

Proceedings of
THE 7TH
INDONESIA
INTERNATIONAL
CONFERENCE ON
INNOVATION,
ENTREPRENEURSHIP, &
SMALL BUSINESS
IICIES 2015

August 4-6, 2015
H Clarity, Bandung, Indonesia

7th Edition

Venture Creation and Development in the Borderless World

Editors

Dwi Larso, Donald Crestofel Lantu, Wawan Dhewanto,
Amilia Wulansari, Adita Pritasari

Organized by

Proceedings of
THE 7TH
INDONESIA
INTERNATIONAL
CONFERENCE ON
INNOVATION,
ENTREPRENEURSHIP, &
SMALL BUSINESS

IICIES 2015

August 4-6, 2015

H Clarity, Bandung, Indonesia

7th Edition

Venture Creation and Development in the Borderless World

Editors

**Dwi Larso, Donald Crestofel Lantu, Wawan Dhewanto,
Amilia Wulansari, Adita Pritasari**

Organized by

SBMTB
School of Business & Management
Institut Teknologi Bandung

IICIES

Proceeding of the 7th Indonesia International Conference on Innovation, Entrepreneurship, and Small Business “Venture Creation and Development in the Borderless World”

Oleh: Center for Innovation, Entrepreneurship, & Leadership, School of Business and Management ITB.

Hak Cipta © 2015 CIEL SBM ITB

Penerbit: CIEL SBM ITB
Gedung Sekolah Bisnis dan Manajemen
Institut Teknologi Bandung
Jl. Ganesa No. 10, Bandung 40132
Telp. 022-2531923 ext.318
Fax.022-2504249

Desain Sampul: Chandra Gumelar

Tata letak : Amilia Wulansari, Andra Riandita, Mandra Lazuardi Kitri, Adita Pritasari

ISBN: 978-602-72342-3-9

Hak cipta dilindungi oleh undang-undang.

Undang-undang Republik Indonesia No. 19 Tahun 2002 Tentang Hak Cipta
Lingkup Hak Cipta merupakan hak eksklusif bagi Pencipta atau Pemegang Hak Cipta untuk mengumumkan atau memperbanyak ciptaannya, yang timbul secara otomatis setelah suatu ciptaan dilahirkan tanpa mengurangi pembatasan menurut peraturan perundang-undangan yang berlaku.

Ketentuan Pidana

Pasal 72:

1. Barangsiapa dengan sengaja atau tanpa hak melakukan perbuatan sebagaimana dimaksud dalam Pasal 2 ayat (1) atau Pasal 49 ayat (1) dan ayat (2) dipidana dengan pidana penjara masing-masing paling singkat 1 (satu) bulan dan/atau denda paling sedikit Rp. 1.000.000,00 (Satu juta rupiah), atau pidana penjara paling lama 7 (tujuh) tahun dan/atau denda paling banyak Rp.5.000.000.000,00 (lima milyar rupiah).
2. Barangsiapa dengan sengaja menyiarkan, memamerkan, mengedarkan, atau menjual kepada umum suatu Ciptaan atau barang hasil pelanggaran Hak Cipta atau Hak Terkait sebagaimana dimaksud pada ayat (1) dipidana dengan pidana penjara paling lama 5 (lima) tahun dan/atau dengan paling banyak Rp.500.000.000,00 (lima ratus juta rupiah).

SCIENTIFIC COMMITTEE

Chair, Dwi Larso, Ph.D.

(Institut Teknologi Bandung, Indonesia)

Prof. Togar M. Simatupang, Ph.D.

(Institut Teknologi Bandung, Indonesia)

Donald C. Lantu, Ph.D.

(Institut Teknologi Bandung, Indonesia)

Wawan Dhewanto, Ph.D.

(Institut Teknologi Bandung, Indonesia)

Dr. Leo Aldianto

(Institut Teknologi Bandung, Indonesia)

Dr. Bambang Rudito

(Institut Teknologi Bandung, Indonesia)

Prof. Kazuhiro Fukuyo

(Yamaguchi University, Japan)

Prof. Marc Deschamps

(University of Liege, Belgium)

Dr. Brendan Galbraith

(University of Ulster, United Kingdom)

Prof. Lloyd Soobrian

(Berkeley College, USA)

Yudho Anggoro, MBA, (Ph.D. Candidate)

(University of North Carolina at Charlotte, USA)

Ubaidillah Zuhdi, Ph.D.

(Tokyo University of Science, Japan)

Yulianto Suharto, MBA. (Ph.D. Candidate)

(Portland State University, USA)

Melia Famiola Hariadi, Ph.D.

(Macquarie University, Australia)

Akbar Adhiutama, Ph.D

(Shibaura Institut of Technology, Japan)

Sonny Rustiadi, MBA. (Ph.D. Candidate)

(Goldsmith, University of London, UK)

Isti Raafaldini, (Ph.D. Candidate)

(Institut Teknologi Bandung, Indonesia)

Achmad Ghazali, Ph.D.

(Institut Teknologi Bandung, Indonesia)

Hari Febriansyah, Ph.D.

(Institut Teknologi Bandung, Indonesia)

ORGANIZING COMMITTEE

Conference Chair

Dwi Larso, Ph.D

Conference Co – Chair

Donald C. Lantu, Ph.D

Organizing Committee

Chair, Dina Dellyana, Co-Chair, Amilia Wulansari

General Secretary, Olva Patriani, Seny Febriani, Aji Kharismawan

Public Relation, Raden Roro Mirna Astari Magetsari

Treasurer, Suryo Utomo, Hatta Kresna, Anggara Wisesa, Ken Ratri Iswari

IT, Web & Design, Epri Triyono Saputra

Program, Andra Riandita, Mandra Lazuardi

Paper and Submission, Adita Pritasari, Chandra Gumelar

Publication & Documentation, R. Bayuningrat, Yayat Hidayat

Logistic, Fathurrohman

PAPER REVIEWER

Akbar A. Utama, Ph.D

(Institut Teknologi Bandung, Indonesia)

Akhmad Ghozali, Ph.D

(Institut Teknologi Bandung, Indonesia)

Ana Noveria, MBA

(Institut Teknologi Bandung, Indonesia)

Anggara Wisesa, MM

(Institut Teknologi Bandung, Indonesia)

Atik Aprianingsih, DBA

(Institut Teknologi Bandung, Indonesia)

Donald Crestofel Lantu, Ph.D

(Institut Teknologi Bandung, Indonesia)

Dr. Bambang Rudito, MSi

(Institut Teknologi Bandung, Indonesia)

Dr. J.E. Sutanto, MM

(Universitas Ciputra, Indonesia)

Dr. Tugrul U. Daim

(Portland State University, USA)

Dr.Sen Sendjaya, Ph.D

(Monash University, Australia)

Dwi Larso, Ph.D

(Institut Teknologi Bandung, Indonesia)

Eko Agus Prasetyo, MBA

(Institut Teknologi Bandung, Indonesia)

Hary Febriansyah, Ph.D

(Institut Teknologi Bandung, Indonesia)

Isti Raf'aldini Mirzanti, MBA

(Institut Teknologi Bandung, Indonesia)

Lenny Martini, ST, MSM

(Institut Teknologi Bandung, Indonesia)

Leo Aldianto, MBA, MSc

(Institut Teknologi Bandung, Indonesia)

Mia T.D. Indriani, MSc

(Institut Teknologi Bandung, Indonesia)

Prof. Dr. Dennis Cheek

(National University of Singapore, Singapore)

Prof. Togar M. Simatupang, M. Tech., Ph.D

(Institut Teknologi Bandung, Indonesia)

Robbin Serrano

(De-La Salle College of Saint of Benilde, Philippines)

Russell Toth, Ph.D

(University of Sydney, Australia)

Salfitrie Roos Maryunani, ST, MBA

(Institut Teknologi Bandung, Indonesia)

Santi Novani, Ph.D

(Institut Teknologi Bandung, Indonesia)

Sian Prime

(Goldsmith, University of London, United Kingdom)

Sonny Rustiadi, MBA

(Goldsmith, University of London, United Kingdom)

Suyin Chew

(University of South Australia, Australia)

Ubaidillah Zuhdi, MSM

(Institut Teknologi Bandung, Indonesia)

Wawan Dhewanto, Ph.D

(Institut Teknologi Bandung, Indonesia)

Yuanita Handayati, MSM

(Institut Teknologi Bandung, Indonesia)

Yudo Anggoro, ST, MSM

(Institut Teknologi Bandung, Indonesia)

Yulianto Suharto, MBA

(Institut Teknologi Bandung, Indonesia)

Zoel Hutabarat, MBA

(Institut Teknologi Bandung, Indonesia)

PREFACE

Today's competitive landscape has expanded to the global horizon. Open market among countries and collaborations among companies in different countries are becoming common. To deal with the new landscape, innovation in many areas such as product, process, technology, business model, and management is a must. Innovation was typically created through a collaborative action among employees inside a company. Nowadays the collaborative action or partnership expands externally to reach other companies, customers, or even, competitors, locally or globally.

In this dynamic economic environment where knowledge is vastly distributed, companies can no longer rely on their own research and are pushed to utilize outside sources to sustain growth. This understanding inspires the theme of IICIES 2015, Venture Creation and Development in the Borderless World. Creating a business environment where all stakeholders can share knowledge, collaborate, operate and spread on a global canvas is a vision we would like to share. With a purpose to generate and share knowledge in supporting innovation, entrepreneurship, and small businesses, the Indonesia International Conference on Innovation, Entrepreneurship, and Small Business (IICIES) was initiated in 2009 by the Center for Innovation, Entrepreneurship, and Leadership (CIEL), School of Business and Management (SBM), Institut Teknologi Bandung (ITB). Throughout the years, we constantly challenge ourselves to learn, study, and create local knowledge with a global mindset and to promote the development of new entrepreneurs and small businesses. This conference provides the platform for Indonesian and international scholars to present their research on this vital subject network as well as to collaborate.

Held in flower city of Bandung, on 4-6 August 2015, the 7th IICIES has attracted more than 250 abstract submissions; all of which were reviewed and 97 accepted papers will be presented. Topics are ranging from entrepreneurship, creativity, innovation, management of technology, managing small business and start-up, leadership, entrepreneurial marketing and entrepreneurial finance. At least 200 researchers and participants from esteemed universities in Indonesia and more than fifteen other countries were attending the conference. Selected papers are published in 3 SCOPUS indexed journals: International Journal of Business (IJB), Journal of Business Innovation Research (JBIR), and International Journal of Business and Society (IJBS). Furthermore, we also have a special collaboration with Asian Journal of Technology Management (AJTM). Continuing previous conference publication, we are also proud to present you the IICIES 2015 Proceeding by CIEL SBM ITB.

In this occasion, we are honored to thank all contributors to the conference including all authors, reviewers, speakers and program facilitators, participants, and sponsors. This proceeding is expected to be the dissemination tools of our fruitful meeting, thus, we would highly encourage you also to take part in spreading the words.

Dwi Larso, Ph.D
Conference Chair

TABLE OF CONTENT

Scientific Committee	iii
Organizing Committee	iv
Paper Reviewer	v
Preface	vi
Table of Content	viii

CREATIVITY AND INNOVATION

The Effect of Entrepreneurial Orientation on Business Performance Moderated by Innovation Creativity (Study on Trusmi Batik SMEs in Cirebon, West Java, Indonesia)	1
Tita Borshalina Widyatama University, Bandung, Indonesia	
Scenario Planning for PT. Telko Selulerindo	9
Arum Nugroho, Yos Sunitiyoso School of Business and Management, Institut Teknologi Bandung, Bandung, Indonesia	
How to Improve Creative Thought and Innovative Action for Organizational Transformation?	19
Ratri Wahyuningtyas, Ernie Tisnawati Sule Universitas Padjadjaran, Bandung, Indonesia	
Creative Industry in the Small and Medium Enterprises: Craft Product Development Strategy and Opportunities	29
Qorri Aina, Wardah Naili Ulfah School of Business and Management, Institut Teknologi Bandung, Bandung, Indonesia	
Are leather Craft Creative Industry SME's Ready as an Innovation Cluster in West Java Region, Indonesia? Quadruple Helix Innovation Theory Approach	37
Sudrajati Ratnaningtyas, Wawan Dhewanto, Sri Herliana School of Business and Management, Institut Teknologi Bandung, Bandung, Indonesia	

MANAGEMENT OF TECHNOLOGY

Conflict Resolution Analysis Using Graph Model for Conflict Resolution (GMCR) Approach (A Case Study in Conflict and Cooperation Agreement between IDT and IDMT)	51
Chintya Faradita Putri, Dini Turipanam Alamanda Telkom Economics and Business School, Telkom University, Bandung, Indonesia	
Augmented Reality and Its Future as Industry	58

Halimatus Sa'dyah, Fardani A. Damastuti, Citra D. Murdaningtyas, Artiarini K.
Nurindiyani, Novita Astin
Politeknik Elektronika Negeri Surabaya, Surabaya, Indonesia

ENTREPRENEURSHIP

Analyzing the Five Basic Concepts of Groups. Case Study: ITB Innovators Move	66
Intania Amanda Larasaty, Donald Crestofel Lantu School of Business and Management, Institut Teknologi Bandung, Bandung, Indonesia	
The Analyze of Students Motivation toward Entrepreneurship (Case Study on the Last Semester of Business Administration Students at Politeknik Negeri Sriwijaya)	75
M. Yusuf, RD. Kusumanto Politeknik Negeri Sriwijaya, Palembang, Indonesia	
Entrepreneurial Orientation in the Organization (Case PT XYZ)	80
Faishal Akbar Ilham, Isti Raafaldini School of Business and Management, Institut Teknologi Bandung, Bandung, Indonesia	
Using Theory of Planned Behavior in Predicting Entrepreneurial Career Intention	89
Mery Citra Sondari, Popy Rufaidah, Sutisna, Sri Djatnika Universitas Padjadjaran, Bandung, Indonesia	
The Effect of Entrepreneurial Education on Entrepreneurial Intentions	97
Altaf Hussain, Norashidah Hashim Co-operative and Entrepreneurship Development Institute (CEDI), University Utara Malaysia, Malaysia	
Entrepreneur Standardization of MSEs in Bandung City, Indonesia	103
Yuyus Suryana Sudarma, Budi Harsanto, Wardhana, Mokhammad Anwar Universitas Padjadjaran, Bandung, Indonesia	
Lean Manufacturing Implementation on Small Medium Enterprise	108
Anthony Wijaya School of Business and Management, Institut Teknologi Bandung, Bandung, Indonesia	
Business Model Canvas for Social Enterprise	116
Annisa R. Qastharin School of Business and Management, Institut Teknologi Bandung, Bandung, Indonesia	
Research Gap of Entrepreneurship, Innovation, Economic Development, Business Incubators Studies in Indonesia	126
Lina Gozali, Maslin Masrom, Andrew J. Nelson School Tarumanegara University, Jakarta, Indonesia University Teknologi Malaysia, Kuala Lumpur, Malaysia University of Oregon, Oregon, USA	
Stimulating Technology-Based Start-Ups: Entrepreneurship Initiatives by University	134

Noorlizawati Abd Rahim, Zainai B. Mohamed, Astuty Amrin Razak School of Engineering & Advanced Technology, Malaysia University Teknologi Malaysia, Kuala Lumpur, Malaysia	
Corporate Social Responsibility and Competitive Advantage: Does it work? Nur Faliza, Yanita Banda Aceh, Indonesia Lhokesumawe, Indonesia	142
Appropriate Business Model for Indonesian Mobile Games Industry Daniel Adrian Simanjuntak, Nicko Indra Bashkara, Ridhan Fadhlir Rahman School of Business and Management, Institut Teknologi Bandung, Bandung, Indonesia	149
Entrepreneur's Role in Encouraging the Development of Rural Communities Sri Herliana, Wawan Dhewanto, Nur Lawiyah School of Business and Management, Institut Teknologi Bandung, Bandung, Indonesia	156
Stakeholder Analysis of Batik Solo Industrial Cluster Shimaditya Nuraeni, Pri Hermawan, Irsanti Hasyim School of Business and Management, Institut Teknologi Bandung, Bandung, Indonesia	162
Resolution Poverty Strategy Model Based Systems trade system in the area of Agriculture Agricultural Commodities Tuntun Salamatus Zen, Pringgo Dwiyanoro School of Business and Management, Institut Teknologi Bandung, Bandung, Indonesia Institut Teknologi Bandung, Bandung, Indonesia	170
Are Women Entrepreneur's Entrepreneurial Capabilities can be Shaped? Treatment through Entrepreneurship, Product Diversification, and Product Packaging Training Sudrajati Ratnaningtyas, Rijanti Rahayu Maulani, Sri Hartati School of Business and Management, Institut Teknologi Bandung, Bandung, Indonesia	179
A SWOT Model of Entrepreneurship Based Community: an Examination Tool to Identify a Product for an OVOP Project Muhammad Fauzan, Melia Famiola Hariadi School of Business and Management, Institut Teknologi Bandung, Bandung, Indonesia	185
The Strategy Optimization in Reinforcement Capital for Cooperative and Small Medium Enterprises (SMEs) Sri Hartati, Edwin Karim School of Business and Management, Institut Teknologi Bandung, Bandung, Indonesia High School of Economic Science, Gema Widya Bangsa, Bandung, Indonesia	195
MANAGING SMALL BUSINESS AND START-UP	
Best Fit Strategy and Business Model for Bandung Small Medium Fashion Enterprise Randy, Donald Crestofel Lantu	205

School of Business and Management, Institut Teknologi Bandung, Bandung, Indonesia

Implementing Basic Quality Tools in Small Business Environment 213
M. Abdillah Rorke, Merita Bernik, Budi Harsanto
Universitas Padjadjaran Bandung, Indonesia

Why the number of SMEs inverse to the level of welfare at Tasikmalaya? 220
Ferey Herman
Universitas Katolik Parahyangan, Bandung, Indonesia

Corporate governance practices in small family firms: Are they really different? 231
Nurul Indarti, Sulistyaning Palupijati, Rokhima Rostiani
Universitas Gadjah Mada, Yogyakarta, Indonesia

Indonesia's Gasoline Subsidy Cut, Road Availability and Their Impact on Micro and Small Industry Productivity: A Panel Data Observation of 2010-2013 242
Fadil Wirawan, Anggoro Budi Nugroho
School of Business and Management, Institut Teknologi Bandung, Bandung, Indonesia

Innovation Strategy through Knowledge Sharing For Small Medium Enterprises to Achieve Sustainable Competitiveness: A Case Study of Batik SMEs in East Java, Indonesia 252
Sri Wahyu Lelly Hana Setyanti
University of Jember, Jember, Indonesia

Strategy for improving the business performance of Medewi coconut sugar 262
Anggi Pamungkas, Bambang Rudito
School of Business and Management, Institut Teknologi Bandung, Bandung, Indonesia

Organizational Capacity of Creative Industry Based on Local Materials at Bandung Regency (Preliminary Study for The Development of Empowerment Model to Increase Competitiveness in Industry) 276
Suryana, Rofi Rofaida, Ayu Krishna
Universitas Pendidikan Indonesia, Bandung, Indonesia

The Effects of Macroeconomic Conditions to The Growth of SMEs in Indonesia 285
Rexi Christopher Hendrawan, Taufik Faturhman
School of Business and Management, Institut Teknologi Bandung, Bandung, Indonesia

Improve Current Job Description of Elthof Company as One of Small Medium Enterprises in Fashion Industry 293
Rosy Diana, Achmad Ghazali
School of Business and Management, Institut Teknologi Bandung, Bandung, Indonesia

Fashion Industry Development Exports With Quadruple Helix Approach: A Preliminary Study 299
Sri Herliana

School of Business and Management, Institut Teknologi Bandung, Bandung, Indonesia

Synergy Valuation of Acquisition Activity in Small Medium Enterprise 306

Vinley Angelica Kurniawan

School of Business and Management, Institut Teknologi Bandung, Bandung, Indonesia

Development of SMEs' Competitiveness Model in Indonesia 314

Donald Crestofel Lantu, Mochamad Sandy Triady, Ami Fitri Utami

School of Business and Management, Institut Teknologi Bandung, Bandung, Indonesia

School of Business and Management, Binus University, Jakarta, Indonesia

LEADERSHIP

Adoption of Motivation theory in SME Leadership: A Malaysian study 324

Nurulhasanah Abdul Rahman, Zulnaidi Yaacob, Rafisah Mat Radzi

School of Distance Education, Universiti Sains Malaysia, Penang, Malaysia

The Influence of Ethical Leadership on Ethical Behavior Mediated by Ethical Climate at Government Institutions in Aceh Indonesia 332

Nurainun, Syafruddin Chan, Heriyana

Syiah Kuala University, Banda Aceh, Indonesia

Knowledge Sharing in Telkom University, Bandung 342

Anita Silvianita, Mahendra Fakhri, Cut Ina Setiawati

Telkom University, Bandung, Indonesia

Improving Company Performance by Using Employee Engagement (PT. Success) 346

Grace Yulianti, John Welly

School of Business and Management, Institut Teknologi Bandung, Bandung, Indonesia

How Students' Cultural Intelligence and Paternalistic Leadership Influence Attitude toward Teamwork 356

Nur Arief Rahmatsyah Putranto, Peter Woods

School of Business and Management, Institut Teknologi Bandung, Bandung, Indonesia

Griffith University, Brisbane, Australia

Testing EQ Modeling Instrument "Emotional Intelligence Indicator Plus" based on Goleman, Baron, and Salovey Mayer and its relation with Entrepreneurial Potential 371

Yuni Ros Bangun, Ken Ratri Iswari, Adita Pritasari, Hary Febriansyah

School of Business and Management, Institut Teknologi Bandung, Bandung, Indonesia

Improving Compensation System in Noah's Barn Dayang Sumbi 380

Cindy Clorinda

School of Business and Management, Institut Teknologi Bandung, Bandung, Indonesia

Revealing the Interplay between Knowledge Communities and The Creative City Concept: A proposed methodology 390

Lenny Martini, Anna-Katharina Hornidge, Epifania A. Amoo-Adare

School of Business and Management, Institut Teknologi Bandung, Bandung, Indonesia

Center for Development Research (ZEF), University of Bonn, Bonn, Germany
Leibniz Center for Tropica Marine Ecology (ZMT), University of Bremen, Bremen,
Germany

- Driver Variable In Management Support For Improving Lecturer Performance:
Case Study In Acquisition Process Of Higher Education Institution In Indonesia** 400
Umi Zuraida, Aurik Gustomo, Yuni Ros Bangun
School of Business and Management, Institut Teknologi Bandung, Bandung, Indonesia

ENTREPRENEURIAL MARKETING

- Quality Function Deployment Roles in Start-up Business** 410
Novira da Silva
Prasetiya Mulya Business School, BSD City, Indonesia

- The Mapping of Consumer Behavior on Green Product Purchase** 417
Mahir Pradana, Nurafni Rubiyanti, Elzas Putra Sitorus
Telkom University, Bandung, Indonesia

- Utilization of Viral Marketing In Indonesian Digital Music Industry: System
Dynamics Approach** 424
Aulia Fadil, Utomo Sarjono Putro
School of Business and Management, Institut Teknologi Bandung, Bandung, Indonesia

- The Influence of Online Store Characteristics on Impulse Buying Through Browsing
(Studies in Lakupon.com)** 461
Dewi C. K, F.Oktafani, R. Saraswati
Telkom University, Bandung, Indonesia

- Strategic Real Estate Development: Real Estate Globalization and Strategic
Implications – An Introduction** 467
Hastjarjo
Padjadjaran University, Bandung, Indonesia

- Strategic Real Estate Development: Gaining and Sustaining Competitive Advantage
on Real Estate Industry - The Theoretical Foundations** 477
Hastjarjo
Padjadjaran University, Bandung, Indonesia

- Strategic Real Estate Development: Mixed Method Using Sequential Explanatory
Strategy – Research Methodology** 490
Hastjarjo
Padjadjaran University, Bandung, Indonesia

- Analysis of Customers Perceive Value, Service Quality, Passenger Satisfaction and
Loyalty for the Executive Night Bus Services Banda Aceh-Medan Route** 507
Syafuruddin Chan, Muslim A.Djalil, Kurnia Asni

Syiah Kuala University, Banda Aceh, Indonesia

- Business Strategy and Implementation Plan for Agatha Silver** 517
Prayudy Agatha, Dona Saphiranti
School of Business and Management, Institut Teknologi Bandung, Bandung, Indonesia
- The Impact of Service Quality’s Dimensions on Paratransit Passengers’ Loyalty in Depok, Indonesia** 527
Medi Yarmen, Tri Rakhmawati, Sik Sumaedi
Indonesian Institute of Sciences, Tangerang Selatan, Indonesia
- Helmet Purchase Intention: An Integrative Perspective of Utilitarian Functional, Hedonic, and Symbolic Consumption** 537
Tri Widiyanti, Tri Rakhmawati, Sik Sumaedi, Medi Yarmen
Indonesian Institute of Sciences, Tangerang Selatan, Indonesia
- Regular Medical Check-Ups Behavior: Preventing is better than Curing** 546
Amalia E. Maulana, Novi Oktaviani
School BINUS University Business School, Jakarta, Indonesia
ETNOMARK Consulting, Tangerang, Indonesia
- Assessment of Tulus Fans’ Genre Preferences** 555
Yonathan Godjali
School of Business and Management, Institut Teknologi Bandung, Bandung, Indonesia
- Quality Label Equity: The Integration Approach of Cognitive Psychology and Signaling Information Economics** 565
Medi Yarmen, Tri Rakhmawati, I Gede Mahatma Yuda Bakti, Sih Damayanti, Sik Sumaedi
Indonesian Institute of Sciences, Tangerang Selatan, Indonesia
- Business Strategy Formulation Using SWOT Analysis and QSPM Matrix at Environmental Consulting Company** 574
Harold Linus Sipayung, Farah Alfanur
Telkom University, Bandung, Indonesia
- Sales maximization strategy of brand “Gunung Madu”** 585
Evo Sampetua Hariandja, Rany Wahyu Larasati
Business School Universitas Pelita Harapan, Tangerang, Indonesia
MBA, Institut Teknologi Bandung, Bandung, Indonesia
- Product concept testing “Good” hair spray** 595
Evo Sampetua Hariandja, Otto
Business School Universitas Pelita Harapan, Tangerang, Indonesia
Binus University, Jakarta, Indonesia
- Factors Influencing Brand Loyalty on Creative Industry(Case Study: Lovely Doll)** 605

Anindita Aliyah Utami, Atik Aprianingsih
School of Business and Management, Institut Teknologi Bandung, Bandung, Indonesia

The Analysis of Business Feasibility on The Service Development Plan in Managing Business Relationship Between the Customers for Small Medium Enterprises in the Field Of Umrah Trip and PT Angkasa Pura Solusi (A Study Case Of Sahpire Loungue Business Development in 2015) 614

Della Delfina, Eka Yuliana
Telkom University, Bandung, Indonesia

Creating Brand Loyalty By Brand Trust and Brand Image 620

Evy Rachmawati Chaldun, Ika Ma'rifatika, Aldina Shiratina
School of Business and Management, Institut Teknologi Bandung, Bandung, Indonesia
Padjadjaran University, Bandung, Indonesia

ENTREPRENEURIAL FINANCE

The Effect of Financial Incentives on Funding Account Officer's Performance 628

Astadi Pangarso, Fransiska Putri Wulansari, Cut Irna Setiawati
Telkom University, Bandung, Indonesia

Proposed Portfolio Strategy Using Equity Mutual Fund for Small and Medium Enterprise (SMEs) 642

Cici Cintyawati, Sylviana Maya Damayanti, Ina Primiana
School of Business and Management, Institut Teknologi Bandung, Bandung, Indonesia

Effect of Accounting Knowledge, Spirit of Entrepreneurship and Accessibility of Capital on Performance of Footwear Industries 651

Asep Darmansyah, Acip Sutardi
School of Business and Management, Institut Teknologi Bandung, Bandung, Indonesia

Evaluation of IDR equity mutual fund and USD bond mutual fund as an alternative investment product a case of Indonesia markets 2010 – 2014 661

Binbin Mariana, Subiakto Soekarno
School of Business and Management, Institut Teknologi Bandung, Bandung, Indonesia

Reconstructing Cash Waqf (Endowment) Institution Accountability in Indonesia: A Case Study 670

Dodik Siswantoro, Haula Rosdiana
Universitas Indonesia, Depok, Indonesia

Implementation of Single Sign On using The Concept of Method OAUTH (Open Authorization) on The Web Portal 680

Awan Setiawan, Mokhamad Hendayun, Suci Fitri Yanti
Langlangbuana University, Bandung, Indonesia

Antecedents of Entrepreneurial Alertness and Its Role of Entrepreneurial Commitment 691

Nur Khusniyah Indrawati, Ubud Salim, Atim Dzajuli
Brawijaya University, East Java, Indonesia

Business Strategy Development through Environmental Scanning Analysis of FLOTEA	700
Nada Dewanda Onie, Wawan Dhewanto School of Business and Management, Institut Teknologi Bandung, Bandung, Indonesia	
The Implementation of Social Entrepreneurship through the Fashion Brand Bowsha	711
Apsa Syawali Aschwiana School of Business and Management, Institut Teknologi Bandung, Bandung, Indonesia	
The Opportunity for Research and Development of New and Renewable Energy in Indonesia through Patent Information	721
Ferianto, Tommy Hendrix Center for Innovation LIPI - Indonesian Institute of Sciences, Indonesia	
The Influence of Organizational Justice and Work Environment on Employees' Work Motivation	731
Eddy Madiono Sutanto, Florensia Mulyono Petra Christian University, Surabaya, Indonesia	
The Effects of Negative Incentives, Positive Incentives, and Consumer Characteristics on Digital Music Piracy	740
Ike Janita Dewi, Felix D. Aristyanto, Liendah F. Octavia Sanata Dharma University, Yogyakarta, Indonesia	
The Buying Behavior of Small-sized Batik Company in Indonesia	750
Moses Lorensius P. Hutabarat, Gatot Yudoko, Mustika Sufiati Purwanegara School of Business University of Pelita Harapan, Tangerang, Indonesia School of Business and Management, Institut Teknologi Bandung, Bandung, Indonesia	
The Influence of Strategic Orientation and Absorptive Capability on Value Creation of Courier Service Industry in Indonesia	759
Hana Suryana, Agus Rahayu, Disman, Lili Adi Wibowo Universitas Pendidikan Indonesia, Bandung, Indonesia	
Customer Perception towards Being Vegan/Vegetarian as Green Marketing Strategy: Case Study of “Kehidupan Tidak Pernah Berakhir”	767
Fadhila Hasna Athaya, Anggara Wisesa, Mustika Sufiati Purwanegara School of Business and Management, Institut Teknologi Bandung, Bandung, Indonesia	
Reinventing Fiscal Policy on Perspective Quintuple Helix toward Indonesia World Central Maritime: A Case in Batam Free Trade Zone	775
Haula Rosdiana, Inayati, Maria R.U.D. Tambunan Universitas Indonesia, Depok, Indonesia	
Optimizing Fiscal Policy on the Development of Maritime Industry: A Case in Lamongan, East Java, Indonesia	785
Inayati, Haula Rosdiana, Maria R.U.D. Tambunan, Debie Puspasari, Rahma Juliasari Universitas Indonesia, Depok, Indonesia	

The Urgency of Value Added Tax (VAT) Incentives on Marine Fuel Oil

Maria R.U.D. Tambunan, Haula Rosdiana, Inayati, Frences Syulet
Universitas Indonesia, Depok, Indonesia

794

The 7th Indonesia International Conference on Innovation, Entrepreneurship,
and Small Business (IICIES 2015)

**The Analyze of Students Motivation toward Entrepreneurship
(Case Study on the Last Semester of Business Administration Students
at Politeknik Negeri Sriwijaya)**

M. Yusuf, RD. Kusumanto*

*M. Yusuf, Politeknik Negeri Sriwijaya, Jalan Srijaya Negara Bukit Besar, Palembang-30139, Indonesia
RD. Kusumanto, Politeknik Negeri Sriwijaya, Jalan Srijaya Negara Bukit Besar, Palembang-30139, Indonesia*

Abstract

The general objective of this study was to analysis of students' motivation toward entrepreneurship and to identification the obstacle to entrepreneurship and also to undertake a study to develop a curriculum related to student motivation for entrepreneurship. The analyze of motivation in this research using the approaches of achievement motivation, affiliation motivation and motivation to power. The total sample used for the study was 180 respondents consisting. Data was analyzed using the descriptive statistics. Based on the analysis, it was shown that 61 students or 34 percent have the motivation to become entrepreneurs, while 119 students or 66 percent not motivated. Of the 61 students who have entrepreneurial motivation, majority of them (57.4 percent) motivated by the desire to achieve, about 13.1 percent motivated by the desire to affiliate and 29.5 percent motivated by the desire to power. The major problem faced by the students to entrepreneurship is capital. Of the 119 students who are not motivated, majority of them (44.5%) have capital constraints, about 27.7 percent because fear of failure and 27.7 percent do not know what running a business. A significant implication of the study is that to improve the understanding of entrepreneurship to students through the development of entrepreneurship curriculum that lead to increase student motivation for entrepreneurship. Other subjects also need to be developed or become extra curriculum such as micro-finance and business plan or other relevant subjects.

Keywords: Motivation, Entrepreneurship, Student

1. Introduction

The number of unemployed educated in Indonesia increase every year. Based on data from the Central Bureau of Statistics or BPS (2014), there were approximately 1.116 million people unemployed educated in Indonesia, which consists of unemployed graduates diploma I / II / III reached 486,400 (43.6%) and university graduates as many as 630,000 (56.4 %). The situation will be sustainable if it continues to social problems and require special attention from the government. Increasing number of graduate and undergraduate diploma and also a minimum of jobs available is the main reason for the increasing number of educated unemployment. This condition is even worse

* Corresponding author. Tel.: +62711-353414
E-mail address: habib_yosefa9@yahoo.com
manto_66@yahoo.co.id

because some companies many of which reduce the number of employees due to financial problems or bankrupt. Based on the phenomenon, eventually many of the students either public or organizing seminars, workshops and training and development of entrepreneurship motivation, especially among students. The goal is to encourage students to create jobs instead of looking for a job and to reduce the number of educated unemployed in this country.

Being an entrepreneur is also a fairly strong motivating factor in delivering innovation, change and progress of a country. Entrepreneurship is not new and has long been a concern in industrial countries (Peterson & Lee, 2000). The concepts of entrepreneurship develop among the educated already started before the millennium century. This fact shows that it is very important to create young entrepreneurs among the educated because they are expected to combine the development of the scientific field of entrepreneurship and the fact that they face in becoming entrepreneurs. The role of higher education institutions or universities in motivating candidates educated graduates become entrepreneurs is desirable so as to reduce unemployment in Indonesia. Based on data from the Ministry of Cooperatives and Small and Medium Enterprises shows that the number of Indonesian entrepreneurs only 1.9 percent of the 250 million population (Pratama, 2013). The condition indicate that Indonesia's has not reached the minimum to be a developed country. If compared with Singapore the amount of 1.9 percent was classified a number of very small because the number of entrepreneurs of this country reached 7 percent of the population.

Based on the description above, it is necessary to develop studies in the increasing number of entrepreneurs in Indonesia, such as by a review of student motivation for entrepreneurship. This study aims to analyze the motivation of students to entrepreneurship and also identify the obstacles to entrepreneurship. This study also aims to undertake a study to develop a curriculum related to student motivation for entrepreneurship.

2. Theoretical Framework

Motivation is the willingness to do something, while the motive is the need, desire, impulse. The motivation of a person depends on the strength of the motive. Motive with a very large force determines a person's behaviour. The popular theory of motivation is hierarchy theory conducted by Abraham Maslow. In hierarchy theory human needs found can be used to describe and predict motivation. There are five categories of human needs, namely: physiological needs, safety (security), social (affiliation), esteem (recognition) and self actualization. If the level needs are met, it will display a higher level of need. But this does not mean that the lower level needs must be fulfilled everything satisfactorily. Maybe lower needs have not been able to satisfy a person at all, but it appears that the higher levels of needs. There are 7 motives people to become entrepreneurs (Steinhoff & F. Burgess, 1993):

1. The desire for higher income
2. The desire for a more satisfying career
3. The desire to be self-directed
4. The desire for prestige that comes to being a business owner
5. The desire to run with a new idea or concept
6. The desire to build long-term wealth
7. The desire to make a contribution to humanity or to a specific cause.

Some opportunities that can be used as motivation drawn from entrepreneurship (Zimmerer, 1996):

1. Opportunity to gain control over the ability of self.
2. Opportunities to exploit its potential fully.
3. Opportunity to benefit financially.
4. Opportunities to contribute to society and separately appreciate someone's efforts.

Based on expert, it can stated that entrepreneurial motivation has characteristics:

1. Entrepreneurial oriented progress to obtain any materials, characteristics of risk takers, open to technology, and prioritize the material.
2. Entrepreneurial oriented progress but not to pursue the matter. This Entrepreneurial just want to create a sense of responsibility, service, positive attitude, and creativity.
3. Entrepreneurial oriented material, sticking to the existing habits, for example in the calculation of business with roughly, often facing a certain direction to succeed.

4. Entrepreneurial oriented non-material, with a work based on the habits, the entrepreneurial model usually depends on experience, counting by using mystical, ethnocentric understand, and obey the ordinances ancestors.

American David Clarence McClelland (1917-98) achieved his doctorate in psychology at Yale in 1941 and became professor at Wesleyan University. He then taught and lectured, including a spell at Harvard from 1956, where with colleagues for twenty years he studied particularly motivation and the achievement need. He began his McBer consultancy in 1963, helping industry assess and train staff, and later taught at Boston University, from 1987 until his death. McClelland is chiefly known for his work on achievement motivation, but his research interests extended to personality and consciousness. David McClelland pioneered workplace motivational thinking, developing achievement-based motivational theory and models, and promoted improvements in employee assessment methods, advocating competency-based assessments and tests, arguing them to be better than traditional IQ and personality-based tests. His ideas have since been widely adopted in many organizations. McClelland's (1961) is a pioneered workplace motivational thinking, developing achievement-based motivational theory and models, and promoted improvements in employee assessment methods, advocating competency-based assessments and tests, arguing them to be better than traditional IQ and personality-based tests. His ideas have since been widely adopted in many organizations. McClelland (1961) is most noted for describing three types of motivational need:

- achievement motivation
 - authority/power motivation
 - affiliation motivation
- a. Achievement Motivation
Achievement is an individual desire for significant achievement, have the skills, control or have high standards. In McClelland theory he call it the need for power (n-Ach). The term of n-Ach is related to the difficulty a person to choose the executable tasks. Individuals with low n-Ach motivation will probably choose an easy task to minimize the risk of failure, or tasks with higher difficulty so that when it fails will not be embarrassing. Individuals who have a higher n-Ach motivation was characterized by a tendency to look for a challenge and a high level of independence. Individuals who have high n-Ach motivation tried beyond what is already acquired and avoid situations with low risk because it considers easily achieve success is not a genuine achievement. Achievers require continuous feedback to monitor the progress of achievement. They prefer to work alone or with other people with the type of high achievers. Many employers may fail in the group but not on the job.
 - b. Authority / Power Motivation
The need for power is a form of expression of the individual to control and influence others. According to Maslow's, this lies between the need for esteem and self-actualization needs. McClelland stated that the need for power is closely connected with the need to achieve a leadership position. Individuals who have a need for power motive (called n-pow) have the motivation to affect the environment, has a strong character to lead and have ideas to win. There is a portion of an individual with n-pow motif is also seeking to improve the status and personal prestige.
 - c. Affiliation Motivation
The need for affiliation is the desire to have a friendly inter-personal and familiar. An individual reflects the desire to have a close relationship, cooperative attitude and full of friendship with other parties. Individuals who have a high affiliation motive generally successful in jobs requiring high social interaction. Individuals with a pattern of need for affiliation (n-Aff) tend to require human relationships with others and the need to feel accepted from others. They tend to reinforce the norms in their work group.

3. Research Methodology

The location of the research is in Politeknik Negeri Sriwijaya, South Sumatra Province. The sampling unit is the last semester of Business Administration Students at Politeknik Negeri Sriwijaya. The data collection consists of primary and secondary data. Collecting primary data is done through direct observation and questionnaires. The total sample used for the study was 180 respondents consisting. Data was analyzed using the descriptive statistics. The analyze of motivation in this research using the approaches of achievement motivation, affiliation motivation and motivation to power. The

achievement motivations analyzed are independence, awards, achievement, competition and risk. Motivation affiliation analyzed with the desire to have an impact on the environment, a strong character to lead, desires increase personal status and prestige. While the power of motivation analyzed with the ability to communicate with others, ability and full of attitude cooperative friendship with other parties.

4. Data Analysis

The more number of unemployment forced the alumni of the college to be more creative in order to compete, especially with regard to how to earn income. One step to avoid unemployment or job dismissal is with entrepreneurship. The problem is not easy to motivate students toward entrepreneurship.

The results of a study the last semester of Business Administration Students at Politeknik Negeri Sriwijaya toward entrepreneurship show that the motivation of students to become entrepreneurs is very low. Of the 180 respondents showed that only 61 students (34%) who have motivation to become entrepreneurs, while 119 students (66%) stated unmotivated. Of the 61 students who have the motivation to become entrepreneurs, 57.4 percent were motivated by the desire to achieve, at 13.1 percent were motivated by the desire for affiliation, and 29.5 percent were motivated by the power motivation (see Table 1).

Table 1. Student Motivation on the Last Semester of Business Administration Students At Politeknik Negeri Sriwijaya

Type of Motivation	Motivated Students	Unmotivated Students
Achievement Motivation		
a. Self-Reliance	5 (14.3%)	4 (3.3%)
b. Awards	7 (20%)	3 (2.5%)
c. Achievements	11 (31.4%)	9 (7.5%)
d. Competition	7 (20%)	15 (12.5%)
e. Risk Challenge	5 (14.3%)	20 (16.7%)
Total	35 (57.4%)	51 (42.6%)
Affiliation Motivation		
a. Affect the Environment	2 (3.3%)	10 (8.4%)
b. Lead Character	4 (6.6%)	10 (8.4%)
c. Status and Prestige	2 (3.3%)	14 (11.8%)
Total	8 (13.3%)	34 (28.7%)
Power Motivation		
a. Relationship	4 (7.2%)	15 (12.7%)
b. Cooperative Attitude	4 (7.2%)	11 (9.3%)
c. Friendship	10 (15.1%)	8 (6.8%)
Total	18 (29.5%)	8 (6.8%)
Grand Total	61 (34%)	119 (66%)

The data in Table 1 shows that the types of achievement motivation, the majority of students are motivated by the desire to achievement. The majority of students who are not motivated on the type of achievement motivation because for not being prepared to face the risks and are not ready to compete. On the type of affiliation motivation, the majority of students are motivated because there is the desire to be leaders of character, whereas students who are not motivated on the type of affiliation motivation, the majority do not want to enhance the status and prestige. For this type of power motivation, the majority of students are motivated because of the desire of friendship with

others. While students motivated on the type of motivation majority rule because not want or lack the ability to communicate with others.

Data results of this study also showed that the majority (44.5%) students are not motivated to entrepreneurship because of fear of failure, 27.7 percent because of the capital and 27.7 percent said they do not know to run a business in what (Table 2).

Table 2. The Constraint Faced by Students toward Entrepreneurship

Constraint	Respondents	%
Fear of Failure	53	44.5
Capital	24	27.7
Business Plan	24	27.7

Based on these results it can be said that there has been a tendency entrepreneurship courses-less download systematize the preparation of undergraduate candidates who have the motivation and creativity into entrepreneurship. Motivation to become entrepreneurs is a general description of characters that need to be installed permanently in the system of education.

5. Conclusion and Recommendation

The results of this study indicate that the majority of students for entrepreneurship motivation is low. The main obstacle face by students toward entrepreneurship is the fear of failure, capital and do not know what to do. A significant implication of the study is that to improve the understanding of entrepreneurship to students through the development of entrepreneurship curriculum that lead to increase student motivation for entrepreneurship. Other subjects also need to be developed or become extra curriculum such as micro-finance and business plan or other relevant subjects.

References

- Badan Pusat Statistik (BPS), 2014, Tingkat pengangguran terdidik, Keadaan angkatan kerja di Indonesia, BPS Sumatera Selatan, Palembang, Indonesia.
- Pratama, 2013, *Jumlah Wirasahawan Hanya 1,9 Persen di Indonesia*. <<http://www.tribunnews.com>>
- Peterson, S.J and Lee, S.M, 2000, Culture, Entrepreneur Orientation, and Global Competitiveness, *Journal of Worls Business*, Vol. 35(4), p: 45.
- Steinhoff, Dan & John F. Burgess, 1993, *Small Business Management Fundamentals*, McGrawHill, p.571.
- Zimmerer. W Thomas, Norman M. Scarborough, 1996, *Entrepreneurship and New Venture Formation*, Prentice Hall International Inc, New Jersey, p 51.
- David Clarence McClelland, *The Achieving Society*, Disertation at Wesleyan University <<http://zonakisaran.blogspot.com/2014/11/motif-berprestasi-kewirausahaan.html>>.

The 7th Indonesia International Conference on Innovation, Entrepreneurship, and Small Business
"Venture Creation and Development in the Borderless World"

CERTIFICATE

This is to certify that

M. Yusuf

has participated as

Presenter in IICIES 2015

Bandung, August 4 - 6, 2015

Conference Chair,

Dwi Larso, Ph.D.

The 7th Indonesia International Conference on Innovation, Entrepreneurship, and Small Business
"Venture Creation and Development in the Borderless World"

CERTIFICATE

This is to certify that

M. Yusuf

has participated as

Participant in IICIES 2015

Bandung, August 4 - 6, 2015
Conference Chair,

IICIES
INDONESIA INTERNATIONAL CONFERENCE ON
INNOVATION, ENTREPRENEURSHIP, & SMALL BUSINESS

Dwi Larso, Ph.D.

