

ASSESSING GEORGIA'S SMALL BUSINESS & ENTREPRENEUR SUPPORT SYSTEMS

Erik R. Pages

EntreWorks Consulting

February 16, 2004

GEDA-Atlanta, Georgia

Project Overview

- **Feb. 2003:** Tifton Summit—Gov. Perdue Issues Call for Action
- Design Team Created
 - Includes 10 state agencies (over 65 programs)
- GDITT Office of Small Business and Entrepreneur Support Created
- **Feb. 2004:** Governor's preliminary plan released

Entrepreneurship in Georgia: A Snapshot

- Some of US's leading public programs
 - Regional Strength in Atlanta
 - Sectoral Strength in Manufacturing
- High ranks for “Entrepreneurial Energy”
 - Atlanta ranks No. 1 in INC rankings
 - Rural regions rank lower
- Lower rankings in technology areas

The Team's Challenge

- Improve on Existing Array of Services
 - e.g., Build on SBDC network
- Engage New Customers
 - e.g., Minorities, New Immigrants
- Enhance Rural Support Services
 - Community and Entrepreneur Support

Building a Support System: Key Issues

- Collaboration
- Community-Centered Focus
- Outreach to New Customers
- Links to Education Resources

Collaboration

- Multiple service providers/agencies does not equal waste and duplication
- System and organization roles must be clearly understood by service providers
- Entrepreneurs need to get desired service---how it gets there is irrelevant!

Enhancing Collaboration: Some Ideas

- Single state website and 800 number
- Single intake approach
 - “One Stop Shop” replaced by “No Wrong Door”
 - Employ case manager approach
 - Coordination of intake procedures (e.g. forms, referrals, etc.)

Community-Centered Focus

- Shift Service Delivery to Regional/Local Level
 - State is not a natural economic unit
- Steps to Success:
 - Train ED professionals in system and appropriate responses (Enet/GDITT Partnership)
 - Build Local Networks and Partnerships
 - Link to Local Clusters

Outreach to New Customers

- Expand Services in Rural Areas
 - Replicate East GA College GREDC Program
- Fund Rural Demonstration Projects
- Outreach to Minorities, Immigrants
 - Identify new partners (e.g. churches)

Links to Education System

- Education/Training is most important system input
- Underserved Markets
 - Non-Traditional Students (e.g. arts majors)
 - Community Colleges
- Expand Youth Entrepreneurship training

For More Information:

Erik R. Pages

EntreWorks Consulting

3407 North Edison Street

Arlington, VA 22207

703-237-2506

epages@entreworks.net

www.entreworks.net

