Advising Entrepreneurial Students
Information and Guidance for Careers Professionals

Prepared by:

· Prof Yehuda Baruch - University of East Anglia

· John Blenkinsop - University of Newcastle

· Margaret Dane - Chief Executive, AGCAS

· Tim Evans - External Relations Director, NCGE

· Prof Ted Fuller - University of Teesside (Project Leader)

· Richard Hanage - Richard Hanage Associates (Editor)

· Chris Jackson - Information Manager, AGCAS

Commissioned by the
National Council for Graduate Entrepreneurship (NCGE), 2006

NB As this document has been produced by collating the web-pages,
it still contains some specific web-page features.

19 Aug 2006

v7

Advising Entrepreneurial Students

Contents

Introduction
Key Points

Frequently asked Questions (FAQs):
1.0 Why is advising entrepreneurial graduates important?
2.0 What is an entrepreneur?
3.0 What is an entrepreneurial career?
4.0 How do I spot someone who is entrepreneurial?

 HYPERLINK "New%20Venture.htm"
5.0 Can new graduates start successful new ventures?
6.0 How should I advise entrepreneurial students?
7.0 What else can the Careers Service do for entrepreneurial students?
8.0 What is ‘best practice’ in other HEIs?
Portfolio Entrepreneurial Careers - case studies

Graduate Entrepreneurial Careers - case studies

Graduate Business Start-ups - case studies

NCGE Advice on Good Practice in Entrepreneurship Development

Further Information
Glossary
Illustrations
Additional Material (in a single separate file)
· Working Papers
· Careers Service Best Practice details

· Bradford Enterprise module

Advising Entrepreneurial Students

Introduction

This project has been commissioned by the National Council for Graduate Entrepreneurship (NCGE) and the material has been developed jointly with the Association of Graduate Careers Advisers (AGCAS).

It is designed to address the issues related to raising student awareness of entrepreneurial careers, and how they can be helped with their personal development and career planning.

The material has therefore been prepared to help you, as a Careers Professional, to:
· assist students to become more aware of entrepreneurial career options

· help them to consider such options more seriously

· support those who have appear to have a strong entrepreneurial focus to access and use appropriate resources to help them make and implement decisions about their future career.
It is hoped that it will de-mystify ‘entrepreneurship’ and assist you to help students to consider an ‘entrepreneurial career’ alongside other options. It should give you a better awareness of some of the issues, and provide you with pointers as to how best to advise them. As entrepreneurial students tend to be very different from each other there are no simple rules. You will need to be flexible in your approach, based on a good understanding of the issues.

The main theme is that a 'career in entrepreneurship' is a valid way of thinking about careers alongside the more traditional paths such as a 'career in engineering' or an 'academic career'. It has some good analogies with the now well-established 'career in management'.

Although the main focus is on the business-related routes for entrepreneurial students, many of the principles described can also be applied to help you advise students interested in non-commercial routes – for instance setting up a social enterprise.

The structure is based on 'Frequently Asked Questions’ (FAQs) identified by Careers Professionals across the UK.

NB: Although this material has been prepared mainly for Careers Professionals, some sections are included to help other readers to understand the main issues.
We are also aware that there are many types and sizes of Careers Services, serving widely differing student populations. Whatever your own situation we hope you will find useful information to help you think about the best way to deal with entrepreneurial students.
 Return to Contents

Advising Entrepreneurial Students

Key Points

This section should be finalised by NCGE/AGCAS when the material has been completed

1. Many students are enterprising, and some are entrepreneurial. They may indicate that they intend to run their own business at some stage in their career. Given the changing nature of careers, many graduates will find themselves running their own business, or being self-employed at some stage in their lives.

2. A few, who are very entrepreneurial, will want to start a business straight away and are ambitious for growth.

3. Some may expect to become self-employed straight away for a variety of reasons - eg the sector they are in, their family circumstances, or constraints on their ability to seek or find traditional employment.

4. Others will plan to embark on employment or further study in order to build up their skills and experience.

5. All these are embarking on an 'entrepreneurial career' which brings with it uncertainties and dilemmas, as well as satisfaction and rewards. Many students may feel daunted by choices ahead of them, and also under-informed about the pros and cons of each. They need access to information, advice and guidance.

6. In order to help them you, as a Career Professional need to understand the nature of entrepreneurial careers, and the ways that students may embark on them. You can then confidently give entrepreneurial students the advice they seek.

7. Your Careers Services may also need to decide how they it will interact with other teams in the HEI to raise student awareness of enterprise and entrepreneurial careers.

8. These web pages are intended to help increase your awareness of the issues surrounding entrepreneurial careers so you can better help the student to choose the most appropriate career.

9. Although the main focus of the material is to help enterprising and entrepreneurial students to look at options in business, the same principles apply to those that aspire to start other ventures, such as a social enterprise.

Return to Contents

Advising Entrepreneurial Students

1.0 Why is advising entrepreneurial students important?

It is important because practical advice will help students to be more successful in their careers. If not, there could be a lost opportunity. Lost opportunity for the student, and lost opportunity for the region (and the nation). In addition, growing businesses generate most of the new employment opportunities in the UK, so it is important for the economy to try and ensure that entrepreneurial graduates are well advised and supported as they embark on their careers.

1.1 Importance for the student
1.2 Importance for Careers Professionals
1.3 Importance for the economy and the nation
1.1 Importance for the student

Good practical advice is important for the student because, given the trends in working patterns, there is an increasing probability that students will be self-employed or running their own business sometime during their working life. Indeed, in some professions already the most common form of employment is self-employment.

 If the student thinks that a ‘career’ is only about being an employee they may miss out on productive and exciting options.

For most students the choice of a career is complex and daunting, especially if they do not wish to embark on normal employment, or are unable to do so. They may have little or no experience of the other options open to them. They need your advice.

1.2 Importance for the Careers Professional

If the Careers Service has too strong an ‘employment’ focus, or staff don’t fully understand the range of entrepreneurial options, they may not be able to help the student to explore the full breadth of career possibilities. It is important for you, the Careers Professional, because there are several possible starting points for the students to explore, for instance to:

a) Start their own business straight away, as an individual or in partnership
b) Set up a non-commercial venture (eg a social enterprise)
c) Seek employment to build their skills and experience prior to starting a business later
d) Embark on further business or specialist training prior to taking the plunge.
These are all the beginnings of an ‘entrepreneurial career’ which can potentially make best use of the graduate's entrepreneurial skills, and give them real control over their destiny. The most appropriate starting point depends on many factors – the sector they are in, personal and financial objectives, family background and support, current knowledge & skills, etc.

How you deal with them will affect their lives, so you need to be sure you are taking appropriate action.
What sort of career can they expect, and what initial steps can you advise?

1.3 Importance for the economy and the nation

The support and development of entrepreneurial graduates is very important to the economy, and also to the non-economic aspects of the regions and the nation.

Small businesses account for more than half of the employment in the UK and over half of sales turnover. They are therefore, on these measures, more important than large businesses.

Although very few young graduates start small businesses straight away after leaving HEI (about 4,000/yr) a great deal more do so later in their career (about 100,000/yr). This emphasises that it is important to not focus too much on immediate business start-ups as a measure of success. The real success may come from seeds sown many years previously.

Even fewer new graduates start social ventures. However, the anecdotal evidence is that graduates contribute to these areas too. The 'triple bottom line' of social businesses - profit, social and environmental - is also part of the wealth of the regions and the nation.

Return to Contents

Advising Entrepreneurial Graduates

2.0 What is an Entrepreneur?

The word ‘entrepreneur’ is often mis-used, and there are mis-conceptions about the relationship between small businesses and entrepreneurs.
This section seeks to clarify the meaning of entrepreneurship in the broader context of venture creation and small business management.

2.1 A common mis-conception about entrepreneurs
2.2 Enterprising attributes, entrepreneurship, and intrapreneurship.
2.3 New venture creation, business start-up, and self-employment
2.4 Small business management
2.5 Can entrepreneurship be taught?
2.6 Driving forces for business start-up or self-employment
2.7 Implications for you
2.1 A common mis-conception about entrepreneurs
There is a common mis-conception that all entrepreneurs start up businesses, and that all people running businesses are entrepreneurs.
People with strong entrepreneurial tendencies play an important role in all walks of life, for instance small businesses, large businesses, social enterprises, educational institutions, government and the public service. Wherever they are working they are the people who create new opportunities that generate benefits fro the organisation.

Conversely, most people who start-up and run small businesses are enterprising, but not necessarily strongly entrepreneurial. Business entrepreneurs are likely to be associated with very novel start-ups, and with fast-growing businesses, but the majority of small businesses are not very novel, and are not fast-growing.

This section explores these issues in more detail
 2.2 Enterprising attributes, entrepreneurship, and intrapreneurship.

People use these three terms in many different ways. This material uses them as follows, which is more or less consistent with general use.

a) Enterprising attributes
Everyone needs to be enterprising, whatever career they decide to follow. That’s why ‘enterprise’ is now on the agenda of most HEIs. It is often taught by using business start-up as a case study, but it’s not just for people starting their own businesses. It’s for everyone.
‘Enterprising attributes’ include:

· Initiative

· Flexibility

· Leadership

· Hard work

· Problem-solving

· Persuasive powers

· Independence

· Creativity

· Calculated risk-taking

· Need for achievement

· Belief in control of own destiny

People with these attributes should do well in any organisation. In the right circumstances they can also set up and run successful businesses, but they are not necessarily entrepreneurs.

b) Entrepreneurship
There is no single agreed definition of an entrepreneur, but a good practical description is ‘A person who is committed to identifying new opportunities, and converting them into value’. In a business the value would normally be extra profit, but in other types of organisation it would be something else – eg social benefit.

Entrepreneurs are usually strong on all the enterprising attributes, and especially the bottom five in the list. They do not always fit well into an existing organisation; instead they will want to be more independent and to control their own destiny. They are strongly goal driven individuals.

Sometimes a narrower definition is used that entrepreneurs are people who start new ventures (or new businesses). However, this is misleading as there are entrepreneurs in all walks of life, and many businesses are successfully started by non-entrepreneurial people.

c) Intrapreneurship
Most existing organisations cannot easily cope with entrepreneurs as employees, and eventually eject them to do their own thing. This is perhaps especially true of public sector organisations that are typically heavily process-based and risk averse.

However, some organisations do make good use of them as ‘intrapreneurs’. These are entrepreneurs who are prepared to work within the overall objectives and culture of the organisation. They push hard at the boundaries, to good effect. They challenge the status quo, continually seek new opportunities, and often rise to high levels in the organisation.

A typical example would be a person who works in a large company for a few years, then goes elsewhere to create a new business unit for them.

2.3 New venture creation, business start-up, and self-employment

'Self-employment' is a special case of 'business start-up', which in turn is a special case of 'new venture creation'.
a) New venture (or new enterprise) creation
The terms ‘new venture’ or ‘new enterprise’ are often deliberately used to include not just the creation of new commercial businesses, but also the creation of new social businesses or other organisations. Entrepreneurs usually aim to achieve their personal goals by setting up new ventures.

b) Business start-up
Business start-up is a special case of new venture creation. It is the most common one discussed, and is usually the one in the mind of entrepreneurial students.

Students who tend to be very entrepreneurial, will be ambitious to start a business that grows rapidly. They will not be averse to taking risks, if the rewards seems significant and achievable. To succeed they will need to develop a viable business plan, and get the resources needed to start the enterprise.

However a great many students will initially seek the less risky self-employment option for business start-up.

c) Self-employment
Not all new businesses are started by people who are have strong entrepreneurial tendencies. Many with special skills will set up in business on a ‘self-employed’ basis, selling their personal skills and time, and with no immediate intention to grow it beyond this level.

Some sectors work mainly like this. For example, students hoping to enter some ‘creative’ sectors may find that self-employment is the only viable option. Similarly, computer science students have the option to join an existing organisation as an employee, but might instead decide that it is more interesting to sell their skills on a self-employed basis.

2.4 Small business management

The majority of small businesses do not grow rapidly, if at all. They have reached a size and shape which meets the needs and aspirations of the owner. Most people who manage established small businesses are not especially entrepreneurial, though they need to continue to be enterprising to ensure that it continues to succeed.

Indeed many entrepreneurs quickly get bored with their new business, unless it has the potential to grow rapidly, and they need to move on quite quickly to their next project. They may hand over most of the reins to a manager who will consolidate the business and keep it running successfully. The entrepreneur, if he or she stays involved, may have an important role to play in ensuring that the business does not lose its momentum, and in identifying the next opportunity for business growth.

2.5 Can Entrepreneurship be learned?

This is a perennial question, which has not been fully answered. However, the answer is a qualified 'yes'.
A key component of being a successful entrepreneur is to have strong enterprising attributes. A recent study of twins has shown that these are largely inherited. However, the behaviours associated with the attributes can be definitely be learned.

For instance someone who is not very extrovert can still learn to be good at networking, even though it does not come naturally. There are many anecdotal examples of such learning being observed in those graduate who are motivated to succeed.

Other components of being a successful entrepreneur include family, social and economic factors which either encourage or discourage entrepreneurial behaviour. Helping students to recognise these factors will enable them to deal with them if they appear to be preventing them from moving forward.

Good business advisers and trainers are able to help students with these issues and assist them to improve their entrepreneurial behaviour. However they cannot transform everyone into an entrepreneur.

The other issue that advisers/trainers can deal with is helping students to realise that if they have sale-able skills they may be able to set up a successful business, perhaps initially on a self-employed basis, without being especially entrepreneurial.

2.6 Driving forces for business start-up or self-employment

There are many situations in which students who are not strongly entrepreneurial may decide to opt for business start-up or self-employment, for instance:

· A mature student: to capitalise on their accumulated skills and experience

· A hobby-driven student: to enable them to keep doing the thing they enjoy most

· A creative sector student: as they may believe it’s the only feasible way to make a living

· Any student who wishes to stay in a specific geographic area.

· Any student who wants flexibility of hours.

· Any student who is responding to expectations of their family.

If graduates like these have good ‘enterprising attributes’ they should be successful in achieving their objectives, which are usually initially quite modest. They may not be entrepreneurially driven to grow the business rapidly, or take many risks. They usually aim to reach a satisfactory level of business which meets their personal objectives.

If they are actually quite low on entrepreneurial skills they may be vulnerable to competition, and a changing business environment, as they lack some of the abilities needed to seek and develop new opportunities. They need to be aware of these risks and have plans to deal with them, for instance by forming a partnership with some-one more entrepreneurial, or developing the missing skills.

Although self-employment may seem to be a rather low-key version of start up, it is a good entry point to the world of business, and has often led on to the creation of larger businesses as the person’s skills and resources grow.

2.7 Implications for you

Nearly all students can start a new venture (eg a business) if they have marketable skills or knowledge. They don't necessarily have to be strongly entrepreneurial. You will meet students with a wide range of enterprising and entrepreneurial attributes, and with an equally wide range of personal aspirations and circumstances. By understanding the range of options open to the students, you can help them decide on the best course of action.
Return to Contents
Advising Entrepreneurial Students

3.0 What is an entrepreneurial career?

The concept of an entrepreneurial career, or a career in entrepreneurship may sound strange but it is analogous in some ways to a 'career in management'.
3.1 What is any career?
3.2 A traditional career
3.3 An entrepreneurial career
3.4 Managing an entrepreneurial career
3.5 Implications for you
3.1 What is any career?

As a Careers Professional, you will be well aware that a career is much more than a succession of jobs. It could be described as the sequence of a person’s life, work, roles, learning and experiences. Another way of looking at it is that it is the work-related progress and development of the person during their working life.

To borrow from Maslow:

· It is the source of our basic physiological needs (food, and shelter)

· It gives us both physical and psychological security

· It gives us a role in communities inside and outside work

· It gives us opportunities to challenge and develop ourselves

· It is a route to self-fulfilment

A career is something by which we define ourselves and our place in our families and our communities. It should enable us to realise our ambitions and build a reputation to be proud of.

Even in the changing work environment of today, where a ‘job for life’ is a rarity, it is still possible to talk about someone’s career in terms of their identity, their ambitions, their self-development, and the end-point they aspire to reach, as well as their actual work history. The difference from the past is that the career will be more of a portfolio of episodes than a single clear progression within one organisation.

A career is shaped by a wide range of factors, which will be present in students to varying degrees:

· aspirations

· self-identity

· disposition

· aptitudes

· skills

· knowledge
· qualifications

· experience
· availability of opportunities

The idea of a planned career path is weakening in favour of following a series of stepping stones.

Your skill is to help the student to recognise these factors and make the appropriate choice for the first of these steps in their career.

3.2 A traditional career

Traditional careers have taken many forms, each of which in the past had a well-established pattern. But they too are changing. Typical examples are shown below.

	My career
	Who am I?
	My ambition?
	My self-development?
	Target end-point?

	A career in public service?

	I am a civil servant

	My ambition is to be a senior grade civil servant
	I can study for Civil Service qualifications
	Recognition for selfless service and a good pension.

	A career in engineering?

	I am a civil engineer

	My ambition is to build exciting new bridges

	I can build on my engineering qualifications as technology changes
	I can become a Senior Fellow of the Institute and stand for election as an Officer

	An academic career
	I am an academic in a HEI
	My ambition is to be a Professor soon, then a Dean, or else to become a world expert, or a renowned educator
	I can build up an impressive list of publications and become a sought after conference speaker
	Lecture tours across the world, and lucrative consultancy.

	A career in management?

	I am a professional manager

	My ambition is to be a senior manager in almost any sector

	I can become a Chartered Manager or take an MBA
	A good retirement package. Guest speaker on MBA programmes.

Each of these can, in addition, be described as enterprising, or even intrapreneurial.

	An enterprising career?

	Any of the above careers done well, and potentially rising to a very respectable level in the organisation. Finish on a ‘high’ with a good retirement package.

	An intrapreneurial career?

	Any of the above careers, with a record of tackling difficult tasks well, shaking things up and initiating major changes within organisations. Probably finish up as an acknowledged major player with an ongoing role amongst the great and the good nationally or regionally.

People who are particularly strong on enterprising attributes or intrapreneurial capabilities will probably easily cope with the 'portfolio career'. Those who are less enterprising will probably find that the uncertainties, the changing environments, and the continual need for new learning are difficult to cope with.

3.3 An ‘entrepreneurial career’?
 An entrepreneurial career is harder to describe, as it follows a much wider range of patterns.

	An entrepreneurial career?
	Any of the above sectors but not pursuing the mainstream ‘career routes’. A track record of initiating and exploiting exciting opportunities, and then moving on to the next one, probably by setting up new ventures. Probably shifting sector several times during working life. Possibly including a period of intrapreneurship. Might turn out to be very successful, due to an intuitive knack of picking winners, and making them work, or a series of ambitious failures.

In some ways it’s easier to talk of a ‘career in entrepreneurship’.

	My career
	Who am I?
	My ambition?
	My self-development?
	Target end-point?

	A career in entrepreneurship

	I am an entrepreneur

	My ambition is to explore exciting opportunities and start many new ventures.

I want to change the way things are done.
	I will be my own boss and I will develop by networking with other entrepreneurs, and by trying things and learning from my mistakes.

I will relentlessly pursue my goals
	I aim to become very rich and/or influential. A face that everyone recognises and a reputation for doing surprising things.

A record of having changed the ways things are done.

Described in this way it is clearer that it is a career which is not based on a subject area, like the older professions, but on a collection of personal attributes, goals and aspirations, much like a career in management.

3.4 ‘Managing’ an entrepreneurial career
In many careers opportunities arise and either are taken, or missed. Looking back most people can identify serendipitous events which proved to be turning points. Even in a ‘traditional’ career within an organisation, progress will often depend on a degree of luck.

Enterprising employees make their own luck by the sort of ‘strategic awareness’ that lead them to develop themselves, their networks, and their options and grab the opportunities when they arise. They equally know when to pass up an opportunity that is not leading them in the right direction.

For the entrepreneurs, shifting from one venture to another, this is even more important. They don’t have the safety net of a corporate career, or colleagues to measure themselves against. Nor can they say with such clarity that a particular opportunity should be taken or passed by. They take risks; calculated risks, but sometimes big risks.

The entrepreneurial career involves more than just choices about work. It inevitably includes complex inter-relationships between work life, family life and personal life. There is a stronger sense of control of ones own destiny, but also even more uncertainty than there is in a more traditional career. Other sections in this material therefore explore some of these issues.

Click here to see some case studies of portfolio entrepreneurial careers
3.5 Implications for you

You should think of an entrepreneurial career as an entity in its own right, like many other more traditional career paths. As with many careers it can take place in one sector (eg an entrepreneur in be made aware of this way of thinking about their careers, and be guided to think about the best starting point for their own career.

Return to Contents

Advising Entrepreneurial Students

4.0 How do I spot an entrepreneur?

There are a number of ways to try to identify someone who is actually or potentially entrepreneurial: by their personality traits, by their behaviour, or by a new approach – their self-efficacy.

4.1 Personality traits
4.2 Self-efficacy – a cognitive approach
4.3 Entrepreneurial behaviour
4.4 Emerging entrepreneurs
4.5 Implications for you

4.1 Personality traits

Academics have not yet found a valid and reasonable way to reliably identify the personality traits of entrepreneurs. Not surprisingly commercial organisations would also like to have such a test in order to give better careers advice.

Durham Business School devised the General Enterprising Tendency (GET) test, which looked at five factors. This test has not proved to be an accurate predictor of entrepreneurship. However it can be a good starting point for discussion about enterprising attributes, which are a part of the make up of an entrepreneur.

The GET test measures a number of personal ‘tendencies’ commonly associated with the enterprising person. These include:

· need for achievement : Self sufficient, optimistic, task/results orientated, restless and energetic, self confident, persistent and determined, dedicated to completing a task
· need for autonomy: does unconventional things, prefers working alone, dislikes taking orders, does not bow to group pressure, stubborn and determined

· creative tendency: imaginative and innovative, tendency to daydream, versatile and curious, lots of ideas, intuitive and guesses well, enjoys new challenges, likes novelty and change

· risk taking: will act on incomplete information, accurately assesses own capabilities, neither over nor under-ambitious, evaluates likely benefit against likely costs, sets challenging but attainable goals

· drive and determination: takes advantage of opportunities, discounts fate, makes own luck, self confident, believes in controlling own destiny, equates results with effort, shows high determination

Individuals who score highly on these measures are ‘enterprising’ but they are not necessarily entrepreneurial.

4.2 Self-efficacy – a cognitive approach

 The idea of self-efficacy relates to a person’s expectation that they can successfully complete a course of action to achieve a particular outcome. It is very relevant to entrepreneurial careers.

If a person has positive expectations they are more likely to attempt an action, and also to persist in their efforts even in the face of setbacks.

Efficacy expectations can initially be about very specific outcomes, but experience of self-efficacy can lead to more general ‘mastery expectations’ and self-confidence. This is why, if a child lacks confidence, the parents are encouraged to find something which he or she can do well, in order to foster an improved general sense of self-efficacy.

Although self-efficacy is partly born of experience, it remains a self-perception and may not always be consistent with an external observer’s perception if the individual’s ability. This is vividly illustrated in sport. An athlete’s ability to convert talent into success is dependent on his or her perceived self-efficacy. Some athletes of relatively limited talent have a level of self-belief which seems almost self-deception, whereas other more gifted athletes never go on to achieve the heights their abundant talent seemed to promise.

There are three ways in which self-efficacy is relevant to entrepreneurial careers.

a) Those trying to start businesses will need high levels of self-efficacy. They may have to face many crises before succeeding, and to persevere in the face of doubts from the bank, impatience from suppliers, and apathy from prospective customers.

b) Whilst all careers are more volatile than in the past, graduates in permanent posts can afford to switch attention away from career considerations, at least for a while, without significant risk. The entrepreneurial career demands greater ongoing attention and determination.

c) Finally, the entrepreneurial career is often without clear cues as to what the individual should do next, what amounts to success, or what is expected of them. The entrepreneurial career therefore demands considerable self-efficacy to persist with a course of action which has no guarantee of success, and in which the individual may expect to be questioned by others who lack his/her confidence in the chosen course of action.

Self-efficacy is thus one of the key requirements for success in an entrepreneurial career.

4.3 Entrepreneurial behaviour

Some students are already well established as entrepreneurs. Behaviours you might observe are:

· A track record of seeking opportunities and setting up new ‘ventures’
· An ability to innovate, and to take calculated risks
· Talking about themselves as entrepreneurs

· Bending or breaking rules to achieve their objectives

· Very driven to achieve new things, or new ways of working.

· Strong task orientation, less people oriented

· Tend to upset people who get in their way

· Very independent – not good team members
· They consistently ‘get things done’.
Many of these students will go their own way, without seeking Careers Service advice. If they do so come for advice, they will probably do so with a clear idea of the assistance they require. You should probably signpost them straight away to your HEI’s Enterprise Centre or to a business adviser where they can get the specific help they seek.

4.4 Emerging entrepreneurs

Other students may still be emerging as entrepreneurs. For instance, they may have many of the personality traits and behaviours of the entrepreneur, but have allowed themselves to be constrained by the culture around them to be more ‘conventional’. These are harder to spot. In general, as this group are more amenable to group and cultural pressure, they may follow a career as an intrapreneur, or a more mixed career.

These students will probably make good use of the services you can provide. They may be ready to set up their own business straight away, but in many cases will benefit from a period working for an existing organisation in order to develop their skills, or carrying out further study in their chosen field. Some might be ready to embark on a low-risk form of self-employment.

4.5 Implications for you

Although there are no proven tools that can be used to identify whether or not a person is an entrepreneur, the behaviour of students is a good guide. You also need to look out for the 'emerging entrepreneurs' who are perhaps being constrained by present circumstances or perceptions, but have the potential to follow an entrepreneurial career in due course. There are several initial steps they can take to start developing their full potential and your role in helping them think about their own strengths, preferences, and future options as potential entrepreneurs is critical.
Return to Contents

Advising Entrepreneurial Students

5.0 Can new graduates start successful new ventures?

Graduates are able to start new ventures, but it is quite rare. Most do something else first, for a variety of reasons.

5.1 Why do many of them hesitate?
5.2 What dilemmas will an entrepreneurial graduate face?

 HYPERLINK "new%20venture.htm" \l "difficult"
5.3 If it so difficult being an entrepreneur and starting a new business, why do they do it?
5.4 What do we know about how graduates start businesses?
5.5 What business challenges do they face?
5.5 Implications for you
5.1 Why do many of them hesitate?
Many students are enterprising individuals, and can potentially start up a new business or other type of venture. However only a tiny percentage of students actually start a business immediately after graduating. Others go initially into employment, or further study, as a stepping stone to later independence.

The reasons for the initial hesitation may be about personal or financial factors or to build up experience. It may also be due to lack of self-confidence or lack of encouragement and reassurance, but there may be others who are potential entrepreneurs but are not properly aware of the career options open to them. Any student who has entrepreneurial tendencies but misses the chance to use them is an unfulfilled opportunity – a loss to themselves, and a loss to the community.

It is possible that the low number of those starting a business is still due to lack of support and guidance, despite the efforts of the 'enterprise agenda' in many HEIs. Your Careers Service has a role to play in trying to ensure that such opportunities are not lost and that any hesitation is for good reasons, not bad.

5.2 What dilemmas will an entrepreneurial graduate face?
A graduate who embarks on setting up a new venture will immediately face some of the many dilemmas that will arise during their future entrepreneurial lives.

· How do I manage the stress and tension of creating a new venture?

· How do I deal with the insecurity and ambiguity of being an owner and a manager?

· How do I get a balance between work commitments and family commitments?

· How do I secure resources for the business with no personal track record?

· How do I run the sales, marketing, finance, administration etc of the business?

· How do I cope with the inevitable set-backs?

You can help them to be aware of these dilemmas, and to think how they will cope with them. This should help them decide how they should best capitalise on their entrepreneurial capabilities in the early stages of their career.

5.3 If it so difficult being an entrepreneur and starting a new business, why do they do it?
Almost every survey of people starting businesses finds that the main driving force is a desire for independence and autonomy. Not far behind is the satisfaction of starting a business, and capitalising on a perceived opportunity.
But succeeding is not easy: about 70% of new businesses close down within 3 years. However, it should be emphasised that not all of these are failures. Most will have been closed down for good reasons, and will have been a great learning experience, even if the material reward is limited.

Fortunately ‘to get rich’ is one of the lesser motivations. Most people don’t get rich, and if they work out their income per hour they may get a nasty shock.

	Why Start Your Own Business??

	Autonomy
	67%

	Personal satisfaction
	45%

	To make money
	29%

	Use skills and strengths
	19%

	Create something
	10%

	Inspirations to Start a Business.

	Personal interest or hobby
	52%

	To use craft or skill possessed
	49%

	From work experience
	34%

	From HEI course
	29%

	Graduate Enterprise scheme
	26%

	Family business
	23%

National survey of post-graduate – 1991. HEIs of Huddersfield and Sheffield

Although these surveys, which were prpared as part of Graduate Enterprise, were done a good while ago, more recent surveys of a wider population confirm the same trends in motivations and driving forces.
	What is the main motivation for running your own business?

	Be my own boss

	45%

	Make money
	13%

	Create a more secure future

	11%

	Work by myself

	7%

	No alternative/ avoid unemployment

	7%

	Family tradition

	6%

	Respect/status

	1%

	Other

	8%

NatWest/SERTeam quarterly survey of small business in Britain, Q2 2006

This survey also brings in other issues, such a family tradition and difficulties in finding traditional employment.

5.4 What do we know about how graduates actually start businesses?
a) Recent Research

A recent research report commissioned by the NCGE investigated a small sample of 15 graduates who had successfully started up their own businesses. They identified a number of issues relevant to Careers Professionals.

 - Only two of the fifteen had used the Careers Service, though they may have unknowingly had contact with some of their activities or events. This raises an issue about student perceptions of the role of the Careers Service.

- The idea to start a business emerged over a period of time, in many different ways. It was not the neat step-wise process often described in business start-up books. This makes it difficult to suggest what specific advice should be given. Instead the adviser needs to identify the issues the student is currently grappling with, and help accordingly.

 - Business success seemed to depend mainly on two factors:

· Having a business idea that was not too complex to implement (eg didn't require a lot of resources).

· Having realistically thought through the business start-up option, including having a mature sense of their entrepreneurial identity and capabilities.

Click here for a diagram illustrating these points, and the advice the students may need (in new window)

b) Time-scales to starting a business

Although very few graduates start a business straight after graduating (for good reasons, in most cases) a lot more do so later in their career, typically when they have built up more knowledge, skills and credibility. The measurement of Enterprise schemes by short-term results may seriously under-estimate the impact they have.
Click here for case studies of graduates starting up businesses at different stages in their careers.
5.5 What business challenges do they face?

The exciting thing about working with graduates is that some of them have really innovative ideas. On the other hand their experiences of business may be quite limited, leading to over-optimism and insufficient understanding of the business issues they will need to deal with - eg selling the product, managing staff, understanding accounts and VAT, dealing with health & safety inspectors, negotiating with the bank, etc.

More mature graduates are usually more realistic in their ideas, and understand better the challenges and barriers they will face.

Typical problems faced by new graduates starting a business include:

- dealing with regulatory bodies - eg Food Hygiene regulations
- managing cash flow - eg having to chase customers hard to pay on time
- building their credibility - eg with the bank and with suppliers they would like credit from
- raising finance if their business has high up front costs - eg fitting out premises or tooling up for production
- selling the product - not many graduates are natural salespeople, and don't realise how difficult it is

None of these are insuperable, as the many successful graduate start-ups show. However, often they need a good business adviser/mentor to help them to plan ahead, to break the business down into manageable steps, and to deal with the issues when they arise.

Click here for examples of graduate start-ups

5.6 Implications for you

There is no reason for students to hesitate about starting a business if the circumstances are right, especially if they select the self-employment option, rather than being too ambitious. Research suggests that you, or some-one you signpost the student to, should help them to think about the viability of the business idea, and how their own current skills and attributes match what will be needed.

However, in practice, many students will actually start their business some time after graduating. You should be aware of this and still be prepared to help the students to be aware of entrepreneurial career options but for future, rather than immediate, use.

Return to Contents

Advising Entrepreneurial Students

6.0 How should I advise entrepreneurial students?

Entrepreneurial students come in all shapes and sizes. Your advice to them needs to based on an understanding of their different needs, opportunities, constraints and skills. This section looks at various aspects of giving advice, then suggests a simple framework.

6.1 What different types of entrepreneurial students will I encounter?

 HYPERLINK "advice.htm" \l "business"
6.2 What questions might I ask a student wanting to start a business?
6.3 How might they start their entrepreneurial career?
6.4 How can I best advise them?
6.5 Isn’t it risky advising students to start a business?
6.6 A framework for advice
6.7 Implications for you
6.1 What different types of entrepreneurial students will I encounter?

There are a number of types of entrepreneurial graduate you may meet. A key early part of an advisory session will be helping them decide which of the groups below they best fit into.

a) Entrepreneurial, and have a very strong need for independence.
These students will be keen to set up a new venture straight away (usually a new business). This will probably work out well if they have a realistic idea, and appropriate business skills. If not, they might need to be advised to choose a period of employment or study, to build their skills and experience further. However, their strongly independent streak suggests that they will not settle long as employees.

b) Entrepreneurial, but feel able to work within an existing organisation.
These students can try a more intrapreneurial approach initially by joining an existing organisation that will value their enterprising approach. They can learn a lot about business in a few years as an employee, especially if they pick some key skills, such as selling. They can later switch to being an independent entrepreneur, if they wish to, or else develop an intrapreneurial career. They may need assistance finding organisations they will be comfortable in. For instance they may struggle to fit into a large organisation that demands compliance with the company system.

c) Enterprising (but not strongly entrepreneurial), and have a specific set of marketable skills. (eg web site design).
These students may be better advised to seek employment initially, but will also probably be successful in setting up their own self-employment business, especially if they have networking and selling skills. A partnership of complementary individuals could be a very good starting point. They will probably move around between employment and self-employment in the first few years until they find the best niche for themselves.

d) Enterprising (but not strongly entrepreneurial) and have no specific marketable skills
These students are probably best to seek employment initially, and consider moving into business later in their career, but not in the near future. A franchise is also a possibility, if they can raise the funding. If so, they probably need a good business adviser to help them through the first year or two. They are likely to become very effective employees.

e) Enthusiastic to start some sort of business, but short on skills and/or resources.
These students may be looking to start a business, but will need a lot of help in formulating a realistic plan, and in deciding how to fill their skill gaps. Probably best to seek employment and run a part-time business to gain experience. However, a good business start-up adviser may be able to help them get something up and running.

f) Finding traditional employment hard to find (eg. for reasons of geography, profession, or social factors)
These students might consider self-employment if they have saleable skills, or can acquire them perhaps by doing a postgraduate qualification. However, they need to be aware that this option may be risky if they are not very entrepreneurial individuals, though they can helped to learn to be more enterprising in order to survive..

Click here for case studies of various types of graduate starting up businesses at different stages in their careers.
6.2 What questions might I ask a student wanting to start a business?

As a Careers Professional, you are not normally going to delve too far into their business idea and capabilities. However, as part of helping them map out their initial career options, you will need to get a feeling about their commitment to starting a business, and whether the idea they have in mind matches their capabilities.

A simple, but well-proven approach is the use the 'MAIR' model, which arose from research at Durham HEI. You can use it quite quickly to help the student think about the feasibility of a business idea.

	Motivation
	How committed are they to starting a business?
What are the driving forces?
Are they courageous enough to take the risks?
Have they clear goals?
Does running a business match their personal and family needs?

	Abilities/skills
	Have they the skills to run a business – eg. marketing/selling, accounting, negotiating?
Have they good awareness of their own strengths and weaknesses?
Have they other necessary attributes – eg independence, hard-working, good communicator?
Are they really good at the core skill of the business (eg web-site design)?
Can they put together a good business plan?

	Ideas
	Have they a feasible idea for a business?
If not, have they thought how they will find one?
Does the idea address a gap in the market?
Will the product or service actually sell?

	Resources
	Can they find the tools, premises, supplies etc the business will need?
Can they survive initially on a very low income?
Can they find the staff and subcontractors they will need?
Can they build up the necessary networks around them?

If you feel that you have the experience to explore these areas, and they are within your remit, this list will help you to judge which of the following starting points they should consider.
The MAIR model is part of a larger model of business start-up which the business advisers to whom you refer your students may use.
6.3 How might they start their entrepreneurial career?

There are many potential first steps, as in any entrepreneurial career. They include the following, which may be combined in some cases.

a) Get into business or self-employment straight away
· Go it alone straight away with a full-time business.

· Get together with one or two others to from a partnership business.

· Buy a franchise to get a ready-made business.

· Try starting a small scale business, perhaps by running a part-time business, to get some hands-on experience.

In each case you should sign-post the student to business resources and business start-up advisers inside or outside the HEI.

b) Start off in employment to build experience

· Get started on a conventional career in the chosen field in order to build up experience and skills, both from the work experience and the training that should be available

· Join a small business, and learn how to run one, from the inside.

In these cases you should help the student to find employment which really will build up their skills and experience towards starting a business in the future.

c) Further study and networking to increase skills and knowledge
· Do further specialised study, eg. a postgraduate qualification, in order to build a higher level of skills and knowledge in the business sector that excites them.

· Pursue a business qualification in order to learn more about business.

· Take a year out to travel the world to broaden horizons and look for opportunities.
· Network with people in the sector, and in small business, to learn from them
In these cases you should help the student to find training or experiences which really will increase their skills and knowledge towards starting a business in the future.
Click here for a diagram of the entry points for a graduate, depending on their business idea and business skills (in new window)

6.4 How can I best advise them?
 The NCGE research shows that there is rarely a clear decision point to start a business. An entrepreneur will typically mull over many options, discuss them with lots of people, seek advice from several sources, observe other practitioners, ‘Google’ endlessly for more information and a decision will emerge. You may be one of the many sources they consult.

Your Careers Service should be able to contribute to this decision-making process. In particular, an entrepreneurial student may think that starting a business is the only option open to them, whereas there are other initial career steps that might lead to a much better business later.

The advice that any of these students need will be very varied, so in line with good guidance theory and practice you can deploy a range of useful approaches, including:

a) Pros and Cons: If you are familiar with the material in these pages you should feel confident enough to have a discussion with them about the pros and cons of employment, self-employment and starting a new venture

b) Immediate issues: You can try and identify some immediate issues in their minds for which you are able to give immediate assistance. This is good for your credibility as an adviser. To do this effectively you will need to know a little about starting a business. Your Careers Service should have dedicated business-related resources and those listed in 'Further information' may be helpful.

c) Options: You can help the student to identify a range of possible options for the first steps into entrepreneurship.

d) Entrepreneurial employment: You can point those initially seeking employment to employers who will value their skills and personality and give them the experience they need to pursue their entrepreneurial career.

e) Business Start-up: You can point those planning to set up a new business to the appropriate business advisers and other resources for additional help.

f) Other new ventures: If any of them are wanting to set up non-commercial ventures, you can point them to resources to help them develop their ideas further, and confirm that they are realistic.

Overall, your role as a Careers Professional is to inform, encourage, advise and enable them as they explore the options that interest them.
6.5 Isn’t it risky advising students to start a business?
On the face of it an entrepreneurial career might seem a risky option and, if you have limited experience of advising would-be entrepreneurs, you might be concerned whether this route is appropriate for a student.
What if you inadvertently encourage them to follow an entrepreneurial option they cannot cope with? Linked to this is the sense is that if a student follows a conventional career route any future problems are down to them, but if they do something more entrepreneurial and it goes wrong, they may feel that you should have ‘talked them out of it’!

It is important to remember that you won't be actually advising them to start a business. The most you will be doing is making them aware of it as an option, and providing them with information and guidance if they want to explore it further. The onus is on them to explore the options thoroughly and consciously take on any risks themselves.

Careers professionals who regularly deal with entrepreneurial students suggest it is vital to be able to direct them towards business advisers who can assess their business plans: “I never worry that I might ‘wrongly’ advise them to start a business: I can give appropriate advice and guidance, as I would to a student considering any career, knowing that ‘downstream’ from me there is a business adviser who will pour gallons of cold water on their business idea if it’s not a goer”

Starting a business certainly is risky for the student. The chances of their first business succeeding are not high, and even if they do succeed the financial rewards may be quite low. Fortunately most students are quite accustomed to living on a low income, and can delay repaying student loans.

If they take advice from business advisers (and they should be strongly advised to do so), they can learn ways to manage the risks so that failure is not too painful, for instance by not committing to expensive leased premises. Whatever the outcome it will have been a learning experience and they will then be well placed to try a second business or take some other entrepreneurial career step.
The preferred approach is therefore to help them explore the options and then sign-post them to reputable business advisers for the next stage of their investigation of the options – eg your HEI's Enterprise Centre, or Business Link. To be able to do this your Careers Service will need to know a range of people to refer students on to and have referral processes.
6.6 A framework for advice

Although the framework below is presented in neat steps, in practice it will be more of an iterative process. For instance your impression of the student's entrepreneurial capabilities will emerge gradually as they respond to different parts of the process.

a) Is the student entrepreneurial?
Establish where the student lies along the spectrum of entrepreneurial, intrapreneurial, enterprising, or in need of development. Use the list of 'student types' in the first section above.
b) Have they the potential to start a business?
If they have an idea for a business, try to get an approximate feel for how feasible it is by using the questions in the four sections of the MAIR model. More detailed questioning and advice can be provided by a business adviser to whom you refer them.
c) What career starting points might be appropriate?
Help them to explore the pros and cons of the possible career starting points described above.
d) What sign-posting is needed?
Sign-post the student to resources and further guidance as appropriate to the most likely starting points.
Click here for a diagram showing the types of advice that might be appropriate (in new window)
6.7 Implications for you
If you are experienced, you will probably already be doing most of the things in this section. However, it is hoped that the information about types of entrepreneurial students, factors for successful start-up, and possible career starting points will broaden the range of options you can bring forward, and help you to establish a rapport with entrepreneurial students.

Return to Contents

Advising Entrepreneurial Students

7.0 What else can the Careers Service do for entrepreneurial students?

For all Careers Services the basic role is to provide support for students in exploring their career options. At the minimum this can be done by sign-posting to other organisations and to appropriate resources. However, many Careers Services carry out a much wider role in promoting enterprise and entrepreneurship, either themselves or in co-operation with internal and external bodies.

7.1 How can the Careers Service further improve advice to entrepreneurial students?
7.2 Applying 'AIDA' to advising students
7.3

 HYPERLINK "Careers%20Service.htm" \l "enterprise"
 'Graduate Enterprise': an early success in raising awareness and interest
7.4 Current ‘Enterprise Awareness' Schemes
7.5 Careers Service 'Best Practice'
7.6 Snippets of good practice
7.7 What advice does the NCGE give?
7.8 Co-operation with other organisations
7.9 Implications for you
7.1 How can the Careers Service further improve advice to entrepreneurial students?
Some evidence from NCGE research suggests that entrepreneurial students do not look to the Careers Service for advice. Those that do so are not always satisfied. This may be partly due to such students not really knowing what help they need or what the Careers Service can offer. It may also be that the Careers Services are less confident about dealing with entrepreneurial students.

Questions to ask yourself, include:

· Do I understand the nature and the value of entrepreneurship?

· Do I relate well to entrepreneurial students?

· Do I have the tools and abilities to work with them?

· Do I have the time to understand their situation and needs fully?

· Do I know the local support systems for people starting businesses?

· Who else should I collaborate with in raising awareness of entrepreneurial options?

You will have to decide how much of your scarce resources should you devote to entrepreneurial or potentially entrepreneurial students. If you feel that you and your team are not doing enough, this material should help you to decide what else you should do.

In many cases your Careers Service will do things in partnership with other organisations and projects that are being funded specifically to boost enterprise in students. Your role might be mainly as a route through which the projects can make initial contact with students, or you might want to be more proactive by sign-posting and in organising activities and events.

Evidence from a selection of Careers Services around the UK shows that there are a range of models to choose from.

7.2 Applying 'AIDA' to advising students

This section describes an approach you may wish to take in raising awareness of entrepreneurial careers.

In sales there is an acronym: AIDA which refers to Awareness [of product], Interest [in product], Desire [for product], Action [buy product].

You can adapt this to apply to the process that your Careers Service might decide to follow to encourage entrepreneurial students.

· Awareness: Help students to see an entrepreneurial career as a valid option

· Interest: Help them explore the entrepreneurial options further

· Decision: Help them decide whether to pursue an entrepreneurial career, and what initial step to take.

· Actions: Help them plan the first steps.

This closely mirrors the familiar ‘DOTS’ model of career guidance – assisting the student with self-awareness, opportunity awareness, decision-making skills, and transition skills.

 7.3 'Graduate Enterprise': an early success in raising awareness and interest
There have been many government funded schemes to raise the 'enterprise' agenda. Each makes a contribution to the process of raising awareness of entrepreneurial careers, and you should make sure that your students have access to current schemes.
One of the earliest to focus specifically on the career choices of students approaching graduation was 'Graduate Enterprise'.
The Graduate Enterprise Programme was designed to raise student awareness of the business start-up option. For instance in one region presentations on starting a business were given to final year students in all the HEIs. Many attended the events, which were set up by the local Careers Services. About a quarter of those who attended were then selected for follow-on residential enterprise weekends at which they investigated a business idea in more depth, to test its feasibility. At the end of the week-ends, about half the students had decided that running a business was more difficult than they had thought, and abandoned the idea. The other half pursued the option further. Both were regarded as good outcomes - there is no point in a graduate wasting time and money pursuing a poor business idea.

The scheme appeared to be very successful, especially if linked to a follow-on business start-up programme. In some regions there is still an ‘alumni’ of ex-participants running businesses (including some of the HEI staff, who became infected with the entrepreneurial bug). Sadly this initiative was discontinued shortly after a very successful evaluation – like so many government-funded projects.
7.4 Current ‘Enterprise Awareness' schemes
Currently ‘enterprise’ is much more on the agenda of schools as well as HEIs so your Careers Service may not need not get so directly involved in developing awareness, but you should still be prepared to build on it.. As a minimum you should ensure that you know of enterprise activities going on, and encourage students to attend them, especially as they approach key career decision points. To achieve this you will need to know who is dealing with enterprise in your HEI and communicate with them regularly.
Section 8.0 has more information about a wide range of enterprise and entrepreneurship activities in HEIs in the UK

7.5 Careers Service 'Best Practice'

Not surprisingly there is no single 'best practice'. A practice which is best for one HEI may not be at all the best for another.

Practices seem to fall into four categories, depending situation the Careers Service is in:

a) Signposting support for entrepreneurial students, usually because its done elsewhere on the campus. Several HEIs have dedicated teams, outside the Careers Service, to encourage enterprise and business start-up. The Careers Service signposts any entrepreneurial students to paper-based or web-based resources and direct to the enterprise team. The Service is not directly involved in promoting enterprise.

b) Co-operative support based on working closely with an enterprise team elsewhere on the campus. These Careers Services actively promote awareness of entrepreneurial careers, and then signpost students to the enterprise resources and team. They usually have some advisers who are aware of the issues facing entrepreneurial students.

c) Active support involving awareness events, a wide range of resources for students, and advisers dedicated to helping students explore enterprise options. Students are sign-posted to business start-up specialists if they want to start a business straight away.

d) Full range support, which is similar to the above, but the Service also has business advisers working in close partnership with the Careers Service team who may run simple business start-up events in which they go beyond awareness and into the initial stages of assessing the student's business idea.

Which model to adopt is a policy decision for your Careers Service, and will depend on the other enterprise support on the campus, the resources available, and on the interests and motivations of the team. In general, the full range support model should only be set up if the Service can draw upon staff who have real business start-up and business advisory experience.
7.6 Snippets of best practise

These items are ‘snippets’ of best practice volunteered by Careers Professionals when they responded to the questionnaire about the things they would like to see in the new materials.
See Section 8.0 for more detailed examples
a) Programmes: Here we've been running enterprise and entrepreneurship programmes for several years now and have just devised and started delivering the HEI's over-arching Student Entrepreneurship Programme for the next 3 years.
b) Lead role: I understand that we are the only careers service in the UK to be the formal Entrepreneurship Champions for their institution.

c) Student networks: Here we have 2 networks we call Fast Forward to encourage students thinking of working for themselves. At other locations it has been running since last summer. I go when I can to the evening session and have used this to help plug some of the gaps in my knowledge. These sessions are actually run by the Uni's Small Business Advisers. I have run sessions for the MultiMedia students for a couple of years on this - mainly making them aware of the option and what they need to think about. I took the content from my husband's experience of a week long course run by the local Business link.

d) HEI networks: It is not just careers services who are involved in this. They need to find out who else within their institution has a part to play. This is also something for the NCGE to consider in its strategy - making sure that they contact and talk to all the interested parties within HE institutions and encourage collaboration as much as possible.
e) Regional networks: The Southern Group have made entrepreneurship a running agenda item and we have had meetings with our RDA who have invited us onto their Higher Education Enterprise Group. We regularly share good practice
f) Business advice: I have a background in banking and venture capital and tend to advise student start ups, also I have started to consider running seminars on Commercial Awareness.

g) Referrals: We refer students to the Centre for Entrepreneurship electives and the Entrepreneurship Network which puts students in touch with successful entrepreneurs. We need not take risks in giving advice as there is the Centre and Research & Consultancy Services which have a depth of expertise in these areas.

h) Centres of Entrepreneurship: We have a Centre for Entrepreneurship, Research & Consultancy Services, Entrepreneurship Network, Enterprise Business Gateway, Institute for Enterprise

i) HEI-wide need: All of our students need this sort of help! Although some more than others ie it’s already arranged for Art and Design students, horticultural students, Product Design etc but nearly all the courses at our vocational HEI can have potential for more enterprise input.
7.7 What advice does the NCGE give?

The NCGE believes that Higher Education (HE) institutions play a significant role in the development of entrepreneurial attitudes, aspirations and capabilities in their students in order to prepare them for their future careers in employment and self-employment. The general expectation is that today’s graduates are likely to have many different jobs and forms of employment throughout their lives as globalisation and technology change the nature of work and its role in society.

The NCGE has developed a framework which can be used to monitor and develop the encouragement of entrepreneurship by a HEI as a whole. It is based on a series of desirable outcomes which together make up ‘entrepreneurship’.

- Entrepreneurial behaviours, attitudes and skills

- Empathy with the life world of the entrepreneur

- Key entrepreneurial values
- Motivation towards an entrepreneurial career

- Understanding of the processes of venture creation, entry and associated tasks

- Generic entrepreneurship competencies

- Key minimum business how to’s
- Effective management of stakeholder relationships

Careers Services have a part to play in this, along with other organisations inside and outside the HEI, that they might be working with. The framework is a good starting point to jointly plan how the outcomes can be achieved.

Click here to see more details

7.8 Co-operation with other organisations

Across the UK there are many different models of Careers Service. A feature of most of them, whatever their size or shape, is the way they work with other organisations inside or outside the HEI.
The extent of co-operation will depend on the opportunities that are accessible, and which of the models referred to above the Careers Service aspires to. Examples include:

a) Working closely with a 'Centre for Enterprise' elsewhere in the HEI to:
- raise awareness of enterprise and entrepreneurship among undergraduates
- run events and competitions (eg Business Plan competitions)
- run modules in the curriculum, especially for those subjects where self-employment is common
- provide resources and links for those interested in setting up business or social enterprises
- provide one-to-one support and advice on business issues.

b) Working with external organisations, such as Business Link or Princes Trust, to provide many of the above services.

c) Having a list of trusted business advisers to refer students to if they need help with their business ideas.

Even if you are only a little involved in these joint activities you will greatly enhance your understanding of the issues facing the entrepreneurial students, and their ability to sign-post them accurately.

As a minimum your Careers Service needs to ensure that it has up-to-date lists of appropriate contacts and preferably refreshes these regularly by meeting with them, perhaps as a group, to discuss the issues.

7.9 Implications for you

Your Careers Service needs to have an approach which is appropriate for all kinds of entrepreneurial careers, and not just business start-ups. Although you will probably wish to avoid 'promoting' an entrepreneurial career, you need to be an active part of the network of activities in the HEI that promote awareness of the possibilities.
At the very least you need to know what is going on and have links with other parts of the HEI, or with external organisations, that are involved in enterprise/entrepreneurship. There also need to be agreed referral mechanisms.
Return to Contents

Advising Entrepreneurial Students

8.0 What is ‘Best Practice’ in other HEIs?
This section is based on responses from HEIs to our request for examples of good practice. It therefore does not claim to be comprehensive. However, the material received illustrates a very wide range of approaches to the need to promote enterprise and entrepreneurship.
8.1 Is there a single ‘best practice’?

8.2 Initial awareness

8.3 A lead person
8.4 Dedicated modules/units/courses

8.5 Entrepreneurial events

8.6 Dedicated ‘Enterprise Centres’ – an example from Lancaster
8.7 'Enterprise’ modules – an example from Bradford

8.8 Thirteen more examples of good practice

8.9 Implications for you

8.1 Is there a single ‘best practice’?
Different HEIs are at different stages in developing entrepreneurship support for students. The process starts when an HEI becomes aware of the issue, and develops on a trail and error basis as more resources become available.

There is no single national ‘best practice’, as the conditions in each HEI are very different, but there are a number of good practices that can be identified. This document is aimed to help Career Services and Career Professionals to generate their own best practice appropriate to their own situation.

This material is based on material kindly provided by Careers Services in response to our request for examples of good practice.

8.2 Initial awareness

The first step is to create awareness of the importance of enterprise and entrepreneurship support at all levels. It has to start with the top leadership - Vice Chancellors, Deans and the Head of Career Service and follows through to Heads of Schools, Faculties and Departments.

At the student level awareness is again the first step, and best practice involves not just helping those wishing to become entrepreneurs, but also encouraging other potential entrepreneurs to contemplate the idea.

Without awareness at the top, there will be no resources dedicated to promote and support entrepreneurs. Without awareness amongst students the support will be restricted to very few prospective entrepreneurs.

8.3 A lead person

One of the most important practices seems to be having a dedicated person taking a lead in entrepreneurship in the Careers Service. It need not be a full time person; it may be a part-time role, depending on scale and size of the HEI. This person should not focus only on Business School students, or other specific faculties, but should cover all students.

8.4 Dedicated modules/units/courses

A number of HEIs run a full undergraduate taught courses.
In Bradford it is entitled “Enterprise and self employment skills”; at UEA it is “Entrepreneurship and Small Business”; At Derby they teach networking and career management skills in a module entitled "Developing Entrepreneurial Networks" as part of the Enterprise Management pathway in a Combined Subjects Programme degree.

These courses are usually run widely across the HEI, not just in the management schools, and are typically spread over a semester with students studying several aspects of enterprise, including how to develop a ‘business plan’

8.5 Entrepreneurial events

Entrepreneurial events are established to encourage students of all ages to understand self employment and entrepreneurship.

A good example is an action packed day of advice and information in Aston, entitled EnterpriseFest 2006.

The day was separated into two sessions. One was dedicated to school pupils who took part in a challenging and fun business game which provided an effective way giving insight into owning their own businesses as well as being an additional teaching resource for teachers.

The other session was dedicated to students from FE and HE institutions. It had keynote speakers who were chosen for their ability to deliver inspirational presentations as well as being entrepreneurial successes. Successful former graduates were represented as well as local entrepreneurs.
This type of event can include an ‘expert panel’ Q & A session which provides an opportunity for all budding entrepreneurs to ask questions and gain advice from some of the region’s most powerful business people.

A mini exhibition can provide access to resources, and the various intervals provide excellent networking opportunities.

Such events may be for all students, or can be focussed on target populations, such as a Women Entrepreneurs event at UEA

The UEA event was arranged by the Careers Service in combination with university business school and industrial networks as a taster session for women entrepreneurs only. Keynote speaking was followed by break-out groups with students.

8.6 Dedicated ‘Enterprise Centres’ – an example from Lancaster

When there is already awareness and resources, the HEI can aim to establish a specific centre, like they did at Lancaster University, where the Careers Service was renamed as the Centre for Employability, Enterprise & Careers (CEEC).

This is one example of several across the UK.
It is described at length to illustrate the range of activities that may be provided.

CEEC was established to champion the growth of enterprise learning and the support of entrepreneurial activities at the University for students, graduates and other stakeholders. An additional aim was to seek partnerships internal and external to support their objectives.

Activities took place over the last 12 months in order to integrate enterprise learning and related support at CEEC. Over 550 individuals have engaged with the following new activities in the last year totalling over 4,000 enterprise-related learning hours.

The centre developed and integrated a range of new core services

a) Introduced an ‘Entrepreneurs Networking Programme’ (ENP) to encourage, assist and escort students and graduates in professional business networking activities, for instance attendance at the En Deal Business Awards, Northern Ireland Network of Developing Entrepreneurs conference, NCGE Flying Start Rallies etc.

b) Created and delivered the ‘Certificate for Enterprise and Commercial Awareness’ course, available to all students, graduates and staff

c) Introduced 1-to-1 business counselling appointments for students and staff

d) Developed a substantial reference and information resource including workbooks to accompany workshops.

e) Delivered the annual ‘Working for yourself’ conference

f) Developed and delivered the annual enterprise festival of events for National Enterprise Week

On a University-wide basis they integrated enterprise skills and awareness within the curriculum

a) Business planning games embedded within all accredited undergraduate-level Career Development Learning modules i.e. Business Studies, Biological Sciences, Communications Systems, Physics etc.

b) Enterprise and Commercial Awareness module developed and delivered for postgraduate students in all 3 faculties including PG research provision as part of the ‘Roberts’ skills training recommendations and requirements.

c) A cross-faculty accredited enterprise skills module is currently being developed for undergraduate-level students in the Faculty of Arts and Social Sciences.

They also ensured that staff were adequately trained and motivated

a) Staff of all ‘grades’ attended ENP events (see above).

b) Two members of staff were IBA-trained as business advisers

c) A bespoke training day was provided for all staff on business start-up issues

d) Two ‘Away Days’ for staff were dedicated to creativity, innovation and team creativity training;

e) A dedicated student enterprise adviser was appointed.

f) Staff were trained in facilitation of business development games

Performance metrics, in terms of total learning hours and individuals using services, have been reported to various public bodies including the HEFCE and the North West Development Agency

The centre helped to build strategic partnerships with internal and external stakeholders, e.g.

a) Joint creation of CREATE project with Lancaster University Students Union to encourage the generation of business ideas with specific focus on the creative industries and academic disciplines

b) Creation of referral partnership with the Business Enterprise Centre and other relevant University services to provide seed funding for student and staff enterprises and specialist support.

c) Regular liaison with Business Link and other third party opportunity providers on and off campus

d) Worked closely with NCGE on various levels (cited throughout submission) and presented sessions at the Manchester Flying Start Rally.

Among the future projects and initiatives in-train for Autumn 2006

· Elective accredited module for the Faculty of Arts and Social Sciences developed.

· National conference organised by CEEC entitled 'Enterprise in the Creative Industries and Performing Arts' in collaboration with the Palatine project and several other HEIs in the North West.

· Business start-up ‘Workbook’ and summary leaflets to be published in collaboration with several other ERDF projects on campus.

· Business start-up ‘Workbook’ and guide book to be designed and distributed nationally for student and graduates interested in the Creative Industries and Performing Arts (in collaboration with the Palatine Project).

· National Enterprise Week to be run collaboratively with other Lancashire HEIs at Lancaster for 2006.
· The LEAP (Lancaster Enterprise Academy Programme) initiative to be launched followed by a regional expansion to become the Lancashire Enterprise Academy Programme.
· Entrepreneur mentoring programme to be established with the University’s Institute for Entrepreneurship and Enterprise Development (IEED)
· Formalising existing informal CEEC enterprise networks and relationships across the region to form NODE (Network of Developing Entrepreneurs) North West.
8.7 ‘Enterprise’ modules – an example from Bradford
Several HEIs now run dedicated enterprise and/or entrepreneurship modules as part of other courses. Bradford University have provided a complete module handbook of their ‘Enterprise and Employment Skills’ Module. It has been running since 2004, and is aimed at a wide range of students.

The module can be downloaded
8.8 Thirteen more examples of good practice

a) Business awareness training at London

The Careers Group of the University of London organised a one-day training course called “Advising on Entrepreneurship” led by a Business Adviser. This was designed to introduce the key issues, procedures and resources associated with starting up a business and so allow careers staff to better understand the current landscape for graduate entrepreneurs, to ask the right questions and to refer students to the most appropriate resources. This course was extremely well attended, both by The Careers Group staff and staff of other university careers services.

b) Student enterprise at Cardiff
At Cardiff University, entrepreneurship initiatives are not run by the Careers Service but
by the Research and Commercial Division.

Students can access a range of services through Student Enterprise, including information, workshops and business mentoring. They have a specific web page: www.cardiff.ac.uk/studententerprise and offer a series of workshops including areas such as

· Introduction to Business

· Managing Your Time

· Finance

· Marketing

c) YOMP – a national challenge

Yomping the Nations is an annual national enterprise challenge, open to students of all disciplines. The Yomping the Nations competition is based around Yomp - a business strategy tool that simulates the growth of a business and is based on years of research from universities and businesses.

d) The NCGE Flying Start Rally

The NCGE Flying Start Rally brings together the mentors, experts, business support agencies and funders to help students and graduates realise their entrepreneurial dreams. It provides a challenging and motivating one day event for students and recent graduates who are interested in becoming an entrepreneur. With motivational speakers, interactive sessions, practical advice and entrepreneurial experts on hand to give you advice, you'll get what you need to make a flying start!
e) Business support in Wales

The BOS project is open to any young person in Wales between the ages of 18-30.

The project has a dedicated support team to guide students and graduates through the process and helps prepare people for self employment by providing:

· help to define a business concept

· mentors on hand for one–to–one sessions and to provide professional expertise in all areas

· research support to help research ideas

· creative sessions – through workshops on campus and individual sessions

· sign-posting to other business agencies and support.

There is further information at www.bos1830.co.uk

f) Graduating to Enterprise in Wales

Graduating to Enterprise (G2E) provides support, professional mentoring and workshops specifically for students and recent graduates ready to start up their own business.

Further information at www.g2e.co.uk
g) Knowledge Exploitation Fund (KEF) in Wales

KEF runs an Entrepreneurship Scholarship Scheme which provides support to graduates that are setting up in business. The Programme has been developed to support knowledge-based business start-up ideas from recent graduates (within last 3 years) of FE and HE institutions who wish to establish a business in Wales.

Business proposals should show a fresh perspective and a real commitment to making their business work. Successful applicants receive a personal allowance of £144 per week for up to 36 weeks (up to £5,184) to enable them to devote their time to developing their business.

h) Students in Free Enterprise (SIFE)
SIFE gives students the opportunity to bring together enterprise and ethics. The emphasis is on a business approach to developing projects that make a sustainable difference in the community. Students will use their skills and knowledge in the real world, carrying out work with the local community. Students will also be able to initiate and sustain enterprising projects gaining experience in leadership and teamwork. There are fourteen Universities participating 2005/2006 across the UK. SIFE aims to help others develop work-related skills, which will enhance their employability or enable them to start new enterprises. Visit www.sifeuk.org to find out more about SIFE

i) Entrepreneurship and Innovation Centre at Birmingham

At Birmingham, they have a specialist centre for Entrepreneurship that is based within the Business School called the Entrepreneurship and Innovation Centre - EIC.

The Careers Centre has worked closely with the Entrepreneurship and Innovation Centre and has collaboratively run something called the Enterprise Skills Series. This is a programme of events running weekly (Thursday afternoons) during the autumn term, and introduces students to a range of issues within the Entrepreneurship field. The aim of the programme is to help students who are thinking about starting their own business understand how to progress with their ideas, and to introduce them to the key facts that they should be aware of when planning to strike out on their own. The past two year’s programmes have included sessions as follows: (Most are run by employers who kindly donated their time to the programme).

· ‘Pitch Idol’ –a session to help students understand how to format and sell their ideas to broadcasters

· ‘Business Start Up – Now and in the Future’

· ‘Intrapreneurship – the Art of Entrepreneurship within Business’

· ‘Starting up in Business – a Practical Approach’

· ‘Success and Failure Within the Business Plan’

· ‘Starting up in Business – a Practical Approach’

· ‘Financing your Business’ – HSBC

· ‘Consultancy and Freelancing’

· ‘Social Enterprise’

· ‘VAT and Tax’

· ‘Intellectual Property’

j) An Enterprise Team at Newcastle

The Careers Service at the University of Newcastle upon Tyne has an Enterprise Team within the Service, which is responsible for promoting and embedding enterprise and entrepreneurship within the student body.

They also have a scheme were students are employed part-time as Enterprise Interns, acting in effect as additional support staff and peer to peer marketers for enterprise. The aims of the project are to implement a scheme that employs enterprising students part-time to act as role models, ambassadors and marketers for enterprise.

The outcomes from the project include:

· An increase in the number and diversity of students engaging in enterprise activities;

· The development of new networks and channels for communication into the student body;

· An increase in requests to use Interns within lectures to promote enterprise or act as case studies;

· Demonstrable benefits to Interns in terms of skill development, employment and business creation;

· Interest in implementing the scheme from other HEIs.

Example of outcomes include: a rise in enterprise registrations from 532 to 1,946 students; 6 requests for Interns to present in lectures, 2 interns move into business start-up and 3 gain employment in ‘enterprise’ related businesses, increased relations with Students Union and 2 HEIs adopt Intern scheme

k) Self-employment workshops at Manchester Metropolitan
MMU runs workshops each term on "Self Employment and Freelancing - Have You Got What It Takes?"
The workshops start by getting the students to work in pairs to itemise why they want to work for themselves, and to reflect on what makes entrepreneurs successful. Basic action planning is then introduced by asking them to consider whether they can cope with: -

· handling knock-backs

· chasing payments

· motivating themselves and organising their time

· promoting themselves

· lack of security

There is then input about the role of business agencies and some of the basic business aspects that the students need to be considering. The workshops last, in total, just short of two hours plus questions.

The handout is taken from a workshop which was developed through BEST (Business Enterprise Support Team) which was originally set up by the University of Salford and financed through ESF. It was a brilliant programme which achieved significant brand awareness amongst the students and still provides a very useful approach to the current work of the MMU Business School's Centre for Enterprise. See also the workshop presentation.

The handout and presentation are available on the web-site.

l) 'Start up' and 'Leadership' programmes at Leeds

i) Leeds believe that they are unique in having a business start up facility (complete with incubation space) fully integrated into the Careers Centre. The rationale for doing this is to place graduate start-up firmly alongside all other legitimate career options for the students. Linked to this is a business start up programme called 'SPARK'.
(ii) The 'International Corporate Leadership Programme' (a level 3 module) has been successfully delivered by the Careers Centre into the Engineering Faculty for five years now. It successfully combines themes of leadership, personal and career development and enterprise. One of the pieces of assessment is a group business pitching exercise.

The SPARK flyer and Leadership programme handbook are available on the web-site.
m) Self Employment Virtual module at UCE Birmingham
Because many of the UCE students are looking at working in the creative industries the phrase that most of them understand is ‘self employment’. Approx 3% of their graduates go into self employment, and anecdotally they know that many more take this option in subsequent years

UCE Birmingham had a unit ‘The Idea Works’ specifically set up to advise and support students and graduates on self employment and enterprise opportunities. Unfortunately this was closed down as a result of a change of direction and limited resources. However the Careers Service have filled the gap with a self-employment module within 'Personal Development Planning' (PDP) which is delivered to 24,000 students on 8 sites via their Virtual learning Environment (Moodle)

Because it was written by their own team the information, contacts and interest is retained by the Careers Service which is a very valuable added bonus.

8.9 Implications for you

There are a huge number of possibilities for you to explore. Whatever your current situation, there ought to be some ideas in this section which you can adapt and implement in your own HEI. Even if you are a small Careers Service, with limited resources, there will be things that you can do take small steps in the right direction. If you are a larger service you will hopefully be inspired to seek the resources to emulate some of the excellent practices elsewhere.
Advising Entrepreneurial Students
Case studies of Portfolio Careers of Entrepreneurs
These case studies, based on people who graduated 15-20 years ago, illustrate the ways that entrepreneurial people often have careers that mix employment with running independent businesses, sometimes simultaneously.

The first three cases illustrate careers in which people move around between types of job role and organisation.

The last two also illustrate the need to strike a balance between work and family as the graduate takes on more responsibilities.

Case Study 1: Too entrepreneurial for the corporation

Career path: employee; intrapreneur; entrepreneur

Steve went straight into the RAF after graduating, and had some very demanding and exciting roles which took him all over the world.

He then joined the Marketing Department of a large business, where he quickly made a mark. He was good at spotting ‘deals’ and initiating new ways of working – eg investing in partnerships with local small businesses. He loved networking in the community of entrepreneurs outside the corporation, and eventually left to set up his own small business. It was a good move, as he was increasingly looking too entrepreneurial for the corporation.

Comment: Steve was very entrepreneurial by nature and used the RAF to give him exciting challenges. He then used the large corporation to learn about a specific business sector and build his networks, in order to eventually go out on his own.

Good advice to this sort of person would probably be to use their 20’s to do some exciting things and see where it takes them.

Case Study 2: A thoughtful intrapreneur.

Career path: employee; intrapreneur; employee
Mike was very successful at University and went on to do an excellent PhD. He left and joined a large corporation which was impressed by his PhD findings. His keen mind, dedication to getting things done and easy confidence in dealing with problems was much valued.

In his late 30’s he was given the opportunity to lead one of the several new ventures set up by the corporation to exploit new ideas that didn’t fit into the core business. It was fairly successful, and he really enjoyed the challenge, but he found the corporate culture and corporate systems constrained the things he could do.

He eventually came back into the mainstream and rose to a respectable management level. Later he did a very thoughtful MBA dissertation on the factors influencing the success or failure of corporate spin-out ventures.

Comment: Mike turned out in the end to be more enterprising than entrepreneurial. He enjoyed the new venture challenge, but moved gratefully back into a more traditional career path in the end.

Good advice to this person would probably be to recognise that they can carve out a very satisfying career in the right sort of corporate environment - one that will fully recognise their capabilities and play to their strengths.

Case Study 3: A well-advised entrepreneur.

Career path: employee; entrepreneur; intrapreneur; entrepreneur next?
On leaving university with a business studies degree, Jane applied to several big corporations, as did many of her friends. She received an offer from one, but was not comfortable with the thought of being moulded into the corporate culture. One interviewer suggested that she should join a media sales organisation which would suit her outgoing personality better. She did so and, after working for two of them she set up her own very successful media sales business with a colleague.

A second media venture failed, and now she is International Sales Manager for yet another media business. She is already plotting her next business idea.

Comment: Jane received some excellent advice, but not from her Careers Adviser or her parents; this emphasises the need to consult a range of sources. Fortunately she recognised the value of the interviewer’s advice, and the selling skills she developed in her first two jobs set her up for a career which mixes entrepreneurship with intrapreneurship. The failure of the second media business put a lot of pressure on her finances, so a period of employment is necessary to stabilise things. She will probably never settle long in one job or organisation, but each one will build on the previous one.

Case Study 4: A simultaneous portfolio.

Career path: entrepreneur; then intrapreneur/employee/entrepreneur
On leaving university with a physics degree, David decided that he wanted to stay in the city in which his University was located and set up a retail business selling products based on his main hobby - in which he had reached a high standard and had national reputation. He was assisted and supported by the Graduate Enterprise scheme.

During this time he also did part-time work in Graduate Enterprise as a mentor, and then running some workshops. He enjoyed this so much that he sold his retail premises and runs his business by e-commerce, allowing him time to do a lot more business advisory work. He took the lead in, and transformed, a University-based business training project, and also has a part time job as Chief Executive of his trade body.

Comment: David's initial business was probably mainly ' lifestyle' but he has gradually developed his abilities to be truly entrepreneurial both inside and outside organisations. He is unlikely to ever settle into a full-time employee role but enjoys the flexibility of combining several roles. Recently married, and with a young child, he now has to ensure that this flexible approach can also deliver a reliable income.

Advising Entrepreneurial Students
Case Studies of Graduate Entrepreneurial Careers
These case studies are included in order to give advisers examples of a range of routes into an entrepreneurial career, and the issues faced by the graduates concerned. They also may be useful to students who would like a better understanding of the options and how they work out in practice.

They are based on a rough classification of graduate entrepreneurial careers using two dimensions:

· Reason (motivation) for taking such a career route

· natural entrepreneur
· default entrepreneur
· altrepreneur

· Point of entry (timing of business start-up).

· on graduation
· after taking stock
· after a period of employment

1.0 Reasons for embarking on an entrepreneurial career
2.0 Point of entry to an entrepreneurial career
3.0 Case Studies
1.0 Reasons for embarking on an entrepreneurial career*
(* Narrowly defined as self-employment or business start-up)
a) ‘Natural’ entrepreneurs

There is no straightforward entrepreneurial type, but there are individuals for whom a business start-up seems (to them) to be the most natural course of action. Many are seeking autonomy and self-direction, and feel they could not thrive in an organisation. A much smaller number are driven by the desire to see their bright ideas brought to fruition (cf. Dyson, Sinclair).

This group seem, from limited evidence, to be both the most obvious candidates for entrepreneurial career support and the least likely to seek it.

b) Entrepreneurs by default

There is a second group of graduate who might pursue entrepreneurial careers, but who do so to some extent because of limited opportunities to develop a career based on employment. Examples include graduates who:

· Are not geographically mobile, and find themselves restricted to a region which offers them fewer opportunities

· Are specialists in a field where self-employment/freelancing is the normal mode of work e.g. translators and interpreters, musicians

· Experience discrimination (or expect to) and turn to entrepreneurship as an alternative (‘if no-one will employ me, I’ll employ myself’)

· Entered HEI as mature students – they may experience ageism, the preference of some graduate recruiters for a ‘blank canvas’, and a reluctance amongst graduate employers to pay a premium for their considerable skills and experience accumulated prior to their degree.

c) Lifestyle choice - the altrepreneur

The idea of the altrepreneur, someone who chooses an entrepreneurial career for the (assumed) flexibility it gives e.g. to juggle childcare commitments. (Note however Tom Peters famous quip, that people go self-employed because they hate their boss and want more time, and find themselves working 24 hours a day for a lunatic!)

Another ‘lifestyle’ group would be graduates who want to turn a hobby into a career, and find that self-employment or business start-ups are the only feasible ways to make this happen.

2.0 Point of entry to an entrepreneurial career
a) Upon graduation:

• Try starting a small scale business right away, perhaps by moon-lighting, to get some hands-on experience.
• Buy a franchise to get a ready-made business.
• Get together with one or two others to form a partnership business.
• Embark on a low-risk self-employment or contract work to build up experience
• Go it alone straight away with a full-time business.

b) After taking stock:

• Do further study, e.g. a Postgraduate qualification, in order to build a higher level of skills and knowledge in the business sector that excites them.
• Take a year out to travel the world in order to broaden horizons and look for opportunities.

c) After some time in employment:

• Get started on a conventional career in the chosen field in order to build up experience and skills, both from the work experience and the training that should be available
• Join a small business and learn what its like to be in one.

3.0 Case Studies
Click here to see the case studies.
Advising Entrepreneurial Students

Case studies (‘pen portraits’) of graduate entrepreneurial careers

These case studies are based on a rough classification of graduate entrepreneurial careers using two dimensions:

· Reason (motivation) for taking such a career route

· natural entrepreneur
· default entrepreneur
· altrepreneur

· Point of entry (timing of business start-up).

· on graduation
· after taking stock
· after a period of employment
For more details of these factors, see 'Graduate Entrepreneurial Careers - Case Studies'
	
	Natural entrepreneurs
	Entrepreneurs by default
	Altrepreneurs

	Start-up on graduation
	Jake

	Alicia
	Kyle

	Start-up after taking stock
	Sharma

	Craig
	Jayne

	Start-up after a time in employment

	Michael
	Rob
	Paul

Jake: a natural entrepreneur – start-up on graduation

Formative experiences in childhood

As a single parent, Jake’s mother had to make some hard choices in developing her legal career, and Jake remembers times when she couldn’t get a babysitter and he would have to accompany her to the police station in the early hours when she was duty solicitor, or hide under the desk at the County Court after she’d smuggled him into court before anyone else arrived. These were formative experiences for Jake, and he talks about them in terms of learning about the need to make sacrifices and take risks to get on.

A successful businesswoman mother

As he grew older, his mother’s law practice flourished and she became more of a businesswoman than a lawyer, a development which had practical benefits in terms of their lifestyle – he recalls going ski-ing for the first time when he was 14, and loving it so much that he demanded to know why they hadn’t done this before. ‘We never had the money before’ was the succinct answer, which served both to put the earlier difficulties in context, and illustrate to Jake that the sacrifices and risk taking had paid off.

I will NOT go to University

In terms of his career, Jake notes as a pivotal moment his decision NOT to go to university. On course for reasonable though not spectacular ‘A’ level grades, his Sixth Form tutor was insistent that he should apply to university. Jake remembers that he ‘didn’t feel clever enough to go to university’ and decided instead to do a HND in Business Computing at his local college.

Jake sees this decision as important in a number of ways. Firstly, because he stood his ground and insisted upon doing what he wanted. Secondly, because the extra year before he eventually went to university gave him time to mature (he was one of the youngest in his year at school). Lastly, because of the lucky accident which gave him his first break into business.

A lucky accident

The ‘lucky accident’ was getting into painting and decorating. A painter and decorator (Bob) who did a lot of work for the family, and for his mother’s business, had been injured in a fall, and Jake suggested to his mum that he could do some painting Bob had been due to complete in one of her offices, for a small fee! In the end, he made such a bad job of it that his mother asked Bob to come in and give him some tips.

He learnt a lot, and started to do more work under Bob’s supervision over the next six months or so. This turned into something of an apprenticeship, and by the end he had become a competent painter and decorator. This gave him an opportunity to earn enough during his student years to avoid getting into debt, yet at the same time, he could choose to do the work when it suited him, thus avoiding any interference with his studies.

I will go to University after all

Having initially decided against going to university, Jake relented but the ‘gap year’ had paid off here too, as he was able to get a better offer than he would have received if applying straight from school. He chose to take Information Systems, but remembers that one of the appealing features of the course was the freedom to take modules from other fields of study. This fitted in with what he describes as his focus on acquiring skills and knowledge which would help in life.

Business-related module choices

Throughout the course he chose modules he thought would be useful, even if he also thought they would be boring. Good examples are the two finance modules he took, which he found both difficult and dull, but which have served him well in his business. The other aspect which appealed was the idea that the course would enable him to interface between IT specialists and managers, explaining technical matters in a non-technical way, a skill used in a different context in his current business where he has to sell highly technical products to clients with very limited technical knowledge.

He recalls that he ‘stumbled across’ the business enterprise module which was to have such a lasting influence. At the time, the appeal of the module was that it was ‘something different’ – varied, interesting and out of the classroom – rather than that it was about business start-up. Nevertheless, the business he set with four fellow students is, in modified form, the business of which he is now MD – a company providing bespoke software solutions for web-based marketing.

Clear business goals

Within the business, Jake has set some clear goals for a return on his investment (most particularly his investment of time). He finds that work does cut into personal time, especially the ‘extra-curricular’ activities in terms of networking which are crucial for a small firm in his sector – he estimates he attends about 15 dinners, networking events etc. every month. He feels that you can put all this investment in, but you reach a point where the business needs to start paying you back otherwise you’re working for other people’s benefit – not his intention.

No regrets

Two years on, Jake has no regrets about deciding to start up a business straight from university, though he does think he would have done some things differently knowing what he now knows. The major thing he would have done differently was to get some work experience in the sector – “Even working in a call centre would be valuable experience, because it shows you how a commercial sales environment works”.

Jake recalls that the first time he was invited to produce a quote for a potential customer he realised he had no idea how to do this, or what a quote even looked like. He feels that, even in a very junior position, you can gain valuable experience which will help you avoid major mistakes: especially if the experience is within the sector you hope to trade in.

Sharma: a natural entrepreneur – start-up after taking stock

A good education

Sharma’s family came to the UK from Uganda in the early 1970s. Her father had been a lawyer, but could not practice in the UK, and at the time Sharma was born the family were running a small electrical goods shop in a provincial town. The importance of education was drummed into her from an early age, she excelled at school and went to university to study Pharmacy.

Some of her relatives worked in the NHS, and this was seen as a good career route for her. Sharma had other ideas, and imagined herself running a chain of chemists. However, as she progressed with the course, she became less enthusiastic about the profession.

Work in a bistro

She worked part-time in a local bistro and told her friends she found that more interesting than her studies. She was not particularly enamoured with work as a waitress, and had limited culinary skills. What she found fascinating was the business side – she loved to listen to the owners talk about how the trade worked, their plans for expansion, how you could work out what would make a good location for a new restaurant etc: ‘they were real entrepreneurs, I think they could have run any business, but they understood the restaurant trade backwards and I learned and learned and learned’.

Almost dropped out to run a business

When the owners planned to expand by buying the premises next door, one of the owners told Sharma they’d decided to appoint a restaurant manager. He joked ‘we’d offer it to you, but you’re going off to be a drug pusher’. Sharma remembers that she asked him ‘are you serious?’ and he looked at her (‘I’m sure I must have had the weirdest gleam in my eye’) and said ‘I don’t know…are you?’ Amazed but delighted that she might be interested, the owners gave Sharma the weekend off to think about it.

‘It took me all weekend, but I managed to talk myself out of it: I was halfway through my final year, I really didn’t feel like I could ditch all of that work’. Sharma decided to stop working at the bistro, feeling that she needed to focus on her studies, and also worried that being there when the new restaurant manager arrived might make her regret her decision.

A year out

She completed her degree, but her already limited enthusiasm for a career as a Pharmacist had by now completely disappeared. She decided to take a year out, and opted to spend it in France. ‘When I tell people I run restaurants, they always assume they must be curry houses, but French cuisine is what I really know’. Looking back, Sharma remembers that she convinced herself and her family that this was a ‘proper’ year out after a long, intense course, but since she spent the year touring France working in good restaurants, with hindsight she sees it as ‘a year’s research for my business plan’.

Back to bistros

On coming back to the UK, the first thing she did was go back to the bistro. The owners were delighted to see her, but rather taken aback by the proposal she had developed – to run a franchise of their restaurant in a nearby town. Sharma could see a gap in the market for such a restaurant in that town, but she also understood the difficulties in starting a restaurant from scratch. Depardieu’s had developed a good name, they had well-established links with good, reliable suppliers and a reputation locally as one of the better employers within the trade. Providing the new restaurant wasn’t too far away, she could build on all that, but she was clear that she didn’t want to do it as restaurant manager, as an employee – the investment of time and effort in setting up a new restaurant would be considerable and she wanted to see a return on that investment.

A difficult start-up

Despite taking the franchise route, the start-up was far from problem free. In the first winter she discovered why the picturesque market square premises had been so reasonably priced when the river flooded its banks and her fellow traders told her this happened every few years. The ‘wonderful’ chef she’d met in Rouen and coaxed over to the UK turned out to have a serious gambling problem and ran off with all their takings after the opening night. However, Sharma persevered, and with some of her former colleagues mucking in, the new restaurant quickly began to establish its own reputation.

A potential partnership

She is now considering a proposal from the owners of the original Depardieu’s to create a three-way partnership, putting in a restaurant manager in to run her restaurant (Cyrano’s) and leaving the three of them time to establish a third restaurant.

Michael: a natural entrepreneur – start-up after a period of employment

A model employee

Michael Dawson graduated in Mechanical Engineering, and went to work for a major multi-national firm, Contel. His early experience was on major projects, and his entrepreneurial flair was spotted early – he was good at gaining repeat business, but also at generating new business by identifying additional customers needs which could be fulfilled. He jokes that his catch phrase became ‘we could do that for you’.

A new niche?

He identified a particular niche market within construction in which companies were presently having to manage and coordinate a range of suppliers, because no one supplier could deliver all the services. Michael argued that Contel had the competencies to deliver more of the services than its competitors, and could sub-contract in those areas where it lacked expertise.

He drew up a detailed business plan, which was rejected. Worse, it generated no interest – as he puts it, ‘it wasn’t like I lost the argument, I couldn’t ever get anyone interested enough to argue!’ After fuming for several months, during which time he went back over his business plan repeatedly, Michael finally realised that he was so committed to the idea that he was prepared to set himself up in business to deliver it.

Breaking away from employment

Persuading some colleagues who had also grown dissatisfied with Contel’s cautious approach to join, they spent the next six months looking for venture capital with which to launch the venture. With a sound business model and team’s extensive management experience, the business side of things quickly flourished, but Michael recalls they had a steep learning curve on the finance side of things – not budgets and accounts, but raising capital, dealing with investors, understanding how to interact with financial institutions etc.

Five years on, the company has grown considerably and is entering a new phase of development, with the possibility of a share floatation.

Alicia: An entrepreneur by default – start-up on graduation

A disillusioned student

Alicia’s first degree had been in psychology, a subject she chose aged 17 under the influence of the TV series Cracker. By the end of the first year, she realised that she didn’t want to be a forensic psychologist, but wasn’t sure what she did want to do. She was studying at a university not far from home, and was keen to stay within the region, and this had quite an influence on her thinking.

In her final year, her uncertainty about what she might do career-wise led her to skip the milkround entirely, and when she graduated in the summer with a 2.1, she had no clear plans at all. A psychology degree seemed to be relevant for quite a range of careers, many largely unrelated to psychology, and the sheer range of choices overfaced her.

Careers advice

A useful discussion with a careers adviser made her realise that she still hankered after the idea of working as a psychologist, though she wasn’t sure which field. With the summer slowly fizzling out, she made an impulsive decision to apply for an MSc in Occupational Psychology. She enjoyed the course, and was initially pleased with her decision, but when she began to look around for job opportunities, she was shocked to discover that there were very few opportunities locally.

She sent a few frantic e-mails to Occupational Psychology firms and individual Occupational Psychologists, and got the same advice – join a big firm, get some experience, then you can branch out.

Business advice

The one exception was a very sympathetic reply from an Occupational Psychologist running a ‘one man band’ consultancy at the other end of the country. He told her that he’d had the same problem (i.e. qualifying in a region with few opportunities, but also not wanting to leave that region) and so had taken the unusual step of going self-employed from the word go. ‘Be good, be cheaper than the competition, and find yourself a niche quickly’. He also suggested she needed to network with the business, as there can be a lot of freelance work when firms win contracts and need additional help to deliver.

Business start-up

For her first year, Alicia mixed temping in clerical roles with this kind of freelance work, plus a few days of work she managed to obtain for herself. She began to notice an increasing emphasis on coaching, and decided that this could be her niche, reasoning that since it was a fairly new activity, her inexperience would be much less of a barrier. She had done a project on the ergonomics of website design for her MSc, and she put the skills she’d acquired to work developed a website which emphasised the coaching. ‘Anyone can be a coach, but a background in psychology seems to impress would-be clients’.

A niche discovered

Alicia suggests that much of her success has been down to a happy coincidence – ‘the gap in the market was for coaching, and it turns out I’m rather good at it!’ Word of mouth recommendations were crucial in developing the business, and her diary started to fill up. At one stage she was so busy that she was having to think about turning down work, but she felt this was risky, so instead decided to quote for new business with what she imagined were unreasonable fees: ‘if they don’t use you because they think the price is too high, they might still come back, whereas if you turn down the work, they probably won’t offer again’. She found that though this tactic often had the desired effect, it often resulted in clients accepting the quoted fees ‘without batting an eyelid’.

Lessons in pricing

‘I never studied Business or Economics, so the idea that price is what the market will bear was news to me!’ As the business has developed, Alicia has occasionally had reason to take on freelance consultants herself, which she sees as a sign of success. She has reached the stage where she needs to think carefully about where she goes next: ‘I really like being a one-woman band, I don’t want to manage staff and stuff like that, but I’m not sure I can avoid it’.

Craig: an entrepreneur by default – start-up after taking stock

A reluctant party animal businessman

Craig describes himself as a ‘reluctant businessman’. His first degree was a 2.2 in Art History, which he obtained after ‘three years of partying’. As a student, after doing the rounds of typical student venues, Craig began to think about organising his own parties and after taking the plunge with an end of exams party in the second year, he began to develop a small but quite profitable business, building up a good network of suppliers and contacts, and a few reliable people who could be called on to help him run the events.

Other aspirations

He was ‘quite chuffed’ by the success of the venture, but it never occurred to him to keep it going beyond graduation – his career aspirations were to work in ‘the art world’. ‘It took me quite a while to concede that this wasn’t panning out’. He took casual work to pay the rent, avoiding anything that might suggest a long-term commitment, and applied for various jobs, sent off his CV to every potential employer he could think of, pestered anyone who might be likely to have a connection, however tenuous that might give him his first break. His networking produced no leads, but he would occasionally get ‘annoying’ responses along the lines of ‘sorry, nothing doing…but Bryan/Angela/Tracy tells me you used to organise parties, are you still doing that?’ He remembers that he was always torn as to how to respond – he didn’t want to give the impression this was what he did, on the other hand a well-run party or event could be an ideal opportunity to network…

Back to parties - a proper business

In the end, he decided the opportunity to network was worth the risk of being perceived as a party organiser, plus the money would come in handy. Within just a few months, he was making enough money from the parties to pack in the casual work. ‘It was probably two or three years before I came to view this as my career: someone introduced me as “This is Craig, he has his own business organising parties and corporate events” and I was just about to correct her when what she’d said ran through my head again and I thought, “hmmm, actually I can live with that!”’

Rob: An entrepreneur by default – start-up after a period of employment

Redundancy ... and a surprise call

Rob has two stories he tells about his work, depending on his mood. Either ‘I’m a project manager for Northall’ or ‘I work for my own company, it employs me and my wife’. Both are true. Rob’s career also has this strange double-life – he has sat at the same desk for the last 15 years, yet during this time he’s worked for six different organisations. ‘Basically, I took redundancy in 1990 and we decided to have a nice holiday before I started worrying about the job hunting , and when I got back there was a message on the answerphone from work saying would I get in touch urgently’.

To his considerable surprise, his former employer wanted Rob to come back and do his old job, ASAP. ‘What happened around that time was that the company was trying to shed loads of staff – I mean, thousands. In the end there were more people gone than were left. Pretty much anyone who volunteered could go, on a generous package, and I decided that I’d take the money and take my chances on the jobs market rather than clinging on and hoping I’d be one of the ‘lucky ones’ who survived and had to work three times as hard in what was left of the company!’

Self-employment

In the haste to shed staff, the company often discovered that it had let go people whose skills and expertise were crucial. Such staff were often taken back on within weeks, but because of the tax rules, could not be directly re-employed and so worked instead for an employment agency. ‘It was surreal’, Rob remembers, ‘you’d talk terms with your old boss, who run it past HR who would then tell the employment agency about the contract, and they’d write to you: so you were technically employed by people you’d never met’ Within a relatively short time, there were hundreds of staff like Rob, creating a very unusual labour market.

The cushion of the redundancy payment meant that they were in a pretty strong bargaining position, and since the new packages had limited benefits (no pension, for example) that basic salaries were often very high. ‘A bloke in the same office told me he’d hired an accountant, so I went to the same guy and to my amazement he advised me to go self-employed’. Self-employment allowed him to write off a range of expenses again earnings, thus reducing his tax bill. He started off thinking of it as a tax dodge, but now he says: ‘The funny thing is, I really am running a business – I don’t think in career terms anymore, I think in terms of markets and opportunities, I see which projects seem likely to give me new skills and knowledge, which seem likely to lead on to other projects and which seem to be a one-off.

I used to worry about the lack of security, but now I think that actually the only security for anyone is from having skills and knowledge that someone wants to buy. If the market crashes, the company would stop using me and the guys they employed would get made redundant – same difference really!’

Kyle: an altrepreneur– start-up on graduation

Student debts

Kyle graduated £10k in debt and with no ambition beyond clearing his debts and scraping enough money together to be able to travel for a while. His family encouraged him to find a job in order to be able to get his finances back on an even keel, but he was reluctant to go down this route – as he saw it, it would take years to pay off his debts that way, and he wanted a way to be able to make a substantial sum pretty much in one go and go travelling.

SAGA archaeological tours

He had no idea what he could do, and for a while this seemed like a pipe dream, until a visit to the dentist found him reading a SAGA magazine article on guided archaeological tours around the Greek islands. With a first degree in Classics, and having spent every summer in Greece over the previous few years (albeit in party mode!) Kyle decided he could be an ideal guide. The existing packages were based, he felt, upon an assumption that people interested in such holidays would be very well to do and demand luxury.

Following his hunch

His hunch was that there might be a market for people unable to afford quite such high prices, people who would be willing to accept mid-range hotels, flights etc. After carefully pricing a possible tour, Kyle approached his parents as ‘typical customers’ to ask for their views. To his delight, not only did they agree with his analysis, they suggested that they approach their friends to see if they would be interested. As a result, his first tour was taking his parents and six of their friends round the Aegean for two weeks – not quite in line with his plans for a post-graduation jaunt!

On this first trip, after expenses he cleared £250, not quite the ‘instant debt clearance’ he had hoped for. However, he had learnt a great deal, made a number of useful contacts and had a clear business model. Since then, he has organised a dozen more tours. He says there are lots of challenges. He can’t compete with tour companies in terms of advertising, and relies on word of mouth recommendations to bring in a lot of the business. His ‘natural’ region is Greece and its islands, but the holiday season here is relatively short, and so he is constantly looking for ways to expand locations to be able to trade on a year round basis – he recently took a group to Rome.

A portfolio of activities

He also works for others more than he expected – a mix of temping back in the UK, tour guide work for holiday companies, even bar work in resorts. The biggest plus is that he has the travel opportunities he wanted – his business model, mentioned above, always involves ‘waving them goodbye at the airport after the tour and then staying on for just a few more days as a proper holiday’.

Jayne: an altrepreneur – startup after taking stock

Leaving work for an MBA

When Jayne left a highly-paid job to do a full-time MBA, she had a very clear career plan in mind. She’d been advised by a few recruitment agencies that her career progression would be enhanced by an MBA, but her employer had refused to support her studying part-time. She’d therefore decided to take the plunge, get the MBA full-time in a year, then get back to work, hopefully at a higher level. She left work on the Friday and started the course on the Monday, and her plan was to start applying for jobs straight after Christmas, hoping to line something up ready to go as soon as the course finished. She had a sneaking suspicion her former employer would take her back – she’d heard from colleagues that her manager had been roundly criticised for letting her go.

A gradual change of pace

Although she found the MBA course interesting, she was initially dissatisfied. Eighteen hours of teaching a week seemed a breeze compared to the 60-hour week she’d been working for the previous five years, but she missed the sense of urgency and structure. A few of her fellow students seemed to have the same feeling, but most had gone into ‘student mode’ and there were a few rows during group work, sparked by their annoyance at Jayne still operating in ‘manager’ mode. To her astonishment however, by the end of semester 1 she had also ‘gone native’, as she puts it. Although she’d ditched the business suit within the first week, she’d continued to dress quite smartly for much of the semester – now she was in jeans: ‘I’d mainly socialised with people from work, and we didn’t even wear jeans at the weekend!’

A reluctance to return to employment

Jayne initially viewed this as a nice change of pace, a break from years of high pressure work (‘like a belated gap year’) but as the year wore on she began to notice how reluctant she was to apply for jobs (‘When it got to June and I realised I still hadn’t applied for a single job, it got me thinking!’) She began to talk about staying on and doing a PhD, but the MBA director was not encouraging, suggesting that she might find the PhD process frustrating ‘because I’d be forced to search for valid, well-supported answers instead of plausible, workable solutions’.

Jayne clearly remembers his parting shot, “you might be enjoying the student life Jayne, but you’re still a manager at heart”. This turned out to be very helpful, as it started Jayne thinking about what she wanted and also what it was about her old career that she no longer wanted. She talked this over with a careers adviser. ‘He suggested that one option might be to “stop competing”: he pointed out that a lot of the extra hours and pressure I talked about seemed to come from me wanting to impress so I could get on’. Jayne was initially horrified by the idea, but she began to realise that there was something to it.

Back to chemical roots?

‘That’s what set me thinking about retracing my steps: I’d been very ‘onwards and upwards’ and it occurred to me that I’d actually been happier earlier in my career, before I realised that I had the potential to really climb the ladder’. Her first degree had been in Chemistry, and for the first few years she worked in laboratories providing analytical services. Her management skills were discovered by accident – the lab manager went on long-term sick, and she was asked to cover, and made a conspicuously better fist of it.

She was persuaded to join the company’s 18-month graduate management training scheme, with a promise that she would be fast tracked after its completion and the company was better than its word – she was promoted three times within the first two years and was seen as a rising star. ‘Yet after all that, I was now starting to think the unthinkable – was I really prepared to go back to lab work in order to dump the long-hours and stress?’

A gap in the market.

She started to look around for possible work, and was surprised to discover there was a significant shortage of chemists with her skills. She managed to persuade the head of the university’s Chemistry Department to let her spend some time back in the lab getting up to speed, in exchange for some useful contacts for students placements at her old company. He was fascinated by her career story, and would often drop into the lab to chat. He had lots of contacts in the chemical industry locally, and gave her lots of useful snippets of information about shortage areas, proposed developments, government funding, etc.

A move into partnership.

Jayne began to realise that there was a definite gap in the market for a business offering analytical services. Following a lead from the head of department, she contacted the owner of a small laboratory who was contemplating retirement. Although the buildings were somewhat run down, the equipment was very up to date, and he and Jayne agreed a deal to go into partnership, with the plan that Jayne would buy him out within a few years. By forming her own company, she was able to attract support as a start-up business, but working in partnership with an established company ‘helped me get started and avoid making a lot of mistakes’. The business has developed over the last two years, and Jayne is currently looking to finance a buy-out of the other partner and a move to new premises.

Paul: an altrepreneur – start-up after a period of employment

Commuting

Paul’s decision to go into business for himself was triggered by a chance conversation with his cousin at a family get-together. She was amazed to hear Paul tell someone that his journey to work could often take up to two hours, and asked him whether the commuting got him down. Paul remembers that he replied quite breezily ‘No, I don’t mind it’ but looking around at the incredulous faces, suddenly thought to himself ‘What I am saying? I hate it!’

‘It’s strange really, I’d been doing that sort of commute for years and most people I knew did the same, and somehow I just never noticed how much it was getting me down!’ Paul remembers telling his wife about the conversation in the car on the way home, and being surprised that this wasn’t news to her – ‘you always complain about it, but you never even try to do anything about it’. ‘I sulked for the rest of the way home’ he recalls.

A gradual realisation of an alternative

The more Paul thought about it, the more he realised she was right – he had always told people the same story ‘we can’t afford to live in London, but that’s where the work is so you just have to commute…’. When he finally stopped sulking, he put this point to his wife, who admitted that this was true. ‘The only way out of it would be to work for yourself’, she replied. ‘If this was a sitcom, I’d have left work the next day’, Paul jokes, but in fact it took him almost a year to make the leap. For several months he talked about the idea to loads of people – ‘I think deep down I was looking for someone to talk me out of it’ he remembers – and found not only were many supportive, some were also keen to work for him! ‘It was a big influence on my decision, many of these people worked for me as their manager in a large organisation with good job security, and what they were effectively telling me was that they had more faith in me than I had: they believed I could set up and run my own business successfully, and that they’d be willing to give up their currents jobs to come and work for me’.

A hard-nosed business decision

The firm Paul worked for provided, among others things, management and contract staff for IT projects. Paul had noticed that, despite the firm’s central London location, many of its clients were actually based near to his home. However, since the firm was structured around industry sector rather than geographical location, he had never been able to take advantage of this to reduce his commuting. He realised that a small firm would need to seek to get many clients within its immediate location, which would mean having the expertise to service clients from a range of industry sectors. This led Paul to make ‘my first truly hard-nosed business decision’: despite their enthusiasm, he realised he couldn’t take members of his team with him, because their experience added nothing to his own – what he needed were IT specialists familiar with different client groups.

A part-time start - moonlighting

‘So I cooled the talk about starting the business and suggested I’d gone off the idea. A month or so later I started the business, at first it was basically just a website – I had nothing to offer, I just wanted to see if I could generate interest. I stayed working for the firm, which was a bit risky – there’d have been war on if they found out. The first approach I got was for a really small contract, hardly worth bothering with but easy enough to do in my ‘spare time’ and I thought “well, it’s a first entry on the ‘Clients include…’ page!”. I actually learned quite a bit from doing it, I realised there were things that you could do with the back up of a big company that were just impossible without those economies of scale. The next contract was the key one – too big to do part-time, so it was crunch time: am I doing this or not? Luckily it was from a sector familiar to me, so I knew I could run it myself.’

Establishing the business

Paul quit his job to run the business full-time. After the first two contracts, the business immediately hit a dry spell, and Paul wondered whether he’d done the right thing. A few smaller contracts started to trickle in, then a large contract. Three years on, the business is well-established (‘nothing amazing, but viable and growing’) and Paul is looking forward to his cousin’s upcoming wedding where he can tell everyone how he now works just 3 minutes drive from home!

Advising Entrepreneurial Students

Graduate Start-ups: Challenges and Opportunities

This section briefly describes a number of successful graduate business start-ups. It lists some of the things that went well, and the things that went badly, as well as the eventual outcome. It should give advisers some useful examples to quote, and also be a helpful resource for students thinking of starting a business.
There are also a few examples of some really good ideas which couldn't be made into viable businesses.

Start-up challenges:

1. Not enough sales

2. Took time to find the right shop location

3. Problems with cash and staff

4. Almost grew too fast

5. Didn't pay enough attention to the 'back office'

And some that never started (at end of section)
1. The City Centre Sandwich Shop

John started up a sandwich shop in the business area of a large city.

Went well:

· He created some very attractive sandwiches , which sold at premium prices

· He also branched out into supplying other sandwich outlets (but at reduced margins) to increase income

Went badly:

· Business people only buy sandwiches for a few hours per day, 5 days a week, so sales were less than he had hoped.

· The lease on the shop was very expensive, as it was a good location, so the total overhead costs were too high for the level of trade in the shop.

What happened?

· The sandwich shop closed.

· John has since built a very successful entrepreneurial career in a regional fashion retailer.

2. Imported African Art

Jim travelled in Africa for a while, then set up a shop in the UK, initially selling Zimbabwe statues and other African art pieces.

Went well:

· He visited Zimbabwe once a year to fill a container with wonderful pieces of art at very attractive prices.

· Although a lawyer by training, he found that he really enjoyed running the shop

Went badly:

· The first two UK cities he set up in (both excellent tourist centres) were unsuccessful, mainly because of the exact location of the shop

· He found that not enough people shared his enthusiasm for the African art-work.

What happened?

· The third location (a tourist village in a National Park) has worked really well. His new wife helps him run the shop.

· They have broadened into a whole range of attractive but affordable art objects and work closely with adjacent shops and cafes.

3. A Shopping Centre Cafe

Janet studied mathematics but, much to her parents' annoyance, decided to go into catering. She bought a fairly successful cafe in a good shopping street.

Went well:

· She improved the cafe a lot, and increased its turnover

· She then went into contract catering, using the cafe kitchen

Went badly:

· The cash flow in the first year was very poor, and she needed a lot of support from the bank (her mentor helped a lot in arranging this)

· She found that managing staff was a real headache.

What happened:

The business continued successfully for some time and then she closed it down to have a family.

4. Mobile phones for students

Jerry and a business partner set up selling mobile phones to students through the Internet, when mobile phones were just catching on and becoming affordable.

What went well:

· The demand was tremendous and they did very well

· They were a classic example of a dot-com success

What went badly:

· They were so successful they couldn't manage the business, and were unable to finance the growth

What happened:

They impressed a large mobile retailer so much that they put money and resources into the business, and eventually took it over. Jerry is now a business development manager in a thriving local IT firm

5. A Media Sales business

Mary, and a business partner, set up a media sales business - selling advertising for magazines. They had both worked as sales employees in the industry for a few years.

What went well:

· The business ran well for several years, and the partnership was a success (many aren't)

· They were very successful in taking business from their competitors

What went badly:

· They were very bad at the 'back office' work. The accounts got into a real mess, and took a lot of time and money to sort out.

· They eventually got bored with the business and wanted to move on

What happened:

The business closed down and they both now have very well paid sales jobs in the advertising/media sector, based on the excellent personal reputations they built up.

6. Some that never got off the ground:

a) Parisian style round advertising structure in the streets of Gateshead: thrown out by City Planning Dept

b) Clever wireless mouse worn on finger and operated by thumb: tooling costs for manufacture too high

c) Innovative way to sell mortgages and loans: the young and inexperienced graduate could not get FSA approval

d) A high quality mobile coffee shop, for up-market events: the cost of fitting out the van was prohibitive

e) A campaigning student UK newspaper: advertising was impossibly difficult to sell, and distribution was a nightmare

[image: image1]
Good Practice in Entrepreneurship Development within Higher Education

Introduction
Entrepreneurial outcomes
Framework to map and assess the development of entrepreneurial outcomes
Introduction
The NCGE believes that Higher Education (HE) institutions play a significant role in the development of entrepreneurial attitudes, aspirations and capabilities in their students. Such capabilities are essential for HEI graduates in preparing for their future careers in employment and self-employment. It is clear that today’s graduates are likely to have many different jobs and forms of employment throughout their lives as globalisation and technology change forever the nature of work and its role in society.

The principle which underlies this is that ‘entrepreneurship’ is a complex construct which incorporates factual learning, expertise, behaviours, values and beliefs. Thus the encouragement of entrepreneurship by a HEI can be mapped and assessed by the degree to which it supports and participates in the development of a series of desirable outcomes which together are deemed to constitute ‘entrepreneurship’. NCGE has identified a set of entrepreneurial outcomes, as defined below.

Entrepreneurial outcomes

A. Entrepreneurial behaviours, attitudes and skills developed

· opportunity seeking

· initiative taking

· ownership of a development

· commitment to see things through

· personal locus of control (autonomy)

· intuitive decision making with limited information

· networking capacity

· strategic thinking

· negotiation capacity

· selling/persuasive capacity

· achievement orientation

· calculated risk taking

B. Empathy with the life world of the entrepreneur
· living with uncertainty and complexity

· having to do everything under pressure

· coping with loneliness

· holistic management

· no sell, no income

· no cash in hand – no income

· building know who and trust relationships

· learning by doing, copying, making things up, problem solving

· managing interdependencies

· working flexibly and long hours

C. Key entrepreneurial values inculcated
· strong sense of independence

· distrust of bureaucracy and its values

· self made/self belief

· strong sense of ownership

· belief that rewards come with own effort

· hard work brings its rewards

· believe can make things happen

· strong action orientation

· belief in informal arrangements

· strong belief in the value of know-who and trust

· strong belief in freedom to take action

· belief in the individual and community not the state

D. Motivated toward an entrepreneurial career
· understand the benefits

· can compare with employee career

· have some ‘heroes’ as friends acquaintances

· have images of entrepreneurial people ‘just like them’

E. Understanding of the processes of venture creation, entry and associated tasks
· can go through the total process and know what challenges will arise at each stage

· know roughly how to handle them

F. Generic entrepreneurship competencies developed
· how to find an idea

· how to appraise an idea

· how to see problems as opportunities

· to identify the key people to be influenced in any development

· know how to build the know who

· know how to learn from relationships

· know how to assess business development needs

· know where to look for answers

· emotional self awareness, manage and read emotions and handle relationships

· to constantly see yourself and the business through the eyes of stakeholders and particularly customers

G. Key minimum business how to’s acquired
· see products and services as combinations of benefits

· develop a total service package

· price a product service

· identify and approach good customers

· appraise and learn from competition

· monitor the environment with limited resource

· choose appropriate sales strategy and manage it

· identify the appropriate scale of a business to make a living

· set standards for operations performance and manage them

· finance the business appropriately from different sources

· develop a business plan as a relationship communication instrument

· acquire an appropriate systems to manage cash, payments, collections, profits and costs

· select a good accountant

· manage, with minimum fuss, statutory requirements

H. Effective management of stakeholder relationships
· understand the needs of all key stakeholders at the start-up and survival stage

· know how to educate stakeholders

· know how to learn from them

· know how best to build and manage the relationship.

The framework below provides one means by which to map and assess the extent to which your HEI supports and participates in the development of these desirable outcomes.

Framework to map and assess the development of entrepreneurial outcomes
	
Desired Outcomes Category
	Analysis Frame

	
	How is your HEI contributing to this outcome?
	How well is the desired outcome being achieved?
	What evidence do you have?
	What are specific areas of good practice?
	Additional comments

	A. Entrepreneurial behaviours, attitudes and skills developed
	

	
	
	
	

	B. Empathy with the life-world of the entrepreneur
	
	
	
	
	

	C. Key entrepreneurial values inculcated
	
	
	
	
	

	D. Motivated toward an entrepreneurial career
	

	
	
	
	

	E. Understanding the processes of venture creation
	
	
	
	
	

	F. Generic entrepreneurship competencies developed
	
	
	
	
	

	G. Key minimum business how-to’s acquired
	
	
	
	
	

	H. Effective management of stakeholder relationships
	

	
	
	
	

Advising Entrepreneurial Students

Further Information

This section highlights a small selection of the resources available to Careers Professionals. There is a very extensive list on the AGCAS website. ### add link when available
1,NCGE Research Reports
2.Facts and Figures about Small Businesses
3. Web Sites
4.0 Other Documents
1.0 NCGE Research Reports

Career-making: Graduating into Self-employment
Nabi, Holden, Walmsley, NCGE, 2006
Based on data collected from 15 graduates in West Yorkshire using story-telling interviews.

Graduates in Self-employment
Graduate Prospects, 2005
Facts and figures about graduates in self-employment
Graduate Career Choices and Entrepreneurship
Rae and Woodier, 2006
Based on detailed interviews with students graduating from the HEI of Derby
Making the Journey from Student to Entrepreneur
Institute of Small Business Affairs Consortium, 2004
A review of the existing research into graduate entrepreneurship

2.0 Facts and Figures about Small Businesses
a) Students' intended timescales for starting a business.

	Plan to start a business
	% of respondents

	Within 5 yrs
	15%

	6-10 years
	30%

	After 10 years
	40%

	Never
	15%

(Approximate figures)
Source: Galloway, Brown, Anderson, Wilson, 'Investigating the potential of entrepreneurship education, IJME, date?

b) Statistics about SMEs in the UK
There are about 3.7m businesses in the UK, including the self-employed.

They provide about 57% of the employment in the UK and about 54% of business sales turnover, so are actually more important to the economy than large businesses are.

About 10% of businesses close down each year, but very few of those go into forced liquidation. Most close down in an orderly fashion.

Similarly about 10% of businesses start up each year. The proportion of new businesses and closures varies, mainly depending on economic conditions, so the stock of businesses goes up and down a little each year.

Although some businesses grow, about 65% of SMEs remain at about the same size each year, usually because they have reached a size that matches the aspirations of the owner.

	Number of Employees
	% of total SMEs

	Zero employees (self-employment)
	71%

	1-9 employees (micro businesses)
	24%

	More than 10 employees (small and medium businesses)
	5%

Source: Annual survey of Small Businesses, 2004/05, DTI
	Reason for starting business
	% of respondents

	To be own boss
	27%

	To make money
	13%

	To exploit a gap in the market
	9%

	Due to difficulty getting employment
	9%

Source: Annual survey of Small Businesses, 2004/05, DTI
c) Graduates starting businesses in 2004

Graduates (of any age) starting businesses: 99,600 (up 25% on 2003)

Graduates (under 25 yrs) starting a business 3600 (down 10% on 2003)

Source: Barclays Bank 2005

3.0 Web Sites

	Business Link
	Comprehensive information on starting and running a business
	www.businesslink.gov.uk

	Business UK
	One-stop link to all government business-related web-sites
	www.business.gov

	HMRC
	Her Majesty's Revenue and Customs.
	www.hmrc.gov.uk

	AGCAS
	Association of Graduate Careers Advisory Services
	www.agcas.org.uk

	NCGE
	National Council for Graduate Entrepreneurship
	www.ncge.org.uk

	Graduate Prospects
	Graduate careers web site
	www.prospects.ac.uk

	Small Business
	Comprehensive small business site by the author of the 'Small Business Guide'
	www.smallbusiness.co.uk

	Department of Trade and Industry (DTI)
	 A huge range of business-related material
	 www.dti.gov.uk

	Shell Live-wire
	Help for 16-30 year olds starting a business, and a national competition
	www.shell-livewire.org

4.0 Other Documents
a) Small Business Guide.
Sarah Williams, Press Vitesse, 2006
An excellent book on the practical aspects of starting a small business
b) DTI Annual Survey of Small Businesses
http://www.sbs.gov.uk/SBS_Gov_files/researchandstats/ASBSExecSummary2004.pdf
Much interesting information about small businesses
c) Google search terms

Googling for the following terms produces a wealth of useful information about small businesses, entrepreneurship and entrepreneurial careers

- small businesses

- entrepreneurship

- entrepreneurial careers

- careers in entrepreneurship

- graduate entrepreneurs

Return to Contents
Advising Entrepreneurial Students

Glossary
Please note that these entries are in logical groupings, rather than in alphabetical order

	Enterprising attributes
	A specific set of personal attributes, eg hard-working, innovative, independent.

	Entrepreneur
	A person who creates opportunities and converts them into value (profit, social benefit, etc). Usually strongly driven, independent people who expect to build a significant enterprise.

	Intrapreneur
	An entrepreneur who works as an employee an organisation. Prepared to fit within the organisation culture, but pushes the boundaries

	Altrepreneur
	A person (usually enterprising rather than strongly entrepreneurial) who runs a life-style business to provide them with work/life flexibility or to pursue a hobby or interest.

	Default entrepreneurs
	A person (usually enterprising rather than entrepreneurial) who runs a business because there are limited opportunities for employment, eg because of the sector they are in, geographic mobility, or social issues.

	New venture
	A phrase often used to cover setting up any sort of new organisation - a business, a social enterprise, or a new team within a larger business.

	Enterprise
	An independent organisation - eg a business or social enterprise

	Social Enterprise
	An enterprise with the 'triple bottom line' of profit, social and environmental benefits.

	Interprise
	Sometimes used to describe an enterprise set up by an intrapreneur inside a larger organisation

	Business
	A privately owned enterprise run primarily for profit

	SME
	Small or Medium Enterprise. The enterprise is a business which is at least 75% privately owned. The EU definition also including turnover and capital limits.

	Micro-business
	A business with less than 10 employees.

	Small business
	A business with 10 to 49 employees

	Medium business
	A business with 50 to 250 employees

	Life-style business
	A business run primarily to provide the owner with a satisfactory living, work/life flexibility and/or to enable them pursue a hobby or interest.

	Self-employed
	A one-person business (no employees). The natural choice for someone who is enterprising, but not necessarily very entrepreneurial, and has sale-able skills and knowledge. This is the norm in some sectors - eg creative. May be a sole-trader or a limited company.

	Contractor
	A person who works on a contract basis with another organisation. In some sectors (eg IT, construction, project management) they are almost like employees, but are actually self-employed through intermediary agencies. The tax people do not like this arrangement and have introduced legislation (called IR35) to try and limit it.

	Sole-trader business
	A business owned and run by an individual personally - who takes all the benefits, and all the risks. May have any number of employees.

	Limited company
	A business 'incorporated' as a limited liability business. Owned by the shareholders. The Directors are employees, and need not own shares.

	Partnership business
	A business run by two or more individuals jointly. As with 'sole trader' May have any number of employees. Can now be incorporated a 'limited liability partnerships'.

	Stakeholders
	Stakeholders are the network of people who can have an effect on your business, customers, suppliers, funders, VAT inspectors, competitors, business advisers etc. The best SMEs manage their stakeholders very carefully.

	AGCAS
	Association of Graduate Careers Professionaly Services www.agcas.org.uk

	NCGE
	National Council for Graduate Entrepreneurship www.ncge.org.uk

	'Graduate Prospects'
	Graduate careers website www.prospects.ac.uk

Return to Contents

Advising Entrepreneurial Students
Illustrations
1. Factors affecting graduate business start-up, and the advice they may need. (in new window)

[image: image2.png]Advising Graduates Wanting to Start a Business

/

Start

SIMPLE

Business idea is fairly

N

How COMPLEX is the
business especially in
<= = terms of resources (of all = =»>
sorts) needed for success?

Business idea is COMPLEX

|

How WELL DEVELOPED

the entreprenerial role?

N\

Skills Skills is the graduate in terms of Skills Skills
HIGH Low <= Lspecific skils needed for - o —=» | HIGH Low
start-up, and awareness of

Should be successful,
and will be able to Use
this as a stepping stone
to an entreprenedrial
career. Poirt to specific
business advice to help
them get started

* alone o
« i partnership

Help them think
through how to get the
business skills and
experience they need
«job in an SME

+job in same sector

+ business training

« parttime business

« franchise business

« very good mentor

This is potentially OK, but
the complexity might be too
risky and set them back in
their entrepreneurial career
Suggest they

« simplify the business

« start up in stages

« set up in partnership

« seek lots of advice

+ job in same sector

Help them see that this is
very unlikely to be realistic
at this stage in their
career. Can they simplify
the idea, and build up
more relevant experience?
«job in an SME

+job in same sector

« parttime business

« franchise business

« re-visit the idea later

Based partly on: Career-making: Graduating into Self-employment. Nabi, Holden, Walmsley, NCGE, 2006

Advising Entrepreneurial Students 36 NCGE 2006

