	[image: image1.jpg]

	2007
UK-Self-Employment

The information in this document reflects the situation when it was written in 2007. Please bear in mind that some contact information may since have changed.
breaking the psychological barriers to self-employment

Many disadvantaged or socially excluded groups are so far from the labour market they do not believe they will ever find employment, let alone create their own business. The Black Country region, in the UK’s West Midlands, has become one of the most deprived in the country following the decline of traditional industries and resulting unemployment. Disadvantaged groups such as ex-offenders, victims of discrimination and people with learning disabilities, low basic skills or addiction-related illnesses face particular problems in finding employment here. The EQUAL project “Euro Enterprise Evolutions” is helping these groups overcome their psychological and educational barriers and actually become self-employed.
Breathing Space is a charity with 20 years experience in the Black Country
 helping disadvantaged or socially excluded people to reconnect with the world of work, training or education. It brought together a group of active organisations to develop and test innovative methods to overcome vulnerable groups’ barriers to activity. The project started with an investigation into the greatest barriers faced; these were found to be a lack of basic education, low self-confidence, disabilities, dyslexia, risk aversion and a feeling of having no support.
Glennys David from Breathing Space explains that much of the project “is about teaching disadvantaged people to transfer their daily life skills into business. How much you have, how much you spend; most people deal with these issues in their daily life.” Meanwhile, Donna Allen from the partner organisation Walkways Youth sums up the principle of the project: “Our immediate objective is not that they open their own enterprise. Our objective is that they believe that if they wanted to, they could.” This fits in exactly with the points made in the European Commission’s recent Communication on SME’s which says that “Europe needs more people willing to become entrepreneurs, hence the importance of promoting entrepreneurial culture”
.
overcoming educational and psychological barriers to self-employment
[image: image2.png]E®UAL

The EQUAL project Euro Enterprise Evolutions provides holistic support through a range of innovative tools, training courses and one-to-one support to overcome the barriers to self-employment for disadvantaged groups. It has assisted over 330 beneficiaries, 30% of whom have been from black and minority ethnic communities in the Black Country region. The project starts at the roots of the problem, tackling people’s lack of belief that they could ever become self-employed by developing emotional intelligence, personal motivation and a sense of well being. “We provide the emotional support, which is key for these disadvantaged groups,” says Donna Allen. “If people have no confidence, they won’t dare to take up challenges.”

[image: image3.jpg]

Life coaching, an innovative method for rising self-awareness and esteem, has already proved useful in helping around 40 people. 6-week life coaching courses are provided to ex-offenders and other specific groups. These start with self-awareness and problem solving sessions for the participants to explore themselves and get to know their values. In further sessions the groups set goals and find out what skills they need to achieve them. The course goes on to look at conflict solving and improving relationships.

Those who get the confidence to go into self-employment can follow the 7-week self-employment course that Euro Enterprise Evolution offers in the premises of Breathing Space. “We teach how to make a business plan by applying a variety of learning styles. The course was already running before EQUAL, but this initiative has been an opportunity to test new methods,” says Mike Lee, responsible for the course. Those innovative methods include interactive games to show the importance of graphic communication, business quizzes to help participants work in groups, stress management sessions and active bookkeeping games. 12 courses of between 12 and 20 people have been successfully completed by entrepreneurs

[image: image4.png]

A Dragons Den’ activity, following the format of a BBC television programme, gets participants to present their business idea to a small group of experienced business people who ask questions and challenge the trainee entrepreneurs. This is designed as practice in talking about the business idea and making a case to others that the business can be a success. The sessions are recorded so that the participants can see themselves afterwards and learn from their mistakes. When Toni saw his presentation on opening a small traditional café, he realised he kept moving his hands nervously, which meant he did not come across as well as he could. Rachel and Sara, two young ladies who presented their idea of opening a beauty salon, were shy and unconfident in the video. They saw that in order to better present the beauty salon idea “we should have given each other a beauty session!”

The course actively seeks to help people of different ages and the large number of BME groups in the Black Country region to build their confidence and overcome their aversion to risk. Ranbir, a housewife with black and minority ethnic (BME) origin followed the course “because my children have already grown up and I wanted to start something. I used to have my own business 20 years ago.”

Empowering disadvantaged groups to become self-employed
Once participants have increased their confidence, the project looks to provide them with the skills they need to run a business. Euro Enterprise Evolutions´ ‘Basic Skills for Self-employment Toolkit’ provides simple guidance, together with examples, on matters such as: preparing a business plan;; what you need to know about a product and its market;; budgetary issues and banks; and tips on writing a CV. A friendly character called ‘Business Birdie’ follows the entrepreneur through each step of the creation of a business plan giving useful advice like “keep all bills and receipts”, or explanations on how to manage cash flow, including planning for months of unequal length.

This information is presented with people who lack basic education, cannot read or write very well or lack experience in financial planning in mind. Thanks to toolkit notably takes into consideration the needs of people with dyslexia. The toolkit notably takes into consideration the needs of people with dyslexia. “We use size 14 font which is good for people with dyslexia. We never use black letters on a white page, but black on lilac, because it is easier for them to read like this,”, says Glennys, responsible for the guide in Breathing Space. The guide is also available on CD Rom and DVD with audio.
Training mentors as well as beneficiaries
The project offers guidance and courses to new or existing workers and volunteers in the field of supporting new entrepreneurs. This approach recognises that well trained support teams are fundamental to the continuing success of the target group’s business activities. In the first part of the project, 7 coaches have followed the course and are mentoring clients.

A ‘Tutor Manual’ has been produced and addressed to life tutors for use when teaching reading, writing and maths for self-employment. The project also recruits local people with previous business experience by asking them if they would like to volunteer their time to mentor new entrepreneurs in return for an online ‘coaching and mentoring’ course for business advisors, provided by the Open College Network (OCN).
The course lasts four months and is designed as mainly self-taught study, with one supporting session every two weeks. Mentors learn to have a good relationship with their clients and to develop mentoring skills such as asking good questions, listening and giving good quality feedback. “The entrepreneurs get assistance in the difficult early stages of the creation of the company and the coach practices straight away what he learns,” says Peter, responsible for the coaching course.
reaching out to people who could benefit from the project
One of the innovative approaches of the project is to actively target certain groups by going out to meet them. One course was for a group of 16 female ex-offenders in a drug rehabilitation hostel. A majority of the women had been involved in prostitution or crime to feed their drug habit. All of the women managed to set achievable goals for themselves related to their future studies and personal relationships, identifying the barriers that could prevent them from being successful. Half the group chose to take advantage of the offer of one-to-one sessions. Donna highlights that “enthusiasm grew as did motivation for change and new ambitions emerged. Twelve of the women applied for full-time college courses and all said that if they wanted to open their own business, they could do it.”

Self-employment can be a particularly advantageous option for people like ex-offenders or former drug addicts, because many employers see them as risky and will not hire them. A further significant problem for ex-offenders after leaving prison is isolation. Leroy, the outreach worker of Euro Enterprise Evolutions, links with ex-offenders in order to let them know about the project and access the services and tools available to help them start their own business.

The project partner Walkways provides a specific Drug and Alcohol Counsellor. Tom
 is one of the 20 people that have taken advantage of this service aimed specifically at building the confidence and self-esteem of people with drug or alcohol addictions. He is 23 years old with a history of drinking and fighting and an unhappy relationship with his father. He was regularly involved in fights and arrested. “During his counselling sessions, Tom was able to set himself the achievable goals of: being able to control his drinking, not feeling so down all the time, staying out of trouble and establishing himself as a self-employed painter and decorator,” reports the Drug and Alcohol Counsellor Gary Main. With the Counsellor his confidence and self esteem grew. “He found out his ‘true self’, which was a young lad who wanted to do well in life,” says Gary.

An event was also organised on the streets of the town of Walsall in order to reach other disadvantaged groups, particularly unemployed women. Maria, a young artist from Walsall, got to know the project with this event. “My mother has her own business. I want to open my own design studio and Breathing Space is helping me,” says Maria.

developing innovative internal tools for partnership
Euro Enterprise Evolutions project manager Karyn Murrat explains that: “Each partner contributes its own specialisation to the whole project, so we can provide holistic support”. To pool their efforts effectively and work as a team, the project has developed an intranet facility to give a simple “one stop shop” for recording information on the project, organising events and keeping the partners aware of their responsibilities. The intranet has sections on the clients, meetings held, supporting documents and timesheets. If there is a period of 4 weeks when a client appears to be inactive, with no registered outcomes, then the database automatically calls for the project team to undertake follow-up action in support of that client. This ensures that support does not disappear when people need it most.
To help the application of the EQUAL principles throughout the project, each partner is considered “Project Champion” of a principle. “Breathing Space is the ‘Partnership Champion’ and the ‘Equal Opportunities Champion,” explains Karyn, “Research House is the ‘Mainstreaming Champion’, Walkways is the ‘Empowerment Champion’ and ‘TFE &CRISP’ are the ‘Transnational Champion’.” Responsibility for effective implementation is therefore shared amongst the partnership.
Mainstreaming encouragement towards self-employment across borders
The project has produced training manuals for all of its courses so they can be replicated and made available to a wide audience not participating directly in the project. Four hundred copies of the ‘Basic Skills for Self-employment Toolkit’ are to be given to basic skills teachers, agencies and prisons to offer tips and guidance for their work. Because the toolkit has already been tried on prisoners it offers particular help to people working in this is difficult environment. The project will supply evidence of the success of the innovative method of life coaching to help others support ex-offenders in becoming entrepreneurs. The online coaching qualification for business advisors and mentors, for example, can be accessed by all users registered with the Open College Network.

Euro Enterprise Evolutions has looked to mainstream its results transnationally in the form of its ‘Building Bridges’ activity. This brings together 7 partners from 6 countries: France, Germany, the UK, the Netherlands, Italy and the Czech Republic. The masterpiece of the transnational element of the project is ‘E-Pod’ aimed at supporting job insertion tools and SME empowerment.
The E-Pod is a highly accessible system that enables people of all abilities to explore self-employment and produce a well-informed business plan. It combines innovative software with hardware, integrated into a kiosk that incorporates wheelchair access, a Braille keyboard, headphones, a touch screen facility and both Braille and standard printers. The innovative software is developed by CRISP, the ‘transnational champion’, to meet a wide range of needs for people with dyslexia, basic skills needs and disabilities. There is a version for the UK and another for continental Europe. The E-Pod will be ready in June 2007 and will be located in local development and business support agencies throughout Europe. “It will go in public places to make people explore the possibilities of business,”, says project manager Karyn Murray.

DP name: Euro Enterprise Evolutions
DP ID: UKgb-78
National Partners: Breathing Space, Black Country Small Business Service Ltd, CriSP UK.NET Limited, TFE Group, Walkways Youth Project, Walsall Ethnic Business Association (WEBA)
Transnational Partners: Spring out (Italy), Group for social firm development (Czech Republic), PRO-FIT for Augsburg (Germany), PROLOGE (France), BOULEVARD DES INITIATIVES (France), Gewoon Ondernemen (Netherlands)
TCA id code: 3938
Contact DP: Karyn Murray
Telephone: +44 1922 647 696
E-mail: karyn@breathingspaceltd.co.uk
A former student of the self-employment course receiving an award for her hairdressing enterprise

BMI women use photography to reflect their barriers to self-employment in one of the programmes of Euro Enterprise Evolutions

� The Black Country is a loosely-defined area of conurbation to the north and west of Birmingham, and to the south and east of Wolverhampton in the English West Midlands, around the South Staffordshire coalfield.

� Implementing the Community Lisbon Programme - Modern SME Policy for Growth and Employment: COM(2005)551final

� In order to maintain confidentiality the name has been changed

1
[image: image1.jpg]
5
UK-Self-Employment

