An Entrepreneurial Mindset and Factors' Effect on Entrepreneur's Spirit in Indonesian

Dr. Wilhelmus Hary Susilo*

*Post Graduated Department, Faculty of Economic, University of Persada Indonesia Y.A.I, Central of Jakarta, DKI JAKARTA, Diponegoro Street 74, INDONESIA. E-Mail: harry_susilo{at}hotmail{dot}com

Abstract—The most successful people will have a broad base of entrepreneurial spirit that can elevated for the community in Indonesia to be able increase the great value. For that business education early on to be the main thing that needs to be applied to the learning process in educational institutions. Quantitative research on multiple linear regression test was used with the factors as predictors effect of the successful entrepreneurial spirit, using SPSS tool for empirical study can answered the hypotheses. The sampling technique used exhaustive- simple random and used 59 sample in higher education in Jakarta. For the results hypotheses testing, there no effect, but the bigger contribution for building spirit of entrepreneurship in Indonesia are; age, knowledge and evaluated. The predictors has effect to the spirit of doing business have value of determination $R^2 = .197$ and the predictors not effect simultaneous with P value = .331. The Pearson correlation test for dimension's variables indicated significant for the benefit of finished business job dimension of entrepreneurial mindset, with input and contribution for the government that Indonesian people must increase Entrepreneurial spirit with hard learning and working cause the successful entrepreneur's spirit can enhance the nation's competitiveness in the face of world free trade.

Keywords—Contribution; Entrepreneurial Mindset; Entrepreneur's Spirit; Good Handling; Level of Knowledge; Nation's Competitiveness.

I. INTRODUCTION

NDONESIA is a country that is developing in different sectors of human life, the role of the business became very strong. The relevance of education to be very strong to be able to develop the level of empowerment of human resources. Indonesia in an effort to face the global challenges in the future. Paradigm change since Indonesia independence in 1945 until the end of the 20th century, the background of parents to send her more dominant in order to get a job in the Government sector. Therefore, although the parents have managed to send his son to graduate had not yet been judged successful when not working in the Government sector. The facts showed that there are still many parents who have to pay extra fees to his son to work in the Government sector. Although the normal income in government sectors were relatively low. As a key Factor in the Government sector is withdrawing job security.

When it is not able to work in the Government sector, the next alternative is to become employees of a private company. It is supported by independent business data, who's efforts, employees according to educational level which concluded that there is a tendency that the higher the education level, the lower the percentage of independent business and the family business, the rising percentage of working as an employee. This indicates that the education curriculum in Indonesia more directing someone to get job in secure situation. Less motivated in the face of various challenges of life through the activities of the Entrepreneurship, expected changes will occur gradually paradigm of desire or hope to get job in secure situation had become secure or financial freedom. Actually since the era of autonomy or the reform era has found an event that someone who has a particular position proved to be too insecure.

Furthermore, according to Trahant Bill (1997) the principle that a company that continues to grow and be able to compete with the stronger by doing a plan, design and implement transformation efforts include: (1) understand the external environment in which the company operates, and the orientation of the customers or competitors. (2) Ask stakeholders to support the vision, mission and corporate strategy in earnest. (3) the charismatic leadership might take on the role, which actually make the changes. (4) to change the culture of the Organization, must first change human behavior. (5) Allow services to customers control the pattern of the structure of the company. For the role of the

entrepreneurial mindset and the entrepreneurial spirit is still very necessary for the people of Indonesia in an effort to improve the standard of life in the nation's economy.

To improved resources with best spirit's entrepreneurial on choice dimension of the benefit of finishing business job with doing well, need learned about as Christopher Lovelock et al., (2011) describe ; (1) Organizational culture, (2) An Aim and Organizational strategic, (3) Interpersonal and technical skill, (4) Knowledge about product or services.

Entrepreneurship need knowledge management for many fast information system for access to solved the problem. Spirit the knowledge of entrepreneur dimensions will impact to high-performing business. Development of knowledge management strategy with an electronic document system will make easy connecting people, so the fast information can used by businessman to take decision well [Richard L. Daft, 2004].

The most important thing in business running well, personal characteristics of entrepreneurship highlighting the need for ethical behavior [Bennet & Anthony, 2010] include: (1) Personal moral/ ethical integrity, (2) Ability to work with other, (3) Ability to listen, (4) Tolerance of individual differences, (5) Perseverance, (6) Ability to follow instruction, (7) Leadership, (8) Confidence, (9) Decisiveness, and (10) Ability to work alone.

Havidz Aima et al., (2013) describe that development good personality will have high-performing business and sustainable, include; (1) With bravery to do trial and error in doing business, (2) Love for making money with hard working in business, (3) Well self motivation, (4) When you change your behavior, you change your performance and implication to your life. (5) Keep learning to survive in high business competition, and (6) Have well self- discipline.

The motivation of this research are increase less motivated in the face of various challenges of life through the activities of the Entrepreneurship and more hard working in business to love for making money. The decisions are made to accomplish objectives in marketing research [Naresh K. Malhotra, 2004] and the objectives of this research must be considered in order to conduct the factors as predictors effect of the successful entrepreneurial spirit in Indonesia. The personal objectives of this research are: a) to examine the factors as predictors effect of the successful entrepreneurial spirit in Indonesia. b) to investigate the importance of mindset influential an entrepreneurial spirit for doing business. The contributions of this manuscript are: a) Pay attention for the culture on the development of the spirit of entrepreneurship in Indonesia. b) May explore an evaluation on every stages for understanding to increase business related establish Building Entrepreneurial Mindset on handling dimensions of the main problems of doing business both in touch with investment, skill, knowledge, framework of thinking and spirit with regard to business opportunities. c) Building mindset and entrepreneurial spirit in Indonesia. d) An entrepreneurial mindset, sex and government policy have important implications for theoretical development.

II. THE IMPORTANCE OF THE MINDSET AND ENTREPRENEURIAL SPIRIT FOR BUSINESS GROWTH

2.1. Entrepreneurial Mindset and Spirit of a Competitive Business Growth Globally

Build entrepreneurial mindsets by Robert Hisrich et al., (2008) consists of five dimensions that include: (1) Orientation on goals, (2) knowledge of Metacognition, (3) the experience of Metacognition, (4) selection of Metacognition and (5). Monitoring. Orientation on the main dimensions of the goal to be given a role in running the business entrepreneur is always define goals, understanding the job at hand, set a goal before the start of business, toughness in the finished of work and always evaluate the results of the business actions performed. Very strong strategic management role, where employers determine the vision, mission and objectives of the company in running its business is unique, so it can be win in business competition. In accordance with the thought of Frances M. Hill & Lee K. Collins (2000), in achieving progress towards the alignment of operational efforts and long term vision for the transformation of the work consists of four strategies: (1) build on core competencies, gradually improved. (2) The strategy of ' planning ' program changes that led to the formal creation of the core competencies. (3) The change in leadership and power. (4) the transformation of the experimental. The relative dominance of the fourth strategy will vary according to the contextual changes in a company.

For it takes a tough businessman and has the Entrepreneurial Mindset and a strong Entrepreneurial Spirit in developing its business. The empirical studies of selfemployment businessmen can review and compare against: (a) the opinion of Fred R. David (2008) the significance of organizational changes in the needs of strategic management, the company pays attention to these aspects; (1) the Business will run forward, (2) The level of precision of the field run organizations, (3) reforming business, facing competition, (4) the company strategy should be executed, (5) Consumers are constantly changing and, (6) The latest technology to find and (b) Organizational targets which can be transformed [Winardi, 2005] include: (1) The aims and objectives of the organization. (2) organizational culture, (3) Strategycorporate strategy, (4) Tasks and work group autonomy, (5) Technology to improve the flow of the work, (6) Human resources, and (7) The structure of the organization.

A competitive business growth globally, Jim Cockrum (2011) argued that become a world's foremost expert- fast, the world is looking online for experts, and how entrepreneurs confidently built a large global. Providing value to customer, in order to be successful entrepreneurs must understand customer values has four aspects, include: (1) Form is what the customer needs or wants. (2) Place, (3) Time and (4) Ownership [Bennett & Anthony, 2010].

2.2. A Framework Studies of Entrepreneurial Mindset, Confounding Factors and Spirit

Based on analysis the importance of the entrepreneurial mindset, factor of confounding and spirit for competitive, business growth then the framework of a model research that it has been reviewed as follows in figure 1:

Figure 1: An Effect Model for the Successful Entrepreneur's Spirit in Indonesian

III. METHOD

This study applies a quantitative research methods to obtain a strong study results. Quantitative research on multiple linear regression test with a confounding factor using SPSS tool for empirical study can answer the hypotheses, using an instrument of research. While the design of that research is the research test the influence a prospective study was conducted, in which the influence of variable entrepreneurial mindset and confounding factors contributing towards the spirit of developing entrepreneurial role in efforts to improve the nation's competitiveness globally. Instrument of research testing by Pearson correlations, that the reliability statistics value of Cronbach's Alpha= .816 for 46 items. The sampling technique using exhaustive, simple random and used 59 sample. Furthermore doing testing correlations items of all variable to determining implication managerial by Pearson correlation testing.

IV. RESULTS AND DISCUSSION

The outer covering of the results of an analysis of empirical data includes:

4.1. The Results of the Classics Assumption Test

Results classics assumption test covering normality test, linearity test, homoscedasticity test, multicolonierity test, and test of autocorrelations has very good to covering the classics assumption [Joseph F. Hair et al., 1998; Imam Ghozali, 2006] can be seen at table 1 below:

Table 1: The Re	sults of the	Classics A	equipation Test
Table 1: The Re	suits of the	Classics A	Assumption Test

2	Linearity Test	X_1 =.036, X_2 =.070, X_3 =.869, X_4 =.108, X_5 =.720, X_6 =.180, X_7 =.527, X_8 =.285, X_9 =.584, X_{10} =.077.	Specification of linear model of research is correct, the value of Deviation from Linearity the Sig> 0.05, except the data from age variable, because the distribution only near to normality of distribution data.
3	Homoscedasticity Test	Scatterplot Dependent Variable: Normal Score of YSLOG using Blom's Formula	Relative point spread, having variant of residual observation fixed.
4	Collinearity Test	$\begin{array}{l} \mbox{Coefficients Collinearity Statistics of VIF:} \\ X_1 = 1.690, X_2 = 1.351, X_3 = 1.282, X_4 = 1.239, X_5 = 1.563, X_6 = 1.484, X_7 = \\ 3.041, X_8 = 2.456, X_9 = 3.255, X_{10} = 1.957. \\ \mbox{All Coefficients Collinearity Statistics of VIF} < 10 \end{array}$	Value of VIF (Variance inflation of Factor < 10, between variables independent not correlate (orthogonal)
5	Autocorrelations Test	Durbin- Watson (DW) value in Model Summary column = 2.168 N= 59 K=10 Sig.=95% dU=1.817 The value of dU < 2.168 <4-dU. 1.817<2.168<2.183	Linear regression Model is not the correlation between the error of a residual. Durbin-Watson test, with the level of sig. 95%. The value of dU < 2.168<4-dU.

Source: An Original Data from Field Research

4.2. The Results of Multiple Linear Regression Test

An empirical-scientific research data test results can be seen on table 2 about results of multiple linear regression test:

Table 2: The Results of M	Multiple Linear Regressio	n Test
---------------------------	---------------------------	--------

No.	Multiple Linear Regression Test	Description		
1	Determination coefficient test (R^2) = 19.7% And the fitting Model regressions in Adjusted Value R^2 = .029	Level of determination of the whole side variables independent against variable Y relative small. Still many other variables that needs to join the further research. The Model summary Value adjusted $R^2 = .029$ relatively small that model linear regression of multiple required to be added variable-other variables in building spirit of entrepreneurship in Indonesia.		
2	An output of ANOVA table for testing of the level significant of simultaneous F value= 1.174 and with Sig.= .331	Simultaneously independent variables no effect on entrepreneurship spirit in Indonesia.		
3	The coefficients Model Test of Partial Significant level. Sig. Value: Constanta= .928, X ₁ =.285, X ₂ =.276, X ₃ = .151, X ₄ =1.00, X ₅ = .337, X ₆ = .655, X ₇ = .253, X ₈ = .511, X ₉ = .485, X ₁₀ = .160. The coefficients Model Test of Partial Significant level of t Value: Constanta= .090, X ₁ =-1.081, X ₂ = 1.102, X ₃ = -1.458, X ₄ =.000, X ₅ =969, X ₆ =450, X ₇ = 1.157, X ₈ =662, X ₉ =703, X ₁₀ = 1.427.	For the results hypotheses testing, there no effect all independent variable in building spirit of entrepreneurship in Indonesia. The bigger contribution for building spirit of entrepreneurship in Indonesia are; X_2 , X_7 , and X_{10} .		
4	Math Model of formulation an effect of The Entrepreneur Spirit, show the B value how big contribute for Y (Spirit of entrepreneurship variable). The coefficients model of standardized coefficients Beta for the different scale in each variables [Imam Ghozali, 2006]	$\begin{array}{l} Y=.011182\ X_1+.166\ X_2214\ X_3000\ X_4157X_5071\ X_6+.261\ X_7134\ X_8164\ X_9+.258\ X_{10}\\ X_1=\ Age,\ X_2=\ Sex,\ X_3=\ Qualification,\ X_4=\ Job\ of\ respondent,\ X_5=\ Job\ of\ parents,\ X_6=\ Orientation,\ X_7=\ Knowledge,\ X_8=\ Experience\ X_9=\ Option,\ X_{10}=\ Evaluated\ and\ Y=\ The\ level\ for\ Spirit\ of\ entrepreneurship.\\ The\ good\ predictors\ that\ have\ contribution\ for\ building\ spirit\ of\ entrepreneurship\ in\ Indonesia,\ coefficients\ standardized\ coefficients\ Beta\ are\ X_2,\ X_7,\ and\ X_{10}. \end{array}$		

Source: An Original Data from Field Research

The results hypotheses testing, there are no effect all independent variable in building spirit of entrepreneurship in Indonesia, but the bigger contribution for building spirit of entrepreneurship in Indonesia included; sex, knowledge and contribution for government policy. The good predictors that have contribution for building spirit of entrepreneurship in Indonesia, coefficients standardized coefficients Beta are X_2 , X_7 , and X_{10} .

Talia Esnard-Flavius (2010) found that women owned business is increasingly important on entrepreneurial process and inverse effect on relationships between gender and entrepreneurial attitude orientations. Furthermore Ang & Hong (2000) in their research for entrepreneurial spirit among East Asian Chinese, showed that entrepreneurial spirit is predicted by personality characteristic such as risk- taking and motivational factor like internal locus of control and love for money.

Study of Entrepreneurial dispositions and goal orientations by Stewart & Carland (2003) linking 3 classic hallmarks include; achievement motivation, risk- taking propensity and preference for innovations to the goal orientation. The results suggest that culture, entrepreneurial behavior, education and government policy have important implications for theoretical development.

4.3. Result of Dimension Correlations Testing of Research Independents Variables that Effect to the Spirit of Entrepreneurship by Pearson Correlations Test

The results of the test research variables' dimension can be seen in table 3 at below:

Table 3: Output Dimension Correlations Test of Variables with Pearson Correlation Value

Dimension of Variables	S_2	S_7	S ₉	S ₁₀
AGE	270*			
01	314*			
P ₁₅		262*		
PIM ₂₉		266*		.338*
PE ₃₄		266*	.330*	

Based on table 3 can indicated that positive value mean have the same direction and the negative value mean the inverse direction of dimensions research variable. Dimension of more age for entrepreneurship people will decrease spirit of the knowledge of entrepreneurship doing business (S_2), so people must requisite that the young stage of age must be starting doing business for getting successful. Dimension entrepreneurial mindset of good orientation dimension for aim of doing business (O_1) have significant correlation and inverse direction with spirit of the knowledge of entrepreneurship doing business (S_2).

The entrepreneurship mindset variable of benefit of finishing business job dimension (PIM₂₉) have correlation with spirit of priority dimension (S_7) but inverse direction, and then with the spirit variable on contribution for government dimension (S_{10}) have significant relationships and got the same direction. Evaluation dimension (PE₃₄) of

mindset variable have relationship and positive – same direction with spirit variable on target and orientation dimension (S_9) .

4.4. Managerial Implication on Building Entrepreneurial Mindset and Spirit in Indonesian

From the results of an empirical data on table 3 above can be found among others; (1) Related to the age factor in building a spirit of entrepreneurship through dimensions of level of knowledge entrepreneurship, (2) The aim of doing business related to building a spirit of entrepreneurship through the dimensions of knowledge level of entrepreneurship, (3) Good handling for work problem related to the entrepreneurship with strong reason and work safety, (4) The benefit of finished the good job related Building Entrepreneurial Mindset on a dimension with strong reason and work safely, (5) The benefit of finished the good job related build mindset on the Entrepreneurial dimension for recommended to the Indonesia government for improved learning entrepreneur since young people, (6) Evaluation on every stages for understanding to increase business related establish Building Entrepreneurial Mindset on handling dimensions of the main problems of doing business both in touch with investment, skill, knowledge, framework of thinking and spirit with regard to business opportunities.

V. CONCLUSION AND FUTURE WORK

The bigger contribution for building spirit of entrepreneurship in Indonesia are; sex (X_2) , knowledge (X_7) and Evaluated (X10). Gender is very influential because of culture on the development of the spirit of entrepreneurship in Indonesia. Evaluation on every stages for understanding to increase business related establish Building Entrepreneurial Mindset on handling dimensions of the main problems of doing business both in touch with investment, skill, knowledge, framework of thinking and spirit with regard to business opportunities.

Mindset and entrepreneurial spirit in Indonesia have started to wake up pay attention to influential value as the predictors that have contribution for building spirit of entrepreneurship in Indonesia, coefficients standardized coefficients Beta are X_2 , X_7 and X_{10} . Continued development and learning are always on the increase until it reaches the level of competitiveness of a superior and sustainable for doing business.

The results suggest that sex, knowledge and government policy, dimensions; orientation of business goals, solved the problem, benefit of finishing business job well, evaluation dimension, spirit of knowledge management, spirit of priority, target and orientation have important implications for theoretical development.

Future work for field research more depth contribution for government aspect and young people age so the result will more effectively. The population more many province in Indonesian and 33 place in the big city.

REFERENCES

- [1] Havidz Aima, Wihelmus Hary Susilo & H.W.R. Wiratih (2013), "Teori dan Aplikasi Riset Sumber Daya Manusia", *Pemahaman dan Penggunaan Metode Mix Serta Aplikasi dengan Program SPSS & LISREL*, In Media, Jakarta, Pp.39 – 47.
- [2] S. Ang & D. Hong (2000), "Entrepreneurial Spirit among East Asian Chinese", *Thunderbird International Business Review*, Vol. 42, No. 3, May/ Jun 2000, Pp. 285–309. http://search.proquest.com/docview/202784807?accountid=346 43.
- [3] Bennett & G. Anthony (2010), "The Big Book of Marketing, Lessons and Best Practices from the World's Greatest Companies", *The McGraw-Hill Companies*, USA, Pp. 15.
- Trahant Bill, W. Warner Burke & Koonce Richard (1997), "12 Principles of Organizational Transformation", *Management Review* Vol. 86, No. 8, Pp. 17–21. http://search.proquest.com/docview/206687868/fulltext/13F3C 70C1F43648E7D0/2?accountid=34643- 13 Juli 2013, 14.30 wib.
- [5] Jim Cockrum (2011), "Free Marketing 101 Low and No- Cost Ways to Your Grow Business Online & Off", John Wiley & Sons, Inc., Hoboken, New Jersey, Pp. 111.
- [6] Richard L. Daft (2004), "Organization Theory and Design", *Thomson*, South- Western, 8th Edition, International Student Edition, USA, Pp. 297–300.
- [7] Fred R. David (2008), "Strategic Management", *Manajemen Strategis, Konsep, Jakarta, Penerbit: Salemba Empat.*
- [8] Talia Esnard-Flavius (2010), "Gender, Entrepreneurial Self-Efficacy, and Entrepreneurial Attitude Orientations: The Case of the Carribbean", *The International Business & Economics Research Journal, Suppl. Special Edition*, Vol. 9, No. 13, Pp. 17–31.

http://search.proquest.com/docview/846789671?accountid=346 43.

- [9] Imam Ghozali (2006), "Aplikasi Analisis Multivariate Dengan Program SPSS", Semarang, Penerbit: Badan Penerbit Universitas Diponegoro.
- [10] Joseph F. Hair, Rolpp E. Anderson, Ronald L. Tatham & William C. Black (1998), "Multivariate Analysis", *Prentice Hall*, Third Edition.

- [11] Frances M. Hill & Lee K. Collins (2000), "A Descriptive and Analytical Model of Organisational Transformation", *The International Journal of Quality & Reliability Management*, Vol. 17, No. 9, Pp. 966–983. http://search.proquest.com/docview/197641628/fulltext/13F3C 70C1F43648E7D0/1?accountid=34643. 13 Juli 2013, 14.40 bbwi.
- [12] Robert Hisrich, Michael Peters & Dean Shepherd (2008), "Entreprenneurship:, *Kewirausahaan*, Jakarta: Salemba Empat.
- [13] Christopher Lovelock, Jacky Mussry & Jochen Wirtz (2011), "Pemasaran Jasa, Manusia, Teknologi, Strategi Perspektif Indonesia, Penerbit Erlangga, Jilid2", *Edisi Ketujuh*, Jakarta, Pp. 51–52.
- [14] Naresh K. Malhotra (2004), "Marketing Research, An Applied Orientation", International Edition, Fourth Edition, *Pearson Education, Inc.*, Upper Saddle River, New Jersey. Pp. 41.
- [15] W. Stewart & J. Carlnad (2003), "Entrepreneurial Dispositions and Goal Orientations: A Comparative Exploration of United States and Russian Entrepreneurs", *Journal of Small Business Management*, Vol. 41, No. 1, Pp. 27–46. http://search.proquest.com/docview/220992383?accountid=346 43.
- [16] Winardi (2005), "Manajemen Perubahan (Management of Change)", Jakarta: *Prenada Media*.

Dr. Wilhelmus Hary Susilo, (Head of Lector/ Associates Prof.) earned highest degree in Doctoral- Post-Graduated, University of Persada Indonesia Y.A.I, Central- Jakarta Indonesia. Vice Dean of Economic Faculty UPI Y.A.I. Current research interest in field of Marketing, Entrepreneurial, Nurse-Metric Bio-Statistics and Architecture. Number of book published

18 books. Many presenter on National and International Conference (Tokyo, Japan, ARCASIA Beijing, Bali, Makasar, Bandung, Manado, Jambi, Samarinda, Yogyakarta, Surabaya, Malang and Jakarta). Memberships in professional societies, in Architecture as Madya- Architect.

State of the new material included: New theoretical approach from; Aima, Susilo and Wiratih (2013), Bennet (2010), Lovelock et al., (2011), Daft (2007), Cockrum (2010), Malhotra (2004) Journal: entrepreneurial research, result and discussion on many aspects for dimension variable research, and further research.