

DECLARATION OF SUPERVISOR

“We admitted had read this research project and in our opinion
this research project had achieved in term of scope and quality for awarded
of Bachelor of Technopreneurship with Honours”

Signature :

First Supervisor : En.Mukhiffun bin Mukapit.

Date :

Signature :

Second Supervisor : Professor Dr. Salleh bin Yahya

Date :

RELATIONSHIP BETWEEN ENTREPRENEURIAL CHARACTERISTIC AND
TENDENCY TO BECOME AN ENTREPRENEUR

AZMIRAH BINTI MOHAMMAD

UNIVERSITI TEKNIKAL MALAYSIA MELAKA

RELATIONSHIP BETWEEN ENTREPRENEURIAL CHARACTERISTIC AND
TENDENCY TO BECOME AN ENTREPRENEUR

AZMIRAH BINTI MOHAMMAD

Laporan ini dikemukakan sebagai memenuhi sebahagian daripada syarat
penganugerahan Ijazah Sarjana Muda Teknousahawanan

Fakulti Pengurusan Teknologi dan Teknousahawanan
Universiti Teknikal Malaysia Melaka

JUN 2013

“Saya akui laporan ini adalah hasil kerja saya sendiri kecuali ringkasan dan petikan yang tiap-tiap satunya saya telah jelaskn sumbernya”

Tandatangan :

Nama : Azmirah Binti Mohammad

Tarikh : 28 JUNE 2013

DEDICATION

I dedicate my dissertation work to my family and my friends. A special feeling of gratitude to my loving parents, Mohammad bin Che Omar and Haminah Binti Hj Noh whose words of encouragement and push for tenacity ring in my ears. Other than that, For all my friend's Nazirah binti Md.Zainun, Nur Azri Binti Mahmud, Nor Farhyne Binti Mohd Kamil, Mohd Fahimi Bin Sofian and Nurul Lyeana Binti Adnan thanks you for being my friend, and always support me.

ACKNOWLEDGEMENT

First and foremost, I would like to express my grateful to Allah because bring me here and give a good health. Secondly, I would like to thanks to my dear parents and to my entire family for the consistent love, support, encouragement and guidance shown to me during the course of my study.

Other than, my warm and deepest appreciation goes to my university which is University Teknikal Malaysia Melaka (UTeM) for giving me the opportunity to complete my Final Year Project (FYP) which is a requirement of UTEM student before graduation. I hereby would like to thanks my supervisor En.Mukhiffun bin Mukapit from him I received the necessary guidance throughout my completing this project paper. With much valuable suggestions contributed lead me to achieving the set aims of my Final Year Project.

Lastly to all my dear friends, thanks you for your understanding and encouragement in many, many moment of crisis. Your friendship makes my life a wonderful experience; you are always on my mind.

ABSTRACT

Entrepreneurship is identified by many economists as a vital force in the purpose of industrialization in general and economic development in particular. Since business start-ups are evidently a critical driving force of economic growth and development, creating jobs and generally increasing national productivity, the investigation of entrepreneurial attitudes causes in the major interest. The goals or objective for this project is, to see and identify the characteristic of entrepreneurship and tendency a student to become an entrepreneur. These studies will be focuses on the six physiological characteristic from previous studies, that's risk taking propensity, tolerance of ambiguity, locus of control, need for achievement, innovativeness and the last is self- confidence. This study was conducted on sampling method probability that is simple random in University Teknikal Malaysia Melaka (UTeM) at city campus. The empirical test carried out on the data gathered from questionnaire, then resources it comes from internet and journal. From the finding result, researchers can identify that; student in Faculty of Technology Management and Technopreneurship (FPTT) had a very high risk taking propensity, had a high need for achievement, and was willing to innovativeness and high of self-confidence level. Then they had a moderate of locus of control and tolerance for ambiguity. Other than that, from the result researcher can identify that innovativeness, risk taking; need for achievement and self- confidence have a positive relationship with the tendency a student to become an entrepreneur. But the locus of control and tolerance for ambiguity is not having a positive relationship with the tendency to be an entrepreneur. Based on the finding implication of the study have been forwarded

Keyword: Entrepreneurship, characteristic, students, university, entrepreneur, tendency a student.

ABSTRAK

Keusahawanan adalah satu kuasa ekonomi penting dalam aspek perindustrian serta pembangunan ekonom. Hal ini telah dikenalpasti oleh ramai ahli ekonomi. Semenjak wujudnya aktiviti perniagaan dalam ekonomi sesebuah Negara, ia jelas menunjukkan bahawa berlakunya pertumbuhan dan pembangunan ekonomi serta sekaligus membantu meningkatkan peluang pekerjaan dan secara amnya telah meningkatkan productivity Negara. Hal ini adalah kerana wujudnya sikap keusahawanan dalam diri individu, dan penyiasatan untuk meningkatkan nilai keushawanana ini adalah penting. Oleh itu, matlamat serta objective bagi projek ini adalah untuk melihat dan menilai ciri –ciri keusahawanan dan kecenderungan seseorang pelajar untuk menjadi usahawan. Kajian ini akan memberi tumpuan kepada enam cirri usahawan yang telah dipilih berdasarkan kajian sebelum ini. Enam cirri yang akan dinilai dan diuji dalam projek ini adalah, Need for achievement, Tolerance for ambiguity, Locus of Control, Risk taking, innovativeness and self-confidence. Persampelan untuk kajian ini adalah secara persampelan keberangkalian yang rawak iaitu, sample akan dipilih secara rawak, dalam kalangan pelajar University Teknikal Malaysia Melaka (UTeM) dalam lingkungan pelajar di Fakulti Teknologi Pengurusan Teknologi dan Teknousahawan (FPTT), dan maklumat bagi projek ini akan dikumpul dengan menggunakan soalan yang akan diedarkan kepada pelajar serta maklumat yang diperolehi melalui internet dan jurnal. Daripada hasil dapatan kajian, ia menunjukkan bahawa pelajar FPTT mempunyai kecenderungan untuk mengambil Risiko yang sangat tinggi (risk taking propensity), mempunyai keperluan yang tinggi untuk kepentingan (need for achievement), dan bersedia untuk inovasi (innovativeness), dan mempunyai tahap tinggi dalam keyakinan diri (self-confidence). Selain daripada itu, dapatan kajian juga menunjukkan bahawa Innovativeness, risk

taking propensity, need for achievement and self-confidence mempunyai hubungan yang positif dengan kecenderungan untuk menjadi seorang usahawan.

Kata kunci : keusahawanan, cirri-ciri pelajar, pelajar, university,kecededungan pelajar

TABLE OF CONTENT

Content	Page
DEDICATION	i
ACKNOWLEDGEMENT	ii
ABSTRACT	iii
ABSTRAK	iv
TABLE OF CONTENT	vi
LIST OF TABLE	xiii
LIST OF FIGURE	xv
CHAPTER 1 INTRODUCTION	
1.0 Introduction	1
1.1 Research Background	1
1.2 Problem Statement	3
1.3 Research Question	4
1.4 Research Objective	5
1.5 Scope and Limitation of Study	5

1.6	Importance of the Project	6
1.7	Summary	6

CHPATER 2 LITERATURE REVIEW

2.0	Introduction	7
2.1	Development of Entrepreneurship	7
2.2	Entrepreneurship Program	8
2.3	Definition of Entrepreneur	10
2.4	Definition of Entrepreneurship	11
2.5	Entrepreneurial Characteristic	12
2.6	Review of Entrepreneurial Characteristic	13
2.6.1	Characteristic often Attributed To Entrepreneurship	13
2.6.2	Characteristic Model of Successful Entrepreneurs	14
2.7	Theoretical Framework	17
2.7.1	Need for Achievement	19
2.7.2	Locus of Control (LoC)	20
2.7.3	Risk Taking Propensity	21

2.7.4	Tolerance for Ambiguity	21
2.7.5	Innovativeness	22
2.7.6	Self Confidence	23
2.8	Conceptual Framework	23
2.9	Summary	24

CHAPTER 3 RESEARCH METHODOLOGY

3.0	Introduction	25
3.1	Research Design	25
3.1.1	Quantitative	26
3.1.2	Deductive	26
3.1.3	Explanatory Research Design	27
3.1.4	Research Framework	27
3.2	Hypotheses Testing	29
3.3	Data Collection Tools	30
3.3.1	Primary Data Sources	30
3.3.2	Secondary Data Sources	30
3.4	Sampling Procedure	31
3.4.1	Population	31

3.4.2	Sampling Frame	32
3.4.3	Sampling Methods	32
3.4.4	Sample Size	32
3.5	Research Instrument	33
3.5.1	Questionnaire	33
3.5.2	Reliability of the Study	34
	3.5.2.1 Reliability Analysis	35
3.5.3	Internal Validity	36
3.5.4	External Validity	36
3.6	Data Collection Analysis	37
3.6.1	Statistical Software (SPSS)	37
3.6.2	Descriptive Statistic	37
3.6.3	Correlation	38
3.7	Cross Sectional Studies	39
3.8	Summary	39

CHAPTER 4 RESULT AND ANALYSIS

4.0	Introduction	40
4.1	Data Gathering Process	40
4.2	Data analysis	41
4.2.1	Demographic and Personal Background Of The Respondent	42
4.3	Analysis Level of Entrepreneur Characteristic	46
4.3.1	Analysis Level of Need for Achievement	47
4.3.2	Analysis Level of Locus of Control (LOC)	48
4.3.3	Analysis Level of Risk Taking Propensity	49
4.3.4	Analysis Level of Tolerance for Ambiguity	50
4.3.5	Analysis Level of Innovativeness	52
4.3.6	Analysis Level of Self-Confidence	53
4.4	Descriptive Analysis	54
4.5	Correlation Analysis	55
4.5.1	Hypothesis Testing	57
4.5.1.1	Need for Achievement	57
4.5.1.2	Locus of Control	58
4.5.1.3	Risk Taking Propensity	60

4.5.1.4	Tolerance for Ambiguity	61
4.5.1.5	Innovativeness	62
4.5.1.6	Self-Confidence	64
4.6	Summary	65

CHAPTER 5 CONCLUSION AND RECOMMENDATION

5.0	Introduction	66
5.1	Research Result and Discussion	66
5.2	Objective of the Research	69
5.2.1	To indentify Level Characteristic Of Entrepreneurial Among University Student	69
5.2.2	To Identify the Relationship Between Characteristic of Entrepreneurial And Tendency A Student To Become an Entrepreneur	71
5.3	Conclusion	72
5.4	Limitation	73

5.5	Recommendation	73
5.5	Summary	74
	REFERENCES	75
	APPENDICES	84

LIST OF TABLE

Table	Content	Page
2.6.1	Characteristic of Entrepreneurial	13
3.5.2.1	Reliability Analysis	35
4.2.1	Frequency Distribution of sample	42
4.2.1.1	Illustration of the Gender for the Respondent	
4.3	Scale of Rank Mean	47
4.4	Descriptive statistic analysis	54
4.5	Correlation of the Dependent and Independent Variable	55
4.5.1.1	Relationship between Need for Achievement and Tendency to Become an Entrepreneur	57
4.5.1.2	Relationship between Locus of Control and Tendency to Become an Entrepreneur	59
4.5.1.3	Relationship between Risk taking propensity and Tendency to become an entrepreneur	60
4.5.1.4	Relationship between Tolerance for Ambiguity and	61

	Tendency to Become an Entrepreneur	
4.5.1.5	Relationship between Innovativeness and Tendency to Become an Entrepreneur	63
4.5.1.6	Relationship between Self-Confidence and Tendency to Become an Entrepreneur	64

LIST OF FIGURE

Figure	Content	Page
2.6.2(a)	Four Primary of Successful Entrepreneurs (Entrepreneurship Success Launching New Ventures)	14
2.6.2(b)	Characteristic of Successful Entrepreneurship	15
2.8.1	Schematic diagram of the Theoretical Framework	24
3.1.4	Research Framework	28
4.2.1.1	Illustration of the Gender for the Respondent	44
4.2.1.2	Illustration of the Age for the Respondent	44
4.2.1.3	Illustration of the Ethics Group for the Respond	45
4.2.1.4	Illustration of the Years Study for the Respondent	45
4.2.1.5	Illustration of the Course of Study for the Respondent	46
4.3.1	Analysis of Rank for Need of Achievement	47
4.3.2	Analysis of Rank for Locus of control	48
4.3.3	Analysis of Rank for Risk Taking Propensity	49
4.3.4	Analysis of Rank for Tolerance for Ambiguity	50

4.3.5	Analysis of Rank for Innovativeness	52
4.3.6	Analysis of Rank for Self-Confidence	53

CHAPTER 1

INTRODUCTION

1.0 Introduction

This chapter describes and briefly a background of the research. It is explain the importance of characteristic for entrepreneurial and to indentify what the major of characteristic that student of University Teknikal Malaysia Melaka (UTeM) have. Researchers only focused this study for student Faculty of Technology and Technopreneurship (FPTT). For this chapter researchers briefly what the objective for this study, the research question, research objective, limitation, and the scope of study.

1.1 Research Background

Why and how it is that some individuals decide they want to create business and then actually do so? Why and how it is that others do not, even though they appear to have what it takes to succeed in business? These two questions were amongst the first that researches in the field of entrepreneurship tries to answer, and this question its same problem is much more difficult to solve that it first appeared thirty years ago (Alain, 2007).

Entrepreneurship is associated with starting business, but this is a very looses application of the term that has a rich history and much more significant meaning. The term of “entrepreneur” originated come from French economic as early the 17th and the

18th centuries, it means that someone who the undertakes and not undertaken in the sense of a funeral director, but someone to undertakes of significant project or activity (J.Gregory, 2001). Then know, Entrepreneurship has been an important research field among economists and scholars worldwide for some considerable time. This prolonged interest in entrepreneurship is prompted by several factors. First, for developed economies entrepreneurial activity is a means of revitalizing stagnated economies and coping with unemployment problem by providing new job opportunities.

In Malaysia, the government has created enormous of funding towards the promotion of entrepreneurship especially for small medium- sized enterprise. But the uptake is still slow. In fact over the last few years, graduate unemployment has become a major problem in Malaysia. This is because, current of new graduate it's more to depend on the government and the private sector for employment. To resolve these issues, are examination of higher education system is needed to find out the stumbling block that hinders the growth of entrepreneurship. Now is also the time to further examine whether our existing university student are inclined toward entrepreneurship (Mohar, Manjit and Kamal, 2007)

Most of existing researches of entrepreneurship in Malaysia more tend to focus on the field entrepreneurship in general factors, and the entrepreneur are examined from various prospective, such as attitude, backgrounds, personality traits, economic factors, contextual circumstances, and aspect of social marginality, gender and geographical location. But there is no unified, generally accepted definition and model of entrepreneurial activity and development. A number of factors been founded to be associated with be likelihood of an individual becoming an entrepreneurs.

Entrepreneurship is the basic for economic growth in Malaysia and also the entire world of entrepreneurship and knows they are one of engine for economic development in Malaysia. Entrepreneurship is said to be the symbol of business

achievement and can be considered a pioneer for today's testimony on new business venture success. From the Seminar *Pendidikan Kejuruteraan dan Alam Bina (PEK '09)* Decades ago, Malaysia was an agricultural country and the economy was growing within the activity. As for now, Malaysia has developed itself into newly industrialized country, but both of type of economic growth arise entrepreneurship. This situation will be an opportunity for entrepreneur to create a many work for the people under this enterprise.

1.2 Problem Statement

Universities are play a functional role in promoting education to develop regional and society economics, and many numerous studies indicating the importance of entrepreneurship education due to its vital role in producing entrepreneurial individuals (Edwards and Muir 2005). Co *et al.* (2006), agree the remarks by stating that school and university have a key role to play promoting entrepreneurship since educational institutions are ideally considered the place in shaping entrepreneurial cultures and aspiration among students while they are studying to survive in today's robust business.

Universities is one of institutions and place that provided of entrepreneurship training and programmers for student, so universities must take this opportunities to do all the best to create the one of place that undergraduate student can learn more about the entrepreneurship programmed and can know about the reality of entrepreneurship. Then in same time can develop one situation of entrepreneurial activity in turn would help to develop an enterprise culture among university students who are tomorrow's entrepreneur.

Now in Malaysia have a many research that available in the area of entrepreneurship, but most of the existing researches on entrepreneurship in Malaysia tend to focus more on the field of entrepreneurship in general, for the example, the research its most to focus in the success factors of actual entrepreneur and to certain extent characteristic of entrepreneur (Nor,Ezlika and Ong, 2000). According from Kamariah, Yaacob and Wan Jamaliah (2004) stated that empirical research on student's perception or inclination toward entrepreneurship is also limited and focuses more on factors influencing entrepreneurship inclination rather than examining other personal factors.

Then this paper is to identify and to see relationship between psychological characteristic and tendency a student to become an entrepreneur among student university Teknikal Malaysia Melaka (UTeM), This will help in developing a clear cut policy to promote entrepreneurship at the national level, and can help the future generation in term of graduate are able to move to a new level by becoming entrepreneur. Specifically, this study will focus on the following research question:

1.3 Research Question

The research question will be:

- a. To identify level characteristic of entrepreneurial among FPTT student
- b. To see the relationship between characteristic of entrepreneurial and tendency a student to become an entrepreneur