Entrepreneurship Factors Influencing Successful Self-employment amongst Graduates of Higher Learning Institutions in Tanzania

Abstract
 The researcher observed that graduates of Higher Learning Institutions in Tanzania undergo entrepreneurship training as a course or subject or topic but they don’t go for self-employment as a first career choice. The reality is that unemployment rate is high and business opportunities are plenty. But still graduates prefer to be employed. Therefore the objective of this study is to examine to what extent attitudes and opportunities which are the economic factors determine self-employment amongst graduates of Higher Learning Institutions in Tanzania.

Methodology, the quantitative information was collected through questionnaire were 357 respondents responded by filling the questionnaire. The unit of analysis was graduates of higher learning institutions who are self-employed in various areas of Tanzania.
	
The study used different empirical studies to find-out the relevance, width, experience of the problem as done by other authoritative authors. The economic theory through attitudes and opportunities variables was used in order to provide a founded argument. The variables were used to develop hypotheses which provided the framework of what to investigate in the study. With the aim of knowing how the theory can best facilitate graduates to go for self-employment after studies in order to address and solve the growing problem of unemployment among graduates.

The finding revealed that attitudes and opportunities have an influence on successful self-employment as variables developed from economic theory.

Manongi Cliff Ntimbwa
+255 754 312 072
cntimbwa@gmail.com

1. Introduction
The career choice to graduates of Higher Learning Institutions is a must decision. The question is what influences their decision is it external factors such as money, materials, need for a job or internal factors such independence, need for achievement, attitude and ability to recognize opportunity (Douglas, 2002). Williams argues that ability to recognize opportunity for self-employment is an entrepreneurial ability because the focus is formal employment (Williams, 2005). In order to reach such decision independence and risk taking are the best predictors of motivation for self-employment (Prieto, 2012).

The recently data about youth unemployment in Sub-Saharan Africa a very terrifying according to World Bank; Ghana rate of unemployment is estimated to be 48% of people 15-24 years, Kenya 39.%, Uganda 58% of people between 14-64 age (World Bank, 2017).

There are several reasons why graduates are affected with unemployment problem this includes lack of sufficient skills for self-employment, Higher Learning Institutions lacks sufficient programs which can motivates graduates to focus on self-employment such as their curriculum does not encourage training by doing. As training by doing and forming groups while in training has positive impact on creating and individual with necessary skills for starting micro-enterprise (Mayombe, 2017). But also it should be known that Sub-Saharan Africa countries has experienced the growth of large organizations from investors with big capital and advanced technology which affect the growth of small and medium enterprises and cause decline of self-employment (Salvino, 2014) because large organizations has tendency of absorbing activities done by individuals.

The Tanzania scenario is affected by unavailability of statistics as no specific data which reflects about graduate’s unemployment. World Bank statistics of 2016 indicates that Tanzania population is 54,308,045 while the Tanzania Bureau Statistics shows that unemployment rate is 11.7% with youth unemployment (including graduates) being 13.7%, which does not reflect reality. As observation has shown that graduates in Tanzania do not aspire for self-employment instead seeks formal employment first when they fail to get is when they go for self-employment as their second option.

Therefore this study sought to find-out the determinants factors for self-employment among graduates of Higher Learning Institutions and why graduates do not employ themselves soon after studies regardless of the training which they have got. Thus, the study examines the extent to which the attributes of attitude and opportunity influence successful self- employment among graduates of higher learning institutions in Tanzania.

2. Literature Review
In the literature review major concepts entrepreneurship, self-employment and economic theory were discussed. The two concepts lead to the discussion of theory and variables in brackets which are going to be used in this study which are from economic theory (attitude and opportunities).

[bookmark: _Toc469920476][bookmark: _Toc487447516]Entrepreneurship
The term entrepreneurship has been defined by different scholars depending on their interpretation. For instance earlier scholars such as (Schumpeter, 1934) defined entrepreneurship as a company that undertakes a new arrangement to produce new products and services, (Brockhaus, 1976) defined the term entrepreneurship as an activities related to firm’s ownership and management, while (Hisrich and Peters, 2002) related the term entrepreneurship to a dynamic process of wealth creation that requires individuals to sacrifice their time, show their commitment, and bear the financial, physiological and social risks in order to gain monetary and personal satisfaction benefits. (Kuratko, 2007) Entrepreneurship has recently been viewed as a process of innovation and creation with four dimensional elements – individual organization, environmental factors, and process, with support from the government, education and constitution. Hisrich and Peters (as cited by (Salehe, 2011) argue that entrepreneurship is a process of creating something with value with business creation or expansion.
	
Therefore entrepreneurship being a discipline, an activity, business venture must be operated innovatively, efficiently and productively in order to achieve its goals.

Self-Employment
The term self-employment is viewed in different perspectives for example Connolly (2006) argues that self-employment is a process which starts with conceptualization of the idea, analysis of the business environment and designing and implementing business plan. While in Tanzania, according to NBS (2013) Self-Employment includes persons working on their own farms or shamba’s or doing any other income generating activities.

Therefore it can be concluded that self-employed are people working for themselves in trade or business or any other production activity with the aim of generating income. They are able to extract or use a resource that is why they are able to generate profit but also to pay government taxes and improve their standards of leaving and create employment for others.

[bookmark: _Toc453850359]Economic theories
This theory stipulates that entrepreneurs are the ones who bring resources, labour, materials and other assets into combination that make their value greater than before, and through their making they introduce changes, innovations and a new order. Entrepreneurship activities can be effective when the economic conditions are favourable and that economic incentives are the main motivators for entrepreneurial activities. The economic incentives include taxation policy, industrial policy, sources of finance, raw materials, availability of infrastructure, investment and marketing opportunities, access to information about market conditions, technology etc. The classical economist of the 19th century believed that profit was the major motive for someone to start business. The critic in contemporary world believes that people start business with other intentions. It is from this context that entrepreneurship training should aim at creating awareness for trainee to see business opportunities so that they start and manage well an income generating activity (Rutashobya and Olomi, 1996) (Sweezy, 1943).

Joseph Schumpeter believes that entrepreneurship helps the process of development in an economy. This is because entrepreneurs are innovative, creative and are foresighted. (Sweezy, 1943) adds by saying economy without innovation is static. According to Schumpeter innovation occurs when the entrepreneur is able to introduce a new product, introduces a new production method, opens up a new market, finds out a new source of raw materials supply and introduces new organization in an industry (Klapper & Love, 2011).

Innovative learning is learning of new competences and attitudes that breaks the existing paradigms and limits to growth which in turn brings about the behavioural change. The theory of multiple dimensional accepts that entrepreneurship training programs improves innovation (Guojun, 2010).

The theory of self-employment from economic perspective’s believes that an individual will aspire to be self-employed if he/she expect to derive income, independence, risk bearing, work effort and perquisites associated with self-employment (Douglas and Shephered, 2002).

According to (Kolvereid and Isaksen, 2006) argue that some economist have applied human capital theory in order to predict employment status. Their prediction is that individuals will select self-employment if the profit is higher than being employed. In addition to that unsatisfied individuals will be pushed to entrepreneurship when they find themselves “misfit” with employment.

Conceptual framework
The conceptual framework is made of independent variables which are well explained from point of view of economic theory (Klapper & Love, 2011). This study has assumption that independent variables which are attitude and opportunity influences the dependent variable which is self-employment (Douglas and Shephered, 2002). Individuals who have positive attitude with self-employment being due to favourable environment, incentives or family background are influenced to employ themselves. But also opportunity that is ability to recognize generating income activity which is influences someone to start income generating activity.

[bookmark: _Toc487447525]Hypothesis development
The study used the economic theory as the individual decision to become an entrepreneur is affected by economic factors so the economic construct such as attitude and opportunity was used to measure the intention of graduates for self-employment (Buang, 2011), (Chen & Fransisco, 2006), (Zaidatol, 2009).

Schumpeter theory of innovation shows that in order for innovation to occur several factors must be in place including a positive attitude towards change which can lead into behavioural change. According to (Zaidatol, 2009) factors which influences attitude are maturity, being your own boss, money, freedom and opportunity recognition. In addition to GEM report of 2010 adds other factors which influence the perception of positive attitude towards self-employment which are physical infrastructure, commercial, legal infrastructure and regulation on starting new business. Therefore the individual must make a career choice between self-employment or to be employed in an organization.

Hypothesis: Attitude towards career choice has significantly and positively influence on successful self-employment.
Hypothesis: Opportunity towards starting business has significantly and positively influences successful self-employment

3. Research Methodology
[bookmark: _Toc469920499][bookmark: _Toc487447538]Research strategy
The strategy for this research was survey strategy which is also associated with deductive approach. The strategy normally answers who, what, where, how much and how many type of questions. For the case of this study it answered “what”. With this strategy, enough data was collected to facilitate the testing of clear relationship between dependent and independent variable (Saunders et al., 2009). The survey was conducted to graduates of Higher Learning Institutions from different university and colleges of Tanzania who are self-employed. The survey used questionnaire which had seven point likert scales with the purpose to find out how the construct attitude and opportunity influence self-employment to graduates of Higher Learning in Tanzania.

[bookmark: _Toc469920500][bookmark: _Toc487447539]Methodology
 The study adapted quantitative research methodology as the data were collected in quantitative manner and analysed quantitavely so as to establish the relationship between independent variable and dependent variable (Creswell, 1994), (Saunders et al., 2009).

The survey method was used because of the number of respondent was big and it covered a wide area, and time was very limited. The selection of quantitative method and adaptation of survey strategy was because the problem identified was based on observation supported by literature review, theories established testing done and validity and reliability of tools to support the argument is verified (Creswell, 1994), (Saunders et al., 2009).

[bookmark: _Toc469920501][bookmark: _Toc487447540]Cross section survey
This study used a cross sectional survey as the strategy of obtaining information to address research questions. As the process is based on a cross-section survey, the researcher had an opportunity to meet/contact with respondents only once as it is based on a one time observation unlike longitudinal survey which is the gradual observation over certain time (Dawson & Henley, 2012), (Saunders et al., 2009).

[bookmark: _Toc469920503][bookmark: _Toc487447542]Unit of analysis
The unit of analysis was graduates of Higher Learning Institutions in Tanzania who are self-employed. The researcher selected the group as a way of addressing the problem of unemployment among the youths in Tanzania. The graduates were those who graduated between 2006- 2013 from different Higher Learning Institutions that is universities and colleges from different geographic locations of Tanzania. Sociological and economic similarities were of concern as (Burke, 2012) and (Gunu & Reductionkwara, 2010) indicate that these are critical in understanding graduates decision for self-employment.

[bookmark: _Toc469920504][bookmark: _Toc487447543]Data collection
The study consists of independent and dependent variables which were developed from primary and secondary data. The primary data information was collected through questionnaire to identified respondent. The secondary data information was collected from academic journals, media publications, government reports and books (Creswell, 1994).

[bookmark: _Toc487447544]Data Processing
The multiple linear regressions were used to test hypothesis by predicting the relationship between dependent variable successful self-employment and independent variables. Non-parametric Mann-Whitney test was used to test hypotheses (Baradyana & Ame, 2005).

[bookmark: _Toc469920505][bookmark: _Toc487447545]Instrumentation
The instrument is made up of questionnaire which is the outcome of operationalized constructs developed from the theories (Elihadary, 2006). The questionnaire was made-up of questions in close-ended with a few in which are open ended. The format of a questionnaire has got two parts, one for bio-data information required are sex of respondent, age in categories, nationality, race, type of primary and secondary school attended (public or private), name of university or college, year of graduating, type of field graduated, for instance bachelor degree in agriculture, state if you studied entrepreneurship, state occupation (employed or self-employed), type of business, parents occupation, location of respondent and parents (region). The second part of a questionnaire was factors for successful self-employment as the respondent is supposed to express his/her opinion in likert scale of seven points presented in a straight line which measures relationship between variables specifically independent and dependent variables. The dependent variable which is successful self-employment was measured by eight questions (Segal, Borgia & Schoenfeld, 2005).

The seven point’s likert scale is selected because it is able to develop the sequence which makes meaning in relation to this study as the respondent is able to have deeper choice and guessing is controlled. The likert scale questionnaire of seven point scales that is from very strongly disagrees to very strongly agree shows agreement (Saunders et al., 2009). The researcher decided to develop the instrument for data collection because it reflects Tanzania environment and it has resilience to be significant in terms of validity and reliability.

[bookmark: _Toc469920506][bookmark: _Toc487447546]Sample and Sampling frame
Sampling saves resources in terms of time and collects detailed information (Creswell, 1994). The respondents were randomly selected from the survey done as they included individuals from different Higher Learning Institutions who studied entrepreneurship as a course or as a subject. But also those who didn’t study entrepreneurship were included in the sample provided that they are self-employed and a graduates of Higher Learning Institutions.

The research adapted snowball sampling procedure in which respondent information is obtained from initial respondent (Saunders et al., 2009). The respondent provided information about the whereabouts of others who were either in the same class or attended the same training or they happen to know each other in the due course of doing business.

Credibility of the research process
In order to make sure that the data process and results are credible, reliability and validity test were used during analysis process. In terms of reliability test was done in order to measure the extent to which a variable is consistent in measuring what it is intended to measure (Wells & Wollack, 2003).

In order to measure the dimension of each set of variable Cronbach’s alpha was used to determine consistence (Segal, Borgia & Schoenfeld, 2005). The indices above 0.70 were considered to be acceptable (Zeithaml et al., 1990), (Segal, Borgia & Schoenfeld, 2005) and according to (Zeithaml et al., 1990) even Cronbach’s alphas that range from 0.80 – 0.96 guarantee reliability and (Wells & Wollack, 2003) state that professional Cronbach’s alpha 0.70 – 0.90 is acceptable. This study used reliability assessment criteria provided by Wu et al (2012) as shown in Table below justify the reliability findings of this study.

[bookmark: _Toc471068727] Reliability and Validity
	Reliability
	Range

	Unreliable
	α ≤ 0.30

	Barely reliable
	0.30 <α ≤ 0.40

	Slightly reliable
	0.40 <α ≤ 0.50

	Reliable (Most common range)
	0.50 <α ≤ 0.70

	Very reliable (Second most common range)
	0.70 <α ≤ 0.90

	Strongly reliable
	α >0.90

Source: Wu, Yu, & Weng (2012)
[bookmark: _Toc469920508][bookmark: _Toc487447548]
According to (Saunders et al., 2009) validity suggests that findings really reflect what they are. The validity of the response were examined by confirmatory factor analysis which was used to test whether the construct really measures what the researcher understands about the source of the construct.
	
[bookmark: _Toc469920509][bookmark: _Toc487447549]Data analysis
Data analysis was done quantitatively then followed by interpretation process. SPSS was used during data analysis for testing reliability, validity and regression analysis. To determine reliability Cronbach’s alpha was used and confirmatory analyses was done by IBM AMOS software to determine validity of the concepts used in the study.

Multiple regression analysis method was used to indicate the relationship between independent variables and the dependent variable. In short, the multiple regression analysis was used to show the relationships between constructs attitude and opportunity which are independent variables and the successful self-employment as dependent variable (Segal, Borgia & Schoenfeld, 2005).

[bookmark: _Toc469920515]4. Findings
[bookmark: _Toc487447555]Demographic characteristics
The study collected information from graduates of Higher Learning Institution (HLI) whom demographics information is briefly discussed in this section. The total numbers of 357 respondents were involved in the study; the males were 253 (70.9%) while females were 104(29.1%). Most of respondent’s age was between 26 – 35 years old as there were 280 respondents which are 78.4 %. The research involved graduate businessmen/women from 27 HLI ; most of them were from the University of Dar es Salaam (UDSM) (19%) which is the oldest HLI in Tanzania the percentage in brackets, College of Business Education (CBE) (18.2%), Institute Financial Management (IFM) 12.3%, Tumaini University (TU) (6.4%), St Augustino University of Tanzania (SAUT) (6.4%), Sokoine University of Agriculture (SUA) (6.2), Tanzania Institute of Accountancy (TIA) (5.6), St Joseph University (3.4), University of Dodoma (UDOM) (3.4), Mzumbe University (MU) (3.1%), and other HLI’s in totality had (15.4%).

[bookmark: _Toc453859574]The respondents are the graduates of HLI who graduated between 2006 and 2013 and are self-employed; as 2.5 % graduated in 2006, 9% (2007), 14% (2008), 12.9% (2009), 10.9% (2010), 14.6% (2011), 21.3% (2012), 14.9% (2013). The years 2011, 2012 and 2013 has the highest number of graduates who went for self-employment according to this study. The 53% of graduates who were self-employed studied business related courses during their training. Graduates from arts and education related courses were 19% and from Natural science were 5.6%. Surprisingly respondents who had graduated from IT which provides more opportunities for innovations and business activities (Choi & Kim, 2008) were not easily found as only 7.6% were involved.

[bookmark: _Toc469920516][bookmark: _Toc487447556]Type of the business
The findings indicated that graduates are doing numerous business activities. Most of them indicated that the Higher Learning Institutions had very little influence into the choice of the business they are currently doing. The following are type of the business which they are doing: Consultancy has 19. 6 percent of graduates, who are self-employed, followed by food processing 10.9 percent, IT 8.1percent and among lowly business activities done by graduates involves livestock keeping with only 9 graduates 2.5 percent. This is rather different from the fact that Tanzania has the third highest livestock population in Sub-Sahara Africa with cattle estimated to be 17.7 million (Kavaria, 2006).
[bookmark: _Toc453859575]
Most of these businesses were located in Dare-es Salaam (82.9%) followed by Arusha (21%) and Mbeya (20%). The country representation of the location of these can be attributed to the fact that these cities comprises of the population from all the regions in Tanzania. The location of majority of these businesses also shows the practical usability of a snowball method to identify the representative sample of graduates who were self-employed.

[bookmark: _Toc469920517][bookmark: _Toc487447557]Reliability
[bookmark: _Toc453859577]A reliability analysis using Cronbach’s alpha (α) was conducted to estimate the reliability of the predictor variables. The generally agreed upon lower limit for Cronbach’s α is 0.70. The test measured the internal reliability of the constructs; attitude and opportunity from economic theory and Successful self-employment. The results of the Cronbach’s alpha test indicated that constructs attitude 0.662 and opportunity 0.779 which are independent variable and dependent variable self-employment Cronbach’s alpha was 0.811all had satisfactory internal reliability with alpha value equal to or above 0.7 this means items making these constructs produce similar scores (Wu et al., 2012).

[bookmark: _Toc469920518][bookmark: _Toc487447558]Validity
[bookmark: _Toc338668291][bookmark: _Toc453859578][bookmark: _Toc471068731]Validity means an extent to which the testing instrument actually measures the construct/concept/variable it purports to measure. Two tests were conducted to test the validity of the data collected; Principal Component Analysis (PCA) using SPSS 16 and Confirmatory Factor Analysis (CFA) using IBM Amos 20. Construct validity was measured using to PCA to see if items loaded as predicted on the expected number. The PCA with subsequent (Varimax) was conducted in the items of the scale for each theme. For the PCA findings to be acceptable the KMO value of 0.5 and above was considered. After PCA test, the CFA test was conducted. The CFA helped to determine if the models fits the data collected. The tests were conducted based on the Conceptual framework. According to the conceptual framework, factors assumed to affect the successful self-employment were categorized into Economic factors for self-employment. To interpret the fit of goodness statistics, the guideline from table below by (Hooper et al., 2008) was used.
Fit indices
	Fit Indices
	Acceptable Threshold Level

	Absolute Fit
	

	Chi squire χ2
	Low χ2 relative to the degree of freedom with Insignificant p value

	Relative χ2 (χ2/df)
	2:1 - 3:1

	RMSEA
	<0.08 = Good Fit

	
	0.08 - 0.1 = Mediocre Fit

	
	>0.1 = Poor Fit

	GFI
	>0.9

	AGFI
	>0.9

	RMR
	Small value, the better; 0 indicates perfect fit

	SRMR
	>0.08

	Incremental Fit
	

	NFI
	>0.9

	CFI
	>0.9

	RNI
	>0.9

	NNFI (TLI)
	>0.9

Source: Hooper et al.,(2008); Lei & Wu (2007)

CFA using AMOS could not be fully performed in the presence of missing values, before running CFA, data were assessed to examine the missing values. It was found out that missing values were present because some of the respondents either chose not to respond to some of the statements or left them unintentionally. To deal with the missing values, various techniques of handling missing values were considered. The Expectation maximization technique was used to deal with missing values as it has ability to overcome some of the limitations such biased estimates and underestimate the standard errors (Moss, 2016).
Economic factors for self-employment
The PCA was conducted to assess the validity of Economic factors. The KMO was 0.889 which was satisfactory for the PCA analysis to continue.

[bookmark: _Toc453859583][bookmark: _Toc471068736] KMO and Bartlett's Test – Economic factors
	Kaiser-Meyer-Olkin Measure of Sampling Adequacy.
	
	0.889

	Bartlett's Test of Sphericity

	Approx. Chi-Square
	1313.94

	
	Df
	66

	
	Sig.
	0

The PCA results showed there are multiple loadings and cross loadings. Two items; EA1 and EA 2 were dropped because of having multiple loadings or cross loadings. The PCA test was then rerun. All items intended to measure attitude towards the economy and a need to grasp opportunities loaded in the same component. In spite of this loading, the items were left to measure two constructs. The items measuring the Successful self-employment loaded into a different component.

[bookmark: _Toc453859584]

[bookmark: _Toc471068737] Factor loadings for items measuring economic factors
	Rotated Component Matrixa
	
	

	
	Component

	
	1
	2

	EA3: I want to be self-employed because of its importance in the economy
	0.693
	

	EA4: I pay tax as my obligation to my country
	0.633
	

	EP1: I produce/trade/service at competitive prices
	0.775
	

	EP2: I have business which enables me to have qualitable and sustainable life
	0.615
	

	EP3: I started business because of the rewards it provides including profits
	0.743
	

	EP4: I integrate and adapt my business with technological development
	0.762
	

	S1; Self-employment has made me to generate sufficient income for me and my family
	
	0.575

	S2: Self-employment has enabled me to pay for school fees for my children
	
	0.757

	S3: Self-employment has enabled me to pay for health care for me and my family
	
	0.714

	S4: Self-employment has enabled me to pay rent (business premises/house) for business and home
	
	0.669

	S5: Self-employment has enabled me to buy a motor vehicle for family
	
	0.718

	S6: Self-employment has enabled me to take care of my parents
	
	0.693

	Extraction Method: Principal Component Analysis.
	
	

	 Rotation Method: Varimax with Kaiser Normalization.
	
	

	a Rotation converged in 3 iterations.
	
	

The CFA was run without the two items; EA1 and EA 2 to find out if the construct validity of the instrument obtained after PCA would also be validated by CFA. The diagram below displays the standardized regression weights (factor loadings) for the common factor (Predictor) and each of the items. The squared multiple correlation coefficients (R2) describing the amount of variance the common factor accounts for in the observed variables are also displayed in the figure.

[bookmark: _Toc453861379][image:] Standardized regression weights (factor loadings) – Economic factors

The model fit indices from the CFA were obtained. The Chi-square was 1999 (df 51), making the relative/normed chi-square (χ2/df) to be 3.92. The RMSEA was 0.09. Both relative/normed chi-squire and RMSEA values are within the acceptable level. Other indices obtained are within the acceptable level too (RMR = 0.12, GFI = 0.92, AGFI = 0.73, NFI = 0.87, CFI = 0.90 and TLI = 0.87). It can be concluded that the goodness of fit of this model is satisfactory.

[bookmark: _Toc469920524][bookmark: _Toc487447564]Multiple Regression analysis
Multiple regression analysis was conducted to identify the influence of attitude and opportunities on the Successful self-employment. Attitude and Opportunities were found to significantly and positively influence the successful self-employment (β=0.299 p=0.000 and β=0.296 p=0.000 respectively). Based on the findings above, the below hypothesis are accepted.

H Attitude towards career choice has significantly and positively influence on successful self-employment
H Opportunity towards starting business has significantly and positively influences successful self-employment

Thus the findings indicates that economic factors which are attitude towards starting business and ability to recognize opportunity of doing business are facilitating conditions of self-employment to graduates of Higher Learning in Tanzania.

5. Discussion and Conclusion
The economic factors; that are attitude and opportunity the findings supports the conceptual model that it influences successful self-employment. This reflects studies done by (Bhandari, 2012), (Liithje et al., 2003) and (Segal, Borgia & Schoenfeld, 2005) whom proves that attitude and opportunity influences successful self-employment.

These results imply that Higher Learning Institutions should develop awareness programs to positively influence students attitude towards self-employment but also to have ability of identifying business opportunities not only that but to have urge of taking the opportunity and make it real. That is starting an income generating business venture.
Thus, the findings of this study confirm that the economic theory influence successful self-employment among graduates of Higher Learning Institutions just like how other studies has proved so but in different geographical locations.

[bookmark: _GoBack] Reference
Baradyana, J.S & Ame, A.M., Quantitative Techniques for Business Decisions, Mkuki na Nyota Publishers, Dar es Salaam, (2005)
Bhandari, N., C., “Relationship between students’ gender, their own employment, their parents’ employment, and the students’ intention for entrepreneurship”, Journal of Entrepreneurship Education[image: Description: http://search.proquest.com/assets/r20161.9.1.366.866/core/spacer.gif], 15[image: Description: http://search.proquest.com/assets/r20161.9.1.366.866/core/spacer.gif] (2012): 133-144
Brockhaus, R.H., “Risk-taking propensity of entrepreneurs”, Proceedings of the Academy of Management Conference, (1976) 457-60
Buang, N.A (2011), “Entrepreneurship career paths of graduate entrepreneurs in Malaysia”, Research Journal of Applied Science 6(4), (2011), 282 - 289
Burke, K, “Internet ICT Use in Agriculture: Micro-Enterprises and SMEs”, Journal of Developmental Entrepreneurship, 14(03), (2009), 233–254
Chen, Y.W and Francisco, L, Testing the entrepreneurial intention model on a two-country sample, Department of Economics, University of Barcelona, Spain, (2006)
Choi, K and Kim, S.W, “From R & D to Commercialization: A System Dynamic Approach”, Asian Journal on Quality, 9 (3), (2008), 123 - 144
Connolly R, Gorman, O.B., and Bogue, J., “An Exploratory Study of the Process by which Recent Graduate Entrepreneurs (RGE’s) Become Self-Employed”, Irish Journal of Management 26 (2), (2006)
Creswell, J.W, Research Design: Qualitative and Quantitative Approaches, California: SAGE Publications Inc., (1994)
Dawson, C. and Henley, A., “Push” versus “Pull” entrepreneurship: an ambiguous distinction?” International Journal of Entrepreneurial Behaviour & Research, 18 (6), (2012)
Douglas, E.J and Shepherd, D.A, “Self-Employment as a Career Choice: Attitudes, Entrepreneurial Intention and Utility Maximization”, Entrepreneurial Theory and Practice, 26 (3), (2002), 81-90
Elhadary, O., B2B Digital Marketplaces: Factors Affecting the Adoption Decision in Egypt, DBA Dissertation, MSM (2006)
Gunu, U., and Reductionkwara, P., “Entrepreneurship Development in Micro-Enterprises as a Medium for Poverty Reduction in Kwara State, Nigeria”, Interdisciplkinary Journal of Contemporary Research in Business, 2(6), (2010), 235–253
Hisrich R.D. and Peters M.P, Entrepreneurship, Tata McGraw- Hill Edition (5th Ed), New Delhi, India, (2002)
Hooper, D., Coughlan, J and Mullen, M.R., Structural Equation Modelling: Guidelines for Determining Model Fit, Dublin Institute of Technology, Dublin, Republic of Ireland, (2008)
Kivaria, F.M, “Estimated direct economic costs associated with tick - borne diseases on cattle in Tanzania” Tropical Animals Health Production, Springer Science + Business Media, (2006)
Klapper, L.F and Love, I, “Entrepreneurship and Development: The Role of Information Asymmetries”, Published by Oxford University Press, (2011)
Kolvereid, L and Isaksen, E, “New Business Start-Up and Subsequent Entry into Self-Employment”, Journal of Business Venturing, 21 (6), (2006), 866-885
Kuratko, D.F and Hodgetts, R.M, Entrepreneurship: Theory, Process, Practice, 6e, South-Western, United States, (2007)
Lu ¨thje, C. and Franke, N., “The making of an entrepreneur: testing a model of entrepreneurial intent among engineering students at MIT”, R&D Management, 33 (2), (2003) 135-47
Moss, S., “Expectation maximization – to manage missing data”, Sicotests, (2016)
Premand, P., Brodmann, S., Almeida, R., Grun, R and Barouni, M., “Entrepreneurship Training and Self-Employment among University Graduates: Evidence from a Randomized Trial in Tunisia”, IZA DP No 7079, (2012)
Rutashobya L.K and Olomi, D.R, African Entrepreneurship and Small Business Development, DUP, Dar es Salaam, (1996)
Saunders, M, Lewis, P and Thornhill, A, Research methods for business students, 5e, Pearson Education, USA, (2009)
Salvino, R., Tasto, M. and Randolph, G. “Entrepreneurship and the consequences of healthcare policy”, Journal of Entrepreneurship and Public Policy, 3 (1), (2014), 141-159
Segal, G., Borgia, D., & Schoenfeld, J, “The motivation to become an entrepreneur”, International Journal of Entrepreneurial Behaviour & Research, 11(1), (2005), 42–57
Sweezy, P.M, “Professor Schumpeter’s Theory of Innovation”, The Review of Economic Statistics, 25 (1), (1943), 93 - 96
Wang, L., Prieto, L., Hinrichs, K.T., Milling, H.A., “A cross-cultural study of motivation for self-employment”, International & Journal of Entrepreneurial Behaviour & Research, 18 (6), (2012), 649-672
Wells C.S. and Wollack J.A, an Instructors Guide to Understanding Test Reliability, University of Wisconsin, (2003)
Williams, C.C., “The undeclared sector, self-employment and public policy”, International Journal of Entrepreneurship Behavior & Research, 11 (4), (2005), 244-257
Wu, M. –Y., Yu, P. –Y and Weng, Y. –C., “A Study on User Behaviour for I Pass by UTAUT: Using Taiwan’s MRT as an Example”, Asia Pacific Management Review, 17 (1), (2012), 91-111
Zaidatol, A.L.P, “Entrepreneurship as a career choice: An analysis of entrepreneurial self-efficacy and intention of university students”, European Journal of Social Science, 9 (2), (2009), 338 – 349
Zeithaml, V.A., Parasuraman, A., Berry, L.L., Delivering Quality Service, New York: The Free Press, (1990)

image1.png
111

44

43

Opportunities,

¢ 3 = o © =
<| o o o
m]] [[m] [T

image2.png

