The ADAPT and

EMPLOYMENT

Community Initiatives

Innovations Series N°4

strengthening women’s entrepreneurship

Foreword
I am extremely pleased to welcome this publication, the fourth in the European Social Fund's 'Innovations' series. This series has been conceived in order to bring the results of the first round of projects operating under the Employment and Adapt Community Initiatives to the attention of as wide an audience as possible. The Innovations publications help to identify and describe best practice, and the results should act as a stimulus for subsequent projects, as well as helping those responsible for the development of labour markets policies throughout the European Union.

Already the series has dealt with important issues, such as the development of a comprehensive pathways approach for the integration of young people into the labour market, the establishment of strong local partnerships, and improving the employment situation of people with disabilities. This publication deals with the difficulties faced by women entrepreneurs, distilled from the practical experience of Employment-NOW projects, and provides a model of good practice for those involved in helping entrepreneurs and the culture of entrepreneurship.

This publication, and indeed the valuable work of NOW projects, comes at a very opportune time. The subject dealt with covers two of the four pillars of the Employment Guidelines agreed at the European Council in Luxembourg in November 1997, promoting Entrepreneurship and encouraging Equal Opportunities. Thus the work represented in this publication has, in a sense, already made a significant contribution to the European Employment Strategy. It is my sincere hope that the practical lessons contained within this publication receive maximum attention, and that mainstream agencies working in the area of business creation will adopt and implement the recommendations made.

Finally, I would like to express my thanks to the project promoters and the Member States who participated in the Employment-NOW working group on business creation. I also wish to thank all who attended the European Seminar on Female Entrepreneurship, organised under the NOW Initiative in December 1997, at which the ideas brought forward by the working group were discussed and refined.

Pádraig FLYNN

Commissioner in charge of Employment and Social Affairs

Strengthening Women’s Entrepreneurship

Executive Summary
A third of all new businesses are created by women. This is true for many Member States of the European Union. Women are therefore forming an increasingly significant portion of the SME sector, which is the major source of new jobs. Yet women continue to face barriers to entrepreneurial activity in comparison with men. If Europe is to benefit fully from the female potential for job creation and economic growth, decision-makers at local, national and European level must agree measures to ensure the best possible framework to support women’s entrepreneurship.

NOW - New Opportunities for Women - is a strand of the EMPLOYMENT Community Initiative (1994-1999) and over half its projects concentrate on women’s entrepreneurship. Given this focus, the European Commission formed a working group to highlight the challenges women face; and to create a European Model of Best Practice to optimise women’s success during the stages of business creation, consolidation and growth. A follow-up seminar ‘Female Entrepreneurship in Europe: Is a Woman’s Business different?’ aimed to stimulate a dialogue between decision-makers, project promoters and women entrepreneurs on ways to strengthen the framework for women’s entrepreneurship. This publication is a distillation of the working group and seminar’s outcome, providing a taste of the European Model of Best Practice and making recommendations that aim to reduce barriers to women’s entrepreneurship. The final report of the working group and seminar, with full information on the European Model, is available on request
.

The European Model describes measures that :

· prepare women for business creation;

· support them during the launch of their business; and

· help them develop strategies for consolidation and growth.

Growth is particularly important as the expansion of viable small businesses is at least as significant a source of new jobs as the creation of completely new businesses.

Recommendations are targeted at the different actors whose collaboration is crucial for successful entrepreneurship. In particular:

· Women entrepreneurs should ensure that business plans are prepared in a professional manner to fulfil the requirements of banks and funding agencies. They should expect to be treated on an equal footing with men and to seek explanations for rejection, if any. Women must use networks to further their business objectives.

· SME support agencies and training providers must allow for women-specific needs when designing enterprise programmes. Women returning to the labour market after raising a family may be unsure of their potential and need encouragement. Women tutors and advisors can act as role models. Working with the local business community will promote a more positive and supportive attitude toward women entrepreneurs.

· Banks and other founders must give greater recognition to women entrepreneurs. Their businesses often do not fit the traditional pattern yet they may be perfectly viable, provide an income for the woman and her family, and contribute to local economic development. Banks must ensure that neither their staff, nor their policies, discriminates against women. Their collaboration with SME support agencies and training providers will widen women’s access to information and funding.

· At the regional level, priorities for SME funding or subsidies should take full and separate account of the sectors and activities of women’s businesses. They should also ensure that women can access incubators and centres for small businesses on an equal footing with men.

· At a national level, up-to-date gender-segregated statistics on business creation and growth will ensure that policies and initiatives more effectively exploit the job creating potential of women. Business creation in general can be supported through reductions in taxation on labour-intensive products and services, through the provision of income and wage subsidies, and by making funds available for small loans without collateral.

Contents
Executive Summary

The Background

Facts and figures on women’s entrepreneurship

The European Model
The Pre Start-up phase: preparing for the big leap

The During Start-up phase: final countdown to becoming an entrepreneur

After Business Start-up: strategies for consolidation and growth

Key strategies

Access to Finance

Networking

Supportive Environments

Practice and Policy : messages & recommendations

Annexes
Annex 1:
Members of the Working Group on Business Creation by Women
Annex 2:
NOW in brief
Annex 3:
Addresses of NOW National Support Structures and ESFs

THE BACKGROUND

The EMPLOYMENT Community Initiative (1994-99) targets groups that face special difficulties in the labour market. It has four inter-related strands: NOW for women; HORIZON for people with disabilities; INTEGRA for socially excluded people; and YOUTHSTART for disaffected young people. The first call for project proposals, launched in 1995, resulted in the selection of 2380 EMPLOYMENT projects throughout the European Union.

In December 1996, the European Commission and the Member States decided to capitalise on the experience of some EMPLOYMENT projects. They aimed to identify best practice and to inform policy makers and future project promoters about the outcomes of projects in the first phase. Five themes were chosen and a Working Group of projects was established for each theme. One Member State agreed to lead and co-ordinate each group’s joint work.

	NOW
Business creation by women in future growth sectors, led by Italy.
HORIZON
The role of employers in providing jobs for people with disabilities, led by
Ireland.
INTEGRA
Specific routes to education, training and work for the most vulnerable
groups, led by Sweden.
YOUTHSTART
The comprehensive pathway approach, led by UK Great Britain.

TRANSVERSAL
Integrated local partnership approaches, led by UK Northern Ireland.

They also decided that the findings of these Working Groups would be published, at European level, in a series entitled Innovations. The series is intended primarily for decision-makers working in related fields. It will also be of interest to project promoters in EMPLOYMENT and other Initiatives or Programmes.

This publication in the Innovations series summarises the outcomes and views of the NOW Working Group on Business Creation by Women, and its follow-up seminar. The theme was chosen because of the interest in Member States in its potential contribution to job creation and local economic development. The importance of the theme is reinforced by the European Employment Guidelines, where two of its four pillars deal with Entrepreneurship and Equal Opportunities. These Guidelines were agreed by Member States in Luxembourg in November 1997.

The Working Group was led by Italy, where women’s entrepreneurship is seen as a priority issue. ISFOL, the National Support Structure (NSS) for the ADAPT and EMPLOYMENT Community Initiatives in Italy, chaired the meetings of the Group and drafted sections of the final report. Representatives from the Spanish and Swedish NSSs also contributed to the work.

Twenty-one projects from 15 Member States participated in the Working Group. They represented different target groups, methodologies, economic sectors and rural and urban contexts. The projects in the Working Group are quoted or referred to throughout the text.

	All NOW projects are developing some activities in partnership with projects in other Member States. Activities include transnational meetings, exchange programmes, study visits, and the joint development of training materials. Several members of the Working Group were already collaborating with each other in NOW transnational partnerships. The European Model of Best Practice to support women’s entrepreneurship proves the impact that projects achieve when they pool their ideas. As a result of the Working Group, a number of project promoters enhanced their activities to support women entrepreneurs. Some agreed to develop new joint activities. For the individual women entrepreneurs, transnational activities help them understand the business culture in other countries and open up new markets. Transnational activities significantly increase the confidence of women entrepreneurs, widening their vision of the business and its potential for growth. At all levels, the transnational dimension is a powerful stimulant for contacts, collaboration and creativity.

The Commission would like to acknowledge with gratitude the assistance received from the Italian Authorities and ISFOL, and the contributions made by all the participating projects, together with the Spanish and Swedish NOW NSSs.

STRENTHENING WOMEN’S ENTREPRENEURSHIP : FACTS AND FIGURES

In most countries within the European Union, women are creating a third of all new businesses. In 1996
, 9.5% of the female workforce in Europe was self-employed. However, research on women’s business creation
 estimates that the number may be twice as high, with approximately 20% of the 92 million working women involved in self-employed activities. In addition to self-employment, these activities include running one-woman businesses or large companies employing more than 500 people. They also include co-owners of family enterprises. The same research points to the fact that most women entrepreneurs have very small businesses, employing less than 10 people, although a growing number of women run larger enterprises.

Women entrepreneurs are as multifaceted as the female half of the population. Nevertheless, two main categories of businesswomen can be identified:

· those for whom being their own boss is the preferred choice;

· those for whom business creation or self-employment is their only opportunity to generate an income.

Many women in the first category have followed similar career paths. Most have good educational qualifications and reached middle or higher management positions. Some became stuck while their male counterparts kept climbing the corporate ladder, a phenomenon known as the ‘glass ceiling’. Others may have lost their jobs through restructuring and downsizing. In all cases, they have left a corporate career to head up their own company.

An evaluation of the economic performance of 22,000 enterprises in France
 found that women entrepreneurs and companies headed by women had results significantly better than those of the average French company. The study assessed the top 500 companies in the three categories of small, medium and large enterprises. They compared their performance with the top 500 women’s businesses in each category. In 1994 and 1995, rates of growth and profitability for women’s businesses were significantly higher than average for small and medium-sized companies. For large companies, the profitability of women’s enterprises was twice the average percentage. The women entrepreneurs and managing directors mostly denied having a female leadership style, yet many employ more women in higher positions than the average French company. They also use participative management styles and are highly creative when it comes to flexible, family-friendly work organisation.

Businesses created as a solution to unemployment often have quite different characteristics to the enterprises described above. Employment policies focusing on business creation target women returning to the labour market after raising a family, (long-term) unemployed women, women from ethnic minority backgrounds, and women in rural or deprived urban areas. These are also the main target groups of EMPLOYMENT- NOW. Such women often lack what many ‘entrepreneurial’ women have in abundance - commitment to a vision, independence, the ability to take risks, flexibility, higher educational qualifications and broad-based professional experience. On the other hand, structural changes and high levels of unemployment in countries such as Germany, Greece, Italy, Portugal and Spain, mean that many female university graduates find themselves without a job. Their high level of education enables them to follow mainstream enterprise training programmes, but they often have difficulty developing an entrepreneurial edge. The same is true for women with good vocational qualifications and substantial work experience who lose their jobs due to ‘lean management’ strategies or the privatisation of the public sector.

In northern Europe, 60% of new enterprises are born from unemployment
. In the south it is 70%. Clearly they belong to the category of micro-businesses where their owners’ priority is economic survival. No gender specific data are available at European level but, as the unemployment rates for women are higher than those for men in most European countries, women may possibly run a higher percentage of these new businesses than men.

Of the 15.8 million enterprises in the European Union, half are sole traders whose staff consists of the entrepreneur and possibly one or two family members. A further 43% of enterprises employ fewer than ten people. Together, these very small businesses provide a third of all European jobs and a quarter of the turnover
.

Strengthening Women’s Entrepreneurship : The European Model
The European Model of Best Practice describes measures that :

· prepare women for business creation (pre start-up);

· support them during the launch of their business (during start-up); and

· help them develop strategies for consolidation and growth (after start-up).

They are complimented by Key Strategies concerning access to finance, networking and supportive environments. An extract of The European Model is given below. Full details are contained in the final report of the working group and seminar (CE-V/7-98-001-EN-C). Copies are available from the European Commission or from the European Office for Programme Support (EUROPS), tel: +32 2 511 1510; fax: +32 2 511 1960; e-mail: NOW@EUROPS.be
.

THE PRE START-UP PHASE : PREPARING FOR THE BIG LEAP

Women decide to set up in business for various reasons: to have their own income; to be their own boss; to escape unemployment; or to provide a greater opportunity for personal satisfaction and professional growth. Translating this decision into practice requires careful planning, training and support. Organisations offering such support include training institutions, SME support agencies and women’s NGOs. Most business creation programmes combine enterprise training with individual counselling and the development of personal skills. Their holistic approach during this phase takes into account each woman’s starting point, leading her through the development of her business idea to the definition of a viable business plan.

Accreditation is a valuable asset. The fact that skills have been certified by an authorised body enhances the women’s self-esteem and ensures recognition by other organisations, training bodies and employers. When designing a programme for women, it is important to provide them with the accreditation and certification that will enable them to progress direct to business creation, further training or paid employment as they wish.

Access To Programmes Supporting Business Creation By Women

· Raising local awareness

Before women are recruited to business creation programmes, they and their local community must recognise and appreciate the significant impact that women’s entrepreneurial activities can have on local economic development. This potential is not always recognised by the local community. Therefore, raising local authorities and employment services’ awareness of the many advantages of women starting their own businesses can help them develop measures to support women locally.

NOWA is an Austrian network for local development, whose members attended local council meetings in 25 villages to explain their activities. They identified a contact person in each council who would liaise with the project. This contact person and the mayor were invited to all local activities organised by NOWA. Informal discussions with these local key actors were extremely helpful in engaging their support for the project. They also provided clear information about the most appropriate strategy for working with each village.

NOWA, Austria
· Recruitment and selection

Recruitment is the process of making contact with women who may be interested in self-employment or in setting up their own business. However, women who have been unemployed for some time usually have almost no information on the current labour market. Particular attention must therefore be given to ensuring that information and guidance reach them. In addition, many women are unfamiliar with formal training courses. They may require help identifying any further support they need in order to participate in the course. This may include childcare and the flexible scheduling of training.

The project in Liverpool initially advertised itself by distributing leaflets and displaying posters in local community centres and relevant grassroots organisations. It also advertised its programme in local free newsletters and on community radio. Informal half-day open sessions were held at local centres, with childcare provided and someone on hand to give individual advice. The project tried to reach women at places they regularly visit and where they trust the information provided.

LIVERPOOL CITY COUNCIL, UK

Methods of selection range from an open process based largely on self-selection to a rigorous procedure using strict criteria. Whichever method projects use, they all look for strong evidence of motivation, commitment, and some basic understanding of what running a business might entail.

Holistic Approach to Preparing for Business Creation

A holistic approach implies that the different aspects of training and support develop both the personal skills and business knowledge necessary for successful entrepreneurship. It also takes into account the personal background of each woman.

· Personal development and group support

Women must develop a range of skills associated with entrepreneurship. However, when they have been out of the labour market for a long time, they are frequently unsure of their skills and potential. Projects therefore place particular importance on incorporating measures that develop personal skills, especially through the use of group dynamics. Sometimes such activities are offered as separate modules or they are incorporated into regular ‘business creation’ courses. Social and cultural aspects will influence the methods chosen.

Personal Development and Capacity Building is a crucial element of this project located in a part of Dublin with areas of high unemployment.The programme includes a module that allows women to experience how simple changes in lifestyle and nutrition, as well as regular relaxation and stress management, can promote well-being. Women are encouraged to focus on themselves as individuals, rather than as wives or mothers. During the module, they learn to value themselves and their relationship with the other participants; to present themselves effectively; to define what they really want to do; and to take control of their lives.

 NORTHSIDE PARTNERSHIP, Ireland

· Stimulating entrepreneurial attitudes

Amongst other things, successful entrepreneurs need to take initiatives, be ambitious, have good negotiation skills and be ready to grasp new opportunities that arise. Such characteristics are not usually well-developed in women. Entrepreneurial skills may come easier through contact with family members who own a business. Some women may have developed the skills whilst working in the informal sector. For others, the entrepreneurial attitude is something they must acquire. This is especially the case when women have previously worked as employees and are not used to generating business and customers for themselves.

The public service in Finland is undergoing major change. As the public sector is reduced, demand for private services in the health and care sector is ever increasing. The project targets women who previously worked in the public sector and who now want to set up their own business. Despite having relevant qualifications and work experience, the most fundamental requirement for these women is the development of an entrepreneurial edge. The programme starts with a group exercise, ‘My business as my career’, in which every woman presents a plan of how she sees her future. Such group exercises are a powerful tool for changing attitudes.

TULOSSILTA OY, Finland

· Generating and testing business ideas

Most women have an idea about the business that they want to start, but few appreciate what constitutes a viable enterprise. Individual guidance and group workshops enable women to work up and test their ideas through examples, exercises and checklists. At this stage, it is important that women keep several possibilities in mind, including products and processes that build around their main idea. If the original idea does not work out well, there are alternatives to try. Once the initial stage of generating ideas is over, a more systematic analysis of the proposed enterprise is made against the real market opportunities, so that the final idea is strong and financially viable.

Working in groups, women use their own interests and experiences to generate and explore potential business ideas for a real scenario (for example, a vacant shop in the local High Street). ‘Real’ information in terms of costs and any available market analysis is provided and backed up by staff who ‘role play’ various support services (bank, Estate Agent, etc). By the end of a week, they have developed strong business proposals. The advantage of this method is that it de-personalises the generation of business ideas and allows women ‘space’ to explore business possibilities.

Where women already have embryonic ideas, group brainstorming is particularly useful. This involves a woman writing her business idea on a large piece of paper (3 or 4 words only) which is stuck on the wall. She briefly describes her idea and then other women spontaneously provide input. The woman, in conjunction with the group, then talks through which ideas might work for her.

UNIVERSITY OF WALES LAMPETER, UK

· Enterprise Training Programmes

Women who register for enterprise training programmes share the goal of setting up a business, but they have different motivations and backgrounds. When planning such programmes, training providers must be sensitive to this diversity of women and their individual needs. Many opt for a modular approach that enables participants to follow an individual pathway within a core framework of courses and other support.

In the early stages, training often focuses on the enhancement of personal skills. As these grow, the emphasis moves towards business skills and knowledge. Most training is group based, but is supplemented with individual support from counsellors and advisors. Some programmes concentrate solely on individualised support where women are closely accompanied through each step of the business creation process.

Many programmes promote active learning techniques that encourage lateral thought patterns and an attitude conducive to entrepreneurship. They also take account of women’s ways of learning.

VHS studied the way people learn to use computers. Men were more relaxed, not bothered by what could happen if they hit the wrong key. Women, on the other hand, preferred not to touch anything rather than do something wrong.They immediately started to ask each other for advice and help, while men preferred to ask the teacher. Based on these observations, the project began working with ‘tandem-learning’. The women participants work in small groups which are asked to gather information and know-how on a given theme. All group members do their research and then explain their findings to each other. Thus they play the role of both student and teacher, while gaining many insights into the learning process.

VHS, Germany

In many cases, trainers are multi-skilled or work in a team that covers different aspects of the training programme. They continuously update and adapt their own skills to develop the most effective methodology and to keep in line with participants’ needs.

Professionals working in SMEs acted as trainers for the RAP project. They found that the women developed their business ideas in a different way to men, who tend to put forward an idea and then start immediately. The women asked more questions, expressed their doubts, and checked thoroughly before taking any decision. This caused the trainers to re-assess their own practice in the light of gender considerations.

VKMO, Belgium

Practical, hands-on experience in existing firms can provide a more realistic picture of what it takes to run a business.

For most women this means ‘pairing’ with an established entrepreneur who is willing to be observed and accompanied for up to a week. The host entrepreneur explains how she developed her business, and describes some of the difficulties and opportunities. Group debriefing after the shadowing allows for the exchange and consolidation of benefits.

UNIVERSITY OF WALES LAMPETER, UK

Most Enterprise Training Programmes contain both theoretical and practical modules, including topics such as accounting, legal issues, computing, management, commerce and marketing. In many countries, the theoretical part is necessary to obtain the management certificate that is a condition for business start up. The core of the programme is usually complemented with additional topics, such as rural or local development, or the European dimension of business. Few programmes offer sector-specific knowledge or qualifications.

	Enterprise Training Programme
Module One: Thinking about self-employment
· money, responsibility, organisation, decision-making, hours, planning, prospects, goals

Module Two: The Feasibility Study
· Personal Survival Budget

· Personal Aims and Objectives

· Marketing - A General Introduction

· Market Research: Customers & Competitors

· Legal Considerations: Types of Business Structures, Tax and National Insurance

· Preparing Accounts

· Business Start Up Costs

· Sources of Finance

 Module Three: The Business Plan

· The Mission Statement: Aims and Objectives

· SWOT Analysis (Strengths, Weaknesses, Opportunities, Threats)

· The Marketing Plan including the Marketing Mix (Service, promotion of the business, place of business, price, customers and competition)

· The Financial Plan involving forecasts of sales, budget, cash flow and profitability

· Capacity/Resource Planning

LIVERPOOL CITY COUNCIL, UK

The Business Plan
The pre start-up training programme ends with the production of a business plan setting out the strategic goals of the enterprise. The business plan is never final nor definitive, but constantly evolves during the lifetime of the business. It is a tool that helps the woman entrepreneur on a daily basis and against which she can measure her progress or need to change.

Making an effective presentation of a business plan requires good presentation skills. Rehearsing their presentation before various audiences enables women to improve their skills and contributes to a positive image of female entrepreneurship.

THE During Start-up Phase : FINAL COUNTDOWN TO BECOMING AN ENTREPRENEUR

This phase starts with the consolidation of the business plan, the first draft of which marks the end of the ‘pre start-up’ phase. The business plan is a working document that is constantly updated and modified throughout the life of the business. The ‘during start-up’ phase is usually short, although it may stretch over many months. It ends with the actual launch of the business. Supportive infrastructures like business incubators shorten the time to launch a business, making the process more efficient and easier for the individual woman en​trepreneur.

The activities of the Greek DATAWEB project include an incubator with office space for 10 women. It has two fully equipped computer systems, with access to the Internet. The incubator also has fax, photocopying and video conferencing facilities. Users have access to secretarial assistance and help with drawing up, layout and desktop publishing of simple publicity material. The incubator’s facilities are available during office hours, free of charge. The women can also obtain individual guidance by appointment, two mornings or any afternoons each week. The six specialist advisors give help on issues such as finance, legal matters, marketing, computing, exporting, entrepreneurship and personal development. In addition to practical and technical services, the incubator runs workshops on specific themes for groups of 2-6 users.

CREATIVE, Greece

The methodologies used during the pre start-up phase continue. They include individual counselling, guidance, highly focused training, and the updating, improvement and initial implementation of a marketing strategy.

Consolidation of the business plan

The first step is to screen and revise the business plan in the light of the progress already made by the entrepreneur. She has to check whether the financial feasibility is sufficiently convincing. What are the latest figures for investment and running costs? What does the predicted balance sheet look like for the first, second and third year of the new business? Are her assumptions realistic regarding productivity, pricing and costing, market share and cash flow? How does the development of the business vary according to the best and worst case scenario? Does the business idea clearly point to progress and success without sounding overestimated? Is she confident that her business plan really addresses every aspect of her proposed business so that it will withstand the scrutiny of bankers and public authorities?

Projects ensure that the potential entrepreneur can start testing her business plan in a safe environment. The first audience is often the group of women who have been participating in the enterprise training. Such group screenings build on the personal support and networking developed during the pre-start up phase. They result in constructive feedback on the viability of the business plan and on the woman’s presentation of it. The project staff, experts and the personal advisers allocated to each woman provide a second level of screening. Expert advice may be sought from representatives of local or regional agencies for economic development, SME advisors from chambers of commerce and crafts chambers, bankers and tax advisors.

The Dataweb STEW project in the Netherlands sees the consolidation of the business plan as a pivotal point in the women’s development. As a group, the women develop indicators for a successful business plan and analyse each other’s plan. They consider aspects such as: commercial and financial feasibility; whether the proposed venture matches the personal qualities of the potential entrepreneur; clarity of objectives; and the capacity of the business to secure economic independence. Depending on the outcome, they either start the process of launching their business, decide they need further training or support, or conclude that their business idea is not viable and that they must consider other options. The next step involves a role-play where the group is divided into assessors and potential entrepreneurs and a jury evaluates each proposal. Depending on the advancement of the business plans, the jury comprises either staff from STEW or outside experts, such as bankers, business advisors or experienced entrepreneurs. This is a rigorous process that requires the women to agree deadlines and action to overcome any shortfalls in their plan.

STEW, the Netherlands

Neither education, qualifications nor age appear to affect the quality of business plans. Women with fewer qualifications succeed in writing business plans that are as complete and convincing as those developed by university graduates. Of course, highly qualified women are usually more articulate and cope more easily with the legal and administrative aspects of the business plan. However, the provision of some additional help can ensure that women with fewer qualifications are not at a disadvantage.

Operational planning
Efficient planning is paramount during the days, weeks and months before the launch of the business. An operational plan is an efficient tool to keep track of all the tasks and activities which must be completed during this final countdown period. It will include: commercial and insurance contracts; book-keeping; company name, logo and stationery; public relations and advertising; budget for the launch. The potential entrepreneur must also remain open to new information and situations that may require her to modify her original plans. At this time, projects can help the women define their operational objectives and set out an appropriate time frame.

The Incubatore ImpreseDonna helps the women draw up an operational plan with deadlines for each decision and action they must take. Despite this help, it is important that the woman entrepreneur fully owns and is responsible for her plan. The Incubator allocates staff to help her.

· A consultant acts as company advisor, helping the entrepreneur, or the group of people forming the new company, to define the contents and schedule of the operational plan. The advisor monitors progress, assesses the overall effectiveness of the actions, and checks whether the original plan needs modification;

· A personal tutor checks whether the woman needs additional support to develop her skills in any particular area. The tutor also co-ordinates the work of the specialists helping the entrepreneur;

· Specialists provide support for different parts of the operational plan.

First, the woman meets her company advisor and personal tutor to discuss any needs or difficulties she has identified in relationship to setting up her business. They assess whether she needs additional support that she has not identified for herself and discuss with her a draft plan of action. With the help of the project manager and her tutor, the woman then defines her operational plan in detail. Gradually she carries out her operational plan, meeting the various specialists at regular intervals. The company advisor and personal tutor monitor progress and discuss with her any changes they think may be necessary. The operational plan ends with the launch of the company.

Incubatore ImpreseDonna, Italy

Marketing activities are an important part of the operational plan and must start well before the launch. Public Relations and advertising targeted at future customers can be fairly simple, or use the latest technology. Some projects provide access to the Internet until new entrepreneurs have their own facilities. Most help women produce leaflets for direct mailings or to design and lay-out brochures and other PR material. Apart from advertising, direct contact with the media is an important element of a successful marketing strategy. Con​sumer surveys indicate that most people rely more on information gained from articles in newspapers or magazines than advertisements.

In the early stages, women’s businesses cannot always afford the expensive services of PR and marketing agencies. However, they can easily use low cost marketing tools, such as getting articles printed in local newspapers or trade magazines, or their business could feature in a radio or television programme. They need only to take account of the audience targeted by the relevant media. For instance, a journal on environmental protection may be interested in publishing an article on new eco-products. If appearing on television, the entrepreneur should offer visually interesting images, not just a person talking. It is also a good idea to include lots of happy, satisfied customers using the company’s products.

Crasform, Italy
Support for legal and administrative procedures

Most small businesses in Europe are ‘single person enterprises’ or sole traders. The same is true for businesses emerging from NOW projects. Like self-employment, this legal status implies total liability involving both business and private assets. Women become familiar with the different legal status and forms for businesses as part of their training during the pre start-up phase. As they approach the launch of their business, projects provide up-to-date information and advice on the most suitable form of business or small company, with the main objective of minimising the risk for the individual woman. Projects also involve legal experts in drawing up any deeds of partnership.

In most Member States, the status of a limited company is a good choice, as it restricts liability to the initial capital invested. However, even for a limited company to be granted a loan, banks will mostly insist that the partners provide a personal guarantee.

The legal, fiscal and administrative environment is increasingly complex and complying with the requirements of setting up a business is a challenge. Each year, for example, a small business with nine employees devotes 62 hours per employee to administrative formalities. For large corporations, the time is only 5.5 hours. The administrative cost per employee is therefore more than 10 times higher for SMEs.

Large differences become visible when comparing the situation in different Member States. In Italy, a small business in the construction sector can easily employ one person full-time to deal with the paper work necessary to comply with tax law, health and safety regulations, social security, etc.

A company must provide social security cover for its employees when opening a construction site in Italy. This requires notification to four public institutions with different timetables. When the work at the construction site is completed, the process must be repeated to dismiss the employees. This is only the beginning of a difficult pathway littered with more than 80 annual deadlines for different kinds of taxation, including value added tax, corporation tax and local tax.

CRASFORM, Italy

German entrepreneurs must also comply with strict administrative and legal procedures, especially the professional certification required to run a business in certain industrial and craft sectors. In order to be licensed as a company, 130 out of 180 legally recognised craft occupations require that the owner, a director or an employee is a crafts master. For women who have worked as assisting spouses or co-owners of craft enterprises, this requirement becomes an enormous obstacle if the husband dies and they want to carry on the business.

In Sweden, procedures are less complex and can serve as models of good practice. The registration of a business requires the completion of a two-sided form at the local tax office. This registration covers taxes, social insurance and VAT. Advisers are available to help and provide detailed information. The form acts as a ‘preliminary’ income declaration, asking for an estimate of income and profit during the first year. A few weeks later, entrepreneurs receive a notification that authorises them to start trading. At the end of the first year, more detailed information is required which is compared to the initial estimates. Businesses must inform the relevant authorities when employing new staff but, unlike other Member States, they need only make an annual return. In 1998, the social security and VAT systems will be linked so that a credit for one can be counted against a debit for the other.

Launch of the business

The launch of the business, whether it is the official opening of a store, a service agency or any other form of business, is an important event for the entrepreneur. It is the final point and goal of the itinerary described as the ‘during start-up’ phase. The women entrepreneurs must brief the local and regional press. They and key actors, such as representatives of banks, chambers of commerce, equality bodies, local authorities and development agencies, should also be invited to the launch, where they should be given visibility and credit for supporting the new entrepreneur and the NOW project. This helps to create and consolidate a favourable environment for women’s enterprises.

A NOW transnational partnership, linking projects in Austria, Denmark, Germany, Greece and Sweden, organised a women’s trade fair to help their entrepreneurs launch their business.

The ‘Europäerinnen’ fair enabled new and established entrepreneurs to show their products to a wider audience of potential business partners, key actors and the public. NOW funding was used to mount the fair in Linz (Austria) and to help the women develop their advertising and marketing strategy. The fair’s PR campaign particularly helped the Austrian businesswomen find customers. Many participants agreed new business arrangements, such as sharing business premises or selling each other’s products. A few wholesale companies also showed interest in buying some of the products.

KIN - WOMEN IN NETWORK TRANSNATIONAL PARTNERSHIP

AFTER BUSINESS START-UP : STRATEGIES FOR CONSOLIDATION AND GROWTH

All businesses must develop and adapt if they are to survive. Business growth is therefore defined as the development or evolution of a business over time. External factors such as customer demand, competition, technological change and new regulations could affect a business. Entrepreneurs must constantly review their business environment and have a strategy for growth that allows them to manage change for maximum benefit to themselves and their business. Like the business plan, the strategy for growth must be continually reviewed and updated in the light of current performance and future potential.

Measures to help women build their strategy for consolidation and growth are crucial if they are to survive the vulnerable early years, and realise their potential for job creation and local economic development.

Recognising the Need for Growth

Having launched their business, most women are preoccupied with the daily work of running the company, getting customers and making a reasonable living. The last thing many women think about is development and growth. Furthermore, most people have a natural reluctance to change. It is risky. They could lose control. Have they the necessary personal or business skills? Women are particularly cautious in their business plans so they need help to overcome their resistance to change.

Unfortunately, for many entrepreneurs the motivation to change stems from a crisis. Unless they take action, they will go out of business. Rather than wait until the business is in difficulty, organisations that support existing entrepreneurs try to help them develop their strategy for growth before problems arise. However, such organisations have the difficult task of first identifying and contacting women entrepreneurs. The next crucial step is stimulating their interest to participate in any subsequent activity.

Libra organised ’info-meetings' in the three towns participating in the Swedish WOW project. Advertisements in local papers, personal invitations through women's business associations and telephone calls by local equality officers were used to contact potential participants. Each meeting attracted about 50 women entrepreneurs. Libra presented the WOW programme and those wanting to participate completed a questionnaire. This enabled Libra to single out 15 women in each town who had 'survived' the first three years of being in business. The questionnaire also highlighted the women’s priorities for growth, such as the need to diversify, to devote time to planning, to introduce new technology into the business. The themes of the following seminars were based on this information.

Libra, Sweden

Developing and implementing a strategy for growth requires additional business knowledge, skills, resources and ideas. Women tend to take fewer business risks than men and to have a less ambitious vision of their enterprise. They may have developed a local clientele but not realised that they could equally well trade with customers in other countries.

Tools for Auditing and Taking Stock
Before beginning to develop their strategy for growth, women must first examine their performance and that of their business. How does their current position compare with the Business Plan? What is the profitability of the business? Do all their activities yield a satisfactory return? Should they rationalise their activities or diversify? In what direction should their business grow and what steps should they take? Are they and their business ready for growth? If not, what additional support do they need?

For a more in-depth examination of their business and personal situation, external experts can offer objective advice or help with evaluation.

The Spanish project, Demetra, helps new co-operatives establish the habit of continual self-assessment and growth in four stages:

1. Three times during the first year, new co-operatives complete a questionnaire on their business activities. The questionnaires refer to the business plan and also seek information on the human and environmental aspects that are part of the co-operative philosophy. If the questionnaires are not returned, Demetra follows up by telephone.

2. Experts analyse the questionnaires and discuss any problems they identify with the members of the co-operative. They help them reflect collectively on possible solutions and steer them toward various possibilities for growth.

3. The co-operative produces a report of the meeting with follow-up action. The next questionnaire builds on the issues identified and the follow-up actions.

4. At the end of the year, the co-operative holds a 2-day seminar. It invites members of other co-operatives and Demetra acts as facilitator. The seminar has three objectives:

1) to assess and evaluate the first year of operation;.

2) to establish contact, share experiences and set up networks with other women entrepreneurs;

3) to mark the women’s success by celebrating the co-operative’s first anniversary.

FVECTA, Spain

Involving local and regional actors in the exercise of auditing and taking stock adds an important dimension. They will contribute valuable expertise, become more aware of women’s enterprises and, most important, they may be instrumental in helping the women achieve their planned business changes. Universities and other educational institutions can also provide expertise in certain areas, such as graphic design for brochures or a study of the economic sector and market.

Effective and Appropriate Methods of Learning

After business start-up, time is a precious commodity in extremely short supply. Nevertheless, further training and support is essential for most women. Many will have previously followed a training programme that taught them the fundamentals of running a business. However, it is only after setting up that women need to learn how to apply that training to the specific requirements of their own business.

Some women run small enterprises with virtually no training at all. Typically they start the business with a spouse or friend and begin by answering the telephone, keeping the books and producing invoices. However, they quickly find themselves liasing with suppliers and finding new markets. Only after the business is up and running do they realise that training could help them run it more effectively, remain competitive, or grow.

Training and other support measures must take place at a time and location that interrupt business as little as possible. They can be offered locally, to save travel time, or distance-learning modules can be developed that enable women to study at times that suit them. If modules are repeated several times, women can choose the date that suits them best.

The DATAWEB project in Thessaloniki organises workshops for women entrepreneurs on Friday afternoons and Saturday mornings. Led by facilitators experienced in action-learning methods, the workshops enable the women to learn about their own and their business’s needs for growth through case studies, exercises, and discussion with other women entrepreneurs. The workshop materials are based on a women-friendly ‘Guide for Growth’, edited by DATAWEB’s local partner, Breakthrough
.

CREATIVE, Greece
Group work is extremely valuable. The women gain much confidence from working with others in a similar situation. They become more self-assured about changing the direction of their business or increasing their bank loan. Working together, the women identify problems, learn from each other, and realise their own potential for solving problems. The topics covered in group training include methods for taking stock, sector-specific issues and general management topics, especially time and self-management. Above all, training must aim to increase the risk capacity of the entrepreneur and her business.

Individual support is essential at this stage. It allows time to discuss issues specific to the woman’s own business, such as where to seek further funding or how to revise her marketing strategy. She may also want to discuss more personal matters, such as her concern about her company’s progress or the conflicting demands of family and business.

Marketing
As with the business plan, an entrepreneur must continually review and, where appropriate, amend her marketing strategy in the light of the constantly changing market. This activity is central to the process of taking stock and developing a strategy for consolidation and growth. The entrepreneurs must consider whether they could or should improve the quality of their product, or cut unit costs. Should they reduce their product range, or diversify? Has the predicted customer demand materialised, or changed?

Women already have some marketing tools. Nevertheless, they often need help evaluating their current situation and updating their marketing strategy as appropriate. This exercise need not be expensive as much information is available at little cost. The women entrepreneurs can continually monitor their competitors, by collecting their brochures, observing their shop displays, or noting the range of services they offer. They can collect mail order catalogues and gather marketing ideas from a variety of businesses. These could inspire them to develop new approaches to marketing their own product.
CIT as a Tool for Business
Some women have never used a computer. Others are familiar with different aspects of communication and information technology (CIT). They can probably teach themselves how to use new applications. However, this is not the most effective way to learn how the latest software can improve entrepreneurial activities. Nor will it show which aspects will be of particular value to a woman’s own business.

DATAWEB and its transnational partners use a computerised link-up to bring together women from different countries. The ‘Tele-Mentoring’ conference in April 1997 brought together women entrepreneurs in Greece, Italy, the Netherlands and Portugal. They could see and talk to each other, and had a written ‘chat’ facility to compensate for any loss of sound. They discussed the mentoring needs of women entrepreneurs in different countries and sectors. The cost and time efficiency of this method means that cross-border activities can become an everyday reality for women entrepreneurs. Access to advice, business contacts and customers need no longer be confined to a particular locality: they can be accessed anywhere in the world.

CREATIVE, Greece
The Internet is an increasingly essential tool for business. While personal contacts will always be of paramount importance, the Internet provides a means of speedy communication and enables people to collaborate, despite being in different locations. It also provides easy access to a wide range of information. This is important for women who do not necessarily have access to the information available informally to members of business or social clubs. Thus the benefits of the Internet include getting or providing information, marketing, banking and creating virtual Shopping Malls.

KIN is developing an electronic network that will enable women to discuss ideas or to work together in a flexible way regarding time and place. The KIN SettlerNet includes a bulletin board, market place, advice pages and country presentations. Thirty women attended a 2-day course on the Internet and, for the duration of the project, KIN provides them with the technical equipment necessary to access the Internet from their workplace. The network includes partners in Belgium, Germany, Ireland, the Netherlands and Sweden.

AOF ODENSE, Denmark

Mentoring
A mentor is an experienced, professional person who offers individual support to a less-experienced person. The support can include expert advice, business introductions and help with gaining practical experience. If possible, projects use women as mentors as they may have encountered similar barriers, or experienced a similar career pattern. They may therefore be in a better position to advise the new entrepreneurs.

Most women participating in the Irish WENT project are co-entrepreneurs. At the end of their training, they and their spouse or business partner have access to both male and female mentors who have been trained under an ADAPT project. This gives the women an opportunity to seek advice and guidance on matters directly related to their own business. The mentors typically agree to support the woman and her partner over a 6 week period. Between meetings, the women have time to take their ideas further before seeking help with the next stage. Involving the husbands is a successful strategy. It enables them to participate in the growth of their business and makes them feel more involved in the personal development of their wife.

THE NORTHSIDE PARTNERSHIP, Ireland
In some countries, companies are required to invest a proportion of their profits in training. In Spain, for example, 10% of a co-operative’s profit must be used for training or helping establish new co-operatives. Acting as a mentor counts toward the 10% contribution. In addition to fulfilling any government training requirements, the mentors themselves also benefit from the relationship. They may get an insight into a new generation’s way of working, which can in turn give them ideas for their own business. Alternatively, there may be reasons why mentors cannot carry out certain ideas themselves. Discussing and passing these ideas on to others can help satisfy their creative needs. The Swedish WOW project publicises the names of mentors so they gain visibility and status.

Strengthening Women’s Entrepreneurship : Key Strategies
__
Access to Finance
Access to finance is a major stumbling block for women
. First, they often have limited access to information and business contacts. Secondly, they may have difficulty meeting the requirements for funding because they have insufficient collateral, or their business does not conform to traditional models or sectors.

Many NOW projects provide comprehensive information on the types of funding available, and on the financial and fiscal advantages of different legal forms of business. They also help women develop sound business plans that will withstand a bank’s scrutiny. Equally important, they help women develop presentation and negotiation skills to enhance their dealings with banks and other funding agencies. By establishing contacts and partnerships with banks, projects aim to build pathways to mainstream finance for women entrepreneurs. Where available, projects also use funding programmes targeted specifically at women’s business creation.

‘Women-only' government programmes exist in France, Italy, Portugal, Sweden and Lower Saxony in Germany. In the Netherlands and in Spain, non-profit organisations and women’s NGOs have created women-specific loans and guarantee funds. These schemes all take account of women’s typical forms of business, sectors and niches. As numerous women have difficulty providing traditional collateral, some offer credit without the normal collateral requirement. Such funding can serve as seed capital and open doors to regular bank loans. Many banks will not consider very small loans, yet a micro credit without collateral may be sufficient to get a small business off the ground.

Women-friendly finance helps potential entrepreneurs whose business plans may not meet a bank’s normal criteria and whose credit needs may be seen as too small. With a fund of 600,000 SEK (68,500 ECU) from the Swedish Government, the network bank helps women who can successfully launch a business with a loan of 50,000 SEK (5,700 ECU) or less. The borrowers are organised in groups of five women who train together and receive support for the implementation of their individual business ideas. In practice, the bank lends money to the group, which retains joint responsibility for the repayment of loans made to individual members. The amount of money normally means that only two or three women in the group can have a loan at any one time. The group subjects each business plan to a rigorous examination, decides which business proposals to select first, and agrees each borrower’s repayment plan. The remaining women receive their loan only when repayment of the first loans is under way.

NätVerks​bankEN, Sweden

The ‘Aunt Agatha’ Regulation in the Netherlands favours the practice, especially of women, of borrowing start-up capital from family and friends. During the first eight years, lenders benefit because interest up to 5,000 fl (2,250 ECU) is tax exempt, and borrowers benefit because the loan is regarded as business capital and therefore escapes taxation.

Guarantees and collateral are another area of difficulty for women. In order to borrow money, entrepreneurs normally need some financial backing of their own, for example, personal savings or contributions from business partners. People who have previously been unemployed may have greater difficulty finding such funding. Banks also usually accept property or life insurance as col​lateral but many women cannot fulfil this requirement. Either they do not have such assets, or their partner will not agree to pledging them for this purpose. More innovative models of collateral would help them. For instance, contracts for future work could be ac​cepted as a guarantee for a loan.

Five women decided to set up a business based on the direct marketing of organic produce. Customers could take six or twelve month subscriptions for weekly baskets of seasonal fruit and vegetables. The women invested their savings in the modernisation of the farm they rented and borrowed money from family and friends to buy essential equipment. However, they needed a truck to deliver the baskets to various pick-up points throughout Berlin. Without collateral, no bank was willing to lend them the money. Eventually, with the support of their regional Equality Advisor, they convinced a co-operative bank to accept 200 annual subscriptions as the necessary collateral.

BIO-BÄUERINNEN, Germany

Many women’s businesses in the service sector have little need for costly in​vestments and cannot benefit from subsidised start-up capital and loans. For such businesses, income or wage subsidies play an important role, particularly when women have been out of paid employment for some time. In Spain, people can capitalise their unemployment benefits and invest them in their newly created business or co-operative. The subsidies available during the initial six months or more in countries such as the Netherlands and Ireland enable the new entrepreneur to survive until her business begins to yield an income.

Networking
Networking is a powerful tool by which entrepreneurs use a wide variety of contacts to help them achieve their business and professional objectives. Networking gives them greater access to information, new clients and people with similar business interests.

Networking is particularly important for women, who generally have more limited access to information and business contacts, whether through membership of trade organisations, business networks or sports clubs. Traditional role patterns persist and the combination of running a business and managing the home leaves little time for other activities. Furthermore, women are used to being self-reliant when it comes to meeting their own needs. They have to learn that their business objectives can often be met more effectively through collaboration with others. Women remain largely absent from positions of influence and power. Joining forces is one way of ensuring that their views are taken into account.

When embarking on the first steps towards business creation, women learn how, at a personal and business level, they can give and receive support, share experiences, and help strengthen each other’s business ideas. They learn that, as entrepreneurs, they will always encounter competition. They should therefore embrace it as a tool for helping them strengthen their own business strategy, rather than something to fear.

Despite this early experience of positive group support, women entrepreneurs often neglect the importance of networking as they immerse themselves in the setting up and running of their business.

SME support agencies, training providers and others can help establish a habit of networking by setting up and facilitating networks for women entrepreneurs. These provide an appropriate environment in which women can develop their networking skills before joining established business networks and organisations. Initially women need help learning how to use networks effectively.

Every meeting of women entrepreneurs has a fixed hour for networking. At the beginning, the women did not know how to handle the 'networking hour' so they were divided into groups and given specific themes to work on. As they learnt the benefits of networking, the women spontaneously formed their own groups. One group meets for a monthly business lunch. Another organises visits to its members’ companies so that the women learn more about each other’s skills and find opportunities for future co-operation.

LIBRA, Sweden

NUTEK, the Swedish National Board for Industrial and Technical Development, creates small groups of women entrepreneurs from a range of businesses. It facilitates weekly meetings of each group, for which the women pay a small fee. The women state their goals for a one- and two-year period and the group monitors the progress of each woman’s business on a monthly basis. The group enables women to be more ambitious in their plans for growth and the women help each other with advice and expertise.

NUTEK, Sweden

Networking also functions in a transnational context, helping women understand the business culture in other countries and opening new markets. Women who hesitate about proposing a collaborative relationship locally often feel more adventurous abroad. Transnational activities significantly increase their confidence and stimulate a wider vision of their business and its potential for growth.

Euro-Entreprendre au Féminin organises week-long study visits to Italy, Portugal, Spain, the United Kingdom and France. Its transnational partners in each country rigorously prepare the visits by identifying people and companies relevant to the woman’s business interests, and establishing a schedule of visits. These enable each woman to meet other professionals at their place of work and to create new relationships, whether as business associates, clients, suppliers, experts or mentors.

ATHENA, France

Participation in fairs at home or abroad also brings many new contacts for the women entrepreneurs.

Enhancing the export potential of women entrepreneurs is an important aspect of the Swedish WOW project. Women participating in the project have taken part in Europartenariats, which are European trade fairs, in Gdansk, Genoa, Piraeus and Clermont Ferrand. One of the women who attended the Maritime fair in Gdansk designs ship interiors. Her visit resulted in a large contract with a company in Singapore and an invitation to tender for contracts with several other companies. She has taken on more staff and her business is booming. Resulting from the fair in Piraeus, another woman is discussing the provision of a translation service for a Greek multimedia company. The French fair led to an arrangement whereby a Swedish woman will import French food to Sweden.

LIBRA, Sweden

The transnational dimension is a powerful stimulant for business growth. Organisations that encourage this important aspect must, however, ensure that follow up support is available to help the women turn their new ideas into a business reality.

Supportive Environments

A woman’s entrepreneurial efforts have a greater chance of success if she has the support of her partner, family and the wider business community. She must therefore develop a strategy to ensure that her personal and business environment helps, rather than hinders, her business.
Unlike most male counterparts, many women entrepreneurs combine setting up and running a business with managing the household. Husbands and family may have expectations related to the traditional role of wife or mother, which the woman may have difficulty meeting in her new role as entrepreneur. A family’s lack of understanding, conflicting demands on her time, and the challenges of running a business can create considerable stress for the woman entrepreneur. The situation can become more difficult if financing the business involves the husband guaranteeing a loan or pledging family assets. Projects must be sensitive to the social and cultural contexts in which women operate and help them develop strategies to ensure the most supportive environment.

At the end of the course, the women trainees write a letter to their husbands explaining what becoming an entrepreneur means to them. They will need to spend considerable time on their business to make it a success. This means that they and their husband will have to share the family work between them. The letter helps the women and men to begin expressing the concerns each might have about the new situation in their lives.

TULOSSILTA OY, Finland

The shortage in many countries of appropriate, affordable care facilities is an issue that many women have to address before, during and after the setting up of their business. Projects help by organising training and other support at times that suit women. Sometimes they provide modest financial support for childcare.

The Women’s Institute established a fund to provide child minding for all the women participating in the programme. The Institute’s initiative prompted the regional authorities to provide the same support for its mainstream courses. This provision is now regulated by law (Decreto 28, 21/2/1995).

INSTITUTO DE LA MUJER, ANDALUCÍA, Spain

It is easy for new entrepreneurs to be introspective but a business does not exist in isolation. Changing customer demand, increasing competition, new regulations could all affect a business. It will not survive unless the woman entrepreneur is alert to the constantly changing environment and adapts her business accordingly. By remaining aware of the wider business context, women can seize any opportunities that arise and take preventive action to minimise any threats.

Despite SMEs playing an ever-increasing role in the local and national economy, the owners of small businesses frequently have little say in the community. Measures should therefore be taken to promote a positive attitude, particularly at the local level. Women must look to sit on committees, or at least be familiar with the various decision-making processes affecting their businesses in order to contribute when appropriate. This will require them to overcome their reluctance to engage in ‘political’ activity, at local, regional or national level.

Co-operating closely with different actors in the local business community can lead to fruitful contacts that benefit women entrepreneurs on a long-term basis.

Experts from different organisations act as trainers or advisors in the German project co-ordinated by VHS. This has two benefits. First, participants find most of the information they require within the project itself, thereby saving lengthy trips to the town which is the region’s administrative centre. Secondly, they meet the experts in the familiar environment of the project. Eventually participants have to visit the relevant authorities to complete the various administrative procedures. However, they perceive them as less threatening because they are well prepared and already know the people with whom they need to deal.

VHS, Germany

Local collaboration can also result in widening access to seed capital.

France Initiative Reseau (FIR) stimulates and supports the creation of local committees aiming to create new jobs. It provides information and training for committee members, who are drawn from local and regional governments, banks, private companies and public organisations. These bodies contribute funds from which small loans without collateral are made to people with viable business proposals. The local committees are responsible for assessing the business plans and managing the loans. Sixty-five such committees have already been set up throughout France and 80 more are in the making.

ATHENA, France
Women must give continuous attention to every aspect of their environment, whether political, physical, economic, social or domestic. They need to keep themselves well informed and take action to ensure and maintain good personal and business relationships.

Strengthening Women’s Entrepreneurship in Europe : Practice and Policy

Women are already proving their potential for contributing to job creation and economic growth at local, regional, national and European level. Ensuring the best possible framework to support women’s entrepreneurship will enable them to realise this potential fully.

Setting up and surviving in business requires a continuous learning process that includes both business skills and personal development. This is an on-going challenge for women entrepreneurs, even those well equipped through educational background, professional experience and familiarity with entrepreneurship through family role-models. The challenge is all the more demanding for women without qualifications or prior experience, or who have been out of paid employment for some time.

Measures supporting business creation should not only help people to set up their enterprises, they should also provide continuing support to ensure that the new businesses grow and survive in the long-term. The expansion of viable small businesses is at least as important for generating new jobs as the creation of completely new businesses.

The following messages and recommendations emerged from the work of the project co-ordinators, entrepreneurs, bankers, business people, administrators and policy-makers who participated in this thematic work. They are targeted at the different actors whose collaboration is crucial for the success of business creation strategies. They are not necessarily specific to women. Many apply to small and micro businesses in general.

Good practice - better practice
Messages to women entrepreneurs
· Ensure that business plans are prepared in a professional manner to fulfil the requirements of banks and funding agencies. Demand to be treated with respect and on an equal footing with men. Always seek explanations for rejection and, if appropriate, modify and resubmit applications for funding.

· Make sure you have adequate start-up funding. Do not be daunted by the prospect of having to invest again in order to grow.

· The business environment is forever changing and to survive your business must constantly evolve.

· Use networks to meet new clients, make business contacts or form new business partnerships. Women’s networks provide a good context for developing networking skills before joining regular business networks and organisations.

· Messages to NOW projects and other business creation initiatives
· Develop flexible programmes with individual support but ensure that participants have the core knowledge and skills necessary for successful business creation. Gradually let them fend for themselves as preparation for the realities of the business world.

· Ensure that enterprise training covers information and communication technologies, particularly the use of the Internet for business, and financial systems.

· Use mentorship programmes to provide women entrepreneurs with relevant business knowledge and expertise.

· Women tutors, advisors or mentors can serve as role models, especially in sectors or occupations where they are underrepresented.

· Ensure that every woman setting up in business has a viable business idea capable of yielding an adequate income.

· Provide continuing support after the start-up phase to give each business the best chance of surviving the initial stages.

· Create a supportive environment for women entrepreneurs, involving local and regional key actors as members of steering committees, as advisors and even as trainers.

Improving support for women entrepreneurs
Messages for SME support agencies and training providers
· Women do not always have the same access to information as men and may not hear about your programmes and services. Find ways of communicating directly and use their networks and channels of information.

· Allow for women-specific needs when scheduling counselling and training programmes. Women returning to the labour market after raising a family may be unsure about their skills and potential, and may need some encouragement.

· Include modules on using the Internet for business in all entrepreneurship training. Make a work centre available where women can have access to information and communication technologies until they can afford to buy their own equipment.

· Establish one-stop-shops and incubators to simplify the business creation process and shorten the time needed to launch a business.

· Recognise that even when women’s ideas do not fit the conventional models, they can develop into viable businesses.

Messages for banks and other funders
· Make credit policies transparent, simplify application procedures and produce guidelines written in plain language.

· Review criteria for assessing loan applications to ensure that they do not discriminate against women.

· Review criteria for loan guarantees and collateral, and relax the requirements for small, easily monitored loans. Give start-up loans with longer periods of grace.

· Brief staff so they are aware of the characteristics of many women’s businesses (size, sectors, little traditional collateral, etc).

· Many women are cautious in assessing their financial needs. Encourage them to seek adequate funding.

· Keep gender-segregated statistics to monitor funding and to track the progress of enterprises funded. Ask women if their needs have been met.

· Collaborate with intermediary organisations to ensure that potential women entrepreneurs understand what you require in a business plan or application for funding.

· Consider spreading your risk by co-ordinating and managing venture capital funds, and introducing investors to appropriate businesses seeking funding.

 Key ideas for reinforcing policy

In the regions
· Make sure local and regional development plans take full and separate account of women entrepreneurs’ role in creating jobs and diversifying the economy.

· SME funding and subsidies often neglect the variety of sectors and activities represented in women’s businesses. Many are in the fast-growing service sector, yet are rarely considered for funding.

· Ensure that women can access incubators and centres for small businesses on an equal basis with men. Provide adequate care facilities to enable women to spend the time needed to get their businesses onto a firm footing.

· Encourage business creation partnerships between banks and intermediary agencies. These are especially important for entrepreneurs coming from a situation of unemployment.

At national level
· Business creation policies and initiatives can more effectively exploit the job creating potential of women if more is known about the success of current efforts. This will require up-to-date gender-segregated statistics on business creation and growth.

· Two major issues for all small firms’ cash flow: high employment taxes penalise the development of labour-intensive products or services; all small and micro businesses need government co-operation to ensure that large company clients, and the public sector itself, pay bills within thirty days.

· Simplify administrative and fiscal procedures for small businesses.

· The success of network banks, along the lines of the Grameen Bank, highlights the urgent need for funding that provides loans for business proposals that regular banks will frequently not consider.

· State guarantee funds for SMEs are not always open to micro-businesses, which limits their potential for growth.

· Income and wage subsidies for entrepreneurs and their staff, particularly when they come from a situation of long-term unemployment, are key to job creation.

· Intermediary agencies bridge the gap between women entrepreneurs and mainstream banks and funding bodies. Operational and financing models have been widely established with the aid of the European Structural Funds.

The European Commission’s working group on business creation shows how transnational collaboration enriched the activities of each participating project, to the benefit of its women entrepreneurs. Exchanging ideas and examples of good practice stimulated them to improve and strengthen their own programmes of support. The resulting European Model to support women’s entrepreneurship will contribute to the implementation of the Employment Guidelines and serve as a benchmark for measures proposed by Member States in their national employment action plans.

Annex 1:
Members of the Working Group on Business Creation by Women

Belgium - FR
Créatelle

Isabelle Leboulle
Centre PME - Formation

Warmonceau

B - 6000 Charleroi

Tel. +32 71 28 10 28/Fax +32 71 42 28 03

leboulle@ifpme.be
Belgium - NL
Research-Action-Production (RAP)

Aline Nissenne
Vormingsinstituut voor Kleine en Middelgrote Ondernemingen

Spoorwegstraat 14

B - 8200 Brugge

Tel. +32 50 40 30 80/Fax +32 50 40 30 81

vormnet@icon.be
Denmark

KIN - Kvinder I Netværk/Women in Network

Ann Berit Christensen
AOF I ODENSE

Vestre Stationsvej 8-10

DK - 5000 Odense C

Tel. +45 66 12 65 84/Fax +45 65 91 01 33

annberit@AOF-ODENSE.dk
Germany
Starke Frauen Sehen Land

Sigrid Wölfing

Pratikas

Leberstraße 63

D - 10829 Berlin

Tel. +49 30 787 942-0/Fax +49 30 787 942 44

tamen-berlin@t-online.de
Germany
Women into Business

Hugo Kirchhelle

Zweckverband Volkshochschule

Am Pulverturm

D - 49808 Lingen

Tel. +49 591 912 02 31 /Fax +49 591 912 02 36

hugo.kirchhelle@t-online.de
Greece

Dataweb

Caroline Turner/Vassilis Pappaioannou
DIMIOURGIKI

Vas. Georgiou 36

Gr - 54640 Thessaloniki

Tel. +30 31 840 496/Fax +30 31 861 100

dataweb@the.forthnet.gr
Spain

Demetra

Paloma Tarazona Cano
FVECTA

Arzobispo Mayoral 11b

E - 46002 Valencia

Tel. +34 6 351 50 29/352 13 86/Fax +34 6 351 12 68

aapc@fvecta.astro.es
Spain
Centros VIVEM

Rosa Gómez Torralbo
Instituto Andaluz de la Mujer

C/ San Jacinto 27

E - 29007 Málaga

Tel. +34 5 230 40 00/Fax +34 5 239 39 89

iammal@zoom.es
France
Diversification économique en zone rurale littorale

Dominique Massé
Groupe Terre et Mer

BP 83

rue William Bertrand

F - 17560 Bourcefranc

Tel. +33 5 46 85 70 02/Fax +33 5 46 85 70 03

France
Euro-entreprendre au féminin

Isabelle Larregneste/ Geneviève Lecamp
ATHENA - L’art d’entreprendre

5 ave du Pdt Franklin Roosevelt

F - 78200 Mantes-la-Jolie

Tel. +33 1 34 79 93 70/Fax +33 1 30 94 50 55

Ireland
Women into Enterprise + New Technology (WENT)

Geraldine Luddy
Northside Partnership

Unit 19, Greendale Shopping Centre

Kilbarrack

IRL - Dublin 5

Tel. +353 1 832 09 95/Fax +353 1 832 03 13

norpart@aonad.iol.ie
Italy
Incubatore Impresedonna

Mara Leporati
LIBRA

Via Della Beverara 123

I - 40131 Bologna

Tel. +39 51 635 66 11/Fax +39 51 634 16 90

impdonne@comune.bologna.it
Italy
Parità Occupazione Ecologia
Alida Castelli

CRASFORM

Via Maria Adelaide 12

I - 00186 Roma

Tel. +39 6 322 11 65/Fax +39 6 322 68 45

crasform@mail.nexus.it
Netherlands
DATAWEB : STEW

Silvia van den Heuvel
STEW (Centre for Small Business Development)

Gebouw Oostenburg

Oostenburgervoorstraat 172

NL - 1018 MR Amsterdam

Tel. +31 20 623 93 69/Fax +31 20 420 08 04

stew@pi.net
Austria
WOW - Winning Opportunities for Women

Ursi Panzenböck
NOWA

Rudolf Hans Bartschstrasse 15-17

A - 8042 Graz

Tel. +43 316 48 26 00/Fax +43 316 48 26 01-4

nowa@styria.co.at
Portugal
Desenvolvimento Empresarial Para a Criaçaõ de Emprego

Teresa Lopo
CIDEC

Palácio Pancas Palhas

Travessa do Recolhimento Lázaro Leitão, 1

P - 1100 Lisboa

Tel. +351 1 81 160 00/Fax +351 1 81 160 88

formacao@cidec.pt
Finland
Opportunities for Women to Work and gain skills in the Care Sector

Päivi Siltanen
Tulossilta OY

PO Box 104

SF - 33820 Tampere

Tel. +358 3 222 72 50/Fax +358 3 222 72 51

Päivi.Siltanen@tulossilta.inet.fi
Sweden
WOW - Winning Opportunities for Women

Ylva Annerstedt
Libra AB

Box 70491

S - 10726 - Stockholm

Tel. +46 8 702 44 47/Fax +46 8 702 44 92

ylva.annerstedt@libra.se
Sweden
Nätverksbanken I Dalarna

Asa Hänninger

Herdinvägen 2

S - 79131 Falun

Tel. +46 23 93 800/Fax +46 23 93 800

kerstin.eriksson@dalarit.se
UK - Great Britain
Euro-entreprendre au féminin II

Lisa Wheeler

Liverpool City Council

Millennium House (4th Floor)

48-72 Victoria Street

UK - L1 6JL Liverpool

Tel. +44 151 233 53 25/Fax +44 151 233 53 32

fu40@dial.pipex.com
UK - Great Britain
Medusa

Jill Venus
Centre for Continuing Education

University of Wales Lampeter

UK - SA48 7ED Lampeter

Tel. +44 1570 424 746/Fax +44 1570 423 600

venus@lamp.ac.uk
EUROPS

Betty De Wachter

Suzanne Seeland

Penny Spelling

ITALIAN NSS (ISFOL)

Claude Cattan

Anna Praetoni

SPANISH NSS

Lourdes Garcia

SWEDISH NSS

Eva Loftsson

NOW in brief

NOW - New Opportunities for Women - is one of the four strands of the EMPLOYMENT Community Initiative (1994-1999). It provides a framework within which Member States and the European Commission work together to reduce unemployment among women and to improve the position of those already in the workforce.

With a budget of almost one billion ECU, NOW is by far the largest programme in Europe for conceiving, testing and implementing new ideas for women’s training and employment. The selected projects are funded jointly by the European Commission and Member States, with additional funding from public and private sources. Like other strands of the EMPLOYMENT Initiative, NOW is being implemented in two phases, with calls for proposals in 1995 and 1997. Each project lasts 2-3 years. By the end of the programme, some 1750 projects across Europe will have explored new ways to improve the employment situation of women.

Although more than half the projects address some aspect of business creation, several other priority themes emerge across the range of projects. About a third of projects address the desegregation of the labour market. Some aim to widen women’s career opportunities by offering vocational training in traditionally male domains (horizontal desegregation). However, an increasingly larger proportion is addressing the under-representation of women at supervisory or senior management levels (vertical desegregation). Other projects are focusing on jobs traditionally filled by women, such as in the health and care sectors. The projects aim to develop professional profiles and qualifications to give the jobs appropriate recognition and value.

The majority of projects target unemployed women and women returners, especially those with few qualifications. Projects also target women facing additional barriers to employment, like migrants, women from ethnic minorities, single parents and women with disabilities. A significant number of projects target unemployed graduates and highly qualified women who cannot find work appropriate to their education and training.

National Support Structures (NSSs) have been established in each Member State to assist in the implementation of EMPLOYMENT. Further information about the EMPLOYMENT Initiative and the NOW projects in each country can be obtained from the relevant NSS. The European Commission has additionally established a technical assistance office at European level, EUROPS.

The principles underpinning the EMPLOYMENT Initiative are:

· transnationality: projects must work in partnership with Employment projects in other Member States which focus on similar or complementary priorities;

· innovation: within the context of national and regional practice and priorities, projects experiment with new ideas or methods, or try new combinations of existing ideas, methods or collaborators;

· local involvement: projects should involve a wide range of local people and organisations, both public and private, so that their combined knowledge and experience can be focused on the development of appropriate training, guidance or employment provision;

· multiplier effect: the projects' experiences should be recorded, evaluated and widely disseminated through expert and professional networks and to the general public;

· complementarity: with related European Union initiatives and programmes.

This publication has been made available by the European Office for Programme Support (EUROPS), which assists the European Commission in the implementation of the ADAPT and EMPLOYMENT Community Initiatives. The publication was produced in co-operation with ISFOL, the Italian National Support Structure leading this thematic work, and the NOW projects which were members of the Working Group on Business Creation by Women established by the European Commission and the Member States.

� The final report is available from the European Office for Programme Support (EUROPS)

(+32 2 511 1510	fax	+32 2 511 1960	@	NOW@EUROPS.be

� European Commission: Employment in Europe 1997, ISBN 92-828-1575-7

� Muir, Elisabeth, J.: Enterprising Women in Europe, European Commission, 1994, V/329/94-EN; Turner, Caroline: Women’s Businesses in Europe: EEC Initiatives, in: Sheila Allen and Carol Truman (eds): Women in Business: Perspectives on Women Entrepreneurs, London, 1993

� Etude SCRL pour L’Entreprise: Les Femmes dirigeantes dans les Entreprises Francaises, Paris, 1996;

� European Commission: Enterprises in Europe, Fourth Report, 1996, ISBN 92-827-7296-9

� ibid.

� Guide for Growth: Better Business for Women, produced for the European Commission, DGV.D.5, Equal Opportunities Unit, November 1995

� European Commission, DGV.D.5, Equal Opportunities Unit: Recherche exploratoire sur la création d’outils financiers en direction de l’entrepreneuriat féminin en Europe, Brussels, 1997

