

The copyright © of this thesis belongs to its rightful author and/or other copyright owner. Copies can be accessed and downloaded for non-commercial or learning purposes without any charge and permission. The thesis cannot be reproduced or quoted as a whole without the permission from its rightful owner. No alteration or changes in format is allowed without permission from its rightful owner.

TITLE

**DETERMINANTS OF ENTREPRENEURIAL INTENTION AMONG
BUSINESS STUDENTS IN INDONESIA**

**Thesis submitted is to
Othman Yeop Abdullah Graduate School of Business
Universiti Utara Malaysia,
In Fulfillment of the Requirement for the Degree of Doctor Philosophy**

**OTHMAN YEOP ABDULLAH GRADUATE SCHOOL OF BUSINESS
UNIVERSITI UTARA MALAYSIA**

CERTIFICATION OF THESIS WORK

Kami, yang bertandatangan, memperakukan bahawa
(*We, the undersigned, certify that*)

MUHAMMAD AMSAL SAHIBAN

Calun untuk Ijazah

(candidate for the degree of)

DOCTOR OF PHILOSOPHY

Telah mengemukakan tesis/disertasi yang bertajuk:
Has presented his/her thesis/dissertation of the following title:

DETERMINANTS OF ENTREPRENEURIAL INTENTION AMONG BUSINESS STUDENTS IN INDONESIA

Seperi yang tercatat di muka surat tajuk dan kulit tesis/disertasi
(as it appears on the title page and front cover of the thesis/dissertation)

Bahawa tesis/disertasi boleh diterima dari segi bentuk serta kandungan dan meliputi bidang ilmu dengan memuaskan, sebagaimana yang ditunjukkan oleh calun dalam ujian lisan yang telah diadakan pada:

2015.

That the said thesis/dissertation is acceptable in form and content and displays a satisfactory knowledge of the field of study as demonstrated by the candidate through an oral examination held on:

2015.

Pengerusi Viva:
(Chairman For Viva Voice)

Tandatangan
(Signature)

Pemeriksa Luar: *(External Examiner)*

Tandatangan
(Signature)

Pemeriksa Dalam: *(Internal Examiner)*

Tandatangan
(Signature)

Tarikh:..... May 2016
(Date)

Nama Pelajar : Muhammad Amsal Sahban
(Name of student)

Tajuk Thesis / Disertasi : Determinants of Entrepreneurial Intention Among Business Students in Indonesia
(Title of Thesis / Dissertation)

Program Pengajian : Doctor of Philosophy
(Program of Study)

Program Penyelia / Penyelia-penjelia : Dr. Subramaniam Sri Ramalu
(Name of Supervisor / Supervisors)

Tandatangan
(Signature)

PERMISSION TO USE

In presenting this thesis in partial fulfilment of the requirements for a postgraduate degree from the Universiti Utara Malaysia (UUM), I agree that the Library of this university may make it freely available for inspection. I further agree that permission for copying this thesis in any manner, in whole or in part, for scholarly purposes, may be granted by my supervisor(s) or in their absence, by the Dean of Othman Yeop Abdullah (OYA) Graduate School of Business, UUM where I did my thesis. It is understood that any copying or publication or use of this thesis or parts of it 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 UUM for any scholarly use that may be made of any material in my thesis.

Request for permission to copy or to 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

In the world of entrepreneurship, the fundamental aspect that needs to be embedded in every business starter or business graduate is an entrepreneurial intention. Entrepreneurial intention is very much required in Indonesia, given the number of entrepreneurs today is less than 2% compared to other neighboring countries, like Singapore, Malaysia, Thailand and even Vietnam. Moreover, there are only 17% of university graduates in Indonesia who are interested in entrepreneurship. This is due to the fact that the entrepreneurial career is not considered as an important career in Indonesia. Despite several entrepreneurial programs initiated to nurture a business mentality and awareness for the business students, it does not make a significant change in their entrepreneurial behavior. Many of them do not have enough courage to deal with entrepreneurship. It is because the entrepreneurial orientation of the business students is very weak, and there is a lack of self-efficacy to perform the business tasks. In addition, there is seldom any support from their parents and peer groups to make them motivated enough to initiate a business. The entrepreneurship programs like internship program and business incubation program in higher education institutions have failed to enhance the entrepreneurial spirit among business students. These entrepreneurship programs have not been implemented as it should be and desperately need more improvement. Hence, the main purpose of this study is to investigate the determinants of entrepreneurial intention among students in the economics and business faculty in Indonesia's higher education institutions by determining the direct factors affecting entrepreneurial intention. By employing convenience sampling, a total of 381 questionnaires were successfully distributed to the business students and could be used for this study. The usable questionnaires were examined by employing structural equation modeling (SEM). This study found that five predictors are significant factors with respect to entrepreneurial intention: entrepreneurial orientation, social support, entrepreneurial self-efficacy, entrepreneurial internship program and business incubation program. To sum up, these factors of entrepreneurial intention are found to be essential elements for students to successfully start a business and contribute to increasing the number of young entrepreneurs in Indonesia.

Keywords: entrepreneurial orientation; social support; entrepreneurial self-efficacy; entrepreneurial internship program; business incubation program; entrepreneurial intention; business students.

ABSTRAK

Dalam dunia keusahawanan, aspek utama yang perlu dipupuk oleh setiap pemula perniagaan atau graduan jurusan perniagaan ialah niat keusahawan. Niat keusahawanan sangat diperlukan dan diberatkan di Indonesia memandangkan jumlah usahawan yang terdapat di negara tersebut pada hari ini kurang daripada 2% berbanding bilangan yang ada di negara jiran seperti di Singapura, di Malaysia, di Thailand dan di Vietnam. Selain itu, hanya 17% graduan kolej di Indonesia yang berminat dengan bidang keusahawanan. Hal ini kerana kerjaya dalam bidang keusahawanan belum lagi menjadi kerjaya yang penting di Indonesia. Meskipun sudah terdapat beberapa program keusahawan yang diusahakan untuk meningkatkan kesedaran mental dan perniagaan dalam kalangan pelajar jurusan perniagaan, namun program ini tidak mengubah tingkah laku keusahawanan mereka secara signifikan. Kebanyakan mereka tidak mempunyai semangat yang cukup kental untuk menangani bidang keusahawanan. Perkara ini disebabkan oleh orientasi keusahawanan pelajar yang agak lemah dan kurangnya efikasi kendiri dalam kalangan mereka untuk mengendalikan perniagaan. Tambahan pula, jarang kali terdapat sokongan daripada ibu bapa atau kelompok rakan sebaya yang boleh mendorong mereka untuk memulakan perniagaan. Program keusahawanan seperti program latihan kerja dan program inkubasi perniagaan pada peringkat pengajian yang lebih tinggi terbukti gagal untuk menyemarakkan semangat keusahawanan dalam kalangan pelajar jurusan perniagaan. Program keusahawanan ini tidak berjaya melaksanakan objektifnya dan perlu ditambah baik. Oleh yang demikian, kajian ini bermatlamat untuk menyelidik penentu niat keusahawanan dalam kalangan pelajar di fakulti ekonomi dan perniagaan di pusat pengajian tinggi di Indonesia dengan menentukan faktor langsung yang mempengaruhi niat keusahawanan. Dengan menggunakan convenience sampling, sejumlah 381 borang soal selidik berhasil diedarkan kepada pelajar jurusan perniagaan dan boleh diguna pakai dalam kajian ini. Respon soal selidik ini diteliti dengan menggunakan pemodelan persamaan struktur (SEM). Kajian mendapati lima peramal merupakan faktor yang signifikan dengan niat keusahawanan. Faktor ini ialah orientasi keusahawanan, sokongan sosial, efikasi kendiri keusahawanan, program latihan amali keusahawanan, dan program inkubasi perniagaan. Rumusnya, faktor niat keusahawanan didapati merupakan elemen penting yang membentuk tingkah laku positif pelajar untuk memulakan perniagaan dan perkara ini boleh meningkatkan bilangan usahawan muda di Indonesia.

Kata kunci: orientasi keusahawanan, sokongan sosial, efikasi kendiri keusahawanan, program latih amali keusahawanan, program inkubasi perniagaan, niat keusahawanan, pelajar jurusan perniagaan

ACKNOWLEDGEMENT

First and foremost, I would like to thank the Almighty God for giving me the opportunity, strength and persistence to complete this research proposal.

I also realize that the process of conducting and writing this research study could not have been possible without the valued contribution of many individuals and institutions whom I wish to acknowledge and offer thanks for their support and encouragement. First, I would like to express my gratitude to the Province Government of South Sulawesi, Indonesia for granting me a scholarship for my PhD studies. Secondly, I am most thankful to my supervisors, Dr. Subramaniam Sri Ramalu and Prof Dr Dileep Kumar M., for their invaluable guidance, expertise, encouragement, patience and support during this research study. I would also like to express gratitude to all my colleagues in Universiti Utara Malaysia (UUM), Sintok, Kedah for helping me carry out successfully my research study, and also to the UUM library, business schools in Indonesia as well as the OYA Graduate School of Business, UUM.

Last but not least, my deepest gratitude to my parents who always give me great support and motivation everytime I face difficult time. I believe the completion of this work will never turn into reality without their support. To my loving wife and my son, thank you for the support and patience throughout the period of completing my research proposal. My love and appreciation are also extended to brother and sisters and friends for their moral support.

No words could express my feelings of deep appreciation to all of you, only

Thank You and Best Wishes to You All.

PUBLICATIONS

1. Sahban, M. A., Kumar M, D., & Sri Ramalu, S. (2014). Model Confirmation through Qualitative Research: Social Support System toward Entrepreneurial Desire. *Asian Social Science*, 10(22). doi:10.5539/ass.v10n22p17
2. Sahban, M. A., Kumar, D., & Liba, S. (2014). Where The Qualitative Research Matters in Fixing Variables on Entrepreneurial Incubation Centers. *International Journal of Economic Research*, 11(1), 185–205.
3. Sahban, M. A., Kumar, D., & Ramalu, S. S. (2014). Entrepreneurial Orientation Instrument (EOI): Integrating Mixed Mode Of Research In Instrument Construction. *International Journal of Applied Business and Economic Research*, 12(3), 759–782.
4. Sahban, M. A., Kumar, D., & Ramalu, S. S. (2015). Instrument Development: Entrepreneurial Social Support Assessment Instrument (IESSA). *Research Journal of Economic & Business Studies*, 4(3), 21–36.
5. Sahban, M. A., Kumar, D., & Liba, S. (2014). Instrument Development of Business Incubation Centers. *International Journal of Applied Business And Economic Research*, 12(3), 729–757.
6. Sahban, M. A., Kumar, D., & Ramalu, S. S. (2014). Fixing Variables on Entrepreneurial Orientation among Indonesian Business Graduates through Delphi Technique. *International Journal of Economic Research*, 11(2), 375–393.
7. Sahban, M. A., Kumar, D., & Ramalu, S. S. (2014). Categorizing and Fixing Variables on Entrepreneurial Intention through Qualitative Research. *Asian Social Science*, 10(19), 45–59. doi:10.5539/ass.v10n19p45

TABLE OF CONTENTS

Title	Page
TITLE	i
CERTIFICATION OF THESIS WORK.....	ii
PERMISSION TO USE.....	iv
ABSTRACT.....	v
ABSTRAK	vi
ACKNOWLEDGEMENT.....	vii
PUBLICATIONS	viii
LIST OF ABBREVIATIONS	xviii
CHAPTER ONE : INTRODUCTION.....	1
1.0 Introduction.....	1
1.1 Background of the Study	1
1.2 Problem Statement.....	17
1.3 Research Questions.....	18
1.4 Objectives of Research	18
1.5 Significance of the Study	19
1.6 Scope of the Study	21
1.7 Definition of Key Terms	22
1.8 Organization of Thesis	23
1.9 Chapter Summary	25

CHAPTER TWO : LITERATURE REVIEW.....	26
2.0 Introduction.....	26
2.1 Concept of Entrepreneurship	26
2.2 Concept of Entrepreneurs	27
2.3 Entrepreneurship Education Program.....	28
2.4 Entrepreneurial Intention	29
2.4.1 The Entrepreneurial Intention Models and its Rationale	31
2.5 Entrepreneurial Orientation	40
2.6 Social Support.....	42
2.6.1 Family Support.....	44
2.6.2 Peer Group Support.....	45
2. 7 Entrepreneurial Self-efficacy	47
2.8 Entrepreneurial Internship Program.....	50
2.9 Business Incubation Program	53
2.10 Gender and Entrepreneurship	56
2.11 Theoretical Underpinnings.....	58
2.11.1 Theory of Planned Behavior	58
2.11.2 Kolb's Experiential Learning Theory	61
2.12 Chapter Summary	65
CHAPTER THREE : RESEARCH METHODOLOGY	67
3.0 Introduction.....	67

3.1 Research Framework	67
3.2 Hypothesis Development	69
3.2.1 Entrepreneurial Orientation and Entrepreneurial Intention.....	69
3.2.2 Social Support and Entrepreneurial Intention	72
3.2.3 Entrepreneurial Self-Efficacy and Entrepreneurial Intention	76
3.2.4 Entrepreneurial Internship Program and Entrepreneurial Intention.....	78
3.2.5 Business Incubation Program and Entrepreneurial Intention.....	83
3.3 Research Design.....	85
3.4 Operational Definition	86
3.4.1 Entrepreneurial Orientation.....	86
3.4.2 Social Support	87
3.4.3 Entrepreneurial Self-efficacy	88
3.4.4 Entrepreneurial Internship Program	89
3.4.5 Business Incubation Program.....	90
3.4.6 Entrepreneurial Intention	91
3.5 Measurement of Variables	91
3.5.1 Entrepreneurial Orientation.....	93
3.5.2 Social Support	95
3.5.3 Entrepreneurial Self-Efficacy.....	96
3.5.4 Entrepreneurial Internship Program	98
3.5.5 Business Incubation Centers	99
3.5.6 Entrepreneurial Intention	103
3.6 Pre-test	104
3.7 Pilot Study.....	105

3.7.1 Factor Analysis for Pilot Study	105
3.7.2 Reliability test of the Pilot Study	113
3.8 Population and Sampling	114
3.8.1 Population Frame	114
3.8.2 Sample/Sampling Technique	115
3.8.3 Sample Size Requirement for SEM	116
3.9 Unit of Analysis	116
3.10 Data Collection Procedures.....	117
3.11 Techniques of Data Analysis	118
3.11.1 Structural Equation Modeling (SEM)	119
3.11.2 The Justification for Using SEM.....	119
3.11.3 Types of Analysis.....	120
3.11.3.1 Factor analysis	120
3.11.3.2 Descriptive Analysis	121
3.11.3.3 Correlation analysis.....	121
3.11.3.4 Multiple Regressions	122
3.11.3.5 Chi-Square Difference Test	122
3.12 Chapter Summary	123
CHAPTER FOUR : RESEARCH FINDING.....	124
4.0 Introduction.....	124
4.1 Data Screening	124
4.1.1 Missing Data	124
4.1.2 Detecting Outliers (Mahalanobis Distance)	125

4.1.3 Normality Testing	125
4.1.4 Multicollinearity.....	127
4.2 Distribution of the Respondents.....	128
4.3 Factor Analysis	131
4.3.1 Factor Analysis of Entrepreneurial Orientation (EO) Construct.....	132
4.3.2 Factor Analysis of Social Support (SS) Construct.....	133
4.3.3 Factor Analysis of Entrepreneurial Self-Efficacy (ESE) Construct.....	134
4.3.4 Factor Analysis of Entrepreneurial Internship Program (EIP) Construct	135
4.3.5 Factor Analysis of Business Incubation Program (BIP) Construct.....	136
4.3.6 Factor Analysis of Entrepreneurial Intention (EI) Construct	139
4.4 Construct Validity and Reliability	140
4.4.1 Undimensionality	140
4.4.2 Convergent Validity	141
4.4.2.1 Factor Loadings	143
4.4.2.2 Composite Reliability Analysis	145
4.4.2.3 The Average Variance Extracted (AVE)	146
4.4.3 Discriminant Validity	147
4.4.4 The Criterion-Related Validity	149
4.5 Descriptive Analysis of the Constructs.....	151
4.6 Confirmatory Factor Analysis (CFA)	154
4.7 Independent Sample T-test	156
4.8 Hypotheses Testing Procedures	157
4.8.1 Pearson Correlation Analysis	158

4.8.2 Generated Structural Model	159
4.8.3 Goodness-of-Fit indices (Generated Model).....	161
4.8.4 Hypothesis Testing of Generated Model for Direct Effect on Entrepreneurial Intention	162
4.9 Multiple Regressions Analysis	163
4.11 Chapter Summary	165
CHAPTER FIVE : DISCUSSION AND CONCLUSION.....	166
5.0 Introduction.....	166
5.1 Discussion of Results	166
5.2 To Examine Direct Relationship toward Entrepreneurial Intention	167
5.2.1Entrepreneurial Orientation and Entrepreneurial Intention	167
5.2.2 Social Support and Entrepreneurial Intention.....	169
5.2.3 Entrepreneurial Self-Efficacy and Entrepreneurial Intention	172
5.2.4 Entrepreneurial Internship Program and Entrepreneurial Intention.....	174
5.2.5 Business Incubation Program and Entrepreneurial Intention	177
5.3 Implication of Study.....	178
5.3.1 Theoretical implication	178
5.3.2 Practical Implication to both Government and University	180
5.4 Limitations	190
5.5 Recommendation for Future Research	194
5.5.1 Recommendation for Universities	195
5.6 Conclusion.....	195
REFERENCES.....	212
APPENDICES.....	236

LIST OF TABLES

Table		Page
Table 1.1 : SMEs' Contribution to Employment and GDP		3
Table 1.2 : Annual Growth Rate in ASEAN Countries in July 2015		4
Table 1.3 : Proportion of Entrepreneurs in Other Countries.....		5
Table 2.1 : Entrepreneurial Intention Models		38
Table 3.1 : Measurement of Variables		92
Table 3.2 : Entrepreneurial Orientation Construct.....		94
Table 3.3 : Social Support Construct		95
Table 3.4 : Entrepreneurial Self-efficacy Construct		97
Table 3.5 : Entrepreneurial Internship Program		99
Table 3.6 : Items for the variables, theoretical range and Cronbach's Alpha- Business Incubation Centers Effectiveness Instrument		100
Table 3.7 : Business Incubation Centers among Five Groups: Factor Analysis Procedure (N=30).....		100
Table 3.8 : Business Incubation Program Construct.....		101
Table 3.9 : Entrepreneurial Intention Construct		104
Table 3.10 : Factor Analysis of Entrepreneurial Orientation.....		106
Table 3.11 : Factor Analysis of Social Support		107
Table 3.12 : Factor Analysis of Entrepreneurial Self-efficacy		108
Table 3.13 : Factor Analysis of Entrepreneurial Internship Program		109
Table 3.14 : Factor Analysis of Business Incubation Program.....		110
Table 3.15 : Factor Analysis of Entrepreneurial Intention.....		112
Table 3.16 : Reliability Test for the Pilot Study		113
Table 4.1 : Test of Normality for Independent and Dependent Variables.....		127
Table 4.3 : Multicollinearity Based on the Assessment of Tolerance and VIF Values		128
Table 4.4 : Distribution of Respondents		129
Table 4.5 : Distribution of Genders		130
Table 4.6 : Distribution of Gender Based on Study Program		130
Table 4.7 : Factor Analysis of Entrepreneurial Orientation (EO).....		132
Table 4.8 : Factor Analysis of SS		133
Table 4.9 : Factor Analysis of ESE.....		134
Table 4.10 : Factor Analysis of EIP		136
Table 4.11 : Factor Analysis of BIP.....		137
Table 4.12 : Factor Analysis of EI Construct.....		139
Table 4.13 : Items Deleted through EFA Procedures		142
Table 4.14 : Reliability and Convergent Validity of the Constructs.....		143
Table 4.15 : Discriminant Validity for the Entire Model.....		148
Table 4.16 : Correlation in Each Construct and Average Variance Extracted (AVE).....		148
Table 4.17 : Test of Criterion-Related Validity		149
Table 4.18 : Descriptive Statistics of the Constructs (n=381)		152
Table 4.19 : Summary of Measurement Model Assessment and Modifications		155
Table 4.20 : Group Statistics.....		156
Table 4.21 : Independent Sample T-Test		157
Table 4.22 : Pearson Correlation Analysis.....		158
Table 4.23 : Summary of the Correlation Analysis		159

Table 4.24 : Generated Model (Goodness of Fit Indices).....	162
Table 4.25 : Hypothesis Testing Result of Generated Model (Direct Effect on Entrepreneurial Intention).....	163
Table 4.26 : Examining Variables' Predictive Power.....	164

LIST OF FIGURES

Figure		Page
Figure 1.1	: Open Unemployment based on Educational Level 2013	8
Figure 1.2	: Labor Force based on Educational Level 2013	8
Figure 2.1	: Shapero-Krueger Model	32
Figure 2.2	: The Context-Specific Entrepreneurial Intentions Model	35
Figure 2.3	: Theory of Reasoned Action.....	36
Figure 2.4	: Theory of Planned Behavior.....	37
Figure 2.5	: Theory of Planned Behavior.....	60
Figure 2.6	: Theory of Experiential Learning	64
Figure 3.1	: Research Framework	68
Figure 4.1	: The Final Measurement Model	156
Figure 4.2	: Generated Structural Model with Standardized Estimates (hypothesis testing)	161

LIST OF ABBREVIATIONS

EO	– Entrepreneurial Orientation
BIP	– Business Incubation Program
SS	– Social Support
ESE	– Entrepreneurial Self-Efficacy
EIP	– Entrepreneurial Internship Program
EI	– Entrepreneurial Intention
EFA	– Exploratory Factor Analysis
GDP	– Gross Domestic Product
SMEs	– Small and Medium Enterprises
CFA	– Confirmatory Factor Analysis
SEM	– Structural Equation Modelling
EU	– European Union
US	– United States
AEC	– ASEAN Economic Community

CHAPTER 1

INTRODUCTION

1.0 Introduction

This chapter includes eight sections: the background of the study; the problem statement; the research questions; the objectives of this study; the significance of the study; the scope of the study; the definition of key terms; the organization of thesis; and finally, the chapter summary.

1.1 Background of the Study

Entrepreneurship is a worldwide phenomenon closely associated with economic growth. Entrepreneurs are the “engines” that can accelerate economic growth (Acs, 2006; Baron & Shane, 2008). They have brought about enormous positive contributions to a country's economic growth and social development. As mentioned by Morrison, Breen and Ali (2003), entrepreneurs play a pivotal role in creating jobs, innovating, creating wealth, improving health and even in economic advancement. Since entrepreneurship is synonymous with self-employment, it is believed to be an effective strategy for handling the issue of employability, particularly among the youth (Koe, Sa'ari, Majid & Ismail, 2012). Entrepreneurship entities enable reduction in the unemployment rate or what has been termed as the Schumpeter Effect (Musa & Semasinghe, 2013; Schumpeter, 1934).

Davidsson (2003) and Kirzner (1973) asserted that entrepreneurship is a competitive behavior that not only drives the new market and employment creation but also the creation of new innovation in the market than can contribute to economic growth. According to Katua (2014), the role of Small and Medium Enterprises (SMEs) is highly needed as the

The contents of
the thesis is for
internal user
only

REFERENCES

- Aaijaz, N., & Ibrahim, M. D. (2013). Are Women Students More Inclined Towards Entrepreneurship? *Journal of Business Review*, 2(3).
- Abdullah, S. H., Osman, M. H., & Rahim, M. S. (2009). The Key Concept of Academic Technology Entrepreneurship in the Current Practice. *Asia Pacific Journal of Innovation and Entrepreneurship, Korea Business Incubation Association*, 2(1), 77–96.
- Acs, Z. (2006). How is Entrepreneurship Good for Economic Growth? Retrieved December 20, 2014, from [http://egateg.usaidallnet.gov/sites/default/files/How is Entrepreneurship Good for Growth.pdf](http://egateg.usaidallnet.gov/sites/default/files/How%20is%20Entrepreneurship%20Good%20for%20Growth.pdf)
- Agustina, T. S. (2011). Peran Inkubator Bisnis Perguruan Tinggi Dalam Meminimalkan Resiko Kegagalan Bagi Wirausaha Baru Pada Tahap Awal (Start-Up). *Majalah Ekonomi*, (1), 64–74. Retrieved from <http://journal.lib.unair.ac.id/index.php/ME/article/view/834/829>
- Ahire, S. L., Golhar, D. Y., & Waller, M. A. (1996). Development and validation of TQM implementation constructs. *Decision Sciences*, 27(1), 23–56. <http://doi.org/10.1111/j.1540-5915.1996.tb00842.x>
- Ahmed, I., Nawaz, M. M., Ahmad, Z., Shaukat, M. Z., Usman, A., Wasim-ul-Rehman, & Ahmed, N. (2010). Determinants of Students' Entrepreneurial Career Intentions: Evidence from Business Graduates. *European Journal of Social Sciences*, 15(2), 14.
- Ajzen, I. (1991). The theory of planned behavior. *Organizational Behavior and Human Decision Processes*, 50(2), 179–211. [http://doi.org/10.1016/0749-5978\(91\)90020-T](http://doi.org/10.1016/0749-5978(91)90020-T)
- Ajzen, I., & Fishbein, M. (1975). *Belief, Attitude, Intention, And Behavior : an Introduction to Theory And Research*. Reading, Mass. : Addison-Wesley Pub. Co.
- Alamsyah, H. (2015). Idealnya jumlah wirausaha 2% dari total penduduk. Retrieved October 9, 2015, from <http://www.seputarukm.com/idealnya-jumlah-wirausaha-2-dari-total-penduduk/>
- Aldrich, H., Reese, P. R., & Dubini, P. (1990). The go-between: Brokers' roles in entrepreneurial networks. In *Paper presented at Babson College Entrepreneurship Conference*.
- Al-Swidi, A., Mohammed Rafiul Huque, S., Haroon Hafeez, M., & Noor Mohd Shariff, M. (2014). The role of subjective norms in theory of planned behavior in the context of organic food consumption. *British Food Journal*, 116(10), 1561–1580. <http://doi.org/10.1108/BFJ-05-2013-0105>
- Amalia. (2012). *Kendala Berwirausaha Di Kalangan Mahasiswa*. Retrieved from <http://manajemen.unnes.ac.id/wp-content/uploads/2013/01/KENDALA-BERWIRAUSAHA-DIKALANGAN-MAHASISWA.pdf>
- American Institute of Certified Public Accountants. (2006). Experiential Learning - Key Terms and Definitions. Retrieved November 16, 2014, from <http://www.aicpa.org/members/div/career/edu/internships.htm#2>
- Amitaba, G. (2012). Inkubator Bisnis Universitas Udayana. Retrieved June 1, 2015, from <http://inbis.lppm.unud.ac.id/index.php?link=about>
- Amrullah, A. (2012). Mayoritas Lulusan Perguruan Tinggi tak Tertarik Jadi Wirausahawan,

Kok Bisa? Retrieved from
<http://www.republika.co.id/berita/nasional/umum/12/03/03/m0aira-majoritas-lulusan-perguruan-tinggi-tak-tertarik-jadi-wirausaha-kok-bisa>

- Anderson, A. R., Jack, S. L., & Dodd, S. D. (2005). The Role of Family Members In Entrepreneurial Networks: Beyond the Boundaries of the Family Firm. *Family Business Review*, 18(2), 135–154. <http://doi.org/10.1111/j.1741-6248.2005.00037.x>
- Anderson, J. C., & Gerbing, D. W. (1988). Structural Equation Modeling in Practice: A Review and Recommended Two-Step Approach. *Psychological Bulletin*, 103(3), 411–423.
- Antara. (2015). Jumlah Pengusaha Indonesia Hanya 1,65 Persen. Retrieved May 13, 2015, from <http://www.republika.co.id/berita/nasional/umum/15/03/12/nl3i58-jumlah-pengusaha-indonesia-hanya-165-persen>
- Arcom. (2013). Sekjen Kemenakertrans Muchtar Luthfi Membuka Forum Inkubator Bisnis Asia Pasific di Bandung. Retrieved from http://bbppk-lembang.com/view_news_detail-152--sekjen-kemenakertrans-muchtar-luthfi-membuka-forum-inkubator-bisnis-asia-pasific-di-bandung.aspx
- Ariayanti, F. (2016). Pabrik Toshiba dan Panasonic Tutup, 2.500 Buruh Kena PHK. Retrieved February 5, 2015, from <http://bisnis.liputan6.com/read/2426737/pabrik-toshiba-dan-panasonic-tutup-2500-buruh-kena-phk>
- Armitage, C. J., & Conner, M. (1999). Distinguishing Perceptions of Control From Self-Efficacy: Predicting Consumption of a Low-Fat Diet Using the Theory of Planned Behavior1. *Journal of Applied Social Psychology*, 29(1), 72–90. <http://doi.org/10.1111/j.1559-1816.1999.tb01375.x>
- Astuti, D. A. W. (2009). *Pengaruh Konteks Keluarga, Kerja, Pendidikan, Hambatan Dalam Memulai Bisnis, Dukungan Sosial, Nilai – Nilai Individualisme dan Kolektivisme Pada Intensi Berwirausaha*.
- Auwalu, I. N. (2014). *Entrepreneurial Intention Among Foreign Students in UUM: A Case of Nigerian Students*. Universiti Utara Malaysia.
- Balea, J. (2015). 12 women entrepreneurs who smashed the glass ceiling in Southeast Asia. Retrieved June 16, 2015, from <https://sg.finance.yahoo.com/news/12-women-entrepreneurs-smashed-glass-090054259.html>
- Bales, K. (1979). Experiential learning: Areview and annotated bibliography. *Journal of Cooperative Education*, 16(70-90).
- Balwa, A. (2014). Inovasi, Kunci Indonesia Jaya. Retrieved December 2, 2014, from <http://ekonomi.kompasiana.com/bisnis/2014/10/23/inovasi-kunci-indonesia-jaya-687071.html>
- Bandura, A. (1977). Self Efficacy: Toward a Unifying theory of Behavioral Change. *Psychological Review*, 84(2), 191–215.
- Bandura, A. (1986). *The Social Foundation of Thought and Action*. New Jersey: Englewood Cliffs: Prentice Hall.
- Barbosa, S. D., Gerhardt, M. W., & Kickul, J. R. (2007). The Role of Cognitive Style and Risk Preference on Entrepreneurial Self-Efficacy and Entrepreneurial Intentions. *Journal of Leadership and Organization Studies*, 13(4), 86–104. Retrieved from

<http://www.uk.sagepub.com/chaston/Chaston> Web readings chapters 1-12/Chapter 1 - 16 Dubard Barbosa et al.pdf

- Baron, R. A., & Shane, S. A. (2008). *Entrepreneurship: A Process perspective* (2nd ed.). Thomson South-Western.
- Barratt, H. (2009). Methods of sampling from a population Epidemiology: Methods of Sampling from a Population. Retrieved December 10, 2014, from <http://www.healthknowledge.org.uk/public-health-textbook/research-methods/1a-epidemiology/methods-of-sampling-population>
- Baughn, C. C., Cao, J. S. R., Le, L. T. M., Lim, V. A., & Neupert, K. E. (2006). Normative, Social and Cognitive Predictors of Entrepreneurial Interest in China, Vietnam and the Philippines. *Journal of Developmental Entrepreneurship*, 11(1), 57–77.
- Bayron, C. E. (2013). Social Cognitive Theory, Entrepreneurial Self-Efficacy and Entrepreneurial Intentions: Tools to Maximize the Effectiveness of Formal Entrepreneurship Education and Address the Decline in Entrepreneurial Activity. *Social Cognitive Theory*, 6(1).
- Béchard, J.-P., & Grégoire, D. (2005). Entrepreneurship Education Research Revisited: The Case of Higher Education. *Academy of Management Learning & Education*, 4(1), 22–43.
- Begley, T. M., & Boyd, D. P. (1987). Psychological Characteristics Associated with Performance in Entrepreneurial Firms and Smaller Businesses. *Journal of Business Venturing*, 2(1), 79–93.
- Behjati, S., Pandya, S., & Kumar M, D. (2012). Application of Structural Equation Modeling (SEM) to Explain Online Purchasing Intention - An Extension of Theory of Planed Behaviour (TPB). *Industrial Engineering Letters*, 2(6).
- Bennu, A. A. (2014). 2015, Sulsel Tambah Kampus Inkubator Wirausahawan. Retrieved March 12, 2015, from <http://makassar.tribunnews.com/2014/12/16/2015-sulsel-tambah-kampus-inkubator-wirausahawan>
- Betz, N. E., & Hackett, G. (1986). Applications of Self-Efficacy Theory to Understanding Career Choice Behavior. *Journal of Social and Clinical Psychology*, 4(3), 279–289. <http://doi.org/10.1521/jscp.1986.4.3.279>
- Bird, B. (1988). Implementing Entrepreneurial Ideas: The Case for Intention. *Academy of Management Review*, 13(3), 442–453. <http://doi.org/10.5465/AMR.1988.4306970>
- Bird, B., & Jelinek, M. (1988). The Operation of Entrepreneurial Intentions. *Entrepreneurship Theory and Practice*, 13(2), 21–29. Retrieved from <http://papers.ssrn.com/abstract=1505229>
- Bollen, K. A. (1989). *Structural equations with latent variable*. New York: Wiley.
- Bolton, D. L., & Lane, M. D. (2012). Individual entrepreneurial orientation: development of a measurement instrument. *Education + Training*, 54(2/3), 219–233. <http://doi.org/10.1108/00400911211210314>
- Bönte, W., Falck, O., & Heblisch, S. (2009). The Impact of Regional Age Structure on Entrepreneurship. *Economic Geography*, 85(3), 269–287. <http://doi.org/10.1111/j.1944-8287.2009.01032.x>

- Boud, D., Keogh, R., & Walker, D. (1985). *Promoting Reflection in Learning: A model*. London, UK: Kogan Page.
- Boxill, I., Chamber, C. M., & Wint, E. (1997). *Introduction to social research: With applications to the Caribbean*. University of The West Indies Press.
- Boyd, N. G., & Vozikis, G. S. (1994). The Influence of Self-efficacy on The Development of Entrepreneurial Intention and Actions. *Entrepreneurship Theory and Practice*, 18.
- BPS. (2015a). FEBRUARI 2015: TINGKAT PENGANGGURAN TERBUKA SEBESAR 5,81 PERSEN. Retrieved May 14, 2015, from http://www.bps.go.id/website/brs_ind/brsInd-20150505115525.pdf
- BPS. (2015b). Pertumbuhan Ekonomi Indonesia Melambat ke Level 4,67 Persen. Retrieved October 10, 2015, from <http://www.cnnindonesia.com/ekonomi/20150805114222-92-70171/pertumbuhan-ekonomi-indonesia-melambat-ke-level-467-persen/>
- Brislin, R. W. (1980). *Translation and content analysis of oral and written materials*. (J. H.C. and Berry, Ed.). Triandis: Handbook of Cross-Cultural Psychology (Vol. 2) Allyn & Bacon, Boston, MA.
- Buang, N. A., & Yusof, Y. M. (2006). Motivating Factors that Influence Class F Contractors to Become Entrepreneurs. *Jurnal Pendidikan*, 31, 107–121. Retrieved from <http://jurnalarticle.ukm.my/186/1/1.pdf>
- Burhanuddin. (2014). Tahun 2020 Indonesia Diprediksi Miliki Sarjana Terbanyak Kelima. Retrieved December 2, 2014, from <http://harnas.co/2014/08/28/tahun-2020-indonesia-diprediksi-miliki-sarjana-terbanyak-kelima->
- Campo, J. L. M. (2011). Analysis of the Influence of Self-efficacy on Entrepreneurial Intention. *Prospect*, 9(2), 14–21.
- Carr, J. C., & Sequeira, J. M. (2007). Prior family business exposure as intergenerational influence and entrepreneurial intent: A Theory of Planned Behavior approach. *Journal of Business Research*, 60(10), 1090–1098. <http://doi.org/10.1016/j.jbusres.2006.12.016>
- Carree, M. A., & Thurik, A. R. (2002). The Impact of Entrepreneurship on Economic Growth. In Z. Acs & D. Audretsch (Eds.), *Chapter Prepared for International Handbook of Entrepreneurship Research*.
- Chandler, G. N., & Jansen, E. (1992). The founder's self-assessed competence and venture performance. *Journal of Business Venturing*, 7(3), 223–236. [http://doi.org/10.1016/0883-9026\(92\)90028-P](http://doi.org/10.1016/0883-9026(92)90028-P)
- Chen, C. C., Greene, P. G., & Crick, A. (1998). Does entrepreneurial self-efficacy distinguish entrepreneurs from managers? *Journal of Business Venturing*, 13(4), 295–316. [http://doi.org/10.1016/S0883-9026\(97\)00029-3](http://doi.org/10.1016/S0883-9026(97)00029-3)
- Chiang, Y. H. (2014). Join an Internship Course or not? Evaluation from the Perspective of College Students in Taiwan. *Business and Economics*, 11. Retrieved from <http://www.wseas.org/multimedia/journals/economics/2014/a165707-173.pdf>
- Choo, S., & Wong, M. (2006). Entrepreneurial Intention : Triggers and Barriers to New Venture Creations in Singapore. *Singapore Management Review*, 28(2), 47–65.
- Chou, C.-M., Shen, C.-H., Hsiao, H.-C., Chen, S.-C., Chang, H.-T., & Cheng, C.-Y. (2014). Tertiary Students' Socialization of Entrepreneurial Behavior. *Open Journal of Social*

Sciences, 02(09), 122–126. <http://doi.org/10.4236/jss.2014.29021>

- Churchill, N. . (1992). Research issues in entrepreneurship. In D. L. Sexton & J. D. Kasarda (Eds.), *The State of the Art of Entrepreneurship* (pp. 579–665). WS-KENT, Boston, MA.
- Coco, M. (2000). Internships: a try before you buy arrangement. *SAM Advanced Management Journal*, 65(2), 41.
- Cohen, J. (1988). Statistical power analysis for the behavioral sciences: L. Erlbaum Associates (Hillsdale, NJ).
- Collins, A. B. (2002). Gateway to the Real World, Industrial Training: Dilemmas and Problems. *Tourism Management*, 23, 93–96.
- Cooper, A. (2003). *Entrepreneurship: The Past, The Present, The Future*. In Handbook of Entrepreneurship.
- Cooper, A. C. (1985). The role of incubator organizations in the founding of growth-oriented firms. *Journal of Business Venturing*, 1(1), 75–86. [http://doi.org/10.1016/0883-9026\(85\)90008-4](http://doi.org/10.1016/0883-9026(85)90008-4)
- Cooper, D. R., & Schindler, P. S. (2003). *Business Research Methods* (8th ed.). McGraw-Hill.
- Cooper, S., Bottomley, C., & Gordon, J. (2004). Stepping out of the classroom and up the ladder of learning: An experiential learning approach to entrepreneurship education. *Industry and Higher Education*, 18(1), 11–22. <http://doi.org/10.5367/000000004773040924>
- Covin, J. G., & Slevin, D. P. (1989). Strategic Management of Small Firms in Hostile and Benign Environment. *Strategic Management Journal*, 10(1), 75–87.
- Covin, J. G., & Wales, W. J. (2012). The Measurement of Entrepreneurial Orientation. *Entrepreneurship Theory and Practice*, 36(4), 677–702. <http://doi.org/10.1111/j.1540-6520.2010.00432.x>
- Cramer, D. (1998). *Fundamental Statistic for Social Research*. London: Routledge.
- Cramer, D., & Howitt, D. (2004). *The SAGE Dictionary of Statistics*. London:SAGE.
- Curran, P., West, S., & Finch, J. (1996). The Robustness of Test Statistics to Non-normality and Specification Error in Confirmatory Factor Analysis. *Psychological Methods*, 1, 16–29.
- Davidsson, P. (2003). *The Domain of Entrepreneurship Research: Some Suggestions*, in Jerome A. Katz, Dean A. Shepherd (ed.) *Cognitive Approaches to Entrepreneurship Research (Advances in Entrepreneurship, Firm Emergence and Growth, Volume 6)*. Emerald Group Publishing Limited, pp. 315-372.
- Davis, J. H. (1969). Group Performance. Addison-Wesley, Reading, MA.
- De Clercq, D., Honig, B., & Martin, B. (2012). The roles of learning orientation and passion for work in the formation of entrepreneurial intention. *International Small Business Journal*, 31(6), 652–676. <http://doi.org/10.1177/0266242611432360>
- Deil, S. A. F. (2015). Di Asia, Negara Ini Mampu Ungguli Ekonomi China. Retrieved October 9, 2015, from <http://bisnis.liputan6.com/read/2241751/di-asia-negara-ini>

- Deny, S. (2014). UKM 99% Masih Dominasi Perusahaan Indonesia. Retrieved January 30, 2015, from <http://bisnis.liputan6.com/read/2113181/ukm-99-masih-dominasi-perusahaan-di-indonesia>
- Dilts, J. C., & Fowler, S. M. (1999). Internship: Preparing Students for an Entrepreneurial Career. *Journal of Business and Entrepreneurship*, 11(1), 51–63.
- Doanne, D. ., & Seward, L. E. (2011). Measuring Skewness. *Journal of Statistics*, 19(2), 1–18.
- Dodge, R. B., & McKeough, M. (2003). Internship and the Nova Scotia Government experience. *Education + Training*, 45(1), 45–55. <http://doi.org/10.1108/00400910310459662>
- Doel, S. (2009). Fostering Student Reflection Through Engineering Internships. *Asia-Pasific Journal of Cooperative Education*, 10(3), 163–177.
- Dollar, D., & Gatti, R. (1999). *Gender inequality, income, and growth: are good times good for women?* Development Research Group.
- Drennan, J., Kennedy, J., & Renfrow, P. (2005). Impact of childhood experiences on the development of entrepreneurial intentions. *International Journal of Entrepreneurship & Innovation*, 6(4), 231–238.
- Dunn, S. C., Seakier, R. F., & Waller, M. A. (1994). LATENT VARIABLES IN BUSINESS LOGISTICS RESEARCH: SCALE DEVELOPMENT AND VALIDATION. *JOURNAL OF BUSINESS LOGISTICS*, 15(2).
- Dyer, W. G., & Handler, W. (1994). Entrepreneurship and Family Business: Exploring the Connections. *Entrepreneurship Theory and Practice*, 18, 71–83.
- Elfving, J., Brännback, M., & Carsrud, A. (2009). Understanding the Entrepreneurial Mind. <http://doi.org/10.1007/978-1-4419-0443-0>
- Erikson, T. (2003). Towards a taxonomy of entrepreneurial learning experiences among potential entrepreneurs. *Journal of Small Business and Enterprise Development*, 10(1), 106–112. <http://doi.org/10.1108/14626000310461240>
- Falck, O., Heblich, S., & Luedemann, E. (2009). *Identity and entrepreneurship: do school peers shape entrepreneurial intentions?* Small Business Economics (Vol. 39). Retrieved from <http://link.springer.com/10.1007/s11187-010-9292-5>
- Farrokhi, F., & Mahmoudi-Hamidabad, A. (2012). Rethinking Convenience Sampling: Defining Quality Criteria. *Theory and Practice in Language Studies*, 2(4). <http://doi.org/10.4304/tpls.2.4.784-792>
- Fayolle, A., Gailly, B., & Lassas-Clerc, N. (2006). Assessing the impact of entrepreneurship education programmes: a new methodology. *Journal of European Industrial Training*, 30(9), 701–720. <http://doi.org/10.1108/03090590610715022>
- Field, A. (2000). *Discovering Statistic-using SPSS for Windows*. London: Sage Publications Ltd.
- Føleide, L. (2011). The importance of self-efficacy to entrepreneurial success.
- Fornell, C., & Larcker, D. F. (1981). Evaluating Structural Equation Models with

- Unobservable Variables and Measurement Error. *Journal of Marketing Research (JMR)*. Feb 1981, 18(1), 39–50. 12p. 1 Diagram. <http://doi.org/10.2307/3151312>
- Fox, T. (2001). *A Sense of Place*. Caterer and Hotelkeeper.
- Frazier, B. J., & Niehm, L. S. (2006). *Predicting the Entrepreneurial Intentions of Non-Business Majors: a Preliminary Investigation*.
- Gault, J., Redington, J., & Schlager, T. (2000). Undergraduate Business Internships and Career Success: Are They Related? *Journal of Marketing Education*, 22(1), 45–53. <http://doi.org/10.1177/0273475300221006>
- 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. <http://doi.org/10.1177/0266242697153004>
- Granovetter, M. S. (1973). The Strength of Weak Ties. *American Journal of Sociology*, 78(6), 1360–1380.
- Greve, A., & Salaff, J. W. (2003). Social Networks and Entrepreneurship. *Entrepreneurship Theory and Practice*, 28(1), 1–22. <http://doi.org/10.1111/1540-8520.00029>
- Groves, D. L., Howland, B., Headly, F., & Jamison, D. (1977). Relevance in the Classroom and Curriculum. *College Student Journal*, 11, 259–261.
- Guerrero, M., Lavin, J., & Alvarez, M. (2009). The Role of Education on Start-up Intentions: A Structural Equation Model of Mexican University Students. In *Association for Small Business & Entrepreneurship 35th Annual conference*. Victoria, Tamaulipas, Mexico.
- Gupta, V. K., Turban, D. B., Wasti, S. A., & Sikdar, A. (2009). The Role of Gender Stereotypes in Perceptions of Entrepreneurs and Intentions to Become an Entrepreneur. *Entrepreneurship Theory and Practice*, 33(2), 397–417. <http://doi.org/10.1111/j.1540-6520.2009.00296.x>
- Gurbuz, G., & Aykol, S. (2008). Entrepreneurial Intention of Young Educated Public in Turkey. *Journal of Global Strategic Management*, 4, 47–56.
- Hair, J. F., Black, W. C., Babin, B. J., & Anderson, R. E. (2010). *Multivariate Data Analysis* (7th ed.).
- Hamdan. (2013). Model Inkubator Bisnis Untuk Menumbuhkan Kompetensi Kewirausahaan. *Jurnal Penelitian Pendidikan*, 14(1), 87–96.
- Hamdani, D. (2006). *Conceptualizing and Measuring Business Incubation* (Science, Innovation and Electronic Information Division). Canada. Retrieved from <http://www.publications.gc.ca/Collection/Statcan/88F0006X/88F0006XIE2006006.pdf>
- Hardum, S. E. (2014). Kontribusi Besar Sektor UKM untuk Ekonomi Nasional. Retrieved May 14, 2015, from <http://www.beritasatu.com/ekonomi/225157-kontribusi-besar-sektor-ukm-untuk-ekonomi-nasional.html>
- Hasbullah, R., Surahman, M., Yani, A., Almada, D. P., & Faizaty, E. N. (2015). Peran Inkubator Bisnis Perguruan Tinggi dalam Peningkatan Kinerja Usaha UKM Pangan. *Jurnal Ilmu Pertanian Indonesia*, 20(1), 59–65. Retrieved from file:///C:/Users/Hp/Documents/Privacy/9290-26525-1-PB (1).pdf
- Hassan, Z. (2001). *Proactiveness Personality as Predictors of Entrepreneurial Intention*

Among Business Students: A Comparative Study. Biro Penyelidikan dan Perundingan. Selangor, Malaysia.

- Hatta, G. M. (2012). Welcome Speech "INDONESIA GIST: STARTUP ENTERPRENEURSHIP BOOTCAMP." Retrieved May 14, 2015, from <http://www.ristek.go.id/index.php/module/News+News/id/10855/print>
- Hautamaiki, A. (2003). *Kyllä Amerikka opettaa. Hyvinvointivaltio muutosten edessa*, Edita, Helsinki.
- Hiltebeitel, K. M., Leauby, B. A., & Larkin, J. M. (2000). Job satisfaction among entry-level accountants. *The CPA Journal*, 70(5), 76–78. Retrieved from <http://www.nysscpa.org/cpajournal/2000/0500/departments/d57600a.htm>
- Hisrich, R. D., & Peters, M. P. (1998). *Entrepreneurship*. McGraw-Hill.
- Hite, R., & Bellizzi, J. (1986). Student Expectations Regarding Collegiate Internship Programs in Marketing. *Journal of Marketing Education*, 8(3), 41–49. <http://doi.org/10.1177/027347538600800309>
- Howard, P. (2009). Articulating the Learning: Professional Practice Made Explicit. *Asia-Pacific Journal of Cooperative Education*, 10(3), 177–188.
- Huffman, D., & Quigley, J. M. (2002). The role of the university in attracting high tech entrepreneurship: A Silicon Valley tale. *The Annals of Regional Science*, 36(3), 403–419.
- ILO. (2013). *Global Employment Trends for Youth 2013: A Generation at Risk*. Geneva. Retrieved from http://www.global-trends.info/fileadmin/Globale-Trends/beitraege_kapitel/angenendt_popp.pdf
- Indarti, N. (2004). Factors Affecting Entrepreneurial Intentions Among Indonesian Students. *Journal of Indonesian Economy and Business*, 19(1), 57–70. Retrieved from <http://jieb.feb.ugm.ac.id/catalog/index.php/jieb/article/view/626>
- Indarti, N., & Rostiani, R. (2008). Intensi Kewirausahaan Mahasiswa : Studi Perbandingan Antara Indonesia , Jepang dan Norwegia Intensi Kewirausahaan Mahasiswa : Studi Perbandingan Antara Indonesia , Jepang dan Norwegia, 23(4), 1–27.
- Indonesia-investments. (2014). Youth Unemployment in Indonesia: A Demographic Bonus or Disaster? Retrieved October 10, 2015, from <http://www.indonesia-investments.com/id/news/news-columns/youth-unemployment-in-indonesia-a-demographic-bonus-or-disaster/item2005>
- Indonesia-investments. (2015). Slowing Economy of Indonesia: Rising Youth Unemployment. Retrieved October 10, 2015, from <http://www.indonesia-investments.com/news/news-columns/slowing-economy-of-indonesia-rising-youth-unemployment/item5671>
- Ismail, A., Nor, S. M., Yahya, Z., Zahar, U. A. U., Ismail, Y., & Samah, A. J. A. (2013). Social Support in Job Performance As An Antecedent of Work Intrusion on Family Conflict: Empirical Evidence. *Management*, 18(2), 37–55.
- Jakobsen, T. G. (2013). Theory of Science – What is Positivism? Retrieved January 1, 2015, from <http://www.popularsocialscience.com/2013/02/15/theory-of-science-what-is-positivism/>

- Janssen, O., & Yperen, N. W. Van. (2004). Employees Goal Orientations, The Quality of Leader-Member Exchange, and The Outcomes of Job Performance and Job Satisfaction. *Academic of Management Journal*, 47(3), 368–384.
- Jenssen, J. I., & Greve, A. (2002). Does the degree of redundancy in social networks influence the success of business start-ups? *International Journal of Entrepreneurial Behaviour & Research*, 8(5), 254–267. <http://doi.org/10.1108/13552550210448357>
- Kasmir. (2006). *Kewirausahaan*. Jakarta: Raja Grafindo Persada. Retrieved from <http://library.um.ac.id>
- Katiah. (2005). Proses Pelaksanaan Pembelajaran Cooperation Academic Education Program (Co-op) dalam Meningkatkan Kemandirian Mahasiswa (Studi Kasus pada Mahasiswa Peserta Co-op di UKM Kota dan Kab. Bandung. Retrieved from <http://jurnal.upi.edu/file/Katiah1.pdf>
- Katua, N. T. (2014). The Role of SMEs in Employment Creation and Economic Growth in Selected Countries. *International Journal of Education and Research*, 2(12), 2014.
- Katz, J., & Gartner, W. B. (1988). Properties of Emerging Organizations, 13(3), 429–441.
- Keat, O. Y., Selvarajah, C., & Meyer, D. (2011). Inclination towards entrepreneurship among university students: An empirical study of Malaysian university students. *International Journal of Business and Social Science*, 2(4), 206–220.
- Kelley, D., Brush, C. G., Greene, P. G., & Litovsky, Y. (2011). *Global Entrepreneurship Monitor: 2010 Women's Report*. Boston: The Center for Women's Leadership at Babson College and London Business School.
- Kelley, D., Brush, C. G., Greene, P. G., & Litovsky, Y. (2013). *Global Entrepreneurship Monitor: 2012 Women's Report*. Boston: The Center for Women's Leadership at Babson College and London Business School.
- Kirzner, I. . (1973). Competition and Entrepreneurship. Chicago: University of Chicago Press.
- Kline, R. B. (2010). *Principles and Practice of Structural Equation Modeling* (3rd ed.). The Guilford Press.
- Knight, F. H. (1921). Risk, Uncertainty and Profit. New York: Harper and Row.
- Koe, W.-L., Sa'ari, J. R., Majid, I. A., & Ismail, K. (2012). Determinants of Entrepreneurial Intention Among Millennial Generation. *Procedia - Social and Behavioral Sciences*, 40, 197–208. <http://doi.org/10.1016/j.sbspro.2012.03.181>
- Kolb, D. A. (1984). *Experiential Learning: Experience as the Source of Learning and Development*. Englewood Cliffs: Prentice Hall.
- Kolvereid, L., & Moen, Ø. (1997). Entrepreneurship among business graduates: does a major in entrepreneurship make a difference? *Journal of European Industrial Training*, 21(4), 154–160. <http://doi.org/10.1108/03090599710171404>
- Kraaijenbrink, J., Bos, G., & Groen, A. (2010). What do students think of the entrepreneurial support given by their universities? *International Journal of Entrepreneurship and Small Business*, 9(1), 110. <http://doi.org/10.1504/IJESB.2010.029512>
- Krabel, S. (2013). Are entrepreneurs made on campus? ? How entrepreneurial orientation of

- universities influences graduates? occupational choice. In *35th DRUID Celebration Conference*. Barcelona, Spain: ESADE Business School.
- Krueger, N. (1993). The Impact of Prior Entrepreneurial Exposure on Perceptions of New Venture Feasibility and Desirability. *Entrepreneurship Theory and Practice*, 18(1), 5–21.
- Krueger, N. F., & Brazeal, D. V. (1994). Entrepreneurial Potential and Potential Entrepreneurs. *Entrepreneurship Theory and Practice*, 16.
- Krueger, N., Reilly, M. D., & Carsrud, A. L. (2000). Competing models of entrepreneurial intentions. *Journal of Business Venturing*, 15(5-6), 411–432. [http://doi.org/10.1016/S0883-9026\(98\)00033-0](http://doi.org/10.1016/S0883-9026(98)00033-0)
- Kumar, D. (2012). Entrepreneurial Orientation and Internationalization of SMEs. *International Economics & Finance Journal*, 7(2).
- Kumara, P. A. P. S. (2012). Undergraduates' Intention towards Entrepreneurship: Empirical Evidence from Sri Lanka. *Journal of Enterprising Culture*, 20(01), 105–118. <http://doi.org/10.1142/S0218495812500057>
- Kurnianto, B. S., & Putra, S. I. (2012). Menumbuhkembangkan Minat Berwirausaha Bagi Para Mahasiswa di Lingkungan Perguruan Tinggi. In *Prosiding Seminar & Konferensi Nasional Manajemen Bisnis*. Semarang. Retrieved from http://eprints.umk.ac.id/284/1/buku_Seminar_dan_Konferensi_Nasional_Magister_Manajemen_Universitas_Muria_Kudus_full.79-83.pdf
- Kusluvan, S., & Kusluvan, Z. (2000). Perceptions and attitudes of undergraduate tourism students towards working in the tourism industry in Turkey. *Tourism Management*, 21(3), 251–269. [http://doi.org/10.1016/S0261-5177\(99\)00057-6](http://doi.org/10.1016/S0261-5177(99)00057-6)
- Kuswara, H. (2012). Strategi Perguruan Tinggi Mewujudkan Entrepreneurial Campus. Retrieved from <http://www.dikti.go.id/?p=1328&lang=id>
- Lee, D. Y., & Tsang, E. W. K. (2001). The effects of entrepreneurial personality, background and network activities on venture growth*. *Journal of Management Studies*, 38(4), 583–602. <http://doi.org/10.1111/1467-6486.00250>
- Lee, L., Wong, P. K., Foo, M. Der, & Leung, A. (2011). Entrepreneurial intentions: The influence of organizational and individual factors. *Journal of Business Venturing*, 26(1), 124–136. <http://doi.org/10.1016/j.jbusvent.2009.04.003>
- Lee, S. H., & Wong, P. K. (2004). An exploratory study of technopreneurial intentions: a career anchor perspective. *Journal of Business Venturing*, 19(1), 7–28. [http://doi.org/10.1016/S0883-9026\(02\)00112-X](http://doi.org/10.1016/S0883-9026(02)00112-X)
- León, J. A. M., Descals, F. J. P., & Domínguez, J. F. M. (2007). The Psychosocial Profile Of The University Entrepreneur. *Psychology in Spain*, 11(1), 72–84. Retrieved from <http://www.psychologyinspain.com/content/full/2007/11007.pdf>
- Li, K., & Wang, Z.-M. (2008). The Effect of Regulatory Focus and Performance Feedback on Entrepreneurial Intention: A Simulation Experiment Study. In *2008 4th International Conference on Wireless Communications, Networking and Mobile Computing* (pp. 1–5). IEEE. <http://doi.org/10.1109/WiCom.2008.1393>
- Lin, H. F. (2007). Predicting consumer intentions to shop online: An empirical test of competing theories. *Electronic Commerce Research and Applications*, 6(4), 433–442.

<http://doi.org/10.1016/j.elerap.2007.02.002>

Liñán, F. (2004). Intention-based Models of Entrepreneurship Education. University of Seville, Spain.

Liñán, F. (2008). Skill and value perceptions: how do they affect entrepreneurial intentions? *International Entrepreneurship and Management Journal*, 4(3), 257–272. <http://doi.org/10.1007/s11365-008-0093-0>

Liñán, F., & Chen, Y. (2006). Testing The Entrepreneurial Intention Model on a Two-Country Sample. Retrieved November 11, 2014, from <http://www.recercat.net/bitstream/handle/2072/2213/UABDT06-7.pdf> Accessed: 28 August 2007.;jsessionid=BFCCCF40E951DE58F24F2BE90ED209D8.recercat1?sequence=1

Liñán, F., & Chen, Y. (2009). Development and Cross-Cultural Application of a Specific Instrument to Measure Entrepreneurial Intentions. *Entrepreneurship Theory and Practice*, 33(3), 593–617. <http://doi.org/10.1111/j.1540-6520.2009.00318.x>

Loehlin, J. C. (2004). *Latent Variable Models: An Introduction to Factor, Path, and Structural Equation Analysis*. Psychology Press.

Löfsten, H., & Lindelöf, P. (2002). Science Parks and the growth of new technology-based firms—academic-industry links, innovation and markets. *Research Policy*, 31(6), 859–876. [http://doi.org/10.1016/S0048-7333\(01\)00153-6](http://doi.org/10.1016/S0048-7333(01)00153-6)

Lorenzo-Aiss, J. Di, & Mathisen, R. E. (1996). Marketing Higher Education: Models of Marketing Internship Programs as Tools for the Recruitment and Retention of Undergraduate Marketing Majors. *Journal of Marketing for Higher Education*, 7(1), 71–84. http://doi.org/10.1300/J050v07n01_06

Lumpkin, G. ., & Dess, G. G. (2001). Linking two dimensions of entrepreneurial orientation to firm performance. *Journal of Business Venturing*, 16(5), 429–451. [http://doi.org/10.1016/S0883-9026\(00\)00048-3](http://doi.org/10.1016/S0883-9026(00)00048-3)

Lumpkin, G. T., Cogliser, C. C., & Schneider, D. R. (2009). Understanding and Measuring Autonomy : An Entrepreneurial Orientation Perspective. *Entrepreneurship Theory and Practice*, 33(1), 47–69.

Lumpkin, G. T., & Dess, G. G. (1996). Clarifying The Entrepreneurial Orientation Construct And Linking It To Performance. *Academy of Management Review*, 21(1).

Lyon, D. W., Lumpkin, G. T., & Dess, G. G. (2000). Enhancing Entrepreneurial Orientation Research: Operationalizing and Measuring a Key Strategic Decision Making Process. *Journal of Management*, 26(5), 1055–1085.

Malach Pines, A., Lerner, M., & Schwartz, D. (2010). Gender differences in entrepreneurship. *Equality, Diversity and Inclusion: An International Journal*, 29(2), 186–198. <http://doi.org/10.1108/02610151011024493>

Malebana, M. J., & Swanepoel, E. (2011). The Relationship Between Exposure to Entrepreneurship Education And Entrepreneurial Self-Efficacy. Retrieved November 11, 2014, from http://www.unisa.ac.za/contents/faculties/service_dept/docs/Sabview_18_1_Chap 1.pdf

Mansyur, M. (2013). *Meningkatkan Minat Berwirausaha Melalui Program Pemagangan Pada Dunia Industri Bagi mahasiswa IAIN Suman Ampel Surabaya*. Surabaya.

- Markman, G. D., Balkin, D. B., & Baron, R. A. (2002). Inventors and New Venture Formation: the Effects of General Self-Efficacy and Regretful Thinking. *Entrepreneurship Theory and Practice*, 27(2), 149–165. <http://doi.org/10.1111/1540-8520.00004>
- Masykur, A. M. (2007). Kewirausahaan Pada Mahasiswa Ditinjau Dari Adversity Quotient. *Jurnal Psikologi Proyeksi*, 2(2), 37–45.
- McAdam, R., & McClelland, J. (2002). Individual and team-based idea generation within innovation management: organisational and research agendas. *European Journal of Innovation Management*, 5(2), 86–97. <http://doi.org/10.1108/14601060210428186>
- McElwee, G., & Al-Riyami, R. (2003). Women entrepreneurs in Oman: some barriers to success. *Career Development International*, 8(7), 339–346. <http://doi.org/10.1108/13620430310505296>
- McIntyre, R. M., & Roche, M. (1999). University Education for Entrepreneurs in the United States: A critical and Retrospective Analysis of Trends in the 1990s. Retrieved February 1, 2013, from www.ciber.gatech.edu/workingpaper/1999/99_00-21.pdf
- Mcstay, D. (2008). *An investigation of undergraduate student self-employment intention and the impact of entrepreneurship education and previous entrepreneurial experience*. Presented By. Bond University.
- Mead, S., Hilton, D., & Curtis, L. (2001). *Peer support: a theoretical perspective*. *Psychiatric rehabilitation journal* (Vol. 25).
- Meredith, G. et al. (2002). *Kewirausahaan (Teori dan Praktek) Seri Manajemen Strategis*. Jakarta: LPPM.
- Mihalache, S. (2010). Aspects of Small Business Act, The European SMEs Policy Initiative. Retrieved October 27, 2015, from http://feaa.ucv.ro/annals/v3_2010/0038v3-040.pdf
- Miller, D. (1983). The Correlates of Entrepreneurship in Three Types of Firms. *Management Science*. <http://doi.org/10.1287/mnsc.29.7.770>
- Miller, D., & Friesen, P. H. (1983). Strategy-making and environment: The third link. *Strategic Management Journal*, 4(3), 221–235. <http://doi.org/10.1002/smj.4250040304>
- Minglei, D., & Yang, L. (2013). Process, Mechanism of Entrepreneurial Self-Efficacy on the Entrepreneurial Intention - Empirical Study in China. *INTERNATIONAL JOURNAL ON Advances in Information Sciences and Service Sciences*, 5(9), 319–328. <http://doi.org/10.4156/aiiss.vol5.issue9.38>
- Mokhtar, R., Othman, A., & Zainuddin, Y. (2010). Psychological Characteristic and Entrepreneurial Intention among Polytechnic Students in Malaysia: A Theory of Planned Behavior Approach, ISE-SODA, University Utara Malaysia and Ministry of Higher Education.
- Morrison, A., Breen, J., & Ali, S. (2003). Small Business Growth: Intention, Ability, and Opportunity. *Journal of Small Business Management*, 41(4), 417–425. <http://doi.org/10.1111/1540-627X.00092>
- MRI. (2015). Wirausaha Indonesia Tertinggal Jauh. Retrieved October 9, 2015, from <http://www.mri-research-ind.com/berita-249-wirausaha-indonesia-tertinggal-jauh.html>
- Muafi, Wahyuningsih, T., Effendi, M. I., & Sriyono. (2012). Creating Entrepreneurs

- through Business Incubator. *International Journal of Research in Management & Technology*, 2(4), 463–468.
- Mubarak, H., Al-Mubaraki, & Busler, M. (2013). The Effect of Business Incubation in Developing Countries, 1(1), 19–25. Retrieved from <http://www.eajournals.org/journals/european-journal-of-business-and-innovation-research-ejbir/vol-1-issue-1-march-2013/the-effect-of-business-incubation-in-developing-countries/>
- Mueller, P. (2006). Entrepreneurship in the Region: Breeding Ground for Nascent Entrepreneurs? *Small Business Economics*, 27(1), 41–58. <http://doi.org/10.1007/s11187-006-6951-7>
- Musa, B. M., & Semasinghe, D. M. (2013). Entrepreneurship And Unemployment: A Literature Review. In *International Conference on Business & Information 2013* (p. 2). Nigeria.
- Mustikawati, I., & Bachtiar, M. (2008). *Hubungan Antar Dukungan Sosial (Orang Tua) Dengan Minat Berwirausaha Pada Siswa Sekolah Menengah Kejuruan*. Fakultas Psikologi dan Ilmu Sosial Budaya, Universitas Islam Indonesia. Yogyakarta.
- Myint, Y. M., Vyakarnam, S., & New, M. J. (2005). The effect of social capital in new venture creation: the Cambridge high-technology cluster. *Strategic Change*, 14(3), 165–177. <http://doi.org/10.1002/jsc.718>
- Nastiti, T., Indarti, N., & Rostiani, R. (2010). Minat Berwirausaha Mahasiswa Indonesia dan Cina. *Manajemen & Bisnis*, 9(2), 188–189.
- Neill, N. T., & Mulholland, G. E. (2003). Student Placement – Structure, Skills and e-support. *Education + Training*, 45(2), 89–99. <http://doi.org/10.1108/00400910310464062>
- Neuman, W. L. (2005). *Social research methods: Quantitative and qualitative approaches*. Allyn and Bacon.
- Niehoff, B. P., Enz, C. A., & Grover, R. A. (1990). The Impact of Top-Management Actions on Employee Attitudes and Perceptions. *Group & Organization Management*, 15(3), 337–352. <http://doi.org/10.1177/105960119001500307>
- Noble, A. F. De, Jung, D., & Ehrlich, S. B. (1999). Entrepreneurial Self-Efficacy: The Development of a Measure and Its Relationship to Entrepreneurial Action. In: *Frontiers of Entrepreneurship Research*, Reynolds, R.D., W.D. Baygrave, S. Mahigart, C.M. Mason, G. D. Meyer, H.J. Sapienze and K.G Shaver (Eds.). P and R Publication Inc. Waltham MA., pp, 73-78.: Wellesley. MA: Babson College. 73-87.
- Nunally, J. (1978). *Psychometric Theory*. McGraw-Hill: New York, NY.
- Nunnally, J. C., & Bernstein, I. H. (1994). *Psychometric Theory* (3rd ed.). New York, NY: McGraw-Hill.
- Nur, S. M. (2007). Konsep Dasar Pengembangan Ekonomi Kerakyatan Melalui Inkubator Wirausaha. Retrieved December 21, 2014, from <http://www.slideshare.net/syukrimnur/konsep-dasar-inkubator>
- Nurhayati, D. (2014). SMEs encouraged to join city's e-commerce site. Retrieved June 1, 2015, from <http://www.thebalidaily.com/2014-03-19/smes-encouraged-join-city-s-e-commerce-site.html>

- Nwankwo, B. E., Marire, M. I., Kanu, G. C., & Balogun, S. K. (2012). Gender-Role Orientation and Self Efficacy as Correlates of Entrepreneurial Intention. *European Journal of Business and Social Sciences*, 1(6), 09–26.
- Otuya, R., Kibas, P., Gichira, R., & Martin, W. (2013). Entrepreneurship Education: Influencing Students' Entrepreneurial Intentions. *International Journal of Innovative Research and Studies*, 2(4).
- Pallant, J. (2001). The SPSS survival manual: A step-by-step guide to data analysis using SPSS for Windows (Version 10). St Leonards, NSW: Allen & Unwin, Palo Alto, CA: Consulting Psychologist Press.
- Pallant, J. (2005). SPSS survival guide. Open University Press, Maidenhead.
- Panggabean, R. (2006). Profil Inkubator Dalam Penciptaan Wirausaha Baru. Retrieved from www.smeecdacom/kajian/files/.../_1_Jurnal_profil_inkubator.pdf
- Papiashvili, T., & Nasaridze, V. (2014). Elaboration of Foundations of University Business Incubator Platform. *Journal of Business*, 3(1), 57–64.
- Patton, P. L., & Dial, D. F. (1988). Testing the Water: A Survey on HRD Internship. *Questia: Trusted Online Research*. Retrieved from <https://www.questia.com/magazine/1G1-7035251/testing-the-water-a-survey-on-hrd-internships>
- PDDIKTI. (2014). Grafik Jumlah Perguruan Tinggi. Retrieved November 27, 2014, from <http://forlap.dikti.go.id/perguruantinggi/homegraphpt>
- Pena, I. (2004). Business Incubation Centers and New Firm Growth in the Basque Country. *Small Business Economics*, 22(3-4), 223–236.
- Pihie, Z. A. L., & Bagheri, A. (2011). Teachers' and Students' Entrepreneurial Self-efficacy: Implication for Effective Teaching Practices. *Procedia - Social and Behavioral Sciences*, 29, 1071–1080. <http://doi.org/10.1016/j.sbspro.2011.11.340>
- Polit, D., & Hungler, B. (1999). *Nursing Research: Principles and Methods* (6th ed.). Philadelphia, Lippincott.
- Powell, G. N., & Eddleston, K. A. (2013). Linking Family-to-Business Enrichment And Support to Entrepreneurial Success: Do Female and Male Entrepreneurs Experience Different Outcomes? *Journal of Business Venturing*, 28(2), 261–280. <http://doi.org/10.1016/j.jbusvent.2012.02.007>
- Procidano, M. E., & Heller, K. (1983). Measures of perceived social support from friends and from family: Three validation studies. *American Journal of Community Psychology*, 11(1), 1–24. <http://doi.org/10.1007/BF00898416>
- Puspayoga, A. A. G. N. (2015). Di ASEAN, Persentase Jumlah Pengusaha di RI Kalah dari Malaysia dan Thailand. Retrieved October 9, 2015, from <http://finance.detik.com/read/2015/03/10/102625/2854139/4/di-asean-persentase-jumlah-pengusaha-di-ri-kalah-dari-malaysia-dan-thailand>
- Rae, D., & Carswell, M. (2000). Using a life-story approach in researching entrepreneurial learning: the development of a conceptual model and its implications in the design of learning experiences. *Education + Training*, 42(4/5), 220–228. <http://doi.org/10.1108/00400910010373660>

- Ramaniya, A. (2014). *The Tendency Among University Students in Choosing Multilevel Marketing As A Career Option: Moderating Role of Socially Undesirable*. Universiti Utara Malaysia.
- Rani, S. H. B. A. (2012). *A Study of Relationship Between Family Support, Role Model and Financial Support Towards Entrepreneurial Inclination Among UUM Non-Business Student*. Universiti Utara Malaysia.
- Rauch, A., Wiklund, J., Lumpkin, G. T., & Frese, M. (2009). Entrepreneurial Orientation and Business Performance: An Assessment of Past Research and Suggestions for the Future. *Entrepreneurship Theory and Practice*, 33(3), 761–787.
- Raymond, M. A., McNabb, D. E., & Matthaei, C. F. (1993). Preparing Graduates for the Workforce: The Role of Business Education. *Journal of Education for Business*, 68(4), 202–206. <http://doi.org/10.1080/08832323.1993.10117613>
- Razali, N. M., & Wah, Y. . (2011). Power Comparisons of Shapiro-Wilk, Kolmogorov-Smirnov, Lilliefors and Anderson-Darling Test. *Journal of Statistical Modelling and Analytics*, 2(1), 21–33.
- Reith, H. P. (2000). *The Planning and Development of Small Business Incubator: A Guide for Small Business Incubator Proponents*. Department of Employment, Workplace Relations and Small Business.
- Remeikiene, R., Startiene, G., & Dumciuviene, D. (2013). Explaining Entrepreneurial Intention of University Students: The role of Entrepreneurial Education. In *International Conference*. Zadar, Croatia.
- Revenga, A., & Shetty, S. (2012). Empowering Women Is Smart Economics. *Finance and Development*, 49(1). Retrieved from <http://www.imf.org/external/pubs/ft/fandd/2012/03/revenga.htm>
- Robinson, P. B., Huefner, J. C., & Hunt, H. K. (1991). Entrepreneurial Research On Student Subjects Does Not Generalize to Real Wold Entrepreneurs. *Journal of Small Business Management*, 29(2), 42–50.
- Rochmah, S. (2013). Perpres 27 Tahun 2013: Mendukung UMKM Sambut Masyarakat Ekonomi ASEAN 2015. Retrieved from <http://old.setkab.go.id/en/artikel-8679-perpres-27-tahun-2013-mendukung-umkm-sambut-masyarakat-ekonomi-asean-2015.html>
- Rosenblatt, P. C., de Mik, L., Anderson, R., & Johnson, P. (1988). *The Family in business*. San Francisco: Jossey-Bass.
- Runyan, R., Droege, C., & Swinney, J. (2008). Entrepreneurial Orientation versus Small Business Orientation: What Are Their Relationships to Firm Performance? *Journal of Small Business Management*, 46(4), 567–588. <http://doi.org/10.1111/j.1540-627X.2008.00257.x>
- Ruyadi, Y. (2004). EFEKTIVITAS COOPERATIVE ACADEMIC EDUCATION PROGRAM (Co-op) DALAM MENUMBUHKEMBANGKAN JIWA KEWIRAUSAHAAN BAGI MAHASISWA UNIVERSITAS PENDIDIKAN INDONESIA (Kajian Evaluasi Terhadap Pelaksanaan Pilot Project Co-op di UPI). Retrieved November 11, 2014, from http://jurnal.upi.edu/file/Yadi_Ruyadi.pdf
- Ryan, R. M., & Deci, E. L. (2000). Self-determination theory and the facilitation of intrinsic motivation, social development, and well-being. *The American Psychologist*, 55(1),

- 68–78. Retrieved from <http://www.ncbi.nlm.nih.gov/pubmed/11392867>
- Saeed, S., Yousafzai, S. Y., Yani-De-Soriano, M., & Muffatto, M. (2013). The Role of Perceived University Support in the Formation of Students' Entrepreneurial Intention. *Journal of Small Business Management*, n/a–n/a. <http://doi.org/10.1111/jsbm.12090>
- Sahban, M. A., Kumar, D., & Liba, S. (2014). Instrument Development of Business Incubation Center. *International Journal of Applied Business and Economic Research*, 12(3), 729–757.
- Sahban, M. A., Kumar, D., & Ramalu, S. S. (2015). Instrument Development: Entrepreneurial Social Support Assessment Instrument (IESSA). *Research Journal of Economic & Business Studies*, 4(3), 21–36.
- Sahban, M. A., Kumar, D., & S Ramalu, S. (2014). Model Confirmation through Qualitative Research: Social Support System toward Entrepreneurial Desire. *Asian Social Science*, 10(22). <http://doi.org/10.5539/ass.v10n22p17>
- Sahban, M. A., M, D. K., & Liba, S. (2014). Instrument Development of Business Incubation Centers. *International Journal of Applied Business And Economic Research*, 12(3), 729–757.
- Sanjaya, B. A. (2011). Inkubator Bisnis Sebagai Penggerak Roda Perekonomian Alumni. Retrieved from <http://yayatadi.students.uii.ac.id/2011/04/23/inkubator-bisnis-sebagai-penggerak-roda-perekonomian-alumni/>
- Saraph, J. V, Benson, P. G., & Schroeder, R. G. (1989). An Instrument for Measuring the Critical Factors of Quality Management. *Decision Sciences*, 20(4), 810–828.
- Sarason, I. G., Sarason, B. R., Shearin, E. N., & Pierce, G. R. (1987). A Brief Measure of Social Support: Practical and Theoretical Implications. *Journal of Social and Personal Relationships*, 4(4), 497–510. <http://doi.org/10.1177/0265407587044007>
- Sarfraz, L., Faghih, N., & Majd, A. A. (2014). The Relationship Between Women Entrepreneurship and Gender Equality. *Journal of Global Entrepreneurship Research*, 2(6), 2–11. Retrieved from <http://www.journal-jger.com/content/pdf/2251-7316-2-6.pdf>
- Sata, M. (2013). Entrepreneurial Intention Among Undergraduate Business Students'. *International Journal of Research in Management, Economics and Commerce*, 3(9), 33–48.
- Scherer, R. F., Adams, J. S., Carley, S. S., & Wiebe, F. A. (1989). Role Model Performance Effects on Development of Entrepreneurial Career Preference. *Entrepreneurship Theory and Practice*, 13(3), 53–71.
- Schlein, L. (2015). ILO: Youth Unemployment Highest in Middle East, North Africa. Retrieved October 10, 2015, from <http://www.voanews.com/content/ilo-youth-unemployment-highest-in-middle-east-north-africa/2997565.html>
- Schon, D. A. (1983). *The Reflective Practitioner: How Professionals Think in Action*. New York, NY: Basic Books.
- Schumpeter, J. A. (1934). *The Theory of Economic Development: An Inquiry Into Profits, Capital, Credit, Interest, and the Business Cycle*. Cambridge MA: Harvard University Press.

- Schwarz, E. J., Wdowiak, M. A., Almer-Jarz, D. A., & Breitenecker, R. J. (2009). The effects of attitudes and perceived environment conditions on students' entrepreneurial intent. *Education + Training*, 51(4), 272–291. <http://doi.org/10.1108/00400910910964566>
- Scillitoe, J. L., & Chakrabarti, A. K. (2010). The role of incubator interactions in assisting new ventures. *Technovation*, 30(3), 155–167. <http://doi.org/10.1016/j.technovation.2009.12.002>
- Sedgwick, P. (2013). Convenience sampling. *BMJ*, 347(2). <http://doi.org/10.1136/bmj.f6304>
- Segal, G., Borgia, D., & Schoenfeld, J. (2005). The motivation to become an entrepreneur. *International Journal of Entrepreneurial Behaviour & Research*, 11(1), 42–57. <http://doi.org/10.1108/13552550510580834>
- Seibert, S. E., Kramer, M. L., & Crant, J. M. (2001). WHAT DO PROACTIVE PEOPLE DO? A LONGITUDINAL MODEL LINKING PROACTIVE PERSONALITY AND CAREER SUCCESS. *Personnel Psychology*, 54(4), 845–874. <http://doi.org/10.1111/j.1744-6570.2001.tb00234.x>
- Sekaran, U. (2003). *Research Methods for Business, A Skill Building Approach* (4th ed.). John Wiley Sons, USA.
- Sekaran, U., & Bougie, R. (2010). *Research Methods for Business* (5th ed.). UK: John Wiley and Sons.
- Setiawan, J. L. (2014). Examining Entrepreneurial Self-efficacy among Students. *Procedia - Social and Behavioral Sciences*, 115, 235–242. <http://doi.org/10.1016/j.sbspro.2014.02.431>
- Shane, S., Locke, E. A., & Collins, C. J. (2003). Entrepreneurial motivation. *Human Resource Management Review*, 13(2), 257–279. [http://doi.org/10.1016/S1053-4822\(03\)00017-2](http://doi.org/10.1016/S1053-4822(03)00017-2)
- Shapero, A., & Sokol, L. (1982). The Social Dimensions of Entrepreneurship. In *Encyclopedia of Entrepreneurship* (pp. 72–90). Englewood Cliffs: Prentice Hall. Retrieved from SSRN: <http://ssrn.com/abstract=1497759>
- Shapiro, S. S., & Wilk, M. B. (1965). An Analysis of Variance Test for Normality (Complete Samples). *Biometrika*, 52(3/4), 591–611.
- Shariff, A. M., Mutalib, M. I. A., & Fadzil, M. H. A. (2000). Students Industrial Internship Programme at Universiti Teknologi PETRONAS (UTP), Malaysia. Retrieved November 26, 2014, from <http://www.ineer.org/Events/ICEE2000/Proceedings/papers/WC7-4.pdf>
- Smyth, R. (2004). Exploring the usefulness of a conceptual framework as a research tool: A researcher's reflections. *Educational Research*, 14(2), 167–180. Retrieved from <http://iier.org.au/iier14/smyth.html>
- Souitaris, V., Zerbinati, S., & Al-Laham, A. (2007). Do entrepreneurship programmes raise entrepreneurial intention of science and engineering students? The effect of learning, inspiration and resources. *Journal of Business Venturing*, 22(4), 566–591. <http://doi.org/10.1016/j.jbusvent.2006.05.002>
- Statistic Canada. (2006). Survey of Business Incubators. Retrieved October 24, 2014, from <http://www.statcan.gc.ca/daily-quotidien/060327/dq060327e-eng.htm>

- Steenkamp, J. E. M., & Van Trijp, H. C. M. (1991). The use of LISREL in Validating Marketing Constructs. *International Journal of Research in Marketing*, 8, 283–299.
- Sternberg, R., & Wennekers, S. (2005). Determinants and Effects of New Business Creation Using Global Entrepreneurship Monitor Data. *Small Business Economics*, 24(3), 193–203.
- Stewart, A. (2003). Help One Another, Use One Another: Toward an Anthropology of Family Business\$. *Entrepreneurship Theory and Practice*, 27(4), 383–396. <http://doi.org/10.1111/1540-8520.00016>
- Subachtiar, F. T. (2013). *Karakteristik dan Perilaku Wirausaha Mahasiswa Pengusaha di Institut Pertanian Bogor*. Institut Pertanian Bogor.
- Suharti, L., & Sirine, H. (2011). Faktor-Faktor yang Berpengaruh Terhadap Niat Kewirausahaan (Entrepreneurial Intention) (Studi Terhadap Mahasiswa Universitas Kristen Satya Wacana , Salatiga). *Jurnal Manajemen Dan Kewirausahaan*, 13(2), 124–134.
- Sulistyorini, U. T. (2013). Metode pembelajaran kewirausahaan dalam membangun perilaku kewirausahaan. *Jurnal Administrasi Dan Bisnis*, 4(1). Retrieved from <http://admisibisnis.blogspot.com/2013/07/metode-pembelajaran-kewirausahaan-dalam.html>
- Supangkat, S. H. (2005). Tahapan Pembentukan Inkubator Bisnis. Retrieved June 7, 2014, from <http://digilib.itb.ac.id/gdl.php?mod=browse&op=read&id=jbptitbpp-gdl-grey-2005-suhonohars-1815>
- Supatra, A. A. (2009). *Intensi Berwirausaha Pada Mahasiswa Ditinjau Dari Self Efficacy*. Universitas Katolik Soegijapranata, Semarang.
- Sureshchandar, G. S., Rajendran, C., & Anantharaman, R. N. (2001). A holistic model for total quality service. *International Journal of Service Industry Management*. <http://doi.org/10.1108/09564230110405299>
- Susanti, N. (2012). *Hubungan Antara dukungan Sosial Dan Daya Juang Dengan Orientasi Wirausaha Pada Mahasiswa Program Profesi Apoteker Universitas Ahmad Dahlan, Yogyakarta*. Retrieved from [uad-journal.com/index.php/EMPATHY/article/download/1548/886](http://journal.com/index.php/EMPATHY/article/download/1548/886)?
- Sutarto. (2012). Minat Wirausaha Mahasiswa Masih Rendah. Retrieved December 12, 2013, from <http://www.lensaindonesia.com/2012/02/21/minat-wirausaha-mahasiswa-masih-rendah.html>
- Swan, J., Newell, S., Scarbrough, H., & Hislop, D. (1999). Knowledge management and innovation: networks and networking. *Journal of Knowledge Management*, 3(4), 262–275. <http://doi.org/10.1108/13673279910304014>
- Taatila, V., & Down, S. (2012). Measuring entrepreneurial orientation of university students. *Education + Training*, 54(8), 744–760. <http://doi.org/10.1108/00400911211274864>
- Tabachnick, B., & Fidell, L. (2001). *Using multivariate statistics* (4th ed.). Boston, MA: Allyn and Bacon.
- Tabachnick, B. G., & Fidell, L. S. (2007). *Using Multivariate Statistics* (5th ed.). Boston: Pearson, Allyn & Bacon.

- Tau, B. (2012). Intentions of Students From the North West University to Consider Entrepreneurship as a Career Choice. Retrieved November 12, 2014, from http://dspace.nwu.ac.za/bitstream/handle/10394/9843/Tau_BA.pdf?sequence=1
- Temonsoejadi.com. (2013). Mengapa Mahasiswa Harus Berwirausaha? Retrieved December 11, 2013, from <http://palupimanajemen.lecture.ub.ac.id/2013/02/mengapa-mahasiswa-harus-berwirausaha/>
- The Albert J. Simone Center for Student Innovation and Entrepreneurship. (2012). Student Innovation Challenge. Retrieved December 5, 2014, from <http://www.rit.edu/research/simonecenter/>
- The TÜBİTAK Science Fellowship Department. (2014). Competitions in Three Different Categories for University Students. Retrieved December 5, 2014, from <http://www.tubitak.gov.tr/en/news/competitions-in-three-different-categories-for-university-students>
- The University of Maryland. (2013). Programmatic Highlights from University of Maryland for Princeton Review/Entrepreneurship Magazine's 2013 Top Entrepreneurship Colleges Ranking Survey. *Entrepreneur Magazine*. Retrieved from <http://www.umd.edu/TopEntrepreneurshipCollegesRanking2013.pdf>
- The World Bank. (2014). *East Asia Pacific at Work: Employment, Enterprise and Well-being*. Washington. Retrieved from <https://www.worldbank.org/content/dam/Worldbank/document/EAP/region/east-asia-pacific-at-work-full-report.pdf>
- Thiel, G. R., & Hartley, N. T. (1997). Cooperative education: A natural synergy between business and academia. *SAM Advanced Management Journal*, 62(3), 19.
- Thompson, S. K. (2012). *Sampling* (3rd ed.). New Jersey: John Wiley & Sons.
- Trochim, W. K. (2007). Research Methods Tutorials. Retrieved November 28, 2014, from <http://www.socialresearchmethods.net/kb/sampling.php>
- United Nations Population Fund. (2013). Gender Equality: A Cornerstone of Development. Retrieved November 23, 2013, from <http://www.unfpa.org/gender-equality>
- UNY. (2013). Bintek Ke 5 Peningkatan Kapasitas UKM Tenant Inkubator Bisnis LPPM UNY. Retrieved June 1, 2015, from <http://lppm.uny.ac.id/berita/bintek-ke-5-peningkatan-kapasitas-ukm-tenant-inkubator-bisnis-lppm-uny.html>
- Urban, B. (2004). *Understanding The Moderating Effect of Culture And Self- Efficacy on Entrepreneurial Intentions*. University of Pretoria. Retrieved from <http://repository.up.ac.za/bitstream/handle/2263/27545/00thesis.pdf?sequence=1>
- van Dinther, M., Dochy, F., & Segers, M. (2011). Factors affecting students' self-efficacy in higher education. *Educational Research Review*, 6(2), 95–108. <http://doi.org/10.1016/j.edurev.2010.10.003>
- Van Gyn, G. H. (1996). Reflective Practice: The Needs of Professions and the Promise of Cooperative Education. *Journal of Cooperative Education*, 31(2), 103–131.
- Venkatraman, N. (1989). Strategic Orientation of Business Enterprises: The Construct, Dimensionality, and Measurement. *Management Science*, 35(8), 942–962. <http://doi.org/10.1287/mnsc.35.8.942>

- Vidich, A. J., & Lyman, S. M. (1994). *Qualitative Methods: their history in sociology and anthropology*, In: N. Denzin & Y. Lincoln (1994). Handbook of Qualitative Research. California: Sage.
- Walter, S. G., & Dohse, D. (2009). *The Interplay between Entrepreneurship Education and Regional Knowledge Potential in Forming Entrepreneurial Intentions* (No. 1549). Retrieved from <https://www.ifw-members.ifw-kiel.de/publications/the-interplay-between-entrepreneurship-education-and-regional-knowledge-potential-in-forming-entrepreneurial-intentions/the-interplay-between-entrepreneurship-education-and-regional-knowledge-potential-in-forming-entrepreneurial-intentions.pdf>
- Wang, C. L. (2008). Entrepreneurial Orientation, Learning Orientation, and Firm Performance. *Entrepreneurship Theory and Practice*, 32(4), 635–657. <http://doi.org/10.1111/j.1540-6520.2008.00246.x>
- Wang, C. L., Wong, P. K., & Lu, Q. (2002). *Tertiary education and entrepreneurial intentions*. (Technological entrepreneurship, Ed.). Greenwich, CT: Information Age Publishing.
- Waryszak, R. Z. (1999). Students' expectations from their cooperative education placements in the hospitality industry: an international perspective. *Education + Training*, 41(1), 33–40. <http://doi.org/10.1108/00400919910255924>
- Widiastuti, A. (2012). Implementasi Keberhasilan Program Co-op (Cooperative Academic Education) Dikti Dalam Menciptakan Hubungan Kemitraan Antara Dunia Usaha-Dunia Industri (DUDI) dan Perguruan Tinggi (Studi Pelaksanaan Program Co-op di STIENU Jepara). *Jurnal Potensio*, 17(1). Retrieved from [http://id.portalgaruda.org/download/article.php?article=200612&val=6631&title=IMPLEMENTASI%20KEBERHASILAN%20PROGRAM%20CO-OP%20\(Cooperative%20Academic%20Education\)%20DIKTI%20DALAM%20MENCIPTAKAN%20HUBUNGAN%20KEMITRAAN%20ANTARA%20DUNIA%20USAHA-DUNIA%20INDUSTRI%20\(DUDI\)%20DAN%20PERGURUAN%20TINGGI%20\(Studi%20Pelaksanaan%20Program%20Co-op%20Di%20STIENU%20Jepara\)](http://id.portalgaruda.org/download/article.php?article=200612&val=6631&title=IMPLEMENTASI%20KEBERHASILAN%20PROGRAM%20CO-OP%20(Cooperative%20Academic%20Education)%20DIKTI%20DALAM%20MENCIPTAKAN%20HUBUNGAN%20KEMITRAAN%20ANTARA%20DUNIA%20USAHA-DUNIA%20INDUSTRI%20(DUDI)%20DAN%20PERGURUAN%20TINGGI%20(Studi%20Pelaksanaan%20Program%20Co-op%20Di%20STIENU%20Jepara))
- Wilson, F., Kickul, J., & Marlino, D. (2007). Gender, Entrepreneurial Self-Efficacy, and Entrepreneurial Career Intentions: Implications for Entrepreneurship Education. *Entrepreneurship Theory and Practice*, 31(3), 387–406. <http://doi.org/10.1111/j.1540-6520.2007.00179.x>
- Wu, J. (2010). The Impact of Corporate Supplier Diversity Programs on Corporate Purchasers' Intention to Purchase From Women-Owned Enterprises: An Empirical Test. *Business & Society*, 49(2), 359–380. <http://doi.org/10.1177/0007650309360759>
- Yafang, B., & Gongyong, F. (2008). A Study on Hospitality Students' Satisfaction towards their Internship: a Case from Hang Zhou, China. Retrieved February 2, 2015, from <http://www.seiofbluemountain.com/upload/product/200910/2008glhy12a2.pdf>
- Yemini, M., & Haddad, J. (2010). Engineer-Entrepreneur: Combining Technical Knowledge with Entrepreneurship Education— The Israeli Case Study. *International Journal of Engineering Education*, 26, 1220–1229.
- Yusuf, A. T. (2012). *Evaluasi Program Mahasiswa Wirausaha Di Universitas Hasanuddin*. Retrieved from <http://222.124.222.229/bitstream/handle/123456789/2086/AndiTaufiqYusufE21108264.pdf?sequence=1>

- Zafar, M., Yasin, G., & Ijaz, M. (2012). Social Networking A Source For Developing Entrepreneurial Intentions Among Entrepreneurs: A Case of Multan. *Asian Economic and Financial Review*, 2(8), 1072–1084. Retrieved from journal homepage: <http://aessweb.com/journal-detail.php?id=5002>
- Zampetakis, L. A., Kafetsios, K., Bouranta, N., Dewett, T., & Moustakis, V. S. (2009). On the relationship between emotional intelligence and entrepreneurial attitudes and intentions. *International Journal of Entrepreneurial Behavior & Research*, 15(6), 595–618. <http://doi.org/10.1108/13552550910995452>
- Zasiadly, K. (2012). *Business Incubator Model: Business Road Map 2020. USAID. Macroeconomic Project.* Source: http://www.nbia.org/resource_library/what_is/index.php.
- Zegeye, B. (2013). Factors Explaining Students' Inclination towards Entrepreneurship: Empirical Study of Ethiopian University Students. *Journal of Emerging Issues in Economics, Finance and Banking*, 1(4), 302–320.
- Zhao, H., Seibert, S. E., & Hills, G. E. (2005). The mediating role of self-efficacy in the development of entrepreneurial intentions. *The Journal of Applied Psychology*, 90(6), 1265–72. <http://doi.org/10.1037/0021-9010.90.6.1265>
- Zikmund, W., Babin, B., Carr, J., & Griffin, M. (2012). *Business research methods: Cengage Learning.*

