encounters of rural entrepreneurship
By Swamy Tribhuvananda H.V., Director, Bapuji B-Schools

Introduction
The experience of developing countries suggests that natural resources, capital, manpower, available technologies and infrastructural facilities cannot guarantee entrepreneurial development if people lack motivation to adapt that role. The obvious questions therefore are: are the rural people are motivated to adopt entrepreneur role? What are the constraints the entrepreneur faces? What kind of transformation they have attained? All these questions are the concern of the researcher. Recent empirical research also has shown that people of more advanced and developed societies have evinced a greater degree of what is known as entrepreneurial qualities. In India also, a number of studies have proved that success in most fields is accompanied by a high degree of entrepreneurial qualities and the qualities of entrepreneurship can offset other disadvantages. With this backdrop, the present research was undertaken. This study was aimed at understanding the challenges faced by the rural entrepreneurs. The paper, therefore, identified the challenging factors influencing rural entrepreneurship amongst people in 40 villages of Karnataka State.
Research METHODOLOGY
The study had to be descriptive against the backdrop of the fact that the researcher had no control over the scheme of the prevalent and evolving dynamics of the research environment. In this sense, the research effort has made a sincere attempt to measure and report the most relevant factors in an unbiased manner. The researcher has opted Descriptive Research method. The researcher has used opinion survey with field visits to select villages of Karnataka State to collect data. The researcher has adopted Descriptive Research Method in this study.

Data Collection Methods

The present study is based on both primary data and secondary data, in order to serve the purpose of the study and to achieve the research objectives. One of the parameters by which the entrepreneur was chosen to be depicted is the age of business. The entrepreneurs are chosen with minimum criteria that at least they should be of one year of existence in business. Primary data is gathered from the rural entrepreneurs spread across in different villages of Karnataka state using pre-tested structured questionnaire.
Sample Units/Respondents

It consists of Entrepreneurs in Villages. The sample units for gathering the primary data, keeping in view the nature of the research problem and objectives have been decided to have the following composition.

1. Person involved in economic activity like Fertilizer, renting Farm equipment, Seeds, Dairy activities, Grocery, General store, Garments Shop, Garage, Chemist, Shoe store, Electronic goods, Commission agents, Sanitary goods, Tailor, Utensil store, Parlor, Goldsmith, Blacksmith, Carpenter, Cycle repair, Photographer, Sweet shop, Electric Shop, Tent house, Flour mill, PCO, Tea shop, Stationary Shop, Hotel and other similar business activities.

2. Respondents are selected in such a way that most of the business activities are covered.

SAMPLING

In view of the regional diversity involved in the respondents, different sampling methods had to be adopted. For the purpose of study, the researcher has divided the whole of Karnataka state into four divisions (as per State Government) namely Bangalore, Belgaum, Mysore and Gulbarga Divisions. For all social research studies, these revenue divisions are used by the Government. In each Division, one District has been selected based on simple random sampling. The researcher found no solid reasons to go for other than random sampling. It gives an equal chance for each district to be selected. The district names are written on chits and are put in a container. After thorough mixing, one chit is drawn from the container. This process is repeated for all the divisions. In each District, two Taluk places are selected based on random sampling. The lottery method was used to select taluk places. The taluk names are written on chits and were put in a container. After thorough mixing, two chits are drawn from the container. This process is repeated for all the four (4) districts. In each taluk, 5 villages are selected using random sampling. For the purpose of study, villages with minimum 1000 voting population were selected with at least ten (10) respondents carrying out different economic activities in that village. All villages were arranged serially according to alphabetical serial. Out of the list five (5) villages were picked randomly for the study. In each village, 10 entrepreneurs are selected using purposive sampling, who possess at least one year of experience as entrepreneurs. The sample is selected deliberately or purposively for study to represent different trades or businesses in that village.
Sample Size and Sample Design

The sample size under each category of respondents and how they have been drawn from sampling frame is portrayed in the following table

Table – 1: Composition of Sample Size

	Sl. No.
	Category
	Sample Size
	Sampling technique used

	1
	Districts
	04
	Random sampling

	2
	Taluk Place
	08
	Random Sampling

	3
	Villages
	40
	Random Sampling

	4
	Rural Entrepreneurs
	400
	Purposive Sampling

INSTRUMENT of data Collection

As stated above, the principal instrument of data collection was the structured questionnaire. The questionnaire was essentially a structured one with close-ended questions. The questionnaire was framed in the local language, namely, Kannada. This was done in order to facilitate better communication with the respondents and also to maintain certain uniformity in administering the questionnaire. Summated rating scale has been employed to understand the responses to various questions.

The questionnaire consists of two broad heads:

i. Part – A: Information about the background about the respondents and their family.

ii. Part – B: Occupation details, work orientation, motives, challenges and Political, social and economical transformation. Future possible opportunities in entrepreneurial activities villages.

Interview:

The questionnaire was personally administered by the researcher in an interview situation. The researcher was able to establish good rapport with the respondents and, in achieving this, the researcher, before commencing the interview, explained the purpose of the investigation to the respondents. The respondents were also assured that complete anonymity would be maintained and that the information collected from them would not be divulged to any other person. There were no cases of respondents refusing to respond. Wherever necessary, the field data collected by the researcher were cross-checked by once again meeting the respondent.
Results and Discussions

Demographic Variables: Detailed analysis revealed that 88.8 percent of the respondents were male while 11.2 percent was female. About 88.5 percent was ascribed to those who were married, 9.5 percent to the unmarried and 2 percent to the widow / widower. 50 percent of respondents belong to the family size of 2-5 members and 40.3 percent to the over 31 percent of the respondents had secondary level schooling and 24.8 percent Pre-University and 23.5 percent had primary schooling. 63 percent own agriculture land. 69.5 percent of the respondents are first generation entrepreneurs.
Socio-economic Variables: 71 percent respondents have no previous job experience. 44.3 percent of the respondents got business information through news paper, 42 percent by visiting market place and 62.5 percent through friends and relatives. The significant proportion of entrepreneurs under study- 31.50 percent- entrepreneurs had existence in business for more than seven and above years. The next category of entrepreneurs is between three years and five years accounted for the second highest category with 30.50 percent. The shortest of all is between one year and three years with 18 percent. About 54.5 percent of respondents said that their initial investment to the business is less than Rs. 25000/-.
41.5 percent of respondents agree that their income from entrepreneurial activity is between Rs. 25001/- to Rs. 75000/-. About 65.5 percent of entrepreneurs generated at least one employment to the maximum of 6.
69.7 percent of entrepreneurs own two wheelers, 70.3 percent have mobile connection, 76.5 percent have LPG connection, 74.8 percent of entrepreneurs own house, 82.5 percent have television set for entertainment. 24.5 percent of entrepreneurs are willing to look for new opportunities along with the existing one.
Factor Analysis

“Often among the many variables you measure, a few are more related to each other, than they are to others. Factor Analysis allows us to look at these groups of variables that tend to relate to each other and estimate what underlying reasons might cause these variables to be more highly correlated with each other”, Jeff Miller, Vice President, Consulting and analytical, Burke, Inc. (Source: Marketing Research, Naresh K Malhotra).

This tool of SPSS was extensively used to classify a large number of variables into smaller number of factors. Factor analysis was used to determine whether there was any common constructs that represented entrepreneurial motives. 22 variables were analyzed using the Varimax rotation, the most commonly used method. Factor analysis was done using principal component analysis.

Bartlett’s test of sphericity and Kaiser Meyer Olkin (KMO) measure of sampling adequacy were used to examine the appropriateness of factor analysis. The approximate chi-square statistic is 4368.875 with 231 degrees of freedom with p value 0.000. The KMO statistic (0.923) is also large (>0.5). Hence, factor analysis is considered an appropriate technique for further analysis of data.
Table – 2: KMO and Bartlett’s Test

	KMO and Bartlett's Test
	
	

	Kaiser-Meyer-Olkin Measure of Sampling Adequacy.
	
	0.923207

	Bartlett's Test of Sphericity
	Approx. Chi-Square
	4368.875

	
	df
	231

	
	Sig.
	0.000

Challenges: Table 3 shows the results of varimax factor rotation pattern, which the variables that had high loadings on each of the spss four (4) factors extracted in the analysis. Table 4, however, revealed the four (4) crucial factors extracted on the basis of the law of Eigen value greater than or equals to one (1). Factors extracted were labeled or named based on the researcher’s subjective interpretation of experiences from literature and joint explanation or interpretation of the meaning of the highly loaded variables on each factor.

Principal component analysis was used to identify variables, which contributed to the existence of four (4) principal factors obtained in the study, which motivated the respondents to become entrepreneur. Table 4 shows the four (4) major factors derived with their latent roots as they associate with challenges faced by an entrepreneur. The factors extracted are Managerial ability (39.78%), Debt recovery (7.49%), funds availability (6.78%) and availing Government Facility / Support (5.71%). About 40.23 percent of variation was explained by unknown factors. This relatively high value of the unknown factors may have been due to the influences of the myriad of indicators, which could not be individually isolated.
	Table 3: Rotated factor matrix for challenges associated with entrepreneurship

	Variables
	Factors

	
	1
	2
	3
	4

	20 Technological changes
	0.787
	0.212
	0.185
	-0.110

	17 Business Expansion
	0.763
	0.106
	0.192
	0.066

	16 Labour availability
	0.712
	0.201
	0.090
	0.111

	22 Marketing product / services
	0.673
	0.271
	0.117
	0.129

	12 Changes happening around village
	0.663
	0.293
	0.172
	0.109

	19 Extending Customer Service
	0.629
	0.311
	0.423
	0.071

	9 Availing resources
	0.204
	0.743
	-0.062
	0.321

	8 Availing Training
	0.229
	0.676
	-0.088
	0.282

	4 Required Materials and equipment’s availability
	0.289
	0.663
	0.339
	-0.130

	7 Lack information
	0.404
	0.651
	0.086
	0.127

	6 Lack of Managerial Skills
	0.444
	0.636
	0.214
	-0.069

	3 Funds Availability
	-0.003
	0.623
	0.361
	-0.150

	5 Location advantage
	0.323
	0.545
	0.411
	-0.182

	1 Getting Community Support
	0.044
	0.537
	0.458
	0.206

	10 Transportation Facility
	0.239
	0.528
	0.149
	0.008

	11 Electricity Power Supply
	0.421
	0.442
	-0.081
	0.142

	21 Market related issues
	0.355
	0.180
	0.715
	0.106

	15 Debt Recovery
	-0.013
	-0.091
	0.684
	0.300

	18 Quality related issues
	0.437
	0.202
	0.661
	0.002

	2 Family Support
	0.323
	0.465
	0.602
	-0.209

	13 Availing Government facility
	0.096
	0.085
	0.141
	0.808

	14 Market Competition
	0.383
	0.168
	0.327
	0.405

	Table 4: Principal component analysis of independent variables associated with motivation to become entrepreneur.

	Factor Label Names
	Eigen Value
	% of Variance
	Cumulative % of Variance

	Managing Business Growth
	8.75
	39.78
	39.78

	Resource Availability
	1.65
	7.49
	47.27

	Managing Customer
	1.49
	6.78
	54.06

	Availing Support from the Government
	1.26
	5.71
	59.77

	others
	
	40.23
	100.00

Conclusion
The views and concerns expressed by the respondents were generally in agreement that the rural entrepreneurs face different set of challenges. As most of the respondents from the study group were exposed to city lifestyle, accepting and adapting to the challenges in village were not difficult for them. The factors extracted have different importance and all are not equal. The Managerial ability (39.78%) stands first and followed by Debt recovery, funds availability and availing Government Facility / Support. Also, results indicate that the business activities have contributed to better standard of living, financial freedom, accessibility to good health services and sponsoring children’s better education. In conclusion, results from this study emphasize that various factors will influence the entrepreneurial activity. The institutional influence which galvanizes all other identified variables goes a long way in bringing about rural transformation. This, in a way would help in reducing the wide gap of opportunities seemingly existing between rural and urban communities.

Bibliography
Books

· Hadimani, R.N. (1985). Dynamics of Industrial Entrepreneurship (First Edition). New Delhi : Ashish Publishing House.

· Nagendra Singh, P. (1982). Role of Financial Institutions in Rural Entrepreneurship and Development (First Edition). New Delhi: Development Banking Centre

· R.R. Prasad, R.R., & Rajanikanth, G. (2006). Rural Development and Social Change (First Edition). Hyderabad: National Institute of Rural Development.

· Ravi Chandra, K. (1991). Entrepreneurial Success – A Psychological Study. Bangalore: Sterling Publishers Private Limited.
· Sharma, D.D., & Dhameja., S.K. (2002). Women and Rural Entrepreneurship (First Edition). Chandigarh : Abhishek Publications.

· Vidyasagar, R., & Suman Chandra, K. (2004). Farmer’s Suicides in Andra Pradesh and Karnataka (First Edition). Hyderabad: National Institute of Rural Development.

Journals

· Abdolhamid Papzan, Kiumars Zarafshani, Malekeh Tavakoli & Mahya Papzan. (2008, September). Determining Factors Influencing Rural Entrepreneurs Success: A Case Study of Mahidasht Township in Kermanshah Province of Iran. African Journal of Agricultural Research, Vol, 3(9), p. 597-600.

· Anabela Dinis. (2006, January). Marketing and Innovation: Useful Tools for Competitiveness in Rural and Peripheral Areas. European Planning Studies, Vol.14, No.1, p. 9-21.

· Andrew Fieldsend F. & Janos Nagy. (2006, Nov 23-25). Constraints on Rural Entrepreneurship in Eastern Hungary. Journal of Central European Agriculture, Vol. 7, No. 3, p 529-532.

· Anssi Niskanen, Pettenella, D. & Slee, B. (2007). Barriers and Opportunities for the Development of Small-Scale Forest Enterprises in Europe. Small-Scale Forestry, 6, p 331-345

· Eren Ozgen & Barbara D. Minsky. (2007). Opportunity Recognition in Rural Entrepreneurship in Developing Countries. International Journal of Entrepreneurship, 1; ABI/INFORM Global, p. 49.

· Gry Agnete Alsos, Elisabet Ljunggren & Liv Toril Petterson. (2003). Farm-Based Entrepreneurs: What Triggers the Start-up of new Business Activities. Journal of Small Business and Enterprise Development, p. 435-443.

· Gupta, S.K. (1989, January). Entrepreneurship Development: The Indian Case. Journal of Small Business Management, 27,1;ABI/INFORM Global, p. 67-69.

· Gurpreet Bal. (2005, September 3). Violence, Migration and Entrepreneurship: Punjab during the Khalistan Movement. Economic and Political Weekly, p 3978-3986.

· Harsh Bhargava, & Deepak Kumar,. (n.d.). Policy Issues in Rural Transformation. The ICFAI University Press, p. 3-13.

· Jane Swinney & Rodney Runyan. (2007, September). Native American Entrepreneurs and Strategic Choice, Journal of Developmental Entrepreneurship, 12, 3, p 257-273

· Mark Popovich, G. & Terry Buss, F. (1990, Fall). 101 Ideas for Stimulating Rural Entrepreneurship and New Business Development. Economic Development Review, 8, 4; ABI/INFORM Global, p. 26-32.

Web References

· http://www.ruralcenter.org/tasc/documents/Final%20BSC%20Manual%20edits%2010.18F.pdf retrieved 13.06.2009

· http://www.icmrindia.org/casestudies/catalogue/Economics/ECOA136.htm retrieved 13.06.2009

· http://www.oecd.org/document/8/0,3343,en_38233741_38246915_38427720_1_1_1_1,00.html retrieved 13.06.2009

· http://nird.ap.nic.in/rd.html retrieved 13.06.2009

· http://indianjournals.com/ijor.aspx?target=journals_list&type=alpha#book retrieved 17.06.09
	Block chain AnalysiS
	

	
	

	Block chain AnalysiS
	

	
	

	Block chain AnalysiS
	

[image: image1.jpg]

[image: image2.jpg]WHEN YOU
FEEL LIKE

QUITTING
THINK ABOUT

WHY YOU
STARTED

[image: image3.jpg]sum’gpsg" &
i,

