

**THE TENDENCY OF KKTM REMBAU'S FINAL YEAR STUDENTS TO
INVOLVE IN ENTREPRENEURSHIP CAREER**

ARIFFUDIN BIN OSMAN

**A Thesis Submitted to
Othman Yeop Abdullah Graduate School of Business,
Universiti Utara Malaysia
In Partial Fulfillment of the Requirement for the Master Science of
(Management)
August 2015**

PERMISSION TO USE

In presenting this dissertation in fulfillment of the requirements for post graduate degree from Universiti Utara Malaysia, I agree that Universiti Utara Library make a freely available for inspection. I further agree that permission for copying of this dissertation in any manner, in whole or in part, for scholarly purpose may be granted by my supervisor or, in their absence by the Dean of Othman Yeop Abdullah Graduate School of Business. It is understood that any copying or publication or use of this dissertation or parts thereof for financial gain shall not be given to me and to Universiti Utara Malaysia for any scholarly use which may be made of any material from my dissertation.

Request for permission to copy or make other use of materials in this thesis, in whole or in part should be addressed to:

Dean of Othman Yeop Abdullah Graduate School of Business
Universiti Utara Malaysia
06010 UUM Sintok
Kedah Darul Aman

ABSTRACT

This study discussing on the factors that contribute to the tendency of final year students of Kolej Kemahiran Tinggi MARA Rembau to involve in entrepreneurship career. There are two factors has been identified which are internal and external factors. Internal factors consist of motivation, attitude and perception while external factor consists of social support values. Data acquired through the questionnaire and a total of 100 students from the last semester have answered the questionnaire. Based on the finding, there is a relationship between factors and intention to be an entrepreneur except social support values. The data has been process by using SPSS version 20. Finally, the study also discussed a few suggestions to develop further research and recommendations to the top management of KKTM Rembau to improvise the entrepreneurship planning in order to develop more entrepreneurs in future.

Keyword: Entrepreneurship; motivation; attitude; perception; social support values

ABSTRAK

Kajian ini membincangkan mengenai faktor-faktor yang menyumbang kepada kecenderungan pelajar tahun akhir Kolej Kemahiran Tinggi MARA Rembau untuk menceburkan diri dalam kerjaya keusahawanan. Terdapat dua faktor yang dikenalpasti iaitu faktor dalaman dan faktor luaran. Faktor dalaman termasuk faktor motivasi, sikap dan persepsi terhadap keusahawanan manakala faktor luaran mengandungi nilai sokongan sosial. Data yang diperolehi melalui soal selidik dan sejumlah 100 pelajar daripada pelajar semester akhir telah menjawab soalan yang diberikan. Berdasarkan dapatan, terdapat hubungan diantara faktor dan niat untuk menjadi seorang usahawan kecuali faktor nilai sokongan social. Kesemua data telah diproses menggunakan perisian SPSS versi 20. Akhir sekali, kajian ini juga membincangkan berberapa cadangan untuk kajian akan datang dan cadangan kepada pengurusan MARA serta pengurusan Kolej Kemahiran Tinggi MARA Rembau bagi memperbaiki perancangan keusahawanan dalam rangka untuk membangunkan lebih ramai usahawan pada masa akan datang.

Keywords: *Keusahawanan; Motivasi; Persepsi; Sikap; Nilai sokongan sosial*

ACKNOWLEDGMENT

I wish to thank my supervisor, Madam Nor Pujawati Binti Md Said who guides me to complete this study. I am greatly indebted to her for opening my eyes to the way of the academic writing. She guided and encouraged me throughout the process of formulating my ideas. Her help and support was invaluable when I struggled with the formulation of concepts and models for this study. Thank you Madam Nor Pujawati Binti Md. Said for being my tremendous advisor. I would not have finished if it were not for your kindness and support.

I was fortunate to have a great family and friends who supported me throughout the entire period of my studies. To my parents: Haji Osman Bin Ahmad and Madam Aishah binti Haji Ahmad, thank you for your patience and understanding and you are the greatest parents. You gave me the support to complete my master level. To my wife Rubiani Mohamad, you will never know how much you motivated me through this period.

I cannot list everyone who helped me but I extend my thanks to each of them, especially to everyone who helped me with sample collection and others friends. Thank you the leaders of all academic institutions, and special thanks to the students who took time to complete the questionnaires.

TABLE OF CONTENTS

Title Page	i
Certification of Theses Work	ii
Permission to Use	ii
Abstract.....	iii
Abstrak	iv
Acknowledgement.....	v
Table of Content.....	vi
List of Tables	x
List of Figures	xi
List of Abbreviations.....	xiii
CHAPTER ONE: INTRODUCTION.....	1
1.0 Introduction.....	1
1.1 Background of Study	1
1.2 Problem Statement.....	4
1.3 Research Question.....	6
1.4 Research Objective.....	7
1.5 Significant of Study	7
(i) Academically.....	8
(ii) Managerial.....	8

1.6 Scope and Limitation of Study.....	8
1.7 Organization of Thesis.....	9
CHAPTER TWO: LITERATURE REVIEW.....	11
2.1 Introduction.....	11
2.2 Entrepreneur.....	12
2.3 Motivation.....	13
2.4 Perception.....	15
2.5 Attitude.....	16
2.6 Social Support Values.....	17
2.7 Planned Behavior Theory.....	18
2.8 Entrepreneurship Development Training (LPU).....	20
2.9 Conclusion.....	22
CHAPTER THREE: RESEARCH METHODOLOGY.....	23
3.0 Introduction.....	23
3.1 Research Framework.....	23
3.2 Development of Hypothesis.....	25
3.3 Research Population and Sampling.....	27
3.4 Data Collection.....	27
3.5 Survey Instrument.....	29
3.6 Method of Data Analysis.....	32
3.7 Reliability and Pilot Test.....	34
3.8 Conclusion.....	35

CHAPTER FOUR: FINDINGS.....	37
4.0 Introduction.....	37
4.1 Reliability Analysis	38
4.2 Descriptive Analysis.....	38
4.2.1 Intention.....	41
4.2.2 Perception.....	42
4.2.3 Motivation	43
4.2.4 Attitude.....	45
4.2.5 Social Support Values.....	47
4.3 Inferential Analysis.....	50
4.3.1 Correlation Analysis.....	51
4.3.2 Regression Analysis.....	53
4.4 Summary of Hypothesis	54
4.4 Conclusion.....	55
CHAPTER FIVE: DISCUSSION AND CONCLUSION.....	56
5.0 Introduction.....	57
5.1 Discussion.....	57
5.1.1 Internal Factors.....	57
5.1.1.1 Motivation.....	57
5.1.1.2 Attitude.....	57
5.1.1.3 Perception.....	58
5.1.2 External Factor.....	58

5.1.2.1 Social Support Values.....	58
5.1.3 Relationship between Motivation and Intention to be an entrepreneur.....	59
5.1.4 Relationship between Attitude and Intention to be an entrepreneur.....	59
5.1.5 Relationship between Perception and Intention to be an entrepreneur...	59
5.1.6 Relationship between Social Support Values and Intention to an Entrepreneur.....	60
5.2 Implication of the Study.....	60
5.3 Limitation and further direction for future research.....	61
5.4 Conclusion.....	62

REFERENCES

APPENDIX

LIST OF TABLES

Table 1: Classification of the respondents based on mean score.....	34
Table 2: Values of Cronbach Alpha of Research Construct.....	35
Table 2.1: Results of Reliability Test on Actual Data Collected	38
Table 3: Respondent's Background.....	39
Table 4: Descriptive Analysis on Student's Intention.....	41
Table 5: Descriptive Analysis on Student's Perception.....	43
Table 6: Descriptive Analysis on Student's Motivation	44
Table 7: Descriptive Analysis on Student's Attitude	46
Table 8: Descriptive Analysis on Student's Social Support Values	48
Table 9: Average Mean for Descriptive Analysis	51
Table 10: Correlation Coefficient Table	52
Table 11: Correlation Analysis Results.....	52
Table 12: Summary of Correlation Analysis Results.....	53
Table 13: Regression Analysis on Individual on Individual Construct.....	54

LIST OF FIGURE

Figuer 1: Planned behavior Theory by Ajzen (1991).....	19
Figure 2: The research Framework.....	24
Figure 3: Flow Chart of Research Process.....	28
Figure 4: Likert Scale.....	33

LIST OF ABBREVIATIONS

MARA	-	Majlis Amanah Rakyat
KKTM Rembau	-	Kolej Kemahiran Tinggi MARA Rembau
IKM	-	Institut Kemahiran MARA
KPI	-	Key Performance Indicator
LPU	-	Latihan Pembangunan Usahawan

CHAPTER ONE

INTRODUCTION

1.1 Background of Study

Educational institutions able to develop student's entrepreneurial skills by encourage them to join entrepreneurship activities and programs. These indirectly provide exposure to the students and encourage them to choose entrepreneurship as career. The effort is undertaken to the educational institutions, where the application of trade and entrepreneurial subjects become part curriculum that compulsory to students to learn. However, these efforts were not fully achieve because of less involvement from the graduates to jump into entrepreneurial career. The tendencies of students towards entrepreneurship still less because they are more interested in work and wage earners only. Skills based students, they do not use the skills learned as possible. In fact, they are willing to disclose their skills to work to earning a wage. This study presents an investigation in the area of entrepreneurship development. According to Zaidatol Akmaliah (1995), the entrepreneurial knowledge is not featured directly in courses offered in the educational institution. Therefore, students who acquire the skills certificate will only think about earning wage rather than to choose entrepreneurship as career.

One of the strategies to promote and bring awareness to the students and the society is to provide the entrepreneurship education from the lower level until higher learning institution. In addition, other factors such as lecturers, environment, family,

The contents of
the thesis is for
internal user
only

REFERENCES

- Ab. Aziz Yusof (2003), Prinsip Keusahawanan. Prentice Hall: Pearson Malaysia Sdn. Bhd.
- Abdul Aziz Yusof (1998). Asas-asas Keusahawanan. Selangor: Prentice Hall (M) Sdn. Bhd
- Cheryl L. Allen (2001), "Business Student's Perception of The Image of Accounting", *Journal of Management*, Vol.19 No.2, pp235-258.
- Dubini, P. (1988) "The influence of motivations and environment on business start-ups: Some Hints for public policies". *Journal of Business Venturing*. Vol 4, pp11 – 26
- Evans (1995). A typology of technology-based entrepreneurs: A model based on previous occupational background. *International of Entrepreneurial Behaviour and research* Vol.1 No. 1, pp 26 – 47
- Ghulam Nabi (2008), "Graduate entrepreneurship: intentions, education and training" *Journal of Education and training*, Vol. 50 No.7, pp545 – 551
- Justo De Jorge – Moreno (2011), "The effect of business and economics education programs on students' entrepreneurial intention" *Journal of training and development*, Vol. 36 No. 4, pp409-425
- Khaairuddin Khalil (1996). *Kwusahawanan sebagai Kerjaya*. Kuala Lumpur. Dewan Bahasa Dan Pustaka
- Robert Newbery (2010), "Home-based business sectors in the rural economy", Vol. 5 No.2, pp183 – 197
- Moha Asri Abdullah (1999). *Pembangunan industry kecil dan sederhana*, Utusan Publication & Distributor Sdn Bhd
- Nor Aishah Buang (2002). *Asas Keusahawanan*. Fajar Bakti. Polygraphic (M) Sdn. Bhd.

Sunarti Yusof (2010), Pengolahan Data Skrip & Penyelidikan Dengan SPSS 19,
Synergy Media

Othman Mohamed (2001), Penulisan Tesis dalam bidang Sains Sosial Terapan,
Penerbit Universiti Putra Malaysia

Uma Sekaran (2000), Research Methods For Business, John Wiley & Sons, Inc