

REFERENCES

- Amrhein, V., Trafimow, D., & Greenland, S. (2019). Inferential Statistics as Descriptive Statistics: There Is No Replication Crisis if We Don't Expect Replication. *American Statistician*, 73(sup1), 262–270. <https://doi.org/10.1080/00031305.2018.1543137>
- Austin, M. J., & Nauta, M. M. (2016). Entrepreneurial role-model exposure, self-efficacy, and women's entrepreneurial intentions. *Journal of Career Development*, 43(3), 260-272.
- Bandura, A., Freeman, W. H., & Lightsey, R. (1997). Self-efficacy: The exercise of control.
- Bandura, A., & Locke, E. A. (2003). Negative self-efficacy and goal effects revisited. *Journal of applied psychology*, 88(1), 87.
- Barreto, M. A., Frasure-yokley, L., Vargas, E. D., Wong, J., Barreto, M. A., Frasure-yokley, L., Vargas, E. D., & Wong, J. (2018). *Best practices in collecting online data with Asian , Black , Latino , and White respondents : evidence from the 2016 Collaborative Multiracial Post- election Survey. 5503*. <https://doi.org/10.1080/21565503.2017.1419433>
- Baù, M., Sieger, P., Eddleston, K. A., & Chirico, F. (2017). Fail but try again? The effects of age, gender, and multiple-owner experience on failed entrepreneurs' reentry. *Entrepreneurship Theory and Practice*, 41(6), 909-941.
- Belda, P. R., & Cabrer-Borrás, B. (2018). Necessity and opportunity entrepreneurs: survival factors. *International Entrepreneurship and Management Journal*, 14(2), 249–264. <https://doi.org/10.1007/s11365-018-0504-9>
- Lindsay, B. (2022). Higher Education Policy in Developing and Western Nations: Contemporary and Emerging Trends in Local and Global Contexts.
- Blennerhassett, C., Moore-Cherry, N., & Bonnin, C. (2021). Street markets, urban development and immigrant entrepreneurship: Unpacking precarity in Moore Street, Dublin. *Urban Studies*. <https://doi.org/10.1177/00420980211040928>
- Boukamcha, F. (2015). Effect of training on entrepreneurial intention: an interactive cognitive perspective. *European Business Review*.
- 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. <https://doi.org/10.1177/104225879401800404>
- Bradley, D. E., & Roberts, J. A. (2004). Self-employment and job satisfaction: investigating the role of self-efficacy, depression, and seniority. *Journal of small business management*, 42(1), 37-58.
- Bridges, P., Bourdillon, B., Collymore, D., Cooper, A., Fox, W., Haines, C., ... & Yorke, M. (1999). Discipline-related Marking Behaviour Using Percentages: a potential cause of inequity in assessment. *Assessment & Evaluation in Higher Education*, 24(3), 285-300.
- Buabeng-Andoh, C. (2018). Predicting students' intention to adopt mobile learning. *Journal of Research in Innovative Teaching & Learning*, 11(2), 178–191. <https://doi.org/10.1108/jrit-03-2017-0004>
- Cai, W., Yue, J., Dai, Q., Hao, L., Lin, Y., Shi, W., Huang, Y., & Wei, M. (2018). The effect of room surface reflectance on corneal illuminance and rule-of-thumb equations for circadian lighting design. *Building and Environment*, 141(May), 288–297. <https://doi.org/10.1016/j.buildenv.2018.05.056>
- Castaño, M. S., Méndez, M. T., & Galindo, M. Á. (2015). The effect of social, cultural, and economic factors on entrepreneurship. *Journal of Business Research*, 68(7), 1496–1500. <https://doi.org/10.1016/j.jbusres.2015.01.040>

- 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.
- Cherniss, C. (2017). Role of professional self-efficacy in the etiology and amelioration of burnout. In *Professional burnout* (pp. 135-149). Routledge.
- Cho, B. (1998). Study of the effective entrepreneurship education method and its process. *Business Education Research*, 2(1), 27-47.
- Chowdhury, S., Endres, M. L., & Frye, C. (2019). The influence of knowledge, experience, and education on gender disparity in entrepreneurial self-efficacy. *Journal of Small Business and Entrepreneurship*, 31(5), 371–389. <https://doi.org/10.1080/08276331.2018.1517474>
- Chung, M., Ko, E., Joung, H., & Kim, S. J. (2020). Chatbot e-service and customer satisfaction regarding luxury brands. *Journal of Business Research*, 117(September), 587–595. <https://doi.org/10.1016/j.jbusres.2018.10.004>
- Ciavolino, E., Ferrante, L., Sternativo, G. A., Cheah, J. H., Rollo, S., Marinaci, T., & Venuleo, C. (2022). A confirmatory composite analysis for the Italian validation of the interactions anxiousness scale: a higher-order version. *Behaviormetrika*, 49(1), 23–46. <https://doi.org/10.1007/s41237-021-00151-x>
- Cox, I. J., Miller, M. L., Bloom, J. A., & Honsinger, C. (2002). *Digital watermarking* (Vol. 53). San Francisco: Morgan Kaufmann.
- Daspit, J. J., Fox, C. J., & Findley, S. K. (2021). Entrepreneurial mindset: An integrated definition, a review of current insights, and directions for future research. *Journal of Small Business Management*, 00(00), 1–33. <https://doi.org/10.1080/00472778.2021.1907583>
- Davis, M. H., Hall, J. A., & Mayer, P. S. (2016). Developing a new measure of entrepreneurial mindset: Reliability, validity, and implications for practitioners. *Consulting Psychology Journal*, 68(1), 21–48. <https://doi.org/10.1037/cpb0000045>
- Daniel, S. J. (2020). La educación y la pandemia COVID-19. *Perspectivas*, 49, 91-96.
- Dar, N., Ahmad, S., & Rahman, W. (2022). How and when overqualification improves innovative work behaviour: the roles of creative self-confidence and psychological safety. *Personnel Review*.
- De Carolis, D. M., Litzky, B. E., & Eddleston, K. A. (2009). Why networks enhance the progress of new venture creation: The influence of social capital and cognition. *Entrepreneurship: Theory and Practice*, 33(2), 527–545. <https://doi.org/10.1111/j.1540-6520.2009.00302.x>
- Dickson, P. H., Solomon, G. T., & Weaver, K. M. (2008). Entrepreneurial selection and success: does education matter?. *Journal of small business and enterprise development*.
- Dixon, H., Hawe, E., & Hamilton, R. (2020). The case for using exemplars to develop academic self-efficacy. *Assessment & Evaluation in Higher Education*, 45(3), 460-471.
- Dos Santos, P. M., & Cirillo, M. Â. (2021). Construction of the average variance extracted index for construct validation in structural equation models with adaptive regressions. *Communications in Statistics: Simulation and Computation*, 0(0), 1–13. <https://doi.org/10.1080/03610918.2021.1888122>
- Douglas, E. J., & Fitzsimmons, J. R. (2013). Intrapreneurial intentions versus entrepreneurial intentions: Distinct constructs with different antecedents. *Small Business Economics*, 41(1), 115–132. <https://doi.org/10.1007/s11187-012-9419-y>
- Doanh, D. C., & Bernat, T. (2019). Entrepreneurial self-efficacy and intention among Vietnamese students: A meta-analytic path analysis based on the theory of planned behavior. *Procedia Computer Science*, 159, 2447-2460.

- Drnovšek, M., Wincent, J., & Cardon, M. S. (2010). Entrepreneurial self-efficacy and business start-up: developing a multi-dimensional definition. *International journal of entrepreneurial behavior & research*.
- Eesley, C. E., & Roberts, E. B. (2012). Are you experienced or are you talented?: When does innate talent versus experience explain entrepreneurial performance?. *Strategic Entrepreneurship Journal*, 6(3), 207-219.
- Fatwitawati, R. (2017). Usaha mikro kecil. In *Pengelolaan Keuangan Bagi Usaha Mikro Kecil Menengah (UMKM) Di Kelurahan Airputih Kecamatan Tampan Kota Pekanbaru*. https://se2016.bps.go.id/umkumb/files/umkumb/00_Pusat/00_booklet_SE2016Lanjutan_01_Potensi_UMK.pdf
- Fayolle, A., Gailly, B., & Lassas-Clerc, N. (2006). Assessing the effect of entrepreneurship education programmes: a new methodology. *Journal of European industrial training*.
- Fayolle, A., & Liñán, F. (2014). The future of research on entrepreneurial intentions. *Journal of business research*, 67(5), 663-666.
- Glassman, M., Kuznetcova, I., Peri, J., & Kim, Y. (2021). Cohesion, collaboration and the struggle of creating online learning communities: Development and validation of an online collective efficacy scale. *Computers and Education Open*, 2(January), 100031. <https://doi.org/10.1016/j.caeo.2021.100031>
- Gloster, A. T., Block, V. J., Klotsche, J., Villanueva, J., Rinner, M. T. B., Benoy, C., Walter, M., Karekla, M., & Bader, K. (2021). Psy-Flex: A contextually sensitive measure of psychological flexibility. *Journal of Contextual Behavioral Science*, 22(September), 13–23. <https://doi.org/10.1016/j.jcbs.2021.09.001>
- Gorman, G., Hanlon, D., & King, W. (1997). Some research perspectives on entrepreneurship education, enterprise education and education for small business management: a ten-year literature review. *International small business journal*, 15(3), 56-77.
- Górny, A., & Napierała, J. (2015). *Comparing the effectiveness of respondent- driven sampling and quota sampling in migration research*. 5579(September). <https://doi.org/10.1080/13645579.2015.1077614>
- Garavan, T. N., & Barra, O. (1994). Entrepreneurship Education and Training Programmes:: A Review and Evaluation—Part 1. *Journal of European industrial training*, 18(8), 3-12.
- Hair, J. F., Howard, M. C., & Nitzl, C. (2020). Assessing measurement model quality in PLS-SEM using confirmatory composite analysis. *Journal of Business Research*, 109(November 2019), 101–110. <https://doi.org/10.1016/j.jbusres.2019.11.069>
- Hair, J. F., Hult, G. T. M., Ringle, C., Sarstedt, M., Danks, N., & Ray, S. (2021). Partial least squares structural equation modeling (PLS-SEM) using R: A workbook. In *Springer*.
- Hanandita, W., & Tampubolon, G. (2016). Multidimensional Poverty in Indonesia: Trend Over the Last Decade (2003–2013). *Social Indicators Research*, 128(2), 559–587. <https://doi.org/10.1007/s11205-015-1044-0>
- Handayati, P., Wulandari, D., Soetjipto, B. E., Wibowo, A., & Narmaditya, B. S. (2020). Does entrepreneurship education promote vocational students' entrepreneurial mindset? *Heliyon*, 6(11), e05426. <https://doi.org/10.1016/j.heliyon.2020.e05426>
- Hanushek, E. A., & Woessmann, L. (2020). Education, knowledge capital, and economic growth. In *The*

- Economics of Education: A Comprehensive Overview*. Elsevier Ltd. <https://doi.org/10.1016/B978-0-12-815391-8.00014-8>
- Hayes, A. F., & Coutts, J. J. (2020). Use Omega Rather than Cronbach's Alpha for Estimating Reliability. But... *Communication Methods and Measures*, 00(00), 1–24. <https://doi.org/10.1080/19312458.2020.1718629>
- Heale, R., & Twycross, A. (2015). Validity and reliability in quantitative studies. *Evidence-Based Nursing*, 18(3), 66–67. <https://doi.org/10.1136/eb-2015-102129>
- Hmieleski, K. M., & Carr, J. C. (2008). The relationship between entrepreneur psychological capital and new venture performance. *Frontiers of entrepreneurship research*.
- Holcomb, T. R., Ireland, R. D., Holmes Jr, R. M., & Hitt, M. A. (2009). Architecture of entrepreneurial learning: Exploring the link among heuristics, knowledge, and action. *Entrepreneurship theory and practice*, 33(1), 167-192.
- Hu L.T., & M., B. P. (1999). Cutoff criteria for fit indexes in covariance structure analysis: conventional criteria versus new alternatives. *Structural Equation Modeling*, 6(July 2012), 1–55.
- Hynes, B. (1996). Entrepreneurship education and training-introducing entrepreneurship into non-business disciplines. *Journal of European industrial training*, 20(8), 10-17.
- Ibrahim, A. B., & Ellis, W. (2002). *Entrepreneurship and Small Business Management: Text. Readings and Cases*, 4th ed., Kendall-Hunt Publishing Company, Dubuque, IA.
- Inasius, F. (2019). Factors Influencing SME Tax Compliance: Evidence from Indonesia. *International Journal of Public Administration*, 42(5), 367–379. <https://doi.org/10.1080/01900692.2018.1464578>
- Jenkins, A. S., Wiklund, J., & Brundin, E. (2014). Individual responses to firm failure: Appraisals, grief, and the influence of prior failure experience. *Journal of Business Venturing*, 29(1), 17-33.
- Jung, D. I., Ehrlich, S. B., De Noble, A. F., & Baik, K. B. (2001). Entrepreneurial self-efficacy and its relationship to entrepreneurial action: A comparative study between the US and Korea. *Management International*, 6(1), 41.
- Kaliszewski, A., Kozłowski, A., Dąbrowski, J., & Klimek, H. (2021). LinkedIn survey reveals competitiveness factors of container terminals: Forwarders' view. *Transport Policy*, 106(March), 131–140. <https://doi.org/10.1016/j.tranpol.2021.03.024>
- Kalkbrenner, M. T. (2021). Alpha, Omega, and H Internal Consistency Reliability Estimates: Reviewing These Options and When to Use Them. *Counseling Outcome Research and Evaluation*, 0(0), 1–12. <https://doi.org/10.1080/21501378.2021.1940118>
- Kim, T. (2017). Creative economy of the developmental state: a case study of South Korea's creative economy initiatives. *The journal of arts management, law, and society*, 47(5), 322-332.
- Kim, M., & Park, M. J. (2019). Entrepreneurial education program motivations in shaping engineering students' entrepreneurial intention: The mediating effect of assimilation and accommodation. *Journal of Entrepreneurship in Emerging Economies*, 11(3), 328–350. <https://doi.org/10.1108/JEEE-08-2018-0082>
- Kollmann, T., Stöckmann, C., & Kensbock, J. M. (2019). I can't get no sleep—The differential effect of entrepreneurial stressors on work-home interference and insomnia among experienced versus novice entrepreneurs. *Journal of Business Venturing*, 34(4), 692-708.
- Kuratko, D. F., Hornsby, J. S., & Covin, J. G. (2014). Diagnosing a firm's internal environment for

- corporate entrepreneurship. *Business Horizons*, 57(1), 37–47. <https://doi.org/10.1016/j.bushor.2013.08.009>
- Kuratko, D. F., Hornsby, J. S., & McKelvie, A. (2021). Entrepreneurial mindset in corporate entrepreneurship: Forms, impediments, and actions for research. *Journal of Small Business Management*, 00(00), 1–23. <https://doi.org/10.1080/00472778.2021.1907585>
- Lange, J., Marram, E., Jawahar, A., Yong, W., & Bygrave, W. D. (2014). Does an entrepreneurship education have lasting value? A study of careers of 3,775 alumni. *Frontiers of Entrepreneurship Research*, 31, 210-225.
- Lafuente, E., Vaillant, Y., Alvarado, M., Mora-Esquivel, R., & Vendrell-Herrero, F. (2021). Experience as a catalyst of export destinations: The ambidextrous connection between international experience and past entrepreneurial experience. *International Business Review*, 30(1), 101765.
- Lee, S. M., Chang, D., & Lim, S. (2005). Effect of Entrepreneurship Education: A Comparative Study of the U.S. and Korea. *The International Entrepreneurship and Management Journal*, 1(1), 27–43. <https://doi.org/10.1007/s11365-005-6674-2>
- Liñán, F. (2004). Intention-based models of entrepreneurship education. *Piccola Impresa/Small Business*, 3(1), 11-35.
- Lindsay, N. J., Lindsay, W. A., Jordaan, A., & Mapunda, G. (2007). Indigenous nascent entrepreneur self-efficacy and perceived individual success. *International Journal of Entrepreneurship and Small Business*, 4(5), 605–619. <https://doi.org/10.1504/IJESB.2007.014392>
- Lopez-Sanchez, M. A. (2020). Which average, how many grains, and how to estimate robust confidence intervals in unimodal grain size populations. *Journal of Structural Geology*, 135(March), 104042. <https://doi.org/10.1016/j.jsg.2020.104042>
- Lucas, R. E. (1988). World Development Report. *Journal of Monetary Economics*, 22(February), 3–42. <http://linkinghub.elsevier.com/retrieve/pii/0304393288901687>
- Lukes, M., & Stephan, U. (2017). Measuring employee innovation: A review of existing scales and the development of the innovative behavior and innovation support inventories across cultures. *International Journal of Entrepreneurial Behaviour and Research*, 23(1), 136–158. <https://doi.org/10.1108/IJEER-11-2015-0262>
- Luryi, S., Tang, W., Lifshitz, N., Wolf, G., Dobioli, S., Betz, J. A., ... & Shamash, Y. (2007, October). Entrepreneurship in engineering education. In 2007 37th annual frontiers in education conference-global engineering: knowledge without borders, opportunities without passports (pp. T2E-10). IEEE.
- Luthans, K. (2000). Recognition: A powerful, but often overlooked, leadership tool to improve employee performance. *Journal of Leadership Studies*, 7(1), 31-39.
- Luthans, F., & Ibrayeva, E. S. (2006). Entrepreneurial self-efficacy in Central Asian transition economies: quantitative and qualitative analyses. *Journal of International Business Studies*, 37(1), 92-110.
- Lynch, M. P., & Corbett, A. C. (2021). Entrepreneurial mindset shift and the role of cycles of learning. *Journal of Small Business Management*, 00(00), 1–22. <https://doi.org/10.1080/00472778.2021.1924381>

- Maritz, A., & Brown, C. R. (2013). Illuminating the black box of entrepreneurship education programs. *Education+ Training*.
- 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.
- Memon, M., Soomro, B. A., & Shah, N. (2019). Enablers of entrepreneurial self-efficacy in a developing country. *Education and Training*, 61(6), 684–699. <https://doi.org/10.1108/ET-10-2018-0226>
- Meressa, H. A. (2020). Growth of micro and small scale enterprises and its driving factors: empirical evidence from entrepreneurs in emerging region of Ethiopia. *Journal of Innovation and Entrepreneurship*, 9(1). <https://doi.org/10.1186/s13731-020-00121-9>
- Minniti, M., & Bygrave, W. D. (2004). Global Entrepreneurship Monitor (Gem)-National Entrepreneurship Assessment United States of America-2003 Executive Report. University of Illinois at Urbana-Champaign's Academy for Entrepreneurial Leadership Historical Research Reference in Entrepreneurship.
- Miranti, R. (2017). Understanding the Relationships between Development Factors and Regional Poverty: What Have We Learned from Indonesia? *Journal of Poverty*, 21(6), 483–507. <https://doi.org/10.1080/10875549.2017.1348420>
- Morris, M. H., Webb, J. W., Fu, J., & Singhal, S. (2013). A competency-based perspective on entrepreneurship education: Conceptual and empirical insights. *Journal of Small Business Management*, 51(3), 352–369. <https://doi.org/10.1111/jsbm.12023>
- Muliati, L., Asbari, M., Nadeak, M., Novitasari, D., & Purwanto, A. (2022). Elementary School Teachers Performance: How The Role of Transformational Leadership, Competency, and Self-Efficacy?. *International Journal of Social and Management Studies*, 3(1), 158-166.
- Nabi, G., Liñán, F., Fayolle, A., Krueger, N., & Walmsley, A. (2017). The effect of entrepreneurship education in higher education: A systematic review and research agenda. *Academy of Management Learning & Education*, 16(2), 277-299.
- 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. <https://doi.org/10.1080/03075079.2016.1177716>
- Nam, J., & Lee, H. (2017). A study on the current state and effect of entrepreneurship education in major countries: comparison of the 2016 global entrepreneurship index. *Asia-Pacific Journal of Business Venturing and Entrepreneurship*, 12(6), 111-122.
- Neneh, B. N. (2022). Entrepreneurial passion and entrepreneurial intention: the role of social support and entrepreneurial self-efficacy. *Studies in Higher Education*, 47(3), 587–603. <https://doi.org/10.1080/03075079.2020.1770716>
- Newbery, R., Lean, J., Moizer, J., & Haddoud, M. (2018). Entrepreneurial identity formation during the initial entrepreneurial experience: The influence of simulation feedback and existing identity. *Journal of Business Research*, 85(April 2017), 51–59. <https://doi.org/10.1016/j.jbusres.2017.12.013>
- Newman, A., Obschonka, M., & Schwarz, S. (2018). Entrepreneurial self-efficacy: A systematic review of the literature on its antecedents and outcomes, and an agenda for future research. *Journal of Vocational Behavior*, 2017, #pagerange#. <https://doi.org/10.1016/j.jvb.2018.05.012>
- Olivia, S., Gibson, J., & Nasrudin, R. (2020). Indonesia in the Time of Covid-19. *Bulletin of Indonesian Economic Studies*, 56(2), 143–174. <https://doi.org/10.1080/00074918.2020.1798581>
- Palacios-Marqués, D., García, M. G., Sánchez, M. M., & Mari, M. P. A. (2019). Social entrepreneurship

- and organizational performance: A study of the mediating role of distinctive competencies in marketing. *Journal of Business Research*, 101(June 2018), 426–432. <https://doi.org/10.1016/j.jbusres.2019.02.004>
- Parsons, S., Kruijt, A.-W., & Fox, E. (2019). Psychological Science Needs a Standard Practice of Reporting the Reliability of Cognitive-Behavioral Measurements. *Advances in Methods and Practices in Psychological Science*, 2(4), 378–395. <https://doi.org/10.1177/2515245919879695>
- Poblete, C., Sena, V., & Fernandez de Arroyabe, J. C. (2019). How do motivational factors influence entrepreneurs' perception of business opportunities in different stages of entrepreneurship? *European Journal of Work and Organizational Psychology*, 28(2), 179–190. <https://doi.org/10.1080/1359432X.2018.1564280>
- Politis, D. (2008). Does prior start-up experience matter for entrepreneurs' learning? A comparison between novice and habitual entrepreneurs. *Journal of small business and Enterprise Development*.
- Raffaghelli, J. E., Rodríguez, M. E., Guerrero-Roldán, A. E., & Bañeres, D. (2022). Applying the UTAUT model to explain the students' acceptance of an early warning system in Higher Education. *Computers and Education*, 182(March 2021). <https://doi.org/10.1016/j.compedu.2022.104468>
- Rae, D., & Carswell, M. (2000). Using a life-story approach in researching entrepreneurial learning: the development of a conceptual model and its implications in the design of learning experiences. *Education+ training*.
- Roemer, E., Schuberth, F., & Henseler, J. (2021). HTMT2—an improved criterion for assessing discriminant validity in structural equation modeling. *Industrial Management and Data Systems*, 121(12), 2637–2650. <https://doi.org/10.1108/IMDS-02-2021-0082>
- S. Shanmuga Priya, E. C. & K. S. (2021). A perspective of COVID 19 effect on global economy, energy and environment. *International Journal of Sustainable Engineering*.
- Saraswati, R. M., & Abdel, M. N. (2020). Factors Hindering Micro Enterprise Growth in Jakarta. *Asian Journal of Business and ...*, 01(02). <http://journal.i3l.ac.id/index.php/AJBE/article/view/43>
- Sarstedt, M., Hair, J. F., Ringle, C. M., Thiele, K. O., & Gudergan, S. P. (2016). Estimation issues with PLS and CBSEM: Where the bias lies! *Journal of Business Research*, 69(10), 3998–4010. <https://doi.org/10.1016/j.jbusres.2016.06.007>
- Schelfhout, W., Bruggeman, K., & De Mayer, S. (2016). Evaluation of entrepreneurial competence through scaled behavioural indicators: Validation of an instrument. *Studies in Educational Evaluation*, 51, 29–41. <https://doi.org/10.1016/j.stueduc.2016.09.001>
- Schoenherr, D., Paulick, J., Worrack, S., Strauss, B. M., Rubel, J. A., Schwartz, B., Deisenhofer, A. K., Lutz, W., Stangier, U., & Altmann, U. (2019). Quantification of nonverbal synchrony using linear time series analysis methods: Lack of convergent validity and evidence for facets of synchrony. *Behavior Research Methods*, 51(1), 361–383. <https://doi.org/10.3758/s13428-018-1139-z>
- Sever, I. (2015). Importance-performance analysis: A valid management tool? *Tourism Management*, 48, 43–53. <https://doi.org/10.1016/j.tourman.2014.10.022>
- Shahab, Y., Chengang, Y., Arbizu, A. D., & Haider, M. J. (2018). Entrepreneurial self-efficacy and intention: do entrepreneurial creativity and education matter?. *International Journal of Entrepreneurial Behavior & Research*.
- Shahab, Y., Chengang, Y., Arbizu, A. D., & Haider, M. J. (2019). Entrepreneurial self-efficacy and intention: do entrepreneurial creativity and education matter? *International Journal of Entrepreneurial Behaviour and Research*, 25(2), 259–280. <https://doi.org/10.1108/IJEBr-12-2017-0522>
- Shinnar, R. S., Hsu, D. K., & Powell, B. C. (2014). Self-efficacy, entrepreneurial intentions, and gender: Assessing the effect of entrepreneurship education longitudinally. *The International Journal of Management Education*, 12(3), 561-570.

- Singh, S. K., & Gaur, S. S. (2018). Entrepreneurship and innovation management in emerging economies. *Management Decision*, 56(1), 2–5. <https://doi.org/10.1108/MD-11-2017-1131>
- Sitzmann, T., & Yeo, G. (2013). A meta-analytic investigation of the within-person self-efficacy domain: Is self-efficacy a product of past performance or a driver of future performance?. *Personnel Psychology*, 66(3), 531-568.
- Sondari, M. C. (2014). Is Entrepreneurship Education Really Needed ? : Examining the Antecedent of Entrepreneurial Career Intention. *Procedia - Social and Behavioral Sciences*, 115(Iclics 2013), 44–53. <https://doi.org/10.1016/j.sbspro.2014.02.414>
- Staniewski, M. W. (2016). The contribution of business experience and knowledge to successful entrepreneurship. *Journal of Business Research*, 69(11), 5147–5152. <https://doi.org/10.1016/j.jbusres.2016.04.095>
- Stephen, J. S. (2020). Examining a High-Effect, First-Semester Seminar Class on Online Undergraduate Student Self-Regulation, Self-Direction, Online Learning Self-Efficacy, and Persistence (Doctoral dissertation, The University of Memphis).
- Su, L., & Wang, X. (2017). On time-varying factor models: Estimation and testing. *Journal of Econometrics*, 198(1), 84–101. <https://doi.org/10.1016/j.jeconom.2016.12.004>
- Sussman, R., & Gifford, R. (2019). Causality in the theory of planned behavior. *Personality and Social Psychology Bulletin*, 45(6), 920-933.
- Sultan, S. (2020). *Women MSMEs in times of crisis : challenges and opportunities times of crisis*. <https://doi.org/10.1108/JSBED-06-2020-0226>
- Sweetman, D., Luthans, F., Avey, J. B., & Luthans, B. C. (2011). Relationship between positive psychological capital and creative performance. *Canadian Journal of Administrative Sciences/Revue Canadienne des Sciences de l'Administration*, 28(1), 4-13.
- Sweida, G. L., & Reichard, R. J. (2013). Gender stereotyping effects on entrepreneurial self-efficacy and high-growth entrepreneurial intention. *Journal of small business and enterprise development*.
- Tambunan, T. (2019). Recent evidence of the development of micro, small and medium enterprises in Indonesia. *Journal of Global Entrepreneurship Research*, 9(1). <https://doi.org/10.1186/s40497-018-0140-4>
- Theodore, T. G., & Menzie, W. D. (1984). Fluorine-deficient porphyry molybdenum deposits in the western North America Cordillera. *Proceedings, Sixth IAGOD Symposium*, 9026(97), 463–470.
- To, C. K. M., Guaita Martínez, J. M., Orero-Blat, M., & Chau, K. P. (2020). Predicting motivational outcomes in social entrepreneurship: Roles of entrepreneurial self-efficacy and situational fit. *Journal of Business Research*, 121(August), 209–222. <https://doi.org/10.1016/j.jbusres.2020.08.022>
- Toft-Kehler, R., Wennberg, K., & Kim, P. H. (2014). Practice makes perfect: Entrepreneurial-experience curves and venture performance. *Journal of Business Venturing*, 29(4), 453-470.
- Trevelyan, R. (2009). Entrepreneurial Attitudes and Action in New Venture Development. *The International Journal of Entrepreneurship and Innovation*, 10(1), 21–32. <https://doi.org/10.5367/000000009787414271>
- Trinugroho, I., Pamungkas, P., Wiwoho, J., Damayanti, S. M., & Pramono, T. (2022). Adoption of digital technologies for micro and small business in Indonesia. *Finance Research Letters*, 45(March), 102156. <https://doi.org/10.1016/j.frl.2021.102156>
- Trockel, M., Bohman, B., Lesure, E., Hamidi, M. S., Welle, D., Roberts, L., & Shanafelt, T. (2018). A Brief Instrument to Assess Both Burnout and Professional Fulfillment in Physicians: Reliability and

- Validity, Including Correlation with Self-Reported Medical Errors, in a Sample of Resident and Practicing Physicians. *Academic Psychiatry*, 42(1), 11–24. <https://doi.org/10.1007/s40596-017-0849-3>
- Ucbasaran, D., Westhead, P., & Wright, M. (2009). The extent and nature of opportunity identification by experienced entrepreneurs. *Journal of business venturing*, 24(2), 99-115.
- Volery, T., Müller, S., Oser, F., Naepflin, C., & Rey, N. D. (2013). The effect of entrepreneurship education on human capital at upper-secondary level. *Journal of Small Business Management*, 51(3), 429-446.
- Volery, T., Mueller, S., & von Siemens, B. (2015). Entrepreneur ambidexterity: A study of entrepreneur behaviours and competencies in growth-oriented small and medium-sized enterprises. *International Small Business Journal*, 33(2), 109-129.
- Wahyono, H., Narmaditya, B. S., Wibowo, A., & Kustiandi, J. (2021). Irrationality and economic morality of SMEs' behavior during the Covid-19 pandemic: lesson from Indonesia. *Heliyon*, 7(7), e07400. <https://doi.org/10.1016/j.heliyon.2021.e07400>
- Westhead, P., Ucbasaran, D., Wright, M., & Binks, M. (2005). Novice, serial and portfolio entrepreneur behaviour and contributions. *Small Business Economics*, 25(2), 109-132.
- Westhead, P. (2015). *is b j Entrepreneurship education and entrepreneurial intention : Do female students benefit ?* <https://doi.org/10.1177/0266242615612534>
- 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.
- Winkler, C., & Case, J. R. (2014). Chicken or egg: Entrepreneurial self-efficacy and entrepreneurial intentions revisited. *Journal of Business and Entrepreneurship*, 26(1), 37-62.
- Wu, J., Yu, Z., Wei, Y. D., & Yang, L. (2019). Changing distribution of migrant population and its influencing factors in urban China: Economic transition, public policy, and amenities. *Habitat International*, 94(June 2018), 102063. <https://doi.org/10.1016/j.habitatint.2019.102063>
- Yousafzai, S. Y., Saeed, S., & Muffatto, M. (2015). Institutional theory and contextual embeddedness of women's entrepreneurial leadership: Evidence from 92 countries. *Journal of Small Business Management*, 53(3), 587-604.
- Yoon, J., Kwon, H., Lee, M., Yu, Y. Y., Cheong, N., Min, S., ... & Yeo, S. (2015, June). 65.1: invited paper: world 1st large size 18-inch flexible OLED display and the key technologies. In *SID Symposium Digest of Technical Papers* (Vol. 46, No. 1, pp. 962-965).
- Yuan, Y., Yang, M., Feng, T., Rasouli, S., Li, D., & Ruan, X. (2021). Heterogeneity in passenger satisfaction with air-rail integration services: Results of a finite mixture partial least squares model. *Transportation Research Part A: Policy and Practice*, 147(March), 133–158. <https://doi.org/10.1016/j.tra.2021.03.003>
- Yuliana, S., Muslih, M., Sim, J., Vidyanti, A. N., Brahmadhi, A., & Tsai, H. T. (2021). Development and validation of the World Health Organization disability Assessment Schedule 2.0 (WHODAS 2.0) Indonesian version in stroke survivors. *Disability and Rehabilitation*, 0(0), 1–8. <https://doi.org/10.1080/09638288.2021.1900413>
- 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.

APPENDIX 1 ENTREPRENEURIAL SELF-EFFICACY ITEMS

There are difference activities in the list below. You were asked to rate how confidence you are that you can do these activities as of now. The rating of your degree is depending on what you circling, the rate is a number from 1 to 5; where '1 = certain I cannot' to '100 = certain I can'.

1. Identify an exceptional business opportunity
2. Be comfortable when meeting new people
3. Obtain finance for a new business
4. Put people at ease when meeting them
5. Identify market trends
6. Identify strengths and weaknesses in yourself

7. Put together an excellent team of people with the appropriate business and entrepreneurial skills
8. Start your own entrepreneurial business without having sufficient resources to do so.
9. Trust your intuition/judgement about starting a business.
10. Maintain good relationships with customers
11. Evaluate business risk
12. Evaluate financial risk
13. Achieve high growth in your business
14. Manage your business appropriately
15. Understand what is required to commercialize technology
16. Avoid business failure
17. Listen carefully and patiently to people
18. Work long hours and work weekends
19. Be an innovative problem solver
20. Live with uncertainty
21. Evaluate the downside risks
22. Be creative in using and controlling resources
23. Understand what is required to manage innovation
24. Make a large profit if you sold your business
25. Avoid a potential business failure
26. Develop creative solutions to difficult problems
27. Patch up relations with difficult customers
28. Develop new products and services to generate additional revenue for your business
29. Focus on what other people are really saying when they provide advice to you
30. Understand what characterizes an exceptional business opportunity
31. Be creative in your work
32. Take calculated risks
33. Start your own business
34. Be recognized as a leader
35. Be in control of your future
36. Think like an entrepreneur
37. Establish a business that has a chance of succeeding.

APPENDIX 2 BUSINESS SUCCESS ITEMS

We just asked you about your motivations for acquire a business. We'd want you to rate how successful you think you'll be at accomplishing each of your reasons for acquiring your own firm, with '1 = unsuccessful' and '5= successful'.

1. For financial reasons
2. For personal satisfaction reasons
3. To allow me to be more creative
4. To be in control of my own destiny
5. To achieve a vision
6. To be the boss
7. To enable me to take moderate risks while achieving above normal returns
8. To plan for my future
9. Because I always wanted to have my own business
10. To allow me to be more innovative
11. To achieve freedom of the mind
12. To achieve financial security
13. To be able to prove that I can do it
14. For self-development reasons
15. To get ahead financially
16. Because I see an opportunity to develop successful business
17. Because I have to as I cannot get a job
18. So that I can employ or involve members of my family
19. To become wealthy
20. To be able to help and/or develop my local community
21. To create work for others
22. To be able to generate exports for my country
23. To be able to commercialize an innovative product or technology
24. So that I can have personal or family security
25. Because I like to take risks.

APPENDIX 3 QUESTIONNAIRES RESPONSES

E1

Apa tingkat edukasi tertinggi anda ?

122 responses

EE3

Berapa banyak usaha yang dimiliki?

122 responses

EE4

Sudah berapa lama menjalankan bisnis ini?

122 responses

ESE14

Bisakah anda mengelola bisnis anda dengan tepat ?

122 responses

ESE4

Bisakah anda buat orang nyaman saat bertemu dengan mereka ?

122 responses

ESE9

Bisakah anda mempercayai intuisi/penilaian anda tentang memulai bisnis ?

122 responses

ESE36

Bisakah anda berpikirlah seperti seorang pengusaha ?

122 responses

PIS1

Apakah anda yakin untuk alasan keuangan ?

122 responses

PIS4

Apakah anda yakin untuk mengendalikan nasib anda sendiri ?

122 responses

PIS6

Apakah anda yakin untuk menjadi bos ?

122 responses

PIS10

Apakah anda yakin agar anda lebih inovatif ?

122 responses

PIS23

Apakah anda yakin mampu mengkomersialkan produk atau teknologi yang inovatif ?

122 responses

PIS24

Apakah anda yakin anda dapat memiliki keamanan pribadi atau keluarga ?

122 responses

