THE ROLE OF SERVANT LEADERSHIP IN IMRPOVING ENTREPRENEURIAL MINDSET, CLIMATE, KNOWLEDGE MANAGEMENT, ORGANIZATION DEVELOPMENT AND ITS IMPACT ON HIGHER EDUCATION PERFORMANCE

Muhammad Ramaditya^{*)1}, Friska Intan Sundari^{*)}

*)Faculty of Administrative Science, Universitas Indonesia
Prof. Dr. Mr. Prajudi Atmosudirdjo Building, Level 2, FIA UI, Depok, West Java 16424, Indonesia
**)Department of Management, Sekolah Tinggi Ilmu Ekonomi Indonesia Jakarta
JI. Kayu Jati Raya 11A, Rawamangun, East Jakarta 13220, Indonesia

Abstract: For higher education to continue in the education sector, they must perform better. The purpose of this study is to investigate the effects of organizational development, knowledge management, entrepreneurial atmosphere, servant leadership, and entrepreneurial mentality on performance in private higher education in the LLDikti III region. This study employs a quantitative approach, namely a survey method that gathers data through the use of a questionnaire. Lecturers from private universities in the LLDikti III region made up the study's population. The sample in this study was 376 respondents. The analysis tool used is SmartPLS 3 with Structural Equation Modeling based on Partial Least Square. The results of this study state that higher education performance can be improved by having servant leadership, entrepreneurial climate, entrepreneurial mindset, and organization development. Private higher education needs to be more concerned to become entrepreneurial activities in their organization if they want to stay relevant in the industry.

Keywords: entrepreneurial mindset, entrepreneurial climate, higher education performance, servant leadership, organizational development

Abstrak: Penelitian ini bertujuan untuk mengeksplorasi peran kepemimpinan pelayan, pola pikir kewirausahaan, iklim kewirausahaan, manajemen pengetahuan, dan pengembangan organisasi terhadap kinerja pada perguruan tinggi swasta di wilayah LLDikti III. Penelitian ini menggunakan metode kuantitatif, dalam metode penelitian ini adalah metode survey, yang diperoleh dari hasil pengumpulan dengan menggunakan kuesioner. Populasi dalam penelitian ini adalah dosen dari perguruan tinggi swasta di wilayah LLDikti III. Sampel dalam penelitian ini adalah 376 responden. Alat analisis yang digunakan adalah SmartPLS 3 dengan Structural Equation Modeling berbasis Partial Least Square. Hasil penelitian ini menyatakan bahwa kinerja perguruan tinggi dapat ditingkatkan dengan memiliki kepemimpinan yang melayani, iklim kewirausahaan, pola pikir kewirausahaan, dan pengembangan organisasi. Perguruan tinggi swasta perlu lebih diperhatikan untuk menjadi kegiatan wirausaha dalam organisasinya jika ingin tetap relevan di industri.

Kata kunci: pola pikir kewirausahaan, iklim kewirausahaan, kinerja perguruan tinggi swasta, kepemimpinan pelayan, pengembangan organisasi

Article history:

Received 13 July 2023

Revised 25 July 2023

Accepted 9 August 2023

Available online 31 August 2023

This is an open access article under the CC BY license (https:// creativecommons.org/ licenses/by/4.0/)

¹Corresponding author: Email: muhammad.ramaditya18@ui.ac.id

INTRODUCTION

During this period of rapid development, universities were required to improve the performance of human resources in various fields to support the creation of quality human resources (Firmansyah & Hersona, 2021). Through the implementation of the Tridharma of Higher Education, private higher education (PTS) must be able to play a role in producing quality human resources, scientific and technological innovation, and be able to play an active role as well as lecturers, then the chancellor or dean as higher education managers (Syamsia et al. 2022). The most specific difference in higher education in Indonesia lies in social responsibility, which refers to education and teaching, research and development, and community service, referred to as the Tri Dharma of Higher Education.

The foundation of organizational performance is the organization's output, or its external manifestation, which may be evaluated in relation to the intended outcomes and goals. Three organizational areas are involved in organizational performance (Al Khajeh, 2019). In 2022, there will be a staggering number of private institutions in Indonesia, with PTA accounting for 27% of all universities, PTK for 4%, PTN for 3%, and PTS for 66% (PDDikti, 2022). The four primary concerns in higher education today are equity, welfare, quality, and access. Weak personnel, little incentives, few facilities, resources, and other issues all contribute to Indonesian education's poor quality (Mahmud et al. 2022). In order to finance their research and development projects, administrators at private institutions must find alternative sources of funding (Ramaditya et al. 2022).

The organizational environment introduces this influence in the form of organizational culture and organizational climate, shared values, and basic assumptions of a group. It differs from the concept of organizational climate or, in other words, the formation of an entrepreneurial climate (Schneider et al. 2012). the pressure of structuring the entrepreneurial climate emphasizes the organization's internal processes, namely the efforts made by educational institutions to strengthen their management systems (Aziz & Darmayanti, 2022). According to (McGrath et al. 2000), the ability to feel, act, and mobilize in uncertain conditions. Entrepreneurial climate has also been shown to significantly influence business performance (Bayarcelik et al. 2014; Ghosh & Bhowmick, 2014; Lawal et al. 2018).

According to Liu and Li (2018), knowledge sharing can also be described as the exchange of concepts, knowledge, skills, and counsel among members of an organization in order to address issues, generate fresh concepts, or put policies or procedures into place. Low levels of participation in forums or seminars, a lack of initiative on the part of lecturers to share knowledge with other lecturers present, and low attendance at official meetings held at the Institute are all indicators of lecturers who disregard sharing of knowledge, especially with senior lecturers (Hermanto et al. 2022). Institutions realize their importance and usefulness in whole or significant part because of the lack of awareness and integration of knowledge management into their daily work (Espita et al. 2022).

The theory of competitive advantage known as the Resource Based View was employed in this work. It has been extensively utilized in the fields of manufacturing strategy, technology and digital transformation, and environmental sustainability (Weingarten et al. 2013; Elia et al. 2021; Tseng et al. 2021). Here, the terms "resources" and "two different forms of resources available to firms" are used interchangeably (Okorie et al. 2023). On the other hand, firms that are not set up to fully utilize their resources may be wasting competitive advantages (Putu & Astawa, 2022). As opposed to this, a firm's RBV's company-specific focus, which is on company privileges, aims to build and sustain performance excellence once it is accomplished (Chatzoglou et al. 2018). This study closes the knowledge gap regarding how entrepreneurial mindset, climate, knowledge management, and organizational development affect performance in an organization. Therefore, servant leadership ought to be used to support all of that as well.

METHODS

The research strategy used in this research is a correlational approach involving a collection of data information to determine whether and to what extent there is a relationship between two or more quantitative variables (Santoso et al. 2021). The population in this study was 16,360 Lecturers at LLDikti University Region III Jakarta. The location only focuses on university in Jakarta Area. In collecting respondent data, the researcher implemented a questionnaire to collect the answers from the respondents between September and December 2022. Meanwhile, according

to Sugiono (2021), the Slovin formula is a formula for calculating the minimum number of samples if a population is known with an error rate of 5% so that the level of reasonableness will occur in sampling. Then, the technique used (Sekaran & Bougie, 2016) states that the stratified random sampling technique (proportional) is a sampling technique that requires starting stages. In this research, the questionnaire given to respondents was carried out using internet media in the form of Google Form.

The data analysis technique in this research uses Structural Equation Modeling (SEM) which is a multivariate analysis technique which is a combination of regression analysis which is determined in the analysis of other variables with factor analysis which is determined in the analysis between indicators. The reason for using the SEM analysis technique is because this analysis technique can find out what relationships will occur between other variables. Based on the Figure 1. This study was develop the conceptual framwork based on the literature, the hypothesis that can be developed is as follows:

- H1: Servant Leadership is positively related to the Entrepreneurial Mindset
- H2: Servant Leadership is positively related to the Entrepreneurial Climate
- H3: Servant Leadership is positively related to Knowledge Management
- H4: Servant Leadership is positively related to Organizational Development
- H5: Entrepreneurial Mindset is positively related to the Entrepreneurial Climate

- H6: Entrepreneurial Climate is positively related to Knowledge Management
- H7: Knowledge Management is positively related to organizational development
- H8: Servant Leadership is positively related to Higher Education Performance
- H9: Entrepreneurial Mindset is positively related to Higher Education Performance
- H10: Entrepreneurial Climate is positively related to Higher Education Performance
- H11: Knowledge Management is positively related to Higher Education Performance
- H12: Organizational development is positively related to higher education performance

Based on Table 1. The distribution of University in Jakarta and surounding area was grouped based on the accreditation. Most of the universities were in the accreditation Very Good or B. and the rest in accreditation Excellent or A and Fine or C. The University in acreditation Very good such as Prasetya Mulya University, Pertamina University, Sampoerna University, Bunda Mulya University and many more. The University in accreditation Excellent were group in university such as Bina Nusantara University, Tarumanegara University, Gunadarma University, Pancasila University and many more. The questionnaire used Likert scale measurements. The measured variables are translated into several indicators, and each indicator has sub-indicators in Table 2.

Figure 1. Research framework

Table 1. Total Distribution of Oniversity Ecclurers in the EEDikti in area							
Accreditation	Number of Lecturers	Number of Strata Samples					
Excellent/A	2.613	60					
Very Good/B	12.600	289					
Fine/C	1.147	27					
Total							
Number of Respondents		376					
	Accreditation Excellent/A Very Good/B Fine/C	AccreditationNumber of LecturersExcellent/A2.613Very Good/B12.600Fine/C1.147ral16.360					

Table 1. Total Distribution of University Lecturers in the LLDikti III area

Table 2. Measurement variable

Measurement	Variable Indicator	Source
Servant Leadership	Fair, Sincere, Reliable, Self-sacrifice	Dalati (2016)
Entrepreneurial Mindset	Opportunity alertness, Risk propensity, Tolerance for ambiguity, Dispositional optimism	Cui et al. (2021)
Entrepreneurial Climate	Structural Support Systems, Government Incentives, Bureaucratic Processes, Risk Taking, Informal Networks	Lawal et al. (2018)
Knowledge Management	Knowledge creation, Knowledge sharing, Knowledge transfer	Ramaditya et al. (2022); Mohammed (2018)
Organizational Development	Leadership, Strategic Planning, People Focus, Information Systems & Management, Team Focus, Operations Focus, Performance Results	Heryenzus dan Suali (2018)
Higher Education Performance	Graduates get decent jobs, Students get experience off campus, Lecturers carry out activities outside campus, Practitioners teach on campus, Lecturers' work is used by the community or gain international recognition, Study programs work in collaboration with world-class partners, Classes are collaborative and participative, International standard study program	Dirjen Dikti (2020)

RESULTS

Outer Models

In this study the discriminant validity test can be determined by looking at the cross loading test of indicator variables, as well as by looking at the Average Variance Extracted (AVE) value for each variable indicator with a criterion value of > 0.5 to be considered valid (Hair et al. 2015). To test the value of the reliability of variable indicators, one of the tests is the Composite Reliability Test. Variables that get Composite Reliability values > 0.7 will be declared reliable or credible (Hair et al. 2015). Based on the results of Cronbach's alpha above, each variable in this study is reliable because it has a Cronbach's alpha value > 0.7.

Inner Models

With a value of 0.649, the most significant path coefficient value is found in the maximum influence of Servant Leadership (X1) on Entrepreneurial Mindset (X2), according to the inner model scheme in Table 3. Entrepreneurial climate (0.240) and servant leadership (0.267) have an impact on the performance of private higher education. While knowledge management can have an impact on organization development (0.669). according to Table 4. In this study, the Coefficient Determination Test (R-Square) is used to quantify the degree to which one variable is influenced by another. According to Chin (2010), an influence can be classified as good if it results in an R-square value of 0.67 or higher, moderate if it results in an R-square value between 0.33 and 0.67, and weak if it results in an R-square value between 0.19 and 0.33.

Hypothesis Test

The hypothesis in Table 5 was tested, and the results showed that H1, H2, H3, H4, H5, H6, H7, H8, H9, and H10 were accepted and H11 and H12 were rejected. Colleges must cultivate a leadership mindset that acknowledges novelty and its associated risks. Servant Leaders see their critical role as assisting staff members in their exploration and development, offering them accurate and compassionate support throughout this process (Cable, 2018). In this situation, stakeholders (the leadership of an organization) can study these topics and use that knowledge to make wise decisions regarding changes to HR management. This will allow tertiary institutions to remain competitive while establishing a strong mentality as the cornerstone of their operations (Sakarina et al. 2022).

Table 3. Path Coefficient

	Path Coefficient		
Servant Leadership \rightarrow Entrepreneurial Mindset	0.649		
Servant Leadership \rightarrow Entreprenurial Climate	0.441		
Servant Leadership \rightarrow Knowledge Management	0.290		
Servant Leadership \rightarrow Organizational Development	0.167		
Entrepreneurial Mindset \rightarrow Enterpreneurial Climate	0.371		
Enterpreneurial Climate \rightarrow Knowledge Management	0.469		
Knowledge Management \rightarrow Organizational Development	0.669		
Servant Leadership \rightarrow Higher Education Performance	0.267		
Entreprenurial Mindset \rightarrow Higher Education Performance	0.151		
Employee Climate \rightarrow Higher Education Performance	0.240		
Knowledge Management \rightarrow Higher Education Performance	0.087		
Organizational Development \rightarrow Higher Education Performance	0.135		

Tabel 4. Coefficient Determination (R-Square)

	R Square	R Square Adjusted
Entrepreneurial Mindset	0.421	0.419
Entrepreneurial Climate	0.544	0.541
Knowledge Management	0.490	0.487
Organizational Development	0.611	0.609
Private higher education Performance	0.561	0.555

Table 5. Measurement Variable

Hypothesis	Effect	Original Sample	T- Statistics	P- Values	Result
H1	Servant Leadership \rightarrow Entrepreneurial Mindset	0.649	14.732	0.000	Accepted
H2	Servant Leadership \rightarrow Entreprenurial Climate	0.441	7.539	0.000	Accepted
H3	Servant Leadership \rightarrow Knowledge Management	0.290	4.163	0.000	Accepted
H4	Servant Leadership \rightarrow Organizational Development	0.167	3.232	0.001	Accepted
H5	Entrepreneurial Mindset \rightarrow Enterpreneurial Climate	0.371	5.740	0.000	Accepted
H6	Enterpreneurial Climate \rightarrow Knowledge Management	0.469	6.355	0.000	Accepted
H7	Knowledge Management \rightarrow Organizational Development	0.669	13.372	0.000	Accepted
H8	Servant Leadership \rightarrow Higher Education Performance	0.267	3.541	0.000	Accepted
Н9	Entreprenurial Mindset \rightarrow Higher Education Performance	0.151	2.174	0.003	Accepted
H10	Employee Climate \rightarrow Higher Education Performance	0.240	3.536	0.000	Accepted
H11	Knowledge Management \rightarrow Higher Education Performance	0.087	1.262	0.207	Rejected
H12	Organizational Development \rightarrow Higher Education Performance	0.135	1.875	0.061	Rejected

The entrepreneurial climate is greatly influenced and positively impacted by servant leadership. This is consistent with research (Sugiyanto, 2008), which found that an effective school principal's leadership style significantly contributes to both the success of the school and the creation of a positive school climate, which is typically associated with a university (Guerro & Urbano, 2013). A supportive environment is necessary for entrepreneurship in universities in order to foster innovation and entrepreneurial encouragement among students. It was also demonstrated by (Chrisman et al. 1995) that the Entrepreneurial faculty is impacted by university policies and procedures. For the time being, the main motivation behind entrepreneurial activity is financial gain, which is not surprising given that many universities are financially vulnerable (Christensen et al. 2011). In this instance, it will be able to form something that can enhance the performance of higher education, thanks to the support that the nature of the Servant Leadership provided.

Knowledge management is greatly impacted in a good way by servant leadership. According to research, if university administration hopes to encourage faculty members to act more entrepreneurially, then part of their efforts to do so will need to be devoted to helping faculty members acquire the skills, abilities, and knowledge that they need on an individual basis (Allison, 2020). Organizational development is greatly impacted by and benefits from servant leadership. Because of how serving others can have a ripple effect, servant leadership has the potential to boost organizational development. Changes in structure, culture, tasks, technology, and resources can impact an organization's ability to make quality decisions by enhancing organizational development's productivity and effectiveness (Poluakan, 2016).

The fifth hypothesis was found to be accepted based on the testing results. This demonstrates how the entrepreneurial climate is greatly and favorably influenced by the entrepreneurial mindset. This study supports the findings of (Martin et al. 2018). Let's say a university can promote taking chances and being an entrepreneur. In that instance, research indicates that innovation, entrepreneurship, and environmental consciousness in postsecondary educational institutions can have a positive effect on a variety of advancements, including personal development. Additionally, this study demonstrated the strong and favorable influence of entrepreneurial climate on knowledge management. What universities have always done to create and transfer knowledge can now have a market value thanks to academic entrepreneurship. According to Etzkowitz et al. (2000), there is a mutually reinforcing relationship between research, teaching, and economic development in research because of the transition to a knowledgebased society. As universities fight to remain relevant, knowledge creation and entrepreneurship have grown in importance and become crucial themes in higher education, increasing their ability to compete in the higher education market (Layne & Lake, 2015).

Additionally, this study demonstrates the strong and favorable impact that an entrepreneurial mindset has on academic performance. Universities play a part in helping students develop their knowledge, abilities, mindsets, and entrepreneurial attitudes; these factors can then encourage students to pursue their entrepreneurial goals and contribute to the success of postsecondary institutions (Elkaim, 2020; Lesonsky, 2019). Academic performance is significantly and favorably impacted by the entrepreneurial climate. It is anticipated that universities will take on an entrepreneurial role as intermediaries between the government and financial institutions, aiming to build inter-firm links and boost productivity. Business performance is positively and significantly impacted by the entrepreneurial climate (Prakasa and Putri, 2020). When a private university supports the infrastructure, resources, and lecturers' resources, performance can be enhanced due to an entrepreneurial.

Employee Performance knowledge management is not significantly impacted by knowledge management. Suparman et al.'s (2020) research, which claims that employee knowledge also affects how well they complete the tasks given to them, is the next step. Knowledge is defined as information and learning objectives. Enough knowledge among lecturers will boost the organization's efficiency. According to research (Tobari, 2015), some of the failures or weaknesses that can be seen from several universities with poor performance are those related to financial management, facilities and infrastructure, leadership, unhealthy human resources, agency image, and organization. These are followed by a lack of operational focus and suboptimal performance results.

Managerial Implications

Servant leadership positively impacts creating an environment or relationship where one can understand each other, be sensitive to members' emotions, and create sympathy between leaders and lecturers so that a conducive work environment and Climate can be formed. The Servant Leadership leadership style can improve higher education performance to form an entrepreneurial mindset, entrepreneurial Climate, knowledge management, and organizational development. In implementing the Servant Leadership leadership style, private universities can also help lecturers' Entrepreneurial Mindset and Entrepreneurial Climate, such as infrastructure and facilities that support increased use of lecturers' creativity to provide the best service to universities. Lecturers who have Servant Leadership will be able to understand, be sensitive to their surroundings, and be empathetic and sincere in serving according to the tri dharma of higher education. Entrepreneurial Mindset creates this Mindset for lecturers to improve higher education performance so that they can be careful and remain vigilant in every situation and meeting needs. Entrepreneurial Climate provides a sense of support for developing ideas for lecturers; this can increase productivity, positively impacting higher education. Knowledge Management, in this case, a knowledge that is shared and collected can provide reasonable steps not only for lecturers but also for the surrounding environment, which will impact performance. Thus, organizational development ultimately will impact performance, which will support positive results both internally and externally.

CONCLUSIONS AND RECOMENDATIONS

Conclusions

Servant Leadership can creating an environment or relationship where one can understand each other, be sensitive to members' emotions, and have sympathy between leaders and lecturers, creating a conducive working environment and Climate. Servant Leadership style can improve university performance by forming an Entrepreneurial Mindset, Entrepreneurial Climate, Knowledge Management, and Organizational Development. In applying the Servant Leadership style, private universities can also help the Entrepreneurial Mindset and the Entrepreneurial Climate of lecturers, such as infrastructure and facilities that support increasing lecturer creativity to provide the best service for both universities. Lecturers who have Servant Leadership will be able to understand, be sensitive to their surroundings, empathize, and also be sincere in serving according to the tri dharma of higher education. Entrepreneurial Mindset creates this Mindset so that lecturers can improve the performance of tertiary institutions, be careful, and remain alert in every situation and in making needs. Entrepreneurial Climate provides a sense of support for developing ideas for lecturers, which can increase productivity, positively impacting universities. The knowledge that is shared and collected can provide reasonable steps not only for lecturers but also for the surrounding environment, which will impact performance. Then, Organizational Development, in the end, the development carried out will have an impact on increased performance.

Recomendations

Future research may use the different geographical areas to expand the generalizability of the study. Furthermore, in data collection, add some interviews with the higher education stakeholders for better future results. The data collection method still uses questionnaires, so it will be possible for the data obtained to be subjective; it would be better to add an interview method, which will get more complex and detailed results in order to get specific results.

REFERENCE

- Aima MH, Wijaya SA, Carawangsa L, Ying M. 2020. Effect of global mindset and entrepreneurial motivation to entrepreneurial self-efficacy and implication to entrepreneurial intention. *Dinasti International Journal of Digital Business Management* 1(2): 302–314. https://doi.org/ https://doi.org/10.31933/dijdbm.v1i2.160
- Allison CB. 2020. Increasing Faculty Engagement in Entrepreneurial Behavior to Advance Regional Economic Development: An Innovation Study (Doctoral dissertation University of Southern California).
- Aziz A, Darmayanti A. 2022. Lembaga pendidikan islam berbasis kewirausahan. jurnal pendidikan dan konseling 105(2): 79.
- Bayarçelik EB, Özşahin M. 2014. How does Entrepreneurial climate affect firm performance? *Procedia-Social and Behavioral Sciences*

150: 823–833. https://doi.org/10.1016/j. sbspro.2014.09.091

- Belousova O, Hattenberg DY, Gailly B. 2020. Corporate entrepreneurship: from structures to mindset. springer international publishing. 211–233. https://doi.org/10.1007/978-3-030-36951-4 10
- Cable D. 2018. How humble leadership works. *Harvard Business Review* 23:2–5.
- Chatzoglou P, Chatzoudes D, Sarigiannidis L, Theriou G. 2018. The role of firm-specific factors in the strategy-performance relationship: Revisiting the resource-based view of the firm and the VRIO framework. *Management Research Review* 41(1): 46–73. https://doi.org/10.1108/ MRR-10-2016-0243
- Chrisman J, Hynes T, Fraser S. 1995. Faculty entrepreneurship and economic development: the case of the University of Calgary. *Journal* of Business Venturing 10(4): 267–281. https://doi.org/https://doi.org/10.1016/0883-9026(95)00015-Z
- Christensen CM, Eyring HJ. 2011a. The innovative university: Changing the DNA of higher education from the inside out. John Wiley & Sons.
- Cui J, Sun J, Bell R. 2021. The impact of entrepreneurship education on the entrepreneurial mindset of college students in China: The mediating role of inspiration and the role of educational attributes. *International Journal of Management Education* 19(1): 100296. https://doi.org/10.1016/j. ijme.2019.04.001
- Dalati S. 2016. The impact of servant leadership on leadership sustainability: Empirical evidence from higher education in Syrian universities. *The International Journal Entrepreneurship and Sustainability Issues* 3(3): 269–281. https://doi. org/doi:https://doi.org/10.9770/jesi.2016
- Elia S, Giuffrida M, Mariani MM, Bresciani S. 2021. No TitleResources and digital export: An RBV perspective on the role of digital technologies and capabilities in cross-border e-Commerce. *Journal of Business Research* 132: 158–169. https://doi.org/https://doi.org/10.1016/j. jbusres.2021.04.010
- Espita KO, Guhao, Eugenio SJ. 2022. A structural equation model on knowledge management performance in higher education institutions in Region VIII. *Review of Integrative Business and Economics Research* 11(2): 95–114.

Etzkowitz H, Webster A, Gebhardt C, Terra BRC.

2000. The future of the university and the university of the future: evolution of ivory tower to entrepreneurial paradigm. *Research Policy* 29(2): 313–330. https://doi.org/10.1016/S0048-7333(99)00069-4

- Filatrovi EW, Yuniawan A, Kristanto RS. 2018. Pengaruh kecerdasan emosional, kepemimpinan pelayan (servant leadership) dan kepuasan kerja terhadap kinerja pada dosen sekolah tinggi ilmu ekonomi di Kota Semarang. *Jurnal Ilmiah Administrasi Bisnis Dan Inovasi* 2(1): 167–179. https://doi.org/10.25139/jai.v2i1.1148
- Ghosh S, Bhowmick B, Guin KK. 2014. Perceived environmental uncertainty for startups: A note on entrepreneurship research from an Indian perspective. *Technology Innovation Management Review* August 2014: 27–35. https://doi.org/10.22215/timreview/820
- Hair JF. Hult GTM, Ringle CM, Sarstedt M. 2015. Primer on Partial Least Squares Structural Equation Modeling {PLS-SEM} (7th ed.).
- Hermanto, Agusdin, Rinuastuti BH. 2022.
 Pengembangan Model Knowledge Sharingpada
 Organisasi Pembelajar (Learning Organization : Kajian Pada Perguruan Tinggi Negeri & Swasta
 Di Pulau Lombok). JMM Unram - Master Of Management Journal 11(2): 169–178. https:// doi.org/10.29303/jmm.v11i2.721
- Heryenzus H, Suali S. 2018. Analisis pendekatan malcolm baldrige terhadap kinerja rumah sakit umum daerah kota batam. In Prosiding Seminar Nasional Ilmu Sosial Dan Teknologi (SNISTEK) 1.
- Lawal FA, Iyiola OO, Adegbuyi OA, Ogunnaike OO, Taiwo AA. 2018. Modeling the relationship between entrepreneurial climate and venture performance: The moderating role of entrepreneurial competencies. *Academy of Entrepreneurship Journal* 24(1):1–15.
- Layne P, Lake P. 2015. Global Innovation of Teaching and Learning in Higher Education [electronic resource]: Transgressing Boundaries. (Professional Learning and Development in Schools and Higher Education 11. https://doi. org/10.1007/978-3-319-10482-9
- Lesonsky R. 2019. What do successful entrepreneurs have in common? Forbes. https://www.forbes. com/sites/allbusiness/2019/01/29/successfulentrepreneurs-commontraits/#2a6221a22af2
- Liu H, Li G. 2018. Linking transformational leadership and knowledge sharing: the mediating roles of

perceived team goal commitment and perceived team identification. *Frontiers in Psychology* 9(July): 1–10. https://doi.org/10.3389/ fpsyg.2018.01331

- Mahmud A, Nuryatin A, Susilowati N. 2022. Income generating activity in higher education: A case study of a public university in Indonesia. *International Journal of Evaluation and Research in Education* 11(1): 303–312. https:// doi.org/10.11591/ijere.v11i1.22050
- Martin B, McNally JJ, Kay M. 2018. Examining the formation of human capital in entrepreneurship: A meta-analysis of entrepreneurship education outcomes. 28: 211–224. https://doi.org/https:// doi.org/10.1016/j.jbusvent.2012.03.002
- McGrath RG, MacMillan IC. 2000. The entrepreneurial mindset: Strategies for continuously creating opportunity in an age of uncertainty. In Harvard Business Press. 284.
- Nadeau B. 2020. Deskripsi Kinerja Dosen Perguruan Tinggi Swasta Di Indonesia. Monograf, 98.
- Okorie O, Russell J, Cherrington R, Fisher O, Charnley F. 2023. Digital transformation and the circular economy: Creating a competitive advantage from the transition towards net zero manufacturing. *Resources, Conservation and Recycling* 189: 106–756. https://doi. org/10.1016/j.resconrec.2022.106756
- Poluakan FA. 2016. Pengaruh perubahan dan pengembangan organisasi terhadap kinerja karyawan PT. Sinar Galesong Prima Manado. Urnal EMBA: Jurnal Riset Ekonomi, Manajemen, Bisnis dan Akuntansi 4(4): 1025 - 1143. https:// doi.org/10.35794/emba.4.4.2016.14579
- Prakasa Y, Putri YR. 2020. Iklim kewirausahaan dan kompetensi kewirausahaan: upaya untuk meningkatkan kinerja usaha (studi pada Umkm Batik Tulis Bayat, Klaten). *Jurnal Kewirausahaan dan Bisnis* 25(2): 104. https:// doi.org/10.20961/jkb.v25i2.45166
- Pratiwi EE, Idawati L. 2019. Pengaruh kepemimpinan yang melayani, kepuasan kerja, dan motivasi intrinsik terhadap kinerja guru sekolah lentera harapan sangihe. *Jurnal Nalar Pendidikan* 7(1): 85–93.
- Putu I, Astawa M. 2022. VRIO model as a framework for developing tourism competitiveness case study in tourism village in Gianyar Regency, Bali. Proceedings of the International Conference on Applied Science and Technology on Social Science 2021 (iCAST-SS 2021). https://doi.

org/10.2991/assehr.k.220301.029

- Ramaditya M, Maarif MS, Affandi MJ, Sukmawati A. 2022. Private higher education development strategy in indonesia in facing an era of change. *Jurnal Aplikasi Bisnis Dan Manajemen*. https:// doi.org/10.17358/jabm.8.3.793
- Ramaditya M, Maarif MS, Affandi MJ, Sukmawati A. 2022. A systematic literature review of talent management and knowledge management in improving higher education performance. *International Journal of Indonesian Business Review* 1(1): 117
- Rosmiati R, Siregar N, Efni N. 2022. Pola Pikir Kewirausahaan. *Edukatif: Jurnal Ilmu Pendidikan* 4(4): 5668–5673. https://doi. org/10.31004/edukatif.v4i4.3152
- Sakarina S, Pratiwi R, Surahman S, Cakranegara PA, Arifin A. 2022. Strategic management of islamic education: revealing the challenges of professionalism. *Al-Tanzim: Jurnal Manajemen Pendidikan Islam* 6(3): 778–788. https://doi. org/10.33650/al-tanzim.v6i3.3626
- Santoso I, Madiistriyatno H. 2021. *Metodologi Penelitian Kuantitatif.* Indigo Media.
- Sekaran U, Bougie R. 2016. Research methods for business. *Angewandte Chemie International Edition* 6(11): 951–952.
- Sugiyanto. 2008. Kontribusi gaya kepemimpinan, iklim sekolah, dan kecerdasan emosional kepala sekolah terhadap keberhasilan sekolah menurut persepsi guru SMK Negeri dan/Swasta di Kota Blitar [thesis]. Malang: Universitas Negeri Malang.
- Suparman D. 2020. Pengaruh lingkungan kerja, pengetahua dan beban kerja terhadap kinerja pegawai di CV. Perdana Mulia Desa Caringin Kulon Kecamatan Caringin Kabupaten Sukabumi. *Jurnal Ekonomedia* 9(2): 1–16.
- Syamsia JD, Saerang DPE, Maramis JB, Dotulong LOH, Soepeno D. 2022. Kajian konseptual analisis risiko operasional di perguruan tinggi. Jurnal EMBA: Jurnal Riset Ekonomi, Manajemen, Bisnis Dan Akuntansi 10(2): 1171–1178. https:// doi.org/10.35794/emba.v10i2.41265
- Tang Z, Hull CE, Rothenberg S. 2012. How corporate social responsibility engagement strategy moderates the CSR–financial performance relationship. *Journal of Management Studies 49*(7): 1274–1303. https://doi.org/https:// doi.org/10.1111/j.1467-6486.2012.01068.x
- Tobari. 2015. Strategi Perguruan Tinggi Swasta

Menghadapi Persaingan. *Jurnal Wahana Ekonomika* 12(3): 61–68.

- Trompenaars F, Voerman E. 2010. Harnessing the strength of the world's most powerful management philosophy: Servant-Leadership across cultures. *Journal of Chemical Information and Modeling*. https://books.google.co.id/books/ about/Servant_Leadership_Across_Cultures. html?id=y3dxrM58XkEC&redir esc=y
- Truckenbrodt YB. 2002. Leader-member exchange and commitment and organizational citizenship behavior. *Journal of Acquisition Review Quarterly*.
- Tseng M, Bui T, Lim MK, Tsai FM, Tan RR. 2021. comparing world regional sustainable supply chain finance using big data analytics: A bibliometric analysis. *Industrial Management & Data Systems* 121(3): 657–700. https://doi.org/ https://doi.org/10.1108/imds-09-2020-0521
- Urbano D, Guerrero M. 2013. Entrepreneurial universities: Socioeconomic impacts of academic entrepreneurship in a European region. *Economic Development Quarterly* 27(1): 40–55. https://doi. org/https://doi.org/10.1177/0891242412471973
- van Dam K, Schipper M, Runhaar P. 2010. Developing a competency-based framework for teachers' entrepreneurial behavior. *Teaching and Teacher Education* 26(4): 965–971. https://doi.org/ https://doi.org/10.1016/j.tate.2009.10.038
- Wahyudi. 2017. Pengaruh gaya kepemimpinan, motivasi, dan loyalitas karyawan terhadap kinerja karyawan Hotel Mercure Grand Mirama Surabaya. Jurnal Ilmu Dan Riset Manajemen (JIRM) 10(3): 1–19.
- Wang CM, Xu BB, Zhang SJ, Chen YQ. 2016. Influence of personality and risk propensity on risk perception of Chinese construction project managers. *International Journal of Project Management*, 34(7), 1294-1304. https://doi.org/

https://doi.org/10.1016/j.ijproman.2016.07.004

- Wernerfelt B. 1984. A resource-based view of the firm. *Strategic Management Journal* 5(2): 171–180.
- Wiengarten F, Fynes B, Onofrei G. 2013. Exploring synergetic effects between investments in environmental and quality/lean practices in supply chains. Supply Chain Management: An International Journal 18(2): 148–160. https:// doi.org/10.1108/13598541311318791
- Yamin S, HK. 2011. SPSS Complete: Teknis Analisis Statistik Terlengkap dengan Software SPSS. Jakarta: Salemba Infotek.
- Yip MW, Ng AHH. 2019. Critical success factors of knowledge management implementation in higher learning institutions. *International Journal of Knowledge and Learning* 13(1): 45– 65. https://doi.org/10.1504/IJKL.2019.099362
- Yusuf M. 2017. Metode Penelitian: Kuantitatif, Kualitatif, Dan Penelitian Gabungan. Jakarta: Kencana.
- Zahra SA, Nielsen AP, Bogner WC. 1999. Corporate entrepreneurship, knowledge, and competence development. *Entrepreneurship Theory and Practice 23*(3): 169–189. https://doi.org/https:// doi.org/10.1177/10422587990230031
- Zamroni Z, Baharun H, Hefniy H, Bali MM, Hasanah K. 2020. Leader member exchange dalam membangun komunikasi efektif di pondok pesantren. *Journal of Islamic Studies* 3(1): 77–89.
- Zhou F, Wu YJ. 2018. How humble leadership fosters employee innovation behavior: A two-way perspective on the leader-employee interaction. *Leadership and Organization Development Journal 39*(3): 375–387. https:// doi.org/10.1108/LODJ-07-2017-0181
- Zumaeroh AF. 2023. Polakewirausahaanpada usaha mikro kecil dan menengah risol mayo. *Jurnal Pengabdian Kepada Masyarakat 2*(1):36–39. https://doi.org/10.56681/wikuacitya.v2i1.65