

Gbadebo Olubunmi Adejumo

CREATIVITY, INNOVATION AND ENTREPRENEURSHIP

Creativity, Innovation and Entrepreneurship: An Analysis of New Firm Formation


Gbadebo Olubunmi Adejumo

CREATIVITY, INNOVATION AND ENTREPRENEURSHIP

Creativity, Innovation and Entrepreneurship: An Analysis of New Firm Formation

LAP LAMBERT Academic Publishing

Impressum/Imprint (nur für Deutschland/ only for Germany)

Bibliografische Information der Deutschen Nationalbibliothek: Die Deutsche Nationalbibliothek verzeichnet diese Publikation in der Deutschen Nationalbibliografie; detaillierte bibliografische Daten sind im Internet über http://dnb.d-nb.de abrufbar.

Alle in diesem Buch genannten Marken und Produktnamen unterliegen warenzeichen-, markenoder patentrechtlichem Schutz bzw. sind Warenzeichen oder eingetragene Warenzeichen der
jeweiligen Inhaber. Die Wiedergabe von Marken, Produktnamen, Gebrauchsnamen,
Handelsnamen, Warenbezeichnungen u.s.w. in diesem Werk berechtigt auch ohne besondere
Kennzeichnung nicht zu der Annahme, dass solche Namen im Sinne der Warenzeichen- und
Markenschutzgesetzgebung als frei zu betrachten wären und daher von jedermann benutzt
werden dürften.

Coverbild: www.ingimage.com

Verlag: LAP LAMBERT Academic Publishing GmbH & Co. KG Dudweiler Landstr. 99, 66123 Saarbrücken, Deutschland Telefon +49 681 3720-310, Telefax +49 681 3720-3109

Email: info@lap-publishing.com

Herstellung in Deutschland: Schaltungsdienst Lange o.H.G., Berlin Books on Demand GmbH, Norderstedt Reha GmbH, Saarbrücken Amazon Distribution GmbH, Leipzig ISBN: 978-3-8443-0757-3

Imprint (only for USA, GB)

Nationalbibliothek lists this publication in the Deutsche Nationalbibliografie; detailed bibliographic data are available in the Internet at http://dnb.d-nb.de.

Any brand names and product names mentioned in this book are subject to trademark, brand or patent protection and are trademarks or registered trademarks of their respective holders. The use of brand names, product names, common names, trade names, product descriptions etc. even without a particular marking in this works is in no way to be construed to mean that such names may be regarded as unrestricted in respect of trademark and brand protection legislation and could thus be used by anyone.

Bibliographic information published by the Deutsche Nationalbibliothek: The Deutsche

Cover image: www.ingimage.com

Publisher: LAP LAMBERT Academic Publishing GmbH & Co. KG Dudweiler Landstr. 99, 66123 Saarbrücken, Germany Phone +49 681 3720-310, Fax +49 681 3720-3109

Email: info@lap-publishing.com

Printed in the U.S.A. Printed in the U.K. by (see last page) ISBN: 978-3-8443-0757-3

Copyright © 2011 by the author and LAP LAMBERT Academic Publishing GmbH & Co. KG and licensors
All rights reserved. Saarbrücken 2011

Table of Content

	Page
Table of Contents	2-3
Chapter One: Introduction	4
Background to the Study	4-6
Statement of the Problem	6-8
Objectives of the Study	8
Hypotheses	8-9
Significance of Study	10
Scope of Study	10
Delimitations of Study	11-12
Operational Definition of Terms	12
Chapter Two: Literature Review	13
Introduction	13
Theoretical Framework	14
Defining entrepreneurship and SMEs	14-17
Designing to Become Self-Employed	17
Theory and Research	18-24
Challenges facing Women entrepreneurs	24-25
Creativity and Entrepreneurship	25-26
Origin of Research on Creativity	26-27
Models of Creativity	27-28
Creativity as a process	28
Creative problem solving	28-29
Work Environments and Creativity	29-30
Entrepreneurship	30-31
Entrepreneurship as a process	31-32
Types of entrepreneurial processes	32-34
Comparing and Contrasting Creativity and Entrepreneurship	34-38
Entrepreneurs and self-employed in a statistical light	38-41
Empirical	42-50
Chapter Three: Research Methods	51
Introduction	51
Research Methodology	51
Research Design	51-52
Population	52-53
Sample Size	53-54
Sample Element	54
Research Instruments	54-56
Methods of Data Collection	56
Methods of Data analysis	57-58
Chapter Four: Presentation and Interpretation of Data	59
Descriptive Analysis of Variables	59-63
Demographical Data	63-64
Hypotheses Testing	64-68

Chapter Five: Discussion, Conclusion and Recommendations	68
Introduction	69
Discussion of Findings	69-72
Conclusion from the Findings	72-73
Implications of the Findings	73
Suggestion for Further Research	73
Recommendations	73
References	74-80
Appendix I	81-82

CHAPTER ONE

INTRODUCTION

1.1Background to the Study

In most countries, regions and sectors, the majority of business owner/managers are male (from 65% to 75%). However, there is increasing evidence that more and more women are becoming interested in small business ownership and/or actually starting up in business. Although there are no official statistics relating businesses to the gender of their owner/manager, there is a good deal of evidence to suggest a significant increase in female entrepreneurship. Women entrepreneurs do not operate in isolation. They work under the same macro, regulatory and institutional framework as their male counterparts. However, it is necessary to dig deeper in order to understand the gender biases embedded in society which limit women's mobility, interactions, active economic participation and access to business development services. The business environment for women also reflects the complex interplay of different factors that ultimately result in the disadvantaged status of women in society. Women in Nigeria remain far behind men in enjoying basic human rights, let alone participating with men on an equal footing in economic activities.

It may therefore be worthwhile to examine the macro picture in which the women operate before we start focusing on women entrepreneurs in Nigeria. Nigeria is today amongst the poorest, least literate and least gender sensitive country. One third of people in Nigeria live in absolute poverty and the country has some 200 million illiterate adults and approximately 80 million malnourished children. Women form the majority of these.

There been various studies on the determinants entrepreneurship. Part of the romanticism of entrepreneurship is the thought that entrepreneurs are creative, innovative, go-getters, risk takers, driven. All of that implies a high self-esteem and In reality, having a clear understanding of creativity, i entrepreneurship allows managers of institutions and corporations, as well as individual, manage each area differently to get the best results. This book presents innovative practices of leaders in business creativity and innovation not followers. The good thing about them is that they are all women. The lesson to be learnt in this book include the fact that all problems are opportunities, and the larger the problem, the grander the opportunity. Readers will discover the reason why it is necessary to get people out of their comfort zone in order to encourage creative problem-solving.


Gbadebo Olubunmi Adejumo

Adejumo Gbadebo Olubunmi is a lecturer at Covenant University,Ota, Ogun State, Nigeria. He received his doctorate in counseling psychology from Covenant University. He is a member of Counseling Association of Nigeria. He regularly presents lectures and workshops for professional organisations. He is blessed with two daughters-Tinuade and Fikayomi.


978-3-8443-0757-3