	[image: image1.jpg]

	2006

IRL-Ethnic Minority Entrepreneurs

The information in this document reflects the situation when it was written in 2006. Please bear in mind that some contact information may since have changed.
helping ethnic minority entrepreneurs to emerge in ireland

Ten years ago, no-one in Ireland would have believed that it would be important to consider the needs of ethnic minority entrepreneurs. Before 1990 Ireland was a country of emigrants. Many Irish people were forced to pack their bags and look for work in other countries. Today Ireland is a country which is attracting immigrants. Since 1990, the population has increased by half a million people, forty percent of whom are immigrants.

This turn-around is due to a vibrant economy. There are not enough Irish nationals to take on the huge increase in jobs. Frank Collins, president of the National Recruitment Federation says “The only way the economy can continue to grow at its current level is for migrant labour to fill the jobs that are going to be created. There are so many jobs available that without immigrants there would be disaster for the economy”.
However, immigrants do not just fill jobs - they create them. According to Patricia Callan, the director of the Small Firms Association, ethnic minority businesses will make a significant contribution to the 50,000 jobs that small businesses are expected to create this year. However Irish government and agencies have no experience of dealing with ethnic minority businesses. There are no traditions or systems in place that help them to deal with the needs of ethnic minorities entrepreneurs.

This fits in with the observation made by the European Commission that “the EU is not fully exploiting its entrepreneurial potential”
. In fact the first priority mentioned in the Commission’s recent Communication on the role of policies for SME’s in implementing the Lisbon Strategy is “promoting entrepreneurship and skills”. The EQUAL project “EMERGE” is the first project in Ireland to really engage with ethnic minority entrepreneurs in order to tap the entrepreneurial spirit that many of them already have.

 At the launch of the EMERGE project in September 2005, in the city of Cork, the then Minister of Enterprise, Trade and Employment, Michael Martin said "As a nation we are very proud to have so many different cultures in our cities and towns. Cork is a vibrant and culturally diverse community. Cork is the European City of Culture this year and as such warmly embraces a vibrant and culturally diverse community. It is appropriate that we launch here this innovative business development programme for ethnic minority entrepreneurs".
unlocking the entrepreneurial potential of ethnic minority entrepreneurs

EMERGE shows that the “lack of entrepreneurial spirit” is not one of the main obstacles for EMEs (Ethnic minority entrepreneurs). Ethnic minorities have already demonstrated their ability to take risks by moving to another country looking for a better life. According to Ken Germaine, chief executive of BASE, a Dublin Enterprise Agency and partner of EMERGE “in recent years, over 60% of the people coming to us for advice and support about starting or expanding a business are ethnic minority entrepreneurs.” And Chinedu Onyjelem, founding editor of the countrys first multicultural newspaper “Metro Éireann” which is also partner of EMERGE, says that in the UK, ethnic minorities are three times more likely to establish a business than the indigenous population.

In fact one of the distinctive features of EMERGE is that it has set up a consultative committee with six representatives of ethnic minority entrepreneurs from Dublin and Cork. They are able to pin-point the real problems and constantly review the projects methodologies in the light of their day to day experience.
Noreen Keegan Kavanagh, project coordinator, says that their experience shows that the main barriers ethnic entrepreneurs face are access to finance and information - not knowing where to go, poor networking and limited business and management skills. "There are lots of ways we can help them to break out of their niche” - Patricia Callan, Director of the Small Firms Association, one of main representative bodies for SME’s in Ireland and a partner of EMERGE, explained that EMEs rely on coethnic networks when starting business, to meet a market that they understand and serve their own ethnic minorities. This can be a limiting factor, because they do not get the opportunity to break into mainstream markets.

In order to overcome these barriers, EMERGE has developed an ambitious programme which includes: developing a best practice model of training and support for EME’s, developing a strategy for integrating EME’s into mainstream business and financial networks and finally influencing mainstream policy towards ethnic minority entrepreneurs.

training up ethnic minority entrepreneurs

From the start, the training programme has been the core activity of EMERGE. Participants are provided with a tailor-made training programme in three parts: pre-enterprise training, start-up training (launch to 1 year) and growth training for (2 to 4 years). All the training materials were developed involving the consultative committee, including ethnic minority representatives. As the training develops, feedback from the participants is vital. For example, EMERGE found out that a lack of "business English" was not a significant barrier for most ethnic minority entrepreneurs who are well educated and have very good knowledge of the English language. This work will form the basis of a long term training programme that can be mainstreamed by project partners like FÁS - Ireland’s national training and employment authority.
The modules include business planning, marketing and sales, finance and tax, and sources of funding, all designed to make participants familiar with how things work in Ireland. The programme is constantly adapted to be as tailored made as possible. In fact, computer skills, which were part of the training, have been deleted from the programme as a result of the feedback from the first round of courses. There was seen to be a far greater need to focus on the completion of the Business Plan.
Golden Anike, a participant, says “It was an eye-opener. It exposed us to the business opportunities available in Ireland”. One of the modules is even called “What they don´t tell you about doing business in Ireland”. Dr. Wilberforce Owusu-Ansah, an enterprise and training development officer at EMERGE argues that there are subtle differences of meaning that can confuse ethnic minority entrepreneurs: “There are certain things that the indigenous population takes for granted, such as the fact that Irish people have difficulty saying “no”. They have a polite way of saying it that can leave the immigrant entrepreneur thinking that the answer is yes, and then wondering why they have to keep asking”.
[image: image2.png]E®UAL

By the end of EQUAL the target is for 320 potential entrepreneurs to participate in the full 2 year training programme. So far 53 participants commenced in the first round of the programme and 45 in the pre-enterprise course. Just over one third of the participants are women. In the pre-enterprise course most of the participants are unemployed, but in the start-up level many are working full time. Nearly a third of the participants are Nigerian, while the reminder is made up of participants from 24 other countries which include DR Congo, Moldova, Ukraine, Romania and India to name a few. In the first round of training, 14 of the 53 participants started their own business.
breaking into new circles

According to Ken Germaine, of BASE, many ethnic minority entrepreneurs “try to serve their own market, because it is a market that they understand. We want to provide them with the information to serve a broader market". EMERGE is doing this in two ways - firstly by engaging with existing ethnic minority networks and - secondly by building links between them and the traditional business networks such as those coordinated by the Small Firms Association (SFA), one of the main representative bodies for SME’s in Ireland and a project partner.

For example, the SFA runs bi-annual member to member networking events. These provide an excellent opportunity for EMERGE participants to interact with the mainstream networks. The SFA also holds information roadshows in which they visit towns all over the country offering short information sessions on items of interest to small businesses in which EMERGE takes part.
 Another of the problems faced by ethnic minority entrepreneurs is their lack of access to mainstream sources of finance from banks. EMERGE has encouraged involvement of financial institutions in the project and the Allied Irish Bank and the Bank of Ireland are on the board. In fact the enthusiasm which EMERGE participants have shown in the pre-enterprise stage, convinced Bank of Ireland, Eyre Square, Galway, to put together a loan package scheme to support ethnic minority entrepreneurs who wish to set up in business.

The project allows the financial institutions to learn about the real problems faced by EMEs and to take action on them. The early finding show that banks need clearer criteria on lending, that they need to clarify the information they provide on how to get loans, there is a need for translators and they should see their clients more as individuals. There is also potential demand for the non-interest bearing loans that the UK has developed for the Muslim community.
partnership – working together makes it easier to emerge

The EMERGE Development Partnership brings together many of the key players in business in Ireland to create a more favourable climate for ethnic minority entrepreneurs. But EMERGE is not just a partnership in name. It has developed a structure that ensures that all those participating play a significant role in the project. “I have worked in many partnerships, but I have never seen one that works together so well “, says Ken Germaine, of BASE, who has responsibility for finance in the partnership.

Each partner has a specific responsibility that suits them best. Patricia Callan, from SFA, one of the main representative bodies for SME’s, is responsible for information and dissemination. Chinedu Onyejelem, editor of Metro Éireann, the first multicultural newspaper in Ireland, is responsible for liaison with the ethnic minority networks The public sector has an important role in mainstreaming the results via the presence of FÁS, Ireland’s national training and employment authority as well as two important enterprise agencies - the South Cork and Cork City Enterprise Boards. The Enterprise Boards can grant aid the entrepreneurs trained by EMERGE and are seen as an important vehicle for mainstreaming. The division of roles between partners avoids duplication of effort and maximises efficiency. The position of Chairperson rotates, which will allow 6 different members to hold the position during the life of the project.

Finally, as mentioned above, the partnership has developed two particularly useful tools which other partnerships may find interesting to explore – firstly the consultative subcommittee with a strong presence of the target group and secondly, a policy and mainstreaming subcommittee for systematically promoting mainstreaming throughout the life of the project.

mainstreaming the paths for the emergence of ethnic entrepreneurs

As they are the first project in Ireland to provide systematic support to ethnic minority businesses, EMERGE is driven by the aim of testing and disseminating models which can be used by mainstream organisations in Ireland. This policy work has been built into the project from start but it is expected to grow in importance in the later stages.

One of the main tools used by EMERGE has been to create "Policy and Mainstreaming Sub-Committee", to inform policy and contribute to achieving national and EU targets on this issue. Mr Onyejelem, of Metro Eiran, stressed “the lack of a Government policy to deal with ethnic entrepreneurship has held back many budding business-owners”.

Emerge’s Policy Sub-Committee has already contributed two policy position papers for the Small Business Forum and the Department of Justice on the “Immigration and residence in Ireland” Bill. In the latter paper they called for an awareness raising campaign with the relevant state agencies which do not know about the requirement for third-country nationals to obtain business permission. They also recommend a flexibilisation of the rules for granting business permissions.
Noreen Keegan Kavanagh, project co-ordinator, says “By the time we finish in June 2007 we will have a training programme that can be mainstreamed”. The programme will be the result of the all the experience of the courses which have been run. The Irish government and Irish agencies will finally have an effective tool to support ethnic minority entrepreneurs.
 “All the key players must realise that ethnic minorities are going to be part of the future entrepreneurial talent in Ireland and they must not be ghettoised” says Patricia Callan, director of the SFA. “The EMERGE project is needed. We are breaking new ground to bring ethnic minority entrepreneurs into the mainstream of the Irish economy.”
DP name: EMERGE
DP ID: ES-ES20040195
National Partners: PARTAS, BASE Enterprise Centre Ltd, Cork City Enterprise Centre, FÁS, Metro Eireann, Small Firms Association, South Cork Enterprise Board Ltd and Galway City Partnership.
Transnational Partners: Social Cooperatives and Enterprise (Czech Republic), SEPECO (France), Start-up simulatie in het onderwijs (Netherlands)
TCA id code: 3883
Contact DP: Noreen Keegan Kavanagh

Address: Bolbrook Enterprise Centre, Avonmore Road, Tallaght Dublin 24 (IRL)
Telephone: +353 14145700
E-mail: noreen@equalemerge.ie
Website: www.equalemerge.ie

� Implementing the Community Lisbon Programme. Modern SME Policy for Growth and Employment. COM (2005) 551 Final. Brussels, 10.11.2005.

1
[image: image3.jpg]

[image: image1.jpg]
4
IRL-Ethnic Minority Entrepreneurs

