
International Journal of Economics, Commerce and Management
United Kingdom Vol. III, Issue 9, September 2015

Licensed under Creative Common Page 387

 http://ijecm.co.uk/ ISSN 2348 0386

IMPLICATIONS OF YOUTH UNEMPLOYMENT AND

VIOLENT CRIME ON THE ECONOMIC GROWTH

A CASE STUDY OF ANAMBRA STATE, NIGERIA

Ebele Mary Onwuka

Department of Business Administration, Nnamdi Azikiwe University Awka, Nigeria

ebyonwuka@gmail.com

Kelechi Enyinna Ugwu

Department of Financial Management Technology, Federal University of Technology Owerri, Nigeria

Ejike Daniel Chukwuma

Department of Business Administration, Nnamdi Azikiwe University Awka, Nigeria

Dibua Emmanuel Chijioke

Department of Business Administration, Nnamdi Azikiwe University Awka, Nigeria

Abstract

This study examined implications of youth unemployment and violent crimes on the economic

growth of Nigeria. A sample of 272 persons (calculated using Taro Yamani’s technique) were

selected using simple random sampling from the population of identified business owners and

members of the national council of youth in Anambra state Nigeria. SPSS-20 was used for

analysis using Analysis of Variance (ANOVA) to analyze the data and compare different

population of mean existing within the groups and between the groups at five point-likert scale

of strongly agreed, agree , undecided, disagree and strongly disagree. The result of hypothesis

one, indicated that when F-calculated value (1714.670) is greater than F-tabulated value (2.53),

decision rule was applied to rejects the null hypothesis and accept the alternative hypothesis

that, there exist a significant relationship between youth unemployment and violent crimes in

Nigeria. The result of hypothesis two, indicated that when F-calculated value (852.659) is

greater than F-tabulated value (2.53) study rejects the null hypothesis and accepts the

http://ijecm.co.uk/
http://ijecm.co.uk/

© Ebele, Kelechi, Ejike & Dibua

Licensed under Creative Common Page 388

alternative hypothesis that, there exist a strong relationship between youth unemployment and

violent crimes in Nigeria. Study conclude that youth unemployment affects negatively economic

growth in Nigeria due to high increase in violent crime such as, kidnapping, robbery, thuggery

and terrorism which hinders business investment and economic growth. Study recommends that

government should support unemployed youth with incentive such as unemployment benefit as

it is done in developed nation like America, Europe and Asia. Finally, government should make

entrepreneurship education compulsory at all levels of education and monitor its implementation

plan to ensure that both the trainees and the instructors are complying with the laid down policy

and budget plan.

Keywords: Unemployment, Violent Crime, Economic Growth, Business investment,

unemployment benefit and Entrepreneurship education

INTRODUCTION

The population of youth in Nigeria is about 46.4 million especially between the age group of 15-

39 years (National Population Commission, 2009). As the overall population of the youth is

growing, government should provide jobs and other incentives to teeming unemployed

graduates and youths. Unfortunately, unemployment situation in Nigeria, especially the youth

has been on the increase since mid 1980s when the economy started witnessing a down-turn.

Although, unemployment is a global phenomenon but the rate varies across different countries

depending on the size and capacity of the economy to provide jobs for its citizens.

The government has in the wake of this situation introduced certain policy measures

among is the Structural Adjustment programme (SAP). Following the introduction of SAP in

September, 1986 which ushered in liberalization, deregulation and devaluation programmes of

the domestic currency, many of the teething domestic firms collapsed (Eze, 2012). This policy

resulted in the loss of many jobs such that many people were rendered unemployed. Although,

these policies were designed to jump-start the growth of the economy, given the structure of the

economy, some of the policy packages became out rightly inimical to the system due to wrong

timing. Deregulation programme led to the demise of small scale and cottage industries which

operated in both the formal and the informal sectors and a source of major employment

opportunities to the economy.

According to the National Bureau of Statistics (2009), the national unemployment rates

for Nigeria between 2000 and 2011 showed that the number of unemployed persons constituted

31.1% in 2000 and reduced to 11- 9% in 2005. Again, it rose to 23.9% in 2011 and 29.5% in

 International Journal of Economics, Commerce and Management, United Kingdom

Licensed under Creative Common Page 389

2012. It has been projected by NBS that unemployment rate will rise above 35% in 2013 and

2014 respectively. The same statistics showed that on the average, youth unemployment rate in

Nigeria was 46.5% in 2012 (BLG, 2012).The high rate of violent crime in Nigeria today has been

blamed in many quarters on unemployment, especially of the youth. Research findings suggest

also that the unemployed youth are disproportionally more likely to be perpetrators as well as

victims of crime and violence (Okafor, 2011). The growing gap between the rich and the poor

affects the society through increased violence.

The major problem identified in this study is that, majority of the self-employed youths in

the country have find it difficult to survive in their business operation due to; political instability in

the country, high level of corruption, poverty, poor governance, increasing population without

adequate policy initiatives among others. These factors have contributed enormously towards

high increase towards crime wave in our country (Okafor, 2011; Ekott, 2010). Owing to the

above reason, the state of the economy of the nation has been affected on two distinct ways.

Firstly, Gross Domestic Product (DGP) per person is adversely affected due to non-contribution

of the teeming unemployed graduates and non graduates. Secondly, the state of the economy

is also affected due to high rate of violent crimes resulting from; kidnapping, armed robbery

among others which has negative effect on investment. The implication is that, foreign investors

will be discouraged from coming into the country to make investment because they do not have

confidence that the return of their investment will be realized. It is strongly perceived that youth

unemployment has given rise to different forms of criminality which has badly affected the

economy of the nation. Local businesses have in the wake of violent crime committed by the

unemployed youth, resorted to hiring of armed guards for the security of their lives and property

thereby incurring extra costs in the running of the business. Some who were unfortunate to have

been victims of kidnapping pays huge ransom to secure their release.

Unemployment is a social as well as economic issues which every nation deals with

regularly but differently. In fact, the classical economists averred that there can never be a

situation of total employment in any economy (Ogunyomi & Oginni, 2013). However, situation in

Nigeria has assumed an unimaginable proportion. Statistics shows that almost 75% of those

who are able and willing to work, cannot find gainful employment especially among the

graduates/ school leavers. The situation has become very bad and appears to have defied any

remedy.

Owing to the problems identified above, study objective is necessitated which

investigates the relationship between youth unemployment and violent crime on the economy of

Nigeria. Again, study also examines the extent violent crimes can affect business investment on

the economy of the country.

http://ijecm.co.uk/

© Ebele, Kelechi, Ejike & Dibua

Licensed under Creative Common Page 390

Again, to fulfil study objective, the following research questions were formulated to guide the

study.

1. Does youth unemployment contribute significantly towards violent crime in Nigeria?

2. To what extent do violent crimes hinder business investment opportunity in Nigeria

economy?

Given the above situation, research hypothesis is also stated in the following;

1. Ho: There is no significant relationship between youth unemployment and violent crimes

in Nigeria.

2. HA: There is significant relation between youth unemployment and violent crimes in

Nigeria.

3. H0: There is no significant relationship between violent crimes and business investment

in Nigeria.

4. HA: There is significant relationship between violent crimes and business investment in

Nigeria.

This study is significant because itis expected to aid policy-makers on how to effectively combat

youth unemployment in Nigeria. Apart from that, it will guide the government in particular to be

better equipped to formulate strong macro-economic policies to cushion the effect of

unemployment. Similarly, study will guide the unemployed youth to change their attitude and

mind-set towards committing, instead show strong willingness to take advantage of the

measures that government is putting in place to be self-employed and create jobs for others. By

doing so, the society will be better off and equally provide crime-free society for foreign

investment. Members of the society who take investment outside the shores of Nigeria will see

the need to invest in the country and give employment to the teeming jobless youth.

The remaining part of this paper is structured into the following parts; review of related literature,

methodology, results and discussions, conclusion and recommendation.

REVIEW OF RELATED LITERATURE

Conceptual Review

Every economy is characterised by both active and inactive populations. The economically

active ones are referred to as the population willing and able to work, and include those actively

engaged in the production of goods and services and they include those who are unemployed

(Anyadke, Emeh and Ukah, 2012). The International Labour Organisation (ILO) defines the

unemployed as the number of all economically active population who are without work but are

 International Journal of Economics, Commerce and Management, United Kingdom

Licensed under Creative Common Page 391

available for and are seeking work, including people who have lost their jobs and those who

have voluntarily left work (World Bank, 1998). According to Fajana (2000), unemployment refers

to a situation where people who are willing and capable of working are unable to find suitable

paid employment. It is one of the macro-economic problems which every responsible

government is expected to monitor and regulate. He stated further that the higher the

unemployment rate in an economy, the higher would be the poverty level and associated

welfare challenges.

In addition, five distinct types of unemployment namely, seasonal, residual, frictional,

structural and open unemployment have been identified by (Fajana, 2000; Alao, 2005).

Seasonal unemployment is an unemployment experienced as a result of seasonal variation in

the activities of particular industries caused by inherent nature of such industries. Seasonal

oriented industries are bound to give rise to seasonal unemployment. Residual Unemployment

is an unemployment caused by personal factors such as old age, physical or mental disability,

poor work attitudes and inadequate training.

On the other hand, frictional unemployment is an unemployment caused by industrial

friction in which jobs may exist yet, the workers may not possess the necessary skills, or

because they are not aware of the existence of such jobs. The employable may remain

unemployed on the account of shortage of raw materials or mechanical effects in the working of

plants, or mostly as a result of innovation. Such people include local farmers who use hoes and

machetes before the introduction of modern equipment, and typists who are displaced by

computers.

Furthermore, structural unemployment isthe type of unemployment occurs when there is

a change in the structure of an industry or the economic activities of the country. This type of

unemployment is due to the deficiency of capital resources in relation to their demand.

Open unemployment is the type of unemployment where there are categories of young

men and women who are roaming the streets looking for job, but there is no job for them to do.

They refused to do the job(s) they see because of certain reasons best known to them (Fajana,

2000; Alao (2005).

Lack of employable skills due to inappropriate school curriculum is one of the factors that

have contributed greatly to the rising youth unemployment in Nigeria. Analysts have argued that

in Nigeria generally, the skills that job seekers possess do not match the needs and demands of

employer (Mcgrath, 1999; Kent &Mushi, 1996). According to them, the education system in

Nigeria has its liberal bias which indeed over supplies the labour market with graduates who do

not possess the skills required by employers. Also, many graduates in Nigeria lack

entrepreneurial skills to facilitate self-employment (Oladele, Akeke and Oladunjoye, 2011).

http://ijecm.co.uk/

© Ebele, Kelechi, Ejike & Dibua

Licensed under Creative Common Page 392

On the other hand, violent crime is defined as a crime in which the offender threatens to use

violent force upon the victim (Oxford Research Group, 2012), this. This entails violence

including robbery and kidnapping with and without arms. This is the commonest type of violent

crime pervading the Nigerian society in recent years.

The group noted further that linking, lack of education and attendant, lack of

opportunities to a high male youth population, it would be understood why some areas are

actually a breeding ground for terrorism. Economic growth is not the same thing as economic

development. According to Todaro (1979), whereas growth implies increase in Gross Domestic

Product (GDP), development means improvement in the overall standard of living and quality of

life which increases in GDP does not automatically guarantee because more than 90% of the

entire resources can be in the hands of few while the greater majority wallow in lack of basic

needs.

Relationship between Youth Unemployment and Violent Crime in Nigeria

Unemployment accounts for most of the social crimes perpetrated by youth in the Nigerian

society today. The accelerating level of prostitution, armed robbery, rape and all facets of

violence can largely be attributed to the incidence of unemployment (Eze, 2012). The author

noted that an examination of most of the apprehended criminals show that a large number of

youth that engage in criminal activities are those without gainful employment. Some of them are

those who have the potentials for gainful employment but have been denied such opportunity.

She states emphatically that unemployment then can be seen as one of the core causes of the

rising level of social disorder and insecurity permeating the entire country of Nigeria.

Ajaegbu (2012) also noted that the rise in violent crime such as (robbery, kidnapping,

thuggery, terrorism among others), committed by the youth is a sign of ‘gap’ in the society.

According to him, the society already has expectations for individuals and established means of

achieving them. However, when the means are limited as the youth unemployment is 46.5% in

2011 (Sanusi, 2012), people are forced to achieve the goals through illegal means to fulfil

societal expectations. Kidnappings have become a very lucrative business as perceived by

those who engage on it across the country. The unemployed youth are available for recruitment

into various terrible gangs including political thuggery. The author repeated that there is a

feeling of joy and great expectations when a student graduates from the university or any other

tertiary institution. But as the expectations gradually fades away and is replaced by feeling of

frustration after some years of joblessness caused by little or no opportunity the society offers

the young graduates, as the frustration prolongs and the feeling of deprivation of what that is

 International Journal of Economics, Commerce and Management, United Kingdom

Licensed under Creative Common Page 393

expected increases, there is a greater probability that the individual or people will resort to

illegitimate activities in order to actualise their expectations in the society.

Negative Influence of Violent Crimes on Business Investment

According to Ajufo (2013), desperation as a result of unemployment can drive many people into

living outside the law in order to survive and as a means of expressing dissatisfaction for the

apparent neglect of their very existence. She noted further that the negative consequences

include poverty, psychological problems, and all manner of criminal behaviours causing general

insecurity of life and businesses across the nation.

Okonkwo (2005) observed that crime may be a consequence of unemployment, but it is

also an additional factor causing youth unemployment through its negative effects on the

economy. He pointed out that crime affects the economy through a number of channels/ways.

First, it increases the cost of doing business for the private sector and in providing public

services as it has become necessary that armed guards must be hired for protection of life while

on duty. Second, resources which would otherwise have been invested in increasing output and

funding of education, health programmes and in the provision of other essential services are

diverted into crime prevention and procurement of relief materials for the displaced persons.

Finally, the increase in crime rates has scared away foreign and local investors and

substantially limited the rate of business expansion across the country (Economic Commission

for Africa, 2010).

As Ideyi (2006) had noted, businesses which could not relocate to safer environment in

the country and in the South-South and South-East geo-political zones in particular, closed-

down out rightly and their contributions to national output sized while many were also thrown

into the labour market again. It is a kind of vicious cycle in that the activities of those who are

not employed will cause the very few that got paid employment to become the unemployed as

well.

Tejumola (2010) has reported that the high level of insecurity in some parts of Nigeria

also created a very bad perception in the international community with grave consequences for

Nigerian businesses seeking partnership and other forms of deals with foreign firms. According

to him, in-country businesses were already bogged down by the poor state of electricity

generation and supply, forcing many to shut-down, but the growing rate of kidnapping in parts of

the country can only ruin businesses and chase investors away. As he opined, the level of

insecurity in some parts of the country is killing businesses.

http://ijecm.co.uk/

© Ebele, Kelechi, Ejike & Dibua

Licensed under Creative Common Page 394

Theoretical Framework

The underlying theory upon which this study was anchored is the Deprivation Theory of Ted

Gurr propounded in 1970. This classical theory explains why the youth engage in violence (riots,

rebellion, coups, criminal activities, etc). It examines the psychological causes involving

frustration and aggression as the primary source of human capacity for violence. Frustration is

neither necessary nor sufficient reason for violence but when it is combined with greed, the

drive for violence becomes greater. Relative deprivation is the discrepancy between what

people think they deserve and what they actually think they can get (Gurr, 1970). The author

stress that if there is a significant discrepancy between what people think they deserve and

what they think they will get, there is a likelihood of rebellion. People feel that their expectations

cannot be met if the current statuesque is maintained. Therefore, frustration produces

aggression at individual, group and societal levels.

The same author stress that deprivation theory is quite apt in explaining the relationship

between violent crime and unemployment. A country that produces thousands of graduates

every year without corresponding employment opportunities may be creating a fertile ground for

feelings of frustration among the unemployed graduates. As frustration prolongs and the feeling

prolongs and feeling of deprivation of what was expected increases, there is a greater

probability that the individual or people can resort to illegitimate activities in order to actualize

their expectations in the society.

Empirical Review

A number of studies have investigated on the implications of youth unemployment and violent

crime on the economy of Nigeriaand results tend to be mixed.

In view of this, Emejulu (2014) examined the effect of rising youth unemployment and

violent crime in Nigeria: implications for economic development. The study found that violent

crimes were strongly related to high rate of youth unemployment in the country and that violent

crime has negative implications for business expansion and economic development. The study

found also that government’s past efforts at reducing youth unemployment failed principally due

to poor implication strategy which includes poor targeting, inadequate funding and corrupt

practices.

Related to this, Idemobi and Ejike (2012) studied on the implications of kidnapping on

business development in the South East of Nigeria. This study was conducted using quantitative

approach and study found that insecurity resulting from kidnapping has forced many businesses

in the affected region to relocate or shut down completely, the upsurge of violent crimes

especially kidnapping and armed robbery are principally caused by the prevailing youth

 International Journal of Economics, Commerce and Management, United Kingdom

Licensed under Creative Common Page 395

unemployment situation across the nation. On the other hand, Ajaegbu (2012) also investigated

on rising youth unemployment and violent crime in Nigeria. He found that if the factors that

create the feeling of deprivation and frustration created by unemployment are addressed,

Nigerian youth will be less attracted to violent crimes.

Again, Eze (2012) researched on youth unemployment and its socio-economic

implications in Nigeria and found that youth unemployment was one of the core causes of the

rising level of social disorder and insecurity permeating the entire country of Nigeria. Also, in a

work done by Ajufo, (2013) on challenges of youth unemployment in Nigeria, the author found

that youth unemployment is a menace in the country and constitutes a real danger and a threat

to social, economic and political development.

Although, several scholars have made significant contributions towards youth

unemployment and violent crime on the economy of Nigeria. A gap in research has been

identified. For instance, previous research conducted by Ajaegbu focused on quantitative

approach using chi-square to analyze data. This research will be restricted to one-way analysis

of variance for data analysis to compare different population of mean existing within the groups

and between the groups or determine the existence of differences among several populations of

mean. Again, study will be restricted to the geographical region of Anambra State, Nigeria to

research on the implications of youth unemployment and violent crime on Nigerian economy.

RESEARCH METHODOLOGY

Study adopted quantitative research approach. The population for this study involved small

businesses that employ between 10 and 50 persons in Anambra State and the members of the

National Youth Council of Nigeria, Anambra state chapter. Four hundred and fifty-nine (459) of

the business owners were indentified from the directory of small and medium scale enterprise in

the ministry of commerce and industries, Anambra State and three hundred and ninety three

members (393) of the youth council were also identified from their normal roll register. In overall,

a total of the population of the study is 852 (eight hundred and fifty two). The sample size is

determined using Taro Yemani’s (1964) statistical formula. The formula is as follows:

n = N ∕ 1 + N. (e)2

Where n = sample size, N = population, e = level of significance (or limit of tolerance error) 0.05,

1 = constant value.

n = 852/ 1 + 852 x (0.05)2 = 272; Sample size = 272

From the population, 147 business owners and 125 members of the national council of youth

were selected through simple random sampling with the aid of table of random numbers.

http://ijecm.co.uk/

© Ebele, Kelechi, Ejike & Dibua

Licensed under Creative Common Page 396

Table 1.0: Population and Sample Proportion

S/N Population description Population Sample proportion % of Total

1 Business owners 459 147 54.0

2 Members of youth council 393 125 46.0

 Total 852 272 100.0

Data Collection Method

This study used both primary and secondary data for analysis. Primary data comprises of data

obtained by administering self-designed questionnaires. The secondary data were sourced

from; thesis, publications in academic and professional journals, books, archives among others.

The questionnaire was structured on five point-likert scale; strongly agreed (SA) = 5, Agree

(AG) = 4, undecided (UD) = 3, Disagree (DA) = 2 and strongly (SD) = 1.

Data Analysis Method

The data used for this study was analyzed using Analysis of Variance (ANOVA) to compare

different population of mean existing within the groups and between the groups or determine the

existence of differences among several population means. This is restricted to one-way analysis

of variance. The null and alternate hypothesis was tested for business owners and members of

youth council at 5% level of significance. Decision rule was applied to either reject/accept the

null or alternate hypothesis at a point where F-.tabulated value/F-calculated value is greater

than or less than the other.

ANALYSIS AND FINDINGS

Table 2: Tabulation of Questionnaire for Business Owners

S/N

Item Alterative Responses

Total SA AG DA SD UN

1 Lack of employment opportunities is the reason

that youth take to violent crimes.

101

115

27

14

10

267

2 Any educated youth who cannot find

legitimated job would be available for any kind

of illicit jobs.

97

121

19

20

10

267

3 Frustration produces aggression at individual,

group societal levels.

109

117

25

14

2

267

4 Lack of education and the attendant lack of

opportunities in a high male youth population is

a breeding ground for terrorism

98

120

25

20

4

267

5 Unemployment problems have produced the

army of idle hands who are justifiably punishing

the society that failed to provide for them.

110

107

21

15

14

267

 International Journal of Economics, Commerce and Management, United Kingdom

Licensed under Creative Common Page 397

6 An average Nigeria graduate does not possess

employable skills therefore it is easier to

engage on other means of earning a living no

matter how illicit.

113

119

30

5

0 267

7 Lack of social amenities in the rural areas

gives room for crowding in the urban area

where it is easier to engage on violent crimes.

91

123

27

16

10

267

8 The youth are unlikely to be available for

political thuggery if they are gainfully

employed.

101

115

31

15

5

267

9 Violent crimes like kidnapping and armed

robbery are lucrative ‘Business’ that it may be

difficult to let go.

105

119

25

10

8

267

10 The way politicians show case their ill- gotten

wealth driven the youth into crimes.

111 120 20

10

6

267

 Total 1036 1176 250 139 69 267

Table 3: Tabulation of Questionnaire (Weighted Responses) for Business Owners

S/N

Item Alterative Responses

Total SA AG DA SD UN

1 Lack of employment opportunities is the reason

that youth take to violent crimes.

505

460

81

28

10

267

2 Any educated youth who cannot find legitimated

job would be available for any kind of illicit jobs.

485 484 57 40

10

267

3 Frustration produces aggression at individual,

group societal levels.

545

468

75

28

2

267

4 Lack of education and the attendant lack of

opportunities in a high male youth population is

a breeding ground for terrorism

490

480

75

40

4

267

5 Unemployment problems have produced the

army of idle hands who are justifiably punishing

the society that failed to provide for them.

550

428

63

30

14

267

6 An average Nigeria graduate does not possess

employable skills therefore it is easier to

engage on other means of earning a living no

matter how illicit.

565

476

90

10

-

-

267

7 Lack of social amenities in the rural areas gives

room for crowding in the urban area where it is

easier to engage on violent crimes.

455

492

81

32

10

267

8 The youth are unlikely to be available for

political thuggery if they are gainfully employed.

505

460

93

30

5

267

9 Violent crimes like kidnapping and armed

robbery are lucrative ‘Business’ that it may be

difficult to let go.

525

476

75

20

8

267

10 The way politicians show case their ill- gotten

wealth driven the youth into crimes.

555 480 60

20

6

267

http://ijecm.co.uk/

© Ebele, Kelechi, Ejike & Dibua

Licensed under Creative Common Page 398

Table 4: Tabulation of Questionnaire Responses for Members of Youth Council

S/N Item Alterative Responses

Total SA A D SD UND

1 Insecurity as a result of high level of

violent crimes means that people are

not free to go about their legitimate

businesses.

95

104

36

17

15

267

2 When money meant for business

development are spent on insecurity,

little or nothing is left for investment.

101

110 29 18 9

267

3 Foreign direct investment is seriously

threatened by insecurity in Nigeria.

97

115

30

15

10

267

4 Diversion of resources into security

issues denies other sectors of

developmental funds.

89

125

35

10

8

267

5 Illicit money from crimes over state the

GDP of the nation.

79

120

40

20

8

267

6 Violent crimes have shifted

government’s attention from

developmental issues to security of life

and property.

105

115

37

6

4

267

7 Insecurity has limited business

expansion to certain areas in Nigeria.

101

105

27

20

14

267

8 Insecurity has led to high mortality rate

of many small scale businesses in both

formal and informal sectors.

111

121

22

10

3

267

9 The negative publicity insecurity has

earned Nigeria a problem to the

international community who would

have partnered with business in Nigeria

99

109

39

15

5

267

10 Insecurity as a result of violent crimes

has set Nigeria back by many years.

101

105

28

20

13

267

 Total 978 1129 323 161 89 2670

Table 5: Tabulation of Questionnaire (Weighted Responses) for Members of Youth Council

S/N

Item Alterative Responses

Total SA A D SD UND

1 Insecurity as a result of high level of

violent crimes means that people are

not free to go about their legitimate

businesses.

475

416

108

34

15

267

2 When money meant for business

development are spent on insecurity,

little or nothing is left for investment.

505

440

87

36

9

267

3 Foreign direct investment is seriously

threatened by insecurity in Nigeria.

485

460

90

30

10

267

 International Journal of Economics, Commerce and Management, United Kingdom

Licensed under Creative Common Page 399

4 Diversion of resources into security

issues denies other sectors of

developmental funds.

445

500

105

20

8

267

5 Illicit money from crimes over state the

GDP of the nation.

395

480

120

40

8

267

6 Violent crimes have shifted

government’s attention from

developmental issues to security of life

and property.

525

460

111

12

4

267

7 Insecurity has limited business

expansion to certain areas in Nigeria.

505

420

81

40

14

267

8 Insecurity has led to high mortality rate

of many small scale businesses in both

formal and informal sectors.

555

484

66

20

3

267

9 The negative publicity insecurity has

earned Nigeria a problem to the

international community who would

have partnered with business in

Nigeria

495

436

117

30

5

267

10 Insecurity as a result of violent crimes

has set Nigeria back by many years.

505

420

84

40

13

267

Test of Hypothesis I

1. Ho: There is no significant relationship between youth unemployment and violent crimes on

economic growth of Nigeria.

2. HA: There is significant relation between youth unemployment and violent crimes on

economic growth of Nigeria.

Table 6: Anova I

 Sum of Squares df Mean Square F Sig.

Between Groups 2549234.400 4 637308.600 1714.670 .000

Within Groups 16725.600 45 371.680

Total 2565960.000 49

F- Tabulated = F 0.05, 4, 45, = 2.53 (at 5% level of significance); F- Calculated= 1714.670

Decision Rule 1

From the above table, F calculated (1714.670) is greater than F tabulated (2.53), study rejects

the null hypothesis and accepts the alternative hypothesis that, there exist a significant

relationship between youth unemployment and violent crimes in Nigeria.

http://ijecm.co.uk/

© Ebele, Kelechi, Ejike & Dibua

Licensed under Creative Common Page 400

Test of Hypothesis II

1. H0: There is no significant relationship between violent crimes and business investment

in Nigeria’s economy.

2. HA: There is significant relationship between violent crimes and business investment

opportunity in Nigeria.

Table 7: Anova II

 Sum of Squares df Mean Square F Sig.

Between Groups 2216072.320 4 554018.080 852.659 .000

Within Groups 29238.900 45 649.753

Total 2245311.220 49

F- Tabulated = F 0.05, 4, 45, = 2.53 (at 5% level of significance); F- Calculated= 852.659

Decision Rule 2

From the above table, F calculated (852.659) is greater than F tabulated (2.53), study rejects

the null hypothesis and accepts the alternative hypothesis that, there exist a strong relationship

between youth unemployment and violent crimes in Nigeria.

Discussion

The result of findings in Anova table 1 above show that F- calculated value (1714.670) is greater

than F-tabulated (2.53) value at 5% significant level. Based on this result, decision rule was

applied to reject the null hypothesis and accept the alternative hypothesis, that there is strong

relationship between talent management and employees performance in selected private sector

organization in Delta State,

On the other hand, the result of findings in Anova table 2 above also show that F-

calculated value (852.659) is greater than F- tabulated (2.53), study rejects the null hypothesis

and accepts the alternative hypothesis that, there exist a significant relationship between youth

unemployment and violent crimes in Nigeria.

CONCLUSION

Reflecting on the study objective mentioned earlier, the result of study shown in Anova table 1

reveal that youth unemployment contribute significantly towards violent crime in Nigeria. The

reason is based on the decision rule which applied at a point when F- calculated value

(1714.670) is greater than F- tabulated (2.53) value at 5% significant level, the null hypothesis

was rejected while alternate hypothesis was accepted. The result of this study support the views

 International Journal of Economics, Commerce and Management, United Kingdom

Licensed under Creative Common Page 401

of existing literature which state that, a large number of youth that engage in criminal activities

are those without gainful employment as pointed by (Ezie, 2012). Similarly, recent study by

Ajaegbu (2012) also support the literature by pointing that the rate of increase in violent crimes

was caused was committed by the unemployed youth who engage in activities such as; robbery,

kidnapping, thuggery, terrorism among others.

On the other hand, result of study was found that violent crime hinders business

investment in Nigeria. Conclusion is made based on decision rule which applied at a point when

F-calculated value (852.659) is greater that F-tabulated value at 5 % significant level. Based on

this, the null hypothesis was rejected at this point, while alternate hypothesis was accepted. The

result of this study support the views of the literature by stating that violent crimes affects

government budget plan in situation where by resources meant for economic development on

education, health and provision of infrastructural development are diverted for crime prevention

and procurement of relief materials for displaced person in crises region. A typical example is

‘boko harram’ (terrorist insurgent) found in the northern part of Nigeria. Again, a recent

publication by Economic Commission of Africa (2010) recorded that violent crime hinders rate of

business expansion in such regions due to unfriendly business environment caused by the

insurgence which pursues both foreign and local investors substantially.

Based on the above findings, study conclude that youth unemployment affects

negatively economic growth in Nigeria due to high increase in violent crime which hinders

business investment and economic development vis-a-vis.

RECOMMENDATION

From the findings and conclusion of this study, recommendations are made in the following;

1. Nigerian government should develop information system to capture bio-data of unemployed

youth in Nigeria so as to provide unemployment benefits to these target groups. This will

help to minimize violent crime in the country as it is done in Europe, America and Asian

countries to help reduce crime wave.

2. The government should make entrepreneurship education compulsory at all levels of

education and monitor its implementation to ensure that both the trainees and the instructors

are complying with the laid down policy and budget plan.

3. Infrastructural facilities such as electricity, roads and water should be provided both at rural

and urban areas. This will encourage entrepreneurship and provide enabling business

environment by local and foreign investors. The reason is that poor infrastructural facilities

results to high cost of doing business in the country which will eventual lead to job loss in

the economy.

http://ijecm.co.uk/

© Ebele, Kelechi, Ejike & Dibua

Licensed under Creative Common Page 402

4. The entrepreneurship development centres across the tertiary institutions in Nigeria should

be well equipped and funded adequately to make them functional and responsive to the

needs of the students and the instructors that they are meant to serve.

5. The government should set up industries through revenue realized from Sure-P fund and

create enabling environment for the small and medium businesses in both the formal and

informal sectors to perform effectively and help in reducing youth unemployment.

REFERENCES

Ajaegbu, O.O. (2012). Rising Youth Unemployment and Violent Crimes in Nigeria. America Journal of
Social Issues and Humanities. 2 (5): 315-321.

Ajujo, B. I. (2013). Challenges of Youth Unemployment in Nigeria: Effective Career Guidance a
Panacea. An International Multidisciplinary Journal, Ethiopia,7(1): 307-321.

Alao, O. (2005). Principals of Economics: Macro. Lagos: Darkol Press and Publishers.

Anyadike, N., Emeh, I.E.J., & Ukah, F.O. (2012). Entrepreneurship Development and employment
generation in Nigeria: Problems and Prospects. Universal Journal of education and general Studies, 1(4):
088-102.

BLG, (2012). Economic Note: The Nigeria’s Paradox of Growth Amidst High Poverty Incidence. Retrieved
from www.bglgroup.com

Economic Commission for Africa (ECA, 2010). Youth and Employment in Africa, Paper Presented at the
Youth Employment Summit, Egypt.

Ekott,1. (2010). Statistics Bureau puts Nigeria Unemployment Rate at 19.7 percent. Next News Retrieved
from http:// 134 next. Com/ csp/cus/sites

Emejulu, G. (2014). Rising Youth unemployment and Violent Crime in Nigeria: for Economic
Development. An Unpublished Ph.D Similar Paper, Development of business Administration, faculty of
Management Sciences Anambra State University Igbariam Campus.

Eze, O. (2012). Youth Unemployment and its Socio-Economic implications in Nigeria. Journal of social
sciences and public policy, volume 4, September, 2012.

Fajana, S. (2000). Functioning of the Nigerian Labour Market. Labountin and Company, Lagos: Labour
House.

Gurr, T. (1970). Why Men Rebel. Princeton, N.J: Princeton University Press.

Idemobi, E. I. and Ejike, D.C. (2012). The Wave of kidnapping for Ransom in the south-East of Nigeria:
Implications for Business Development. Proceedings of International Conference, Management Sciences,
Nnamdi Azikiwe University, Awka.

Ideyi, N. (2006). The Root cause of Violence in Nigeria: The Niger Delta Crises,a Reference point.

Kent, D. W. and Mushi, P.S.D. (1996). The Education and training of Artisan for the Informal Sector in
Tanzania. A report prepared for the Overseas Development Administration. UK Serial No. 18.

National Bureau of Statistics (2009). Social Statistics in Nigeria. Abuja: The NBS publication. Retrieved
from www. Nigerian Stat. Gov. ng.

National Population Commission (2009). Priority Tables Volume 1, Abuja: National population
Commission.

Ogunyoni, P.O and Oginni, O.B. (2013). Youth Self-reliance Programmes and Unemployment Challenges
in a development Economic: A Nigeria Case. Global Business and Economic Research Journal, 2(3): 11-
25

 International Journal of Economics, Commerce and Management, United Kingdom

Licensed under Creative Common Page 403

Okafor, E.E. (2011). Youth Unemployment and Implications for stability of Development In Nigeria.
Journal of Sustainable Development in Africa. Vol. 13, No.1, ISSN: 1520-5509.

Okonkwo, I. (2005). Poverty and Unemployment Alleviation strategies in Nigeria:Nigeria matter Nigerians
in America Publisher.

Oladele, P.O., Akeke, N.I., & Oladunjoye, O. (2011). Entrepreneurship Development: A Panacea for
Unemployment Reduction in Nigeria. Journal of Emerging trends in Economics and Management
Sciences, 2(4), pp. 251 – 256.

Oxford Research Group (2012). Nigeria: The Generic context of Boko Haram Violence. Monthly www.
Oxford Research Group. Org. uk/sites/default/fields/AprEn12Pdf.

Sanusi, L.S. (2012). Beyond political Rhetoric: Investing in Youth as an Economic Strategy. Paper
delivered at the 2012 Oxford Pan-African Conference. University of Oxford, UK.

Tejumola, I. (2010). The Spate of Insecurity in South-East Nigeria, sun 14th, October.

Todaro, M.P. (1979). Economics for a Developing World. London: Longman Group Limited.

http://ijecm.co.uk/

