

***EFFECTS OF PSYCHOLOGICAL AND INSTITUTIONAL FACTORS ON
ENTREPRENEURIAL INTENTION AMONG UNDERGRADUATE
STUDENTS IN NIGERIA***

BUKAR ALI BULARAFA

FEP 2018 54

**EFFECTS OF PSYCHOLOGICAL AND INSTITUTIONAL FACTORS ON
ENTREPRENEURIAL INTENTION AMONG UNDERGRADUATE
STUDENTS IN NIGERIA**

By

BUKAR ALI BULARAFA

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

December 2018

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

DEDICATION

This work is dedicated to my late parents and my siblings for their love, care and instilling in me the spirit of hard work that enabled me to see this assignment through. Also to my wives and children for their understanding, affections, prayers, and wholehearted support.

Abstract of thesis presented to the Senate of Universiti Putra Malaysia in fulfillment of the requirement for the degree of Doctor of Philosophy

**EFFECTS OF PSYCHOLOGICAL AND INSTITUTIONAL FACTORS ON
ENTREPRENEURIAL INTENTION AMONG UNDERGRADUATE
STUDENTS IN NIGERIA**

By

BUKAR ALI BULARAFA

December 2018

Chairman : Abdul Rashid Abdullah, PhD
Faculty : Economics and Management

Today, university education in Nigeria is no longer a guarantee for university graduates automatic employment sequel to the tight labour market condition. However, the graduates are still reluctant to choose entrepreneurship as a feasible occupation, even with the high job scarcity. Because, the level of entrepreneurial awareness among university graduates in Nigeria is palpably low. This can be justified considering the high rate of unemployment among these graduates. Thus, there is need for an empirical study to determine factors that have an effect on the student's entrepreneurial potentials in Nigeria. The main objective of the study, therefore, is to examine the effect of psychological factors (self-efficacy, risk-taking propensity, locus of control, innovation, and need for achievement) and institutional factors (university entrepreneurship education, and government support programmes) on entrepreneurial intention among undergraduate students of University of Maiduguri, Abubakar Tafawa Balewa University, Bauchi and Modibbo Adama University of Technology, Yola, North-eastern, Nigeria. Earlier research investigated the effects of psychological factors, institutional factors and culture in isolation from each other and so found inconsistent and inconclusive results. Hence, the objective of the current study is twofold: first to examine the direct effect of psychological and institutional factors on entrepreneurial intention. Second, it seeks to determine whether culture influences the relationship between entrepreneurial intention and its psychological and institutional determinants. The study employs survey research design. The population for the study was 3,024 final year undergraduate students of the three selected universities in North-eastern, Nigeria. Data were collected from a sample of 383 students through a questionnaire. Descriptive statistics and SEM, using AMOS graphics were employed to analyse the data. Interestingly, the findings contradict the research claims indicating that majority of the respondents showed a high level of entrepreneurial intention, though differences were noticed among students of the three universities regarding the level of their entrepreneurial intention. Students from the

University of Maiduguri indicate low entrepreneurial intention, while students from Abubakar Tafawa Balewa University, Bauchi and the Modibbo Adama University of Technology, Yola indicate a high level of entrepreneurial intention. The findings further revealed that there is a positive effect between all the variables; self-efficacy, risk-taking propensity, the locus of control, innovation, need for achievement, university entrepreneurship education, government support programmes and entrepreneurial intention among the students. In addition, the results indicate the greater effect are from government support programmes and innovation. However, the moderation test revealed that culture moderates the effect of all the variables on entrepreneurial intention among university undergraduate students. Therefore, based on the findings of the study that indicate students have high level of entrepreneurial intention, it recommends that government and policymakers should develop a policy framework that would make graduates actualise their intention of starting a business through the provision of support and assistance. Also university curriculum should focus on independence and innovation. Furthermore, future research should be conducted to examine the factors inhibiting entrepreneurship among these graduates.

Abstrak tesis yang dikemukakan kepada Senat Universiti Putra Malaysia sebagai memenuhi keperluan untuk ijazah Doktor Falsafah

**KESAN FAKTOR PSIKOLOGIK DAN INSTITUSI MENGENAI KEADAAN
MENGENAI PELAJAR YANG DIPERLUKAN DENGAN PELAJAR
PRASISWAZAH DI NIGERIA**

Oleh

BUKAR ALI BULARAFA

Disember 2018

Pengerusi : Abdul Rashid Abdullah, PhD
Fakulti : Ekonomi dan Pengurusan

Hari ini, pendidikan universiti di Nigeria tidak lagi menjadi jaminan kepada siswazah universiti untuk terus bekerja dengan keadaan pasaran pekerja yang ketat. Bagaimanapun, graduan masih enggan memilih keusahawanan sebagai pekerjaan yang layak, walaupun dengan kekurangan pekerjaan yang tinggi. Walau bagaimanapun, tahap keusahawanan di kalangan graduan universiti di Nigeria adalah rendah. Ini boleh dibenarkan memandangkan kadar pengangguran yang tinggi di kalangan graduan ini. Oleh itu, terdapat keperluan untuk kajian empirik untuk menentukan faktor-faktor yang mempunyai kesan ke atas keusahawanan pelajar di Nigeria. Oleh itu, objektif utama kajian adalah untuk mengkaji faktor psikologi (keberkesanan diri, kecenderungan mengambil risiko, lokus kawalan, inovasi, dan keperluan untuk pencapaian) dan faktor institusi (pendidikan keusahawanan universiti, dan program sokongan kerajaan). niat keusahawanan di kalangan pelajar mahasiswa Universiti Maiduguri, Abubakar Tafawa Balewa University, Bauchi dan Modibbo Adama University of Technology, Yola, North-eastern, Nigeria. Oleh itu, penyelidikan sebelum ini menyiasat kesan faktor psikologi, faktor institusi dan budaya yang terpisah dari satu sama lain dan juga mendapati keputusan yang tidak konsisten dan tidak meyakinkan. Oleh itu, objektif kajian semasa adalah dua kali, pertama untuk mengkaji kesan langsung faktor-faktor psikologi dan institusi ke atas niat keusahawanan. Kedua, ia bertujuan untuk menentukan sama ada budaya mempengaruhi hubungan antara niat keusahawanan dengan penentu psikologi dan institusinya. Kajian ini menggunakan reka bentuk penyelidikan tinjauan. Penduduk untuk kajian ini adalah 3,024 pelajar tahun akhir pelajar tiga universiti terpilih di Utara-timur, Nigeria. Data dikumpulkan dari sampel 383 pelajar melalui soal selidik. Statistik deskriptif dan SEM, menggunakan grafik AMOS digunakan untuk menganalisis data. Menariknya, penemuan itu bercanggah dengan tuntutan penyelidikan yang menunjukkan bahawa majoriti responden menunjukkan tahap keusahawanan yang tinggi. Walau bagaimanapun, terdapat perbezaan di kalangan

pelajar tiga universiti dalam tahap keusahawanan mereka. Pelajar dari Universiti Maiduguri menunjukkan niat keusahawanan yang rendah, manakala pelajar dari Abubakar Tafawa Balewa University, Bauchi dan Modibbo Adama University of Technology, Yola menunjukkan tahap keusahawanan yang tinggi. Hasil kajian menunjukkan bahawa terdapat kesan positif antara semua pemboleh ubah; keberkesanan diri, kecenderungan mengambil risiko, lokus kawalan, inovasi, keperluan untuk pencapaian, pendidikan keusahawanan universiti, program sokongan kerajaan dan niat keusahawanan di kalangan pelajar. Di samping itu, hasilnya menunjukkan kesan yang lebih besar adalah daripada program sokongan dan inovasi kerajaan. Walau bagaimanapun, ujian kesederhanaan mendedahkan bahawa budaya menyederhanakan kesan semua pemboleh ubah mengenai niat keusahawanan di kalangan pelajar sarjana muda universiti. Oleh itu, berdasarkan hasil kajian yang menunjukkan pelajar mempunyai tahap keusahawanan yang tinggi, ia mencadangkan agar kerajaan dan penggubal dasar perlu membangunkan rangka kerja dasar yang akan menjadikan graduan merealisasikan niat mereka untuk memulakan perniagaan melalui penyediaan sokongan dan bantuan, juga Kurikulum universiti harus menumpukan pada kemerdekaan dan inovasi. Tambahan pula, penyelidikan masa depan perlu dijalankan untuk mengkaji faktor-faktor yang menghalang keusahawanan di kalangan graduan ini.

ACKNOWLEDGEMENTS

In the name of Allah, the Beneficent, the Merciful. All praise is to Allah, Lord of the worlds; peace and blessings be upon his Prophet Muhammad (SAW) and the entire members of his households. All my thanks are to Allah (SWT) for His guidance, and for granting me health, strength, and patience to undertake this study.

I will like to express my sincere gratitude and appreciation to my Supervisory Committee, with Dr. Abdul Rashid Abdullah as chairman, Dr. Mass Hareeza Ali, and Associate Professor Dr. Dahlia Zawawi as members for their kind support, assistance, and for being patient with me throughout the period of this study. I found your intellectual guidance as a source of inspiration, motivation, and encouragement towards completion of this work. I will forever be indebted to you all and pray to Allah (SWT) to reward you abundantly. I wish to thank Associate Professor Dr. Mohani Abdul for being the Chairman of the committee since the beginning of this journey until her retirement. Your kind support and patience are highly appreciated.

My sincere gratitude also goes to the Management of College of Administrative and Business Studies (CABS) Potiskum under the leadership of the College (Rector) Alhaji Musa Auta and the Registrar Alhaji Babagana Maigari, for giving me the opportunity to pursue this study at Universiti Putra Malaysia. Your kind support and patience are highly appreciated. Also, I will like to especially thank Malam Ibrahim Bomo the Deputy Rector for his significant contribution at the beginning and completion of my Ph.D. programme. Special thanks to Yobe State Government of Nigeria, under the administration of His Excellency Alhaji (Dr.) Ibrahim Gaidam FCNA, for providing financial support that served as a springboard for successful completion of this programme at Universiti Putra Malaysia.

Also, my sincere appreciation goes to the management of the University of Maiduguri, Abubakar Tafawa Balewa University Bauchi and the Modibbo Adama University of Technology Yola for giving me the permission to carry out my research activities with their students. The same appreciation goes to all the managements of the entire universities in the North-eastern, Nigeria for providing me with all the necessary information needed for effective and smooth completion of this study. Same appreciation also goes to Malam Bala Adamu Lailai and Mr. Gabriel Yamoah for proofreading the thesis. Sincere gratitude also goes to Malam Bala Dzigoki and Kenneth Ghana for their kind support and constructive criticisms. Furthermore, I will like to thank Baba Kachalla Wujema and Mansur Ahmed Kazaure for their assistance in making this journey a successful.

Lastly, I will like also to extend special thanks and deep appreciation to my relatives, friends, and colleagues. Also, my appreciation goes to Hon. Alhaji Bunu Zanna, my former rector Malam Ali Goni Kadugum and well-wishers for their support, prayers, and encouragement throughout my Ph.D. journey.

This thesis was submitted to the Senate of the Universiti Putra Malaysia and has been accepted as fulfillment of the requirement for the degree of Doctor of Philosophy. The members of the supervisory committee were as follows:

Mejar Abdul Rashid Abdullah, PhD

Senior Lecturer
Faculty of Economics and Management
Universiti Putra Malaysia
(Chairman)

Mass Hareeza Ali, PhD

Associate Professor
Faculty of Economics and Management
Universiti Putra Malaysia
(Member)

Dahlia Zawawi, PhD

Associate Professor
Faculty of Economics and Management
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: Bukar Ali Bularafa, GS42221

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: _____

Signature: _____
Name of Member
of Supervisory
Committee: _____

Signature: _____
Name of Member
of Supervisory
Committee: _____

TABLE OF CONTENTS

	Page
ABSTRACT	i
ABSTRAK	iii
ACKNOWLEDGEMENTS	v
APPROVAL	vi
DECLARATION	viii
LIST OF TABLES	xvi
LIST OF FIGURES	xix
LIST OF ABBREVIATIONS	xxi
CHAPTER	
1 INTRODUCTION	1
1.1 Background	1
1.2 Problem Statement	2
1.3 Research Gaps and Contributions of the Study to Knowledge	4
1.4 Research Objectives	5
1.5 Research Questions	6
1.6 Significance of and Justification for the Study	6
1.7 Scope of the Study	9
1.8 Key Definition of terms	10
1.9 Chapter Summary	11
2 LITERATURE REVIEW	13
2.1 Introduction	13
2.2 Entrepreneurship	13
2.3 Entrepreneurial Intention	14
2.4 Dimensions of Entrepreneurship Intention	15
2.5 Role of Intention in the Process of New Business Formation	15
2.6 Review of Empirical Researches on Entrepreneurial Intention among University Students	16
2.7 Theories used in the study	21
2.7.1 Ajzen, (1991)The Theory of Planned Behaviour `(TPB)`	21
2.7.2 Core – Self Evaluation Theory	23
2.7.3 Institutional Theory	24
2.7.4 The Traits Theory	25
2.8 Review of Some Prominent Entrepreneurial Intention Theories/ Models	25
2.8.1 Shapero and Sokol, (1982) Entrepreneurial Event Theory	26
2.8.2 The Contexts of Intentionality Model Bird, (1988)	27
2.9 Theory of Planned Behaviour versus Entrepreneurship Event Theory	29
2.10 Further Development of the Entrepreneurial Intention Model	30
2.11 Reflecting on the Choice of the Underpinning Theory for the Study	30
2.12 Nigerian Culture	31

2.13	Variables in the study	32
2.13.1	Justification for Excluding Some Variables	33
2.14	Psychological factors	34
2.14.1	Self-efficacy	35
2.14.2	Risk Taking Propensity	36
2.14.3	Locus of control	37
2.14.4	Innovation	38
2.14.5	Need for Achievement	39
2.15	Institutional Factors	41
2.15.1	University Entrepreneurship Education	42
2.15.2	Government Support Programmes	44
2.16	Moderating Variable Culture	46
2.16.1	Power Distance	47
2.16.2	Individualism Versus Collectivism	47
2.16.3	Uncertainty Avoidance	48
2.16.4	Masculinity Versus Femininity	48
2.16.5	Long-term Versus Short-term Orientation	48
2.17	Entrepreneurship Development in Nigeria	49
2.18	Support Agencies	51
2.18.1	National Directorate of Employment (NDE)	51
2.18.2	Small and Medium Enterprises Development Agency of Nigeria (SMEDAN)	51
2.18.3	Youth Enterprise with Innovation in Nigeria (YouWiN)	52
2.19	Area of Study	52
2.20	Justification for the Study Area	54
2.21	An Overview of Entrepreneurship Education in Nigerian Universities	55
2.21.1	Entrepreneurship Education Curriculum in Nigerian Universities	56
2.21.2	The Goals and Objectives of Entrepreneurship Education	56
2.21.2.1	Specific Objectives	57
2.21.2.2	Various Trades Available to Students	57
2.22	Chapter Summary	58
3	RESEARCH FRAMEWORK AND HYPOTHESES DEVELOPMENT	60
3.1	Introduction	60
3.2	Theoretical Framework	60
3.3	Theory of Planned Behaviour (TPB)	61
3.3.1	Attitude	62
3.3.2	Subjective Norm	62
3.3.3	Perceived Behavioural Control	62
3.4	Core-Self-Evaluation Theory	62
3.5	Institutional Theory	63
3.5.1	Regulative	63
3.5.2	Normative	64
3.5.3	Cognitive	64
3.6	Traits Theory	65
3.7	Justification of Theoretical Underpinning of the Study	65

3.8	Theoretical Framework for the Study	65
3.9	Conceptual Framework For the Study	69
3.10	Hypotheses Development on the Effect of Independent Variables on the Dependent Variable	72
3.10.1	Self-efficacy and Entrepreneurial Intention	72
3.10.2	Risk Propensity and Entrepreneurial Intention	72
3.10.3	Locus of Control and Entrepreneurial Intention	73
3.10.4	Innovation and Entrepreneurial Intention	73
3.10.5	Need for Achievement and Entrepreneurial Intention	74
3.10.6	University Entrepreneurship Education and Entrepreneurial Intention	75
3.10.7	Government Support Programmes and Entrepreneurship Intention	75
3.11	Hypotheses Development on the Moderating Role of Culture	76
3.11.1	Self-efficacy and Culture	76
3.11.2	Risk-taking Propensity and Culture	77
3.11.3	Locus of Control and Culture	77
3.11.4	Innovation and Culture	78
3.11.5	Need for Achievement and Culture	79
3.11.6	University Entrepreneurship Education and Culture	79
3.11.7	Government Support Programmes and Culture	79
3.11.8	Formulated Hypotheses	80
3.12	Chapter Summary	83
4	METHODOLOGY	84
4.1	Introduction	84
4.2	Research Design	84
4.3	Methods of Data Collection and Research Procedure	84
4.4	Population of the Study	86
4.5	Sample and Sampling Strategy	86
4.6	Justification for choice of the Study Participants and Faculties	87
4.7	Procedure for Data Collection	88
4.8	Instruments for Data Collection	89
4.9	Pilot Test	91
4.10	Validity	92
4.11	Reliability	92
4.12	Confirmatory Factor Analysis (CFA)	93
4.12.1	Confirmatory Factor Analysis for Individual Construct	94
4.12.1.1	Self- efficacy (SE)	95
4.12.1.2	Risk-taking Propensity (RTP)	95
4.12.1.3	Locus of Control (LoC)	96
4.12.1.4	Innovation (INN)	97
4.12.1.5	Need for Achievement (NA)	97
4.12.1.6	University Entrepreneurship Education (UE)	98
4.12.1.7	Government Support Programmes (GSP)	99
4.12.1.8	Entrepreneurial Intention (EI)	100
4.12.2	Discriminant Validity	101
4.13	The Measurement Model	102
4.14	Exploratory Data Analysis (EDA)	103

4.14.1	Multicollinearity	104
4.14.2	Test for Normality	104
4.14.3	Test for Outliers	104
4.15	Tools for Data Analysis	104
4.16	The Hypothesised Structural Model	105
4.16.1	Assessing the Model Fit	109
4.16.2	Moderation Analysis	109
4.16.3	Moderation Effect Testing in SEM using AMOS	110
4.17	Ethical Measures	111
4.18	Chapter Summary	111
5	FINDINGS AND DISCUSSIONS OF RESULTS	112
5.1	Introduction	112
5.2	Findings	112
5.2.1	Descriptive Analysis	112
5.2.1.1	Demographic Factors of the Respondents	112
5.2.1.2	Descriptive Analysis of the Effect of each Independent Variables on the Dependent Variable with their Mean Scores and Standard Deviations among Undergraduate Students of Universities in North-eastern, Nigeria	118
5.2.1.3	Objective One (1) Level of Students' Perception of Entrepreneurial Intention towards Reducing Unemployment and Poverty	120
5.2.1.4	Objective Two (2) Comparison of Level of Entrepreneurial Intention among Undergraduate Students of University of Maiduguri, Undergraduate Students of Abubakar Tafawa Balewa University, Bauchi, and Undergraduate Students of Modibbo Adama University, Yola, North-eastern, Nigeria	120
5.2.2	Inferential Analysis	121
5.2.2.1	Objective three (3) To Determine the Effect of Self-efficacy, Risk-taking Propensity, the Locus of Control, Innovation, Need for Achievement, University Entrepreneurship Education, and Government Support Programmes on Entrepreneurial Intention among Undergraduate Students of Universities in North-eastern, Nigeria	122
5.2.2.2	Determine the Overall Effect of the Predictor Variables on the Outcome Variable	126
5.2.2.3	Objective Four (4) Moderating Influence of Culture on the Effect of Self-efficacy, Risk-taking Propensity, the Locus of Control, Innovation, Need for Achievement, University Entrepreneurship Education, and Government	

	Support Programmes on Entrepreneurial Intention among undergraduate students of Universities in north-eastern Nigeria	127
5.3	Discussion	144
5.3.1	Descriptive Analysis	145
5.3.1.1	Demographic Factor of the Respondents	145
5.3.1.2	Students' Entrepreneurial Intention Based on Demographic Profile	146
5.3.1.3	Descriptive Analysis of the Effect of each Independent Variables on the Dependent Variable with their Mean Scores and Standard Deviations among Undergraduates Students of Universities in North-eastern, Nigeria	147
5.3.1.4	Levels of Entrepreneurial Intention among Students of Universities in North-Eastern Nigeria	147
5.3.1.5	Comparison of the Levels of Entrepreneurial Intention among Undergraduate Students of Universities in North-eastern Nigeria	148
5.3.2	Inferential Analysis	148
5.3.2.1	Examine the Effect of the Independent Variables on the Dependent Variable among Undergraduate Students of Universities in North-eastern, Nigeria	149
5.3.2.2	Moderation of Culture on the Effect of Self-efficacy, the Risk-taking Propensity, the Locus of Control, Innovation, the Need for Achievement, University Entrepreneurship Education, and Government Support Programmes on Entrepreneurial Intention among Undergraduate Students of Universities in North-eastern Nigeria	150
5.4	Discussion on the Feedback to Theories and Previous Literature	151
5.5	Chapter Summary	152
6	SUMMARY, CONCLUSION, IMPLICATIONS, AND RECOMMENDATIONS	153
6.1	Introduction	153
6.2	Summary	153
6.2.1	Background and Objectives	153
6.2.2	Methodology	154
6.2.3	Findings	154
6.2.3.1	Descriptive Analysis	154
6.2.3.2	Inferential Analysis	155
6.3	Conclusions	158
6.3.1	Contribution to Knowledge	159
6.3.1.1	Role of Culture as an Intervening Variable	160
6.3.1.2	Development and Testing of Framework	160

6.3.1.3	Application of Entrepreneurial Intention Framework in the Context of Developing Nation	162
6.3.1.4	Development and Testing of Culture Dimensions	162
6.4	Limitations of the Study	162
6.5	Implications of the Study	163
6.5.1	Theoretical Implications	163
6.5.2	Practical Implications	163
6.6	Recommendations	164
6.6.1	Recommendations for Future Research	164
6.6.2	Recommendations for Practice and Policy	165
REFERENCES		167
APPENDICES		205
BIODATA OF STUDENT		231
LIST OF PUBLICATIONS		232

LIST OF TABLES

Table		Page
2.1	Some Empirical Studies on Entrepreneurial Intention among University Students in Different Countries	20
2.2	Shows University Date Established and Students' Enrolment as at 2016/2017 Academic Session	55
4.1	Shows Constructs, Items, Statements and Sources of Instrument Used in the Study	90
4.2	Shows Results of Reliability Test of the Constructs in the Instruments of the Pilot Test	91
4.3	Shows Results of Reliability Test of the Constructs in the Instruments of the Main Study	93
4.4	Fit Indices and Recommended Values	94
4.5	The Average Variance Extracted (on the Diagonal) and Squared Correlation (on the Off-diagonal) between Variance	102
4.6	Summaries of the Goodness-of-fit Indices of the Overall Measurement Model	102
4.7	Statistical Tools for Data Analysis	105
5.1	Summary of the Demographic Factors of the Respondents	113
5.2	Students' Level of Entrepreneurial Intention Based on Demographic Profile	114
5.3	Descriptive Effect of each Independent Variables on the Dependent Variable	118
5.4	Summary of Students' Level of Perception Entrepreneurial Intention	120
5.5	Compares the Level of Entrepreneurial Intention Based on University	121
5.6	Goodness-of-fit Indices of the Output Structural Model	123
5.7	Unstandardised, Standardised Regression Path Coefficients and its Significance Based on p-value < 0.05 from the Output of the Structural Model	125
5.8	Squared Multiple Correlations (R^2)	126

5.9	Moderation Test of Power Distance on the Effect of Self-efficacy, Risk-taking Propensity, the Locus of Control, Innovation, Need for Achievement, University Entrepreneurship Education, and Government Support Programmes on Entrepreneurial Intention	127
5.10	Individual Path Moderation Test for Power Distance on the effect of Self-efficacy, Risk-taking Propensity, the Locus of Control, Innovation, Need for Achievement, University Entrepreneurship Education, and Government Support Programmes on Entrepreneurial Intention	129
5.11	Moderation Test of Individualism versus Collectivism on the Effect of Self-efficacy, Risk-taking Propensity, the Locus of control, Innovation, Need for Achievement, University Entrepreneurship Education, and Government Support Programmes on Entrepreneurial Intention	131
5.12	Individual Path Moderation Test for Individualism versus Collectivism on the Effect of Self-efficacy, Risk-taking Propensity, the Locus of Control, Innovation, Need for Achievement, University Entrepreneurship Education, and Government Support Programmes on Entrepreneurial Intention	132
5.13	Moderation Test of Uncertainty Avoidance on the Effect of Self - efficacy, Risk-taking Propensity, the Locus of Control, Innovation, Need for Achievement, University Environment, and Government Support Programmes on Entrepreneurial Intention	134
5.14	Individual Path Moderation Test for Uncertainty Avoidance on the Effect of Self-efficacy, Risk-taking Propensity, the Locus of Control, Innovation, Need for Achievement, University Entrepreneurship Education, and Government Support Programmes on Entrepreneurial Intention	136
5.15	Moderation Test of Masculinity versus Femininity on the Effect of Self-efficacy, Risk-taking Propensity, the Locus of Control, Innovation, Need for Achievement, University Entrepreneurship Education, and Government Support Programmes on Entrepreneurial Intention	137
5.16	Individual Path Moderation Test for Masculinity versus Femininity on the Effect of Self-efficacy, Risk-taking Propensity, the Locus of Control, Innovation, Need for Achievement, University Entrepreneurship Education, and Government Support Programmes on Entrepreneurial Intention	139

- 5.17 Moderation Test of Long-term versus Short-term Orientation on the Effect of Self-efficacy, Risk-taking Propensity, the Locus of Control, Innovation, Need for Achievement, University Entrepreneurship Education, and Government Support Programmes on Entrepreneurial Intention 141
- 5.18 Individual Path Moderation Test for Long-term versus Short-term Orientation on the Effect of Self-efficacy, Risk-taking Propensity, the Locus of Control, Innovation, Need for Achievement, University Entrepreneurship Education, and Government Support Programmes on Entrepreneurial Intention 143

LIST OF FIGURES

Figure	Page
2.1 Theory of Planned Behaviour Model	22
2.2 Core - Self Evaluation Theory/Model: Judge, Locke, Durham, and Kluger, (1998)	23
2.3 Entrepreneurial Event Theory Source: Shapero and Sokol, (1982)	26
2.4 Contexts of Intentionality Model Source: Bird, (1988)	28
2.5 Revised Model for Contexts of Intentionality	29
2.6 Dependent, Independent and Moderating Variables of the Study	33
2.7 Map of the Nigeria showing states of the north-east geo-political zone	53
3.1 Theory of Planned Behaviour Ajzen, (1991)	61
3.2 Core Self Evaluation Theory Model: Judge, Locke, & et al., (1998)	63
3.3 Theoretical Model of the Study	66
3.4 Conceptual Framework of the Study	71
4.1 Research Procedure	85
4.2 Initial CFA Model for Self-efficacy	95
4.3 Initial CFA Model for Risk-taking Propensity	95
4.4 Revised CFA Model for Risk-taking Propensity	96
4.5 Initial CFA Model for Locus of Control	97
4.6 Initial CFA Model for Innovation	97
4.7 Initial CFA Model for Need for Achievement	98
4.8 Initial CFA Model for University Entrepreneurship Education	98
4.9 Revised CFA Model for University Entrepreneurship Education	99
4.10 Initial CFA Model for Government Support Programmes	99
4.11 Revised CFA Model for Government support Programmes	100
4.12 Initial CFA Model for Entrepreneurial Intention	100

4.13	Revised CFA Model for Entrepreneurial Intention	101
4.14	The Overall Measurement Model of the Study	103
4.15	The Overall Hypothesised Structural Model	106
4.16	Multi Group Structural Output of Power Distance	107
4.17	Multi Group Structural Output of Individualism versus Collectivism	107
4.18	Multi Group Structural Output of Uncertainty Avoidance.	108
4.19	Multi-Group Structural Output of Masculinity versus Femininity	108
4.20	Multi-Group Structural Output of Long-term-Short-term Orientation	109
5.1	Structural Model Output	124
5.2	Multi Group Structural Moderation Output of Low Power Distance	128
5.3	Multi Group Structural Moderation Output of High Power Distance	128
5.4	Multi Group Structural Moderation of Collectivism Output	131
5.5	Multi Group Structural Moderation of Individualism Output	132
5.6	Multi Group Structural Moderation of Low Uncertain Avoidance Output	135
5.7	Multi Group Structural Moderation of High Uncertain Avoidance Output	135
5.8	Multi Group Structural Moderation of Femininity Output	138
5.9	Multi Group Structural Moderation of Masculinity Output	139
5.10	Multi Group Structural Moderation of Short-term Orientation Output	142
5.11	Multi Group Structural Moderation of Long-term Orientation Output	142
6.1	Conceptual Framework of the Study	161

LIST OF ABBREVIATIONS

AIDS	Acquired Immune Deficiency Syndrome
ANOVA	Analysis of Variance
BENSEEDS	Benue State Economic Empowerment and Development Strategy
BOI	Bank of Industry
CAP	Capacity Acquisition Programme
CBN	Central Bank of Nigeria
CBO	Community-Based Organisation
CDF	Community Development Foundation
CIRD	Centre for Industrial Research and Development
CMD	Centre for Management Development
EDC	Entrepreneurship Development Centre
EDP	Entrepreneurship Development Programme
EI	Entrepreneurial Intention
EIQ	Entrepreneurship Intention Questionnaire
FEAP	Family Economic Advancement Programme
FGD	Focus Group Discussion
GEM	Global Entrepreneurship Monitor
GIS	Graduate Internship Scheme
GSM	Global System for Mobile Communication
HDI	Human Development Index
HIV	Human Immunodeficiency Virus
ICT	Information and Communication Technology
IDC	Industrial Development Centre
MAP	Mandatory Attachment Programme

MDGs	Millennium Development Goals
MSMEs	Micro, Small and Medium Enterprises
MTN	Mobile Telecommunication Network
NACB	Nigerian Agricultural and Co-operative Bank
NAch	Need for Achievement
NACRDB	Nigerian Agricultural Co-operative and Rural Development Bank
NBCI	Nigerian Bank for Commerce and Industry
NBS	National Bureau of Statistics
NDE	National Directorate of Employment
NECA	Nigerian Employer's consultative Association
NEEDS	National Economic Empowerment Development Strategy
NERFUND	National Economic Reconstruction Fund
NGOs	Non-Governmental Organisations
NIDB	Nigerian Industrial Development Bank
NOAS	National Open Apprenticeship Scheme
NYSC	National Youth Service Corps
ODSG-MFI	Ondo State Government-Micro Finance Institution
OFYD	Organisation for Youth Development
OSMA	Ondo State Microcredit Agency
OSOPADEC	Ondo State Oil Producing Area Development Commission
PBC	Perceived Behavioural Control
PLS	Partial Least Square
PRODA	Project Development Agency
RMRDC	Raw Materials and Development Council
SEM	Structural Equation Modelling

SICC	Small Industries Credit Committee
SMEDAN	Small and Medium Enterprises Development Agencies of Nigeria
SMEEIS	Small and Medium Enterprises Equity Investment Scheme
SMELS	Small and Medium Enterprises Loan Scheme
SMEs	Small and Medium Enterprises
SMIEIS	Small and Medium Industries Equity Investment Scheme Strategy
SURE-P	Subsidy Reimbursement Empowerment Programme
TPB	Theory of Planned Behaviour
T-test	Test Statistics
UPM	Universiti Putra Malaysia
WFYP	Work for Yourself Programme
WOFEE	Women Fund for Economic Empowerment
YES	Youth Empowerment Scheme
YIAP	Youth in Agriculture Programme
YouWiN	Youth Enterprise with innovation in Nigeria

CHAPTER 1

INTRODUCTION

The aim of this study is to examine the moderating role of culture on the effect of psychological and institutional factors on entrepreneurial intentions among university undergraduate students of universities in North-eastern Nigeria. This chapter consists of the following: background of the study, problem statement, the contribution of the study to knowledge, objectives of the study, research questions, significance of the study, the scope of the study, justification of the study, limitations of the study, key definition of terms and chapter summary.

1.1 Background

Entrepreneurship development has been recognised globally as a tool that promotes economic growth and development, strengthens economic conditions, alleviates poverty, creates employment opportunities (Dana, 2014; Kelley, Singer, & Herrington, 2016), and provides a solution to unemployment problems (Adjei, Broni-Pinkrah, & Denanyoh, 2014). It entails the philosophy of autonomy such as building a new cultural and productive setting and promoting new kinds of attitudes and culture for the accomplishment of future challenges (Arogundade, 2011). For instance, in developed countries like the United Kingdom, the micro, small and medium enterprises (MSMEs) constitute 97% of the aggregate firms, provide 58.8% of the total employment in the private sector, and account for 48.8% of private sector turnover. (Young, 2013). Similarly, MSMEs represent 97% of the totality of firms and create 50% of jobs in the Nigerian economy (Ebitu, Glory, & Alfred, 2016).

Annually, 165 Nigerian universities turn out hundreds of thousands of students who enter the labour market searching for ready made jobs. This search often remains endless in the face of tight labour market condition. For this reason, entrepreneurship can be an alternative career option, provided these graduates have prior intention and support. In the past few years, more attention has been paid to encouraging entrepreneurship among students, specifically through college, university and vocational training institutes (Ojogbo, Idemobi, & Ngige, 2017). In line with this, programmes and policies have been instituted by the government such as entrepreneurship education, centres for entrepreneurship development, the Small and Medium Enterprises Development Agencies of Nigeria (SMEDAN) and National Directorate of Employment (NDE). Others are the Youth Enterprise With Innovation in Nigeria (YouWin), Subsidy Reimbursement Empowerment Programme (SURE-P), National Economic Reconstruction Fund (NERFUND) and the Small and Medium Enterprises Loan Scheme (SMELS).

Despite these effort of the government to encourage entrepreneurial activities, entrepreneurship is generally low among people in Nigeria (Sarfraz & Quresh, 2013); the university graduates are not an exception. Low entrepreneurial activities among

university graduates were due to low entrepreneurial intention according to GUESS 2011 report (Dawson, Sharma, & Reda, 2013). This can be attested to the number of university graduates trooping into the labour market and the number of unemployed graduates in the country which multiplies each year (Agbim, Oriarewo, & Owocho, 2013; Ekore & Okekeocha, 2012; Ekpoh & Edet, 2011). Statistics indicate that more than 64.6% of the population which is unemployed comprises 36.6% tertiary graduates (National Bureau of Statistics, 2018). Thus, university education is no longer a guarantee for automatic employment immediately after graduation. Hence, the need to develop and transform university graduates into sustainable entrepreneurs is more urgent now than ever.

There is a growing expectation that entrepreneurship can solve the unemployment problems faced by university graduates (Henry, 2013). Entrepreneurship involves transforming a new idea into something valuable (Ojogbo et al., 2017). It also, involves being able to identify entrepreneurship opportunities, implementing them into actual enterprises, and having the product accepted by the market. When entrepreneurship opportunity is consciously searched for, or when the entrepreneurship opportunity is unwittingly stumbled upon, the would-be entrepreneur has to have an intention to interact with the opportunity (Krueger & Norris, 2007). Therefore, understanding the relationship between the intention and the actual entrepreneurship behaviour is crucial for understanding the entrepreneurship process. Furthermore, a person cannot embrace an entrepreneurship opportunity without the intention of putting it into effect. Hence, the entrepreneurial intention is an illustration of a future course of action. It's not simply an expectation or prediction of future actions but a proactive commitment (Bandura, 2001; Thompson, 2009).

However, understanding the factors that have an effect on graduates' entrepreneurial intention becomes vital (Nabi & Liñán, 2011). Therefore, this study seeks to examine the effect of psychological and institutional factors on entrepreneurial intention among undergraduate students of the University of Maiduguri, Abubakar Tafawa Balewa University, Bauchi, and Modibbo Adama University of Technology, Yola, in North-Eastern Nigeria.

1.2 Problem Statement

Entrepreneurship development accelerates the industrial growth of a country. In developing countries such as Nigeria, entrepreneurship is considered vital for enhancing employment opportunities. It is documented in the literature that countries with higher level of entrepreneurship activities show a significant reduction in unemployment (Audretsch, 2012). Despite the global recognition of the importance of entrepreneurship in economic growth and development, the participation of people especially university students in entrepreneurial activities in Nigeria is still low due to low entrepreneurial intention (Ojogbo et al., 2017).

According to the Global Entrepreneurship Monitor (GEM) report on Nigeria, the attitude and intentions of people including university graduates in Nigeria towards entrepreneurship are as low as 23% (Sarfraz & Quresh, 2013). In addition, Global University Entrepreneurial Spirit Students' Survey (GUESS, 2011), ranked Nigeria at the lowest level on student's intention towards entrepreneurship after graduation (Dawson et al., 2013). The majority of the university graduates preferred paid jobs after graduation. This, in turn, contributes to the increasing number of unemployed graduates. They are skeptical of taking the risk to become entrepreneurs. The Youth are nation's future and therefore the educated among them need to be motivated to take up this challenging task. Instead of looking for a paid job, they ought to be job providers.

The habit of graduates' reliance on the formal sector for employment as a result of their low entrepreneurial intention are partly responsible for the persistent increase in unemployment and poverty among these university graduates in Nigeria. As seen above, of the more than 64.6% of the population which is unemployed, 36.6% are tertiary graduates (National Bureau of Statistics, 2018). In addition, more than 1.1 million unemployed youth are graduates (National Bureau of Statistics, 2015). A study by Okeke and Eme, (2014) indicates that more than 67% of university graduates remain unemployed for more than five (5) years after graduation. Similarly, a study indicates that out of ten graduates only one secured employment (Ekpoh & Edet, 2011). This is attributed to limited entrepreneurial activities which result from low entrepreneurial intention (Ponceelia & Franco, 2017). Unemployment can lead to poverty (Akinmulegun, 2014; Taiwo & Agwu, 2016), and poverty can lead to corruption, hunger, environmental degradation, sickness and death (Adesina, 2013). This is considered a major barrier to social progress and transparency (Akinmulegun, 2014). The level of poverty in Nigeria has led to the rise of terrorism (such as *Boko Haram* insurgency), armed robbery, kidnapping, corruption, insecurity and other social vices (Akinmulegun, 2014). Thus, the question is, "what prevents these university graduates from opting for entrepreneurship as an alternative source of employment after graduation, looking at the trends of unemployment among these university graduates?" Therefore, there is a need for research to find out the factors that are responsible for the low level of entrepreneurial intention among the university graduates in Nigeria.

The need for the study arose from the low entrepreneurial intention which results in a low level of entrepreneurial activities, which finally bring about unemployment and poverty among the people in the North-eastern region of Nigeria particularly the university graduates. Prior studies have paid more attention to entrepreneurship promotion among university graduates (Liñán & Chen, 2006). However, most of these studies have been conducted in developed nations (Nabi & Liñán, 2013). Therefore, there is great need to examine the effect of psychological and institutional factors on entrepreneurial intention among university undergraduate students in Nigeria so that a positive attitude towards entrepreneurship development in the country can be cultivated. It is expected that when there is a high level of entrepreneurial intention among university graduates many would be engaged in entrepreneurial activity and thereby create jobs and reduce the incidence of unemployment. Thus, the aim of the

current study is to add to the body of knowledge by examining the influence of culture on psychological and institutional factors that contribute to entrepreneurial intention among undergraduate students of universities in North-eastern Nigeria.

As mentioned earlier, previous studies such as (Bux & Honglin, 2015; Farooq & Radovic-Markovic, 2017; Gonzalez-Serrano, Moreno, Garcíafernández, Hervas, & Pérez-Campos, 2017; Gunn, 2016; Mohammed, Fethi, & Djaoued, 2017; Petković, 2017) have been conducted on the graduate's entrepreneurial intention. However, most of these studies were in developed and emerging nations (Nabi & Liñán, 2011). There is therefore a shortage of empirical literature on student's entrepreneurial intention in Nigeria (Jekwu, 2016). The available ones that systematically addressed the Nigerian context for example, (Adelaja & Minai, 2018; Brownson, 2014; Fagbohunbe & Jayeoba, 2012; Muhammad, Aliyu, & Ahmed, 2015; Ojiaku, Nkamnebe, & Nwaizugbo, 2018; Ojogbo et al., 2017; Ramoni, 2016) were conducted to unravel the determinants of entrepreneurial intentions among university students in Nigeria but the results remain inconclusive and contradictory (Ojiaku et al., 2018). Thus, the use of the moderator variable is necessary (Baron & Kenny, 1986). Ibrahim and Mas'ud, (2016) conducted a study on the moderating effect of entrepreneurial orientation on the relationship between entrepreneurial skills, environmental factors and entrepreneurial intention among university students in Nigeria. The result indicates no moderation effect was established, and therefore, called for the moderating effect in other contexts.

Therefore, since not enough is known concerning differences in entrepreneurial intentions among students from diverse cultural backgrounds (Wilson, Marlino, & Kickul, 2004), the need for a study to consider cultural factors in determining entrepreneurial intention among undergraduate students of universities in Nigeria is necessary. Thus, the current study used culture to moderate the effect of psychological and institutional factors on entrepreneurial intention, and is intended to fill the existing gap in the literature. This is justified because Nigeria is a multi-cultural state with varied cultures where people are not expected to behave in the same manner. This is based on the assumption that individuals behave in line with their values and norms resulting from efforts to satisfy needs (Chatterjee & Das, 2015). Thus, since cultures differ, there is the probability that culture may intervene in the relationships between the antecedents and the entrepreneurial intention. Therefore, culture can be a good moderator in this regard.

1.3 Research Gaps and Contributions of the Study to Knowledge

The current study, through extant literature search, found some research gaps which the study tries to fill as its contribution to the existing knowledge. Previous studies paid more attention to entrepreneurship promotion among university graduates (Liñán & Chen, 2006) but most of these studies were conducted in developed nations (Nabi & Liñán, 2011) and so very little of the literature systematically addressed the Nigerian context (Adelaja & Minai, 2018; Brownson, 2014; Fagbohunbe & Jayeoba, 2012; Muhammad et al., 2015; Ojiaku et al., 2018; Ojogbo et al., 2017; Ramoni, 2016). The

results of these studies remain inconclusive and contradictory; thus, the use of the moderator variable is necessary (Baron & Kenny, 1986). However, as not enough is known concerning differences in entrepreneurial intention among students from diverse cultural backgrounds (Wilson et al., 2004), the need has arisen for a study to consider cultural factors in determining entrepreneurial intention among undergraduate students of universities in Nigeria. This is what the study seek to fulfil.

Finally, studies indicate that most research on undergraduate students' entrepreneurial intention was carried out in developed nations, and this makes their findings non-generalisable. As a consequence of the dearth of studies in developing nations, scholars, policymakers, educators, and other stakeholders lack adequate information that takes into cognisance local settings for research, practice and policy direction. Therefore, it is hoped that conducting this study in Nigeria will provide a model on which can be applicable to developing countries will be built.

1.4 Research Objectives

The general objective of this study, is to examine some selected psychological and institutional factors that influence entrepreneurial intention among undergraduate students of University of Maiduguri, Borno State, Abubakar Tafawa Balewa University Bauchi, Bauchi State, and Modibbo Adama University of Technology, Yola, Adamawa State, all in North-eastern Nigeria, while the specific objectives seek to:

1. Determine the general level of entrepreneurial intention among the undergraduate students of the University of Maiduguri, Abubakar Tafawa Balewa University, Bauchi, and Modibbo Adama University of Technology Yola, North-Eastern Nigeria.
2. Compare the levels of entrepreneurial intention among undergraduate students of the University of Maiduguri, Abubakar Tafawa Balewa University, Bauchi, and Modibbo Adama University of Technology Yola, North-Eastern, Nigeria.
3. Determine whether variables such as self-efficacy, risk-taking propensity, the locus of control, innovation, need for achievement, university entrepreneurship education, and government support programmes have an effect on entrepreneurial intention among the undergraduate students of University of Maiduguri, Abubakar Tafawa Balewa University Bauchi, and Modibbo Adama University of Technology, Yola, North-Eastern Nigeria.
4. Determine the moderating influence of culture on the effect of self-efficacy, risk-taking propensity, the locus of control, innovation, need for achievement, university entrepreneurship education, and government support programmes on entrepreneurial intention among the undergraduate students of University of Maiduguri, Abubakar Tafawa Balewa University Bauchi, and Modibbo Adama University of Technology Yola, North-Eastern Nigeria.

1.5 Research Questions

Getting insight into the psychological and institutional factors that have an effect on entrepreneurial intention among undergraduate students is crucial to encouraging greater involvement in entrepreneurial activities. The study examined the effect of some psychological and institutional factors on entrepreneurial intention among undergraduate students of universities in North-Eastern Nigeria who are in their final semester and also pay attention to the psychological variables (such as self-efficacy, risk-taking propensity, the locus of control, innovation and need for achievement) and institutional variables (such as university entrepreneurship education and government support programmes).

Therefore, research questions were formulated in order to arrive at a quantitative analysis.

1. What is the general level of entrepreneurial intention of undergraduate students of universities in North-eastern, Nigeria?
2. Are there any differences in the levels of entrepreneurship intention among the undergraduate students of the University of Maiduguri, Abubakar Tafawa Balewa University, Bauchi, and Modibbo Adama University of Technology Yola, North-Eastern, Nigeria?
3. Do the variables (self-efficacy, risk-taking propensity, the locus of control, innovation, and need for achievement, university entrepreneurship education and government support programmes) have any effect on the entrepreneurial intention of undergraduate students of universities in North-Eastern, Nigeria?
4. Does culture have any influence on the effect of the variables (self-efficacy, risk-taking propensity, the locus of control, innovation, need for achievement, university entrepreneurship education, and government support programmes) on entrepreneurial intention of undergraduate students of universities in North-Eastern, Nigeria?

1.6 Significance of and Justification for the Study

The study was necessitated by the low entrepreneurial intention which brings about low level of entrepreneurial activities, resulting in unemployment and poverty among the people in the North-eastern region of Nigeria particularly the university graduates. The phenomena of unemployment and poverty are surging in Nigeria (World Bank Survey, 2014). Statistics indicate that the rate of unemployment was 36.2% and poverty 75.2% in 2016 (National Bureau of Statistics, 2016).

The Millennium Development Goals (MDGs) in its report predicts Nigerian unemployment and poverty for five years and the trend indicates a persistent increase. According to the report unemployment for 2016, 2017, and 2018 stood at 37.6%, 42.3% and 47.5% while the projected figures for 2019 and 2020 were 53.4% and 60% respectively.

The figures in respect of poverty were 63.92% (2016), 65.49% (2017) and 66.67% (2018). For 2019 and 2020 the projections are 67.58% and 68.29% respectively. This means that the average Nigerian is living on less than one U.S dollar per day (Sa'idu, 2016). In addition, studies indicate that unemployment among university graduates in Nigeria is on the rise as more than 67% of university graduates remain unemployed annually (Onuorah, 2014). Furthermore, out of ten graduates only one secured employment, (Ekpoh & Edet, 2011). To drive the point home, a report released by the National Directorate of Employment (NDE) showed more than 200,000 graduates that finished their national service referred to as National Youth Service Corps (NYSC) in Nigeria for the past five years remained jobless (Okeke & Eme, 2014).

Unemployment can lead to poverty (Akinmulegun, 2014; Taiwo & Agwu, 2016), and poverty can lead to corruption, hunger, environmental degradation, sickness and death (Adesina, 2013). This is considered a major barrier to social progress and transparency (Akinmulegun, 2014). The level of poverty in Nigeria has led to terrorism (such as *Boko Haram* insurgency), armed robbery, kidnapping, corruption, insecurity and other social vices (Akinmulegun, 2014).

These issues call for the need to examine and investigate possible solutions to unemployment and poverty in Nigeria, particularly the North-eastern region. Previous studies (Aiyedogbon & Ohwofasa, 2012) have confirmed that entrepreneurial activity is among the strategies used globally to address the problems of joblessness and poverty, generate employment and the redistribute wealth among the citizenry. And some studies (Ajzen, 1991) confirm that entrepreneurial intention predicts entrepreneurial behaviour. Therefore, it has become of great concern to examine the psychological and institutional factors' effect on entrepreneurial intention among university undergraduate students, because of the consequences of unemployment and poverty mentioned above, and for the betterment of entrepreneurship development in Nigeria. It is expected that when there is a high level of entrepreneurial intention among university graduates, the tendency is that many would be engaged in entrepreneurial activity. Generally, entrepreneurship promotes the country's economic growth and development by way of creating jobs, income generation, and poverty reduction among others (Aiyedogbon & Ohwofasa, 2012).

Since this study is to examine psychological and institutional factors' effect on entrepreneurial intention among the undergraduate students of universities in North-eastern Nigeria, the findings have both theoretical and practical significance.

Theoretical significance: The present study provides additional value for theoretical evolution, it provides an extension to the Ajzen, (1991) Theory of Planned Behaviour. The present study contributes to literature by developing and testing a framework in an intention model for examining the effect of psychological and institutional factors on student's entrepreneurial intention in Nigeria. Ajzen's, (1991) Theory of Planned Behaviour posits that attitudes towards the behaviour, subjective norms and perceived behavioural control influences individual behaviour through the mediating role of intention. Hence, this study employs culture as a moderating variable will provide a

better understanding of the phenomenon of entrepreneurial intention among university undergraduate students in the Nigerian context. Little attention has been given to investigate the effect of psychological and institutional factors on Nigerian university students (Jekwu, 2016). This investigation will be among the pioneer studies in Nigeria.

Majority of the literature on entrepreneurial intention were researched in advanced nations (Nabi & Liñán, 2011), therefore, findings of such studies cannot be generalised. The few studies done in Nigeria and other developing countries such as (Ibrahim, & Mas'ud, 2016; Osakede, Lawanson, & Sobowale, 2017) indicate that the majority of stakeholders in entrepreneurship such as entrepreneurship educators and policymakers, lack adequate information on the local content that can guide them in programming and designing better policies. Thus, conducting the research in Nigerian universities, will provides more reliable evidence regarding the applicability of entrepreneurial intention models which are more relevant to developing countries and provide better guidance for programme development. The available information on university students adds to the theoretical desire in the field of entrepreneurship. There is no clear differentiation among graduate students in terms of their career choice despite the inherent differences between them and sometimes their social needs (Chatterjee & Das, 2015). Therefore, this study will contribute towards providing additional empirical justification that culture is a necessary factor and that special attention should be given to it by university and stakeholders in education, in their planning, designing, implementing and monitoring of school curriculums.

Practical significance: In practice, the current study provides government, policymakers, parents, and university some policy implications. For the government, the study suggests that there is a need to effectively and efficiently provide available support tools to university graduates who want to establish a new business. This is essential to allow budding and nascent graduate entrepreneurs to have access to support. This is possible through effective and collaborative effort with stakeholders like financial institutions, entrepreneurial mentors, educators, local authorities and enterprise support practitioners to provide coaching, mentoring and training through workshops, and incubation for budding and nascent entrepreneurs from the universities.

For the policymakers, the study suggests that there is the need to effectively and efficiently design policies that would help university graduates establish their own businesses by means of simplifying regulatory procedures, such as business registration. This would enable graduate students to easily establish their own business. On the part of the parents, it is observed that the parents do not encourage their wards to engage in entrepreneurship (Bako, Ajibode, Oluseye, & Aladelusi, 2017). This is not good for entrepreneurial intention. Therefore, the study implies that there is a need for parents to encourage their children towards entrepreneurial culture. This would reduce the dependence on government for employment since government today cannot provide a job for the teeming youth graduating from universities.

Implications for the university, the study implies that there is the need for the university curriculums to focus on encouraging a spirit of independence and innovation among the students so that the graduates will not depend on others for employment in the absence of jobs. Not only this, entrepreneurship education should place emphasis on content and the means of delivery which will permit students to involve themselves in activities that allow them to know the entrepreneurship process and its behavioural requirements. Finally, students should be guided to acquire knowledge on how to harness the existing support and how to solve some challenges in the environment.

1.7 Scope of the Study

The study is intended to cover three (3) universities out of the thirteen (13) universities in the North-east region of Nigeria namely the University of Maiduguri in Borno State, Abubakar Tafawa Balewa University, Bauchi in Bauchi State, and the Modibbo Adama University of Technology, Yola in Adamawa State. The study focuses on final year undergraduate students from three (3) faculties viz, Agriculture, Engineering, and Management Science in each of the universities. Thus, the study was limited to three (3) universities, other limiting factors can be the choice of three (3) faculties. Furthermore, since the factors determining entrepreneurial intentions vary on the basis of subject, situation, environment, and purpose, this study is limited to factors such as self-efficacy, risk-taking propensity, the locus of control, innovation, need for achievement, entrepreneurship education and government support programmes only. In addition, only undergraduate students in their final year will be involved in the study.

The researcher's choice of only three (3) universities was because these three universities are the oldest among the thirteen (13) universities, and have the highest undergraduate students enrolment as at the 2016/2017 academic session. In addition, they have the highest number of graduate students as at the 2016/2017 academic session. Also, using students as a sample in a study is often observed as convenient and makes it easy control over data collection procedures and factors such as education, work experience, and literacy. Again, these category of students are new in the process of determining career choice and forming a career strategy and so making a business choice to be a decision to some. In addition, undergraduate students represent the ideal group from which to sample because their intentions have not yet been affected by experiences of success or failure. Also, a greater share of the individuals who will be self-employed in the future is represented by university students. Furthermore, this category of students is faced with displacement situation which stimulates a person to consider doing something or not.

The researcher's reason for selecting these faculties was because most of the programmes offered in these selected universities differ, and since one of the researcher's objective is to compare entrepreneurial intention among undergraduate students of these three universities. There is the need to choose students from similar programmes offered by all the three universities involved in the study. This is because

students from these three faculties selected are also likely to relatively have the skills about issues related to self-employment. Also, knowledge of Agriculture, Engineering and Business or Management is considered a catalyst for entrepreneurship. Furthermore, sampling only these three faculties ensured an effective management of issues such as time, resources and convenience.

1.8 Key Definition of terms

Boko Haram – conceptual meaning: Boko Haram literally means “western education is forbidden/sinful”. **Practical meaning:** It refers to a fundamentalist, muslim sectarian group that carries out its activities by attacking and killing those it regards as infidels thereby posing threats to the security situation in the North-eastern geopolitical zone and Nigeria as a whole.

Employment – conceptual meaning: assigning responsibility to somebody, usually for monetary consideration. It can also mean engaging someone either permanently or temporarily in a production process for a payment to be based on hourly, daily, weekly or monthly basis depending on the agreement. **Practical meaning:** to engage in work for income, payment, remuneration based on hourly, daily, weekly or monthly basis depending on the agreement.

Entrepreneurship – conceptual meaning: the process of designing, launching and running a new business, which is often initially a small business. **Practical meaning:** an individual’s will and ability to establish a business/venture.

Graduates – conceptual meaning: students who have completed their courses of study from tertiary institutions of learning. **Practical meaning:** in this study, it refers to those students that are about to complete their course of study in one of the universities in Nigeria.

Institutional factors - conceptual meaning: formal determinants (example; laws, property rights, government procedures) or informal ones (example; ideas, beliefs, attitudes, values). **Practical meaning:** here it refers to university entrepreneurship education and government support programmes.

National Bureau of Statistics (NBS) – conceptual meaning: this is a branch of the government which is responsible for compiling and distributing census data and obtains a wide range of economic, social and demographic statistics about the country.

Practical meaning: the national body set up to provide statistical indices on the performance or state of issues such as employment, poverty etc. as they affect the country.

Poverty – conceptual meaning: a situation whereby a person is unable access economic, human, political, socio-cultural and protective determinant of life.

Practical meaning: the situation when an individual is faced with scarcity or the lack of certain basic needs such as food, shelter, and health.

Psychological factors: conceptual meaning: this are individual characteristics which include; self-efficacy, risk-taking, the locus of control, innovation, need for achievement, tolerance for ambiguity, need for independence and autonomy, and optimism. **Practical meaning:** this refers to individual characteristics such as self-efficacy, risk-taking propensity, the locus of control, innovation and need for achievement which lead to self-fulfilment..

Self-employment – conceptual meaning: this refers to the state of working for oneself rather than for an employer. **Practical meaning:** a situation when an individual engages in the entrepreneurial activity.

Tertiary Institution – conceptual meaning: this is a third stage/level of educational establishment, also, referred to as postsecondary education in the educational ladder. **Practical meaning:** this comprises universities, colleges, polytechnics, mono technics and other institutions that award diploma and certificates in Nigeria.

Unemployment – conceptual meaning: it refers to a situation where an individual who is aggressively looking for a job is unable to get work. **Practical meaning:** the situation when people are without work and are actively seeking work.

University – conceptual meaning: an institution of higher (or tertiary) learning/education which awards academic degrees in various academic disciplines. **Practical Meaning:** it is the apex educational institution that is responsible for awarding various classes of degrees and certificates in the country.

1.9 Chapter Summary

The chapter examined why it is necessary to study the psychological and institutional factors that affect entrepreneurial intention among undergraduate students of universities in North-eastern Nigeria. Entrepreneurship is recognised by researchers and policymakers as a tool for economic growth and development of a country and one of the tools that drive the economies of a nations worldwide. Thus, the study could proffer a solution to the continuous rise of joblessness and poverty among graduates. The study was necessitated by the low level of entrepreneurial intention among university students in Nigeria, particularly the North-east which has culminated in low entrepreneurial activities and leading leading to the rising incidence of unemployment and poverty among the people in the area.

In recognition of this, Nigerian government instituted various policies and programmes towards the development of entrepreneurship and entrepreneurs especially among the graduates and also as a means of combatting the terrorism and insecurity mounted by the *Boko Haram* in North-eastern Nigeria.

Therefore, it has become of great concern to examine the psychological and institutional factors' effect on entrepreneurial intention among university undergraduate students, because of the consequences of unemployment and poverty mentioned above, and for the betterment of entrepreneurship development in Nigeria. Thus, the major objective of the current study is to examine the psychological and institutional factors' effect on entrepreneurial intention among undergraduate students of universities in North-eastern Nigeria, and whether culture can influence the effect of psychological and institutional factors on entrepreneurial intention.

The current study is the first of its kind in North-eastern, Nigeria. Therefore it will significantly add to the existing body of knowledge as it seeks to modify the existing theories by confirming the fact that culture can increase and as well decrease the effect of the psychological and institutional factors on entrepreneurial intention. It is hoped that findings of the study will assist university managements in strengthening entrepreneurship curriculums and also serve as a source of reference for future researchers. Next chapter presents the review of relevant literature.

REFERENCES

- Aarts, H., & Dijksterhuis, A. (2000). Habits as knowledge structures: Automaticity in goal-directed behaviour. *Journal of Personality and Social Psychology*, 78(1), 53-63.
- Abbott, A. (1990). *Positivism and interpretation in sociology: Lessons for sociologists from the history of stress research*. Paper presented at the Sociological Forum.
- Abebe, A. (2015). *Entrepreneurial Intention of Undergraduate Students: Impacts of Attitudes and Role Model*. (Unpublished Dissertation), Addis Ababa University.
- Adelaja, A. A., & Minai, M. S. (2018). Students entrepreneurial intention changes due to entrepreneurial education exposure: The experimental design approach. *Journal of Entrepreneurship Education*, 21(4), 1-12.
- Adesina, O. S. (2013). Unemployment and Security Challenges in Nigeria. *International Journal of Humanities and Social Science*, 3(7), 146-156.
- Adjei, K., Broni-Pinkrah, S., & Denanyoh, R. (2014). Barriers to Entrepreneurship among Business Students in Sunyani Polytechnic of Ghana. *International Journal of Innovative Research and Development*, 3(4), 30-36.
- Agbim, K. C., Oriarewo, G. O., & Owocho, M. (2013). Factors influencing entrepreneurial intentions among graduates of Nigerian tertiary institutions. *International Journal of Business and Management Invention*, 2(4), 36-44.
- Aguinis, H. (2004). *Regression Analysis for Categorical Moderators*: Guilford Press.
- Agwu, M. E., Onwuegbuzie, H., & Ezeifeke, P. (2017). Impact of entrepreneurship education on new ventures creation-A case study. *Advances in Social Sciences Research Journal*, 4(25), 98-114.
- Aiyedogbon, J. O., & Ohwofasa, B. O. (2012). Poverty and youth unemployment in Nigeria, 1987-2011. *International Journal of Business and Social Science*, 3(20), 269-279.
- Ajzen, I. (1991). The theory of planned behaviour. *Organisational Behaviour and Human Decision Processes*, 50(2), 179-211.
- Ajzen, I. (2011). *The theory of planned behaviour: reactions and reflections* (pp. 1113-1127): Taylor & Francis.
- 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*. Paper presented at The African Symposium.

- Akeredolu-Ale, E. O. (1975). *Underdevelopment of Indigenous Entrepreneurship in Nigeria*. Ibadan: University Press, Ibadan.
- Akerlof, G. A., & Kranton, R. E. (2000). Economics and identity. *The Quarterly Journal of Economics*, 115(3), 715-753.
- Akhuemonkhan, I., Raimi, L., & Sofoluwe, A. (2013). Entrepreneurship Education and Employment Stimulation in Nigeria. *Journal of Studies in Social Sciences*, 3(1), 55-79.
- Akinbi, O. J. (2015). Examining the Boko Haram insurgency in Northern Nigeria and the quest for a permanent resolution of the crisis. *Global Journal of Arts, Humanities and Social Sciences*, 3(8), 32-45.
- Akinmulegun, S. (2014). Unemployment and Poverty Paradigm in Nigeria: Challenges and Prospect. *International Journal of Management and Administrative Sciences (IJMAS)*, 2(3), 16-23.
- Akpan Charles, & Etor, C. (2013). University Lecturers' Perception of Entrepreneurship Education as an Empowerment Strategy for Graduate Self-employment in South-South Nigeria. *International Journal of Asian Social Science*, 3(5), 1180-1195.
- Akudolu, L. (2001). Curricular Issues in Entrepreneurship Education. *Journal of Science and Computer Education (JOSCED)*, 1(3), 28-35.
- Alarape, A. (2009). On the Road to Institutionalising Entrepreneurship Education in Nigerian Universities. *The International Journal of Management Education*, 7(2), 81-87.
- Aldrich, H. E. (1990). Using an Ecological Perspective to Study Organisational Founding Rates. *Entrepreneurship Theory and Practice*, 14(3), 7-24.
- Ali, I., Yilmaz, A. K., & Ahmed, S. (2011). Effects of national culture on the development of entrepreneurial intentions. *Elixir Management Arts*, 39(2011), 4622-4626.
- Ali Shujahat, Lu, W., & Wang, W. (2012). Determinants of entrepreneurial intentions among the college students in China and Pakistan. *Journal of Education and Practice*, 3(11), 13-21.
- Altinay, L., Madanoglu, M., Daniele, R., & Lashley, C. (2012). The Influence of Family Tradition and Psychological Traits on Entrepreneurial Intention. *International Journal of Hospitality Management*, 31(2), 489-499.
- Aluko, M. (2000). Socio-cultural Dimensions of Motivation and Management. In: Introduction to Industrial Sociology, O. A. Ogunbameru and P.E. Oribabor (Eds.). Nigeria: Obafemi Awolowo University Press.

- Aluko, M. (2003). The impact of culture on organisational performance in selected textile firms in Nigeria. *Nordic Journal of African Studies*, 12(2), 164-179.
- Ang, S. H., & Hong, D. G. (2000). The entrepreneurial spirit among East Asian Chinese. *Thunderbird International Business Review*, 42(3), 285-309.
- Apriliana, A., & Djatmika, E. T. (2017). Effect of student participation in the business centre, parent's role, and self-efficiency to entrepreneurship intention students of SMK. *Journal Pendidikan Bisnis dan Manajemen*, 3(3), 167-178.
- Armitage, C. J., & Conner, M. (2001). Efficacy of the theory of planned behaviour: A meta-analytic review. *British Journal of Social Psychology*, 40(4), 471-499.
- Armstrong, S. J., & Hird, A. (2009). Cognitive style and Entrepreneurial Drive of New and Mature Business Owner-managers. *Journal of Business and Psychology*, 24(4), 419-430.
- Arogundade, B. B. (2011). Entrepreneurship education: An imperative for sustainable development in Nigeria. *Journal of Emerging Trends in Educational Research and Policy Studies*, 2(1), 26-29.
- Ary, D., Jacobs, L. C., Irvine, C. K. S., & Walker, D. (2018). *Introduction to Research in Education*: Cengage Learning.
- Audretsch, D. (2012). Entrepreneurship research. *Management Decision*, 50(5), 755-764.
- Autio, E., H. Keeley, R., Klofsten, M., GC Parker, G., & Hay, M. (2001). Entrepreneurial Intent among Students in Scandinavia and in the USA. *Enterprise and Innovation Management Studies*, 2(2), 145-160.
- Awang, Z. (2015). *SEM made simple: A gentle approach to learning structural equation modelling*: MPWS Rich Publication.
- Awang, Z., Afthanorhan, A., Mohamad, M., & Asri, M. (2015). Evaluation of a measurement model for medical tourism research: The confirmatory factor analysis approach. *International Journal of Tourism Policy*, 6(1), 29-45.
- Babbie, E. (2012). *Social research counts* Nelson Education.
- Bae, T. J., Qian, S., Miao, C., & Fiet, J. O. (2014). The relationship between entrepreneurship education and entrepreneurial intentions: A meta-analytic review. *Entrepreneurship Theory and Practice*, 38(2), 217-254.
- Bagheri, A., & Pihie, Z. A. L. (2014). The moderating role of gender in shaping entrepreneurial intentions: Implications for vocational guidance. *International Journal for Educational and Vocational Guidance*, 14(3), 255-273.

- Bahaman Abu Samah. (2016). *Enhancing Extension Research Using Structural Equation Modelling: Enriching Evidence-based Extension Work Practices*. Paper presented at the Professional Inaugural Lecture Delivered on 18th November 2016. , Faculti Pengajian Pendidikan Auditorium.
- Bako, Y., Ajibode, I., Oluseye, A., & Aladelusi, K. (2017). An Investigation Of Entrepreneurial Intention Among Entrepreneurship Students In South-West Nigeria Polytechnics. *International Journal of Entrepreneurial Knowledge*, 5(2), 16-32.
- Bangboje-Ayodele, A., & Ellis, L. (2015). Knowledge Management and the Nigerian Culture-A round peg in a square hole? *The African Journal of Information Systems*, 7(1), 1-20.
- Bandura, A. (1977). Self-efficacy: Toward a unifying theory of behavioural change. *Psychological Review*, 84(2), 191-215.
- Bandura, A. (1982). Self-efficacy mechanism in human agency. *American Psychologist*, 37(2), 122-147.
- Bandura, A. (1986). Fearful Expectations and Avoidant Actions as Consequences of Perceived Self-inefficacy.
- Bandura, A. (1997). *Self-efficacy: The Exercise of Control*: Macmillan.
- Bandura, A. (2001). Social cognitive theory: An agentic perspective. *Annual Review of Psychology*, 52(1), 1-26.
- Bandura, A. (2006). Guide for Constructing Self-efficacy Scales. *Self-efficacy beliefs of adolescents*, 5(1), 307-337.
- Bandura, A., & McClelland, D. C. (1977). Social learning theory.
- Barba-Sánchez, V., & Atienza-Sahuquillo, C. (2017). Entrepreneurial intention among engineering students: The role of entrepreneurship education. *European Research on Management and Business Economics*, 24(2018), 53-61.
- BarNir, A., Watson, W. E., & Hutchins, H. M. (2011). Mediation and moderated mediation in the relationship among role models, self-efficacy, entrepreneurial career intention, and gender. *Journal of Applied Social Psychology*, 41(2), 270-297.
- Baron, R. M., & Kenny, D. A. (1986). The moderator-mediator variable distinction in social psychological research: Conceptual, strategic, and statistical considerations. *Journal of Personality and Social Psychology*, 51(6), 1173-1182.

- Baughn, C. C., & Neupert, K. E. (2003). Culture and national conditions facilitating entrepreneurial start-ups. *Journal of International Entrepreneurship*, 1(3), 313-330.
- Baumol, W. J. (1996). Entrepreneurship: Productive, unproductive, and destructive. *Journal of Business Venturing*, 11(1), 3-22.
- 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.
- Begley, T. M., & Tan, W.-L. (2001). The Socio-cultural Environment for Entrepreneurship: A Comparison of East Asian and Anglo-Saxon Countries. *Journal of International Business Studies*, 32(3), 537-553.
- Belás, J., Dvorský, J., Tyll, L., & Zvaríková, K. (2017). Entrepreneurship of university students: Important factors and the propensity for entrepreneurship. *Administration & Public Management Review*, 28(2018), 6-25.
- Beliaeva, T., Laskovaia, A., & Shirokova, G. (2015). Entrepreneurial Learning and Students' Entrepreneurial Intentions: A Cross-cultural Approach. 5-24.
- Bentler, P. M. (1990). Comparative fit indexes in structural models. *Psychological Bulletin*, 107(2), 238-246.
- Bergmann, H., Hundt, C., & Sternberg, R. (2016). What makes student entrepreneurs? On the relevance (and irrelevance) of the university and the regional context for student start-ups. *Small Business Economics*, 47(1), 53-76.
- Beverland, M., & Lockshin, L. S. (2001). Organisational life cycles in small New Zealand wineries. *Journal of Small Business Management*, 39(4), 354-362.
- Bird, B. (1989). Entrepreneurial behaviour. 37 Taylor & Francis.
- Bird Barbara. (1988). Implementing entrepreneurial ideas: The case for intention. *Academy of Management Review*, 13(3), 442-453.
- Bishop, J. H., Bishop, M., Gelbwasser, L., Green, S., Zuckerman, A., Schwartz, A. E., & Labaree, D. F. (2003). Nerds and Freaks: A Theory of Student Culture and Norms. *Brookings Papers on Education Policy*, 1(6), 141-213.
- Bizri, R. M., Kojok, A., Dani, A., Mokahal, M., & Bakri, M. (2012). Barriers to entrepreneurial endeavours in a developing economy. *World Journal of Social Science*, 2(6), 79-100.
- Block, J. H., Fisch, C. O., & Van Praag, M. (2017). The Schumpeterian entrepreneur: a review of the empirical evidence on the antecedents, behaviour and consequences of innovative entrepreneurship. *Industry and Innovation*, 24(1), 61-95.

- Bond, M. H. (1998). Social Psychology across Cultures: Two ways forward. *Advances in psychological science: Social, Personal, and Cultural Aspects*, 1(1998), 137-150.
- Bowen, H. P., & De Clercq, D. (2008). Institutional context and the allocation of entrepreneurial effort. *Journal of International Business Studies*, 39(4), 747-767.
- Boyd, N. G., & Vozikis, G. S. (1994). The influence of Self-efficacy on the Development of Entrepreneurial Intentions and Actions. *Entrepreneurship Theory and Practice*, 18(4), 63-77.
- Brandstätter, V., Lengfelder, A., & Gollwitzer, P. M. (2001). Implementation intentions and efficient action initiation. *Journal of Personality and Social Psychology*, 81(5), 946-960.
- Brandtstadter, J., & Lerner, R. M. (1999). *Action and self-development*: Sage.
- Brannback, M., Carsrud, A., Elfving, J., & Krueger, N. (2006). [Sex, Drugs and]. Entrepreneurial Passion?: An Exploratory Study (Summary). *Frontiers of Entrepreneurship Research*, 26(6), 5.
- Brem, A. (2011). Linking innovation and entrepreneurship—literature overview and the introduction of a process-oriented framework. *International Journal of Entrepreneurship and Innovation Management*, 14(1), 6-35.
- Brockhaus, S. R. H. (1980). Risk taking propensity of entrepreneurs. *Academy of Management Journal*, 23(3), 509-520.
- Brockner, J., Ackerman, G., Greenberg, J., Gelfand, M. J., Francesco, A. M., Chen, Z. X., . . . Kirkman, B. L. (2001). Culture and procedural justice: The influence of power distance on reactions to voice. *Journal of Experimental Social Psychology*, 37(4), 300-315.
- Brown, C. (2000). Curriculum for Entrepreneurship Education: A Review. CELCEE Digest. *ERIC*, 3-10.
- Brownson, C. D. (2014). Differences in Age, Gender, Social Norm and Education as Determinant of Entrepreneurial Behaviour in Southern Nigeria. *Journal of Small Business and Entrepreneurship Development*, 2(1), 161-173.
- Bruton, G. D., Ahlstrom, D., & Li, H. L. (2010). Institutional theory and entrepreneurship: where are we now and where do we need to move in the future? *Entrepreneurship Theory and Practice*, 34(3), 421-440.
- Bruyat, C., & Julien, P.-A. (2001). Defining the field of research in entrepreneurship. *Journal of Business Venturing*, 16(2), 165-180.
- Bryman, A., & Bell, E. (2011). Ethics in business research. *Business Research Methods*, Oxford University Press, 122-146.

- Busenitz, L. W., & Barney, J. B. (1997). Differences between entrepreneurs and managers in large organisations: Biases and heuristics in strategic decision-making. *Journal of Business Venturing*, 12(1), 9-30.
- Busenitz, L. W., Gomez, C., & Spencer, J. W. (2000). Country institutional profiles: Unlocking entrepreneurial phenomena. *Academy of Management Journal*, 43(5), 994-1003.
- Bux, S. R., & Honglin, Y. (2015). Analyzing the Impact of the Psychological Characteristics of Entrepreneurial Intentions among University Students. *Advances in Economics and Business*, 3(6), 215-224.
- Bygrave, W. D., & Hofer, C. W. (1992). Theorising about entrepreneurship. *Entrepreneurship Theory and Practice*, 16(2), 13-22.
- Byrne, B. M. (2016). *Structural equation modeling with AMOS: Basic concepts, applications, and programming*: Routledge.
- Cantner, U., Gaffard, J.-L., & Nesta, L. (2008). Schumpeterian perspectives on innovation, competition and growth: Springer.
- Carlos Díaz Casero, J., Almodóvar González, M., de la Cruz Sánchez Escobedo, M., Coduras Martínez, A., & Hernández Mogollón, R. (2013). Institutional variables, entrepreneurial activity and economic development. *Management Decision*, 51(2), 281-305.
- Carr, J. C., & Sequeira, J. M. (2007). Prior family business exposure as intergenerational influence and entrepreneurial intent: A theory of planned behaviour approach. *Journal of Business Research*, 60(10), 1090-1098.
- CBN. (2001). *Banking supervision annual report*. CBN, Abuja, Nigeria. CBN Annual Report.
- Cetindamar, D., Gupta, V. K., Karadeniz, E. E., & Egrican, N. (2012). What the numbers tell: The impact of human, family and financial capital on women and men's entry into entrepreneurship in Turkey. *Entrepreneurship & Regional Development*, 24(1-2), 29-51.
- Chatterjee, N., & Das, N. (2015). Key psychological factors as predictors of entrepreneurial success: A conceptual framework. *Academy of Entrepreneurship Journal*, 21(1), 102-114.
- 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.
- Chipeta, E., & Surujlal, J. (2017). Influence of attitude, risk-taking propensity and proactive personality on social entrepreneurship intentions. *Polish Journal of Management Studies*, 5(2), 27-36.

- Chiu, C.-Y., Gelfand, M. J., Yamagishi, T., Shteynberg, G., & Wan, C. (2010). Intersubjective Culture: The role of Intersubjective Perceptions in Cross-cultural Research. *Perspectives on Psychological Science*, 5(4), 482-493.
- Chye Koh, H. (1996). Testing hypotheses of entrepreneurial characteristics: A study of Hong Kong MBA students. *Journal of Managerial Psychology*, 11(3), 12-25.
- Cibra, V. (2018). Social Media and Terrorist Organisations: Observing Success of Recruitment Through Social Media. *Honours in the Major Theses University of Central Florida Libraries*.
- Cochran, W. G. (2007). *Sampling techniques*: John Wiley & Sons.
- Coduras, A., Urbano, D., Rojas, Á., & Martínez, S. (2008). The Relationship between University Support to Entrepreneurship with Entrepreneurial Activity in Spain: A Gem Data-Based Analysis. *International Advances in Economic Research*, 14(4), 395-406.
- Consignado, M. (2017). *Entrepreneurial intention and entrepreneurial traits of business management college graduates of Cavite state university Carmona campus 2012-2016*, De La Salle University, Manila, Philippines.
- Consortium for Entrepreneurship Education. (2004). National Content Standards for Entrepreneurship Education. Ohio, Columbus.
- Cope, J. (2005). Toward a dynamic learning perspective of entrepreneurship. *Entrepreneurship Theory and Practice*, 29(4), 373-397.
- Creswell, J. W. (2014). *Research Design: Qualitative, Quantitative, and Mixed Method Approaches* (Fourth edition, international student edition). Thousand Oaks, California: SAGE Publications: Los Angeles, CA: Sage.
- Cromie, S. (2000). Assessing entrepreneurial inclinations: Some approaches and empirical evidence. *European Journal of Work and Organisational Psychology*, 9(1), 7-30.
- Cunningham, J. B., & Lischeron, J. (1991). Defining entrepreneurship. *Journal of Small Business Management*, 29(1), 45-61.
- Curran, P. J., West, S. G., & Finch, J. F. (1996). The robustness of test statistics to nonnormality and specification error in confirmatory factor analysis. *Psychological Methods*, 1(1), 16-29.
- Dana Léo-Paul. (2014). *Asian Models of Entrepreneurship—From the Indian Union and Nepal to the Japanese Archipelago: Context, Policy and Practice*: World Scientific.

- Dana Leo-Paul, Korot, L., & Tovstiga, G. (2005). A Cross-national Comparison of Knowledge Management Practices. *International Journal of Manpower*, 26(1), 10-22.
- Dana, L. P. (1987). Entrepreneurship and venture creation: An international comparison of five commonwealth nations. *Frontiers of Entrepreneurship Research*, 7(1987), 573-583.
- Dana, L. P. (1990). Saint Martin/Sint Maarten: A case study of the effects of culture on economic development. *Journal of Small Business Management*, 28(4), 91-98.
- Dandago, K., & Muhammad, Y. (2014). Entrepreneurship Development Programmes and Facilitation of Youth Employment in Kano State, Nigeria. *European Journal of Academic Research*, 2(1), 17-30.
- Das, T., & Teng, B.-S. (1997). Sustaining Strategic Alliances: Options and Guidelines. *Journal of General Management*, 22(4), 49-64.
- Davidson Jeffrey P. (1989). *The Marketing Sourcebook for Small Business*: John Wiley & Sons Inc.
- Davidsson, P. (1989). Entrepreneurship - and after? A Study of Growth Willingness in Small Firms. *Journal of Business Venturing*, 4(3), 211-226.
- Davidsson, P. (2004). *Researching entrepreneurship*: Springer.
- Davidsson P. (1995). Determinants of Entrepreneurial Intentions. Rent (Research in Entrepreneurship) Conference, IX, Piacenza, Naples, 23-24 Nov: and Working Paper Series 1995-1, Jonkoping International Business School.
- Davidsson, P., & Wiklund, J. (1997). Values, Beliefs and Regional Variations in New Firm Formation Rates. *Journal of Economic Psychology*, 18(2-3), 179-199.
- Davidsson P., & Wiklund, J. (1999). Theoretical and Methodological Issues in the Study of Firm Growth. *Jönköping International Business School, Working Paper Series*, 6.
- Dawson, A., Sharma, P., & Reda, B. (2013). Global University Entrepreneurial Spirit Students' Survey. *Guesss Report*, 2014.
- De Clercq, D., Castañer, X., & Belausteguigoitia, I. (2011). Entrepreneurial initiative selling within organisations: Towards a more comprehensive motivational framework. *Journal of Management Studies*, 48(6), 1269-1290.
- De Clercq, D., Lim, D. S., & Oh, C. H. (2013). Individual-level resources and new business activity: The contingent role of institutional context. *Entrepreneurship Theory and Practice*, 37(2), 303-330.

- De Noble, A., Jung, D., & Ehrlich, S.. (1999). Entrepreneurial self-efficacy: The development of a measure and its relationship to entrepreneurial action. In R.D. Reynolds, W.D. Bygrave, S. Manigart, C.M. Mason, G.D. Meyer, H.J. Sapienze, & K.G. Shaver (Eds.), *Frontiers of entrepreneurship research*, Waltham, MA: P& R Publication Inc., 73-78.
- Denzin, N. K., & Lincoln, Y. S. (2011). *The SAGE handbook of qualitative research*: Sage.
- Dequech, D. (2003). Cognitive and Cultural Embeddedness: Combining Institutional Economics and Economic Sociology. *Journal of Economic Issues*, 37(2), 461-470.
- Deshpande, V. (2018). Students' inclination towards social entrepreneurship with special reference to undergraduate students at a business school in Pune. *International Research Journal of Multidisciplinary Studies*, 4(2), 37-41.
- Dohse, D., & Walter, S. G. (2012). Knowledge context and entrepreneurial intentions among students. *Small Business Economics*, 39(4), 877-895.
- Drazin, R., & Schoonhoven, C. B. (1996). Community, population, and organization effects on innovation: A multilevel perspective. *Academy of Management Journal*, 39(5), 1065-1083.
- Drucker, P. F. (1985). *Innovation and entrepreneurship practices and principles*: Amacon.
- Dunning, J. H., & Kim, C. (2007). The cultural roots of Guanxi: An exploratory study. *The World Economy*, 30(2), 329-341.
- Ebitu, E. T., Glory, B., & Alfred, U. J. (2016). An Appraisal of Nigeria's Micro, Small and Medium Enterprises (MSMEs): Growth, Challenges and Prospects. *British Journal of Marketing Studies*, 4(5), 21-36.
- Ekanem, I. (2005). 'Bootstrapping': The Investment Decision-making Process in Small Firms. *The British Accounting Review*, 37(3), 299-318.
- Ekore, J. O., & Okekeocha, O. C. (2012). Fear of entrepreneurship among university graduates: A psychological analysis. *International Journal of Management*, 29(2), 515-524.
- Ekpoh, U. I., & Edet, A. O. (2011). Entrepreneurship education and career intentions of tertiary education students in Akwa Ibom and Cross River state, Nigeria. *International Education Studies*, 4(1), 172-178.
- El-Hadary, E. T. (2018). *Gender, perceptual factors, and entrepreneurial intention: Evidence from Egypt*. (M. Sc.), American University, Cairo.

- El Nemar, S., Ghazzawi, K., El Danaoui, S., Tout, S., & Dennaoui, H. (2016). Entrepreneurship Barriers and Entrepreneurial Inclination in Lebanon. *Journal of Management, Scientific & Academic Publishing*, 6(1), 21-28.
- Elfring, T., & Hulsink, W. (2003). Networks in entrepreneurship: The case of high-technology firms. *Small Business Economics*, 21(4), 409-422.
- Entrialgo, M., Fernández, E., & Vázquez, C. J. (2000). Characteristics of Managers as Determinants of Entrepreneurial Orientation: Some Spanish Evidence. *Enterprise and Innovation Management Studies*, 1(2), 187-205.
- Esene, R. (2014). The Teaching of Entrepreneurship Development Education in Nigerian Tertiary Educational Institutions: The Modern Approach. *Ozoro News: A Quality Magazine of Delta State*, 1(2014), 19-25.
- European Commission. (2006). *Entrepreneurship education in Europe: Fostering entrepreneurial mindsets through education and learning*. Paper presented at the Proceedings of the European Commission Conference Workshop on Higher Education, Oslo, Norway, 26-27 October.
- European Commission. (2007). Assessment of Compliance with the Entrepreneurship Education Objective in the Context of the 2006 Spring Council Conclusions. Accessed 22 September, 2017 at ec.europa.eu/enterprise/entrepreneurship.
- Evans, D. S., & Leighton, L. S. (1989). Some empirical aspects of entrepreneurship. *The American Economic Review*, 79(3), 519-535.
- Fagbohunbe, O. B., & Jayeoba, F. I. (2012). Locus of control, gender and entrepreneurial ability. *British Journal of Arts & Social Sciences*, 11(1), 74-85.
- Falck, O., Heblich, S., & Luedemann, E. (2012). Identity and entrepreneurship: do school peers shape entrepreneurial intentions? *Small Business Economics*, 39(1), 39-59.
- Fang, T. (2003). A Critique of Hofstede's Fifth National Culture Dimension. *International Journal of Cross-cultural Management*, 3(3), 347-368.
- Farashah, A. D. (2015). The effects of demographic, cognitive and institutional factors on the development of entrepreneurial intention: Toward a socio-cognitive model of an entrepreneurial career. *Journal of International Entrepreneurship*, 13(4), 452-476.
- Farooq, M. S., & Radovic-Markovic, M. (2017). Impact of business simulation games on entrepreneurial intentions of business graduates: a PLS-SEM approach. *Organisational Behaviour and Types of Leadership Styles and Strategies in Terms of Globalisation*, 1(2017), 11-24.
- Fatoki, O. O. (2010). Graduate Entrepreneurial Intention in South Africa: Motivations and Obstacles. *International Journal of Business and Management*, 5(9), 87-98.

- Fayolle, A., & Degeorge, J. M. (2006). Attitudes, Intentions, and Behaviour: New Approaches to Evaluating Entrepreneurship Education. *International Entrepreneurship Education. Issues and Newness*, 32(7), 74-89.
- 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.
- Fayolle, A., & Liñán, F. (2014). The future of research on entrepreneurial intentions. *Journal of Business Research*, 67(5), 663-666.
- Ferreira, J. J., Raposo, M. L., Gouveia Rodrigues, R., Dinis, A., & do Paço, A. (2012). A model of entrepreneurial intention: An application of the psychological and behavioural approaches. *Journal of Small Business and Enterprise Development*, 19(3), 424-440.
- Fiet, J. O. (1996). The informational basis of entrepreneurial discovery. *Small Business Economics*, 8(6), 419-430.
- Fishbein, M., & Ajzen, I. (1975). *Belief, attitude, intention and behaviour: An Introduction to Theory and Research*.
- Fitzsimmons, J. R., & Douglas, E. J. (2011). The interaction between feasibility and desirability in the formation of entrepreneurial intentions. *Journal of Business Venturing*, 26(4), 431-440.
- Fogel, G. (2001). An Analysis of Entrepreneurial Environment and Enterprise Development in Hungary. *Journal of Small Business Management*, 39(1), 103-109.
- Forbes, D. P. (1999). Cognitive approaches to new venture creation. *International Journal of Management Reviews*, 1(4), 415-439.
- Fraenkel, J., Wallen, N., & Hyun, H. (2012). *How to Design and Evaluate Research in Education* (Vol. 7). New York: McGraw-Hill.
- Franke, N., & Lüthje, C. (2004). Entrepreneurial intentions of business students: A benchmarking study. *International Journal of Innovation and Technology Management*, 1(3), 269-288.
- Franzen, A., & Pointner, S. (2013). The External Validity of Giving in the Dictator Game. *Experimental Economics*, 16(2), 155-169.
- Gachugo, S. K. (2018). Effect of entrepreneurial orientation on the performance of business start-ups among university graduates in Kirinyaga county. *Strategic Journal of Business & Change Management*, 5(2), 2466-2488.
- Garnsey, E. (1998). A theory of the early growth of the firm. *Industrial and Corporate Change*, 7(3), 523-556.

- Gartner, W. B. (1985). A conceptual framework for describing the phenomenon of new venture creation. *Academy of Management Review*, 10(4), 696-706.
- Gay, L., Mills, G., & Airasian, P. (2011). *Action Research*: Pearson Education Limited.
- Gioia, D. A., & Pitre, E. (1990). Multiparadigm perspectives on theory building. *Academy of Management Review*, 15(4), 584-602.
- Gnyawali, D. R., & Fogel, D. S. (1994). Environments for Entrepreneurship Development: Key Dimensions and Research Implications. *Entrepreneurship Theory and Practice*, 18(4), 43-62.
- Goje, H. (2017). *The impact of entrepreneurship education program on students' entrepreneurial intentions in Nigerian universities*. Nottingham Trent University.
- Gonzalez-Serrano, M. H., Moreno, F. C., Garcíafernández, J., Hervas, J. C., & Pérez-Campos, C. (2017). Can regional culture values affect the entrepreneurial intentions of Sport Science students? An analysis of two Spanish regions. *Journal of Physical Education and Sport*, 17(3), 1163-1171.
- Green, W. S. (2009). From commerce to culture: entrepreneurship in the mainstream. *Handbook of University-wide Entrepreneurship Education*, 15-20.
- Greenwald, A. G., & Banaji, M. R. (1995). Implicit social cognition: attitudes, self-esteem, and stereotypes. *Psychological Review*, 102(1-27), 4.
- Gubik, S. A., & Bartha, Z. (2017). Cultural Characteristics and the Entrepreneurial Intentions of University Students. *Theory Methodology Practice: Club of Economics in Miskolc*, 13(2), 3-12.
- Gudykunst, W. B. (1998). Applying Anxiety/Uncertainty Management (AUM) Theory to Intercultural Adjustment Training. *International Journal of Intercultural Relations*, 22(2), 227-250.
- Guido, G., Marcati, A., & Peluso, A. M. (2011). Nature and antecedents of a marketing approach according to Italian SME entrepreneurs: a structural equation modelling approach. *International Journal of Entrepreneurial Behaviour & Research*, 17(4), 342-360.
- Gunn, M. A. (2016). When Science Meets Entrepreneurship: Ensuring Biobusiness Graduate Students Understand the Business of Biotechnology. *Journal of Entrepreneurship Education*, 19(2), 53-77.
- Gupta, V., & Fernandez, C. (2009). Cross-cultural similarities and differences in characteristics attributed to entrepreneurs: a three-nation study. *Journal of Leadership & Organisational Studies*, 15(3), 304-318.

- Gürol, Y., & Atsan, N. (2006). Entrepreneurial characteristics amongst university students: Some insights for entrepreneurship education and training in Turkey. *Education and Training, 48*(1), 25-38.
- Gwija, S. A., Chuks, E.-E., & Chux, G. I. (2014). Challenges and prospects of youth entrepreneurship development in a designated community in the Western Cape, South Africa. *Journal of Digital Knowledge, 1*(2014), 10-20.
- Habibov, N., Afandi, E., & Cheung, A. (2017). What is the effect of university education on chances to be self-employed in transitional countries?: Instrumental variable analysis of a cross-sectional sample of 29 nations. *International Entrepreneurship and Management Journal, 13*(2), 487-500.
- Hair, J. J., Black, W., Babin, B., Anderson, R., & Tatham, R. (2010). SEM: An introduction. *Multivariate data analysis: A Global Perspective, 629-686*.
- Hamid, P. N. (1994). Self-monitoring, the locus of control, and social encounters of Chinese and New Zealand students. *Journal of Cross-Cultural Psychology, 25*(3), 353-368.
- Hannon, P. D. (2006). Teaching Pigeons to Dance: Sense and Meaning in Entrepreneurship Education. *Education and Training, 48*(5), 296-308.
- Hedjazi, Y., & Rezaei, M. (2015). A study on the Deterring Factors to Entrepreneurship among Graduates of Agriculture and Natural Resources: Case Study in Bushehr, Iran. *Journal of Economics and Behavioural Studies, 7*(5), 126-133.
- Henley, A. (2007). Entrepreneurial aspiration and transition into self-employment: evidence from British longitudinal data. *Entrepreneurship & Regional Development, 19*(3), 253-280.
- Henry, C. (2013). Entrepreneurship education in HE: are policymakers expecting too much? *Education and training, 55*(8/9), 836-848.
- Hindle, K. (2007). Teaching entrepreneurship at university: from the wrong building to the right philosophy. *Handbook of Research in Entrepreneurship Education, 1*, 104-126.
- Hindle, K., & Al-Shanfari, D. (2011). Mapping the landscape of new venture creation research. *Handbook of Research on New Venture Creation, 14*.
- Hindle, K., & Moroz, P. (2010). Indigenous entrepreneurship as a research field: developing a definitional framework from the emerging canon. *International Entrepreneurship and Management Journal, 6*(4), 357-385.
- Hisrich, R., Peters, M., & Shepherd, D. (2002). *Entrepreneurship*, McGraw-Hill.

- Hisrich, R. D., Peters, M. P., & Shepherd, D. (2005). *Entrepreneurship* (2002). *Tata McGraw-Hill (Indian Reprint)*, 5, 501-504.
- Hmieleski, K. M., & Corbett, A. C. (2006). A proclivity for improvisation as a predictor of entrepreneurial intentions. *Journal of Small Business Management*, 44(1), 45-63.
- Ho, R. (2006). *Handbook of Univariate and Multivariate Data Analysis and Interpretation with SPSS*: CRC Press.
- Ho, T., & Koh, H. (1992). Differences in psychological characteristics between entrepreneurially inclined and non-entrepreneurially inclined accounting graduates in Singapore. *Entrepreneurship, Innovation and Change: An International Journal*, 1(2), 243-254.
- Hodgetts, R. M., & Kuratko, D. F. (2001). *Entrepreneurship: A contemporary approach*: South-Western/Thomson Learning.
- Hofstede, G. (1980). Motivation, leadership, and organisation: Do American theories apply abroad? *Organisational Dynamics*, 9(1), 42-63.
- Hofstede, G. (1983). The Cultural Relativity of Organisational Practices and Theories. *Journal of International Business Studies*, 14(2), 75-89.
- Hofstede, G. (1984). *Culture's Consequences: International Differences in Work-related Values* (Vol. 5): Sage.
- Hofstede, G. (1998). Attitudes, Values and Organisational Culture: Disentangling the Concepts. *Organisation Studies*, 19(3), 477-493.
- Hofstede, G. (2001). *Cultural consequences*. Sage Publications, Thousand Oaks, CA.
- Holmes-Smith, P., Coote, L., & Cunningham, E. (2006). *Structural equation modelling: From the fundamentals to advanced topics*. Melbourne: Streams.
- Hoskisson, R. E., Covin, J., Volberda, H. W., & Johnson, R. A. (2011). Revitalising entrepreneurship: The search for new research opportunities. *Journal of Management Studies*, 48(6), 1141-1168.
- House, R. J., Hanges, P. J., Javidan, M., Dorfman, P. W., & Gupta, V. (2004). *Culture, Leadership, and Organisations: The GLOBE Study of 62 Societies*: Sage Publications.
- Hua Thi Ngoc, Q. (2013). *Culture and Entrepreneurship Intention of the Youth in Vietnam*. International University HCMC, Vietnam.
- Iakovleva, T., Kolvereid, L., & Stephan, U. (2011). Entrepreneurial intentions in developing and developed countries. *Education and Training*, 53(5), 353-370.

- Ibrahim, A., & Abdullahi, U. M. (2014). Analysis of Mind-Set (Intention and Constraints) of Nigerian Students towards Entrepreneurship in the Country. *Journal of Education and Practice*, 5(24), 86-92.
- Ibrahim N, & Mas'ud, A. (2016). Moderating role of entrepreneurial orientation on the relationship between entrepreneurial skills, environmental factors and entrepreneurial intention: A PLS approach. *Management Science Letters*, 6(3), 225-236.
- Idam, L. E. (2014). Entrepreneurship Development in Nigeria: A Review. *IOSR Journal of Business and Management (IOSR-JBM)*, 16(1), 1-7.
- Iglesias-Sánchez, P. P., Jambrino-Maldonado, C., Velasco, A. P., & Kokash, H. (2016). Impact of entrepreneurship programmes on university students. *Education and Training*, 58(2), 209-228.
- Ihugba, O. A., Odii, A., & Njoku, A. C. (2013). Challenges and prospects of entrepreneurship in Nigeria. *Academic Journal of Interdisciplinary Studies*, 2(5), 25-36.
- Ikpe, E. (2017). Counting the Development Costs of the Conflict in North-Eastern Nigeria: The Economic Impact of the *Boko Haram*-led insurgency. *Conflict, Security & Development*, 17(5), 381-409.
- İlhan Ertuna, Z., & Gurel, E. (2011). The moderating role of higher education on entrepreneurship. *Education+ Training*, 53(5), 387-402.
- Indarti, N. (2004). Factors Affecting Entrepreneurial Intentions. *Jurnal Ekonomi dan Bisnis Indonesia*, 19(2004), 56-72.
- Indrasari, M., Purnomo, R. B., Syamsudin, N., & Yunus, E. (2018). Development Entrepreneurship Intention Among Students. *International Journal of Entrepreneurship and Business Development (IJEED)*, 1(2), 146-154.
- Isah, U. G., & Garba, A. S. (2015). Analysis of students' attitudes toward self-employment intention in a tertiary institution in Nigeria. *International Journal of Small Business and Entrepreneurship Research*, 2(3), 1-11.
- Ivanova, E., & Gibcus, P. (2003). The decision-making entrepreneur. *Recuperado junio*, 23, 2006.
- Jackson, D. L., Gillaspay Jr, J. A., & Purc-Stephenson, R. (2009). Reporting practices in confirmatory factor analysis: An overview and some recommendations. *Psychological Methods*, 14(1), 6-23.
- Jekwu, O. L. (2016). Psychosocial predictors of entrepreneurial intention among Nigerian graduates. *International Journal of Psychology and Counselling*, 8(6), 73-80.

- Jones, P., Pickernell, D., Fisher, R., & Netana, C. (2017). A tale of two universities: Graduates perceived value of entrepreneurship education. *Education and Training, 59*(7/8), 689-705.
- Joshua, O., & Helen, A. A. (2013). The relationship between entrepreneurship development and youth unemployment reduction in Nigeria. *Journal of Transformative Entrepreneurship, 1*(2), 122-123.
- Judge, T. A., Locke, E. A., Durham, C. C., & Kluger, A. N. (1998). Dispositional Effects on Job and Life Satisfaction: The Role of Core Evaluations. *Journal of applied psychology, 83*(1), 17-34.
- Juračak, J., & Tica, M. (2016). Graduate students' opinions about entrepreneurship as an employment opportunity. *Applied Studies in Agribusiness and Commerce, 10*(1), 23-30.
- Kalyoncuoğlu, S., Aydıntan, B., & Göksel, A. (2017). The effect of entrepreneurship education on entrepreneurial intention: An experimental study on undergraduate business students. *Journal of Management Research, 9*(3), 72-91.
- Kaplan, M., Ogut, E., Kaplan, A., & Aksay, K. (2012). The Relationship between Job Satisfaction and Organisational Commitment: The Case of Hospital Employees. *World Journal of Management, 4*(1), 22-29.
- 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.
- Karimi, S., Biemans, H. J., Naderi Mahdei, K., Lans, T., Chizari, M., & Mulder, M. (2017). Testing the relationship between personality characteristics, contextual factors and entrepreneurial intentions in a developing country. *International Journal of Psychology, 52*(3), 227-240.
- Kariv Dafna, Menzies, T. V., Brenner, G. A., & Fillion, L. J. (2009). Transnational Networking and Business Performance: Ethnic Entrepreneurs in Canada. *Entrepreneurship and Regional Development, 21*(3), 239-264.
- Karmelic, V. (2008). *Entrepreneurship Education at the University of Tarapaca, Arica Chile*. Paper presented at the APEC Workshop on Embedding Entrepreneurship in University Curriculum, Ha Noi.
- Katz, J., & Gartner, W. B. (1988). Properties of emerging organisations. *Academy of Management Review, 13*(3), 429-441.
- Katz, J. A. (1992). A psychosocial cognitive model of employment status choice. *Entrepreneurship Theory and Practice, 17*(1), 29-37.

- Kautonen, T., van Gelderen, M., & Fink, M. (2015). Robustness of the theory of planned behaviour in predicting entrepreneurial intentions and actions. *Entrepreneurship Theory and Practice*, 39(3), 655-674.
- Kautonen, T., Van Gelderen, M., & Tornikoski, E. T. (2013). Predicting entrepreneurial behaviour: a test of the theory of planned behaviour. *Applied Economics*, 45(6), 697-707.
- Keat, Y., & 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.
- Kelley, D., Singer, S., & Herrington, M. (2016). 2015/16 global report. *Global Entrepreneurship Monitor*, available at www.gemconsortium.org/report accessed 10 June 2018.
- Kelley, D. J., Singer, S., & Herrington, M. (2012). *Global entrepreneurship monitor 2011 global report*: Global Entrepreneurship Research Association, London Business School.
- Khan, A., & Cheri, L. (2016). An examination of poverty as the foundation of the crisis in Northern Nigeria Insight on Africa. *African Studies Association of India Sage Publications, Thousand Oaks, CA*, 8(1), 59-71.
- 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.
- Kim, P. H., Aldrich, H. E., & Keister, L. A. (2006). Access (not) denied: The impact of financial, human, and cultural capital on an entrepreneurial entry in the United States. *Small Business Economics*, 27(1), 5-22.
- Kirkwood, J. (2007). Igniting the entrepreneurial spirit: is the role parents play gendered? *International Journal of Entrepreneurial Behaviour & Research*, 13(1), 39-59.
- Kitayama, S., Markus, H. R., Matsumoto, H., & Norasakkunkit, V. (1997). Individual and Collective Processes in the Construction of the Self: Self-enhancement in the United States and Self-criticism in Japan. *Journal of Personality and Social Psychology*, 72(6), 1245-1267.
- Kline, R. B. (2011). *Convergence of structural equation modelling and multilevel modelling*:
- Koe, W.-L., Sa'ari, J. R., Majid, I. A., & Ismail, K. (2012). Determinants of Entrepreneurial Intention among Millennial Generation. *Procedia-Social and Behavioural Sciences*, 40(2012), 197-208.

- Koh, K. Y. (1996). The tourism entrepreneurial process: A conceptualisation and implications for research and development. *The Tourist Review*, 51(4), 24-41.
- Kolade, O. (2018). Venturing under fire: Entrepreneurship education, venture creation, and poverty reduction in conflict-ridden Maiduguri, Nigeria. *Journal of Education and Training*, 1(2018), 1-20.
- Kolvereid L., & Isaksen E. (2006). New business start-up and subsequent entry into self-employment. *Journal of Business Venturing*, 21(6), 866-885.
- Kourilsky, M. L., & Walstad, W. B. (1998). Entrepreneurship and Female Youth: Knowledge, Attitudes, Gender Differences, and Educational Practices. *Journal of Business Venturing*, 13(1), 77-88.
- Kristiansen, S., & Indarti, N. (2004). Entrepreneurial intention among Indonesian and Norwegian students. *Journal of Enterprising Culture*, 12(01), 55-78.
- Krueger, J., & Norris F. (2007). What lies beneath? The experiential essence of entrepreneurial thinking. *Entrepreneurship Theory and Practice*, 31(1), 123-138.
- Krueger, J., Norris F, Reilly, M. D., & Carsrud, A. L. (2000). Competing models of entrepreneurial intentions. *Journal of Business Venturing*, 15(5-6), 411-432.
- Krueger Jr, F, N., & Brazeal, D. V. (1994). Entrepreneurial potential and potential entrepreneurs. *Entrepreneurship Theory and Practice*, 18(3), 91-104.
- 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., & Dickson, P. R. (1994). How believing in ourselves increases risk-taking: Perceived self-efficacy and opportunity recognition. *Decision Sciences*, 25(3), 385-400.
- Krueger, N. F. (2009). The micro foundations of entrepreneurial learning and... education: the experiential essence of entrepreneurial cognition. *Handbook of University-wide Entrepreneurship Education*, 35-59.
- Krueger Norris F, & Carsrud, A. L. (1993). Entrepreneurial intentions: Applying the theory of planned behaviour. *Entrepreneurship and Regional Development*, 5(4), 315-330.
- Kume, A., Kume, V., & Shahini, B. (2013). Entrepreneurial Characteristics amongst University Students in Albania. *European Scientific Journal (ESJ)*, 9(16), 206-225.
- Kuratko, D. F. (2005). The emergence of entrepreneurship education: Development, trends, and challenges. *Entrepreneurship Theory and Practice*, 29(5), 577-598.

- Küttim, M., Kallaste, M., Venesaar, U., & Kiis, A. (2014). Entrepreneurship education at university level and students' entrepreneurial intentions. *Procedia-Social and Behavioural Sciences*, 110, 658-668.
- Landström, H., Åström, F., & Harirchi, G. (2015). Innovation and entrepreneurship studies: one or two fields of research? *International Entrepreneurship and Management Journal*, 11(3), 493-509.
- Lawan, L. A., & Zanna, R. (2013). Evaluation of Socio-cultural Factors Influencing Consumer Buying Behaviour of Clothes in Borno State, Nigeria. *International Journal of Basic and Applied Science*, 1(3), 519-529.
- Leal-Rodríguez, A. L., Roldán, J. L., Ariza-Montes, J. A., & Leal-Millán, A. (2014). From Potential Absorptive Capacity to Innovation Outcomes in Project Teams: The Conditional Mediating Role of the Realised Absorptive Capacity in a Relational Learning Context. *International Journal of Project Management*, 32(6), 894-907.
- Learned, K. E. (1992). What happened before the organisation? A model of organisation formation. *Entrepreneurship Theory and Practice*, 17(1), 39-48.
- Lee Craig, Sardeshmukh, S. R., & Hallak, R. (2016). A qualitative study of innovation in the restaurant industry. *Anatolia*, 27(3), 367-376.
- 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.
- Lemo, T. (2013). Development and the Entrepreneurial Challenge Policy and Execution. *European Contexts and Approaches, Higher Education.*, 11.
- Levenson, H. (1973). Multidimensional locus of control in psychiatric patients. *Journal of Counseling and Clinical Psychology*, 41(1973), 397-404.
- Levie, J., & Autio, E. (2008). A theoretical grounding and test of the GEM model. *Small Business Economics*, 31(3), 235-263.
- Li, P. S. (2000). Overseas Chinese networks: A reassessment. *Chinese Business Networks, State, Economy and Culture, Singapore: Pearson Education Asia Pte. Ltd., Singapore*, 261-284.
- Lim, D. S., Morse, E. A., Mitchell, R. K., & Seawright, K. K. (2010). Institutional environment and entrepreneurial cognitions: A comparative business systems perspective. *Entrepreneurship Theory and Practice*, 34(3), 491-516.
- Liñán, F., & Chen, Y.-W. (2006). Testing the entrepreneurial intention model on a two-country sample.

- 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., & Fernandez-Serrano, J. (2014). National culture, entrepreneurship and economic development: different patterns across the European Union. *Small Business Economics*, 42(4), 685-701.
- Liñán, F., Santos, F. J., & Fernández, J. (2011). The influence of perceptions on potential entrepreneurs. *International Entrepreneurship and Management Journal*, 7(3), 373.
- Lincoln James R. (1995). *The New Institutionalism in Organisational Analysis*. Edited by Walter W. Powell and Paul J. DiMaggio. University of Chicago Press, 1991. 478 pp. Cloth, 65.00; paper, 24.95: The University of North Carolina Press.
- Littunen, H. (2000). Entrepreneurship and the characteristics of the entrepreneurial personality. *International Journal of Entrepreneurial Behaviour and Research*, 6(6), 295-310.
- Lundberg, C. D., & Peterson, M. F. (1994). The Meaning of Working in the US and Japanese Local Governments at three Hierarchical Levels. *Human Relations*, 47(12), 1459-1487.
- Luthans, F. (2005). *Organisational Behaviour* New York: McGraw-Hill.
- Lüthje, C., & Franke, N. (2003). The 'making' of an entrepreneur: Testing a model of entrepreneurial intent among engineering students at MIT. *Research & Development Management*, 33(2), 135-147.
- Maina, S. (2014). The role of entrepreneurship education on job creation among youths in Nigeria. *International Letters of Social and Humanistic Sciences*, 15(4), 87-96.
- Malebana Justice. (2014). Entrepreneurial Intentions of South African Rural University Students: A Test of the Theory of Planned Behaviour. *Journal of Economics and Behavioural Studies*, 6(2), 130-143.
- Malebana, M., & Swanepoel, E. (2015). Graduate Entrepreneurial Intentions in the Rural Provinces of South Africa. *Southern African Business Review*, 19(1), 89-111.
- Malebana Mmakgabo Justice, & Zindiye, S. (2017). *Relationship Between Entrepreneurship Education, Prior Entrepreneurial Exposure, Entrepreneurial Self-Efficacy and Entrepreneurial Intention*. Paper presented at the 12th European Conference on Innovation and Entrepreneurship ECIE 2017.

- Malekipour, A., Hakimzadeh, R., Dehghani, M., & Zali, M. R. (2018). Analysis of entrepreneurial competency training in the curriculum of bachelor of physical education in universities in Iran. *Cogent Education*, 5(1), 1-15.
- Marire, E., Mafini, C., & Dhurup, M. (2017). Drivers of entrepreneurial intentions amongst generation Y students in Zimbabwe. *International Journal of Business and Management Studies*, 9(2), 17-34.
- Markus, H. R., & Kitayama, S. (1991). Culture and the Self: Implications for Cognition, Emotion, and Motivation. *Psychological Review*, 98(2), 224-253.
- Marques, C. S., Ferreira, J. J., Gomes, D. N., & Gouveia Rodrigues, R. (2012). Entrepreneurship education: How psychological, demographic and behavioural factors predict the entrepreneurial intention. *Education and Training*, 54(8/9), 657-672.
- Marsden, K. (1990). *African entrepreneurs: Pioneers of development*: The World Bank.
- Martin, B. C., McNally, J. J., & Kay, M. J. (2013). Examining the formation of human capital in entrepreneurship: A meta-analysis of entrepreneurship education outcomes. *Journal of Business Venturing*, 28(2), 211-224.
- Mat, S. C., Maat, S. M., & Mohd, N. (2015). Identifying factors that affecting the entrepreneurial intention among engineering technology students. *Procedia-Social and Behavioural Sciences*, 211(2015), 1016-1022.
- Mazzarol, T., Volery, T., Doss, N., & Thein, V. (1999). Factors influencing small business start-ups: a comparison with previous research. *International Journal of Entrepreneurial Behaviour & Research*, 5(2), 48-63.
- McCarthy, A. M., Schoorman, F. D., & Cooper, A. C. (1993). Reinvestment decisions by entrepreneurs: Rational decision-making or escalation of commitment? *Journal of Business Venturing*, 8(1), 9-24.
- McClelland, D. C. (1961). *The achievement society*. Princeton, NJ: Von Nostrand Company. Inc.,
- McClelland, D. C. (1987). Characteristics of successful entrepreneurs. *The Journal of Creative Behaviour*, 21(3), 219-233.
- McDonald, R. P., & Ho, M.-H. R. (2002). Principles and practice in reporting structural equation analyses. *Psychological Methods*, 7(1), 64-82.
- McGee, J. E., Peterson, M., Mueller, S. L., & Sequeira, J. M. (2009). Entrepreneurial self-efficacy: refining the measure. *Entrepreneurship Theory and Practice*, 33(4), 965-988.

- McGrath, R. G., MacMillan, I. C., & Scheinberg, S. (1992). Elitists, Risk-takers, and Rugged Individualists? An Exploratory Analysis of Cultural Differences between Entrepreneurs and Non-entrepreneurs. *Journal of Business Venturing*, 7(2), 115-135.
- Meier, & Pilgrim. (1994). Policy-induced constraints on small enterprise development in Asian developing countries. *Small Enterprise Development*, 5(2), 32-38.
- Mekonnin, R. (2015). Determining Entrepreneurial Motivation of Undergraduate Students in Ethiopian Higher Learning Institutions: A Case of Haramaya University. *Middle Eastern & African Journal of Educational Research*, 1(14), 4-19.
- Mitchell, R. K., Smith, B., Seawright, K. W., & Morse, E. A. (2000). Cross-cultural Cognitions and the Venture Creation Decision. *Academy of Management Journal*, 43(5), 974-993.
- 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.
- Mohammad, I. K., Shaiful Annuar Othman, Mahmud Jusoff, H. K. R., Norshimah Abdul Kassim, Kamsol Mohamed Zain, & Sheikh, R. (2009). Entrepreneurial Intention among Malaysian Undergraduates. *International Journal of Business and Management*, 4(10), 54-60.
- Mohammed, B. S., Fethi, A., & Djaoued, O. B. (2017). The Influence of Attitude, Subjective Norms and Perceived Behavior Control on Entrepreneurial Intentions: Case of Algerian Students. *American Journal of Economics*, 7(6), 274-282.
- Mueller, S. L., Thomas, A. S., & Jaeger, A. M. (2002). National Entrepreneurial Potential: The Role of Culture, Economic Development, and Political History. *Advance in Comparative International Management* 14(2002), 221-257: Elsevier.
- Mueller Stephen L, & Thomas, A. S. (2001). Culture and Entrepreneurial Potential: A Nine Country Study of Locus of Control and Innovativeness. *Journal of Business Venturing*, 16(1), 51-75.
- Muhammad, A. D., Aliyu, S., & Ahmed, S. (2015). Entrepreneurial Intention among Nigerian University Students. *American Journal of Business Education (Online)*, 8(4), 239-248.
- Murray, H. A. (1938). *Explorations in Personality*. New York: Oxford University Press.

- Mwiya, B. M. K. (2014). *The impact of entrepreneurship education on the relationships between institutional and individual factors and entrepreneurial intention of university graduates: Evidence from Zambia*. (Doctoral dissertation).
- Nabi, G., Holden, R., & Walmsley, A. (2010). Entrepreneurial intentions among students: towards a re-focused research agenda. *Journal of Small Business and Enterprise Development*, 17(4), 537-551.
- Nabi, G., & Liñán, F. (2011). Graduate entrepreneurship in the developing world: intentions, education and development. *Education and Training*, 53(5), 325-334.
- Nabi, G., & Liñán, F. (2013). Considering business start-up in recession time: The role of risk perception and economic context in shaping the entrepreneurial intent. *International Journal of Entrepreneurial Behaviour & Research*, 19(6), 633-655.
- Nabi, G., Walmsley, A., Liñán, F., Akhtar, I., & Neame, C. (2018). Does entrepreneurship education in the first year of higher education develop entrepreneurial intentions? The role of learning and inspiration. *Studies in Higher Education*, 43(3), 452-467.
- Nasiru, A. (2015). *The relationship between perceived effective entrepreneurship education and entrepreneurial intention: the role of perception of university support, perceived creativity disposition and entrepreneurial passion*. Universiti Utara Malaysia.
- Nasiru, A., Keat, O. Y., & Bhatti, M. A. (2015). Influence of perceived university support, perceived effective entrepreneurship education, perceived creativity disposition, entrepreneurial passion for inventing and founding on entrepreneurial intention. *Mediterranean Journal of Social Sciences*, 6(3), 88-95.
- National Bureau of Statistics. (2018). Annual Statistics Report, Abuja, Nigeria.
- National Bureau of Statistics. (2015). Annual Statistics Report, Abuja, Nigeria.
- National Bureau of Statistics. (2016). Official Gazette, Nigeria National Bureau of Statistics, Federal Government of Nigeria.
- National Bureau of Statistics. (2017). Annual Statistics Report, Abuja, Nigeria.
- National University Commission. (2016). National University Commission, List of Universities in Nigeria Public and Private, Abuja, Nigeria.
- Ndofirepi, T. M., & Rambe, P. (2017). Entrepreneurship education and its impact on the entrepreneurship career intentions of vocational education students. *Problems and Perspectives in Management*, 15(1-1), 191-199.

- Neck, H. M., & Greene, P. G. (2011). Entrepreneurship education: known worlds and new frontiers. *Journal of Small Business Management*, 49(1), 55-70.
- Newman, K. L., & Nollen, S. D. (1996). Culture and Congruence: The Fit between Management Practices and National Culture. *Journal of International Business Studies*, 27(4), 753-779.
- Nga, J. K. H., & Shamuganathan, G. (2010). The influence of personality traits and demographic factors on social entrepreneurship start-up intentions. *Journal of Business Ethics*, 95(2), 259-282.
- Nnoli, O. (1980). *Ethnic Politics in Nigerian*. Enugu, Nigeria: Fourth Dimension.
- Noguera, M., Alvarez, C., Merigo, J. M., & Urbano, D. (2015). Determinants of female entrepreneurship in Spain: An institutional approach. *Computational and Mathematical Organisation Theory*, 21(4), 341-355.
- Nolinske, T. (1998). Minimizing error when developing questionnaires. *To Improve the Academy*, 17(1), 291-310.
- North, D. (1990). *Institutions, Institutional Changes and Economic Performance*. Cambridge. New York, Cambridge, : University Press.
- Norton, R. W. (1975). Measurement of ambiguity tolerance. *Journal of Personality Assessment*, 39(6), 607-619.
- Nwankwo Barnabas E, Kanu, G. C., Marire, M. I., Balogun, S. K., & Uhiara, A. C. (2012). Gender-Role Orientation and Self-efficacy as Correlates of Entrepreneurial Intention. *European Journal of Business and Social Sciences*, 1(6), 09-26.
- Odia, J., & Odia, A. (2013). Developing Entrepreneurial Skills and Transforming Challenges into Opportunities in Nigeria. *Journal of Educational and Social Research*, 3(3), 289-298.
- Odo, L. U. (2015). Boko Haram and Insecurity in Nigeria: The Quest for a Permanent Solution. *African Research Review*, 9(1), 47-61.
- OECD. (2010). *The OECD innovation strategy: Getting a head start on tomorrow*: OECD Pub.
- Ojewumi, A. K., Oyeleke, J. T., Agberotimi, F., & Adedayo, O. (2018). Obafemi Awolowo University undergraduate students: The influence of gender and self-efficacy on entrepreneurial intentions. *Africology: The Journal of Pan African Studies*, 11(2), 168-185.
- Ojiaku, O. C., Nkamnebe, A. D., & Nwaizugbo, I. C. (2018). Determinants of entrepreneurial intentions among young graduates: perspectives of the push-pull-mooring model. *Journal of Global Entrepreneurship Research*, 8(1), 1-17.

- Ojogbo, L. U., Idemobi, E. I., & Ngige, C. D. (2017). The impact of entrepreneurship education on the development of entrepreneurial career intentions and actions. *International Journal of Entrepreneurship*, 1(1), 27-49.
- Okeke, M. I., & Eme, O. (2014). Challenges facing entrepreneurs in Nigeria. *Singaporean Journal of Business, Economics and Management Studies*, 51(1812), 1-17.
- Okoli, A. C., & Iortyer, P. (2014). Terrorism and Humanitarian Crisis in Nigeria: Insights from Boko Haram Insurgency. *Global Journal of Human-Social Science Research*, 14(1), 1-13.
- Onuoha, F. (2014). Boko Haram and the Evolving Salafi Jihadist threat in Nigeria: Islamism, Politics, Security and the State in Nigeria. *African Studies Centre (ASC), Institut Francais de Recherche en Afrique (IFRA), West African Politics and Society Series*, 20(2014), 1-285.
- Onuorah, O. B. (2014). The development of entrepreneurship in Nigeria is the gateway to youth empowerment. *The International Journal of Science and Technology*, 2(7), 329-332.
- Oosterbeek, H., Van Praag, M., & Ijsselstein, A. (2010). The impact of entrepreneurship education on entrepreneurship skills and motivation. *European economic review*, 54(3), 442-454.
- Osakede, U. A., Lawanson, A. O., & Sobowale, D. A. (2017). Entrepreneurial interest and academic performance in Nigeria: evidence from undergraduate students in the University of Ibadan. *Journal of Innovation and Entrepreneurship*, 6(1), 1-15.
- Oseni, M., Oyetunji, O. I., & Ogunlade, O. (2015). *Entrepreneurial Challenges Facing Youths in Nigeria: Are Nigerian Graduates Adequately Trained to Face these Current Challenges in the Labour Market?* Paper presented at the Proceedings of the International Academic Conference for Sub-Sahara African Transformation & Development.
- Othman, M. N., Ghazali, E., & Sung, Y. S. (2006). Graduate versus non-graduate entrepreneurs in urban Malaysia: some insights into entrepreneurial personality, company and family background differences. *Journal for International Business and Entrepreneurship Development*, 3(1-2), 57-76.
- Owualah, S. (1999). Entrepreneurship in Small Business Firms. *GMAG Investment Educational Publishers, Ikeja, Lagos, Nigeria*.
- Oyelola, O., Ajiboshin, I., Raimi, L., Raheem, S., & Igwe, C. (2013). Entrepreneurship for Sustainable Economic Growth in Nigeria. *Journal of Sustainable Development Studies*, 2(2), 197-215.

- Pajares, F., & Miller, M. D. (1994). Role of Self-efficacy and Self-concept Beliefs in Mathematical Problem Solving: A Path Analysis. *Journal of Educational Psychology*, 86(2), 193-203.
- Palich, L. E., & Bagby, D. R. (1995). Using cognitive theory to explain entrepreneurial risk-taking: Challenging conventional wisdom. *Journal of Business Venturing*, 10(6), 425-438.
- Park, C. (2017). A study on the effect of entrepreneurship on entrepreneurial intention: Focusing on ICT majors. *Asia Pacific Journal of Innovation and Entrepreneurship*, 11(2), 159-170.
- Parker, S. C. (2009). Why do Small Firms Produce the Entrepreneurs? *The Journal of Socio-Economics*, 38(3), 484-494.
- Pennings, J. M., & Curran, J. (1982). Organisational birth frequencies: An empirical investigation science quarterly. *European Small Business Journal*, 1(1), 92-92.
- Peterman, N. E., & Kennedy, J. (2003). Enterprise education: Influencing students' perceptions of entrepreneurship. *Entrepreneurship Theory and Practice*, 28(2), 129-144.
- Peterson, R. A. (1994). A meta-analysis of Cronbach's coefficient alpha. *Journal of Consumer Research*, 21(1994), 381-391.
- Petković, S. (2017). University Students' Entrepreneurial Intentions: Insights from BiH (Republic of Srpska) University Students' Entrepreneurial Intentions: *Acta Economica*, 15(27), 59 – 92.
- Petrakis, P., & Kostis, P. (2013). Economic Growth and Cultural Change. *The Journal of Socio-Economics*, 47(2013), 147-157.
- Petrakis Panagiotis E. (2014). *Culture, Growth and Economic Policy*: Springer.
- Pickering, J. F. (1981). A behavioural model of the demand for consumer durables. *Journal of Economic Psychology*, 1(1), 59-77.
- Piperopoulos, P., & Dimov, D. (2015). Burst bubbles or builds steam? Entrepreneurship education, entrepreneurial self-efficacy, and entrepreneurial intentions. *Journal of Small Business Management*, 53(4), 970-985.
- Ponceelia, T., & Franco, C. E. (2017). A study on entrepreneurial aspirations, inhibitions and traits among college students in Thoothukudi District. *International Journal of Research-Granthaalayah*, 5(1), 14-22.
- 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 Behaviour & Research*, 15(6), 571-594.

- Radu, M., & Redien-Collot, R. (2008). The Social Representation of Entrepreneurs in the French Press: Desirable and Feasible Models? *International Small Business Journal*, 26(3), 259-298.
- Raimi, L. (2015). Discourse Analysis of Entrepreneurship Definitions and Theories: Implication for Strengthening Academic Research. *International Journal of Entrepreneurship and Small Business*, 26(3), 368-388.
- Ralston, D. A., Egri, C. P., Stewart, S., Terpstra, R. H., & Kaicheng, Y. (1999). Doing Business in the 21st Century with the New Generation of Chinese Managers: A Study of Generational Shifts in Work Values in China. *Journal of International Business Studies*, 30(2), 415-427.
- Ralston, D. A., Holt, D. H., Terpstra, R. H., & Kai-Cheng, Y. (1997). The impact of natural culture and economic ideology on managerial work values: A study of the United States, Russia, Japan, and China. *Journal of International Business Studies*, 28(1), 177-207.
- Ramadani, V., Gërguri, S., Dana, L.-P., & Tašaminova, T. (2013). Women entrepreneurs in the Republic of Macedonia: waiting for directions. *International Journal of Entrepreneurship and Small Business*, 19(1), 95-121.
- Rameseder, G. (2017). *The roots of entrepreneurial career goals among today's engineering undergraduate students*. Paper presented at the Proceedings of the American Society for Engineering Education Annual Conference, June 25-28. Columbus, OH.
- Ramoni A. S. (2015). *Determinants of Entrepreneurial Intention among Nigerian University Graduates*. Paper presented at the Proceedings of 30th International Business Research Conference.
- Ramoni, A. S. (2016). Determinants of entrepreneurial intention among Nigerian university graduates. *World Journal of Social Sciences*, 6(1), 45-59.
- Rapp-Ricciardi, M., Barbieri, B., Amato, C., Council, B. C., & Archer, T. (2018). Dark triad, the locus of control and effective status among individuals with entrepreneurial intent. *Journal of Entrepreneurship Education*, 21(1), 1-17.
- Rasul, O., Bekun, F. V., & Saint Akadiri, S. (2017). The impact of self-efficacy on international student entrepreneur intention. *International Review of Management and Marketing*, 7(1), 169-174.
- Rauch, A., & Frese, M. (2000). Psychological approaches to entrepreneurial success: A general model and an overview of findings. *International Review of Industrial and Organisational Psychology*, 15(2000), 101-142.
- Raza, S. A., & Irfan, M. (2017). Investigating the intentions, self-efficacy and motivators behind entrepreneurial decisions of business students. *Bulletin of Education and Research*, 39(3), 117-129.

- Reynolds, P. D. (2011). New firm creation: A global assessment of national, contextual and individual factors. *Foundations and Trends in Entrepreneurship*, 6(5–6), 315-496.
- Reynolds, P. D., Camp, S., Bygrave, W., Autio, E., & Hay, M. (2002). Global Entrepreneurship Monitor GEM 2001 Summary Report. *London Business School and Babson College*.
- Robinson Peter 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), 13-32.
- Rokhman, W., & Ahamed, F. (2015). The role of social and psychological factors on entrepreneurial intention among Islamic college students in Indonesia. *Entrepreneurial Business and Economics Review*, 3(1), 30-42.
- Romero-Martínez, A. M., & Milone, M. (2016). Entrepreneurship in Spain: Entrepreneurial Intention, Motivations and Obstacles/Empreendedorismo em Espanha: Intenção Empreendedora, Motivações e Obstáculos. *Revista de Globalización, Competitividad y Gobernabilidad*, 10(1), 95-109.
- Rotefoss, B., & Kolvereid, L. (2005). Aspiring, nascent and fledgeling entrepreneurs: an investigation of the business start-up process. *Entrepreneurship & Regional Development*, 17(2), 109-127.
- Rotter Julian. (1966). Generalised Expectancies for Internal versus External Control of Reinforcement. *Psychological Monographs: General and Applied*, 80(1), 1-28.
- Sa'idu, B. M. (2016). Modelling Future Composite Indices for Nigerian Millennium Development Goals. *Asian Journal of Economic Modelling*, 4(1), 18-27.
- Saeed, S., Yousafzai, S. Y., Yani-De-Soriano, M., & Muffatto, M. (2015). The Role of Perceived University Support in the Formation of Students' Entrepreneurial Intention. *Journal of Small Business Management*, 53(4), 1127-1145.
- Sagie, A., & Elizur, D. (1999). Achievement Motive and Entrepreneurial Orientation: A Structural Analysis. *Journal of Organisational Behaviour*, 20(3), 375-387.
- Salami, C. (2013). Youth Unemployment in Nigeria: A Time for Creative Intervention. *International Journal of Business and Marketing Management*, 1(2), 18-26.
- Saleh, W., & Salhieh, L. (2014). An investigation of entrepreneurial intention amongst Arab University students. *International Journal of Business and Management*, 9(12), 197-209.

- Samuel, Y. A., Ernest, K., & Awuah, J. B. (2013). An Assessment of Entrepreneurship Intention among Sunyani Polytechnic Marketing Students. *International Review of Management and Marketing*, 3(1), 37-49.
- Samydevan, V., Piaralal, S., Othman, A. K., & Osman, Z. (2015). Impact of Psychological Traits, Entrepreneurial Education and Culture in Determining Entrepreneurial Intention among Pre-University Students in Malaysia. *American Journal of Economics*, 5(2), 163-167.
- Saraih, U., Aris, A. Z. Z., Mutalib, S. A., Ahmad, T. S. T., Abdullah, S., & Amlus, M. H. (2018). *The Influence of Self-Efficacy on Entrepreneurial Intention among Engineering Students*. Paper presented at the MATEC Web of Conferences.
- Sarasvathy, S. D. (2001). Causation and effectuation: Toward a theoretical shift from economic inevitability to entrepreneurial contingency. *Academy of Management Review*, 26(2), 243-263.
- Sarasvathy, S. D., & Venkataraman, S. (2011). Entrepreneurship as method: Open questions for an entrepreneurial future. *Entrepreneurship theory and practice*, 35(1), 113-135.
- Sarfraz, M., & Quresh, S. (2013). The Global Entrepreneurship Monitor Nigeria Report. 2011 *GEM Nigeria 2011 Report*.
- Saunders, M., Lewis, P., & Thornhill, A. (2007). Formulating the Research Design. *Research Methods for Business Students*, 130-161.
- Schaubroeck, J., Lam, S. S., & Xie, J. L. (2000). Collective efficacy versus self-efficacy in coping responses to stressors and control: A cross-cultural study. *Journal of Applied Psychology*, 85(4), 512-525.
- Schere, J. L. (1982). *Tolerance of Ambiguity as a Discriminating Variable between Entrepreneurs and Managers*. Paper presented at the Academy of Management Proceedings.
- 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), 53-72.
- 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.
- Schmitt-Rodermund, E. (2004). Pathways to Successful Entrepreneurship: Parenting, Personality, Early Entrepreneurial Competence, and Interests. *Journal of Vocational Behaviour*, 65(3), 498-518.
- Schumacker, R., & Lomax, R. (2010). A Beginner's Guide to. *Structural Equation Modelling (3rd Edition)*, New York: Taylor & Francis Group.

- Schumpeter, J. (1934). *The Schumpeter: Theory of economic development*: Harvard University Press.
- Schwartz, S. H. (1994). Beyond individualism/collectivism: New cultural dimensions of values. In U. Kim, H. C. Triandis, Ç. Kâğıtçıbaşı, S.-C. Choi, & G. Yoon (Eds.), *Cross-cultural research and methodology series, Individualism and collectivism: Theory, method, and applications*. Thousand Oaks, CA, US: Sage Publications, Inc.. 18(1994), 85-119.
- Scott, W. R. (1995). Introduction: institutional theory and organizations. *The Institutional Construction of Organisations*, 11-23.
- Scott, W. R. (2001). *Institutions and organisations*. Thousands Oakes: Sage.
- Seelos, C., Mair, J., Battilana, J., & Tina Dacin, M. (2011). The embeddedness of social entrepreneurship: Understanding variation across local communities *Communities and organisations* (pp. 333-363): Emerald Group Publishing Limited.
- Segal, G., Borgia, D., & Schoenfeld, J. (2005). The Motivation to Become an Entrepreneur. *International Journal of Entrepreneurial Behaviour and Research*, 11(1), 42-57.
- Sekaran, U., & Bougie, R. (2016). *Research Methods for Business: A Skill Building Approach*: John Wiley & Sons.
- Serida Nishimura, J., & Morales Tristán, O. (2011). Using the theory of planned behaviour to predict nascent entrepreneurship. *Academia. Revista Latinoamericana de Administración*, 46(2011), 55-71.
- Sesen, H. (2013). Personality or environment? A comprehensive study on the entrepreneurial intentions of university students. *Education and Training*, 55(7), 624-640.
- Shane, S. A. (1993). The Effect of Cultural Differences in Perceptions of Transactions Costs on National Differences in the Preference for International Joint Ventures. *Asia Pacific Journal of Management*, 10(1), 57-69.
- Shane Scott. (1993). Cultural Influences on National Rates of Innovation. *Journal of Business Venturing*, 8(1), 59-73.
- Shane Scott Andrew. (2003). *A general theory of entrepreneurship: The Individual-Opportunity Nexus*: Edward Elgar Publishing.
- Shapero, A. (1975). *The Displaced, Uncomfortable Entrepreneur*. *Psychology Today* (Vol. 9).
- Shapero, A., & Sokol, L. (1982). The social dimensions of entrepreneurship.

- Sharma, S., Durand, R., & Gur-Arie, O. (1981). Research Identification and Analysis of Moderator. *Journal of Marketing Variables*, 18(3), 291-300.
- Shaver, K. G., & Scott, L. R. (1992). Person, Process, Choice: The Psychology of New Venture Creation. *Entrepreneurship Theory and Practice*, 16(2), 23-46.
- Shay, J., & Terjesen, S. (2006). Aspirations and Intentions of Entrepreneurship Students: An International Study.
- Sher, A., Adil, S. A., Mushtaq, K., Ali, A., & Hussain, M. (2017). An investigation of entrepreneurial intentions of agricultural students. *Pakistan Journal of Agricultural Science*, 54(4), 941-945.
- Shinnar, R. S., Giacomini, O., & Janssen, F. (2012). Entrepreneurial perceptions and intentions: The role of gender and culture. *Entrepreneurship Theory and Practice*, 36(3), 465-493.
- Shirokova, G., Osiyevskyy, O., & Bogatyreva, K. (2016). Exploring the intention-behaviour link in student entrepreneurship: Moderating effects of individual and environmental characteristics. *European Management Journal*, 34(4), 386-399.
- Shirokova, G., Tsukanova, T., & Morris, M. H. (2018). The Moderating Role of National Culture in the Relationship Between University Entrepreneurship Offerings and Student Start-Up Activity: An Embeddedness Perspective. *Journal of Small Business Management*, 56(1), 103-130.
- Shook, C. L., Priem, R. L., & McGee, J. E. (2003). Venture creation and the enterprising individual: A review and synthesis. *Journal of Management*, 29(3), 379-399.
- Shuaibu, S. S., Salleh, M. A., & Shehu, A. Y. (2015). The Impact of Boko Haram Insurgency on Nigerian National Security. *International Journal of Academic Research in Business and Social Sciences*, 5(6), 254-266.
- Shupp, R. S., & Williams, A. W. (2008). Risk Preference Differentials of Small Groups and Individuals. *The Economic Journal*, 118(525), 258-283.
- Sidek, S., & Zainol, F. A. (2011). Psychological traits and business performance of entrepreneurs in the small construction industry in Malaysia. *International Business and Management*, 2(1), 170-185.
- Simpeh, K. N. (2011). Entrepreneurship Theories and Empirical Research: A Summary Review of the Literature. *European Journal of Business and Management*, 3(6), 1-8.
- Sinha, J. B., & Verma, J. (1994). Social support as a moderator of the relationship between allocentrism and psychological well-being.

- Siu, W. s., & Lo, E. S. c. (2013). Cultural contingency in the cognitive model of entrepreneurial intention. *Entrepreneurship Theory and Practice*, 37(2), 147-173.
- Smith, P. B., Trompenaars, F., & Dugan, S. (1995). The Rotter Locus of Control Scale in 43 Countries: A Test of Cultural Relativity. *International Journal of Psychology*, 30(3), 377-400.
- Solesvik, M., Westhead, P., & Matlay, H. (2014). Cultural factors and entrepreneurial intention: The role of entrepreneurship education. *Education and Training*, 56(8/9), 680-696.
- Solesvik, Z., Marina, Westhead, P., Matlay, H., & Parsyak, N., Vladimir. (2013). Entrepreneurial assets and mindsets: benefit from university entrepreneurship education investment. *Education and Training*, 55(8/9), 748-762.
- 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.
- Spencer, J. W., & Gómez, C. (2004). The Relationship among national institutional structures, economic factors, and domestic entrepreneurial activity: A multi-country study. *Journal of Business Research*, 57(10), 1098-1107.
- Stanley Budner, N. (1962). Intolerance of ambiguity as a personality variable. *Journal of Personality*, 30(1), 29-50.
- Starr, J. A., & MacMillan, I. C. (1990). Resource cooptation via social contracting: Resource acquisition strategies for new ventures. *Strategic Management Journal*, 79-92.
- Steensma, H. K., Marino, L., & Weaver, K. M. (2000). Attitudes toward cooperative strategies: A cross-cultural analysis of entrepreneurs. *Journal of International Business Studies*, 31(4), 591-609.
- Sternberg, R. (2014). Success factors of university-spin-offs: Regional government support programmes versus regional environment. *Technovation*, 34(3), 137-148.
- Stewart Jr, W. H., Carland, J. C., Carland, J. W., Watson, W. E., & Sweo, R. (2003). Entrepreneurial Dispositions and Goal Orientations: A Comparative Exploration of the United States and Russian Entrepreneurs. *Journal of Small Business Management*, 41(1), 27-46.
- Stone, W. J., & Rapoport, R. B. (1994). Candidate Perception among Nomination Activists: A New Look at the Moderation Hypothesis. *The Journal of Politics*, 56(4), 1034-1052.

- Støren, L. A. (2014). Entrepreneurship in Higher Education-Impacts on Graduates' Entrepreneurial Intentions, Activity and Learning Outcome. *1*(2014), 1-16.
- Strauser, D. R., Ketz, K., & Keim, J. (2002). The relationship between self-efficacy, the locus of control and work personality. *Journal of Rehabilitation*, *68*(1), 20-26.
- Stuart, T. E., & Sorenson, O. (2005). Social networks and entrepreneurship *Handbook of Entrepreneurship Research* (pp. 233-252): Springer.
- Suffian, M., Rosman, M., Norlaila, I., Norizan, A., & Hasnan, M. (2018). Entrepreneurial intention: An empirical study among undergraduate students. *Journal of Fundamental and Applied Sciences*, *10*(2S), 413-435.
- Sutton, R. I., & Staw, B. M. (1995). What theory is not? *Administrative Science Quarterly*, 371-384.
- Syamsul, B., & Adda Harnida, W. (2017). Factors affecting student's entrepreneurial intentions in Palu, Central Sulawesi, Indonesia. *Russian Journal of Agricultural and Socio-Economic Sciences (RJOAS)*, *7*(67), 227-234.
- Szuter, C. D. (2015). "Aduh, Biyung!" ("Ouch Mother!"): *The Impacts of Gender Roles on Motivations and Management Strategies of Jamu Entrepreneurs in Yogyakarta, Indonesia*. The University of New Brunswick.
- Taatila, V., & Down, S. (2012). Measuring entrepreneurial orientation of university students. *Education and Training*, *54*(8/9), 744-760.
- Taiwo, J., & Agwu, E. (2016). Problems and prospects of Poverty Alleviation Programmes in Nigeria. *International Journal of Business and Management Review*, *4*(6), 18-30.
- Thaddeus, E. (2012). Perspectives: Entrepreneurship Development & Growth of Enterprises in Nigeria. *Entrepreneurial Practice Review*, *2*(2), 31-35.
- Thamahane, T. C., & Chetty, N. (2017). Factors that influence entrepreneurship in university students: A case study of two departments at the University of the Western Cape (Republic of South Africa). *Kuwait Chapter of the Arabian Journal of Business and Management Review*, *6*(6), 1-30.
- Thomas, A. S., & Mueller, S. L. (2000). A case for comparative entrepreneurship: Assessing the relevance of culture. *Journal of International Business Studies*, *31*(2), 287-301.
- Thompson, E. R. (2009). Individual entrepreneurial intent: Construct clarification and development of an internationally reliable metric. *Entrepreneurship Theory and Practice*, *33*(3), 669-694.

- Tijani, O. O. (2017). Entrepreneurship tendencies, final year students personal factors and university support of selected private universities in Ogun state, Nigeria. *Unpublished M.Sc. Thesis Babcock University, Nigeria.*
- Timmons, J. A. (1990). *New business opportunities: getting to the right place at the right time*: Brick House Pub Co.
- Timmons, J. A., Smollen, L. E., & Dingee, A. L. (1977). *New venture creation: A Guide to Small Business Development* (Vol. 1): Irwin Professional Publishing.
- Tofan, M. B., & Semizhon, H. (2017). *Entrepreneurs: Born or Made? Effects of Entrepreneurial Education on Entrepreneurial Intentions, Entrepreneurial Self-Efficacy and Risk-Perceptions. The Case of Skape Educational Offer*. University of Stavanger, Norway.
- Trice, A. D. (1991). Stability of children's career aspirations. *The Journal of Genetic Psychology, 152*(1), 137-139.
- Tufford, L., & Newman, P. (2012). Bracketing in Qualitative Research. *Qualitative Social Work, 11*(1), 80-96.
- Uche, C., Nwabueze, A., & Ememe, O. (2009). Developing Entrepreneurial Skills among University Students: A Tool for Achieving Millennium Development Goals in the South-South States of Nigeria. *African Journal of Educational Research and Development, 3*(2), 54-64.
- Uhlmann, E., & Swanson, J. (2004). Exposure to violent video games increases automatic aggressiveness. *Journal of Adolescence, 27*(1), 41-52.
- Ulrich, T. A., & Cole, G. S. (1987). Toward more effective training of future entrepreneurs. *Journal of Small Business Management, 25*(4), 32.
- Umsobomvu, F. Y. (2002). Entrepreneurship Skills Development and Business Support Needs of Potential and Existing Young Entrepreneurs. *Witwatersrand University, South Africa.*
- University Academic Planning Unit. (2017). Academic Records.
- Ünlü, Z. K., & Dökme, İ. (2018). Multivariate Assessment of Middle School Students' Interest in STEM Career: A Profile from Turkey. *Research in Science Education, 1*(2018), 1-15.
- Urban, B. (2013). Social entrepreneurship in an emerging economy: A focus on the institutional environment and social entrepreneurial self-efficacy. *Managing Global Transitions, 11*(1), 3-114.
- Utsch, A., & Rauch, A. (2000). Innovativeness and initiative as mediators between achievement orientation and venture performance. *European Journal of Work and Organisational Psychology, 9*(1), 45-62.

- Valdez, M. E., & Richardson, J. (2013). Institutional determinants of macro-level entrepreneurship. *Entrepreneurship Theory and Practice*, 37(5), 1149-1175.
- Veciana, J. M., Aponte, M., & Urbano, D. (2005). University Students' Attitudes Towards Entrepreneurship: A two Countries Comparison. *The International Entrepreneurship and Management Journal*, 1(2), 165-182.
- Venkatapathy, R. (1984). Locus of control among entrepreneurs: A review. *Psychological Studies*, 29(1), 97-100.
- Volchek, D., Henttonen, K., & Edelman, J. (2013). Exploring the role of a country's institutional environment in internationalisation: Strategic responses of SMEs in Russia. *Journal of East-West Business*, 19(4), 317-350.
- Walter, A., Parboteeah, K. P., Riesenhuber, F., & Hoegl, M. (2011). Championship behaviours and innovations success: An empirical investigation of university spin-offs. *Journal of Product Innovation Management*, 28(4), 586-598.
- Walter, S. G., Parboteeah, K. P., & Walter, A. (2013). University Departments and Self-Employment Intentions of Business Students: A Cross-Level Analysis. *Entrepreneurship Theory and Practice*, 37(2), 175-200.
- Waltz, R., Candy, J., Hinton, F., Estrada-Mila, C., & Kinsey, J. (2005). Advances in Comprehensive Gyrokinetic Simulations of Transport in tokamaks. *Nuclear Fusion*, 45(7), 1-8.
- Wang, L., Prieto, L., & Hinrichs, K. T. (2010). Direct and indirect effects of individual and environmental factors on the motivation for self-employment. *Journal of Developmental Entrepreneurship*, 15(04), 481-502.
- Wang, Y.-K. M., Chung, C. C., & Lim, D. S. (2015). The drivers of international corporate entrepreneurship: CEO incentive and CEO monitoring mechanisms. *Journal of World Business*, 50(4), 742-753.
- Watson, D. (2000). *Mood and Temperament*. New York: Guilford Press.
- Weber, E. U., & Hsee, C. (1998). Cross-cultural Differences in Risk Perception, but Cross-cultural Similarities in Attitudes Towards Perceived Risk. *Management Science*, 44(9), 1205-1217.
- Weda, G. K. (2017). *Factors Affecting Entrepreneurial Intention among Entrepreneurship Students in USIU-Africa*. (MBA), United State International University, Africa, Kenya.
- Wegner, D. (2002). *The illusion of conscious will*. Cambridge: A Bradford Book: The MIT Press.

- Wennberg, K., Pathak, S., & Autio, E. (2013). How Culture Moulds the Effects of Self-efficacy and Fear of Failure on Entrepreneurship. *Entrepreneurship & Regional Development*, 25(9-10), 756-780.
- West, M., & Farr, J. (1990). Innovation at work West. MA, Farr, JL *Innovation and Creativity at Work*, 3-13.
- 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.
- Wilson, F., Marlino, D., & Kickul, J. (2004). Our Entrepreneurial Future: Examining the Diverse Attitudes and Motivations of Teens Across Gender and Ethnic Identity. *Journal of Developmental Entrepreneurship*, 9(3), 177-197.
- Witkin, H. A. (1979). Socialisation, Culture and Ecology in the Development of Group and Sex Differences in Cognitive Style. *Human Development*, 22(5), 358-372.
- World Bank Survey. (2014). African Region's Regional Programme on Enterprise Development (RPED).
- Worlu, R. E., Atayero, A., Owoeye, S. T., & Amodu, L. O. (2014). Emerging Trends in Lifelong Learning: The Covenant University Perspective. 2837-2846.
- Wu, J. (2010). The Impact of Corporate Supplier Diversity Programmes on Corporate Purchasers' Intention to Purchase from Women-owned Enterprises: An Empirical Test. *Business and Society*, 49(2), 359-380.
- Yasmeen, M., Gohar, M., Syed, S., Abrar, A., & Basit, A. (2017). Finding the association: Impact of business and management studies on students' intentions to become an entrepreneur. *International Journal of Business Studies Review*, 1(1), 27-40.
- Yoo, B., Donthu, N., & Lenartowicz, T. (2011). Measuring Hofstede's five Dimensions of Cultural Values at the Individual Level: Development and Validation of CVSCALE. *Journal of International Consumer Marketing*, 23(3-4), 193-210.
- Yoon, C. (2009). The effects of national culture values on consumer acceptance of e-commerce: Online shoppers in China. *Information & Management*, 46(5), 294-301.
- Young, L. (2013). Growing your business: a report on growing micro-businesses. London: Lord.
- Yousuf Danish, A., & Lawton Smith, H. (2012). Female entrepreneurship in Saudi Arabia: Opportunities and challenges. *International Journal of Gender and Entrepreneurship*, 4(3), 216-235.

- Zain, M., & Ng, S. I. (2006). The impacts of network relationships on SMEs' internationalization process. *Thunderbird International Business Review*, 48(2), 183-205.
- Zain, Z. M., Akram, A. M., & Ghani, E. K. (2010). Entrepreneurship Intention Among Malaysian Business Students/L'esprit D'Enterprise Chez Les Etudiants En Commerce Malaisiens. *Canadian Social Science*, 6(3), 34-44.
- Zaki, K. G. (2017). Investigating the entrepreneurship behaviour among hospitality undergraduates in Egypt. *International Journal of Heritage, Tourism, and Hospitality*, 11(3/2), 175-194.
- Zapalska, A. M., Dabb, H., & Perry, G. (2003). Environmental Factors Affecting Entrepreneurial Activities: Indigenous Maori Entrepreneurs of New Zealand. *Asia Pacific Business Review*, 10(2), 160-177.
- Zerihun, A. (2014). *The entrepreneurial intention of graduating students: Determinants, challenges, and policy implications. Case study Addis Ababa University*. Creighton University.
- Zhang, Y., & Yang, J. (2006). New venture creation: evidence from an investigation into Chinese entrepreneurship. *Journal of Small Business and Enterprise Development*, 13(2), 161-173.
- 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.
- Zhao, H., Seibert, S. E., & Lumpkin, G. T. (2010). The relationship of personality to entrepreneurial intentions and performance: A meta-analytic review. *Journal of Management*, 36(2), 381-404.