

UNIVERSITI PUTRA MALAYSIA

***INFLUENCE OF SELECTED FACTORS TOWARD ENTREPRENEURIAL
CAREER INTENTIONS AMONG STUDENTS OF COMMUNITY
COLLEGES IN SELECTED STATES OF MALAYSIA***

TE TIE SENG

FPP 2019 14

**INFLUENCE OF SELECTED FACTORS TOWARD ENTREPRENEURIAL
CAREER INTENTIONS AMONG STUDENTS OF COMMUNITY
COLLEGES IN SELECTED STATES OF MALAYSIA**

By

TE TIE SENG

**Thesis Submitted to the School of Graduate Studies, Universiti Putra Malaysia,
in Fulfillment of the Requirements for the Degree of Master of Science**

April 2019

COPYRIGHT

All material contained within the thesis, including without limitation text, logos, icons, photographs, and all other artwork, is copyright material of Universiti Putra Malaysia unless otherwise stated. Use may be made of any material contained within the thesis for non-commercial purposes from the copyright holder. Commercial use of material may only be made with the express, prior, written permission of Universiti Putra Malaysia.

Copyright © Universiti Putra Malaysia

Abstract of thesis presented to the Senate of Universiti Putra Malaysia in fulfilment of the requirement for the degree of Master of Science

**INFLUENCE OF SELECTED FACTORS TOWARD ENTREPRENEURIAL
CAREER INTENTIONS AMONG STUDENTS OF COMMUNITY
COLLEGES IN SELECTED STATES OF MALAYSIA**

By

TE TIE SENG

April 2019

Chairman : Arnida binti Abdullah, PhD
Faculty : Educational Studies

Although many past studies have shown that community college students have high level of entrepreneurial intentions, but the number of community college graduates who chose to pursue entrepreneurial career after the completion of their studies are still less favourable. Besides that, despite there are many past studies involving community college students, there is still lack of studies involving states which have recorded a high rate of self-employment.

Therefore, this study was conducted to identify the relationship between the selected factors and entrepreneurial career intentions among students of community college from the selected states. The selected factors in this study are attitude towards entrepreneurship, subjective norms, entrepreneurial self-efficacy and entrepreneurial exposure. This correlational research was theoretically based on the Theory of Planned Behaviour (TPB) by Ajzen (1991) and Social Cognitive Career Theory (SCCT) by Lent, Brown and Hackett (1994).

This study consisted of 265 community college students in Kedah, Pahang and Perak. Cluster random sampling was applied in selecting the samples. The Pearson Correlation (r) and multiple regression analysis were used as the main inferential statistical analysis for this study. The instrument used was modified based on several sources of past studies and had gone through a content validity process. The instrument has a reliability value with a Cronbach α value between 0.75 to 0.91.

The results indicate that all the selected factors have a positive and significant correlation with entrepreneurial career intentions. Attitude towards entrepreneurship

was found to have a strong correlation with entrepreneurial career intentions ($r=.597$, $p<.01$). Meanwhile, entrepreneurial self-efficacy ($r=.362$, $p<.01$) and subjective norms ($r=.327$, $p<.01$) had a moderate correlation with entrepreneurial career intentions. Entrepreneurial exposure ($r=.263$, $p<.01$) was reported to have a low correlation with entrepreneurial career intentions.

Based on the multiple regression analysis, the combination of the four research variables has significantly contributed 39% ($R^2=.39$) to students' entrepreneurial career intentions. This means the four independent variables has a moderate impact towards the dependent variable. There are almost 60% of the variables outside the research which are yet to be studied. It is recommended that future studies be conducted to look into the influence of other variables towards entrepreneurial career intentions among the students of community colleges. Meanwhile, attitude towards entrepreneurship ($\beta=0.520$, $p<0.05$) was found to be the most dominant factor contributing to students' entrepreneurial career intentions.

As a conclusion, all the selected factors showed a significant and positive relationship with entrepreneurial career intentions. Among all the selected factors, attitude towards entrepreneurship exerts the strongest influence toward entrepreneurial career intentions. This indicates that if the students have positive perceptions toward the benefits and outcomes of entrepreneurial career, they are likely to pursue an entrepreneurial career. Thus, it is important that entrepreneurship education in community college focuses on raising students' awareness regarding the benefits and outcomes of entrepreneurial career in order to encourage more students to pursue entrepreneurial career. This study provides an enriched contribution to the knowledge and significant implication to the practices of entrepreneurship. This study also signals to policy makers as well as entrepreneurship educators to further nourish the entrepreneurial career intentions among the students, so that it can be turned into actual entrepreneurial behaviour.

Abstrak tesis yang dikemukakan kepada Senat Universiti Putra Malaysia sebagai memenuhi keperluan untuk ijazah Master Sains

**PENGARUH FAKTOR TERPILIH TERHADAP TEKAD KERJAYA
KEUSAHAWANAN DALAM KALANGAN PELAJAR KOLEJ KOMUNITI
DI NEGERI-NEGERI TERPILIH DI MALAYSIA**

By

TE TIE SENG

April 2019

Pengerusi : Arnida binti Abdullah, PhD
Fakulti : Pengajian Pendidikan

Pelbagai kajian lepas telah menunjukkan pelajar kolej komuniti mempunyai tekad keusahawanan yang tinggi, namun graduan kolej komuniti yang memilih kerjaya keusahawanan selepas tamat pengajian masih kurang memberangsangkan. Walaupun terdapat banyak kajian yang dijalankan ke atas pelajar kolej komuniti, kajian yang melibatkan pelajar kolej komuniti dari negeri yang merekodkan peratusan bekerja sendiri yang tinggi masih kurang.

Sehubungan dengan itu, kajian ini dijalankan untuk mengenalpasti hubungan antara faktor terpilih dengan tekad kerjaya keusahawanan dalam kalangan pelajar kolej komuniti dari negeri-negeri yang terpilih. Faktor terpilih dalam penyelidikan ini adalah sikap terhadap keusahawanan, norma subjektif, efikasi keusahawanan sendiri dan pendedahan terhadap keusahawanan. Kajian ini merupakan kajian korelasi yang dibina berdasarkan Teori Tingkah-laku Terancang oleh Ajzen (1991) dan Teori Kerjaya Kognitif Sosial oleh Lent, Brown dan Hackett (1994).

Kajian ini melibatkan 265 pelajar kolej komuniti di negeri Kedah, Pahang dan Perak. Kaedah persampelan rawak kelompok digunakan dalam pemilihan sampel. Ujian korelasi Pearson (r) dan analisis regresi berganda digunakan sebagai analisis statistik inferensi dalam kajian ini. Soal-selidik yang digunakan dalam kajian ini diadaptasi daripada kajian-kajian lepas dan telah melalui proses kesahan kandungan dan mempunyai nilai kebolehpercayaan Cronbach α antara 0.75 hingga 0.91.

Dapatan kajian menunjukkan semua faktor terpilih mempunyai hubungan korelasi yang positif dan signifikan dengan tekad kerjaya keusahawanan. Sikap terhadap

keusahawanan mempunyai hubungan yang kuat dengan tekad kerjaya keusahawanan ($r=.597, p<.01$) manakala efikasi keusahawanan sendiri ($r=.362, p<.01$) dan norma subjektif ($r=.327, p<.01$) mempunyai hubungan yang sederhana dengan tekad kerjaya keusahawanan. Pendedahan terhadap keusahawanan pula dilaporkan mempunyai hubungan yang rendah dengan tekad kerjaya keusahawanan ($r=.263, p<.01$).

Berdasarkan analisis regresi berganda, gabungan keempat-empat pembolehubah kajian menyumbang sebanyak 39% ($R^2=.39$) terhadap tekad kerjaya keusahawanan pelajar. Ini menunjukkan keempat-empat pembolehubah bebas tersebut mempunyai impak yang sederhana ke atas pembolehubah bersandar. Terdapat lebih kurang 60% tekad kerjaya keusahawanan pelajar disumbangkan oleh pembolehubah-pembolehubah yang lain. Adalah disarankan kajian masa hadapan dijalankan untuk mengkaji pengaruh pembolehubah-pembolehubah yang lain terhadap tekad kerjaya keusahawanan dalam kalangan pelajar kolej komuniti. Di samping itu, sikap terhadap keusahawanan ($\beta=0.520, p<0.05$) didapati merupakan faktor paling dominan yang menyumbang terhadap tekad kerjaya keusahawanan pelajar.

Sebagai kesimpulan, kesemua faktor terpilih dalam kajian ini mempunyai hubungan yang signifikan dan positif dengan tekad kerjaya keusahawanan. Antara kesemua faktor terpilih, sikap terhadap keusahawanan menunjukkan pengaruh paling kuat terhadap tekad kerjaya keusahawanan. Ini menunjukkan jika pelajar mempunyai persepsi positif terhadap faedah dan hasil kerjaya keusahawanan, mereka berkemungkinan besar memilih kerjaya keusahawanan. Sehubungan dengan itu, adalah penting pendidikan keusahawanan di kolej komuniti memberi fokus dalam meningkatkan kesedaran pelajar tentang faedah dan hasil kerjaya keusahawanan supaya dapat menggalakkan lebih ramai pelajar memilih kerjaya keusahawanan. Kajian ini memberikan sumbangan dan implikasi signifikan terhadap teori dan amalan berkaitan keusahawanan. Kajian ini juga memberikan panduan kepada penggubal dasar dan pendidik keusahawanan untuk menggilap tekad kerjaya keusahawanan pelajar agar dapat merealisasikan tekad kerjaya keusahawanan tersebut sebagai tingkah laku keusahawanan yang sebenar.

ACKNOWLEDGEMENTS

I would like to extend my appreciation and gratitude to those who have contributed to the completion of my thesis directly and indirectly. The completion of this thesis would not be materialised without the assistance, guidance, encouragement and support of all of them.

Firstly, I would like to express my heartfelt appreciation to my supervisor, Dr. Arnida binti Abdullah for her guidance and support throughout my entire master's studies. I would also like to express my appreciation to my research committee member, Associate Professor Dr. Abdullah Mat Rashid for his insightful comments which contributed to the development of this thesis.

Not forgetting, I wish to thank Prof. Dr. Ab Rahim bin Bakar, Dr. Suhaida binti Abdul Kadir, Prof. Dr. Wong Su Luan, Dr. Dahlia Aralas, Prof. Dr. Zaidatol Akmaliah Lope Pihie, Prof. Emeritus Dr. Rahim Md. Sail, Associate Professor Dr. Ismi Arif Ismail and Prof. Dr. Bahaman Abu Samah, Dr. Soaib bin Asimiran, Datin Rosnani binti Jusoh, Associate Professor Dr Norasmah Othman, Dr. Radin Siti Aishah Radin A. Rahman who have guided me formally or informally in the completion of my thesis.

My appreciation goes to the management and the students of Community College for their participation and cooperation before and during the process of data collection.

Last but not least, I wish to express my gratitude to my family and friends, for their encouragement and support during my two years of master's journey at UPM.

This thesis was submitted to the Senate of Universiti Putra Malaysia and has been accepted as fulfilment of the requirement for the degree of Master of Science. The members of the Supervisory Committee were as follows:

Arnida binti Abdullah, PhD
Senior Lecturer
Faculty of Educational Studies
Universiti Putra Malaysia
(Chairman)

Abdullah Mat Rashid, PhD
Associate Professor
Faculty of Educational Studies
Universiti Putra Malaysia
(Member)

ROBIAH BINTI YUNUS, PhD
Professor and Dean
School of Graduate Studies
Universiti Putra Malaysia

Date:

Declaration by graduate student

I hereby confirm that:

- this thesis is my original work;
- quotations, illustrations and citations have been duly referenced;
- this thesis has not been submitted previously or concurrently for any other degree at any institutions;
- intellectual property from the thesis and copyright of thesis are fully-owned by Universiti Putra Malaysia, as according to the Universiti Putra Malaysia (Research) Rules 2012;
- written permission must be obtained from supervisor and the office of Deputy Vice-Chancellor (Research and innovation) before thesis is published (in the form of written, printed or in electronic form) including books, journals, modules, proceedings, popular writings, seminar papers, manuscripts, posters, reports, lecture notes, learning modules or any other materials as stated in the Universiti Putra Malaysia (Research) Rules 2012;
- there is no plagiarism or data falsification/fabrication in the thesis, and scholarly integrity is upheld as according to the Universiti Putra Malaysia (Graduate Studies) Rules 2003 (Revision 2012-2013) and the Universiti Putra Malaysia (Research) Rules 2012. The thesis has undergone plagiarism detection software

Signature: _____ Date: _____

Name and Matric No.: Te Tie Seng, GS46515

Declaration by Members of Supervisory Committee

This is to confirm that:

- the research conducted and the writing of this thesis was under our supervision;
- supervision responsibilities as stated in the Universiti Putra Malaysia (Graduate Studies) Rules 2003 (Revision 2012-2013) were adhered to.

Signature: _____

Name of Chairman
of Supervisory
Committee:

Dr. Arnida binti Abdullah

Signature: _____

Name of Member
of Supervisory
Committee:

Associate Professor Dr. Abdullah Mat Rashid

TABLE OF CONTENTS

	Page
ABSTRACT	i
ABSTRAK	iii
ACKNOWLEDGEMENTS	v
APPROVAL	vi
DECLARATION	viii
LIST OF TABLES	xiii
LIST OF FIGURES	xiv
LIST OF APPENDICES	xv
LIST OF ABBREVIATIONS	xvi
 CHAPTER	
1 INTRODUCTION	1
1.1 Introduction	1
1.2 Background	1
1.3 Problem Statement	3
1.4 Research Objectives	5
1.5 Research Questions	5
1.6 Significance of the Study	6
1.7 Limitations of the Study	6
1.8 Operational Definitions	7
1.8.1 Entrepreneurial Career Intention	7
1.8.2 Attitude towards Entrepreneurship	7
1.8.3 Subjective Norm	7
1.8.4 Entrepreneurial Self-Efficacy	8
1.8.5 Entrepreneurial Exposure	8
1.9 Summary	8
 2 LITERATURE REVIEW	 9
2.1 Introduction	9
2.2 Entrepreneurship and Entrepreneurial Career	9
2.3 Entrepreneurial Career Intentions	11
2.4 Factors Influencing Entrepreneurial Career Intentions	14
2.4.1 Attitude towards Entrepreneurship	14
2.4.2 Subjective Norms	18
2.4.3 Entrepreneurial Self-Efficacy	21
2.4.4 Entrepreneurial Exposure	24
2.5 Community College (<i>Kolej Komuniti</i>)	28
2.6 Theory/Model to Predict Entrepreneurial Career Intentions	31
2.6.1 Theory of Planned Behavior	31
2.6.2 Social Cognitive Career Theory	33
2.7 Research Conceptual Framework	35
2.8 Summary	37

3	METHODOLOGY	38
3.1	Introduction	38
3.2	Research Design	38
3.3	Population and Sampling Procedure	38
3.4	Instrument	42
3.5	Validity and Reliability	43
3.5.1	Validity	43
3.5.2	Reliability	44
3.6	Pilot Study	45
3.7	Procedure for Data Collection	45
3.8	Data Analysis	47
3.8.1	Exploratory Data Analysis	48
3.8.2	Descriptive Analysis	49
3.8.3	Pearson Correlation Analysis	50
3.8.4	Multiple Regression Analysis	50
3.9	Summary	51
4	RESULTS	52
4.1	Introduction	52
4.2	Findings to Research Objectives	52
4.2.1	Research Objective 1: To determine the level of entrepreneurial career intention, attitude towards entrepreneurship, subjective norm, entrepreneurial self-efficacy and entrepreneurial exposure among the students of community colleges.	53
4.2.2	Research Objective 2(a): To determine the relationship between students' attitude towards entrepreneurship and their entrepreneurial career intentions.	57
4.2.3	Research Objective 2(b): To determine the relationship between students' subjective norms and their entrepreneurial career intentions.	58
4.2.4	Research Objective 2(c): To determine the relationship between students' entrepreneurial self-efficacy and their entrepreneurial career intentions.	58
4.2.5	Research Objective 2(d): To determine the relationship between students' entrepreneurial exposure and their entrepreneurial career intentions.	58
4.2.6	Research Objective 3: To determine the factors contributing to students' entrepreneurial career intentions.	59
4.3	Summary	61
5	SUMMARY, DISCUSSION, IMPLICATIONS AND RECOMMENDATIONS	62
5.1	Introduction	62
5.2	Research Summary	62
5.3	Discussion	63
5.3.1	The Level of Entrepreneurial Career Intentions among the Students of Community Colleges	63

5.3.2	The level of Attitude towards Entrepreneurship and Its Relationship with Entrepreneurial Career Intentions	64
5.3.3	The level of Subjective Norms and Its Relationship with Entrepreneurial Career Intentions	68
5.3.4	The level of Entrepreneurial Self-Efficacy and Its Relationship with Entrepreneurial Career Intentions	70
5.3.5	The level of Exposure toward Entrepreneurship and Its Relationship with Entrepreneurial Career Intentions	72
5.3.6	The Factors Contributing towards Entrepreneurial Career Intentions	74
5.4	Implications	77
5.4.1	Theoretical Implications of the Study	77
5.4.2	Practical Implications of the Study	78
5.5	Recommendations	78
5.6	Directions for Future Research	79
5.7	Conclusion	80
REFERENCES		81
APPENDICES		96
BIODATA OF STUDENT		116
PUBLICATION		117

LIST OF TABLES

Table	Page
3.1 Questionnaires Items	43
3.2 Reliability Analysis in the Actual Study	44
3.3 Reliability Analysis in the Pilot Study	45
3.4 Research Objective Analysis	48
3.5 Tolerance and VIF	49
3.6 Interpretation of Mean Scores	50
3.7 Pearson Correlation Interpretation Scale	50
4.1 Descriptive Statistics of Entrepreneurial Career Intention	53
4.2 Descriptive Statistics of Attitude towards Entrepreneurship	54
4.3 Descriptive Statistics of Subjective Norms	55
4.4 Descriptive Statistics of Entrepreneurial Self-Efficacy	56
4.5 Descriptive Statistics of Entrepreneurial Exposure	57
4.6 Level of Entrepreneurial Career Intentions, Attitude toward Entrepreneurship, Subjective Norms, Entrepreneurial Self-Efficacy and Entrepreneurial Exposure	57
4.7 Relationship between Attitude towards Entrepreneurship, Subjective Norms, Entrepreneurial Self-Efficacy, Entrepreneurial Exposure with Entrepreneurial Career Intentions	59
4.8 Model Summary	59
4.9 ANOVA ^a	60
4.10 Multiple Regression Analysis	60

LIST OF FIGURES

Figure	Page
2.1 Unemployability Status of Higher Education Institutions, 2016	30
2.2 Self-employed Status of Higher Education Institutions, 2013-2015	31
2.3 Ajzen's Theory of Planned Behavior	33
2.4 Model of Person, Contextual, and Experiential Factors Affecting Career-Related Choice Behavior	35
2.5 Research Conceptual Framework	36
3.1 Sampling Procedure	41

LIST OF APPENDICES

Appendix	Page
A List of Community Colleges in Kedah, Pahang and Perak	96
B Questionnaire	97
C Letter of Permission by Department of Community College Education	104
D Letter of Permission by Faculty of Educational Studies, Universiti Putra Malaysia	106
E Guidelines of Questionnaire Administration	107
F Letter of Permission for Adapting Instrument	109
G Normal P-P Plot of Regression Standardised Residual	112
H The Skewness Value	113
I Scatterplot Matrix for Linearity Relationship for Independent Variables	114
J Scatter Plot	115

LIST OF ABBREVIATIONS

EDA	Exploratory Data Analysis
EMK	<i>Elemen Merentas Kurikulum</i> (Cross-Curricular Elements)
GDP	Gross Domestic Products
GEM	Global Entrepreneurship Monitor
GES	Graduates Entrepreneur Scheme
HEI	Higher Education Institution
DoCCE	Department of Community College Education
KSSM	<i>Kurikulum Standard Sekolah Menengah</i> (Standard Curriculum of Secondary School)
KSSR	<i>Kurikulum Standard Sekolah Rendah</i> (Standard Curriculum of Primary School)
M	Mean
MoE	Ministry of Education
MoHE	Ministry of Higher Education
SCCT	Social Cognitive Career Theory
SD	Standard Deviation
SKK	<i>Sijil Kolej Komuniti</i> (Certificate of Community College)
SME	Small and Medium Enterprises
TPB	Theory of Planned Behaviour
TVET	Technical and Vocational Education and Training

CHAPTER 1

INTRODUCTION

1.1 Introduction

This chapter discusses the background and problem statement regarding entrepreneurial career intentions among students of community colleges. The research objectives, research questions, significance of the study, limitations of the study and operational definitions are also presented in this chapter.

1.2 Background

The dynamism of entrepreneurship has become a growing area of interest around the world in the recent decades. Entrepreneurship has proven to be able to contribute significantly to economic growth because its activities help in increasing gross domestic product (GDP) and export of a country (Audretsch, Carree & Thurik, 2001; Cumming, Johan & Zhang, 2014). Entrepreneurship can also increase job opportunities and subsequently reduce unemployment rate of a nation (Cumming et al., 2014). Besides the economic contributions, entrepreneurship has roles to play in individual development and fulfilment as it provides opportunities for individuals to unlock their potential (Onstenk, 2003; European Commission, 2013).

By acknowledging the important roles of entrepreneurship, the research on entrepreneurial career intention has become increasingly popular (Fayolle & Linan, 2014). This is because entrepreneurial career intention explains the relationship between business creation and an individual (Bird, 1988; Krueger & Carsrud, 1993). With the formation of entrepreneurial career intention, it helps to direct one's attention and action towards starting an entrepreneurial career (Bird, 1988; Callanan & Zimmerman, 2016). A large number of past researches have also indicated that entrepreneurial intention is the best predictor of entrepreneurial behaviour (Krueger, Reilly & Carsrud, 2000; Fishbein & Ajzen, 2010).

In order to cultivate entrepreneurial career intention and instill entrepreneurial culture among the students, entrepreneurship education has a very important role to play. In Malaysia, entrepreneurship education has been given due attention by the Ministry of Education. Entrepreneurship, as one of the elements in Cross-Curricular Elements (*Elemen Merentas Kurikulum*, EMK), is embedded into the teaching and learning process of all subjects since the introduction of Standard Curriculum of Primary School (*Kurikulum Standard Sekolah Rendah*, KSSR) in 2011 and Standard Curriculum of Secondary School (*Kurikulum Standard Sekolah Menengah*, KSSM) in 2017. The infusion of entrepreneurship in the curriculum introduces students to entrepreneurial knowledge, skills and practice. The Ministry of Education also hopes

to foster an entrepreneurial mindset among students through relevant and meaningful activities.

The emphasis on entrepreneurship education is continued at the tertiary level. To enhance the entrepreneurship mindset among students of higher education institutions, the Malaysian government has drawn several policies. In 2010, the Ministry of Higher Education launched the Higher Education Institutions Entrepreneurship Development Policy (*Dasar Pembangunan Keusahawanan Institusi Pengajian Tinggi*). The objectives of the policy are: to produce human capitals who have an entrepreneurial mindset, attributes and value; to increase the number of graduates who choose entrepreneurship as their career choice; and to produce academicians, researchers and administrators of higher education institutions who are competitive and have an entrepreneurial mindset (MoHE, 2010). Besides that, the Ministry of Higher Education has also drawn the Higher Education Institutions Entrepreneurship Strategic Plan 2013-2015 (*Pelan Strategik Keusahawanan Institusi Pengajian Tinggi 2013-2025*) to ensure the objectives stated in the HEI Entrepreneurship Development Policy are achieved (MoHE, 2016a). Under the strategic plan, the Ministry of Higher Education has outlined 15 strategies for public and private HEIs to achieve the entrepreneurship agenda of HEIs (MoHE, 2010).

To further enhance the entrepreneurship culture and mindset in HEIs, the Ministry of Higher Education has drawn the HEI Entrepreneurship Action Plan 2016-2020. Under the action plan, MoHE has outlined two main strategies which are developing holistic and comprehensive curriculum and strengthening the supportive learning system (MoHE, 2016a). To develop a holistic and comprehensive curriculum, HEIs would implement the Higher Impact Education Practice (HIEP) by instilling entrepreneurship elements across curriculum and programmes (MoHE, 2016a). Three initiatives have also been outlined to strengthen the supportive learning system, which are implementing the Job Creator Framework, enhancing students' entrepreneurship development ecosystem, and strengthening the competencies of entrepreneurship educators (MoHE, 2016a).

Other than the mainstream education, technical and vocational education (TVET) is very important as well, in providing individuals who go through the education process a range of skills which enable them to venture into the entrepreneurship world after completing their studies (Ibrahim, Bakar, Asimiran, Mohamed & Zakaria, 2015). In Malaysia, there are many TVET institutions which offer skills courses at various levels. The institutions include vocational colleges, community colleges, polytechnics, Industrial Training Institutes (ILP), the National Youth Skills Institute (NYSI), and GIATMARA. Besides equipping students with technical and vocational skills, TVET institutions also expose students to entrepreneurship. According to Badawi (2013), a combination of entrepreneurship skills and occupation-specific skills helps in reducing unemployment and increasing self-employment opportunities. TVET and entrepreneurship education have more in common than either has with many other types of education. First, TVET is already utilising enterprises of all sizes to help in training trainees. Second, some of the jobs for which TVET courses provide training

lend themselves particularly to self-employment and the formation of SMEs. Third, many TVET programmes have included some of the main entrepreneurship skills, such as teamwork, innovative thinking and problem-solving (Badawi, 2013).

Realising the significance of integrating entrepreneurship and TVET, the Malaysian government has drawn several initiatives in technical and vocational education in order to develop an entrepreneurship culture among technical and vocational education students. The commitment of the Malaysian government in developing technical and vocational education can be seen from the Malaysia Education Blueprint 2013-2025. As stated in the Malaysia Education Blueprint 2013-2015, the Ministry of Education aims at making the vocational education more industry-relevant and can meet the economic needs in the future (MoE, 2013). The Ministry of Education has also implemented the Vocational Education Transformation Plan since 2013 to provide a more relevant vocational education for the students. In the Vocational Education Transformation Plan, entrepreneurial competencies are emphasised and highlighted.

However, despite the measures initiated by the government, not many Malaysians intend to choose an entrepreneurial career. Malaysians' entrepreneurial intention was reported as among the lowest in this region (GEM, 2017). The entrepreneurial intention rate of 4.9% in 2016, ranked Malaysia in 63rd position out of 64 countries listed in GEM. Moreover, the report shows that entrepreneurship is not regarded as a primary career option in Malaysia as compared to other countries in this region. Only 44.1% Malaysians regarded entrepreneurship as a good career choice. Based on the GEM 2016/17 Global Report, it is clearly shown that generally not many Malaysians have the intentions to become entrepreneurs despite various supportive initiatives implemented by the government.

In addition, the percentage of graduates who are involved in entrepreneurship is still low despite various initiatives and policies drawn by the government to enhance entrepreneurship especially among the students of higher learning institutions. Entrepreneurship is the least favoured career option among Malaysian graduates as graduates usually expect to secure positions in the public and private sectors (Othman & Ishak, 2011; Amran, Ima & Siti, 2014). According to the Job Status Update by MoHE (2016b), more than 90% of HEI graduates worked as employees, either in government sectors, multinational companies, local companies, government-linked companies or non-governmental organisations. The data gives the indication that many Malaysian graduates prefer to be job seekers rather than job creators.

1.3 Problem Statement

Entrepreneurship is acknowledged for its roles in reducing unemployment and contributing to economic and social development. Realising the importance of entrepreneurship, entrepreneurship education is exposed to students at all levels in order to develop entrepreneurship in Malaysia.

Community college, as one of the most prominent TVET institutions in Malaysia, too, has implemented programmes and courses to develop students' entrepreneurial potential. In community colleges, basic entrepreneurship course is made compulsory to all its students. Implementation of entrepreneurship education in community colleges is believed to have contributed to the high entrepreneurial intentions among the students as reported in many of the past studies (Alhaj, Yusof & Edama, 2011; Rahim, Yunus, Masran, Baser & Marian; 2013; Ibrahim, W.N.A., 2014; Sipon, Lope Pihie, Rahman & Manaf, 2014; Ooi & Nasiru, 2015). However, the number of community college graduates who chose to pursue entrepreneurial career after the completion of their studies are still less favourable. According to the Graduates Tracer Study Report (2013 - 2015) by the MoE, the percentage of community college students who chose to be self-employed was 5% in 2013; 4.7% in 2014; and 8.2% in 2015. Although the report shows that community college students recorded higher percentage of self-employed graduates as compared to other HEIs, but there is still a discrepancy with the high entrepreneurial intentions rate among community college students as reported in many of the past studies. As many past researches show that community college has bright potential in producing large number of entrepreneurs (Che Hassan, Mahamad & Noor, 2013; Don, Daud, Kasim, Sakdan & Fauzee, 2014; Jaafar & Maki, 2017), therefore, the entrepreneurial attributes possessed by community college students should be explored further so that the researchers and practitioners in entrepreneurship can have a better knowledge regarding the factors influencing students to choose entrepreneurial career. As posited by Krueger et al. (2000), having better understanding on the cause of intentions is important in order to get the best predictor of intention itself.

Besides that, although many studies have been conducted among community college students (Alhaj et al., 2011; Rahim et al.; 2013; Ibrahim, W.N.A., 2014; Sipon et al., 2014; Ooi & Nasiru, 2015), but there is lack of studies based on groups of population which have recorded the higher rate of self-employment. Therefore, there is a need to conduct a study among groups of population with a high rate of self-employment so that good attributes and practices from the particular groups of population can be emulated. Acknowledging this research gap, the researcher thus decided to conduct a study comprising students of community colleges from Kedah, Pahang and Perak because the community college graduates from these three states recorded the higher percentage of self-employment rate in recent years (DoCCE, 2017a). In Kedah, the percentage of students who opted to be self-employed was 11.7% in 2014; 11.9% in 2015; and 13.5% in 2016. The percentage of graduates in Pahang who chose to be self-employed after graduation was 18.1% in 2014; 12.2% in 2015; and 10.7% in 2016. In Perak, the percentage of graduates who chose to be self-employed after graduation was 9% in 2014; 12% in 2015; and 14.3% in 2016 (DoCCE, 2017a).

In short, the community college students who pursue entrepreneurial career is still less favourable despite the fact that many past studies have shown that community college students have high intentions toward choosing entrepreneurial career. Besides that, although quite a number of researches have been carried out to examine the entrepreneurial intentions of community college students, but there is lack of studies conducted among groups of students which have recorded higher self-employment

rate. Thus, this study is worth to be conducted as the good attributes and practices from the potential group of students could be emulated and subsequently produce more entrepreneurs. This will significantly create further employment and contribute to economic and social development of the country.

1.4 Research Objectives

The general objective of this study is to determine the entrepreneurial career intentions among the students of community colleges in Kedah, Pahang and Perak.

The specific objectives of this research are:

1. To determine the level of entrepreneurial career intentions, attitude towards entrepreneurship, subjective norms, entrepreneurial self-efficacy and entrepreneurial exposure among the students of community colleges in Kedah, Pahang and Perak.
2. To determine the relationship between the selected factors and entrepreneurial career intentions. The selected factors are:
 - a) Attitude towards entrepreneurship
 - b) Subjective norms
 - c) Entrepreneurial self-efficacy
 - d) Entrepreneurial exposure
3. To determine the factors contributing to students' entrepreneurial career intentions.

1.5 Research Questions

The research questions of this study are as below:

1. What is the level of entrepreneurial career intentions among the students of community colleges?
2. What is the level of attitude towards entrepreneurship among the students of community colleges?
3. What is the level of subjective norms among the students of community colleges?
4. What is the level of entrepreneurial self-efficacy among the students of community colleges?
5. What is the level of entrepreneurial exposure among the students of community colleges?

6. Is there any significant relationship between students' attitude towards entrepreneurship and their entrepreneurial career intentions?
7. Is there any significant relationship between students' subjective norms and their entrepreneurial career intentions?
8. Is there any significant relationship between students' entrepreneurial self-efficacy and their entrepreneurial career intentions?
9. Is there any significant relationship between students' entrepreneurial exposure and their entrepreneurial career intentions?
10. What are the factors contributing to students' entrepreneurial career intentions?

1.6 Significance of the Study

This study contributes towards enriching the body of knowledge and practice in the entrepreneurship field. Firstly, this study contributes to the body of knowledge in the context of entrepreneurial intentionality. Specifically, this research enriches the knowledge about the influence of the selected factors, namely attitude towards entrepreneurship, subjective norms, entrepreneurial self-efficacy and entrepreneurial exposure towards one's entrepreneurial career intentions. Even though many studies have been conducted to study the influence of the selected factors toward entrepreneurial career intentions, the study of the same factors in this research enables entrepreneurial researchers and practitioners to have a better understanding on whether the same influence exists among the students from community colleges in the selected states.

Secondly, the findings of this study give a clearer picture to Ministry of Education, community college, TVET institutions, educators and society in general about the level of students' entrepreneurial career intentions and the factors influencing students' entrepreneurial career intentions. This study is important to determine the relationship between the selected factors and students' entrepreneurial career intentions. The result of this study can give insights for the government and respective agencies to develop effective policies and programmes to promote and cultivate an entrepreneurial mindset among the students of technical and vocational education. This can help to increase the employment rate and subsequently decrease unemployment among youths in the future.

1.7 Limitations of the Study

There are a few limitations in this study. Firstly, only the survey questionnaire is used to obtain data for this research. So, students' feedback is limited to the items stated in the questionnaire. It also has to be acknowledged that the feedback given by the students in the questionnaire is based on self-perception, which might not truly portray an accurate picture on the students' entrepreneurial attributes. As argued by Krueger et al. (2000), researchers and practitioners may be sceptical about the response by students even if the sample is valid.

Moreover, the population of this study is limited to the students of community colleges in Kedah, Pahang and Perak. Therefore, the research findings cannot be generalised to the community college students from all states in Malaysia. A population that incorporates all community colleges from all the states in the country is useful when findings are generalised.

In addition, this research only studied four independent variables and their relationship with entrepreneurial career intentions. Other factors which can contribute to entrepreneurial career intentions are yet to be studied. Thus, it is recommended that future research take into account the other unexplored variables so that more comprehensive understanding concerning entrepreneurial career intentions can be obtained.

1.8 Operational Definitions

1.8.1 Entrepreneurial Career Intention

According to Bird (1988), entrepreneurial intention is defined as “a state of mind directing a person’s attention and action towards starting own’s business” (p.442).

For this study, entrepreneurial career intention refers to the respondent’s goal to pursue an entrepreneurial career after graduation.

1.8.2 Attitude towards Entrepreneurship

According to Ajzen’s Theory of Planned Behaviour (1991), attitude refers to “the degree to which a person has a favorable or unfavorable evaluation or appraisal of the behavior in question” (p.188). Hisrich, Peters and Shepherd (2008) defined attitude towards entrepreneurship as “the degree to which an individual has a favourable or unfavourable evaluation of the potential entrepreneurial outcomes” (p.17).

For this study, attitude towards entrepreneurship is defined as the respondents’ perceptions toward the outcomes, benefits and favourability of entrepreneurship which influences their goal to pursue an entrepreneurial career.

1.8.3 Subjective Norm

According to the Ajzen’s Theory of Planned Behaviour (1991), subjective norm refers to “the perceived social pressure to perform or not to perform the behaviour”(p.188).

For this study, subjective norm refers to the perceptions of what people around respondents' lives think about engaging in entrepreneurial careers, including the surrounding culture of the respondents.

1.8.4 Entrepreneurial Self-Efficacy

According to Ajzen (1991), self-efficacy or perceived behavioural control refers to "people's perception of the ease or difficulty of performing the behaviour of interest" (p.188). Hisrich et al. (2008) defined entrepreneurial self-efficacy as "the conviction that one can successfully execute the entrepreneurial behaviour" (p.16).

For this study, entrepreneurial self-efficacy refers to respondents' belief about their abilities in performing entrepreneurial activities and tasks, which include financial, management, marketing, and production tasks.

1.8.5 Entrepreneurial Exposure

According to Krueger (1993), entrepreneurial exposure refers to both quantity and quality of experiences gained by an individual prior to starting his/her entrepreneurial career. The quantity of exposure refers to how much of exposure one gains whereas, the quality of exposure refers to the positiveness or negativeness of the experiences (Krueger, 1993).

For this study, entrepreneurial exposure is defined as the quantity and quality of entrepreneurial experience gained by the respondents through sources which include own working experience, family business and role model exposure.

1.9 Summary

Research on entrepreneurial career intentions has become increasingly popular as entrepreneurial career intention is known as the best predictor of entrepreneurial behaviour. To cultivate entrepreneurial career intentions, Ministry of Education has provided entrepreneurship education to the students at all levels, including those in TVET institutions. As one of the most prominent TVET institutions in Malaysia, community college is reported to have higher potential in producing entrepreneurs in this country. By conducting this research, the respective parties can have a better understanding in the factors influencing entrepreneurial career intentions among the community college students and subsequently more effective measures could be taken to realise their entrepreneurial career intentions.

REFERENCES

- Abbott, M. L., & McKinney, J. (2013). *Understanding and applying research design*. Hoboken, NJ: John Wiley & Sons,
- Ahmad, F. S., Baharun, R., & Rahman, S. H. A. (2004). *Interest in entrepreneurship: An exploratory study on engineering and technical students in entrepreneurship education and choosing entrepreneurship as a career* (Unpublished master's thesis). Universiti Teknologi Malaysia Institutional Repository. From< <http://eprints.utm.my/2668>.
- Ahmed, I., Nawaz, M. M., Ahmad, Z., Shaukat, M. Z., Usman, A., Rehman, W. U., & Ahmed, N. (2010). Determinants of students' entrepreneurial career intentions: Evidence from business graduates. *European Journal of Social Sciences*, 15(2), 14-22.
- Ajzen, I. (1991). The theory of planned behavior. *Organizational Behavior and Human Decision Processes*, 50(2), 179-211.
- Ajzen, I. (2005). *Attitudes, personality, and behavior*. UK: McGraw-Hill Education.
- Akanbi, S. T. (2013). Familial factors, personality traits and self-efficacy as determinants of entrepreneurial intention among vocational based college of education students in Oyo State, Nigeria. *The African Symposium*, Vol. 13, No. 2, 66-76.
- Alhaj, B. K., Yusof, M. Z., & Edama, N. (2011). Entrepreneurial intention: An empirical study of community college students in Malaysia. *Jurnal Personalia Pelajar*, 14, 45-58.
- Ali, A. I. (2014). *Factors influencing self-employment intention among Nigerian post-graduate students of Universiti Utara Malaysia (UUM)* (Doctoral dissertation, Universiti Utara Malaysia). Retrieved from etd.uum.edu.my.
- Alstete, J. W. (2002). On becoming an entrepreneur: an evolving typology. *International Journal of Entrepreneurial Behavior & Research*, 8(4), 222-234.
- Amran, A., Ima, I. I., & Siti, A. A. (2014). Determinants of entrepreneurial career: Experience of polytechnic students. *Journal of Entrepreneurship, Business and Economics*, 2(1), 21-40.
- Ana, A., Hurriyati, R., Rostika, Y., & Nazeri, M. (2016). Entrepreneurial intentions of tourism vocational high school students in Indonesia and Malaysia. *Journal of Technical Education and Training*, 8(2), 12-20.
- Ary, D., Jacobs, L., Sorensen, C. & Walker, D. (2014). *Introduction to research in education* (9th edi.). Belmont, CA: Cengage Learning.

- Asghar, M. Z., Gul, F., Seitamaa-Hakkarainen, P., & Tasdemir, M. Z. (2019). Validating entrepreneurial intentions questionnaire to assess the impact of entrepreneurship education. *Education and Science*, 44 (197), 383-399.
- Asghar, M. Z., Seitamaa-Hakkarainen, P., & Nada, N. (2016). An analysis of the relationship between the components of entrepreneurship education and the antecedents of theory of planned behavior. *Pakistan Journal of Commerce and Social Sciences*, 10(1), 45-68.
- Astuti, R. D., & Martdianty, F. (2012). Students' entrepreneurial intentions by using theory of planned behavior: The case in Indonesia. *The South East Asian Journal of Management*, 6(2), 100-112.
- Audretsch, D. B., Carree, M. A., & Thurik, A. R. (2001). *Does Entrepreneurship Reduce Unemployment?* (No. 01-074/3). Tinbergen Institute discussion paper.
- Austin, M. J., & Nauta, M. M. (2016). Entrepreneurial role-model exposure, self-efficacy, and women's entrepreneurial intentions. *Journal of Career Development*, 43(3), 260-272.
- Autio, E., Keeley, R.H., Klofsten, M., Parker, G.G., & Hay, M. (2001). Entrepreneurial intent among students in Scandinavia and in the USA. *Enterprise and Innovation Management Studies*, 2(2), 145-160.
- Awang, A. H., Hussain, M. Y., Ramli, Z., & Ibrahim, I. (2013). Quality and job performance of community college graduates: Urban employers assessment. *Akademika*, 83(1), 65-76.
- Babbie, E. (2014). *The basics of social research* (6th edi.). Cengage Learning.
- Badawi, A. A. (2013) *TVET and entrepreneurship skills (Chapter 8). Revisiting global trends in TVET: Reflections on theory and practice. UNESCO-UNEVOC International Centre for Technical and Vocational Education and Training*. Retrieved from: http://www.unevoc.unesco.org/fileadmin/up/2013_epub_revisiting_global_trends_in_tvete_book.pdf.
- Bakotić, D., & Kružić, D. (2010). Students' perceptions and intentions towards entrepreneurship: The empirical findings from Croatia. *The Business Review, Cambridge*, 14(2), 209-215.
- Bandura, A. (1986a). *Social learning theory*. Englewood Cliffs, NJ: Prentice-Hall.
- Bandura, A. (1986b). *Social foundation of thought and action: A social cognitive theory*. Englewood Cliffs, NJ: Prentice-Hall.
- Barringer, B.R., & Ireland, R.D. (2012). *Entrepreneurship: Successfully launching new ventures* (4th edi.). Boston: Pearson.

- Bateman, T., and Zeithaml, C. (1989). The psychological context of strategic decisions: A test of relevance to practitioners. *Strategic Management Journal*, 10(6): 587 – 592.
- Baughn, C. C., Cao, J. S., 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(01), 57-77.
- Bird, B. (1988). Implementing entrepreneurial ideas: The case for intention. *Academy of Management Review*, 13(3), 442-453.
- Buang, N.A., Ishak, S., & Nagarathanam, R. (2016, May). *The level of intention in formation the entrepreneurship career choice behaviour among the graduates entrepreneur scheme participants*. In National Conferences on Sustainable Cities organized by Politeknik Ungku Omar (Vol. 4), 109-116.
- Buli, B. M., & Yesuf, W. M. (2015). Determinants of entrepreneurial intentions: Technical-vocational education and training students in Ethiopia. *Education+ Training*, 57(8/9), 891-907.
- Callanan, G. A., & Zimmerman, M. (2016). To be or not to be an entrepreneur: Applying a normative model to career decisions. *Journal of Career Development*, 43(5), 447-461.
- Carter, N. M., Gartner, W. B., Shaver, K. G., & Gatewood, E. J. (2003). The career reasons of nascent entrepreneurs. *Journal of Business Venturing*, 18(1), 13-39.
- Chai, F. T. (2013). *Relationship between learning styles and entrepreneurial competencies among students in a Malaysian university* (Unpublished Master's Thesis). Universiti Putra Malaysia.
- Che Hassan, S., Mahamad, A., and Noor, A. M. (2013). Potensi kolej komuniti sebagai wadah pembentukan majikan lestari. In *Prosiding PERKEM VIII, Jilid 2* (2013), pages 880–887. http://www.ukm.my/fep/perkem/pdf/perkemVIII/PKEM2013_3F3.pdf.
- Chen, C., R. Green & A. Crick. 1998. Does entrepreneurial self-efficacy distinguish entrepreneurs from managers? *Journal of Business Venturing*, 13(4), 295-316.
- Choy, C. S., Kuppusamy, J., & Jusoh, M. (2005). Entrepreneurial careers among business graduates: Match-making using theory of planned behavior. *International Journal of Entrepreneurship*, 9, 67-90.
- Cochran, W.G. (1977). *Sampling techniques* (3rd edi.). New York: John Wiley & Sons.
- Cohen, J. (1992). A power primer. *Psychological Bulletin*, 112, 155-159. doi:10.1037/0033-2909.112.1.155

- Cohen, J. W. (1988). *Statistical power analysis for the behavioural sciences* (2nd edi.). Hillsdale, NJ: Lawrence Erlbaum Associates.
- Collins, L., Hannon, P.D. & Smith, A. (2004). Enacting entrepreneurial intent: The gaps between student needs and higher education capability. *Education + Training*, 46 (8/9), 454 – 463.
- Cooper, S. Y., & Park, J. S. (2008). The impact of incubator' organizations on opportunity recognition and technology innovation in new, entrepreneurial high-technology ventures. *International Small Business Journal*, 26(1), 27-56.
- Cumming, D., Johan, S., & Zhang, M. (2014). The economic impact of entrepreneurship: Comparing international datasets. *Corporate Governance: An International Review*, 22(2), 162-178.
- Davidsson, P. (1995). Determinants of entrepreneurial intentions. *RENT IX Workshop in Entrepreneurship Research*, 23-24 November, Piacenza, Italy. <http://www.eprints.qut.edu.au/archive/00002076>.
- De Noble, A. F., Jung, D., & Ehrlich, B. (1999). Entrepreneurial self-efficacy: The development of a measure and its relationship to entrepreneurial intentions and actions. *Entrepreneurship Theory and Practice*, 18(4), 63-77.
- De Vaus, D.A. (2014). *Surveys in social research* (6th edi.). Sydney: Allen & Unwin.
- Delle, E. & Amadu, I. M. (2015). Proactive personality and entrepreneurial intention: Employment status and student level as moderators. *International Journal of Small Business and Entrepreneurship Research*, 3(4), 1-13.
- Department of Community College Education. (2015). *MPU 1221: Keusahawanan*. Department of Community College Education, Ministry of Higher Education.
- Department of Community College Education. (2017a). *Data graduan kolej komuniti yang bekerja sendiri mengikut negeri (2014 – 2016)*. Department of Community College Education, Ministry of Higher Education.
- Department of Community College Education. (2017b). *Senarai kolej komuniti*. Department of Community College Education, Ministry of Higher Education. Retrieved from www.jpkk.edu.my
- DeVellis, R.F. (2012). *Scale development: Theory and applications* (3rd edi.). Thousand Oaks, Calif: Sage Publications.
- Don, Y., Daud, Y., Kasim, A. L., Sakdan, M. F. A., & Fauzee, M. S. O. (2014). Outcomes and impact assessment on skill courses program in community college Malaysia. *European Scientific Journal*, 10(7), 152-159.

- Douglas, E. J., & Shepherd, D. A. (2002). Self-employment as a career choice: Attitudes, entrepreneurial intentions, and utility maximization. *Entrepreneurship theory and practice*, 26(3), 81-90.
- Duval-Couetil, N., & Long, Z. (2016). Career impacts of entrepreneurship education: How and when students intend to utilize entrepreneurship in their professional lives. *Journal of Business and Entrepreneurship*, 26(1), 63-87.
- Ekpe, I., Razak, R. C., Ismail, M., & Abdullah, Z. (2016). Entrepreneurial skill acquisition, psychosocial factors and youth's self-employment in Malaysia. *Journal of Entrepreneurship Education*, 19(2), 78-88.
- European Commission. (2003). *Green paper: Entrepreneurship in Europe*. European Commission.
- European Commission. (2013). *Entrepreneurship 2020 action plan – Reigniting the entrepreneurial spirit in Europe*. European Commission.
- Farashah, A. D. (2015). The effects of demographic, cognitive and institutional factors on development of entrepreneurial intention: Toward a socio-cognitive model of entrepreneurial career. *Journal of International Entrepreneurship*, 13(4), 452-476.
- Fatoki, O. (2014). The entrepreneurial intention of undergraduate students in South Africa: The influences of entrepreneurship education and previous work experience. *Mediterranean Journal of Social Sciences*, 5(7), 294-299.
- Fayolle, A., B. Gailly & N. Lassas-Clerc, (2006). Assessing the impact of entrepreneurship education programmes: A new methodology. *Journal of European Industrial Training*, 30(9), 701-720.
- Fayolle, A., & Liñán, F. (2014). The future of research on entrepreneurial intentions. *Journal of Business Research*, 67(5), 663-666.
- Feldman, D. C., & Bolino, M. C. (2000). Career patterns of the self-employed: Career motivations and career outcomes. *Journal of Small Business Management*, 38(3), 53-68.
- Field, A. (2012). *Discovering statistics using SPSS* (4th edi.). London: SAGE Publications Ltd.
- Fishbein, M., & Ajzen, I. (2010). *Predicting and changing behaviour the reasoned action approach*. New York: Taylor & Francis.
- Fraenkel, J.R., Wallen, N.E., & Hyun, H.H. (2016). *How to design and evaluate research in education* (9th edi.). New York: McGraw-Hill Education.

- Frank, H., Korunka, C., Leuger, M. & Mugler, J. (2005). Entrepreneurial orientation and education in Austrian secondary school: Status quo recommendation. *Journal of Small Business and Enterprise Development*, 12(2), 259-273.
- Frazier, B. J., & Niehm, L. S. (2006, January). Predicting the entrepreneurial intentions of non-business majors: A preliminary investigation. In *Proceedings of the USASBE/SBI Conference*, Tucson, AZ (14-17).
- Galvão, A., Marques, C. S., & Marques, C. P. (2018). Antecedents of entrepreneurial intentions among students in vocational training programmes. *Education+ Training*, 60(7/8), 719-734.
- George, D. and Mallery, P. (2003). *SPSS for windows step by step: A simple guide and reference, 11.0 update* (4th edi.). USA: Allyn and Bacon.
- Global Entrepreneurship Monitor, (2017). *Global entrepreneurship monitor 2016/17 global report*. Retrieved from www.gemconsortium.org/report.
- Global Entrepreneurship Monitor, Malaysia, (2016). *Global entrepreneurship monitor 2016 Malaysia report*. Retrieved from www.gemconsortium.org/report.
- Halim, A., Yahya, D., Fo'ad, S. M., Mohamed, K. S., & Yaakob, D. (2012). *Kajian impak program pembangunan keusahawanan kolej komuniti*. (Unpublished manuscript). Research for Centre and Innovation, University Utara Malaysia, Sintok.
- Hassan, H. (2007). *Hubungan faktor terpilih dengan tekad keusahawanan mengikut persepsi pelajar*. (Unpublished master's thesis). Universiti Putra Malaysia.
- Henderson, R., & Robertson, M. (2000). Who wants to be an entrepreneur? Young adult attitudes to entrepreneurship as a career. *Career Development International*, 5(6), 279-287.
- Hisrich, R., Peters, M. & Shepherd, D. (2008). *Entrepreneurship* (7th edi.). New York: McGraw-Hill.
- Hussain, R., & Othman, N. (2014). Evaluation on entrepreneurship module in community colleges: Students' and lecturers' perspectives. *International Journal of Information and Education Technology*, 4(3), 281-284.
- Iakovleva, T., Kolvereid, L., & Stephan, U. (2011). Entrepreneurial intentions in developing and developed countries. *Education + Training*, 53(5), 353 - 370.
- Ibrahim, M. Z. (2014). *Hubungan antara efikasi keusahawanan dengan tekad keusahawanan tani dalam kalangan pelajar pertanian* (Unpublished master's thesis). Universiti Putra Malaysia.

- Ibrahim, N. A., & Lucky, E. O. I. (2014). Relationship between entrepreneurial orientation, entrepreneurial skills, environmental factor and entrepreneurial intention among Nigerian students in UUM. *Entrepreneurship and Innovation Management Journal*, 2(4), 203-213.
- Ibrahim, W. N. A. (2014). *Hubungan antara sikap terhadap keusahawanan, norma sosial, efikasi keusahawanan, kompetensi keusahawanan dan tekad keusahawanan dalam kalangan pelajar IKBN dan kolej komuniti* (Unpublished master's thesis). Universiti Putra Malaysia.
- Ibrahim, W. N. A., Bakar, A. R., Asimiran, S., Mohamed, S. & Zakaria, N.S.(2015). Impact of entrepreneurship education on the entrepreneurial intentions of students in technical and vocational education and training institutions (TVET) in Malaysia. *International Education Studies*, 8(12), 141-156.
- Islami, P. A. F., Elmunsyah, H., & Muladi (2017). Contribution entrepreneurial knowledge, skills, competence, and self-efficacy to student entrepreneurship readiness of multimedia expertise at vocational high school in Malang. In *AIP Conference Proceedings* (Vol. 1887, No. 1, p. 020052). AIP Publishing.
- Jaafar W.N.W., & Maki T. (2017) Roles of community college for community development in Malaysia: Entrepreneurship education program. In Latiner Raby R., Valeau E. (eds), *Handbook of comparative studies on community colleges and global counterparts* (pages 1-17). Springer International Handbooks of Education. Springer, Cham.
- Jones, B., & Iredale, N. (2006). Developing an entrepreneurial life skills summer school. *Innovations in Education and Teaching International*, 43(3), 233-244.
- Karimi, S., Biemans, H. J., Lans, T., Chizari, M., & Mulder, M. (2016). The impact of entrepreneurship education: A study of Iranian students' entrepreneurial intentions and opportunity identification. *Journal of Small Business Management*, 54(1), 187-209.
- Khuong, M. N., & An, N. H. (2016). The factors affecting entrepreneurial intention of the students of Vietnam national university—a mediation analysis of perception toward entrepreneurship. *Journal of Economics, Business and Management*, 4(2), 104-111.
- Kiiru, D., Iravo, M., & Kamau, J. (2015). Determinants of entrepreneurial intention among vocational technical training institute students in Kenya: A survey of Cap Youth Empowerment Institute. *Strategic Journal of Business & Change Management*, 2(1), 369-375.
- Kim, M. S., & Hunter, J. E. (1993). Relationships among attitudes, behavioral intentions, and behavior: A meta-analysis of past research, part 2. *Communication Research*, 20(3), 331-364.

- Kolvereid, N. (1996). Prediction of employment status choice intentions. *Entrepreneurship: Theory and Practice*, 21(1), 47-57.
- Kolvereid, N. (1997). Organizational employment versus self-employment: Reasons for career choice intentions. *Entrepreneurship: Theory and Practice*, 21(3), 23-31.
- Krueger, N. (1993). The impact of prior entrepreneurial exposure on perceptions of new venture feasibility and desirability. *Entrepreneurship: Theory and Practice*, 18(1), 5-22.
- Krueger, N. F., & Carsrud, A. L. (1993). Entrepreneurial intentions: applying the theory of planned behaviour. *Entrepreneurship & Regional Development*, 5(4), 315-330.
- Krueger, N. F., Reilly, M. D., & Carsrud, A. L. (2000). Competing models of entrepreneurial intentions. *Journal of Business Venturing*, 15(5), 411-432.
- Kuratko, D.F. (2009). *Introduction to entrepreneurship* (8th edi.). Australia: South-Western Cengage Learning.
- Lee-Ross, D. (2017). An examination of the entrepreneurial intent of MBA students in Australia using the entrepreneurial intention questionnaire. *Journal of Management Development*, 36(9), 1180-1190.
- Lent, R. W., Brown, S. D., & Hackett, G. (1994). Toward a unifying social cognitive theory of career and academic interest, choice, and performance. *Journal of Vocational Behavior*, 45(1), 79-122.
- Lent, R. W., Brown, S. D., & Hackett, G. (2002). Social cognitive career theory. *Career Choice and Development*, 4, 255-311.
- Lidovolo, P. M., & Iravo, M. (2016). Factors influencing the choice of entrepreneurship as a career among youth polytechnics students in Vihiga County, Kenya. *International Journal of Economics, Commerce and Management*, IV, Issue 5, 954-1009.
- Liguori, E. W., Bendickson, J. S., & McDowell, W. C. (2018). Revisiting entrepreneurial intentions: a social cognitive career theory approach. *International Entrepreneurship and Management Journal*, 14(1), 67-78.
- Liñán, F., & Chen, Y. W. (2009). Development and cross- cultural application of a specific instrument to measure entrepreneurial intentions. *Entrepreneurship: Theory and Practice*, 33(3), 593-617.
- Liñán, F., Rodríguez-Cohard, J. C., & Rueda-Cantuche, J. M. (2005, August). *Factors affecting entrepreneurial intention levels*. Paper presented at the 45th Congress of the European Regional Science Association, Amsterdam.

- Liñán, F., Rodríguez-Cohard, J. C., & Rueda-Cantuche, J. M. (2011). Factors affecting entrepreneurial intention levels: a role for education. *International entrepreneurship and management Journal*, 7(2), 195-218.
- Lind, D.A., Marchal, W.G., & Wathen, S.A. (2013). *Basic Statistics for Business and Economic* (9th edi.). Singapore: McGraw-Hill Education (Asia).
- Lope Pihie, Z. A. (2009). Entrepreneurship as a career choice: An analysis of entrepreneurial self-efficacy and intention of university students. *European Journal of Social Sciences*, 9(2), 338-349.
- Lope Pihie, Z. A. & Bagheri, A. (2011). Teachers' and students' entrepreneurial self-efficacy: Implication for effective teaching practices. *Procedia-Social and Behavioral Sciences*, 29, 1071-1080.
- Lope Pihie, Z. A. & Hassan, H. (2009). Choice of self-employment intentions among secondary school students. *Journal of International Social Research*, 2(9), 539-549.
- Malebana, M. J., & Swanepoel, E. (2015). Graduate entrepreneurial intentions in the rural provinces of South Africa. *Southern African Business Review*, 19(1), 89-111.
- Marire, E., & Dhurup, M. (2018). Antecedents of entrepreneurial intent: A cross-country comparison of generation y university students. *Journal of Reviews on Global Economics*, 7, 195-206.
- Ministry of Education. (2013). *Education blueprint 2013-2015 (preschool to post-secondary education)*. Ministry of Education.
- Ministry of Education. (2015). *Kurikulum standard sekolah menengah. Dokumen standard kurikulum dan pentaksiran: Reka bentuk dan teknologi tingkatan 1*. Curriculum Development Division. Ministry of Education.
- Ministry of Education. (2016). *Kurikulum standard sekolah menengah. Dokumen standard kurikulum dan pentaksiran: Perniagaan tingkatan 4*. Curriculum Development Division. Ministry of Education.
- Ministry of Higher Education. (2010). *Dasar pembangunan keusahawanan*. Ministry of Higher Education. Retrieved from <http://jpt.mohe.gov.my/index.php/graduan/dasar-pembangunan-keusahawanan>.
- Ministry of Higher Education. (2016a). *Pelan tindakan keusahawanan institusi pendidikan tinggi 2016-2020*. Ministry of Higher Education. Retrieved from <https://www.mohe.gov.my>.
- Ministry of Higher Education. (2016b). *Graduates tracer study report*. Ministry of Higher Education. Retrieved from <https://www.graduan.mohe.gov.my>.

- Miralles, F., Giones, F., & Riverola, C. (2016). Evaluating the impact of prior experience in entrepreneurial intention. *International Entrepreneurship and Management Journal*, 12(3), 791-813.
- Mohamad, N., Lim, H. E., Yusof, N., Kassim, M., & Abdullah, H. (2014). Estimating the choice of entrepreneurship as a career: The case of Universiti Utara Malaysia. *International Journal of Business and Society*, 15(1), 65-80.
- Mohamad, Z. (2010). Pola pengetahuan, kefahaman dan penggunaan teori di kalangan kaunselor di Malaysia. *Jurnal Kemusiaan*, 15, 82-96.
- Mohd, N., Maat, S. M., & Mat, S. C. (2014, January). *Factors influencing entrepreneurial intention among engineering technology students*. In Proceedings of the 8th International Conference on Ubiquitous Information Management and Communication. ACM.
- Moriano, J. A., Gorgievski, M., Laguna, M., Stephan, U., & Zarafshani, K. (2011). A cross-cultural approach to understanding entrepreneurial intention. *Journal of Career Development*, 39(2), 162-185.
- Mueller, S. (2011). Increasing entrepreneurial intention: Effective entrepreneurship course characteristics. *International Journal of Entrepreneurship and Small Business*, 13, No.1, 55-74.
- Murugesan, R., & Dominic, P. D. D. (2013). Influencing entrepreneurial intentions: The role of attitudes and personality constructs. *International Journal of Business Excellence*, 6(6), 687-701.
- Mustapha, Z., M., Tawang, M. Y. & Ahmad, A. H. (2016). Faktor yang mempengaruhi niat keusahawanan dalam kalangan pelajar kolej komuniti Malaysia. *Politeknik & Kolej Komuniti Journal of Social Sciences and Humanities*, Vol.1., 28-35.
- Nabi, G., Liñán, F., Fayolle, A., Krueger, N., & Walmsley, A. (2017). The impact of entrepreneurship education in higher education: A systematic review and research agenda. *Academy of Management Learning & Education*, 16(2), 277-299.
- Nagarathanam, R. & Buang, N. A., (2016). The relationship between attitude, intention, and entrepreneurship career choice among Malaysian Indian undergraduates. *Akademika*, 86(2), 43-52.
- Nasharudin, N., & Harun, H. (2010). Aspirasi kerjaya keusahawanan dalam kalangan pelajar institusi pengajian tinggi awam. *Malaysian Journal of Education*, 35(1), 11-17.
- Nicol, A.A.M. & Pexman, P.M. (2010). *Presenting your findings: A practical guide for creating tables* (6th edi.). American Psychological Association.

- Nulty, D. D. (2008). The adequacy of response rates to online and paper surveys: what can be done? *Assessment & evaluation in higher education*, 33(3), 301-314.
- Olomi, D. R., & Sinyamule, R. S. (2009). Entrepreneurial inclinations of vocational education students: A comparative study of male and female trainees in Iringa region, Tanzania. *Journal of Enterprising Culture*, 17(01), 103-125.
- Onstenk, J. (2003). Entrepreneurship and vocational education. *European Educational Research Journal*, 2(1), 74-89.
- Ooi, Y. K., & Ahmad, S. (2012). A study among university students in business start-ups in Malaysia: Motivations and obstacles to become entrepreneurs. *International Journal of Business and Social Science*, 3(19), 181-192.
- Ooi, Y. K., & Nasiru, A. (2015). Entrepreneurship education as a catalyst of business start-ups: A study on Malaysian community college students. *Asian Social Science*, 11(18), 350-362.
- Othman, N. H., & Ishak, S. (2011). Kecenderungan terhadap pemilihan kerjaya keusahawanan mengikut persepsi skim usahawan siswa. *Jurnal Teknologi*, 56, 47-63.
- Ozaralli, N., & Rivenburgh, N. K. (2016). Entrepreneurial intention: Antecedents to entrepreneurial behavior in the USA and Turkey. *Journal of Global Entrepreneurship Research*, 6(1), 3-35.
- Paco, A., Ferreira, J., Raposo, M., Rodrigues, R. G., & Dinis, A. (2011). Entrepreneurial intention among secondary students: Findings from Portugal. *International Journal of Entrepreneurship and Small Business*, 13(1), 92-106.
- Pallant, J. (2013). *SPSS survival manual: A step by step guide to data analysis using IBM SPSS* (9th edi.). McGraw-Hill Education.
- Pfeifer, S., Šarlija, N., & Zekić Sušac, M. (2016). Shaping the Entrepreneurial Mindset: Entrepreneurial Intentions of Business Students in Croatia. *Journal of Small Business Management*, 54(1), 102-117.
- Premand, P., Brodmann, S., Almeida, R., Grun, R., & Barouni, M. (2016). Entrepreneurship education and entry into self-employment among university graduates. *World Development*, 77, 311-327.
- Pruett, M., Shinnar, R., Toney, B., Llopis, F., & Fox, J. (2009). Explaining entrepreneurial intentions of university students: A cross-cultural study. *International Journal of Entrepreneurial Behavior & Research*, 15(6), 571-594.

- Rahim, M. B., Yunus, F. A. N., Masran, S. H., Baser, J. A., & Marian, M. F. (2013). Malaysian community college students propensity to venture into entrepreneurship. *Asian Social Science*, 9(17), 232-237.
- Rasli, A., Khan, S. U. R., Malekifar, S., & Jabeen, S. (2013). Factors affecting entrepreneurial intention among graduate students of Universiti Teknologi Malaysia. *International Journal of Business and Social Science*, 4(2), 182-188.
- Rasmussen, E. and Sorheim (2006). Action based entrepreneurship education. *Technovation*, 26, 185-194.
- Razali, R. M., Hussain, R., & Zulkifli, A. K. (2017). Laporan kajian: Persepsi warga kolej komuniti terhadap peranan dan fungsi kolej komuniti. *Politeknik & Kolej Komuniti Journal of Life Long Learning*, 1(1), 85-100.
- Robertson, M., Collins, A., Medeira, N., & Slater, J. (2003). Barriers to start-up and their effect on aspirant entrepreneurs. *Education+ Training*, 45(6), 308-316.
- Robinson, P. B., Stimpson, D. V., Huefner, J. C., & Hunt, H. K. (1991). An attitude approach to the prediction of entrepreneurship. *Entrepreneurship Theory and Practice*, 15(4), 13-31.
- Sabah, S. (2016). Entrepreneurial intention: Theory of planned behaviour and the moderation effect of start-up experience. In *Entrepreneurship-Practice-Oriented Perspectives* (87-101), IntechOpen, DOI: 10.5772/65640.
- Sánchez-García, J. C., Mayens, A. W., Morúa, G. V., Daza, J. L. F., & Sánchez, B. H. (2018). How does cultural norms influence entrepreneurial intention? A cross cultural study. *Journal of Business, Universidad del Pacifico (Lima, Peru)*. 10 (1): 52-69.
- Saraih, U. N., Aris, A. Z. Z., Mutalib, S. A., Ahmad, T. S. T., Abdullah, S., & Amlus, M. H. (2018a). The influence of self-efficacy on entrepreneurial intention among engineering students. In *MATEC Web of Conferences* (Vol. 150). EDP Sciences, 1-6.
- Saraih, U. N., Aris, A. Z. Z., Mutalib, S. A., Ahmad, T. S. T., & Amlus, M. H. (2018b). Examining the relationships between attitude towards behaviour, subjective norms and entrepreneurial intention among engineering students. In *MATEC Web of Conferences* (Vol. 150). EDP Sciences, 1-6.
- Schlaegel, C., & Koenig, M. (2014). Determinants of entrepreneurial intent: a meta-analytic test and integration of competing models. *Entrepreneurship Theory and Practice*, 38(2), 291-332.
- Schwarz, E. J., Wdowiak, M. A., Almer-Jarz, D. A., & Breitenacker, R. J. (2009). The effects of attitudes and perceived environment conditions on students' entrepreneurial intent: An Austrian perspective. *Education+ Training*, 51(4), 272-291.

- Segal, G., Borgia, D., & Schoenfeld, J. (2002). Using social cognitive career theory to predict self-employment goals. *New England Journal of Entrepreneurship*, 5(2), 47-56.
- Segal, G., Schoenfeld, J., & Borgia, D. (2007). Which classroom-related activities enhance students' entrepreneurial interests and goals?: A social cognitive career theory perspective. *Academy of Entrepreneurship Journal*, 13(2), 79-98.
- Shaarani, Z. S. (2015). Assessing entrepreneurial intentions among Malaysian polytechnic students: The case of engineering students. *Advanced Journal of Technical and Vocational Education*, 1(4): 31-36.
- Shah, N. and Soomro, B.A. (2017). Investigating entrepreneurial intention among public sector university students of Pakistan. *Education+ Training*, 59 (7/8), 841-855.
- Shane, S. (2000). Prior knowledge and the discovery of entrepreneurial opportunities. *Organization science*, 11(4), 448-469.
- Shinnar, R., Pruett, M., & Toney, B. (2009). Entrepreneurship education: Attitudes across campus. *Journal of Education for Business*, 84(3), 151-159.
- Shook, C.L. Priew, R.I. McGee, J.E. (2003). Venture creation and the enterprising individuals: A review and synthesis. *Journal of Management*, 23(3), 379-399.
- Sidek, N. N. (2006). *Perkembangan kerjaya: Teori dan praktis*. Serdang: Penerbit Universiti Putra Malaysia.
- Siegel, D. S., & Renko, M. (2012). The role of market and technological knowledge in recognizing entrepreneurial opportunities. *Management Decision*, 50(5), 797-816.
- Singh Sandhu, M., Fahmi Sidique, S., & Riaz, S. (2011). Entrepreneurship barriers and entrepreneurial inclination among Malaysian postgraduate students. *International Journal of Entrepreneurial Behavior & Research*, 17(4), 428-449.
- Sipon, M., Lope Pihie, Z. A., Rahman, F. A., & Manaf, U. K. A. (2014, December). *Relationship between entrepreneurial personality and entrepreneurial intention among students at Kuala Langat Community College*. Paper presented at the Graduate Research in Education Conference (GREduc 2014). Universiti Putra Malaysia.
- SME Corporation Malaysia, (2016). *Laporan tahunan PKS 2015/16*. SME Corporation Malaysia. Retrieved from <http://www.smecorp.gov.my/index.php/en/laporan-tahunan/1708-laporan-tahunan-pks-2015-16>.

- Stangor, C. (2015). *Research methods for the behavioral sciences* (5th edi.). Stamford, CT: Cengage Learning.
- Tabachnick, B. G. & Fidell, L. S. (2014). *Using multivariate statistics* (6th edi.). Boston: Pearson Education Limited.
- Tarmudi, M. (2015). *Faktor-faktor yang berkaitan dengan tekad keusahawanan pertanian pelajar Institut Pertanian Semenanjung Malaysia* (Unpublished master's thesis). Universiti Putra Malaysia.
- Tkachev, A., & Kolvereid, L. (1999). Self-employment intentions among Russian students. *Entrepreneurship & Regional Development*, 11(3), 269-280.
- Van Gelderen, M., & Jansen, P. (2006). Autonomy as a start-up motive. *Journal of Small Business and Enterprise Development*, 13(1), 23-32.
- Volery, T., Müller, S., Oser, F., Naepflin, C., & Rey, N. (2013). The impact of entrepreneurship education on human capital at upper- secondary level. *Journal of Small Business Management*, 51(3), 429-446.
- Wang, D., Wang, L., & Chen, L. (2018). Unlocking the influence of family business exposure on entrepreneurial intentions. *International Entrepreneurship and Management Journal*, 14(4), 951-974.
- Wiersma, W. (2005). *Research methods in education: An introduction* (6th Edi.). Massachusetts: Allyn and Bacon.
- 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.
- Wu, L., & Li, J. (2011). Perceived value of entrepreneurship: A study of the cognitive process of entrepreneurial career decision. *Journal of Chinese Entrepreneurship*, 3(2), 134-146.
- Yahya, R. M. (2009). *Sikap, pengetahuan dan aspirasi kerjaya antara peserta dan bukan peserta program usahawan muda di sekolah menengah negeri Terengganu* (Unpublished master's thesis). Universiti Putra Malaysia.
- Yousaf, U., Shamim, A., Siddiqui, H., & Raina, M. (2015). Studying the influence of entrepreneurial attributes, subjective norms and perceived desirability on entrepreneurial intentions. *Journal of Entrepreneurship in Emerging Economies*, 7(1), 23-34.
- Zahari, A. R., & Azizan, N. A. (2018). Perception of barriers in setting up student spin-offs. *Advanced Science Letters*, 24(5), 3106-3110.

- Zapkau, F. B., Schwens, C., Steinmetz, H., & Kabst, R. (2015). Disentangling the effect of prior entrepreneurial exposure on entrepreneurial intention. *Journal of Business Research*, 68(3), 639-653.
- Zhang, P., Wang, D. D., & Owen, C. L. (2015). A study of entrepreneurial intention of university students. *Entrepreneurship Research Journal*, 5(1), 61-82.
- Zhang, Y., Duysters, G., & Cloudt, M. (2014). The role of entrepreneurship education as a predictor of university students' entrepreneurial intention. *International Entrepreneurship and Management Journal*, 10(3), 623-641.
- Zhao, H., Seibert, S. E., & Hills, G. E. (2005). The mediating role of self-efficacy in the development of entrepreneurial intentions. *Journal of Applied Psychology*, 90(6), 1265-1272.
- Zullina, H. S., Amzairi, A., Azamudin, B. H., & Radzi, Z. (2015). Technical and business undergraduates' self-efficacy in entrepreneurship. *Journal of Economics, Business and Management*, 3(4), 417 – 420.

BIODATA OF STUDENT

Te Tie Seng was born on 27 August 1985 in Klang, Selangor. He is the youngest of three siblings. He studied at SJK(C) Choong Hua, Banting from Standard 1 to Standard 6 and continued his secondary education at SMK Telok Datok, Banting. He pursued a degree level education at Universiti Utara Malaysia from 2005-2009 and obtained Bachelor of Education (Business Management). After graduation, he was posted to SMK Seri Bintang Utara in July, 2009. During his career, he held many important positions in the school such as Head of Commerce Panel, Coordinator of Uniform Bodies and Head of the Disciplinarian Board. Other than teaching at school, he was often involved as facilitator in the Commerce/Business subject workshops organised by the district and state education department. He also contributed in the scouting association as Assistant District Commissioner (Cheras). He was awarded with the Excellent Service Reward (*Anugerah Perkhidmatan Cemerlang*) in 2013. In August 2016, he was given “*Hadiah Latihan Persekutuan*” by the Ministry of Education to further his studies to a master’s degree. He did Master of Science in Technical and Vocational Education at Universiti Putra Malaysia, Serdang, Selangor.

PUBLICATION

Te, T.S., Abdullah, A., & Rashid, A.M. (2019). Relationship between the selected factors with entrepreneurial career aspirations among students of community colleges in Malaysia. In *The 3rd UNJ International Conference on Technical and Vocational Education and Training 2018*, KnE Social Science, pages 53–64. DOI 10.18502/kss.v3i12.4073

UNIVERSITI PUTRA MALAYSIA

STATUS CONFIRMATION FOR THESIS / PROJECT REPORT AND COPYRIGHT

ACADEMIC SESSION : _____

TITLE OF THESIS / PROJECT REPORT :

INFLUENCE OF SELECTED FACTORS TOWARD ENTREPRENEURIAL CAREER

INTENTIONS AMONG STUDENTS OF COMMUNITY COLLEGES IN SELECTED

STATES OF MALAYSIA

NAME OF STUDENT: TE TIE SENG

I acknowledge that the copyright and other intellectual property in the thesis/project report belonged to Universiti Putra Malaysia and I agree to allow this thesis/project report to be placed at the library under the following terms:

1. This thesis/project report is the property of Universiti Putra Malaysia.
2. The library of Universiti Putra Malaysia has the right to make copies for educational purposes only.
3. The library of Universiti Putra Malaysia is allowed to make copies of this thesis for academic exchange.

I declare that this thesis is classified as :

*Please tick (✓)

☐

CONFIDENTIAL

(Contain confidential information under Official Secret Act 1972).

☐

RESTRICTED

(Contains restricted information as specified by the organization/institution where research was done).

☐

OPEN ACCESS

I agree that my thesis/project report to be published as hard copy or online open access.

This thesis is submitted for :

☐

PATENT

Embargo from _____ until _____
(date) (date)

Approved by:

(Signature of Student)
New IC No/ Passport No.:

Date :

(Signature of Chairman of Supervisory Committee)
Name:

Date :

[Note : If the thesis is **CONFIDENTIAL** or **RESTRICTED**, please attach with the letter from the organization/institution with period and reasons for confidentiality or restricted.]