

Entrepreneurship Education in Universities and Colleges

Amisha Miller, Kauffman Foundation

March 2016

Universities are providing an increasing amount of entrepreneurship education

© 2013 Ewing Marion Kauffman Foundation

Universities are providing an increasing amount of entrepreneurship education

What's the effect?

© 2013 Ewing Marion Kauffman Foundation

On a macro level, millennial entrepreneurship is declining

Rate of New Entrepreneurial Activity, by Age (1996–2013)

© 2013 Ewing Marion Kauffman Foundation

Higher Education programs affect short term outcomes, not long term

Academic-focused programs make an impact on skills and mindset, with mixed results for longer-term outcomes

Source: Valerio, Alexandria; Parton, Brent; Robb, Alicia. 2014. Entrepreneurship Education and Training Programs around the World : Dimensions for Success. Washington, DC: World Bank. © World Bank. <https://openknowledge.worldbank.org/handle/10986/18031> License: CC BY 3.0 IGO."

© 2013 Ewing Marion Kauffman Foundation

However, we're using very shallow evidence

Few studies

- Ten program evaluations of which two were impact evaluations

Low focus on external validity

- Largely delivered on one or two campuses (6)
- Mainly delivered to undergraduate students (7)

Focus on developing economies

- The two impact evaluations were based in Tunisia and Uganda

Source: Valerio, Alexandria; Parton, Brent; Robb, Alicia. 2014. Entrepreneurship Education and Training Programs around the World : Dimensions for Success. Washington, DC: World Bank. © World Bank. <https://openknowledge.worldbank.org/handle/10986/18031> License: CC BY 3.0 IGO.”

© 2013 Ewing Marion Kauffman Foundation

Next steps

1

Better understanding of what exists

2

More research into program impact and context

3

Sharing across the field

How Kauffman can support this work

Build Networks

- Attract more researchers and practitioners to study programmatic questions through supporting and developing networks
- Use convening power to include other people

Improve Datasets

- Create benchmarking information and identify common objectives, practices or program types
- Improve the quality of student data available from programs
- Join up with other public and private data sources

Increase Quality

- Refine research questions
- Improve research methodologies
- Reach actionable insights for program managers and funders

We need to involve three main groups

© 2013 Ewing Marion Kauffman Foundation

Amisha Miller

ammiller@kauffman.org

twitter: amishamiller

We use a variety of methods to arrive at insights and answers

© 2013 Ewing Marion Kauffman Foundation

1) Increase Quality

THROUGH NETWORKS

NEW METHODOLOGY /
THEORY

Massachusetts Institute of Technology

2) Improve Datasets

**INTEGRATE PRIVATE
DATASETS**

Global
Accelerator
Network

**IMPROVE PUBLIC
DATASETS**

Nesta...

HM Government

3) Conduct Landscape Analysis

WITHIN ORGANIZATIONS

ILLINOIS
UNIVERSITY OF ILLINOIS AT URBANA-CHAMPAIGN

WITHIN ECOSYSTEMS

eNDEAVOR
GLOBAL
HIGH-IMPACT ENTREPRENEURSHIP

