

Entrepreneurship: **BEYOND THE LEMONADE STAND**

**A career reflection guide to owning
your own business**

© 2008, Saint Louis University. This document can be reproduced for
educational purposes in its original form.

Developed with a grant from the Coleman Foundation Chair in Entrepreneurship,
John Cook School of Business, Saint Louis University.

Table of Contents

Introduction	5
What are the General Activities?	6
Starting a Business	7
Know Yourself	8
Skills Checklist	9
Values Clarification	11
Personality Type and Career	13
Learn More about Entrepreneurship	15
References	16

Introduction

According to a list in Forbes magazine, only 10,000 businesses employ half of the United States' workforce. So where is the rest of the labor force working? A good bet is that many are entrepreneurs, especially since the Census Bureau reported over twelve million self-employed individuals in 2006.

An entrepreneur is defined as a person who organizes, manages, and assumes the risks of running a business or enterprise. Saint Louis University entrepreneurship professor, Jerome Katz, identifies four basic categories of entrepreneurship: corporate, social, public, and independent. A corporate entrepreneur is someone who develops new products, services or markets for a company, like Jonathan Ives, inventor of the iPod for Apple. A social entrepreneur is someone who develops charities and nonprofits which do good for others in ways which are economically self-sustaining, like Bangladesh's Muhammad Yunus, who created the Grameen Bank and won the 2007 Nobel Peace Prize for his efforts in developing microloans and other programs to help the poor. A public entrepreneur is someone who works in government to help make it more responsive to citizens and more efficient in meeting its goals, like longtime New York Deputy Mayor Herbert Sturz, who developed innovative ways to improve low-income housing and promote criminal justice reform (Schmedel, 2006).

When most people think of an "entrepreneur" they are thinking about the independent category. The independent type of entrepreneur includes the ownership of high-growth ventures, small businesses, and micro-businesses. High-growth ventures only account for about 2% of independent entrepreneurs. A high-growth venture seeks out venture capital as an investment toward future proceeds from the profit or sale of a business. Small businesses account for roughly 48% of independent entrepreneurs. A small business will employ workers other than the owner. Finally, about 50% of entrepreneurs are one-person enterprises, working either full- or part-time. These are known as micro-businesses.

According to the Kauffman Index, 464,000 new businesses are started each month. These figures are estimated to rise in the future based on projected reports. What are the chances of your success in pursuing your own business? Approximately 60% of new businesses will survive six years. However, you can increase your chances for success by asking for help. Among business owners who actively seek help, roughly 80-90% will still be going strong after six years. Willingness to seek help is seen as the number one contributing factor toward achieving a successful outcome. The use of this guide is the first step in helping you do just that.

What are the General Activities?

Marketing: Entrepreneurs must determine prices as well as be able to research prices of their competition. You must be able to perform or have a minimum understanding of marketing principles in order to hire others who can write a marketing plan. Another aspect of marketing is determining strategies and establishing time frames for adding other services or products as necessary to keep up with the latest industry trends. Establishing a sales plan to attract customers or clients, as well as making sales calls, is another important element of marketing. On the creative side of marketing, you must possess the knowledge to develop advertisements, direct mail pieces, contract bids, and create a website to market over the Internet. It is important to also have the ability to analyze the marketing strategies for effectiveness and to modify the marketing plan as necessary.

You must be able to develop a business plan and have knowledge of loans, renting, and leasing. Another important skill is the ability to research competitors and gain knowledge of an industry. Asking for assistance and help as the business is starting and whenever questions or uncertainty arise is an essential element to the potential success of the enterprise. When demand increases, knowledge on expanding the product or service is an important element. You must also establish a value and price of the business with the assistance of a professional.

Running the business: If working alone, you must establish and maintain a work schedule to work effectively. You must also review and change the business plan periodically. Establishing expected levels of output, sales, debt levels and cash requirements for each quarter is essential, as well as the ability to compare expectations with reality to make modifications to the business. It is important to develop good credit references by paying debts on time and establishing a strong relationship with banks, customers, and suppliers. Finally, you must know how to obtain a trademark, copyright, or patent to protect the originality of the product or service.

Hiring and managing employees: Business owners must keep up-to-date on their state's hiring and wage laws, ADA, and OSHA requirements. In addition to state laws, you must be able to write job descriptions, research industry wage trends and establish hiring guidelines. If your business requires you to hire employees, you must interview and hire employees and establish clear expectations and goals for a successful employee. After the hiring process, you must train employees on job duties and give ongoing feedback on success and improvement areas. Establishing clear communication expectations between colleagues and managers is important, as well as listening to feedback and complaints from employees. The ability to solve employee disputes may also come into play when managing a group. For any good leader, making sure the team understands the mission and goals of the company is important to make sure that everyone at the organization is working toward a similar outcome. Finally, it is important to remember that you may start your business with few or no employees or with assistance from family members.

Working with others: At any stage of your business, you may need to retain a lawyer, hire accountants for financial advice and tax preparations, seek assistance from bankers and loan officers to secure a business loan, work with insurance agents to establish insurance on buildings and medical insurance for employees, and employ consultants to seek advice and assistance with your business. You will always be working with customers, potential customers, and suppliers. In addition, most entrepreneurs find that networking is essential to business success, so be prepared to join and spend time talking to other business people in organizations such as the Chamber of Commerce and your trade, industry or professional association (Valpar, 2007).

Starting a Business

To start your business, most experts suggest you first develop a business plan which includes objectives, goals, and strategies for reaching your business goals. If the business is a new enterprise, you must choose a name and establish legal status (partnership, sole ownership). For a new corporation, clear the title and record it with the county clerk or the Secretary of State. If required, register your business with the Department of Environmental Protection, Department of Labor and taxing authorities. If necessary, determine the best location to rent or buy the property (many entrepreneurs operate their business out of their home). Be sure to check license requirements, regulations, and zoning regulations. Estimating expenditures and on-going expenses, along with evaluating your finances and obtaining funding and/or loans, is important to consider when starting the business. Finally, buy or lease any necessary equipment and install any necessary software equipment, such as a bookkeeping system.

For many people, the decision to start a business occurs when they decide on a profession. For example, more than half of all the people who were actors, barbers, jewelers, and physicians in March 2006 were self-employed. If you go into one of those occupations, you are likely to find yourself getting ready to go into business for yourself when you graduate. As you decide on a major in college, plan to check out the prospects for becoming self-employed when you graduate, and consider taking an entrepreneurship class or class in “professional issues” or “practice issues” in your major. Classes such as these will help introduce you to the way businesses are started and run in your profession or occupation.

Deciding on a Career Path to Become an Entrepreneur

There are a number of reasons why you may want to own your own business. These reasons may be different for each person. For example, some individuals may want to be in control of their work life. Others may want to continue the family business, or they may have discovered a business niche and feel a desire to market this idea.

Whatever reason you may have, it is important to fully understand yourself and your goals. Although there is not a firm template to determine whether or not you could succeed as a business owner, there are some similar qualities in most successful entrepreneurs. Some of the steps that are useful in making a good career decision are:

Know Yourself

- A. What are you good at?** It is important to look at your skills or what skills you might need to acquire to own a successful business.
- B. What are your work values?** This is often overlooked when people think about careers. However, what you value in a work situation can mean the difference between finding the right fit and starting down a career path that may not lead to success.
- C. What is your personality type?** People generally enjoy working around people who are similar to them. Entrepreneurs tend to have similar personality types, although there are exceptions.
- D. What are your interests?** You may not know the type of business you want to own, but being aware of your likes and dislikes can help determine your career path. Often, your hobbies and interests can become a part of your career.

While there is no perfect model for knowing whether or not you will succeed as an entrepreneur, the following checklists will help you consider the key elements that many entrepreneurs possess. By going through the checklists on the following pages, you will learn more about yourself and will be on the road to career satisfaction!

The next section will take you through a skills checklist of typical entrepreneurial skills. Be honest with yourself as you go through the list and check those skills in which you have some experience. Pay attention to whether or not you enjoy using the skills you possess, since interest is a strong indicator of career satisfaction.

Skills Checklist

Skill/Quality	Examples
<p><i>Creativity</i> Having the power or ability to create; marked by originality rather than by imitation</p>	<ul style="list-style-type: none"> <input type="checkbox"/> Designed a new product, process, or procedure <input type="checkbox"/> Designed a poster, flyer, or other print materials <input type="checkbox"/> Generated new ideas <input type="checkbox"/> Improved an established product, process, or procedure <input type="checkbox"/> Found unique ways to solve problems <input type="checkbox"/> Developed or enhanced a website
<p><i>Leadership</i> The position or office of a leader; capacity or ability to lead</p>	<ul style="list-style-type: none"> <input type="checkbox"/> Led group in classroom project or job <input type="checkbox"/> Took initiative with a project or idea <input type="checkbox"/> Served as a representative to a governing body <input type="checkbox"/> Served as a committee or project chairperson <input type="checkbox"/> Orientated, managed, or supervised youth or adults <input type="checkbox"/> Led a sports team <input type="checkbox"/> Recruited team members to work toward a common goal
<p><i>Initiative Skills</i> To cause to begin; to assume a risk in expectation of gaining a profit</p>	<ul style="list-style-type: none"> <input type="checkbox"/> Initiated new procedures <input type="checkbox"/> Started a small business (e.g., lemonade stand, babysitting, lawn mowing) <input type="checkbox"/> Invented something <input type="checkbox"/> Developed a different way of doing things <input type="checkbox"/> Marketed or promoted something <input type="checkbox"/> Persuaded people to buy or utilize products or services <input type="checkbox"/> Noticed trends and identified new possibilities <input type="checkbox"/> Conducted research <input type="checkbox"/> Found resources and competencies required to embrace opportunities
<p><i>Communication</i> The exchange of ideas, messages, or information</p>	<ul style="list-style-type: none"> <input type="checkbox"/> Spoke, wrote, or understood another language <input type="checkbox"/> Gave a presentation to individuals or groups <input type="checkbox"/> Appeased a dissatisfied customer <input type="checkbox"/> Communicated understanding of key concepts to others <input type="checkbox"/> Networked and built relationships with others
<p><i>Financial Skills</i> The ability to manage money, banking, investments, and credits</p>	<ul style="list-style-type: none"> <input type="checkbox"/> Analyzed or audited records or tax returns <input type="checkbox"/> Recorded earnings and losses <input type="checkbox"/> Developed and operated within a budget <input type="checkbox"/> Handled cash and other transactions <input type="checkbox"/> Experienced with financial planning or investment planning

Skills Checklist

Skill/Quality	Examples
Analytical Use reasoning to analyze information	<input type="checkbox"/> Broke down complex problems into simple parts <input type="checkbox"/> Diagnosed problems to determine solutions <input type="checkbox"/> Used statistics to analyze and forecast <input type="checkbox"/> Decided next step in strategy after reviewing financial statements
<p>What are your top skills? Would these skills be helpful as an entrepreneur? What skills do you need to develop or would require hiring someone to complete the tasks? List them here.</p> <p>Top Skills</p>	
<p>Skills You Need To Develop</p>	

Values Clarification

Values are the principles, standards or qualities that you consider desirable. Values are those deeply held convictions that influence your thinking when you are faced with choices.

The work you do in your life involves your best years, provides a living, and describes who you are. After identifying your skills, it is important to consider your values. Your awareness of your beliefs and convictions will aid you in selecting a job and work environment that is consistent with your values, resulting in a satisfying career. For example, if you want to express creativity in your work, you will want to assess whether or not certain occupations will provide you with the outlet to do so.

Work Values

Review the list of work values listed below. Put a checkmark next to the values that are important to you.

- ___ **Stability:** Have a work routine and job duties that are largely predictable; be generally certain of keeping my job.
- ___ **Fast Pace:** Work in circumstances where there is a fast-paced activity.
- ___ **Influence People:** Be in a position to change attitudes or opinions of others.
- ___ **Work Life Balance:** Have a job that allows adequate time for family, hobbies and social activities.
- ___ **Intellectual Status:** Be regarded as well informed and an “expert” in my field.
- ___ **Public Contact:** Have an opportunity for a lot of contact with people.
- ___ **Advancement:** Be able to get ahead rapidly.
- ___ **Supervision:** Have a job in which I am directly responsible for work done by others.
- ___ **Adventure:** Have job duties which involve frequent risk-taking and excitement.
- ___ **Competition:** Engage in activities which pit my abilities against those of others.
- ___ **Help Society:** Do something to contribute to the betterment of the world.
- ___ **Status:** Impress or gain the respect of friends, family or community by the level or responsibility of work.
- ___ **Job Tranquility:** Avoid pressure and “the rat race” in job role and work setting.
- ___ **Power and Authority:** Control the work activities or destinies of others.
- ___ **Help Others:** Be involved with helping people.
- ___ **Location:** Work in an area conducive to lifestyle and/or work close to home, family or friends.
- ___ **Fun and Humor:** Work in a setting where it is acceptable to joke and have fun.
- ___ **Independence:** Be able to determine the nature of work without significant direction from others.
Be my own boss.
- ___ **Work with Others:** Have close working relationships with a group and work as part of a team to reach common goals.

- ___ **Creative Expression:** Create new ideas; be able to express my ideas concerning my job and how to improve it; have opportunities for experimentation and innovation.
- ___ **Change and Variety:** Have a variety of work responsibilities with frequent changes in routine or duties.
- ___ **Recognition:** Get positive feedback and public credit for work well done.
- ___ **Work on the Frontiers of Knowledge:** Work in research and development, generating information and new ideas in the academic, scientific or business communities.
- ___ **Diversity:** Work in a setting that includes individuals of diverse ethnic backgrounds, ages and abilities.
- ___ **Work Alone:** Do projects independently, with little contact or input from others.
- ___ **Work under Pressure:** Work in time-pressured circumstances with minimal margin for error.
- ___ **Profit and Gain:** Have a strong possibility of accumulating wealth through ownership, profit-sharing, or financial rewards.
- ___ **Realize a Dream:** Take an idea of mine and make it into a product or service available to others.
- ___ **Fitting-in:** Achieve or follow in the standards of a profession, trade or industry.

Review the values that have a checkmark beside them. In the space below, list the top seven work values that you must have in order to be satisfied in a career.

1. _____
2. _____
3. _____
4. _____
5. _____
6. _____
7. _____

Do any of the values you selected above correlate with your impression of what it means to be an entrepreneur? (Put a plus sign next to those values.)

Do any not support entrepreneurship? (Put a minus sign next to those values.)

Would any of the values that don't support entrepreneurship influence your decision to continue? What information would you need to make a sound decision?

Personality Type and Career

The study of personality type originated in the early part of the 20th century. One of the first areas of applied research on personality was in career development. Perhaps the most widely used assessment of personality type, the Myers-Briggs Type Indicator (MBTI®), was developed with career applications in mind. Since that time, extensive research has been conducted regarding the link between personality preferences and work environments, work values, and occupational trends. For the purposes of this guide, you do not need to know your specific personality type as measured by the MBTI. However, taking a few minutes to consider elements related to type will assist you in gaining a deeper understanding of yourself and your occupational needs.

The following is a list of work activities or situations that you might want to take note of when debating how a career in entrepreneurship will look for you. Check those activities or situations that are most important to you.

DO YOU:

- Want variety and action in the workplace?
- Like to have time and space for quiet concentration?
- Want to work in a group, developing ideas through discussion?
- Prefer working alone, and thus, making decisions on your own?
- Enjoy applying what you have already learned?
- Like solving new and complex problems?
- Usually proceed with your tasks step by step?
- Mostly work in bursts of activity and energy?
- Use logic and reasoning to make tough decisions?
- Look at your personal values and how a decision will affect others before you make it?
- Appreciate working with people who address workplace conflicts?
- Prefer working in an environment free from conflict with others?
- Work best when you can plan your work, then follow that plan?
- Enjoy flexibility and spontaneity in your work?
- Seek structure and schedules to stay on task?
- Adapt well to changing priorities and needs and feel restricted with too many rules and regulations?

One of the advantages of entrepreneurship is that you have more flexibility to organize work the way that suits you best. Most businesses can be successfully organized and run in a number of ways (think about places you go for hamburgers- Red Robin, Fuddruckers, McDonalds and Burger King- all operate differently, but all have approaches that make them successful). The key is knowing how you work best and then looking for a business that operates in a way that best fits your abilities and approach.

A vocational psychologist, John Holland, evaluated the links between workplace, personality, and interests. He concluded that when individuals work in an environment that is congruent (closely matched) with his or her vocational personality (combination of interests and personality type), then that person has a good chance of career satisfaction. Importantly, he also realized that when a person chooses a job, people who are of a similar vocational personality would most likely have chosen to work there also. Therefore, having like-minded co-workers would increase job longevity and work place satisfaction.

Holland's theory classified both the vocational personalities and workplace environments into six types: Realistic, Investigative, Artistic, Social, Enterprising, and Conventional. As you read the definitions below, try to determine the area of most interest to you (Patton & McMahan, 1999):

Realistic – building, repairing, working with your hands, working outdoors

Investigative – solving abstract problems, scientific activities, lab work

Artistic – creating or appreciating art, music, or literature

Social – helping others through teaching, healing, or counseling

Enterprising – selling, managing, persuading, or influencing others

Conventional – working with data, keeping records, organizing, operating computers

Obviously, many careers have aspects of more than one of the six categories. You may prefer to choose your top three, in rank order, and consider how each might influence your decisions regarding an entrepreneurial career.

Look over your answers to the various personality components. What do you notice about yourself?

What patterns do you see?

Would any of these patterns influence your decision on what type of business to start?

Review your checklists that you have worked through in this guide. Based on the information you learned about yourself throughout this career reflection, what have you discovered that reinforces your desire to become an entrepreneur?

Interests _____

Values _____

Personality Characteristics _____

Patterns that support entrepreneurship _____

Patterns that don't support entrepreneurship _____

Learn More about Entrepreneurship

Now that you have learned more about entrepreneurship as well as your individual skills, values, interests, and personality components, the last step is in making a good decision about becoming an entrepreneur. Consider learning more about the field by doing the following:

- Go on informational interviews and talk to people in businesses that you are considering for yourself.
- Work for a small business while you are in school (internship or co-op).
- Try out part-time retailing on eBay, or start a small business of your own.
- Get involved with networking activities and workshops, or student entrepreneur clubs.
- Volunteer at an organization or agency that interests you.

• Search out information using your career center's website or these specific sites:

U.S. Small Business Administration - www.sba.gov BizInfoLibrary - www.bizinfo library.com
Kauffman Foundation - www.eventuring.org Saint Louis University's eWeb - <http://eweb.slu.edu>
SCORE (Service Corps of Retired Executives)
- www.score.org

Entrepreneurship magazine websites

Entrepreneur - www.entrepreneur.com
Inc. - www.inc.com
Fast Company - www.fastcompany.com
Business 2.0 - money.cnn.com/magazines/business2

Young entrepreneur focused websites

Collegiate Entrepreneurs Organization - www.c-e-o.org
Global Student Entrepreneur Awards - www.gsea.org
Students in Free Enterprise - www.sife.org
Young Money - www.youngmoney.com
HotShot Business - www.hotshotbusiness.com

For a global look at entrepreneurship, check out:

Global Entrepreneurship Monitor - www.gemconsortium.org/about.asp
Entrepreneurship and Entrepreneurship Development Worldwide - www.enterweb.org/entrship.htm

Making a Balanced Decision

Learning about yourself and the world of work can help you in making a decision that fits you and is satisfying. What do you really want to be doing? Completing this guide is a first step. Talking to many types of entrepreneurs and researching the field is the second. Finally, seek out the assistance of a career counselor to help you see the patterns of your life, notice any obstacles, and finally assist you in making a good career decision. As Mark Twain once said, “There is no security in life, only opportunity.”

References

- Career Wisdom (n.d.). Career Quotes. Retrieved on March 1, 2007, from <http://www.careerwisdom.com.au/career-quotes.html>.
- Fairlie, R. W. (2007). Kauffman Index of Entrepreneurial Activity, 1996-2006. Retrieved July 13, 2007, from SSRN: <http://ssrn.com/abstract=988167>
- Katz, J. A. and Green, R. P. (2007). *Entrepreneurial Small Business*. Burr Ridge, IL: McGraw Hill Higher Education.
- Kauffman Foundation (2007). Entrepreneurship. Retrieved on March 1, 2007, from <http://www.kauffman.org/items.cfm?itemID=703>.
- Patton W., & McMahon, M. (1999). *Career Development and Systems Theory A New Relationship*. Pacific Grove, CA: Brookes/Cole.
- Schmedel, S. R. (2006). Making a difference as a ‘social entrepreneur. *Startup Journal - Wall Street Journal Online Edition*. Retrieved October 14, 2006, at www.startupjournal.com/howto/soundadvice/20060822-schmedel.html. (Available for free download at ashoka.org/node/3784).
- Tieger, P. D., & Barron-Tieger, B. (1992). *Do What You Are* (2nd ed.). United States: Little, Brown, and Company.
- Valpar International Corporation. (2007). *SIGI 3*. Retrieved on April 28, 2007, from <http://www.ecampusrecruiter2.com/slu/index.php?script=local-login>. Available at <http://www.sigi3.org/individual/>.