

Entrepreneurship Economic Development

Creating a Supportive System for Entrepreneurial Development

Know Your Region Series

March 2011

Maureen Collins-Williams, Director
UNI Entrepreneurship Outreach

Maureen.Collins-Williams@uni.edu

Entrepreneurship Economic Development

- Entrepreneurs

- Trends
- Who Are They
- What do They Need

- Entrepreneurship Support Systems

- The Systems Approach
- Role of Communities and Developers
- Best Practices

- 1800 85% of American Workforce in Agriculture
- 1945 43% of American Workforce in Manufacturing
- 1979 22% of American jobs Management/Professional
- 1990's Shift to New Economy

Source: EDA, A Report on 21st Century Economic Dlvp 2005
ITIF, 2008 State New Economy Index

- Current Economic Drivers

- Functional Performance Improvements
 - Digitalization
 - Speed

- What's Next?

- Broad-Based Technology Innovations
 - Nano
 - Bio
 - Green

“An economy’s prosperity is highly dependent on a dynamic entrepreneurship sector” -GEM Study 2010

- Knowledge
Dependent
- Global
- Rooted in Information
Technology
- Driven by Innovation

Entrepreneurship Benefits the Regional Economy

- Diversified Regional Economic Base
- Sticky Business
- Localized Decisions
- Local Wealth Generation
- Clusters of Innovators

What Do Entrepreneurs Need to Succeed?

- Supportive Community Culture
- Business Technical Assistance/Training
- Capital
- Networks

What Do Entrepreneurs Need?

- Supportive Community Culture
 - Entrepreneurship Is Something To Aspire To
 - Failure Is a Learning Opportunity, Not a Stigma
 - Physical and Cultural Resources Are In Place to Foster Entrepreneurial Development

What Do Entrepreneurs Need?

- Business Technical Assistance and Training
 - 1:1 Consulting
 - Classroom Training
 - Workshops/ Seminars
 - Mentoring

What Do Entrepreneurs Need?

- Networks
 - Like Minded Individuals Innovate, Solve Problems, Create Solutions and Accelerate Outcomes
 - Peer, Professional and Social

What Do Entrepreneurs Need?

- Capital
 - The Right Kind of Capital at The Right Stage of the Business Life Cycle
 - Access to Capital Resources

Micro-Enterprise

Small Business

Innovators!

Venture Companies

Understanding Entrepreneurs

Micro-enterprise

- Demographic Profile
 - Mostly Women
 - All Ages
 - All Incomes
- Psychographic Profile
 - Driven by Passion
- Industry Clusters
 - Small Retail
 - Service

Small Business

- Demographic Profile
 - Women > Men
 - Middle Income
- Psychographic Profile
 - Seek a Lifestyle
 - Profit *Conscious*
- Industry Clusters
 - Retail/Service
 - Technology
 - Light Manufacturing

Innovator

- Demographic Profile
 - Men > Women
 - Owner is Not Manager
- Psychographic Profile
 - Opportunity Analyst
 - Profit *Driven*
 - Easily Bored
- Industry Clusters
 - Technology
 - Service
 - Retail Franchise
 - Some Manufacturing

Venture Company

- Demographic Profile
 - Mostly Men
 - Management Teams
- Psychographic Profile
 - Growth Driven
 - Path Directed by Capital
- Industry Clusters
 - Technology
 - Innovation Within Any Industry

Special Segments

- Emerging Business Models
 - Social Entrepreneurship
 - Necessity Entrepreneurs

Putting It All Together

Our Ultimate Objective:

To Create An
Entrepreneurship
Support System

***“A New Economy Demands A New Approach.
We Don’t Need New Programs- We Need a New Mindset”.***

-Erik Pages, Entreworks Consulting

What Do Most Entrepreneurs Experience?

- A Complex Maze of Providers and Services
- Referral -Referral -Referral
- Little Customization of Services
- Quantity vs Quality

Turning Policy Into Practice:

The Role of Economic Developers

Creating a Supportive Culture Policy

- Climate
 - Awareness and Recognition
 - Anonymity
 - Quality of Life
- Infrastructure
 - Physical
 - Taxes and Regulations
 - Services

Source: Energizing Entrepreneurs: Charting a Course for Rural Communities

Creating a Supportive Culture Practices

- Celebrate Entrepreneurs
 - Contests
 - Networking Events
- Arts, Culture, Recreation!
- Muni-Services
- Regulatory Review
 - P & Z review

Business Technical Assistance Training and Education Policy

- Comprehensive Array of Services
 - Meeting the Needs of *All* Entrepreneurs
- Education In Grade School
- Customized Delivery
- On-Site and On-Line

Business Technical Assistance Training and Education Practice

- Collaborators

- Market as a Single Voice
- Respect/Refer Within System
- Gain Competency

ASHOKA

illinoisentrepreneurshipnetwork

Business Technical Assistance Training and Education Practice

- Market Driven Services
 - Economic Gardening
 - Online TA and Mentoring

Access To Capital *Policy*

- Understand Capital Stream
 - Locate Gaps
 - Insure Access
 - Push Capital At Specific Clusters

Access To Capital Practice

- Inventory Existing Capital
- Leave No Gaps
 - Change Rules
 - Empower Administrators
- Create Specialized
Capital Funds

IowaMicroLoan

Iowa Foundation for Microenterprise & Community Vitality

Networking Policy

- Connect Like-Minded Individuals
 - Foster Innovation
 - Manage Churn

Networking Practice

- Customize Online Networks

- MyEntre.Net
- Facebook
- LinkedIn

Outcomes

- Business Culture that Embraces Start-Ups
 - Higher Risk Tolerance
- Networks of Entrepreneurs
- Networks of Service Providers
- Virtuous Cycle
 - Mentors
 - Angels
 - Youth

Entrepreneurship Support Programs

- **MyEntre.Net**
MyEntre.Net creates access to resources, services and entrepreneurs online. We provide small business with free, easy access to the help you need - when you need it.
www.myentre.net
- **North Carolina's Rural Entrepreneurship Development System**
The project seeks to improve and broaden entrepreneurial support services in the state's 85 rural counties, ensuring that they reach current and prospective entrepreneurs in their home communities.
www.ncruralcenter.org/entrepreneurship/development.asp
- **Economic Gardening: An Entrepreneurial Approach to Economic Development** Economic Gardening provides Information, Infrastructure and Connections to Littleton, Colorado small business. Now a nationwide initiative.
<http://www.littletongov.org/bia/economicgardening/default.asp>
- **Georgia's Entrepreneurial Friendly Initiative**
Georgia provides a certification of 'Entrepreneur Friendly' to communities who engage in a series of efforts to support entrepreneurs.
www.georgia.org

Free

Referrals to 3,800 sources of T/A, Capital,
Incubation & Professional Services

Free, Market, Industry and Business
Intelligence

www.myentre.net

North Carolina's Rural Entrepreneurship Development System

Comprehensive support services to reach rural high poverty, high minority regions of the state. Many published resources, new distance learning tools.

www.ncruralcenter.org

Georgia's Entrepreneurial Friendly Initiative

An entrepreneur friendly designation which promotes collaboration between service providers and improves the climate for small business development.

www.georgia.org/smallbusiness

Economic Gardening

Growing Local Economies

Training • Consulting • Research

Additional Reading

- **Energizing Entrepreneurs:** Charting a Course for Rural Communities
www.heartlandcenter.info/publications.htm
- **The Next Hundred Million: America in 2050:** Joel Kotkin, 2010
- **Mission, Inc.:** The Practitioner's Guide to Social Enterprise, Kevin Lynch and Julius Walls, Jr. 2009
- **Ripples From the Zambezi:** Ernesto Sirolli, 1999
- **Purple Cow:** Seth Godin, 2003
- **The E-Myth Revisited:** Why Most Small Businesses Don't Work and What To Do About It, Michael E. Gerber, 2001

For Continued Conversation

Maureen Collins-Williams, Director
UNI Entrepreneurship Outreach

www.myentre.net

Maureen.Collins-Williams@uni.edu

