

**THE RELATIONSHIP BETWEEN ENTREPRENEURSHIP AND
SELF-EMPLOYMENT INTENTION AMONG UNDERGRADUATE
STUDENTS OF UNIVERSITI UTARA MALAYSIA**

BY

ABIJO TEMITAYO SERAH (814085)

MSc MANAGEMENT SCIENCE

SUPERVISED BY:

DR. FARRAH MERLINDA MUHARAM

SCHOOL OF BUSINESS MANAGEMENT

COLLEGE OF BUSINESS

UNIVERSITI UTARA MALAYSIA

Othman Yeop Abdullah
Graduate School of Business

Universiti Utara Malaysia

PERAKUAN KERJA KERTAS PROJEK
(Certification of Project Paper)

Saya, mengaku bertandatangan, memperakukan bahawa
(I, the undersigned, certified that)

ABIJO TEMITAYO SERAH (814085)

Calon untuk Ijazah Sarjana
(Candidate for the degree of)

MASTER OF SCIENCE (MANAGEMENT)

telah mengemukakan kertas projek yang bertajuk
(has presented his/her project paper of the following title)

**THE RELATIONSHIP BETWEEN ENTREPRENEURSHIP AND SELF-EMPLOYMENT INTENTION
AMONG UNDERGRADUATE STUDENTS OF UNIVERSITI UTARA MALAYSIA**

Seperti yang tercatat di muka surat tajuk dan kulit kertas projek
(as it appears on the title page and front cover of the project paper)

Bahawa kertas projek tersebut boleh diterima dari segi bentuk serta kandungan dan meliputi bidang ilmu dengan memuaskan.

(that the project paper acceptable in the form and content and that a satisfactory knowledge of the field is covered by the project paper).

Nama Penyelia : **DR. FARRAH MERLINDA MUHARAM**

(Name of Supervisor)

Tandatangan :
(Signature)

Melinda Muharam

Tarikh :
(Date)

23 NOVEMBER 2014

PERMISSION TO USE

In presenting this project report in partial fulfilment of the requirements for a postgraduate degree from Universiti Utara Malaysia, I agree that University library may make it freely available for inspection. I further agree that permission for the copying of this report in any manner, in whole or in part, for scholarly purpose may be granted by my supervisor or, in the absence, by the Dean of Othman Yeop Abdullah Graduate School of Business. It is understood that any copying or publication or use of this report or parts thereof for financial gain shall not be allowed without my written permission. It is also understood that due recognition shall be given to me and to Universiti Utara Malaysia for any scholarly use which may be made of any material from my report.

Requests for permission to copy or to make other use of materials in this project report, in whole or in part, should be addressed to:

Dean of Othman Yeop Abdullah Graduate School of Business

UUM College of Business

Universiti Utara Malaysia

06010 UUM Sintok

ABSTRACT

Entrepreneurship education is constructed to instill skills, knowledge and motivation needed to understand and encourage entrepreneurial success in various settings. This would enhance necessary identification and avoid many pitfalls that awaits less trained towards being self-employed. Meanwhile, training will be appreciated though may initially be perceived as a cost in terms of time and money. Therefore, this study report the results of cross sectional research that focused on the relationship between entrepreneurship education and self-employment intentions among students of Universiti Utara Malaysia (UUM). The sample composed of 76 undergraduate students pursuing Bachelor of Entrepreneurship (B.Ent) in UUM. The collected data was analysed using SPSS 16.0 which provided descriptive statistics and regression analysis. The respondents were randomly selected. The findings of the study showed that there is significant relationship between entrepreneurship education, perceived desirability of self-employment and self-employment intentions. In contrast to the expectation, finding shows that there is negative influence between previous entrepreneurial experience and self-employment intentions. This study provides opportunity to policy makers and government to inculcate entrepreneurial programmes which would enhance individual attitudes to self-employment. Among the limitations to study are time limit and the use of self-report measure.

Keywords: Entrepreneurship education, Self-employment intention, Perceived desirability of self-employment.

ABSTRAK

Pendidikan keusahawanan dibina untuk memupuk kemahiran, pengetahuan dan motivasi yang diperlukan untuk memahami dan menggalakkan kejayaan keusahawanan dalam kepelbagaian tetapan. Ini akan meningkatkan pengenalanpastian dan menghindari kesukaran bagi yang kurang terlatih ke arah bekerja sendiri. Sementara itu, latihan akan dihargai walaupun pada mulanya mungkin dianggap sebagai kos dari segi masa dan wang. Oleh itu, kajian ini melaporkan keratan rentas dapatan penyelidikan yang memberi tumpuan kepada hubungan antara pendidikan keusahawanan dan niat bekerja sendiri di kalangan pelajar Universiti Utara Malaysia (UUM). Hasil kajian menunjukkan bahawa terdapat hubungan yang signifikan antara pendidikan keusahawanan, keinginan untuk bekerja sendiri dan niat bekerja sendiri. Berbeza dengan jangkaan, dapatan menunjukkan bahawa terdapat pengaruh negatif antara pengalaman keusahawanan sebelumnya dan niat bekerja sendiri. Kajian ini menyediakan peluang kepada pembuat-pembuat dasar dan kerajaan untuk memperkasakan program-program keusahawanan yang akan meningkatkan sikap individu ke arah bekerja sendiri.

Kata kunci: Pendidikan keusahawanan, Niat bekerja Sendiri, Keingnan bekerja sendiri

ACKNOWLEDGEMENT

I give my first and foremost appreciation to AMIGHTY GOD, the creator of heaven and earth and all that dwell in it, the lifter of my head, the commander of the universe, my strength, shield, fortress and hope. He has been gracious and compassionate in protecting me throughout my studies. Thank you so much my LORD.

I will forever be grateful to my supervisor Dr Farrah Merlinda for painstakingly checking my scripts and for her constructive criticisms which has helped me a long way in the successful completion of this research work.

My profound gratitude goes to my parents Mr & Mrs T.F. Abijo for their love, prayers and support both morally and financially. And to my son, Oki Ayomide Michael for his understanding and perseverance, I love you. To my God sent guardian and Brother Dr Odukoya Abduljubreel Babatunde for being a wonderful part in achieving this success. To my brothers and sister- Ayodele, Olawale, Olaniyi and Imoleayo. Not left out are Isomidola, Aderonke and childrens (Abijos), love you all.

In addition, my deep appreciation goes to Mrs Odukoya .A. for her accommodating, support, sisterly and friendly advice; to members of the family for their love, advise prayer and support- Odukoya's, Adebambo's, Alademerin's and others. To my friends, Aluko, Oloko, Iliyasu, Fatile, Fadare, Olayinka, Pius, Tokunbo etc. you are all special indeed.

Special thanks to all 76 respondents of UUM undergraduate of bachelor of entrepreneurship for their co-operation in completing the questionnaire which provide the useful data for this study. God bless you all!

TABLE OF CONTENTS

PERMISSION TO USE.....ii

ABSTRACT.....iii

ABSTRAKiv

ACKNOWLEDGEMENT..... v

TABLE OF CONTENTS..... vi

LIST OF TABLESxi

LIST OF FIGURESxii

LIST OF ABBREVIATIONSxiii

CHAPTER ONE 1

INTRODUCTION 1

1.1 Introduction 1

1.2 Problem statement.....4

1.3 Research objectives.....6

1.4 Research Questions6

1.5 Significance of the Research.....7

1.6 Scope of the Research9

1.7 Organization of the Report.....9

CHAPTER TWO	11
LITERATURE REVIEW	11
2.1 Entrepreneurship	11
2.1.1 Entrepreneurship as a Function of Market.....	12
2.1.2 Entrepreneurship as a Process.....	14
2.2 Foundation Theories.....	15
2.2.1 Shapero Entrepreneurial Event (SEE) Theory.....	15
2.2.2 The Theory of Planned Behaviour (TPB).....	19
2.3 The Entrepreneur as an Individual	24
2.3.1 Behavioural Perspective	25
2.3.2 Trait Approach.....	25
2.3.3 Cognitive Processes	27
2.4 Entrepreneurial Education.....	33
2.5 Conceptual Framework	37
2.6 Research Hypothesis	38
 CHAPTER THREE.....	 39
METHODOLOGY	39
3.1 Introduction	39

3.2	Research Methodology.....	39
3.3	Population and Sampling	41
3.4	Research Instrument.....	42
3.5	Reliability and Validity	43
3.5.1	Content Validation.....	43
3.5.2	Construct Validation	44
3.5.3	Pre and Pilot Testing.....	44
3.5.4	Respondent Profile.....	45
3.6	Procedure of Data Collection	46
3.7	Data Analysis	47
3.8	Data Coding	47
3.9	Conclusion.....	51
 CHAPTER FOUR FINDINGS		52
4.1	Introduction	52
4.2	Data Screening and Data Cleansing.....	52
4.3	Treatment of Outliers	53
4.4	Test of Normality	54
4.5	Reliability Test	54
4.6	Respondents Profile	56

4.7	Descriptive Statistics.....	57
4.8	Test for Multicollinearity	58
4.9	Hypotheses Testing.....	59
4.9.1	Pearson Correlation Analysis.....	59
4.9.2	Regression Analysis.....	61
4.10	Conclusion.....	63
 CHAPTER FIVE		
DISCUSSION, RECOMMENDATIONS AND CONCLUSION		64
5.1	5.1 Introduction	64
5.2	Discussion	64
5.2.1	Hypothesis 1: Entrepreneurship Education Positively Influence Students' Self-employment Intention.	64
5.2.2	Hypothesis 2 Previous Entrepreneurial Experience Positively Influence Students' Self-employment Intention.	65
5.2.3	Hypothesis 3 Perceived Desirability of Self-Employment Positively Influence Students' Self-Employment Intentions.....	66
5.3	Theoretical Implications of the Research.....	66
5.4	Managerial Implications of the Research.....	67
5.5	Limitation and Recommendations for Future Study	67
5.6	Conclusion.....	69

REFERENCES 71

Appendix A..... 83

LIST OF TABLES

Table	Page
3.1 Pilot Study of Respondents Demographic Profile	46
3.2 Self-employment Intention	48
3.3 Entrepreneurship Education	49
3.4 Previous Entrepreneurial Experience	50
3.5 Perceived Desirability of Self-employment	51
4.1 Coefficient of Cronbach Alpha	56
4.2 Demographic characteristics of the respondents	57
4.3 Descriptive analysis of Variables	58
4.4 Test for Multicollinearity	59
4.5 Pearson Correlation Analysis	60
4.6 Regression Analysis	63

LIST OF FIGURES

Figure	Page
2.1 Shapero Entrepreneurial Event (SEE) Model	16
2.2 Theory of Planned Behaviour (TPB)	21
2.3 Proposed Conceptual Framework	38
3.1 Research methodology process	41

LIST OF ABBREVIATIONS

UUM:	Universiti Utara Malaysia
SEE:	Shapero Entrepreneurial Event
TPB:	Theory of Planned Behaviour
SEI:	Self-employment Intention
EE:	Entrepreneurship Education
PEE:	Previous Entrepreneurial Experience
PDSE:	Perceived Desirability of Self-employment

CHAPTER ONE

INTRODUCTION

1.1 Introduction

Entrepreneurship is an overall trend with economic development over the world absolutely affected by the rise of a new and creative venture start-ups. Entrepreneurship is about starting a new business dependent upon a distinguished business opportunity, and operating and keeping up that business. These new business assume an extensive part in creation of job, that is persuading government officials to acknowledge and help in the activity of entrepreneurial introduction because of its certain commitment to the economy. Traditionally, economists upheld the opinion that enterprise is accountable for the growth of the economic (Cole, 1965; Weber, 1930) because of its benefit inclusion in capital financing, orientation and also in the new markets formation (Cantillon, 1755; Schumpeter, 1934). Some people believe that entrepreneurship does not have to be taught and thus, an entrepreneur is destined to be so. In any case, it ought to be noted that for one to be a great business visionary, he must take in the abilities (Griffin & Hammis, 2001).

The Global Entrepreneurship Monitor (GEM, 2000) reported that the attitudes of the public in general towards entrepreneurship are a key to social and cultural norms as well as the comprehension and support of the importance of entrepreneurship. For instance, in some part of the European countries, significantly in the study the society's negative posture with respect to innovation, change and creativity reduced the total amount of individual involved in new venture stat-up.

The contents of
the thesis is for
internal user
only

REFERENCES

- Ajzen, I. (1991) The theory of planned behaviour. *Organisational Behavior and Human Decision Processes*, 50, 179-211.
- Ajzen, I. (2001): "Nature and operation of attitudes", *Annual Review of Psychology*, 52, 27-58.
- Ajzen, I. (2002): "Perceived behavioral control, self-efficacy, locus of control, and the theory of planned behavior", *Journal of Applied Social Psychology*, 32, 1-20.
- Allport, G.W. (1953) Attitudes, in Murchison, C. (ed.) *Handbook of social psychology*, Worcester, MA: Clark University, 798-884.
- Autio, E., Keeley, R., Klofsten, M., Parker, G., & Hay, M. (2001) Entrepreneurial intent among students in Scandinavia and the USA, *Enterprise and Innovation Management Studies*, Vol. 1, 2, 145-60.
- Ardichvili, A., Cardozo, R. & Ray, S. (2003) A theory of entrepreneurial opportunity identification and development, *Journal of Business Development*, 18, 105- 123.
- Babbie, E., (2010) *The practice of social research*. Belmont, CA; Wadsworth
- Bandura, A. (1977) *Social Learning Theory*, Prentice Hall, Englewood Cliffs, NJ.
- Baron, R. (2004) Potential benefits of the cognitive perspective, *Journal of Business Venturing*, 19, 169-72.
- Baumol, W. J. (1993) *Entrepreneurship, Management, and the Structure of Payoffs*, Cambridge: The MIT Press.
- Bechard, J.P. & Toulouse, J.M. (1991) Entrepreneurship and Education: Viewpoint from Education, *Journal of Small Business and Enterprise*, 9, 1, 3-13.
- Begley, T.M., & Boyd, D. P. (1987) Psychological characteristics associated with performance in entrepreneurial firms and smaller businesses, *Journal of Business Venturing*, 2, 79-93.
- Bhave, M.P. (1994) A process model of entrepreneurial venture creation, *Journal of Business Venturing*, 9, 223-242.

- Bird, B. (1988) Implementing entrepreneurial ideas: the case for intention, *Academy of Management Review*, 13, 3, 442-453.
- Bird, B. (1995) Towards a theory of entrepreneurial competency. In JA Katz & RH Brockhaus (Eds.), *Advances in entrepreneurship, firm emergence and growth*. Greenwich, CT: JAI Press.
- Block, Z. & Stumpf, S.A. (1992) Entrepreneurship education research: Experience and challenge, in D.L. Sexton and J.D. Kasarda (Eds), *State of the art of entrepreneurship*: 17-42, Boston, MA.
- Boyd, N.G. & Vozikis, G.S. (1994) The influence of self-efficacy on the development of entrepreneurial intentions and actions. *Entrepreneurship Theory and Practice*, 18, 4, 63-67.
- Brockhaus, R. H. (1980) Psychological and environmental factors which distinguish the successful from the unsuccessful entrepreneur: A longitudinal study. *Academy of Management Proceedings of the 40th annual meeting*, 368-372.
- Brockhaus, R. H. (1982) The psychology of the entrepreneur. In C.A. Kent, D.L. Sexton and K.H. Vesper (Eds.), *Encyclopedia of Entrepreneurship*. 39-71. Englewood Cliffs, NJ: Prentice Hall.
- Buckley, R.M., Peach, E.B. & Weitzel, W. (1989) Are business programs adequately preparing students for the business world? *Journal of Education for Business*, 65, 101-105.
- Bygrave, W. D. (1993) Theory building in the entrepreneurship paradigm, *Journal of Business Venturing*, 8, 3, 255-280.
- Bygrave, W. & Minniti, M. (2000) The social dynamics of entrepreneurship, *Entrepreneurship Theory and Practice*, 24, 3, 25-36.
- Cantillon, R. (1755) *Essai sur la Nature du Commerce en General*, H. Higgs (ed.), (1931) Macmillan, London.

- Carland, J. W., Hoy, F., Boulton, W. R., & Carland, J. C. (1984) Differentiating entrepreneurs from small business owners: A conceptualization, *Academy of Management Review*, 9, 2, 354-359.
- Chandler, G. & Lyon, D. (2001) Issues of Research Design and Construct Measurement in Entrepreneurship Research: The Past Decade, *Entrepreneurship Theory and Practice*, 101-116.
- Charney, A. & Libecap, G. (2000) The Impact of Entrepreneurship Education, Insights: A Kauffman Research Series, 1 – 9
- Chen, C.C., Greene, P.G. & Crick, A. (1998) Does entrepreneurial self-efficacy distinguish entrepreneurs from managers? *Journal of Small Business Venturing*, 13, 4, 295-316.
- Clark, B.W., Davis, C.H. and Harnish, V.C. (1984) Do courses in entrepreneurship aid new venture creation? *Journal of Small Business Management*, 22, 2, 26-31.
- Cole, A.H. (1965) An approach to the study of entrepreneurship, in Aitken, H.G. (Ed.), *Explorations in enterprise*, Harvard University Press, Cambridge, Mass, 30-44.
- Conner, M. & Armitage, C. J. (1998) Extending the theory of planned behavior: A review and avenues for further research, *Journal of Applied Social Psychology*, 28, 1429-1464.
- Cooper, A. (2003) *Entrepreneurship: The Past, the Present, and the Future, Handbook of Entrepreneurship Research: An Interdisciplinary Survey and Introduction*, Z. Acs and D. Audretsch. (Eds.) Boston: Kluwer Academic Publishers.
- Corbett, A. (2007) Learning asymmetries and discovery of entrepreneurial opportunities, *Journal of Business Venturing*, 22, 1, 97-118.
- Crant, J.M. (1996) The proactive personality scale as a predictor of entrepreneurial intentions, *Journal of Small Business Management*, 34, 3, 42-49.

- Davidsson, A. R. & Jaccard, J. (1979) Variables that moderate the attitude-behavior relation: Results of a longitudinal study, *Journal of Personality and Social Psychology*, 37, 1364-1376.
- Davidsson, P. (1991) Continued entrepreneurship: ability, need, and opportunity as determinants of small firm growth, *Journal of Business Venturing*, 6, 6, 405-429.
- Davidsson, P. (1995b) Determinants of entrepreneurial intentions, Working Paper 1995: 1. Jonkoping: Jonkoping International Business School.
- Davidsson, P. (2003a) The Domain of entrepreneurship research: some suggestions, in J. Katz and D. Shepherd (Eds) *Advances in Entrepreneurship, Firm Emergence, and Growth*, Greenwich, CT: JAI Press.
- Davidsson, P. (2005) The types and contextual fit of entrepreneurial processes. *International Journal of Entrepreneurship Education*, 2, 4, 407-430.
- Dej, D. (2007). Motivation to become entrepreneur: In .M.Leon & M.Gorgievski (Eds), *Psychology of entrepreneurship research and education* (pp.57-64), printed in Spain.
- DeVries, D. L. & Ajzen, I. (1971) The relationship of attitudes and normative beliefs to cheating in college, *Journal of Social Psychology*, 83, 199-207.
- Douglas, E.J. & Shepherd, D.A. (2002) Self-employment as a Career Choice: Attitudes, Entrepreneurial Intentions, and Utility Maximization, *Entrepreneurship Theory and Practice*, 26, 3, 81-90.
- Drucker, P.F. (1985) *Innovation and entrepreneurship: Practice and principles*, (Paperback, Drucker Series, Harper and Row, NY.).
- Eisenhauer, J.G. (1995) The entrepreneurial decision: Economic theory and empirical evidence, *Entrepreneurship Theory and Practice*, 19, 44, 67-79.

- Fayolle, A. (2000). Exploratory study to assess the effects of entrepreneurship programs on French student entrepreneurial behaviors. *Journal of Enterprising Culture*, 8(2): 169.
- Fayolle, A., & Degeorge, M. (2006) in *International entrepreneurship education: Issues and newness*, Eds. Fayolle, A., and Klandt, H Edward Elgar Publishing, USA.
- Fayolle, A., & Klandt, H. (2006) *International entrepreneurship education: Issues and newness*, Edward Elgar Publishing, USA.
- Fishbein, M.A. & Ajzen, I. (1975). *Belief, attitude, intention and behavior: an introduction to theory and research*, Reading, MA, Addison Wesley.
- Garavan, T.N. & O’Cinneide, B. (1994b) Entrepreneurship education and training programs: A review and evaluation – part 2, *Journal of European Industrial Training*, 18, 11, 13-21.
- Gartner, W.B. (1985) A conceptual framework for describing the phenomenon of new venture creation, *Academy of Management Review*, 4, 10, 695-705.
- Gartner, W.B. (1988) Who is an entrepreneur? Is the wrong question, *American Journal of Small Business*, 12, 4, 11-32.
- Gartner, W.B. & Vesper, K.H. (1994) Experiments in entrepreneurship education: successes and failures, *Journal of Business Venturing*, 9, 3, 179–187.
- Global Entrepreneurship Monitor (GEM) (2000).
- Gibb, A.A. (1998) Educating Tomorrow’s Entrepreneurs, *Economic Reform Today*, 32-38
- Good, T. L., & Brophy, J. E. (1990) *Educational psychology: A realistic approach*, (4th ed.) White Plains, NY: Longman.
- Gorman, G., Hanlon, D., & King, W. (1997) Some research perspectives on entrepreneurship education, enterprise education, and education for small business management: A ten year literature review, *International Small Business Journal*, 15, 3, 56-77.

- Greene, P. G. & Rice, M.P. (2007) *Entrepreneurship Education*, The International Library of Entrepreneurship, An Elgar Reference Collection, MA, USA.
- Griffin, C. & D. Hammis, 2001. What comes after what comes next, self-employment as the logical descendant of supported employment, Baltimore; Paul Brookers Publishing Co. 1st Edn., pp: 108-109 ISBN: 987-2046-52-5.
- Gustafsson, V. (2004) *Entrepreneurial decision-making: individual, tasks and cognition*, Doctoral , Jonkoping International Business School, No. 022.
- Hair, J.F., Black, W.C., Babin, B.J., & Anderson, R.E. (2010) *Multivariate Data Analysis*, Seventh Edition, Prentice Hall, Upper Saddle River, New Jersey.
- Hair, J.F., Hult, G.T.M., Ringle, C.M., Sarstedt, M., 2013 A Primer on Partial Least Squares Structural Equation Modeling (PLS-SEM), Sage, Thousand Oaks.
- Hart, M. M, Stevenson, H. H, & Dial, J. (1995). Entrepreneurship: a definition revisited. In *Frontiers of entrepreneurship research*, 15.
- Harvey, M. & Evans, R. E. (1995) Strategic windows in the entrepreneurial process *Journal of Business Venturing*, 10, 5, 331–347.
- Hatten, T. S., Ruhland, S. K. (1995) Student attitude toward entrepreneurship as predicted by participation in an SBI program, *Journal of Education for Business*, 70, 4, 224-228.
- Hebert, R.F. & Link, A.N. (1989) In search of the meaning of entrepreneurship, *Small Business Economics*, 1, 1, 39-49.
- Hisrich, R. & Peters, M. (2002) *Entrepreneurship* (5th Ed.). McGraw-Hill. NY.
- Hisrich, R., Peters, M., & Shepherd, D. (2005) *Entrepreneurship* (6th Ed.). McGraw-Hill. NY.
- James, W. (1950) *The Principles of Psychology*, New York: Dover Publications, Inc., 2, 689.

- Kanter, R.M. (1989) Careers and the wealth of nations: A macro-perspective on the structure and implications of career forms. In M.B. Arthur, D.T. Hall and B.S. Lawrence (Eds.), *Handbook of career theory*, 506-521. NY: Cambridge University Press
- Katz, J.A. (1992) A psychological cognitive model of employment status choice, *Entrepreneurship: Theory and Practice*, 17(1), 29-37.
- Katz, J. & Gartner, W. (1988) Properties of emerging organisations, *Academy of Management Review*, 13, 3, 429-441.
- Kiessling, T.S. and Richey, R.G. (2004) Examining the theoretical inspirations of a management guru: Peter F. Drucker and the Austrian School of Economics, *Management Decision*, 42, 10, 1269-1283.
- Kim, M.S. & Hunter, J. (1993) Relationships among attitudes, behavioural intentions, and behaviour, *Communication Research*, 20, 331-364.
- Kirzner, I. (1979) *Perception, opportunity and profit*. Chicago. University of Chicago Press.
- Knight, F.H. (1921) *Risk, uncertainty and profit*, Washington, DC: Beard Books.
- Kolvereid, L. (1992) Growth aspirations among Norwegian entrepreneurs, *Journal of Business Venturing*, 7, 209-222.
- Kolvereid, L. (1996) Prediction of employment status choice intentions, *Entrepreneurship Theory and Practice*, Fall, 47-57.
- Kolvereid, L. & Isaksen, E. (2006) New business start-up and subsequent entry into self-Employment, *Journal of Business Venturing*, 21, 866-885.
- Krueger, N. (1993) Impact of prior entrepreneurial exposure on perceptions of new venture feasibility and desirability, *Entrepreneurship Theory and Practice*, 18, 1, 5-21.
- Krueger, N., & Brazeal, D. (1994) Entrepreneurial potential and potential entrepreneurs, *Entrepreneurship Theory and Practice*, 18, 3, 91-105.

- Krueger, N. & Carsrud, A. (1993) Entrepreneurial intentions: Applying the theory of planned behaviour. *Entrepreneurship and Regional Development*, 5, 315-330.
- Krueger, N., Reilly, M., & Carsrud, A. (2000) Competing models of entrepreneurial intentions. *Journal of Business Venturing*, 15, 5-6, 411-432.
- Kumar, R. (2011) "Research methodology; A step guide for beginners" (3rd ed.). London: SAGE Publications Ltd.
- Kuratko, D. (2005) The emergence of entrepreneurship education: Development, trends, and challenges, *Entrepreneurship Theory and Practice*, September.
- Landstrom, H. (2005) *Pioneers in entrepreneurship and small business research*, International studies in entrepreneurship, Springer Science and Business Media, Inc. NY.
- Lee, S. & Wong, P. (2004) An exploratory study of technopreneurial intentions: a career anchor perspective, *Journal of Business Venturing*, 19, 7-28.
- Lewin, K. (1935) *A Dynamic Theory of Personality*, McGraw-Hill, New York, NY.
- Lewis, K. (2005) The best of intentions: future plans of young enterprise scheme participants, *Education and Training*, 47, 7, 470-483.
- Low, M.B., & MacMillan, J.C. (1988) Entrepreneurship: Past research and future challenges, *Journal of Management*, 14, 139-161.
- McClelland, D. (1961) *The achieving society*, New York: Van Nostrand.
- McMullen, J. and Shepherd, D. (2006) Entrepreneurial action and the role of uncertainty in the theory of the entrepreneur, *Academy of Management Review*, 31, 1, 132-152.
- McStay, D. (2008). An investigation of undergraduate student self-employment intention and the impact of entrepreneurship education and previous entrepreneurial experience, ePublications@bond, Bond University, Australia.
- Matlay, H. (2006) Researching entrepreneurship and education, *Education and Training*, Vol. 48, 8/9, 704-718.

- Matlay, H. (2008). The impact of entrepreneurship education on entrepreneurial outcomes, *Journal of Small Business and Enterprise Development*, 15(2): 382-396.
- Maxwell, JR, & Westerfield, DL. (2002). Technological entrepreneurship: characteristics related to the adoption of innovative technology. *SAM Advanced Management Journal*, 67(1), 9–21.
- Minai, M.S. & Lucky, I.O.E (2011). „Re-Investigating the Effect of Individual Determinant, External Factor and Firm Characteristics on Small Firm Performance during Economic downturn□. *African Journal of Business Management*, vol.5, 26, 10846-10854
- Minitti, M., Bygrave, W. & Autio, E. (2006), *Global Entrepreneurship Monitor 2005 Executive Report*.
- Mitchell, R., Busenitz, L., Lant, T., McDougall, P. & Morse, E., Smith, J. (2002) Toward a theory of entrepreneurial cognition, *Entrepreneurship Theory and Practice*, 26, 93-104.
- Mitchell, R. K., Busenitz, L., Bird, B., Gaglio, C. M., McMullen, J., & Morse, E., Smith, J. (2007) The central question in entrepreneurial cognition research, *Entrepreneurship Theory and Practice*, 1-27.
- Mooi E. & Sarstedt M. (2011) *A Concise Guide to Market Research: The Process, Data, and Methods Using IBM SPSS Statistics*. Heidelberg: Springer.
- Moore, D. S. & McCabe, G. P. (1999) *Introduction to the Practice of Statistics, 3rd Ed.* W. H. Freeman, NY.
- Morris, M., Lewis, P. & Sexton, D. (1994) Reconceptualizing entrepreneurship: An input-output perspective, *Advanced Management Journal*, 59, 1, 21-31.
- Nabi, G., Holden, R. & Walmsley, A. (2006) Graduate career-making and business start-up: a literature review, *Education and Training*, 48, 5, 373-385.

- Olsen, S. (2007) *A new crop of kids: Generation we*, news.com special feature: Digital Kids, January 2007.
- Osborne, J. W., & Overbay, A. (2004). The power of outliers (and why Copyright © 2004.researchers should ALWAYS check for them). *Practical Assessment, Research, All rights reserved and Evaluation*, 9(6)
- Pallant, J. (2001) "A step by step guide to data analysis using SPSS", Philadelphia: Open University Press.
- Peterman, N.E. & Kennedy, J. (2003) Enterprise education: Influencing students' perceptions of entrepreneurship. *Entrepreneurship Theory and Practice*, 28, 2, 129-144.
- Porter, L.W. & McKibben, L.E. (1988) *Management Education and Development*, NY: McGraw-Hill Book Company.
- Robinson, P.B., Stimpson, D.V., Heufner, J.C. & Hunt, K.N. (1991) An attitude approach to the prediction of entrepreneurship, *Entrepreneurship Theory and Practice*, 15, 4, 13-31.
- Rondstat, R.C. (1984) *Entrepreneurship: Text, cases, and notes*, Lord, Dover, MA, 39.
- Rotter, J. (1966) Generalized experiences for internal versus external control of reinforcement, *Psychological Monographs*, 80, 1, 699.
- Salkind, N. J. (2009). *Exploring research* (7th Ed.). Upper Saddle River, NJ: Pearson.
- Samuelson, M. (2001). Modeling the nascent venture opportunity exploitation process across time. *Frontiers of Entrepreneurship Research*. Boston, MA: Babson College.
- Schumpeter, J.A. (1912/1934) English translation published in 1934, The theory of economic development. Cambridge, MA: Harvard University Press.
- Searle, J. (1983) *Intentionality: An Essay in the Philosophy of Mind*. New York, Cambridge University Press.

- Segal, G., Borgia, D. and Schoenfeld, J. (2005) The motivation to become an entrepreneur, *International Journal of Entrepreneurial Behaviour and Research*, 11, 42-57.
- Sekaran, U. (2000) *Research methods for business: A skill-building approach*, Wiley and Sons, USA.
- Sekaran, U. (2003), *Research Methods for Business – A Skill Building Approach*. Fourth Edition, John Wiley & Sons, Inc.
- Sekaran, U. & Bougie, R. (2009) *Research methods for Business. A skill building approach*, (5th Ed), Willey, Chichester, United Kingdom.
- Sexton, D.L. & Bowman, N.B. (1985) The entrepreneur: a capable executive and more, *Journal of Business Venturing*, 1, 129-40.
- Sexton, D. L., Upton, N. B. (1987) Evaluation of an Innovative Approach to Teaching Entrepreneurship, *Journal of Small Business Management*, 25, 1, 35-43.
- Shane, S. & Venkataraman, S. (2000) The promise of entrepreneurship as a field of research, *Academy of Management Review*, 25, 1, 217-226.
- Shapero, A. & Sokol, L. (1982) The social dimensions of entrepreneurship. In C. Kent, D. Sexton and K. Vesper, (Eds.), *Encyclopedia of entrepreneurship*, 72-90.
- Shaver, K.G. & Scott, L.R. (1991, 1992): "Person, process, choice: the psychology of new venture creation", *Entrepreneurship Theory and Practice*, 16 (2), 23-45.
- Shepherd, G.J. (1987) Individual differences in the relationship between attitudinal and normative determinant of behavioral intent, *Communication Monographs*, 54, 221-230.
- Shook, C.L., Priem, R.L. & McGee, J.E. (2003) Venture creation and the enterprising individual: a review and synthesis, *Journal of Management*, 29, 3, 379–399.
- Skinner, B.F. (1953) *Science and human behaviour*, New York, NY: Macmillan.
- Spoonley, P., Dupuid, A. & de Bruin, A. (2004) *Work and working in the twenty-first century New Zealand*, Dunmore Press, Palmerston North.

- Summers, D. F. (2000) *The formation of entrepreneurial intentions*, Garland Publishing Inc., New York, NY.
- Thorndike, E.L. (1932) *The fundamentals of learning*, New York, NY: Teachers College.
- Timmons, J. (1994) *New Venture Creation: A Guide to Entrepreneurship*, Irwin, Homewood, IL, USA.
- Tkashev, A., & Kolvereid, L. (1999) Self-employment intentions among Russian students, *Entrepreneurship and Regional Development*, 11, 3, 269-280.
- Tulgan, B. (1999) Generation X: The future is now. *Entrepreneur of the Year Magazine*, 5, 42.
- Watson, J.B. (1930) *Behaviorism*, (revised edition). New York, NY: Norton Publishing.
- Weber, M. (1930) *The Protestant work ethic and the spirit of capitalism*, Allen and Unwin, London.
- Williams, G.Z. (2003) "Business Research Methods" (7th Ed.), Thomson South-Western Inc., USA.
- Zhao, H., Hills, G.E., & Seibert, S. (2005). The mediating role of self-efficacy in the development of entrepreneurial intentions. *Journal of Applied Psychology*, 90, 6, 1265-1272.
- Zwan, P. Zurrhout & Hessels (2013). Entrepreneurship education and self-employment: The role of perceived barriers, (January), 1–25.