# JARAMONGI OGINGA ODINGA UNIVERSITY OF SCIENCE AND TECHNOOGY

#### SCHOOL OF BUSINESS AND ECONOMICS

#### **COURSE OUTLINE**

UNIT: BCM 3226: ENTREPRENEURSHIP BUSINESS PROCESS.

#### **COURSE OBJECTIVES**

By the end of the course the learner should be able to:-

- Analyze the principles of entrepreneurship.
- Apply the principles of entrepreneurship in staring up business.
- Apply the theories of entrepreneurship.
- Formulate strategy to improve the business.

#### LEARNING OUTCOMES

By the end of the course the learner should be able to:-

- Define entrepreneurship and management.
- Explain the theories of entrepreneurship.
- Identify the entrepreneurial personality and business acumen.
- Explain the driving force to entrepreneurship.
- Explain the myth and realities of entrepreneurship.
- Identify the stapes of entrepreneurial development.
- Explain the preparations required for entrepreneurs.
- Explain the issues in entrepreneurship.

#### **COURSE CONTENT**

- 1. Definition of entrepreneurship and management.
- 2. Theories of entrepreneurship:-
  - Sociological
  - Economic
  - Psychological
  - Financial
  - Trait
- 3. Entrepreneurial personality

- 4. Business acumen
- 5. Driving forces to entrepreneurship.
- 6. Myths and realities in entrepreneurship.
- 7. Stapes of entrepreneurial development.
- 8. Preparations of entrepreneurs
- 9. Issues in entrepreneurship
  - Ethical
  - Political
  - Gender
  - Economic
  - Cultural

#### **METHODOLOGY**

To achieve the intent of the course, the following approaches are used:

- Lecturers and discussions.
- Assignments
- Group presentations.

#### **COURSE EVALUATION**

•	Assignment	10%
•	CAT	20%
•	Final examination	70%
	Total	100%

#### REFERENCES

Cassom, M. 1992. The entrepreneur: An economic theory, Oxford: Martin Robertson. 2<sup>nd</sup> Ed.

Gartner, W. 1988. Who is the entrepreneur is the wrong question. American Journal of Small Business, 12: 11-32.

Drucker, P.F. Innovation and entrepreneurship. New York: Harper Business, 1985.

Cohen, W. A. The Entrepreneur and small Business Problem Solver, 3<sup>rd</sup> Ed. Hoboken. NJ: John Wiley andSons, 2006

# JARAMOGI OGINGA ODINGA UNIVERSITY OF SCIENCE AND TECHNOLOGY

## SCHOOL OF BUSINESS AND ECONOMICS

## UNIT: BCM 3226: ENTREPRENEURSHIP BUSINESS PROCESS

#### **INSTRUCTION**

Answer question ONE and any other TWO questions

Q.1	a) Distinguish between entrepreneurship and management.	(4marks)
	b) Explain the personal attributes of successful entrepreneurs.	(16marks)
	c) Internet (IT) is a driving force to entrepreneurship. Explain how it bene entrepreneur	efits an (10marks)
Q. 2	Explain the essential business acumen.	(20marks)
Q. 3	a) What are the myths and realities of entrepreneurship?	(10marks)
	b) Clearly explain the phases of entrepreneurial development.	(10marks)
Q. 4	a) Discuss the issues in entrepreneurship.	(10marks)
	b) What preparations does an entrepreneur require in order to venture in a	business? (10marks)
Q. 5	a) Explain the theories of entrepreneurship.	(10marks)
	b) Briefly explain the benefits of starting a business.	(10marks)