
PERCEPTION TOWARDS THE FACTORS THAT AFFECT

THE EFFECTIVENESS OF ENTREPRENEURSHIP

TRAINING PROGRAMME

Nor Shuhada Ahmad Shaupi
1
, Mohd Rafi Yaacob

1
, Azlinda Shazneem Md Shuaib

1

1
Faculty of Entrepreneurship and Business,

Universiti Malaysia Kelantan, Malaysia

Email: shuhadashaupi@gmail.com; rafi@umk.edu.my ; azwan.a@umk.edu.my

Abstract – Entrepreneurship is important to economic development due to society development in

economies where entrepreneurs can operate flexibly, develop their ideas, and gain the rewards.

Nowadays, the government encourage the entrepreneur to participate in Entrepreneurial Training

Programme to ensure their capabilities and sustainability in impressive level. However, the training

programme has to take initiative to ensuring the effectiveness on such training. Thus, this paper

aims to explore the towards the Factors that Affect the Effectiveness of Entrepreneurship Training

among UMK’s students.. To achieve these objectives, the study adopted purposive sampling

method to collect primary data through the structured questionnaire. A total sample of 50 students

in Faculty of Entrepreneurship and Business, UMK were used as respondents. The result shows that

the trainee’s readiness and learning approach are determinant to ensure the effectiveness of training

programme. The results also show that there is a significant relationship between two variables

which contribute to the effectiveness entrepreneurship training programme. Based on the research

findings, the determinant of trainee effectiveness and learning approach unable to determine such of

entrepreneurship training programme may provide (1) gain entrepreneur skills, (2), training

programme more effective and (3) develops programs to increase global entrepreneurship

Keywords: Entrepreneurship, Perception of Student, Training, Entrepreneurship Training

Programme

1. Introduction

Entrepreneurship is paramount substantial in the country in supporting rural economic a

growth due to alleviation of poverty and unemployment tricky. Numerous definition of

entrepreneurship can also be found in the literature. Kuratko (2009) defines

entrepreneurship as a vibrant process of idea, change, and creation that requires an

application of strength and passion towards the creation and implementation of new ideas

and creative solutions. This indicates that the individual, organization, environmental and

process are involved in new venture creation in the entrepreneurship. Thus, the

entrepreneur has an extensive role in order to obtain some different ideas and prodigious

alternatives in entrepreneurial activities.

mailto:rafi@umk.edu.my
mailto:azwan.a@umk.edu.my

In the context of Entrepreneurship Training Programme (ETP), Siemens (2012) highlighted

that ETP as a training of workshop approximately entrepreneurial activities developed by

government agencies and business support organizations enables contribute to the

development of business and management skills and entrepreneurship coordination.

Similarly, Nikandrou (2009) states that the key of training for entrepreneurs is to impart,

deliver and improve the essential skills to facilitate particular organization achieve their

target due to improving their worker skills and competitive advantage by added value to

their key resources.

The Entrepreneurship training programme is provide a package for Bumiputera equip

themselves with the knowledge, skills and entrepreneurial traits to become entrepreneur

successful and competitive (MARA, 2015). The programs of entrepreneurship training

are courses, training, seminar, workshop input for exposure, knowledge and skills in the

level of entrepreneurial culture, creation and enhancement and strengthening of

entrepreneurs organized by Division of Entrepreneur Development and BUSMA State and

in collaboration with government agencies, private and non-governmental organizations

The entrepreneurship training programs organized by Majlis Amanah Rakyat (MARA) is

consistent with the objectives of this study is to produce entrepreneurs who have self-

insight and quality wise in looking for viable business opportunities.

The main problem has highlighted in this study in terms of the most important determinant

of effectiveness of the entrepreneurship training programme. The important determinant

enable to give more effectiveness of entrepreneurship training programme and the same

time the entrepreneur will be improve their knowledge, skill and capabilities.

1.1 Research Questions
a) How the effectiveness of entrepreneurship Training Programme?
b) What is the determinant of Entrepreneurship Training Programme effectiveness?

c) What is the perception of UMK’s student towards Entrepreneurship Training

Programme?

1.2 Research Objectives

a) To examine the effectiveness of Entrepreneurship Training Programme.
b) To identify the determinant of Entrepreneurship Training Programme effectiveness.

c) To describe perception of UMK’s student towards Entrepreneurship Training

Programme effectiveness.

1.3 Research Hypothesis

H1 : There is significant relationship between participation of interest in

entrepreneurship training programme and effectiveness of training programme.

H2: There is significant relationship between entrepreneurial orientation and

effectiveness of entrepreneurship training programme.

H3: There is significant relationship between trainer skill and effectiveness of

entrepreneurship training programme.

H4: There is significant relationship between learning approach and effectiveness of

entrepreneurship training programme.

H5: There is significant relationship between trainee readiness and effectiveness of

entrepreneurship training programme.

2. Literature Review

2.1 Evaluation Entrepreneurship Training Programme

Training is defined as a learning experience creating a relatively permanent change in an

individual that improves their ability to perform on the job (Thassanabanjong, et.al, 2009).

Nyambura, J. N. a. a. (2014) indicates that entrepreneurs learn through application, doing,

experiences, examples and mistakes-their training must be practical in nature. Thus

entrepreneurship training indicate a training on ways of introducing a new good, new

method of production, opening a new market, conquering a new source of raw materials,

and reorganizing an industry in a new way. Siemens (2012) highlighted that training of

workshop approximately entrepreneurial activities developed by government agencies and

business support organizations enables contribute to the development of business and

management skills and an entrepreneurship coordination.

Therefore, the example of entrepreneurship training programme included courses, training,

seminars, workshops for input exposure, knowledge and skills in entrepreneurial culture

(MARA, 2015). These courses include short-term, medium and long term. Perbadanan

Usahawan Nasional Berhad (PUNB) are also being set up training programs for

entrepreneurs in the small and medium industry. Similarly, Nikandrou (2009) states that the

key of training for entrepreneurs is to impart, deliver and improve the essential skills to

facilitate particular organization achieve their target due to improving their worker skills

and competitive advantage by added value to their key resources.

Siemens (2012) highlighted that training of workshop approximately entrepreneurial

activities developed by government agencies and business support organizations enables

contribute to the development of business and management skills and an entrepreneurship

coordination. Similarly, Nikandrou (2009) states that the key of training for entrepreneurs

is to impart, deliver and improve the essential skills to facilitate particular organization

achieve their target due to improving their worker skills and competitive advantage by

added value to their key resources. Therefore, the managerial skills included marketing

skills, financial planning, cash flow management will drive to competencies of

entrepreneurship activities.

Nafukho (2014) found that in the case of Kenya for instance, the government provides

youth and female entrepreneurship fund for Kenyan entrepreneurs in order to encourage

them to develop the new creation of enterprise by own due to education and training

programmes excluding financial aid. This is an attempt to drive them into more

independent activities like creating new innovative product and develop excessive services

in entrepreneurship activities. Likewise, Jones (2014) state that enterprise education is very

much approximately teamwork, confidence building, problem solving, and helps encourage

the belief that self-employment, starting a business or being a business owner It also helps

people distinguish that working for a SME is an appropriate option and that this requires

different skills and competencies compared to working for a large organization.

Thus, Entrepreneurship Training Program lead the participant of trainee more confident in

solving problems related to the issue of entrepreneurship and also open-minded to take the

risks. This study suggests the following hypotheses as the basis of a research literature

study as below:

H1: There is significant relationship between participation of interest in entrepreneurship

training programme and effectiveness of training programme.

2.2 Entrepreneurial Orientation and effectiveness of entrepreneurship training

programme.

Entrepreneurial Orientation (EO) is one combination of reactiveness, innovativeness and

risk taking. The entrepreneurs have willingness to create a new creation in the industry.

Innovativeness reflects a tendency to support new ideas, novelty, experimentation, and

creative processes, thereby departing from established practices and combination of new

technologies. While, reactiveness refer to a posture of anticipating and acting on future

wants and needs in the marketplace, thereby creating a first-mover advantage (Wiklund, j.,

& Shepherd, d., 2003). Usually, the EO reflects to long term outcome of new venture and

gives positive performance implications.

Meutia (2013) state that EO is an effort to be the best, both in product and market

innovation, dare to take any risks, and pursue any chance to beat the competitor. Therefore,

the entrepreneur will be more creative in create a new product through the entrepreneurial

orientation. Entrepreneurial orientation will push entrepreneurs to build a main business

network through social capital so as to improve the business performance. Business

network is identified as an opportunity to distribute a product and market inflation to

anticipate any competition. This study suggests the following hypotheses as the basis of a

research literature study as below:

H2: There is significant relationship between entrepreneurial orientation and effectiveness

of entrepreneurship training programme

2.3 Trainer skills and effectiveness of entrepreneurship training programme.

Compeau, D. (2002) state that that a trainer in a training program in the control should

include a six basic dimensions such as knowledge, communication, course design,

sympathy, training technique and class management.The trainer has an important role in the

delivery of training to the trainee. Therefore, choosing an appropriate trainer is essential to

ensure the effectiveness of training and fulfil the objectives of training’s objectives. The

trainer would be one of the key sources of such information in order to trainee understand

what the trainer explain in the particular session of training.

For effective entrepreneurship training, trainers must have total order of learning theories

and principles and knowledge of human behaviour to enable them plan learning

experiences that are varied and appropriate for each trainee (Chung, Y., 2013). The

experiences of trainer also are important because the trainer enable to sharing their past

experiences in training courses. It is lead to entrepreneur use as a general guidance in their

entrepreneurship activities. This study suggest the following hypotheses as the basis of a

research literature study as below:

H3: There is significant relationship between trainer skill and effectiveness of

entrepreneurship training programme.

2.4 Learning approaches and effectiveness of Entrepreneurship Training

Programme.

Nyambura, J. N. a. a. (2014) pointed out that the learning approach used in the

entrepreneurial training included lectures, demonstrations, enhance programs, mentorship

programs, exhibitions and common interest groups. However, the most frequent learning

approach used during entrepreneurial training is traditional methods such as lecturing and

the mentorship program because perhaps the entrepreneur more comfortable in traditional

method and less skilled of ICT. The methods used to train entrepreneur are neither

interactive nor creative. The learning approach use in training session should be practical

and interactive because the entrepreneurs learn from doing than hearing.

Lourenco, F., et al. (2014) introduced some of sessions that can attracted the farmer

attention in the entrepreneurial training programme are creativity enhancement sessions,

opportunity idenfication sessions, and creative problem solving sessions. Firstly, in the

creativity enhancement sessions the participants are encourage to contribute a different

ideas in group training so that participants can redesign some of brilliant idea in their own

entrepreneurial activity (Lourenco, F., et al., 2014). Due to the process of innovation in

entrepreneurship training, participants will be more competitive and they will go a long

way in their future planning. Secondly, opportunity idenfication sessions highlighted during

these sessions, participants were asked to apply their creative skills so that participants can

to identify, recognise, create and explore ideas relating to opportunities (Lourenco, F., et

al., 2014).. Thirdly, the participants will learn to solve problems by using creative

techniques in order to apply creativity techniques to inspire their thinking and to allow

them to think beyond their normal ways and traditions (Lourenco, F., et al., 2014)..

Milhem, W. ((2014) addresses the training method for entrepreneur that participate in

entrepreneurial training programme such as team training, mentoring approach, seminars,

field trips and tour, e-learning. However, the only suitable training method for rural

entrepreneur are team training, mentoring approach and seminars because mostly the rural

community is lower level of knowledge to using high technology like E-learning. The

author state that the team training is one approach to deliver training in a program (Milhem,

W., 2014). It is allows the participants to solve problems effectively where participants are

given a realistic chance to provide feedback solutions. While, the small whereas, through

the seminar participants and trainers will together focus on specific topics and enable them

to handle problems that arise on a regular basis. In a training course content must be

relevant to training in order to improve the knowledge trainees in learning (Chung, Y.

2013).

Furthermore, the learning approach as a determinant of entrepreneurship training

programmes and suggest the following hypotheses as the basis of a research literature study

as below:

H3: There is significant relationship between learning approach and effectiveness of

entrepreneurship training programme.

2.5 Trainee readiness and effectiveness of entrepreneurship training programme

The trainees readiness is one of the determinant to determine the effectiveness of

entrepreneurship training program. For instance, the trainee actively response during

particular session of courses also determine the effectiveness of training (Chung, Y.,

2013). Most of entrepreneurs have own knowledge in terms of entrepreneurship. It is to

cause the entrepreneur easily to understand in the seminar, courses or program session.

.This study suggest the following hypotheses as the basis of a research literature study as

below:

H4: There is significant relationship between learning approach and effectiveness of

entrepreneurship training programme

Figure 1: Conceptual Framework

3. Research Methodology

3.1 Methodology

The research design is the overall plan for relating the conceptual research problem to

relevant and practicable empirical research. In other words, the research design provides a

plan or a framework for data collection and its analysis. It reveals the type of research of

research and the priorities of the researcher. The research methods refer to the techniques

used to collect data. The goal of this descriptive study is to describe the most important

determinants determinant of entrepreneurship training programme effectiveness among

UMK’s student in Kelantan. Further, hypotheses developed will be test to enhance the

understanding of relationship that exists among all independent variables and dependent

variable. The researcher has distributed to 65 respondents of UMK’s student to achieve the

objective of the study. Finally, out of 65 questionnaires distributed, researcher received 50

questionnaires returned and used of the final analysis

In order to obtain primary data, questionnaire uses as an instrument. The questionnaire

prepared in English and Malay language to have better feedback as the respondents come

from various education backgrounds. The questionnaire divided into three sections consists

of demographic, determinant of entrepreneurship training programme effectiveness and

evaluation of entrepreneurship training programme effectiveness. The determinant used

five-point Likert scales ranging from 1= “Strongly Disagree” to 5 = “Strongly Agree”.

There are 12 items in demographic part .There are 19 items provide the information on the

determinant of entrepreneurship training programme effectiveness in this study include

entrepreneurial orientation, trainer, learning approach and trainee readiness. While, there

are 5 items provide information on evaluation of entrepreneurship training programme

effectiveness.

4. Findings

Proceedings of the 4th International Seminar on Entrepreneurship and Business (ISEB2015)

17th October 2015

Demographic Frequency Percentage (%)
Gender

Male 13

Female 37

Total 50

Age

26

74

100

20-29 years 38 76

30-39 years 14 14

40-49 years 5 10

Total 50 100
Race

Malay 35 70

Chinese 5 10

Indian 6 12

Others 4 8

Total 50 100

Nationality
Malaysian 43 86

Thailand 3 6

Nigerian 3 4

Total 50 100

Marital Status
Single 32 64

Married 12 26

Single Father/Mother 1 2

Divorce 4 8

Total 50 100

Higher Education Level
Diploma 6 12

Bachelor’s Degree 28 56

Master 16 32
Total 50 100

Current of Education Level
Bachelor’s Degree 20 40

Master 21 42

PhD 7 14

Others 1 2

Total 50 100

Mode Study
Full Time 44 88

Part Time 6 12
Total 50 100

Type of Jobs

Lecturer

Teacher

Academician

4 8

3 6

1 82 2

Proceedings of the 4th International Seminar on Entrepreneurship and Business (ISEB2015)

17th October 2015

83

Graduate Research Assistant (GRA)
Manager

Researcher

5

2

10

4

Student 2 4

Total 26 52

 50 100

Monthly Income
Less than RM1000 15 30

RM1000-RM2500 7 14

RM2501-RM3500 2 4

RM3501-RM4500 2 4

RM4501 and Above 1 2
Total 50 100

Interest On ETP
Yes 44 88

No 4 12

Total 50 100

Reasons
Skills 10 20

Interest 4 8

Financial 2 4

Successful Entrepreneur 3 6

Self-Development 7 14

Knowledge 6 12

Business Growth 2 4

Confidence 1 2

Motivations 1 2

Not Interested 1 2

Experiences 3 6

Total 50

This section presents descriptive statistics and explains the background of respondents and

reasons for involving entrepreneurship training programme. Table 1 show that about 74

percent of the respondents are female. In terms of marital status, almost 32 percent of them

are single because the respondent is student, 12 percent are still married, 1 percent is single

father/mother and 4 percent are divorce. Most of the respondents are holding Bachelor’s

Degree certificate (28 percent), followed by Master holder are 16 percent. In the study, the

respondents are majority master’s student and bachelor’s degree which are 42 percent and

40 percent respectively. Additionally, 14 percent is PhD’s student and 2 percent. The

respondent who has study show 44 percent in full time mode and 6 percent in part time

mode of study. In terms of type of job, half of the respondent is student (52%) because of

the study area in Universiti Malaysia Kelantan (UMK). This is followed by Graduate

Research Assistant (10 percent), Lecturer (8 percent), Teacher (6 percent), Manager and

Researcher (4 percent) and Academician (2 percent). The respondent is including in

educated person. The range of monthly income shows that the majority of respondent

obtain less than RM1000 per month because they are student. The result of this study

Proceedings of the 4th International Seminar on Entrepreneurship and Business (ISEB2015)

17th October 2015

84

indicates that 88 percent of the respondent interested to participate in the Entrepreneurship

Training Programme compared 12 percent would not participate on that. Most of

respondent is willing to increase their skills in the entrepreneurship training programme and

become a successful entrepreneur in the future due to gain their entrepreneurship

knowledge.

5. Descriptive Analysis

The trainer is a main actor in the delivery of training especially to such of trainee .

Consequently, it is important to understand the types of behaviours in which trainers

engage which are considered effective in addition to understanding the impacts of

differences in training methods. In terms of an instructor has extensive entrepreneurial

knowledge we found that 23 respondents out of 50 respondents strongly agree with the

statement, other 24 respondent (48%) agree with the statement and only 3 respondents (6%)

neither agree nor disagree with the statement. Half of total respondent which is 25

respondents strongly agree that the trainer experiences can assist trainees to understand

more about the topics taught in the classroom followed by 23 respondents (46%) agree and

2 respondent (4%) neither agree nor disagree with the statement. According to the trainer

that are passionate about presenting and providing knowledge , 22 respondents(44%)

strongly agree with the statement other 26 respondent (52%) agree with the statement and

only 2 respondent (4%) neither agree nor disagree with the statement. This study stated that

the trainer which classified as a entrepreneurs and academicians will give new ideas and

thoughtful during the learning process, we found that 24 respondents (48%) strongly agree

with the statement, other 21 respondent (42%) agree with the statement and only 5

respondent (10%) neither agree nor disagree with the statement.

Table 2: Trainer

 Strongly

Disagree

Disagree Neither

agree nor

disagree

Agree Strongly

Agree

A trainer has extensive

entrepreneurial knowledge

0(0%) 0(0%) 3(6%) 24(48%) 23(46%)

Experience of trainers in

entrepreneurship

0(0%) 0(0%) 2(4%) 23(46%) 25(50%)

The trainer that are passionate

about presenting and providing

knowledge

0(0%) 0(0%) 5(10%) 22(44%) 23(46%)

Learning by using appropriate

examples by trainer

0(0%) 0(0%) 2(4%) 26(52%) 22(44%)

The trainer which consist of

entrepreneurs and

academicians

0(0%) 0(0%) 5(10%) 21(42%) 24(48%)

Proceedings of the 4th International Seminar on Entrepreneurship and Business (ISEB2015)

17th October 2015

85

Learning approach is a method that allows the trainer and trainee to communicate in

delivering and sharing knowledge each other. Thus, trainer has a responsibility in use

learning approach to develop the entrepreneurship knowledge of trainee. The result state

that, 15 respondent (30%) and 28 respondent (56%) strongly agree and agree with the

statement the Entrepreneurship Training Programme is provided must follow a current

issues in term of entrepreneurship development. . In terms of uses of language that is

easily to understand and concise and the creative approach , we found that 23 respondents

out of 50 respondent strongly agree with the statement, other 24 respondent (48%) agree
with the statement and only 3 respondent (6%) neither agree nor disagree with the

statement. Therefore, the instructors can make Information Communication Technology

(ICT) as a platform to deliver information to your trainer program. We found that 44%

strongly agree with the statement, 46% agree, 8% neither agree nor disagree and 2%

disagree with the statement. The learning approach that encourages voluntary attitude and

role-play activity also important in the Entrepreneurship Training Programme. The result

state that 16 respondent is strongly agree, 26 respondent (52%) is agree, 6 respondent

(12%) is neither agree nor disagree and 2 respondent (4%) is disagree.

Table 3: Learning Approach

 Strongly

Disagree

Disagree Neither

agree nor

disagree

Agree Strongly

Agree

Current issues in term of

entrepreneurship development

0(0%) 2(4%) 5(10%) 28(56%) 15(30%)

Use language that is easily to

understand and concise

0(0%) 0(0%) 3(6%) 24(48%) 23(46%)

The creative approach 0(0%) 0(0%) 3(6%) 24(48%) 23(46%)

ICT as a platform 0(0%) 1(2%) 4(8%) 23(46%) 22(44%)

Learning approach that encourages

voluntary attitude and roleplay

activity

0(0%) 2(4%) 6(12%) 26(52%) 16(32%)

The trainee readiness is a determinant of effectiveness of entrepreneurship training

programme. The trainee have an intention to participate in such a training show that the

trainee have readiness to participate in entrepreneurship training programme. The result

state that, 11 respondent (22%) and 30 respondent (60%) strongly agree and agree with the

statement. While, there are 9 respondent neither agree nor disagree and 2% disagree with

the statement which is the respondent have a curious feel to know about the

entrepreneurship knowledge. In terms of intention to become an entrepreneur we found that

13 respondents out of 50 respondent strongly agree with the statement, other 33 respondent

(66%) agree with the statement and only 4 respondent (8%) neither agree nor disagree with

the statement. Furthermore, the interest to exploring and learning all the modules provided

Proceedings of the 4th International Seminar on Entrepreneurship and Business (ISEB2015)

17th October 2015

86

by the organizers in entrepreneurship training program found that 13% strongly agree with

the statement, 24% agree, 10% neither agree nor disagree with the statement.

Table 4: Trainee Readiness

 Strongly

Disagree

Disagree Neither

agree nor

disagree

Agree Strongly

Agree

Feel curious about entrepreneurship
and willingness to attend

0(0%) 0(0%) 9(18%) 30(60%) 11(22%)

I have the intention to become
entrepreneurs

0(0%) 0(0%) 4(8%) 33(66%) 13(26%)

Willingness to participate actively in
any activities within the group

0(0%) 0(0%) 0(0%) 29(58%) 13(26%)

I'm interested to exploring and
learning all the modules

0(0%) 0(0%) 10(20%) 24(48%) 16(32%)

The evaluation of Entrepreneurship Training Programme Effectiveness is used to improve

the entrepreneurs capabilities of the entrepreneurial activities. In terms of increase of

confident level, we found that 20% strongly agree with the statement, 56% agree, 12%

neither agree nor disagree with the statement. The creative ideas in product creative show

that the 10 respondent (20%) is strongly agree, 32 respondent (64%) is agree and 8

respondents (16%) neither agree nor disagree with the statement. The respondent also

strongly agree with the statement that the entrepreneurship training programme is effective

in term of be open minded in risk taking which is 24%, 48% is agree, and 26% neither

agree nor disagree with the statement. Furthermore, 82% of the respondent is agree that the

entrepreneurship training programme can cause the entrepreneur practice the

entrepreneurial trait in real life and only 2% of respondent is disagree with the statement.

Thus, half of respondent is agree with the statement of the topic that they learnt can be used

in enterprise management.

Table 5: The evaluation of Entrepreneurship Training Programme effectiveness

 Strongly

Disagree

Disagree Neither

agree nor

disagree

Agree Strongly

Agree

More confident to solving problems 0(0%) 0(0%) 12(24%) 28(56%) 10(20%)

Creative ideas in product creation 0(0%) 0(0%) 8(16%) 32(64%) 10(20%)

Be open-minded in risk taking 0(0%) 1(2%) 13(26%) 24(48%) 12(24%)

Practice all entrepreneurial skills in the
real life

0(0%) 1(2%) 8(16%) 30(60%) 11(22%)

The topics learned by me in
entrepreneurship training can be used

in enterprise management.

1(2%) 1(2%) 7(14%) 25(50%) 15(30%)

Proceedings of the 4th International Seminar on Entrepreneurship and Business (ISEB2015)

17th October 2015

87

6. Hypothesis Testing

Having ascertained there were correlation between entrepreneurial orientation, trainer

skills, learning approach and trainee readiness with the evaluation of entrepreneurship

training programme effectiveness. The regression analysis was used to test the model and

identified variables that might influence the effectiveness of entrepreneurship training

programme. Results of analysis were shown in Table below:

Model Summaryb

Model R R Square Adjusted R Square Std. Error of the

Estimate

Durbin-Watson

1 .737
a
 .543 .502 .37460 2.527

a. Predictors: (Constant), M_LA, M_READINESS, M_TRAINER, M_EO

b. Dependent Variable: M_DV

ANOVAa

Model Sum of Squares df Mean Square F Sig.

Regression

1 Residual

Total

7.495 4 1.874 13.354 .000
b

6.315 45 .140

13.810 49

a. Dependent Variable: M_DV

b. Predictors: (Constant), M_LA, M_READINESS, M_TRAINER, M_EO

The result in Table 6 indicated the value, R, between all the independent variables and the

dependent was 0.737, which could be interpreted as having a very high relationship. The R

square value, which explained the variance among the studied variable was .543. In addition,

Table show F value of 13.354, which was significant at 0.000. The result suggested the

relationship between dependent and independent variables and, the regression model could

significantly predict the variance in evaluation of entrepreneurship training programme

effectiveness could be explained by the independent variables. Identification of the most

important predictors on evaluation of entrepreneurship training programme effectiveness was

done through the assessing standardized beta coefficient values for each independent

variables. The coefficient values for each variable were presented in Table below :

Proceedings of the 4th International Seminar on Entrepreneurship and Business (ISEB2015)

17th October 2015

88

Coefficients

Model Unstandardized Coefficients Standardized

Coefficients

t Sig.

B

Std. Error

Beta

(Constant)

M_EO

1 M_TRAINER

M_READINESS

M_LA

.301 .564 .533 .597

.234 .187 .217 1.249 .218

-.211 .183 -.198 -1.153 .255

.565 .148 .515 3.821 .000

.316 .188 .286 1.685 .099

a. Dependent Variable: M_DV

The highest standardized beta coefficient value was linked to trainee readiness (0.515) with

a significant level of 0.000. This suggested trainee readiness was the strongest predictor of

evaluation of entrepreneurship training programme effectiveness and any changes in in

trainee readiness have the most impact on the variance on evaluation of entrepreneurship

training programme effectiveness. Based on the regression analysis results, the hypothesis

testing results are summarised as follows (Table 8):

Table 8: Summary of the Hypotheses Testing Result

No. Hypotheses Results

There is significant relationship between participation of

1. interest in entrepreneurship training programme and

effectiveness of training programme.
Supported

2. There is a significant relationship between entrepreneurial

orientation and effectiveness of the entrepreneurship training

program

Not supported

3. There is significant relationship between trainer skill and

effectiveness of entrepreneurship training programme

There is significant relationship between learning approach and

4. effectiveness of entrepreneurship training programme.

There is significant relationship between trainee readiness and

5. effectiveness of entrepreneurship training programme.

Not supported

Supported

Supported

Proceedings of the 4th International Seminar on Entrepreneurship and Business (ISEB2015)

17th October 2015

89

7. Discussion

The main purpose of this study was to indicate which determinant of the effectiveness of

entrepreneurship training programme need to emphasize when conducting such of training

programme. Result revealed that both of determinant trainee readiness and learning

approach were positively related to effectiveness of entrepreneurship training programme.

On the other hand, the other determinant such as entrepreneurial orientation and trainer

skills were not significant to dependent variable in this study. The contribution of this study

was on entrepreneurship training programme implementation and also offered insight on

the content, activities, trainer skills, explanation in the courses that were important

determinant of effectiveness. The findings in this study suggested that learning approach

and trainee readiness were important predictors towards evaluation of such a

entrepreneurship training programme effectiveness. This research helps to further our

understanding that could transpired into enhance effectiveness of entrepreneurship training

programme and improve the courses that implemented in the training programme.

References

Bolton, D. L., & Lane, M. D. (2012). Individual entrepreneurial orientation: development of a

measurement instrument. Education & Training, Vol. 54 (No. 2/3).

Compeau, D. (2002). The Role of Trainer Behavior in End User Software Training. Journal of End

User Computing, 14(1).

Chung, Y. (2013). Trainee Readiness For Diversity Training. Journal of Diversity Management,

8(2).

Jones, B., & Iredale, N. (2014). Enterprise and entrepreneurship education: towards a comparative

analysis. Journal of Enterprising Communities: People and Places in the Global Economy,

52(1).

Kuratko, D. F. (2009). Entrepreneurship Theory, Process & Practice (Eight Edition ed.). South

Western Cengage Learning.

Lourenco, F., Sappleton, N., Edwards, A. D., McElwee, G., Cheng, R., W.Taylor, D., & G.Taylor,

A. (2014). Experience of Entrepreneurial Training for Female Farmers to Stimulate

Entrepreneurship Gender in Management: An International Journal, 29(7).

Mara.gov.my,. (2015). Retrieved 20 April 2015, from

http://www.mara.gov.my/c/document_library/get_file?uuid=22703756-d49a-404a-8830-

Milhem, W., Abushamsieh, K., & Arostegui, M. N. P. (2014). Training Strategies, Theories and

Types. Journal of Accounting-Business & Management, 21(1).

Meutia. (2013). Entrepreneurial Social Competence and Entrepreneurial Orientation to Build

SME’s Business Network and Business Performance. International Journal of Social

Science and Humanity, Vol. 3(No. 4)

http://www.mara.gov.my/c/document_library/get_file?uuid=22703756-d49a-404a-8830-

Proceedings of the 4th International Seminar on Entrepreneurship and Business (ISEB2015)

17th October 2015

90

Siemens, L. (2012). Embedding small business and entrepreneurship training within the rural

context. Entrepreneurship and Innovation, 13(3).

Nafukho, F. M., & Muyia, M. A. H. (2010). Entrepreneurship and socioeconomic development

in

Africa: a reality or myth? Journal of European Industrial Training, 34(2).

Nyambura, J. N. a. a. (2014). An Analysis of Entrepreneurship Aspects of Current

Training Programs Conducted on Practicing Micro and Small Enterprises (MSEs): A Case

Study of Roysambu. International Journal of Academic Research in Business and

Social Sciences,

4(10).

Wiklund, j., & shepherd, d. (2003). Knowledge-based Resources, Entrepreneurial Orientation, and

the performance of small and medium-sized businesses. strategic management journal,

24,
1307–1314.

