

Entrepreneurship Motivation of Fisheries Graduates : An Exploratory Study

M. Kumaran¹ and PR. Anand²

ABSTRACT

Farm graduates need to be entrepreneurial to excel in their chosen career. The present study conducted among the outgoing fisheries graduates showed that their entrepreneurship motivation levels (70-80%) are moderate with poor risk taking (72%), inadequate locus of control (74%) and low self-efficacy (79%) propensities. It is learnt that entrepreneurship and personality development content in fisheries curriculum is inadequate. Therefore, it is suggested that the course curriculum should incorporate entrepreneurship and personality development as a course with adequate practical exposure to enhance their capacity and attitudinal predisposition.

Keywords : Fisheries, entrepreneurship motivation, personality development.

INTRODUCTION

Fisheries and aquaculture constitute about 1 % of the national GDP and 5.08 per cent of agriculture GDP. The total fish production during 2014-15 was 10.16 MT and export revenue of R.30000 crores was realized from fisheries (Economic Survey, GOI, 2015-16). Aquaculture of fishes contributed 60% of the production and the remaining 40% was from the capture fisheries. Since the production from capture fisheries from the natural waters has been plateaued over the recent years, aquaculture is the only option for enhancing fish production to meet the increasing demand for food fish. The percapita fish consumption

in India is about 10 kg/year as against the global average of 20 kg/year. The increasing trend in fish consumption is mainly due to the growing awareness of fish as health food among the public. Presently we utilize 50% and 15% of fresh and brackish water potential respectively for farming and the productivity of our aquaculture systems are far below than the global average. Aquaculture of fish and shrimps require both scientific capacity and business skills, hence need entrepreneurship. Therefore, inflow of fisheries graduates in to aquaculture and allied ventures is important for the sustainable development and augmenting

1 - Principal Scientist and 2 - Research Scholar, ICAR-Central Institute of Brackishwater Aquaculture, Chennai-600 028.

the fisheries production.

Entrepreneurship development in agrarian sector is regarded as one of the major requirement and developing entrepreneurial potential among the farm graduates has been attracting the interest of policy makers, educationalists and development agencies in recent years. Indeed, entrepreneurial education is a tool for eradicating graduate unemployment and there is evidence that promoting entrepreneurship can solve the problem of unemployment. Yet, unemployment thrives among young agriculture and allied graduates. Entrepreneurship enhances the individual and collective capacity of rural youth to implement sustainable rural enterprises.

The existing gap between the skills required by the employers and the profile of the graduates has been reported as a reason for unemployment. Entrepreneurial education programmes are sources of entrepreneurial attitude and overall intentions to become future entrepreneur. Lack of focused entrepreneurial education leads to low level of entrepreneurial intentions of students. The relevance of the curriculum to the job is an important factor that could also determine employability (Laraya; 2009). The empirical results in entrepreneurship confirm the relationship between attitudes and self-employment. Self-employment experience was directly related with entrepreneurial intentions of students

(Raijman, 2001). Curriculum content is instrumental to the development of competencies and skills and acquiring the same by a graduate is influenced by the demand and supply relationship of the employee and the employers/ industries. Yet, there is a dearth of research into youth entrepreneurship in the agrarian context. In this context, the present study was taken up to explore the entrepreneurship motivation levels of outgoing fisheries graduates.

METHODOLOGY

Several studies measured entrepreneurship motivation among the graduates in the form of human behaviour by assessing their personality traits. Numerous studies assessed entrepreneurial behaviour by measuring the traits viz., achievement motivation internal locus of control, risk taking propensity intolerance to ambiguity, innovativeness information seeking behaviour and self-efficacy either individually or in different combinations. In the present study, similar approach was adopted. The traits selected and their relative weightage are, need for achievement (NA-2.1); locus of control (LC- 1.2); risk taking ability (RT- 1.8); tolerance for ambiguity (TA-1.2); innovativeness (I-1.4); self-efficacy (SE- 1.2) and information seeking behaviour (ISB-1.1). Thirty statements reflecting these traits were selected and a summated rating procedure was constructed as

suggested by Likert (1932) and Edward (1957) to measure the entrepreneurship behaviour of the respondents. An Entrepreneurship Motivation Index was calculated as the ratio of Individual's obtained score ($\sum NA * 2.1 + LC * 1.2 + RT * 1.8 + TA * 1.2 + I * 1.4 + SE * 1.2 + ISB * 1.1$) to the maximum possible score (181).

Further, socio-personal variables viz., gender, first graduate in family, percentage of marks, nativity, type of family, family size, earning members, fathers occupation, parents educational status, family annual income, community, preferred employment, participation in training, interaction with entrepreneurs and mass media contact were also studied adopting suitable scoring procedures to understand the socio-personal profile of respondents and interpret the results meaningfully. A sample size of 60 outgoing fisheries graduates from two fisheries colleges was selected for the study and the primary data from the respondents were collected through a questionnaire. Descriptive statistics and linear regression analysis aided in summarizing the results and delineating the influence of personal profile variables on the entrepreneurship motivation behaviour of the respondents.

FINDINGS AND DISCUSSION

Socio- Personal Profile of Respondents

Socio-personal characteristics

of the respondents were studied to have an idea about the demographic background of the respondents. Majority of the respondents (63%) were female and it shows that women are interested in fisheries subject and scope for employment in fisheries is relatively high. Half of the respondents (52%) were the first graduates in their family which is indicating that the respondents were representing middle and lower strata of the society. Around 60% of their parents were educated in the range of middle to high school level and having understood the value of education, hence the parents wanted their wards to become graduates. As majority of the respondents (63%) hailed from rural background and studied in mother tongue hardly one fourth (27%) of them had scored more than 80% in their overall percentage of marks. Nearly three fourths (72%) of them were from nuclear families with small family size (68%) and single earning households (72%). Family occupation of one third of respondents (33%) was agriculture, 20% belonged to a small-scale business family and about half the respondents' (47%) parents were working as employee either in a government department or private companies. Nearly half of the respondents (48%) expressed that their family annual income was less than Rs.10,000 per month and 38% of their family with an annual income range of Rs.1 to 3 lakhs. One third of the respondents (33%) were from SC/ST community and half of the

respondents (52%) hailed from backward communities. Majority of them (78%) preferred to go for employment rather than seeking self-employment. Majority of them (62%) had better mass media

exposure in the form of browsing internet and reading newspapers regularly. Half of the respondents (50%) had interacted with entrepreneurs in fisheries and aquaculture sector during their rural

Table-1. Socio-Personal Profile of the Respondents

(n=60)

Sl.No.	Profile characteristics	% of Respondents
1.	Gender	
	Male	36.67
	Female	63.33
2.	First Graduate in Family	
	Yes	51.67
	No	48.33
3.	Overall Percentage of Marks	
	< 70%	35.00
	71-80	38.33
	81 and above	26.67
4.	Nativity	
	Rural	63.33
	Urban	46.67
5.	Type of Family	
	Nuclear	71.67
	Joint/Extended	28.33
6.	Family Size	
	Up to 4 members	68.33
	5 & above	31.67
7.	Earning members	
	Single earner	71.67
	More than one earner	28.33
8.	Fathers' Occupation	
	Agriculture	33.33
	Business	20.00
	Employee (Govt/Pvt)	46.67

(n=60)

Sl.No.	Profile Characteristics	% of Respondents (N=60)
9.	Parents' Education Status	
	Illiterate	10.00
	Primary education	13.33
	Middle School	36.67
	SSLC/HSC	21.67
	Graduate & above	18.33
10.	Family Annual Income	
	< 1 lakh	48.33
	1-3 lakh	38.33
	> 3 lakh	13.33
11.	Community	
	SC/ST	33.33
	MBC	11.67
	BC	40.00
	FC	15.00
12.	Preferred Employment	
	Self employment	21.67
	Govt./Private job	78.33
13.	Participation in Training	
	Attended	40.00
	Not attended	60.00
14.	Interaction with Entrepreneurs	
	Yes	50.00
	No	50.00
15.	Mass Media Exposure	
	Yes	61.67
	No	38.33

on employment opportunities in fisheries sector. Jyothi et al, (2009) reported similar work experience programmes and 40% of them attended a training or workshop socio-economic background in case of outgoing agricultural graduates.

Entrepreneurship Motivation of Respondents

Entrepreneurship motivation behaviour of respondents assessed through their personality traits is presented in the Figures - 1&2. About

half of the respondents (53%) exhibited moderate entrepreneurship motivation and 30% of them had shown higher level of entrepreneurship motivation behaviour. Moderate level of entrepreneurship motivation is mainly due to their preference for job employment because of their poor economic background. The graduate students preferred to be managers rather than entrepreneurs. This fact is clearly evident in their low level of risk taking behaviour and their perception that success is not in their hands (Fig-2). However, this behaviour needs to be corrected through entrepreneurship and personality development training programmes which should focus on changes in attitude towards self-employment, develop entrepreneurial ability, and enhance self-confidence which in turn, will promote successful agribusiness ventures as reported by Parimaladevi et al, (2006). Pajares (2002) also emphasized that unless people believe that their actions can produce the outcomes they desire, they have little incentive to act or to persevere. Mirzaei et al, (2007) reported similar findings stating that demographic determinants and position in society compels graduate students seek employment in governmental and private organizations. Lack of entrepreneurial education leads to low level of entrepreneurial intentions of students. Contents of entrepreneurship education would have a positive impact on perception of students about

entrepreneurial education. In this regard, a sound educational program is a necessary prerequisite for enhancing the capacity of students to start entrepreneurship activity (Hosseini et al, 2011). Therefore, the entrepreneurship education provided as part of the

Fig 1. Entrepreneurship Motivation of Fisheries Graduates

Fig 2. Entrepreneurial Traits of Fisheries Graduates

graduate curriculum needs reorientation with adequate exposure to business units, interaction with entrepreneurs and schemes available for entrepreneurship development in fisheries sector. The rural

work experience programme can be also fine-tuned to attach potential students with relevant enterprises may go a long way in developing entrepreneurship motivation and calculated risk taking predisposition.

Level of Influence of Socio-Personal Profile on Entrepreneurship Motivation

Studies found that socio-personal characteristics had an impact on entrepreneurial intention and endeavour, personal qualities and traits (Mirzaei et al., 2007). In the present study the linear regression analysis showed that 58% of changes in the entrepreneurial motivation behaviour of the respondents

are explainable by the socio-personal variables ($R^2=0.584$). Table-2 shows that out of 15 socio-personal variables included for the analysis three variables viz., educational background of the parents, community and mass media contact were found to be significantly influencing the entrepreneurial behaviour of outgoing graduates. Community was found to influence the behaviour of the individual at 1% level of probability. It may be understood that 52% of the respondents hailed from backward and most backward classes and one third from scheduled castes. Studies indicated that family business background characteristics had an impact on

Table-2. Influence of Socio-Personal Characteristics on Entrepreneurship Behaviour

Sl.No.	Profile Characteristics	Regression Co-efficient
1.	Gender	-1.061
2.	First Graduate	.585
3.	Academic marks percent	-.064
4.	Nativity	-.804
5.	Family type	-1.417
6.	Family size	-.109
7.	Family Earning status	-.019
8.	Parent Occupation	-.229
9.	Parent Education	1.958*
10.	Family Annual Income	1.190
11.	Community	2.881**
12.	Job preference	-.447
13.	Training attended	.347
14.	Interaction with entrepreneur	.107
15.	Mass Media contact	2.341*
$R^2 = 0.584$		

** Significant at 1% level & * 5% level of probability

entrepreneurial intention (Aldrich and Cliff, 2003; Carr and Sequeira 2007). However, Adsul et al. (2008) reported that caste, gender and economic background of family do not affect the achievement motivation of college students. But Mirakzadeh and Ghiasy (2011) reported that socio-economic context determine the employability of agricultural graduates. Mass media contact was significantly influencing the entrepreneurship motivation behaviour at 5% level of probability. Mass media also play an important role in influencing the entrepreneurship phenomenon. Earlier studies indicated that entrepreneurial behaviour was positively and significantly related to mass media exposure (Rautand Gopal Sankhala, 2014; Sreeram et al., 2015).

CONCLUSION

The study found that outgoing fisheries graduates had moderate level of entrepreneurship motivation, low level of risk taking, self-efficacy and locus of control. Most of them preferred jobs rather than self-employment. Nevertheless, they need to have confidence, positive attitude, proficiency in subject and entrepreneurial qualities to excel in their chosen career. Therefore, it is important that a course on entrepreneurship and personality improvement need to be incorporated in to the fisheries course curriculum. Adequate practical exposure to successful business units

and enhanced interactions with career counsellors, entrepreneurs in the field of fisheries and aquaculture might help the students to decide their career. Further, personality development workshops need to be incorporated in the fisheries practical to improve or hone the personal traits and attitude of outgoing students so that they could confidently face the real world.

REFERENCES

- Adsul, R. K., Kamble, V. & Sangli, K. W. (2008). Achievement Motivation as a Function of Gender, Economic Background and Caste Differences in College Students. *Journal of the Indian Academy of Applied Psychology*, 34, 323-327.
- Aldrich. H. E & Cliff J.E. (2003). The Pervasive Effects of Family on Entrepreneurship: Toward a Family Embeddedness Perspective, *Journal of Business Venturing*, 18 (5),573-596.
- Carr. J. C & Sequeira, J. M. (2007). Prior Family Business Exposure as Intergenerational Influence and Entrepreneurial Intent: A Theory of Planned Behavior Approach, *Journal of Business Research*, 60, 1090-1098.
- Hosseini, S. J. F, H. Ahmadi & Najafabadi, M.O. (2011). The Perceptions of Graduate Students about Factors Influencing the Extension of Entrepreneurship Education in College of Agriculture and Natural

- Resources in Iran, *Journal of American Science*, 7(3), 255-259.
- Jyothi,V., Ananda rao, V., Vijayabhinandana, B & Sunil, N. K. (2009). Profile Characteristics of Undergraduate and Postgraduate Students in Acharya N. G. Ranga Agricultural University, *Karnataka Journal of Agricultural Sciences*, 22 (5),1146-1147
- Mirakzadeh. A.A & Ghiasy.F.G. (2011). Effective Factors on the Employment Status of Agricultural Graduates in Iran, *African Journal of Agricultural Research* 6(2), 432-439.18 January, 2011
- Mirzaei, R., Shamekhi, T., Naeli, M.A, Zahedi, G. & Jazireei, M. (2007). The Relation Between Higher Education and Efficiency and Occupation of Graduates; View of University Professors, Administrators and Graduates: A Case Study in Forestry Higher Education. *Research Reform National Resources.*, 73, 11-26.
- Pajares, F. (2002). Overview of Social Cognitive Theory and Self-efficacy, [Online] Available: <http://www.emory.edu/EDUCATION/mfp/eff.html>
- Parimaladevi, S., Sakeer Husain. A. & Bhaskaran, S. (2006). Determinants of the Effectiveness of Agriclincs and Agribusiness Centres Scheme' in Kerala, *Journal of Tropical Agriculture*, 44 (1-2), 91-93,