


Education + Training

Impact of support from social network on entrepreneurial intention of fresh business graduates: A structural equation modelling approach

Muhammad Shoaib Farooq, Maimoona Salam, Saif ur Rehman, Alain Fayolle, Norizan Jaafar, Kartinah Ayupp,

Article information:

To cite this document:

Muhammad Shoaib Farooq, Maimoona Salam, Saif ur Rehman, Alain Fayolle, Norizan Jaafar, Kartinah Ayupp, (2018) "Impact of support from social network on entrepreneurial intention of fresh business graduates: A structural equation modelling approach", Education + Training, <https://doi.org/10.1108/ET-06-2017-0092>

Permanent link to this document:

<https://doi.org/10.1108/ET-06-2017-0092>

Downloaded on: 29 March 2018, At: 00:06 (PT)

References: this document contains references to 64 other documents.

To copy this document: permissions@emeraldinsight.com

The fulltext of this document has been downloaded 59 times since 2018*

Access to this document was granted through an Emerald subscription provided by emerald-srm:425886 []

For Authors

If you would like to write for this, or any other Emerald publication, then please use our Emerald for Authors service information about how to choose which publication to write for and submission guidelines are available for all. Please visit www.emeraldinsight.com/authors for more information.

About Emerald www.emeraldinsight.com

Emerald is a global publisher linking research and practice to the benefit of society. The company manages a portfolio of more than 290 journals and over 2,350 books and book series volumes, as well as providing an extensive range of online products and additional customer resources and services.

Emerald is both COUNTER 4 and TRANSFER compliant. The organization is a partner of the Committee on Publication Ethics (COPE) and also works with Portico and the LOCKSS initiative for digital archive preservation.

*Related content and download information correct at time of download.

Impact of support from social network on entrepreneurial intention of fresh business graduates

A structural equation modelling approach

Muhammad Shoaib Farooq

*Institute of Business and Management,
University of Engineering and Technology, Lahore, Pakistan*

Maimoona Salam

*Faculty of Computer Science and Information Technology,
Universiti Malaysia Sarawak, Kota Samarahan, Malaysia*

Saif ur Rehman

China University of Mining and Technology, Xuzhou, China

Alain Fayolle

Department of Entrepreneurship, Emlyon Business School, Ecully, France, and

Norizan Jaafar and Kartinah Ayupp

*Faculty of Economics and Business, Universiti Malaysia Sarawak,
Kota Samarahan, Malaysia*

Social
support and
entrepreneurial
intention

Received 22 June 2017
Revised 7 February 2018
Accepted 18 February 2018

Abstract

Purpose – Developing on the base of theory of planned behaviour (TPB), the purpose of this paper is to investigate the relationship between perceived social support (SS) from one's social network and entrepreneurial intention (EI). Moreover, mediating effect of other constructs of TPB, i.e., attitude towards entrepreneurship (ATE), subjective norms (SN) and perceived behavioural control (PBC) is also examined in this study.

Design/methodology/approach – This study involves a variance-based partial least square-structural equation modelling approach for analysing responses from 381 fresh business graduates.

Findings – Findings of this study revealed that SS positively influences EI and also that this relationship is fully mediated by ATE, SN and PBC.

Research limitations/implications – Due to limited resources, cross cultural comparison and multi-group analysis were not performed, which are considered as a limitation of this study.

Practical implications – It is expected that the findings of this study can help policy makers, researchers and academicians in better understanding of critical role of SS for understanding the intentions of nascent entrepreneurs.

Social implications – Further, findings of this study suggest that academicians and policy makers need to take heed towards relatively less explored phenomenon of SS to enhance the attractiveness of entrepreneurial career in fresh business graduates.

Originality/value – This study has proposed a model for assessing impact of SS on EI. By doing so, this study extends TPB in the context of EI. Moreover, findings of this study are a unique step forward, and offer a new insight towards better understanding of the determinants of EI in fresh business graduates.

Keywords Theory of planned behaviour, Social network, Entrepreneurship, PLS-SEM, Entrepreneurial intention, Social support, Entrepreneurship education

Paper type Research paper

The authors would like to thanks the editor, Dr Martin McCracken, and the two anonymous reviewers for their thoughtful, supportive, and developmental comments. The authors would also like to thank Dr Norris Krueger, Mrs Shahida Parveen, Dr Farooq Azam and Dr Ali Sajid for their comments, guidance and unflinching support throughout this study.

