

Relationship Between Entrepreneurship and Employability Among Nigerian Tertiary Institution Graduates

¹Oladipo kolaposakiru, ²Gafar Olanrewaju yusuf ¹Mohammed Abdullahi,
¹Aliyu yero, ¹Narges Kia.

¹Department of Human Resource Development, Universiti Putra Malaysia

²Faculty of Management and Human Resource Development, Universiti Technnology Malaysia.

Abstract: Many graduates in Nigeria are unemployed, regardless of their qualifications, they're employable yet they aren't employed. The lack of ability from the greater educational facilities to meet the requirements of those graduates in addition to promotion of monetary self-reliance and self-sufficiency has resulted into youths joblessness (unemployment). These have put into rise in restiveness among Nigerian youths. The study looks into the relationship between entrepreneurship and employability among Nigerian graduates. The paper, talked about the idea of entrepreneurship and employability. Since employability is the action of getting qualification that allows anyone to be employed, the study also checked out the fundamental abilities which will make one employable and simultaneously becoming self-sufficient. Also talked about are methods for ward in marketing entrepreneurship among Nigerian youths and just how teaching of creativeness and problem fixing abilities might help reposition Nigerian graduates.

Key word : employability, entrepreneurship, Nigerian graduates, youth.

I. Introduction

Nigeria similar to under developed nations around the world is faced with plenty of problems and harsh details including poverty, unemployment, conflicts and ailments. These situations pose great challenges for the entire life of individuals in lots of under developed nations therefore with the exercising of educated males and girls who is able to function effectively inside the society through which they live in. There are large unemployment of Nigerian schools graduates within the country, this problem mentioned being traceable for the disequilibrium between work market needs and inadequate essential employable capabilities with the graduates, (1). This apparent critical skill gaps inhibit the development of youths as well as the entire growth and development of the country. The earth is facing a very hard time and Nigeria just like a nation cannot run away out of this, rather we are to provide techniques to some couple of those problems facing us. A couple of the major problems facing Nigeria today just like a developing country include unemployment, poverty, poor health care services, youth restiveness, insecurity, etc. Nigeria cannot easily make headway, once we neglect or haven't developed ease of entrepreneurship which assists the employability within our youths. An idlesoul can be a devil's workshop. This paper addresses the mass graduate unemployment in Nigeria, along with the failure of graduates to take advantage of tacit and explicit understanding acquired utilizing their studies in an organizational way.

Entrepreneurship has a several potential benefits in the objectives of reducing unemployment among Nigerian graduates, since it plays an important role in development and growth of the economy. It assists market innovation which inspires graduates to discover new techniques for doing things through experience based learning. However, the Nigerian youths mentioned are being confronted with poverty, unemployment, urbanization, inadequate capacity and capabilities needed to gradually slowly move the economy forward. Poverty that's a pressure for *Helps/Helps* is very common. For the reason that the youth faces unemployment and inadequate necessary productive capabilities to keep body and soul together. This reality leaves all of them with no significant method of sustainable livelihood. To settle the debts, they simply enjoy prostitution (both males and ladies). (2) quotes Cicero as proclaiming that "Any systematic control over a subject has to start getting a definition that everyone may comprehend the subject of enquiry?". Therefore, the beginning of any discussion or argument lies the clarification of concept of relevant terms.

Concept of entrepreneurship

The word entrepreneurship is not easily to define. Review of available literature indicates that could be too generic definitions. This produces a problem of conceptual clearness. However, with time students from different background have attempted to make use of a working idea of this complex phenomenon. (3) states, Entrepreneurship is an anxious with innovation and management. Hence entrepreneurship is whether creative innovator that's creating a new challenge that's capable of satisfying

consumer's wants or even an adaptive innovator that can modify a gift or similarities or services for better performance although associated with controlling activities of planning, controlling, organizing, and *co-ordinating* his business to own objectives within the enterprise. Entrepreneurship, based on Timmons in (4) may be the approach to creating or *appropriating* a chance sooner after it no matter assets presently controlled. (5) defined entrepreneurship as the thought of beginning new organizations or stimulating mature organizations particularly, new companies reacting to recognized options. (6), defined entrepreneurship as something we're born with because it is about turning what excites us around into capital. To make certain things that people might be grateful for much more. (7) defined entrepreneurship because there is readiness and skill of the people to discover investment choices and manage a company effectively. Inside the above, we're able to deduce that entrepreneurship handles transformation of ideas that are economic goods. Probably most likely the most critical of entrepreneurship is progression of work from home business. Progression of work from home business may be pressure behind the development of certain business abilities within the college. Entrepreneurship could be a developmental or creative process. That's advancement of a new challenge and cost to both entrepreneur long with the audience (market). Entrepreneurship involves *high-risk*. This is often *predicated* upon the very fact the *long-term* is frequently unseen, and unpredictable. There's no *comprehensiveness* in reasoning and making options rather the entrepreneur works under self-bounded *rationality* in the dynamic atmosphere because of lots of key games.

Impact of entrepreneurship education in graduate students

Based on (8), Entrepreneurs are individuals who find the requirements of the society and devise methods for meeting individual needs. Researchers see entrepreneurs as innovative designers *occasioned* by have to obtain or achieve something, have to experiment, have to accomplish or possibly have to escape the authority of others for any businessman. By having an *itinerant* understanding from the concept, a business owner seems like a threat, a hostile competitor or perhaps finally, a resource of supply, a person of somebody who produces wealth for other people, who finds possible ways to make use of assets and reduces waste and who produces jobs other medication is glad to obtain (9). (10) observed that when put a business owner inside a desert, he'll create water from sand and dunes, provide him a mountain, he'll create a tunnel, provide him forest, he'll transform it into acidity, provide him a huge land, he'll transform it into an estate, provide him a *swamp*, he'll build a skyscraper, provide him a dump and he'll transform it into a garden, push him right into a river, rather than drowning he'll come forth with fishes. (4) noted that Entrepreneurs are individuals who bring ideas from the field of form to everything about reality. They're individuals who dream rather than return to sleep until their dreams become real. They're individuals who give existence to ideas and make wealth from nothing. They're individuals who put everything they've to be able to get everything they really want. Entrepreneurs are individuals who are able to easily uncover the talent in other people, towards the maximum. They're individuals who employ the very best head even if they didn't even begin to see the four walls from the college. They pay professor salaries and lots of graduates around in the payroll. *Employability* has been able to find and keep fulfilling work.

Employability describes a *person's* capacity of attaining initial employment, maintaining employment and acquiring new employment if needed (11). Basically, *employability* is all about being able to find and keep fulfilling work. More adequately, *employability* may be the ability to be more *self-sufficiency* inside the work to realize potential through sustainable employment. For people, *employability* is dependent around the understanding, abilities and capabilities they possess, how they use individual assets and offer these to companies and also the context (e.g. personal conditions and work market atmosphere) within that they seek work. In addition, (12) described that graduates *employability* is dependent around the understanding, abilities and attitude they possess, how they use individual assets and offer these to companies, and also the context (e.g. Personal conditions and work market atmosphere) within that they seek work. *Employability* is really a *two-on* the side equation and lots of people need many forms of support to beat the both mental and physical obstacles to learning and private development (i.e. upgrading their assets). *Employability* isn't nearly vocational and academic abilities. People need relevant and functional work market information to assist them to make informed choices concerning the work market options at hand. They might likewise need support to understand when similar information could be helpful, and interpret that information and switch it into intelligence. Graduate *Employability* Abilities short age remains a significant constraint in *Nigeria*. The abilities deficit among graduates (from greater education) is regarded as a constraint to long term economic growth along with adding step to incidence of graduate unemployment. Graduates lack generic expertise and aren't in work place ready.

Furthermore, among the aims of the scientific studies are to inculcate a brand new orientation of excellence which will empower the graduates being males and ladies of influence not just in educational hobbies but additionally within the area of labor. Only this change can effectively result in a moral *rearmament* along with a society free

of job searchers, poverty, *anarchy*, *tyranny* and *profligacy*. A society where possibilities exist for the forthcoming generation, in which a lengthy look forward to African Intellectual *Rebirths* could be *midwived*. Roles of Educational Facilities to *Employability* The field of clients are fast paced and *perfectionist-oriented*. The public are sharp and quick to evaluate, hence a business owner should be calculating and deliberate. The market place in which the entrepreneur works has little tolerance for mistake, insufficient commitment or mess. This results in the education of the youth who's a *would-be* entrepreneur an important component for achievement. Educational facilities have well planned procedure that *eventuates* in to the purchase of business expertise. They've entrepreneurship education within the *curricular*, which support equip the students with abilities on making decisions, purchase of new ideas, techniques of raising and looking after conversations and creating business associations. Through this entrepreneurship education, *qualitative* ability that facilitates computation and documentation are further learnt. Entrepreneurship education is the kind of education in which the student is uncovered to cognitive, affective and *psychomotor* capabilities that will the student be independent, self sufficient and sustainable. Entrepreneurship education provides a solution. It seeks to organize people, particularly *youths*, to become responsible and enterprising people who'll become entrepreneurs or business *thinkers* by submerging themselves in tangible existence learning encounters where they are able to take a risk, manage the outcomes, and gain knowledge from the final results. These educational facilities have centres where individuals are educated to develop and get abilities. E.g. Center for Entrepreneurship and Development Research, College of *Nigeria, Nsukka*. These *youths* are equally given possibilities to achieve encounters because they are associated with mentors, obtain access to information and therefore are given chance for growth. This suggests that they're supplied with information, understanding, abilities and attitudes that will enable them to succeed as business males and ladies. They'll *turn out* to become business males and ladies who've developed business abilities and therefore are learning to earn money. These *competences* will consequently enable them to deploy their enthusiasm for information building in an exceedingly joyful manner. Anything lacking these facts is going to be handling *Nigerian* problems of *rethinking* the *youths* with kid knits.

Ways Forward in Marketing Entrepreneurship Among *Nigeria* Graduates

Nigerian youths face number of problems - poverty, unemployment, conflicts and illnesses isn't always easy. These complaints therefore will require the *youths* to be empowered with creative *problem-fixing* abilities. Working out of educated people who are able to function effectively within the society for that enhancement of self and also the society will need special attention. The machine is going to be deliberately set to concern itself with the introduction of seeming human capital needed for national development (13). Practically speaking therefore, *the schools* should:

1. Make sure that schools deliberately provide sectors specific abilities needed to add mass to human capital, use professional and entrepreneurs as teachers and mentors.
2. Train entrepreneurship and creativeness while very young.
3. Organize for *curricular* integration of education, entrepreneurship and community development
4. Plan program to change *Nigerians graduates*.

Finally, in *rethinking the youths* for eradication of unemployment, they have transformed into confident, aggressive and purposeful people. The perfect profile for emerging professionals is regarding business education, this could incorporate a strong scientific, technical and factual base with higher history and research abilities. The person who goes for *non-degree* learning skill acquisition will consider the long run and relate these suggestions to *his/her* business. The *dream youth* must have strong abilities running a business planning, finance and accounting, in addition to capability to create new and innovative marketing plans that utilize modern communication technology. Preferred attitudes for *Nigeria would-be* entrepreneurs incorporate a respect for *democratic* concepts and also the legal processes in our nation and also the greatest degree of integrity and ethics. The *Nigerian* youth therefore should try to learn that existence is a partnership where the individual aims to satisfy *themselves* using the active support of others. That's, *he/ she* must realize the truth that the */she* must develop *his/ her* potentials and also to lead *his/her* talents towards the common good of (14). Using the spirit of working together, *inter-existence* and also the desire to have collective survival to see a stable development of mutual support as well as networking.

II. Conclusion

Handwork and skill acquisition may be the quickest move to talent discovery. Once the *youths* in schools, greater institutions and colleges are *groomed* to understand the abilities necessary for their future self employment and nutrition, the end result could be assurance and future self employment.

The era of white collar jobs goes, when graduates research to government for employment. The issue is the fact that youths aren't uncovered to achieve the background study from the business they would like to set upon once they leave school. Money isn't the first factor when one wants to set up a company, money comes later once they should have had enough understanding of economics. Desirous entrepreneurs should begin to plot on their thinking cap and develop excellent ideas which will scale through and that plan ways to use the idea to earn money. A good business idea creates its funding. Effectively, entrepreneurship and employability goes together because entrepreneurship education will assist you to facilitate the purchase of facilities, competence and skill through the graduates. When these graduates are outfitted they will assist you to reduce, unemployment, assistance to generate earnings, lead to GDP, faster innovation and incubate potential large industries which will boost technological development and identify business possibilities in Nigeria.

References:

- [1]. Diajomal .U. and Orimolade .W. (1991). *Unemployment in Nigeria, Economic Analysis of Scope, Trends and Policy Issues*.
- [2]. Okoro, M.N. (1998). *The Business of Advertising*. Enugu: ACENA Publishers
- [3]. Anugwom, E.E. (2002). *Entrepreneurship in Nigeria: Principles and Practice*. Enugu: Rice Kerex Publishers
- [4]. Onu, V.N. and Ikeme, A.I. (2008). *Creativity at Innovation and Entrepreneurship*. Nsukka: Mest Publishers Ltd.
- [5]. Onuoha, G. (2007). *Entrepreneurship: AIST International Journal* 10: 20-32.
- [6]. Brason, R. (2008). *Business Stripped Bare* United Kingdom: Virgin Books
- [7]. Suleiman, A.S. (2006). *The Business Entrepreneurship, Entrepreneurial Development Small and Medium Enterprise*, 2nd Edition. Kaduna: Entrepreneurship Academy Publishing.
- [8]. Anyanwu .C. (2008) 'The Entrepreneur' Magazine for New Business Ideas and Opportunities, p. 23.
- [9]. Vester .K. (1980:2). *New Venture Strategies*. New Jersey: Englewood Clift, Prentice Hall Book Company.
- [10]. Hope Eno (2005:31). "Who is an Entrepreneur?" Lagos: Success Digest, Success Attitude Development Centre.
- [11]. Hillage and Poland (1988). *Employability*. Retrieved from <http://en.wikipedia.org/wiki/employability>.
- [12]. Arukwe, N.O. (1990). *Employees Office Skills Competencies and Employer's Preference*. Business Education Journal 2(1), 111-116.
- [13]. Ocho .L. (2005). *National Development Curriculum Issues*. Benin City: Contemporary Education.
- [14]. Etuk, E. (2000). *Great Insights on Home Creativity*, US: Morris Publishers.
- [15].