

INTERNATIONAL JOURNAL OF RESEARCH IN COMMERCE, IT & MANAGEMENT

I
J
R
C
M

A Monthly Double-Blind Peer Reviewed (Refereed/Juried) Open Access International e-Journal - Included in the International Serial Directories

Indexed & Listed at:

Ulrich's Periodicals Directory ©, ProQuest, U.S.A., EBSCO Publishing, U.S.A., Cabell's Directories of Publishing Opportunities, U.S.A., Google Scholar,

Indian Citation Index (ICI), J-Gate, India [link of the same is duly available at Inlibnet of University Grants Commission (U.G.C.)],

Index Copernicus Publishers Panel, Poland with IC Value of 5.09 (2012) & number of libraries all around the world.

Circulated all over the world & Google has verified that scholars of more than 6155 Cities in 195 countries/territories are visiting our journal on regular basis.

Ground Floor, Building No. 1041-C-1, Devi Bhawan Bazar, JAGADHRI – 135 003, Yamunanagar, Haryana, INDIA

<http://ijrcm.org.in/>

CONTENTS

Sr. No.	TITLE & NAME OF THE AUTHOR (S)	Page No.
1.	OFFICE TECHNOLOGY AND MANAGEMENT (OTM) AND ENTREPRENEURIAL SKILLS POSSESSED BY BUSINESS EDUCATION STUDENTS IN COLLEGES OF EDUCATION FOR MANAGEMENT OF SMALL SCALE BUSINESSES IN ADAMAWA STATE <i>Dr. TITUS AMODU UMORU & YAKUBU BALA (MABEN)</i>	1
2.	INDIAN BANKING AN URGE ON A RETAIL DRIVE: THE CHALLENGES AND THE OPPORTUNITIES OF INDIAN BANKING SYSTEM - A DESCRIPTIVE STUDY <i>K. VINAYA LAXMI, P. VIJAY KUMAR & M.S. NARAYANA</i>	7
3.	A RISK-RETURN ANALYSIS ON OPTIMUM PORTFOLIO OF VARIOUS ASSET CLASSES <i>T. DEVA PRASAD & C. CHAITANYA</i>	10
4.	A STUDY OF PRINTING INDUSTRY EMPLOYEES INCOME AND EXPERIENCE <i>A. CHELLADURAI & S. R. SEENIVASAN</i>	17
5.	A STUDY ON THE IMPACT OF DEMONETISATION AMONG PUBLIC <i>JUMAILA.K</i>	22
6.	IMPACT OF CORPORATE SOCIAL RESPONSIBILITY ON HIGHER EDUCATION IN INDIA <i>DIPAK KARMAKAR</i>	24
	REQUEST FOR FEEDBACK & DISCLAIMER	26

CHIEF PATRON**Prof. (Dr.) K. K. AGGARWAL**

Chairman, Malaviya National Institute of Technology, Jaipur
 (An institute of National Importance & fully funded by Ministry of Human Resource Development, Government of India)
 Chancellor, K. R. Mangalam University, Gurgaon
 Chancellor, Lingaya's University, Faridabad
 Founder Vice-Chancellor (1998-2008), Guru Gobind Singh Indraprastha University, Delhi
 Ex. Pro Vice-Chancellor, Guru Jambheshwar University, Hisar

FOUNDER PATRON**Late Sh. RAM BHAJAN AGGARWAL**

Former State Minister for Home & Tourism, Government of Haryana
 Former Vice-President, Dadri Education Society, Charkhi Dadri
 Former President, Chinar Syntex Ltd. (Textile Mills), Bhiwani

CO-ORDINATOR**Dr. BHAVET**

Former Faculty, Shree Ram Institute of Engineering & Technology, Urjani

ADVISOR**Prof. S. L. MAHANDRU**

Principal (Retd.), Maharaja Agrasen College, Jagadhri

EDITOR**Dr. PARVEEN KUMAR**

Professor, Department of Computer Science, NIMS University, Jaipur

CO-EDITOR**Dr. A. SASI KUMAR**

Professor, Vels Institute of Science, Technology & Advanced Studies (Deemed to be University), Pallavaram

EDITORIAL ADVISORY BOARD**Dr. S. P. TIWARI**

Head, Department of Economics & Rural Development, Dr. Ram Manohar Lohia Avadh University, Faizabad

Dr. CHRISTIAN EHIUBUCHE

Professor of Global Business/Management, Larry L Luing School of Business, Berkeley College, USA

Dr. SIKANDER KUMAR

Chairman, Department of Economics, Himachal Pradesh University, Shimla, Himachal Pradesh

Dr. JOSÉ G. VARGAS-HERNÁNDEZ

Research Professor, University Center for Economic & Managerial Sciences, University of Guadalajara, Guadalajara, Mexico

Dr. M. N. SHARMA

Chairman, M.B.A., Haryana College of Technology & Management, Kaithal

Dr. TEGUH WIDODO

Dean, Faculty of Applied Science, Telkom University, Bandung Technoplex, Jl. Telekomunikasi, Indonesia

Dr. M. S. SENAM RAJU

Professor, School of Management Studies, I.G.N.O.U., New Delhi

Dr. A SAJEEVAN RAO

Professor & Director, Accurate Institute of Advanced Management, Greater Noida

Dr. D. S. CHAUBEY

Professor & Dean (Research & Studies), Uttaranchal University, Dehradun

Dr. CLIFFORD OBIYO OFURUM

Professor of Accounting & Finance, Faculty of Management Sciences, University of Port Harcourt, Nigeria

Dr. KAUP MOHAMED

Dean & Managing Director, London American City College/ICBEST, United Arab Emirates

Dr. VIRENDRA KUMAR SHRIVASTAVA

Director, Asia Pacific Institute of Information Technology, Panipat

SUNIL KUMAR KARWASRA

Principal, Aakash College of Education, ChanderKalan, Tohana, Fatehabad

Dr. MIKE AMUHAYA IRAVO

Principal, Jomo Kenyatta University of Agriculture & Tech., Westlands Campus, Nairobi-Kenya

Dr. SYED TABASSUM SULTANA

Principal, Matrusri Institute of Post Graduate Studies, Hyderabad

Dr. BOYINA RUPINI

Director, School of ITS, Indira Gandhi National Open University, New Delhi

Dr. NEPOMUCENO TIU

Chief Librarian & Professor, Lyceum of the Philippines University, Laguna, Philippines

Dr. SANJIV MITTAL

Professor & Dean, University School of Management Studies, GGS Indraprastha University, Delhi

Dr. RAJENDER GUPTA

Convener, Board of Studies in Economics, University of Jammu, Jammu

Dr. SHIB SHANKAR ROY

Professor, Department of Marketing, University of Rajshahi, Rajshahi, Bangladesh

Dr. ANIL K. SAINI

Professor, Guru Gobind Singh Indraprastha University, Delhi

Dr. SRINIVAS MADISHETTI

Professor, School of Business, Mzumbe University, Tanzania

Dr. NAWAB ALI KHAN

Professor & Dean, Faculty of Commerce, Aligarh Muslim University, Aligarh, U.P.

MUDENDA COLLINS

Head, Operations & Supply Chain, School of Business, The Copperbelt University, Zambia

Dr. EGWAKHE A. JOHNSON

Professor & Director, Babcock Centre for Executive Development, Babcock University, Nigeria

Dr. A. SURYANARAYANA

Professor, Department of Business Management, Osmania University, Hyderabad

P. SARVAHARANA

Asst. Registrar, Indian Institute of Technology (IIT), Madras

Dr. MURAT DARÇIN

Associate Dean, Gendarmerie and Coast Guard Academy, Ankara, Turkey

Dr. ABHAY BANSAL

Head, Department of Information Technology, Amity School of Engg. & Tech., Amity University, Noida

Dr. YOUNOS VAKIL ALROAIA

Head of International Center, DOS in Management, Semnan Branch, Islamic Azad University, Semnan, Iran

WILLIAM NKOMO

Asst. Head of the Department, Faculty of Computing, Botho University, Francistown, Botswana

Dr. JAYASHREE SHANTARAM PATIL (DAKE)

Faculty in Economics, KPB Hinduja College of Commerce, Mumbai

SHASHI KHURANA

Associate Professor, S. M. S. Khalsa Lubana Girls College, Barara, Ambala

Dr. SEOW TA WEEA

Associate Professor, Universiti Tun Hussein Onn Malaysia, Parit Raja, Malaysia

Dr. OKAN VELI ŞAFAKLI

Professor & Dean, European University of Lefke, Lefke, Cyprus

Dr. MOHENDER KUMAR GUPTA

Associate Professor, Government College, Hodal

Dr. BORIS MILOVIC

Associate Professor, Faculty of Sport, Union Nikola Tesla University, Belgrade, Serbia

Dr. LALIT KUMAR

Faculty, Haryana Institute of Public Administration, Gurugram

Dr. MOHAMMAD TALHA

Associate Professor, Department of Accounting & MIS, College of Industrial Management, King Fahd University of Petroleum & Minerals, Dhahran, Saudi Arabia

Dr. V. SELVAM

Associate Professor, SSL, VIT University, Vellore

Dr. IQBAL THONSE HAWALDAR

Associate Professor, College of Business Administration, Kingdom University, Bahrain

Dr. PARDEEP AHLAWAT

Associate Professor, Institute of Management Studies & Research, Maharshi Dayanand University, Rohtak

Dr. ALEXANDER MOSESOV

Associate Professor, Kazakh-British Technical University (KBTU), Almaty, Kazakhstan

Dr. ASHOK KUMAR CHAUHAN

Reader, Department of Economics, Kurukshetra University, Kurukshetra

Dr. BHAVET

Former Faculty, Shree Ram Institute of Engineering & Technology, Urjani

YU-BING WANG

Faculty, department of Marketing, Feng Chia University, Taichung, Taiwan

SURJEET SINGH

Faculty, Department of Computer Science, G. M. N. (P.G.) College, Ambala Cantt.

Dr. MELAKE TEWOLDE TECLEGHIORGIS

Faculty, College of Business & Economics, Department of Economics, Asmara, Eritrea

Dr. RAJESH MODI

Faculty, Yanbu Industrial College, Kingdom of Saudi Arabia

Dr. SAMBHAVNA

Faculty, I.I.T.M., Delhi

Dr. THAMPOE MANAGALESWARAN

Faculty, Vavuniya Campus, University of Jaffna, Sri Lanka

Dr. SHIVAKUMAR DEENE

Faculty, Dept. of Commerce, School of Business Studies, Central University of Karnataka, Gulbarga

SURAJ GAUDEL

BBA Program Coordinator, LA GRANDEE International College, Simalchaur - 8, Pokhara, Nepal

FORMER TECHNICAL ADVISOR**AMITA****FINANCIAL ADVISORS****DICKEN GOYAL**

Advocate & Tax Adviser, Panchkula

NEENA

Investment Consultant, Chambaghat, Solan, Himachal Pradesh

LEGAL ADVISORS**JITENDER S. CHAHAL**

Advocate, Punjab & Haryana High Court, Chandigarh U.T.

CHANDER BHUSHAN SHARMA

Advocate & Consultant, District Courts, Yamunanagar at Jagadhri

SUPERINTENDENT**SURENDER KUMAR POONIA**

CALL FOR MANUSCRIPTS

We invite unpublished novel, original, empirical and high quality research work pertaining to the recent developments & practices in the areas of Computer Science & Applications; Commerce; Business; Finance; Marketing; Human Resource Management; General Management; Banking; Economics; Tourism Administration & Management; Education; Law; Library & Information Science; Defence & Strategic Studies; Electronic Science; Corporate Governance; Industrial Relations; and emerging paradigms in allied subjects like Accounting; Accounting Information Systems; Accounting Theory & Practice; Auditing; Behavioral Accounting; Behavioral Economics; Corporate Finance; Cost Accounting; Econometrics; Economic Development; Economic History; Financial Institutions & Markets; Financial Services; Fiscal Policy; Government & Non Profit Accounting; Industrial Organization; International Economics & Trade; International Finance; Macro Economics; Micro Economics; Rural Economics; Co-operation; Demography; Development Planning; Development Studies; Applied Economics; Development Economics; Business Economics; Monetary Policy; Public Policy Economics; Real Estate; Regional Economics; Political Science; Continuing Education; Labour Welfare; Philosophy; Psychology; Sociology; Tax Accounting; Advertising & Promotion Management; Management Information Systems (MIS); Business Law; Public Responsibility & Ethics; Communication; Direct Marketing; E-Commerce; Global Business; Health Care Administration; Labour Relations & Human Resource Management; Marketing Research; Marketing Theory & Applications; Non-Profit Organizations; Office Administration/Management; Operations Research/Statistics; Organizational Behavior & Theory; Organizational Development; Production/Operations; International Relations; Human Rights & Duties; Public Administration; Population Studies; Purchasing/Materials Management; Retailing; Sales/Selling; Services; Small Business Entrepreneurship; Strategic Management Policy; Technology/Innovation; Tourism & Hospitality; Transportation Distribution; Algorithms; Artificial Intelligence; Compilers & Translation; Computer Aided Design (CAD); Computer Aided Manufacturing; Computer Graphics; Computer Organization & Architecture; Database Structures & Systems; Discrete Structures; Internet; Management Information Systems; Modeling & Simulation; Neural Systems/Neural Networks; Numerical Analysis/Scientific Computing; Object Oriented Programming; Operating Systems; Programming Languages; Robotics; Symbolic & Formal Logic; Web Design and emerging paradigms in allied subjects.

Anybody can submit the **soft copy** of unpublished novel; original; empirical and high quality **research work/manuscript** **anytime** in **M.S. Word format** after preparing the same as per our **GUIDELINES FOR SUBMISSION**; at our email address i.e. infoijrcm@gmail.com or online by clicking the link **online submission** as given on our website ([FOR ONLINE SUBMISSION, CLICK HERE](#)).

GUIDELINES FOR SUBMISSION OF MANUSCRIPT

1. **COVERING LETTER FOR SUBMISSION:**

DATED: _____

THE EDITOR

IJRCM

Subject: SUBMISSION OF MANUSCRIPT IN THE AREA OF _____.

(e.g. Finance/Mkt./HRM/General Mgt./Engineering/Economics/Computer/IT/ Education/Psychology/Law/Math/other, please specify)

DEAR SIR/MADAM

Please find my submission of manuscript titled ' _____ ' for likely publication in one of your journals.

I hereby affirm that the contents of this manuscript are original. Furthermore, it has neither been published anywhere in any language fully or partly, nor it is under review for publication elsewhere.

I affirm that all the co-authors of this manuscript have seen the submitted version of the manuscript and have agreed to inclusion of their names as co-authors.

Also, if my/our manuscript is accepted, I agree to comply with the formalities as given on the website of the journal. The Journal has discretion to publish our contribution in any of its journals.

NAME OF CORRESPONDING AUTHOR

Designation/Post* :

Institution/College/University with full address & Pin Code :

Residential address with Pin Code :

Mobile Number (s) with country ISD code :

Is WhatsApp or Viber active on your above noted Mobile Number (Yes/No) :

Landline Number (s) with country ISD code :

E-mail Address :

Alternate E-mail Address :

Nationality :

* i.e. Alumnus (Male Alumni), Alumna (Female Alumni), Student, Research Scholar (M. Phil), Research Scholar (Ph. D.), JRF, Research Assistant, Assistant Lecturer, Lecturer, Senior Lecturer, Junior Assistant Professor, Assistant Professor, Senior Assistant Professor, Co-ordinator, Reader, Associate Professor, Professor, Head, Vice-Principal, Dy. Director, Principal, Director, Dean, President, Vice Chancellor, Industry Designation etc. **The qualification of author is not acceptable for the purpose.**

NOTES:

- a) The whole manuscript has to be in **ONE MS WORD FILE** only, which will start from the covering letter, inside the manuscript. **pdf. version is liable to be rejected without any consideration.**
 - b) The sender is required to mention the following in the **SUBJECT COLUMN of the mail:**
New Manuscript for Review in the area of (e.g. Finance/Marketing/HRM/General Mgt./Engineering/Economics/Computer/IT/ Education/Psychology/Law/Math/other, please specify)
 - c) There is no need to give any text in the body of the mail, except the cases where the author wishes to give any **specific message** w.r.t. to the manuscript.
 - d) The total size of the file containing the manuscript is expected to be below **1000 KB**.
 - e) Only the **Abstract will not be considered for review** and the author is required to submit the **complete manuscript** in the first instance.
 - f) **The journal gives acknowledgement w.r.t. the receipt of every email within twenty-four hours** and in case of non-receipt of acknowledgment from the journal, w.r.t. the submission of the manuscript, within two days of its submission, the corresponding author is required to demand for the same by sending a separate mail to the journal.
 - g) The author (s) name or details should not appear anywhere on the body of the manuscript, except on the covering letter and the cover page of the manuscript, in the manner as mentioned in the guidelines.
2. **MANUSCRIPT TITLE:** The title of the paper should be typed in **bold letters, centered and fully capitalised**.
 3. **AUTHOR NAME (S) & AFFILIATIONS:** Author (s) **name, designation, affiliation (s), address, mobile/landline number (s), and email/alternate email address** should be given underneath the title.
 4. **ACKNOWLEDGMENTS:** Acknowledgements can be given to reviewers, guides, funding institutions, etc., if any.
 5. **ABSTRACT:** Abstract should be in **fully italic printing**, ranging between **150 to 300 words**. The abstract must be informative and elucidating the background, aims, methods, results & conclusion in a **SINGLE PARA. Abbreviations must be mentioned in full.**
 6. **KEYWORDS:** Abstract must be followed by a list of keywords, subject to the maximum of **five**. These should be arranged in alphabetic order separated by commas and full stop at the end. All words of the keywords, including the first one should be in small letters, except special words e.g. name of the Countries, abbreviations etc.
 7. **JEL CODE:** Provide the appropriate Journal of Economic Literature Classification System code (s). JEL codes are available at www.aea-web.org/econlit/jelCodes.php. However, mentioning of JEL Code is not mandatory.
 8. **MANUSCRIPT:** Manuscript must be in **BRITISH ENGLISH** prepared on a standard A4 size **PORTRAIT SETTING PAPER. It should be free from any errors i.e. grammatical, spelling or punctuation. It must be thoroughly edited at your end.**
 9. **HEADINGS:** All the headings must be bold-faced, aligned left and fully capitalised. Leave a blank line before each heading.
 10. **SUB-HEADINGS:** All the sub-headings must be bold-faced, aligned left and fully capitalised.
 11. **MAIN TEXT:**

THE MAIN TEXT SHOULD FOLLOW THE FOLLOWING SEQUENCE:**INTRODUCTION****REVIEW OF LITERATURE****NEED/IMPORTANCE OF THE STUDY****STATEMENT OF THE PROBLEM****OBJECTIVES****HYPOTHESIS (ES)****RESEARCH METHODOLOGY****RESULTS & DISCUSSION****FINDINGS****RECOMMENDATIONS/SUGGESTIONS****CONCLUSIONS****LIMITATIONS****SCOPE FOR FURTHER RESEARCH****REFERENCES****APPENDIX/ANNEXURE****The manuscript should preferably be in 2000 to 5000 WORDS, But the limits can vary depending on the nature of the manuscript.**

12. **FIGURES & TABLES:** These should be simple, crystal **CLEAR, centered, separately numbered** & self-explained, and the **titles must be above the table/figure. Sources of data should be mentioned below the table/figure. It should be ensured that the tables/figures are referred to from the main text.**
13. **EQUATIONS/FORMULAE:** These should be consecutively numbered in parenthesis, left aligned with equation/formulae number placed at the right. The equation editor provided with standard versions of Microsoft Word may be utilised. If any other equation editor is utilised, author must confirm that these equations may be viewed and edited in versions of Microsoft Office that does not have the editor.
14. **ACRONYMS:** These should not be used in the abstract. The use of acronyms is elsewhere is acceptable. Acronyms should be defined on its first use in each section e.g. Reserve Bank of India (RBI). Acronyms should be redefined on first use in subsequent sections.
15. **REFERENCES:** The list of all references should be alphabetically arranged. **The author (s) should mention only the actually utilised references in the preparation of manuscript** and they may follow Harvard Style of Referencing. **Also check to ensure that everything that you are including in the reference section is duly cited in the paper.** The author (s) are supposed to follow the references as per the following:
- All works cited in the text (including sources for tables and figures) should be listed alphabetically.
 - Use (ed.) for one editor, and (ed.s) for multiple editors.
 - When listing two or more works by one author, use --- (20xx), such as after Kohl (1997), use --- (2001), etc., in chronologically ascending order.
 - Indicate (opening and closing) page numbers for articles in journals and for chapters in books.
 - The title of books and journals should be in italic printing. Double quotation marks are used for titles of journal articles, book chapters, dissertations, reports, working papers, unpublished material, etc.
 - For titles in a language other than English, provide an English translation in parenthesis.
 - **Headers, footers, endnotes and footnotes should not be used in the document. However, you can mention short notes to elucidate some specific point,** which may be placed in number orders before the references.

PLEASE USE THE FOLLOWING FOR STYLE AND PUNCTUATION IN REFERENCES:

BOOKS

- Bowersox, Donald J., Closs, David J., (1996), "Logistical Management." Tata McGraw, Hill, New Delhi.
- Hunker, H.L. and A.J. Wright (1963), "Factors of Industrial Location in Ohio" Ohio State University, Nigeria.

CONTRIBUTIONS TO BOOKS

- Sharma T., Kwatra, G. (2008) Effectiveness of Social Advertising: A Study of Selected Campaigns, Corporate Social Responsibility, Edited by David Crowther & Nicholas Capaldi, Ashgate Research Companion to Corporate Social Responsibility, Chapter 15, pp 287-303.

JOURNAL AND OTHER ARTICLES

- Schemenner, R.W., Huber, J.C. and Cook, R.L. (1987), "Geographic Differences and the Location of New Manufacturing Facilities," Journal of Urban Economics, Vol. 21, No. 1, pp. 83-104.

CONFERENCE PAPERS

- Garg, Sambhav (2011): "Business Ethics" Paper presented at the Annual International Conference for the All India Management Association, New Delhi, India, 19–23

UNPUBLISHED DISSERTATIONS

- Kumar S. (2011): "Customer Value: A Comparative Study of Rural and Urban Customers," Thesis, Kurukshetra University, Kurukshetra.

ONLINE RESOURCES

- Always indicate the date that the source was accessed, as online resources are frequently updated or removed.

WEBSITES

- Garg, Bhavet (2011): Towards a New Gas Policy, Political Weekly, Viewed on January 01, 2012 <http://epw.in/user/viewabstract.jsp>

**OFFICE TECHNOLOGY AND MANAGEMENT (OTM) AND ENTREPRENEURIAL SKILLS POSSESSED BY
BUSINESS EDUCATION STUDENTS IN COLLEGES OF EDUCATION FOR MANAGEMENT OF SMALL SCALE
BUSINESSES IN ADAMAWA STATE**

Dr. TITUS AMODU UMORU
PROFESSOR & HEAD
DEPARTMENT OF BUSINESS AND ENTREPRENEURSHIP EDUCATION
KWARA STATE UNIVERSITY
MALETE

YAKUBU BALA (MABEN)
LECTURER
DEPARTMENT OF BUSINESS MANAGEMENT
ADAMAWA STATE POLYTECHNIC
YOLA

ABSTRACT

The study was conducted to assess Office Technology and Management (OTM) and Entrepreneurial skills possessed by business education students in Colleges of Education for the management of small scale business in Adamawa State. Descriptive survey design was adopted for the study. The entire 189 final year students of business education from the two colleges of education formed the population and sample of the study. A 4-point likert rating scale with a structured constructs containing 31 items was used to elicit responses from the respondents. Cronbach Alpha reliability method was used to determine the internal consistency of the instrument which yielded reliability co-efficient of 0.87. The data collected were analysed using mean and standard deviation to answer the research questions while t-test was used to test the null hypothesis of no significant difference at 0.05 level of significance. The findings of the study revealed, among others, that office technology and management and entrepreneurship skills are moderately possessed and that all the skills are highly required by both male and female students for effective management of small scale businesses. The study concluded that these skills if possessed will make business education graduates better prepared to take up jobs in organizations and perform satisfactorily or be self-employed by establishing small and medium businesses. Therefore, recommendations were made, among others, that the study of office technology and management should be encouraged by all stakeholders, as it is geared towards skill acquisition, knowledge development and entrepreneurship.

KEYWORDS

office technology and management, entrepreneurship skills, management, small scale business.

JEL CODE

O14

INTRODUCTION

Business education is an educational programme that prepares students for entry and advancement in jobs within business and to handle their business affairs as well as to function intelligently as consumers and citizens in a business economy. Usuala (2007) defined business education as that aspect of vocational education, which emphasizes job competency, career preparation and work adjustments. It involves acquisition of special skills in business subject areas would enable the individuals operate in the environment such individuals find themselves. Therefore, business education is the aspect of the total educational programme that provides the knowledge, skills understanding and attitudes needed to perform in the business world as a producer and/or consumer of goods and services that business offers also business education leads to acquisition of relevant skills in different business subject areas.

Business education at college of education level equips the students with skills in Office Technology and Management (OTM) and entrepreneurship, which will enable the students, manage small scale enterprise on graduation. The objectives of business education at NCE level among others is to equip graduates with the right skills that will enable them to engage in a life of work in the office as well as for the management of small scale businesses.

Two fundamental issues come to the fore when a skill is to be acquired, according to Okoro and Ursula (2012), the first is the conditions which promote acquisition and the second is the change that will occur when the skill is acquired. Therefore, skill is the acquired attitudes and behaviours after an exposure to theories and practices in the field of study. Skill is the ability to do something with a degree of proficiency resulting from certain behaviour pattern in respect to smoothness, speed and accuracy. Skill acquisition process in a developing country like Nigeria should be in three stages: theoretical, practical and exposure to challenges (Peace, 2009). Also, it is well known that class activities are theoretical in nature and most times, are general principles which apply to more than one situation. Practical class work on the other hand, may be by trial and error method. It involves doing something that is more physically applied to more specific situation.

Management in the view of Obi (2011) is the process by which those in authority plan, organize and control a business in an effort to make it successful. Management is the process of directing, administering or running a business. It is essentially directing human efforts and energies and coordinating the whole as a team and giving vital leadership. Therefore, Management consist of five functions as: planning, organizing, leading, coordinating and controlling. These functions make management an essential instrument in business or enterprise administration. Management is an instrument of an enterprise that is used to achieve positive end-results.

Small scale business is a business that is independently owned and managed in its dominant field of operations by private individuals to meet up their desired income and employment needs. A small scale business enterprise is one which possesses the following characteristics: usually the managers are also the owners, capital is supplied and the ownership is held by an individual or small group; the area of operation is mainly local; and the relative size of the firm within industry must be small when compared with biggest units in its field. All the massive attention and support given to small scale business relate to the widely acclaimed fact that small scale businesses are job and wealth creators.

In Nigeria, the central Bank according to Chendo (2013) defined small scale enterprises on the basis of total asset and number of employee. Nevertheless, the National Council for Industry (2002) cited in Egbetokun (2008) and Osotimehin and Olajide (2012) defined micro business as a business whose total cost, including working capital but excluding cost of land, is not more than N1million and a labour size of not more than 10 workers. While small scale business is a business whose total cost, including working capital but excluding cost of land is over N1million but not more than N40million and a labour size of between 11 and 35 workers. Based on the above, it seems that in Nigeria there is no consensus on the definition of small scale businesses, but they are defined along three dimensions; in terms of either employment or investment, or a combination of any two, or all. It also worth deducing that any business with capital base worth N1million or has a number of employees up to 11 is regarded as small scale businesses (Olowu & Aliyu, 2015).

Office Technology and Management programme therefore, is an educational programme meant for the acquisition of knowledge, skills office ethics and competencies needed to prepare the individuals to enter gainful employment in specific business and office occupation. These skills include Message handling system skills, Document management system skills, and record management skills. Okorie (2000) defined entrepreneurship skills simply as business skills which an individual acquires to enable him function effectively in the turbulent business environment as an entrepreneur. These skills include human relations skills, time Management Skills, Independence, creativity and innovativeness skills, persistence and perseverance skills, Technical Skills, business management skills, personal entrepreneurial skills, innovative skills, and Self-Motivation skills. Nwabuona (2010) described the OTM programme as focusing on combination of office information technical skills with adequate and relevant business knowledge in solving organizational problems. He noted that the target is to produce hybrid administrative professionals to respond to the demands of a dynamic and intensely computerized work place. To Komolafe and Ajani (2010), Office Technology and Management is a work oriented educational programme that aims at skill acquisition which are useful and employable in the labour market. Komolafe and Ajani explained that the programme is designed to development participant's skills, abilities, understanding, attitudes, work habits and appreciation of encompassing knowledge and information needed by individuals in order to enter and progress in employment on a useful and productive base. It is a component of business education and indeed vocational and technical education. According to Nwaosa, Egbule and Olannye (2013) the following skills are required by office technology and management students, Telecommunication Skills: telecommunication facilities, message handling system skills:

Entrepreneurship refers to the key competence to an individual's ability to turn ideas, gifted potentials into positive action (Sanni, 2014). According to the views of Ogbonna, Ani and Ezeh (2015), entrepreneurship is an attempt to create value through recognition of business opportunities, the management or risk taking appropriate to business opportunities and through the communicative and management skills to mobilize human, financial and material resources necessary to bring such a project to function.

The above definitions are in line with the view of Oborah (2009) who stated that the concept of entrepreneurship is associated with a number of activities which include the following: The ability to create and built something from nothing, The ability of having a vision matched with focus and determination of building an enterprise, The skills for seeing an opportunity where others fail to do so, The ability to aggregate, marshal and control resources judiciously, The ability to build a working team to complement your own talents and efforts, The ability to engage in activities despite all odds and possibly turn them into your own favours and the willingness to undertake personal and financial risks.

Business education graduates in Adamawa State are yet to maximize these opportunities in creating jobs for themselves and others instead, they roam the streets in search of jobs, which are either few in supply or even non-existent. The higher educational programmes in Nigeria had fallen short of expectations, and as a result, many of the graduates of these institutions lack basic skills required by the labour market. The short fall in required basic skills has also resulted in mass unemployment among the graduates. The pace in technological changes in the field of business and education has affected the labour market. The educational programmes at all levels should be made relevant to provide the graduates with the needed entrepreneurial skill needs that should give adequate attention to entrepreneurial development in the country. To be able to teach entrepreneurship education, the teachers themselves, especially in Business Education programme of colleges of education should be well verse in entrepreneurial skills and entrepreneurial orientation necessary to develop amongst Business Education students.

STATEMENT OF THE PROBLEM

With the soaring unemployment rate in Nigeria, self-employment and establishment of small scale businesses are presently high on the country's national agenda, with the hope that they will provide alternate channels of employment. Yearly, thousands of college graduates join the labour market in search of employment. According to Nwangwu (2007), the challenge is thus one of not tackling the already sizeable unemployed youths but also absorbing the new entrants into the labour market. Underlying this situation is the fact that the training which students of business education receive in the college has not been fully successful in equipping them with desirable skills required for job creation and self-employment upon graduation. The failure of colleges of education to inculcate in students skills required for self-reliance has led to wastages in human and natural resources that abound in Nigeria. This is because the youths and graduates of colleges of education are not equipped with skills with which to exploit the natural resources that abound in Nigeria. This has rendered the pursuit of self-reliance among our business education graduates. The poor state of youth development in Nigeria has remained a source of worry to government and concerned citizens. The looming crises in national development has been considered as the major cause of rural poverty, youth restiveness, armed robbery, prostitution and trafficking, import dependence and low level of industrial development. At both the national and community levels, the scarcity of skilled youths and unemployment are areas of greatest concern to the common man. The situation now is that most business education graduates in Nigeria make little or no attempt to establish small scale businesses of their own despite the abundant business opportunities available in the country. Instead, they continue to besiege ministries and government offices in search of jobs that are either extremely few in supply or even non-existent. The problem of the study therefore, is "what are the office technology and management and entrepreneurial skills possessed by business education students in Colleges of Education for management of small scale businesses in Adamawa State?"

RESEARCH QUESTIONS

The research work provides answers to the following specific research questions:-

1. To what extent are the office technology and management skills possessed by business education students in colleges of education for the management of small scale businesses in Adamawa State?
2. What is the extent to which entrepreneurial skills are possessed by business education students in colleges of education for the management of small scale businesses in Adamawa State?

RESEARCH HYPOTHESES

In line with each of the research question, the following null hypotheses were formulated and tested at the significant level of 0.05.

1. Ho₁: There is no significant difference in the mean responses of male and female business education students in Colleges of Education on the office technology and management skills possessed for the management of small scale businesses in Adamawa State.
2. Ho₂: There is no significant difference in the mean responses of male and female business education students in Colleges of Education on the entrepreneurial education skills possessed for the management of small scale businesses in Adamawa State.

METHODOLOGY

Descriptive survey design was used in conducting the study. The design involves collecting and analysing the data gathered. The choice of the design was based on the opinion of Martyn (2008) who stated that descriptive survey research design is often used because of easy access to the required information and to understand the social phenomenon from the participants' perspective. The study was carried out in Federal College of Education Yola and College of Education Hong in Adamawa State. The choice of the state for this study was necessitated by the adequate number of NCE business education students who constituted the respondent for the study. The population for the study was 189 students offering business education programme for 2016/17 academic session. Due to the relatively manageable size of the population the entire population of 189 students was used in the study. Therefore, there was no sampling. This is in compliance with the recommendation of Ademuluyi and Okwuanaso (2009), that it is ideal to study the entire population whenever it is not more than 250. As further affirmed by Bude (2007) who stated that estimate of assessment or relationship is less likely to be biased if there is a high participant rate involved in providing information from the population of the study. The questionnaire was the instrument used for eliciting responses from the respondents. The questionnaire was divided into two sections: A and B, which consisted of 31 generated items. Section A sought information on Office Technology and Management skills possessed for management of small scale Businesses, while Section B is on Entrepreneurial skills for Management of small scale Businesses. The instrument utilized a four point rating scale of Highly Possessed (HP) 4 points, moderately possessed (MP) 3 points, slightly possessed (SP) 2 points, and Not possessed (NP) 1 point. The instrument was

face validated by three experts two from the Department of Business and Entrepreneurship Education Kwara State University Malete, and One in the Department of Vocational Education, Modibbo Adama University of Technology, Yola. The comments and corrections were incorporated and used for the final development of the instrument. The internal consistency of the instrument was determined using Cronbach Alpha method, which yielded a coefficient of 0.87 showing that the instrument was reliable for the study. All the 189 copies of the questionnaire were administered by the researchers with the help of two researcher assistants, who helped to collect on the spot the completed questionnaire to ensure a high percentage return rate of the questionnaire. The data collected were collated and analysed using mean to answer the research questions while t-test was used test the null hypotheses at 0.05 level of significance. If the calculated t-value was greater than the table value for the given degree of freedom (df) the null hypothesis was regarded as significant otherwise not significant.

RESULTS

Research Question One: To what extent are the office technology and management skills possessed by business education students in colleges of education for the management of small scale businesses in Adamawa State.

Mean and standard deviation of responses on Office technology and management skills possessed by business education students

TABLE 1

S/N	ITEMS	\bar{X}	SD	Remark
1	Ability to maintain customers list for automated mass mailing	2.35	1.12	Slightly possessed
2	Ability to keep information about guests and vendors of the business electronically	2.85	0.96	Moderately possessed
3	Ability to manage time and being economical in sending and receiving message electronically	2.84	0.99	Moderately possessed
4	Ability to surf the internet to find suppliers and customers	2.20	1.18	Slightly possessed
5	Ability to track, search and locate client online using the web	2.06	1.09	Slightly possessed
6	Ability to type, recall and retrieve document using computer	2.85	0.96	Moderately possessed
7	Ability to store and rename document electronically	2.77	0.97	Moderately possessed
8	Ability to manually file and retrieve document	2.69	0.99	Moderately possessed
9	Ability to use different packages like Ms word, Ms office, Ms excel, Ms access etc	2.28	1.12	Slightly possessed
10	Ability to use communication package like e-mail	2.32	1.13	Slightly possessed
11	Ability to make and receive telephone calls politely	2.74	0.94	Moderately possessed
12	Ability to identify the mode of communication to be used in a given business situation	2.38	1.09	Slightly possessed
13	Ability to ensure effective flow of communication through established channels within the business electronically	2.69	1.03	Moderately possessed
14	Ability to accept responsibility for mistakes	2.38	1.14	Slightly possessed
15	Ability to stay for extra hours if there are urgent job to be done	2.31	1.14	Slightly possessed
16	Good public relations with customers	2.92	0.89	Moderately possessed
17	Ability to appreciate customers for their patronage	3.06	0.96	Moderately possessed
Weighted Mean		2.57	1.04	Moderately possessed

Source: Field Survey, 2017

Table 1 revealed that the respondents slightly possessed the skills of ability to maintain customers list for automated mass mailing (mean = 2.35), ability to surf the internet to find suppliers and customers (mean = 2.20), ability to track, search and locate client online using the web (mean = 2.06) while the skills of ability to keep information about guests and vendors of the business electronically (mean = 2.85), ability to manage time and being economical in sending and receiving message electronically (mean = 2.84) and ability to type, recall and retrieve document using computer (mean = 2.85) are moderately possessed for the management of small scale businesses. It was also revealed that the skill of ability to store and rename document electronically is moderately possessed (mean = 2.77), ability to manually file and retrieve document (mean = 2.69). Table one also showed that the following skills are moderately possessed: ability to make and receive telephone calls politely (mean = 2.74), ability to ensure effective flow of communication through established channels within the business electronically (mean = 2.69), good public relations with customers (mean = 2.92) and ability to appreciate customers for their patronage (mean = 3.06). The following skills are slightly possessed by business education students in colleges of education for the management of small scale businesses: ability to use different packages like Ms word, Ms office, Ms excel, Ms access etc (mean = 2.28), ability to use communication package like e-mail (mean = 2.32), ability to identify the mode of communication to be used in a given business situation (mean = 2.38), ability to accept responsibility for mistakes (mean = 2.38) and ability to stay for extra hours if there are urgent job to be done (mean = 2.31). All the 17 items have their standard deviation ranged from 0.94 to 1.14 which are below the fixed value of 1.96. This means that the responses of the respondents were not too wide spread; the responses are slightly clustered to the mean.

On the overall, the data analysed in Table 1 revealed that office technology and management skills are moderately possessed by business education students in colleges of education for the management of small scale businesses (mean = 2.57, SD = 1.04).

Research Question Two: What is the extent to which entrepreneurial skills are possessed by business education students in colleges of education for the management of small scale businesses in Adamawa State?

To answer research question two the responses obtained from despondence was analysed using mean and standard deviation as shown below.

TABLE 2: MEAN AND STANDARD DEVIATION OF RESPONSES ON ENTREPRENEURIAL SKILLS POSSESSED BY BUSINESS EDUCATION STUDENTS

S/N	ITEMS	\bar{X}	SD	Remark
1	Ability to identify business opportunities	2.35	1.21	Slightly possessed
2	Ability to generate ideas suitable to the opportunities identified	2.39	1.16	Slightly possessed
3	Ability to set appropriate business goals	2.41	1.17	Slightly possessed
4	Ability to make long and short term planning	2.34	1.14	Slightly possessed
5	Ability to take a decision and act upon it	2.41	1.16	Slightly possessed
6	Ability to organize resources for goal attainment	2.80	0.94	Moderately possessed
7	Ability to implement plans for goal attainment	2.85	0.95	Moderately possessed
8	Ability to evaluate all activities based on the set goals	2.83	0.94	Moderately possessed
9	Ability to make appropriate use of feedback	2.91	0.99	Moderately possessed
10	Ability to manage time and meet job schedules	2.75	1.12	Moderately possessed
11	Ability to solve both routine and none routine problems	2.41	1.14	Slightly possessed
12	Ability to work under pressure	2.37	1.15	Slightly possessed
13	Ability to motivate workers	2.42	1.22	Slightly possessed
14	Ability to cope with uncertainties	2.24	1.14	Slightly possessed
Weighted Mean		2.53	1.10	Moderately possessed

Source: Field survey, 2017

Table 2 revealed that the following skills are slightly possessed by business education students in colleges of education for the management of small scale businesses: ability to identify business opportunities (mean = 2.35), ability to generate ideas suitable to the opportunities identified (mean = 2.39), ability to set appropriate business goals (mean = 2.41), ability to make long and short term planning (mean = 2.34), Ability to take a decision and act upon it (mean = 2.41), ability to solve both routine and none routine problems (mean = 2.41), ability to work under pressure (mean = 2.37), ability to motivate workers (mean = 2.42) and ability to cope with uncertainties (mean = 2.24). The Table also revealed that the moderately possessed skills for the management of small scale businesses are: ability to organize resources for goal attainment (mean = 2.80), ability to implement plans for goal attainment (mean = 2.85), ability to evaluate all activities based on the set goals (mean = 2.83), ability to make appropriate use of feedback (mean = 2.91) and ability to manage time and meet job schedules (mean = 2.75). The Table showed that all the 14 items have their standard deviation ranged from 0.94 to 1.22 which are below the fixed value of 1.96. This means that the responses of the respondents were not too wide spread, the responses are slightly clustered to the mean.

On the overall, the data analysed in Table 2 revealed that entrepreneurial skills are moderately possessed by business education students in colleges of education for the management of small scale businesses (mean = 2.53, SD = 1.10).

TEST OF HYPOTHESES

The null hypotheses of the study were tested using independent t-test to find the significant difference between the mean responses of lecturers and students. The null hypotheses were tested at 0.05 level of significance. The summary of the test of hypotheses are presented in Tables 7 to 10 as follows:

H₀₁: There is no significant difference in the mean responses of male and female business students in colleges of education on the office technology and management skills possessed for the management of small scale businesses

The test of this null hypothesis can be seen as summarise in table 7 below

TABLE 3: SUMMARY OF T-TEST OF THE DIFFERENCE BETWEEN THE MEAN RATINGS OF MALE AND FEMALE STUDENTS ON THE OFFICE TECHNOLOGY AND MANAGEMENT SKILLS POSSESSED FOR THE MANAGEMENT OF SMALL SCALE BUSINESSES

Group	N	Mean	SD	t-cal	Df	p-value	Decision
Male	74	2.81	1.00				
				2.68	187	0.008	S
Female	115	2.41	0.98				

Source: Field survey, 2017

P<0.05

The data in Table 3 revealed that there are 74 and 115 male and female business education students respectively. Male students had higher mean ($\bar{x} = 2.81$;

SD = 1.00) than female students ($\bar{X} = 2.41$; SD = 0.98). The Table revealed that there was significant difference between the mean responses of male and female students regarding office technology and management skills possessed for the management of small scale businesses ($t_{187} = 2.68$, P=0.008). Therefore, the hypothesis that stated that there is no significant difference in the mean responses of male and female business students in colleges of education on the office technology and management skills possessed for the management of small scale businesses was rejected. This indicated that male and female business education students differ statistically significantly in their responses regarding office technology and management skills possessed for the management of small scale businesses. The implication is that male students (mean = 2.81) possessed office technology skills more than their female counterparts (mean = 2.41).

H₀₂: There is no significant difference in the mean responses of male and female business students in colleges of education on the entrepreneurial skills possessed for the management of small scale businesses.

The test of this null hypothesis can be seen as summarise in table 8 below

TABLE 4: SUMMARY OF T-TEST OF THE DIFFERENCE BETWEEN THE MEAN RATINGS OF MALE AND FEMALE STUDENTS ON THE ENTREPRENEURIAL SKILLS POSSESSED FOR THE MANAGEMENT OF SMALL SCALE BUSINESSES

Group	N	Mean	SD	t-cal	Df	p-value	Decision
Male	74	2.49	1.14				
				0.443	187	0.658	NS
Female	115	2.56	1.03				

Source: Field survey, 2017

P>0.05

The data in Table 4 revealed that there are 74 and 115 male and female business education students respectively. Male students had higher mean ($\bar{x} = 2.49$;

SD = 1.14) than female students ($\bar{X} = 2.56$; SD = 1.03). The Table revealed that there was no significant difference between the mean responses of male and female students regarding the entrepreneurial skills possessed for the management of small scale businesses ($t_{187} = 0.443$, P=0.658). Therefore, the hypothesis that stated that there is no significant difference in the mean responses of male and female business students in colleges of education on the entrepreneurial skills possessed for the management of small scale businesses was not rejected. This indicated that male and female business education students did not differ statistically significantly in their responses regarding the entrepreneurial skills possessed for the management of small scale businesses. Though, slight difference can be observed with female students having higher mean (mean = 2.49) than their male counterparts (mean = 2.56), but the mean difference was not statistically significant.

DISCUSSION OF FINDINGS

With reference to research question one which stated that to what extent are the office technology and management skills possessed by business education students in colleges of education for the management of small scale businesses and null hypothesis (H₀) There is no significant difference in the mean responses of male and female business students in colleges of education on the office technology and management skills possessed for the management of small scale businesses, findings revealed that there was significant difference between the mean responses of male and female students regarding office technology and management skills possessed for the management of small scale businesses. The study discovered that business education students of colleges of education moderately possessed skills to keep information about guests and vendors of the business electronically, manage time and being economical in sending and receiving message electronically, type, recall and retrieve document using computer, store and rename document electronically, manually file and retrieve document, make and receive telephone calls politely, ensure effective flow of communication through established channels within the business electronically, appreciate customers for their patronage and a good public relations with customers for managing small scale businesses in Adamawa State.

On the other hand, it was revealed that business education students of colleges of education slightly possessed skills to maintaining customers list for automated mass mailing, surf the internet to find suppliers and customers, track, search and locate client online using the web, use different packages like ms word, ms office, ms excel, ms access, use communication package like email, accept responsibility for mistakes, and ability to stay for extra hours if there are urgent job to be done. It was therefore, indicated that business education students of colleges of education moderately possess office technology and management skills for the management of small scale businesses in Adamawa State. This finding is in line with Esene (2013) who stated that Office Technology Management is designed to develop skills, abilities, understandings, attitudes, work habits and appreciations encompassing knowledge and information needed by workers to enter and make

progress in employment on a useful and productive basis. This view was supported by Komolafe and Ajani (2010) Office Technology and Management is a work oriented educational programme that aims at skills acquisition which are useful and employable in the labour market.

For research question two which stated that what is the extent to which entrepreneurial skills are possessed by business education students in colleges of education for the management of small scale businesses, and null hypothesis (H_0) there is no significant difference in the mean responses of male and female business students in colleges of education on the entrepreneurial skills possessed for the management of small scale businesses, findings revealed that there was no significant difference between the mean responses of male and female students regarding the entrepreneurial skills possessed for the management of small scale businesses. The study discovered that business education students of colleges of education slightly possess skills to identify business opportunities, generate ideas suitable to the opportunities identified, set appropriate business goals, make long and short term planning, take a decision and act upon it, solve both routine and none routine, work under pressure, motivate workers and cope with uncertainties.

On the other hand, it was revealed that business education students of colleges of education moderately possessed skills to organize resources for goal attainment, implement plans for goal attainment, evaluate all activities based on the set goals, make appropriate use of feedback and Ability to manage time and meet job schedules. It was therefore, indicated that business education students of colleges of education moderately possess entrepreneurial skills for the management of small scale businesses in Adamawa State. This finding is also in line with Schnurr and Newing (2007) who justify the need for promoting entrepreneurship culture on the ground that youth in all societies need to have exhibit sterling qualities such as resourcefulness, initiative, drive, imagination, enthusiasm, zest, ambition energy, boldness, audacity and courage which are all valuable traits for self-reliant.

CONCLUSION

On the bases of the findings of this study, it was concluded that Office Technology and Management and entrepreneurship skills are highly required by Business Education Students as they have tremendous influence on management of small scale businesses. The implication is that when these skills are properly possessed and utilized, they will make business education graduates better prepared to take up jobs in organizations and perform satisfactorily or be self-employed by establishing small and medium businesses.

RECOMMENDATIONS

Based on the findings of the study and discussions outlined herein, the following recommendations are made.

- (1) The study of Office technology and management should be encouraged by all stakeholders, as it is geared towards skill acquisition, knowledge development and entrepreneurship.
- (2) Business education programme in colleges of education should be mandated to establish Entrepreneurship study centre. The centre should be equipped with all the modern facilities which could enrich the students with practical skills needed for successful small scale business management.
- (3) Lecturers should avoid gender discrimination in instructional delivery most especially in courses that are psychomotor base such as Office Technology and Management as it was indicated that both male and female have not significantly differ in skills possessed.

REFERENCES

1. Ademiluyi, F. L. (2007). Business Competencies Needed for Effective Entrepreneurship as Perceived by Fresh Graduates. *Business Education Journal*, 6(1), 18-28.
2. Akande, O. (2011). Accounting Skill as a Performance Factor for Small Businesses in Nigeria. *Journal of Emerging Trends in Economics and Management Sciences*, 2(5), 372-378.
3. Bude, I. (2007). Determining Sample Size, from <http://edis.ifas.ufl.edu/>. Retrieved on April 02, 2017.
4. Buzzle, C. (2011). In Lawencia, E. N. & Ojochide, A. A. (2016). Entrepreneurial Opportunities in Office Technology and Management Programme: A Panacea for Youth Unemployment. *Association of Business Educators of Nigeria Conference Proceedings*, 3(1), 306-315.
5. Chendo, N. A. (2013). Managers Perception of Environmental Sustainability in Small and Medium Scale Enterprises (SMES): Implication for Competitive Marketing Advantages for Sachet Water Manufacturers in Anambra State, Nigeria. *European Journal of Business and Management*, 5(7), 186-190.
6. Erhurun, H. E. O. (2007). Skills Acquisition: A Toll for Youth Empowerment for Economic Growth & Development. *Journal of Business and Management Studies*, 1(2), 116-125.
7. Esene, R. A. (2013). Perception of OTM Education and non-OTM Education toward Quality Assurance in OTM Programmes in Polytechnics in Delta State and Edo State. *Nigeria Journal for Business Educators*, 1(2), 23 – 39.
8. Ezeani, N. S. (2012). The Teacher and Skills Acquisition in Business Education: From the Perspective of Accounting Skills. *Arabian Journal of Business and Management Review*, 2(4), 85-93.
9. Fasehun, O. O. (2013). Technical Manpower and Entrepreneurship in a Developing Economy. *Technology Education Journal*, 9(1), 34-39.
10. Hisrich, F. (2011). *Entrepreneurship, Starting, Developing and Managing a New Enterprise*. London: McGraw Hill Coy Inc.
11. Ibrahim, A. A., & Hassan, A. A. (2014). The Challenges of Entrepreneurship Education in Nigerian Tertiary Institutions. *Nigerian Journal of Technology Teacher Education (NIJOTTE)*, 4(1), 76-85.
12. Komolafe, I. A., & Ajani, J. (2010). Office Technology and Management Curriculum, Issues, Strategies and Rationale. *Journal of Secretarial Forum*, 5(1), 64 – 65.
13. Martyn. S. (2008). Qualitative research design. Retrieved March, 26th 2017 from: <http://www.experiment-resources.com/qualitative-research-design.html>
14. National Council of Industry. (2012). *Assessing 21st Century Skills: Committee on the Assessment of 21st Century Skills. Board on Testing and Assessment, Division of Behavioural and Social Sciences and Education*. Washington, DC: The National Academies Press.
15. Nwabuona, E. (2010). *Office Technology and Management: some Issues and Solutions*. Oko: The Scribe Federal Polytechnic.
16. Nwangwu, I. O. (2007). Entrepreneurship in Education- Concept and Constraint. *African Journal of Educational and Developmental Studies* 4(1), 196-207
17. Nwaosa, I. P., Egbule, C. N., & Olannye, V. E. (2013). The Impact of New Technologies on Secretarial Practice in Automated Business Office. *Association of Business Educators of Nigeria*, 2(3), 106-111.
18. Oduma, C. A. (2010). A survey of employers' perception of the professional business Competencies needed by business education graduates for gainful employment in Organization. *Journal of Business and Vocational Education*, 1(1), 25 –37.
19. Okeke, E. N. (2010). School-Industry link in Entrepreneurship Education. *Unizik Orient Journal of Education*, 5(1), 17-24.
20. Okorie, J. U. (2000) *Developing Nigeria's Workforce*. Mentyl Envious Publishers, Calabar.
21. Okoro, I. F. & Ursula, O. I. (2012). The Teacher and Skills Acquisition at Basic Education from the Perspective of Cake Making in Home Economics. *International Journal of the Common Wealth Research and Capacity Education Initiative (IJCRCEI)*, 3(3), 184-196.
22. Olowu, M. D. Y. & Aliyu, I. (2015). Impact of Managerial Skills on Small Scale Business Performance and Growth in Nigeria. *European Journal of Business and management*, 5(1), 109-114.
23. Osotimehin, K. O., Jegede, C. A., Akinlabi, B. H., & Olajide, O. T. (2012). An Evaluation of the Challenges and Prospects of Micro and Small Scale Enterprises Development. Nigeria. *American International Journal of Contemporary Research*, 2(4), 154-166.
24. Osuala, E. C. (2007). *Principles and Practice of Business Education*. Obasi. Pacific Correspondence College and Press Ltd.
25. Peace, Y. B. (2009). *Comparative Analysis on Business Activities in Nigeria*; A Seminar Paper Presented in Uyo, Akwalbom State on One day Seminar on Sustainable Development in Nigeria.

26. Sanni, M. G. (2014). "Entrepreneurship Education for Actualizing the Goal of Self-reliant Nation". *Nigerian Journal of Technology Teacher Education (NIJOTTE)*, 4(1), 200-207.
27. Schnurr, J. & Newing, P. (1997). *A Conceptual and Analytical Framework for Youth Enterprise and Livelihood Skills Development: Defining an IDRC Niche*, Canada: IDRC.
28. Sighn, B. & Sharma, T. (2011). In Lawrencia, E. N. & Ojochide, A. A. (2016). Entrepreneurial Opportunities in Office Technology and Management Programme: A Panacea for Youth Unemployment. *Association of Business Educators of Nigeria Conference Proceedings*, 3(1), 306-315.
29. Umunadi, K. E. (2010). Acquisition of Skills and Competences by Technical Education Teachers as Instrument for National Growth in Nigeria. *Journal of Quantitative Education*, 6(1), 3-5.

REQUEST FOR FEEDBACK

Dear Readers

At the very outset, International Journal of Research in Commerce, IT & Management (IJRCM) acknowledges & appreciates your efforts in showing interest in our present issue under your kind perusal.

I would like to request you to supply your critical comments and suggestions about the material published in this issue, as well as on the journal as a whole, on our e-mail infoijrcm@gmail.com for further improvements in the interest of research.

If you have any queries, please feel free to contact us on our e-mail infoijrcm@gmail.com.

I am sure that your feedback and deliberations would make future issues better – a result of our joint effort.

Looking forward to an appropriate consideration.

With sincere regards

Thanking you profoundly

Academically yours

Sd/-

Co-ordinator

DISCLAIMER

The information and opinions presented in the Journal reflect the views of the authors and not of the Journal or its Editorial Board or the Publishers/Editors. Publication does not constitute endorsement by the journal. Neither the Journal nor its publishers/Editors/Editorial Board nor anyone else involved in creating, producing or delivering the journal or the materials contained therein, assumes any liability or responsibility for the accuracy, completeness, or usefulness of any information provided in the journal, nor shall they be liable for any direct, indirect, incidental, special, consequential or punitive damages arising out of the use of information/material contained in the journal. The journal, neither its publishers/Editors/ Editorial Board, nor any other party involved in the preparation of material contained in the journal represents or warrants that the information contained herein is in every respect accurate or complete, and they are not responsible for any errors or omissions or for the results obtained from the use of such material. Readers are encouraged to confirm the information contained herein with other sources. The responsibility of the contents and the opinions expressed in this journal are exclusively of the author (s) concerned.

ABOUT THE JOURNAL

In this age of Commerce, Economics, Computer, I.T. & Management and cut throat competition, a group of intellectuals felt the need to have some platform, where young and budding managers and academicians could express their views and discuss the problems among their peers. This journal was conceived with this noble intention in view. This journal has been introduced to give an opportunity for expressing refined and innovative ideas in this field. It is our humble endeavour to provide a springboard to the upcoming specialists and give a chance to know about the latest in the sphere of research and knowledge. We have taken a small step and we hope that with the active co-operation of like-minded scholars, we shall be able to serve the society with our humble efforts.

Our Other Journals

