Starting a Business, Social Enterprise or becoming self-employed

A route map of key issues to consider and sources of information

Working for yourself does not mean you need to be aiming to become the next Stelios or Richard Branson, although it does not rule that out either. It does not mean you have to have invented a new technology, product or service, but you may well have done or be planning to work in partnership with someone who has. It does not have to mean that you are working towards making a profit through generating economic value it may in fact mean that you are looking to deliver something that will contribute to the public good by generating social value. You may simply be planning to become a self-employed copy writer or journalist or researcher or even consultant. However, regardless of the type and scope of your self-employment ambitions you would be well-advised to begin by understanding:

· what you are getting into in terms of how much work, stamina and sacrifice will be required as well as the possible paybacks

· the basic things you will need to do to operate legally and protect your ideas

· how to identify and obtain financing

· how to manage your finances

· the market you intend to operate in and how to identify and reach your target customers

· where to access free advice and expertise (and when to opt for paying for this)

· the skills and expertise you may need to develop or get training on

With a conscientious approach and a thorough look at the following links you might find yourself successfully implementing your start up plans sooner than you think.

The following maps out key information sources for your entrepreneurial ventures. It is not a step-by-step guide as each venture is unique. It rather resembles a map of the field – with entrepreneurship meaning the freedom to creatively design the route yourself.

[image: image1.wmf]
Getting Started – Writing A Business Plan – Finances – Skills and Training – Social Entrepreneurship – Getting the gist: where to turn to –

 Entrepreneurship A to Z

Getting Started

First of all, your entrepreneurial activities need a legal framework around them, whether you are going to be simply self-employed or plan to set up a company, social enterprise or charity . This may not be something which, in your case, it is essential to do straight away or necessarily involve scary amounts of paper work or legal fees but you need to be aware of the types of legal statuses available and suitable for you. Your legal status can be changed later on, in fact it is likely to change as your activities evolve. However, you need to get started somewhere. HM Revenue and Customs www.hmrc.gov.uk/startingup and Business Link www.businesslink.gov.uk are useful places to find out more as are the Small Business Service www.sbs.gov.uk (includes information on legal structures for social enterprises) and the Charity Commission www.charity-commission.gov.uk , if you are thinking of applying for charitable status. If, in the early stages you opt for the simple option of registering as self-employed then the HMRC also provides information on how to register, pay tax, National Insurance and keep records. If you find you have more specific questions, you can also call their helpline for the Newly Self-Employed on 08459 15 45 15.

More help:

· LSE’s Entrepreneurship Master Classes (link)

· Business Link www.businesslink.gov.uk
· HM Revenue and Customs www.hmrc.gov.uk/startingup
· National Business Register www.start.biz
· Small Business Service: www.sbs.gov.uk
· Charity Commission www.charity-commission.gov.uk
· NCVO (National Council for Voluntary Organisations) www.ncvo-vol.org.uk
· The Chilli: www.thechilli.com (private)
· Start Ups: www.startups.co.uk) (private)

· ByteStart: www.bytestart.co.uk (private)

Writing a Business Plan

It is possible to be self-employed or to even start-up a business or organisation without a business plan. However, producing one will help you to formulate your medium to long-term objectives. A business plan:

· helps you to ask yourself the right type of questions,

· helps you not to loose strategic focus as you deal with day-to-day issues,

· helps you to communicate the objective and nature of your business to other people

· and one is essential if you require external funding, whether from banks, business angels, venture capitalists, government agencies, or grant making charities

A business plan would normally include the history of your venture so far, a description of the business opportunity or social need you plan to address, information on your product or service, your marketing and sales strategy, operational details, financial forecasts and details of the funding you need. Templates and help with business plan writing is available from a number of sources, including your local Business Link and high street banks. The former, for example, offer training courses for business plan writing and these are often offered free or for a nominal charge.

Another, potentially very effective and financially lucrative, alternative is to learn by doing and to enter one of the growing number of business plan competitions, including the LSE’s Pitch It. These can also give you access to feedback on your ideas from established entrepreneurs, as well as helping you to network and may even provide direct access to funding.

More help:

· LSE’s Dragon Den

· LSE’s Entrepreneurship Master Classes

· Business Link www.businesslink.gov.uk

· Flying Start www.flyingstart-ncge.com range of events and activities with the objective of helping undergraduates and graduates start their own businesses

· Young Enterprise London – graduate programme www.yelondon.com
· Working Knowledge – YOMPING the Nations www.innovationchampions.com
· Saïd Business School Venture Fest Business plan competition www.venturefest.com
· Shell Live Wire – advice and business plan competition www.shell-livewire.org
· Prince’s Trust www.princes-trust.org.uk can provide mentors

· Enterprise Insight www.starttalkingideas.org – includes information on the Enterprising Young Brits competition

· Business Plans www.bplans.org.uk
· ByteStart: www.bytestart.co.uk (private)

· Natwest's Small Business Competition http://www.natwest.com/microsites/business/startups_awards/index.htm

Finances

This includes getting the funds to operate and managing and reporting the company’s or organisation’s financial performance

 Key sources of financial support are:

· Personal savings

· Family and friends

· Private investors

· Bank loans

· Grants

· Business Angels

· Venture Capital Funds

In the early stages entrepreneurs often either fund themselves or rely on friends and family while they develop their business or social enterprise idea, improve their understanding of the environment in which they plan to operate, collect information on their target market, customers and potential competitors and fine-tune their product or service offering. Before they can apply for more formal and external sources of funding they will usually have had to collect enough information to but a detailed business plan together.

Your business plan will need to include the following financial information for potential investors:

· Financial forecast

· Cash flow forecast

· Balance sheet forecast

· Profit and Loss forecast

More help:

· LSE’s Entrepreneurship Master Classes

· Princes’s Trust www.princes-trust.org.uk especially targeted at people under 30

· Business Link www.businesslink.gov.uk the Finance and Grants section covers everything from the financial aspects of business planning, loans, government grants, financial planning, access to their Grants and Support Directory and their Guide on Equity Finance

· Small Business Service: www.sbs.gov.uk including a section on sources of finance for small business

· Greater London Enterprise www.gle.co.uk/commercialfinance/index.htm access to equity and debt finance for small and medium enterprises in London

· NCVO (National Council for Voluntary Organisations) www.ncvo-vol.org.uk advice for charities on sources on funding, financial planning and how to report financial information

· Small Business Service: www.sbs.gov.uk – social enterprise section has information on accessing appropriate sources of finance

· The British Business Angels Association www.bbaa.org.uk
· The British Venture Capital Association www.bvca.org.uk
· European Venture Capital Association: www.evca.com
· New Entrepreneurship Scholarship www.nesprogramme.org.uk – advice and help for people living in disadvantaged areas to set up a business

· UK Business Incubation: http://www.ukbi.co.uk - a membership organisation open to early stage and small business entrepreneurs

· ByteStart: www.bytestart.co.uk (private)

Skills and TraINING

Accessing expert and experienced advice as and when you need it is one crucial element of developing a successful enterprise or charity or making it as a self-employed individual. Another important input to consider is training for yourself, any other members of the management team and staff. Although finding the right kind of (affordable) training might be time consuming, it is advisable not to wait until things start going wrong before looking into it. Try to be as honest as you can with regards to the skills and abilities you do or do not bring to the table. If you identify the need for training, try to fit your schedule around it as soon as you can. You are only going to get busier!

Identified a gap in your skill set? Maybe you need a crash course on business finance, or a course to help you improve your pitching and selling skills or an overview of Health & Safety regulations or an understanding of negotiation techniques? There are a vast number of public and private sources for you to tap into. Your local Business Link has centralised information on what is on offer. It might be the best starting point for you – they will help you finding the right course and/or a one-to-one adviser with whom you can develop your ideas and skills further. As with any other types of help available, some courses are free whilst you will have to pay for others.

More help:

· LSE’s Entrepreneurship Master Classes

· Business Link www.businesslink.gov.uk
· Flying Start www.flyingstart-ncge.com range of events and activities with the objective of helping undergraduates and graduates start their own businesses

· Free online 6-week training course Start up and Stay in Business from Business Link London www.startquest.net
· Learn Direct www.learndirect-advice.co.uk access to a course database

· Striding Out www.stridingout.com advice, training and support for young entrepreneurs

· Young Enterprise London: www.yelondon.gov.uk
· Young Enterprise UK: www.young-enterprise.org.uk
· Enterprise Insight www.starttalkingideas.org specially for young people

· Shell Step www.shellstep.org.uk paid work placements for undergraduates with small or medium-sized enterprises

Social Entrepreneurship

Social enterprises
“….cover a whole range of social, voluntary and community services, activities and initiatives and can include the provision of training, advice and support to individuals and organisations, self-help groups for community action and trading. Social entrepreneurs may be involved in enterprise development and trading activities but finance is a means to an end. Their core objective is to create social value” (Hartigan, P. and Billimoria, J, Social Entrepreneurship: an overview, Alliance, Vol 10, No.1, March 2005)
or the UK Government’s definition

“… a business with primarily social objectives whose surpluses are principally reinvested for that purpose in the business or in the community, rather than being driven by the need to maximise profit for shareholders and owners.”
Many charities operate social enterprises as part of their activities and many social enterprises operate in the commercial market place competing with traditional for profit businesses. Furthermore the competition amongst charities and social enterprises for funding is every bit as fierce as the competition for private and equity finance in the commercial sphere. Therefore, even if your core objective is to create social rather than economic value you will still need a well developed commercial awareness and many, if not all, of the enterprise skills associated with being a business entrepreneur.

However there are additional sources of information, advice and support that are particularly relevant to social entrepreneurs.

More help:

· Social Entrepreneurship Case Studies
· LSE’s Entrepreneurship Master Classes

· SSE – The School for Social Entrepreneurs www.sse.org.uk – access to training, but their links page also give access to sources of funding and other resources useful to social entrepreneurs

· Edge Upstarts www.edgeupstarts.org – includes information on the Upstarts Awards for young social entrepreneurs

· Striding Out www.stridingout.com a community interest company providing advice, training and support for young entrepreneurs

· Social Entreprise Alliance www.se-alliance.org
· Social Entreprise London www.sel.org.uk
· Social Enterprise Coalition www.socialenterprise.org.uk
· Small Business Service www.sbs.gov.uk

· The Skoll Foundation for Social Entrepreneurship www.skollfoundation.org – has an awards programme for social entrepreneurs and generally seeks to promote the value of social entrepreneurship and its success stories and best practice
· Social Edge www.socialedge.org an online initiative of the Skoll Foundation to help social entrepreneurs and charities to network so they can learn from each other and share resources

· Defra www.defra.gov.uk/rural/social-enterprise/default.htm#3 provides some information on social enterprise as it applies to rural communities

· Business in the Community www.bitc.org.uk has sections for small enterprises and charities as well as large corporates

Getting the Gist – where to turn to

· LSE’s Entrepreneurship Master Classes
The LSE Careers Service offers a series of Entrepreneurship Master Classes, in association with LSE Entrepreneurs, that aim to make you knowledgeable on the key aspects of starting a business or social enterprise. Topics covered include business plan writing, marketing, getting funding and choosing the right legal framework.

· Your local Business Link

Throughout this resource we have mentioned your local Business Link as a key point of reference. Business Link is a national network managed by the Department of Trade and Industry’s Small Business Service. It offers information on most aspects of starting and running a business and should be one of your first points of contact:

To find your local Business Link click here: www.businesslink.gov.uk

· High Street Banks

Most banks that offer business banking services also offer an overview on the start up process and tools to help you get organised including example business plan templates.

Abbey National: www.anbusiness.com/solutions/start_ups.shtml
Alliance and Leicester: www.alliance-leicestercommercialbank.co.uk/content/SU080001.asp
Barclays: www.barclaysmicrosites.co.uk/start_up/landing_eggs.html
HSBC: www.knowledge.hsbc.co.uk/go.asp?/.website.container/bHKC001/&page=startingup
Lloyds TSB: www.lloydstsbbusiness.com/support/businessguides/startingup.asp
Natwest: www.natwest.com/business01.asp?id=BUSINESS/BUSINESS_GUIDES/STARTING_A_BUSINESS
Royal Bank of Scotland: www.rbs.co.uk/Small_Business/Practical_Guidance/default.htm
· Further Reading

(*=reference copy available at LSE Careers Service, Tower 3, 6th floor)

*Aspantone, J. (2002). Vault Guide to Starting your own Business. New York: Vault.

Barrow, C. (2002). Complete Small Business Guide: A Sourcebook for New and Small Businesses. London:Capstone Publishing

*Bridges, W. (1997). Creating You & Co. London: Nicholas Brealy Publishing.

*Green, J. (2002). Starting Your Own Business. Oxford: How to Books.

O’Kane, B. (2006). Starting a Business in Britain: A Comprehensive Guide and Directory. London: Virgin Books.

*Prospects, in association with Business Link, Self-employment- all you need to know to get your business of the ground (2004/05)

* Williams, S. (2005). Lloyds TSB Small Business Guide. London: Vitesse Media Plc

Williams, S. (2005). "Financial Times" Guide to Business Start Up. London: Financial Times Prentice Hall

Entrepreneurship A to Z of Resources and Support

	Aurora

8th Floor Ellerman House

12-20 Camomile Street, London EC3A 7PJ

Tel: 0845 260 7777

www.auroravoice.com

	Dedicated to supporting women in business

	Bizwise Ltd

www.helpin-business.com
	Online advise and legal services, at a subscription

	The British Business Angels

New City Court

20 St Thomas Street, London SE1 9RS

Tel: 0207 089 2305

www.bbaa.org.uk

	Information on equity finance

	British Chambers of Commerce

65, Petty France SW1H 9EU

Tel: 020 654 5800

www.chamberonline.co.uk

	Management support for all business throughout local Chambers of Commerce

	The British Venture Capital Association

3 Clements Inn

London WC2A 2AZ

Tel: 020-7025 2950

www.bvca.co.uk

	Information on equity finance

	Business Link

Tel: 08456 00 90 60

www.businesslink.org

	Offers information on most aspects of starting and running a business

	Business Plans

http://www.bplans.org.uk/

	Commercial advise on business plan writing

	Business Volunteer Mentors

National Federation of Enterprise Agencies
12 Stephenson Court
Fraser Road
Priory Business Park
Bedford MK44 3WH

Tel: 01234 831623

mentoring@nfea.com
www.bvm.org.uk

	Free service delivered locally by Enterprise Agencies and other business support organisations, offering mentoring from volunteers to assist and support pre-start, start-up and micro businesses

	Bytestart

http://www.bytestart.co.uk/

	Online portal for start up and SME needs

	Charity Commission

Can either email them via their website of call to speak to an Adviser on 0845 3000218.
between 08.30 to 18.00 Monday to Friday (except national holidays
www.charity-commission.gov.uk

	Regulator and registrar of charities

	Companies House

Crown Way, Maindy, Cardiff CF4 3UZ

Tel: 0870 3333 636

www.companieshouse.gov.uk

	Makes available company accounts

	Department of Trade and Industry: Department of Enterprise

Ashdown House, 123 Victoria Street, London SW1E 6RB

Tel: 020 7215 6771

www.dti.gov.uk/

	Provides a wide range of online information for start ups, SMEs and social entrepreneurship

	European Venture Capital Association

Minervastraat 4

B-1930 Zaventem Brussels/ Belgium

www.evca.com

	Information on equity finance

	Enterprise Insight

6 Mercer Street, London WC2H 9QA

Tel: 020 7497 4030

www.starttalkingideas.org

	Seeks tp provide information and support for young people who want to be entrepreneurial

	Federation of Small Businesses

Head Office, Sir Frank Whittle Way, Blackpool Business Park, Blackpool, Lancashire FY4 2FE

Tel: 01253 336000

www.fsb.org.uk

	Provides general help for SMEs through membership

	Greater London Enterprise

www.gle.co.uk/commercialfinance/index.htm

	Provides access to equity and debt finance for small and medium enterprises in London

	HM Revenue and Customs

http://www.hmrc.gov.uk/startingup/

	Provides tax and start up advise

	Institute of Patentees and Inventors

PO Box 1301, Kingston on Thames, Surrey KT2 7WT

Tel: 020 8541 4197

www.invent.org.uk

	Provides help with the legal aspects of securing patents and intellectual property rights

	Lawyers for your Business (LFYB)

50-52 Chancery Lane, London WC2A 1PL

Tel: 020 7405 9075

www.lawsociety.org.uk/choosingandusing/helpyourbusiness/foryourbusiness.law

	Gives an overview of available legal aid

	Learn Direct

www.learndirect-advice.co.uk

	Access to database of courses

	National Business Angels Network

3rd Floor, 40-42 Cannon Street, London EC4N 6JJ

Tel: 020 7329 2929

www.bestmatch.co.uk/

	Provider of equity finance

	National Busines Register

Somerset House

40-49 Price Street, Birmingham B4 6LZ

Tel: 0121 678 9000

http://www.start.biz/home.htm
Flying Start www.flyingstart-ncge.com

	Provides information on company names, trade marks and domain names

	National Council for Graduate Entrepreneurship (NCGE)

3 Priestley Wharf, Holt Street, Birmingham B7 4BN

Tel: 0121 380 3545

www.ncge.org.uk/

	Runs a series of seminars and workshops

	National Council for Voluntary Organisations (NCVO)

Regent's Wharf, 8 All Saints Street, London N1 9RL
Helpdesk 0800 2 798 798
Email helpdesk@askncvo.org.uk
Main Switchboard 020 7713 6161
www.ncvo-vol.org.uk

	Umbrella body for the voluntary sector in the UK

	New Entrepreneurship Scholarship

Capital Enterprise

c/o Centa Business Services

1 Euston Road

London

NW1 2SA

Tel: 020 7843 4313

www.nesprogramme.org.uk

	helps people living in disadvantaged areas to start a business

	The Prince's Trust

18 Park Square East, London NW1 4LH

Tel: 0800 842 842

www.princes-trust.org.uk

	Provides help and funding for 14-30 year old entrepreneurs

	Saïd Business School Venture Fest

Rubicon Communications Ltd

Woodside, Hinksey Hill, Oxford OX1 5BE, UK

T: +44 (0)1865 327813

www.venturefest.com

	A major UK event delivering guidance and resources for start-ups

	Shell LiveWire

Design Works Unit 15

William Street

Felling, Gateshead, Tyne & Wear NE10 0JP

Tel: 08457 57 32 52

www.shell-livewire.org

	Scheme that helps to develop the businesses of 16-30 year olds

	Shell Step

enquiries@shellstep.org.uk
www.shellstep.org.uk

	Paid work placement scheme for undergraduates in SMEs

	Small Business Service

1, Victoria Street, London SW1H 0ET

Tel: 020 7215 5000

www.sbs.org.uk
	Bundles governments support services (including access to finance) for start ups. Most information is provided through the Business Link network

	Striding Out

The Hub

5 Torrens Street, London EC1V 1NQ

Tel: 0207 841 8950

www.stridingout.com

	support network for young people, aged 18-30, with enterprising ambitions

	UK Business Incubation

Faraday Wharf
Aston Science Park
Holt Street
Birmingham B7 4BB

Tel: +44 (0)121 250 3538

http://www.ukbi.co.uk

	 A membership organisation open to early stage and small business entrepreneurs

	UK Patent Office

Concept House, Cardiff Road, Newport, South Wales NP10 8QQ

Tel: 0845 9500 505

www.patent.gov.uk

	Offers an accessible service for granting intellectual property rights

	Working Knowledge

YOMPing the Nations

Tel: 0870 7201071

www.innovationchampions.com

	Provides SME and Social Entrepreneurship business coaching services

	Young Enterprise UK

Peterley House

Peterley Road, Oxford OX4 2TZ

Tel. 01865 776845
www.young-enterprise.org.uk

	Charity that seeks to equip young people to learn and succeed through enterprise

	
	

	Social Entrepreneurship A to Z
	

	
	

	Business in the Community,

137 Shepherdess Walk, London N1 7RQ

Tel: 0870 600 2482

www.bitc.org.uk

	business led charity whose purpose is to engage, support and challenge companies, to improve the impact they have on society

	The School for Social Entrepreneurship

18 Victoria Park Square, London E2 9PF

Tel: 020 8981 0300

http://www.sse.org.uk

	Provides educational support for social entrepreneurs in a local setting

	Social Enterprise Alliance

www.se-alliance.org

	US-based resource pool for social enterprises

	Social Enterprise Coalition

Southbank House

Black Prince Road

London SE1 7SJ

Tel: 020 7793 2323

www.socialenterprise.org.uk

	Platform for the national SEC sector

	Social Edge

www.socialedge.org

	Seeks to promote learning from the best, promising and disastrous practices in SE

	Social Enterprise London

3rd Floor Downstream Building

1 London Bridge, London SE1 9BG

Telephone: 020 7022 1920

www.sel.org.uk

	Provides information and support for London’s social enterprise sector

	The Skoll Foundation for Social Entrepreneurship

www.skollfoundation.org

	US-based organization that connects social entrepreneurs with key people and resources through a number of academic, business and community channels

	Striding Out

The Hub

5 Torrens Street, London EC1V 1NQ

Tel: 0207 841 8950

www.stridingout.com

	support network for young people, aged 18-30, with enterprising ambitions

12
15
LSE Career Services Sign Posts for Entrepreneurship

