1

Executive Summary
The Emerging Entrepreneurs Program evaluation conducted by Drs. Mark Mattern and Tom Sutton, co-directors of the Baldwin-Wallace College Public Interest Research Center consisted of an online Internet survey of program alums from its inception in 2001 through the last class of 2006-2007. The survey was conducted September 12 – 28, 2007. Of a possible 67 total participants, 32 completed the survey, while 7 were unreachable by letter, email, or phone. Of the 32 respondents, 31 indicated that they continue to operate the business they were involved with at the time of their participation in the Emerging Entrepreneurs Program. The range of respondents across the program years was five each in 2002, 2004, and 2005, and four each in 2003, 2006 and 2007 (five respondents did not provide a name, which meant their year of participation in the program could not be determined.)
Ratings of the Emerging Entrepreneurs Program were positive, with 84% saying the program had a positive or very positive impact, and 15% indicating a neutral or no impact.

In their written comments, Emerging Entrepreneurs strongly and consistently emphasized the importance of networking. Many Emerging Entrepreneurs cited networking opportunities provided by the Emerging Entrepreneurs program as being a highlight of the program, contributing to the success of their business, and helping them overcome challenges. Conversely, various failures of networking were also identified as key weaknesses of the program.

Respondents cited a diverse set of challenges since they participated in the Emerging Entrepreneurs program. At the top of the list of challenges internal to the business were finding and retaining good, affordable personnel, and challenges associated with expanding the business and gaining new contracts. Respondents also cited challenges found in the external environment. These included, most notably, domestic and global competition, and a declining regional economy. 53% of the respondents said the program helped them to anticipate business challenges, while 44% said that the program helped them to overcome challenges they encountered.
Three of the respondents said they engage in no community involvement activities at this time. The rest estimated their community involvement as being between 1-21 hours per week, with an average of approximately seven hours per week. Respondents’ community involvement spanned many diverse activities. Many listed social service or nonprofit involvement of some kind, and approximately a third reported that they sit on one or more directors’ or advisory boards. Approximately a third also listed involvement in a church in a teaching, ministry, or administrative capacity. Other types of community involvement listed by more than one person include education, sports, arts organizations, and civic organizations.
The most commonly cited reason for community involvement was awareness that it is good for business. 41% said the program had a very positive or positive impact on their community involvement, while 31% said their community involvement had increased significantly or somewhat since participating in the program.
Most respondents listed more than one strength of the Emerging Entrepreneurs program. Approximately two thirds of the respondents cited networking opportunities as its greatest strength. Approximately a third of the respondents listed some aspect of the curriculum as the greatest strength, and specifically cited the planning, human resources, leadership, and marketing components of the curriculum. Several cited a sense of camaraderie and belonging among participants, and the program’s teachers and presenters as strengths.

The most frequently cited weakness of the Emerging Entrepreneurs program was lack of sufficient contact with Presidents’ Council members. Other weaknesses cited by more than one respondent were the lack of specifically business-related networking (as opposed to social networking), and too little follow-through after the program. Seventeen other weaknesses were cited, each one by a single person.

The most common suggestion for improving the Emerging Entrepreneurs program, cited by one fourth of the respondents, was to increase contact with, and/or coaching from, Presidents’ Council members. In general, Emerging Entrepreneurs wanted more direct involvement and assistance by Presidents’ Council members. Four respondents suggested that the Emerging Entrepreneurs program more carefully define the weaknesses and issues of individual participants’ businesses at the outset, and then address them through the curriculum or through the mentoring process. Respondents listed 18 additional suggestions.

When asked about the impact of the Emerging Entrepreneurs program on the development of their business and marketing plans, approximately a third of those who responded said it had no impact. Most of the rest said it had a modestly positive impact. 69% said they have a current business plan or are in the process of creating one, while 72% said they have a current marketing plan or are in the process of creating one. The number of employees of the participants’ businesses at the time of their involvement in the program ranged from 0 to 32, while the employee numbers for their businesses currently ranges from 0 to 46.
Introduction
The Emerging Entrepreneurs Program is a ten month series of sessions on a variety of fundamental business topics taught by the business faculty of Baldwin-Wallace College, as well as by business leaders with particular areas of expertise. The program was initiated in 2001 by the Presidents’ Council Foundation, a nonprofit enterprise of the Presidents’ Council, which is a group of Cleveland area business and community leaders dedicated to promoting the growth of business ownership and expansion in the African-American community. The Emerging Entrepreneurs Program “assists African-American entrepreneurs whose companies enjoy high growth potential to move way beyond the emerging phases and become vibrant, growing businesses” (www.presidentscouncil.com).
As the host of the Emerging Entrepreneurs Program, Baldwin-Wallace College was asked to conduct an evaluation of the program by surveying program alums. The Public Interest Research Center (PIRC), a new survey research initiative of the College, was asked to conduct the evaluation. A proposal to evaluate the program by conducting an online survey of alums was submitted on August 17th, 2007 by Drs. Mark Mattern and Tom Sutton, co-directors of the PIRC, to Ms. Collette Appolito, the Executive Director of the Presidents’ Council Foundation. The proposal outlined the parameters of the online survey design, and a timeline for posting the survey, contacting program alums, following up with alums that had not completed the survey, and collecting and analyzing the results in a report to the Presidents’ Council Foundation. The Foundation provided contact information and initial applications of the alums of the Emerging Entrepreneurs program to the evaluators.
Methodology

Drs. Mattern and Sutton, the co-investigators for the evaluation, wrote a draft of the survey, using a combination of quantitative and qualitative questions. The draft survey was sent to Ms. Appolito for review and comment. After integrating recommended changes, the survey was programmed for Internet accessibility, using the Blackboard survey tool administered by Baldwin-Wallace College. Please see the Appendix for a copy of the survey and the cover letter sent to participants with information about the survey.
A paper mailing was sent to 67 Emerging Entrepreneurs Program alums on September 11th, 2007, under a cover letter signed by the co-investigators, Drs. Sutton and Mattern. The letter invited Emerging Entrepreneurs alums to participate in the survey, and gave directions for how to do so. A similar letter was sent two days later via email. After two weeks, only fourteen alums had completed the survey, so all non-respondents were at that point contacted via telephone. A final email was sent several days later, alerting the remaining non-respondents that the survey would be closed out on Friday, September 28.

A total of 32 alums completed the survey. Of the 67 who were initially contacted, 7 were unreachable due to letters not being deliverable and/or non-functioning email addresses. The 32 completed surveys represent 53% of the 60 alums able to be contacted. The range of respondents across the program years was five each in 2002, 2004, and 2005, and 4 each in 2003, 2006 and 2007. Five respondents did not provide a name, which meant their year of participation in the program could not be determined.

The evaluation is organized under four thematic parts. Part I contains evaluation results titled “Rating the Emerging Entrepreneurs Program Curriculum,” which includes questions about specific sessions of the program, as well as overall perceptions about the effectiveness of the program. Part II, titled “The Impact of the Emerging Entrepreneurs Program on Participants’ Businesses,” includes information about how program alums perceived the impact of the program on the subsequent development of their businesses. Part III, “The Impact of the Emerging Entrepreneurs Program on Participants’ Community Involvement,” asks alums how the program affected their involvement in community volunteer activities. The final part of the report, “The Current Status of Business Activities of Alums of the Emerging Entrepreneurs Program,” asks participants for information about the current status of their business, including whether they have business and marketing plans, and how their business has changed since participation in the program. The survey question responses are organized under each of the themes, with the question in bold followed by summaries and of participant responses.

Part I: Rating the Emerging Entrepreneurs Program Curriculum
Respondents were asked to rate each component of the Emerging Entrepreneurs Program curriculum, using an ordinal scale with the following rankings: “Very Helpful,” “Helpful,” “Neutral,” “Unhelpful,” and “Very Unhelpful.” A summary of the participant rankings is provided below in Table 1.
Table 1: Survey Question #3 - Respondent views about components of the Emerging Entrepreneurs Program curriculum
	Program Component
	Very helpful /

Helpful
	%
	Neutral
	%
	Unhelpful/

Very unhelpful
	%

	Organization

Structure
	 24
	76%
	 8
	25%
	 0
	-

	Strategic

Thinking
	 29
	91%
	 2
	6%
	 1
	3%

	Business

Development
	 26
	81%
	 4
	13%
	 2
	6%

	Marketing
	 21
	66%
	 11
	34%
	 0
	-

	Sales
	 19
	59%
	 10
	31%
	 2
	6%

	Finance
	 18
	56%
	 14
	44%
	 0
	-

	Human

Resources
	 13
	41%
	 18
	56%
	 0
	-

	Leadership
	 23
	73%
	 9
	28%
	 0
	-

(percentages do not add up to 100% due to rounding)
Respondents’ views about the helpfulness of the Emerging Entrepreneurs program individual sessions ranged 41% - 91% in ranking the sessions as “very helpful” or “helpful.” The components with the most positive ranking of “very helpful” and “helpful” were the Strategic Thinking session at 91%, the Business Development session at 81%, and the Leadership session at 72%. The sessions that included small rankings of “unhelpful” and “very unhelpful” were the Sales session at 6%, the Business Development session at 6%, and the Strategic Thinking session at 3%.

It should be noted that several sessions had significant levels of ranking of “neutral.” The range of “neutral” rankings was from 6% for the Strategic Thinking session to 56% for the Human Resources session. Other sessions with substantial “neutral” rankings included the Finance session (44%), Marketing (34%), Sales (31%), and Organization Structure (25%). Given that respondents participated in the program anywhere from one to six years ago, the range of “neutral” rankings may indicate a significant lack of distinctive memories about particular elements of the program.
Q12. What was the greatest strength of the Emerging Entrepreneurs program for you?
Most of the 31 who responded to this question listed more than one greatest strength. Twenty-one of the 31 respondents listed networking, including contacts made and access to others with knowledge and skill, as the greatest strength of the Emerging Entrepreneurs program. Ten of the respondents listed some aspect of the curriculum as the greatest strength, and specifically cited the planning, human resources, leadership, and marketing components of the curriculum. Seven cited a sense of camaraderie and belonging to a shared professional effort as the greatest strength derived from the Emerging Entrepreneurs program. Five cited either the instructor or invited presenter as a greatest strength. Other greatest strengths that were cited include the synergy of ideas, and access to Baldwin Wallace College resources such as the Business Plan Clinic.

Q13. What was the greatest weakness of the Emerging Entrepreneurs program for you?

This question yielded a diverse array of responses. Despite having identified it as the greatest strength of the program, many respondents nevertheless also identified various failures of networking as the greatest weaknesses. Seven respondents identified lack of contact with Presidents’ Council members as the greatest weakness of the Emerging Entrepreneurs program. One of the respondents articulated this weakness as a lack of attendance by Presidents’ Council members at “Meet and Greet” sessions. Other networking failures included:

· Networking did not translate into more business

· Too infrequent meetings outside of class

· Too little structured access to corporate decision makers

· Lack of any visible or proactive connection with COSE

· A Presidents’ Council member stole one individual’s business plan
· Too little business-related networking compared to the amount of social networking
Several respondents identified weaknesses in the curriculum. These included:

· Outdated material

· Non-compelling curriculum with too few practical solutions

· Classes were not recorded making it difficult to retain the information

· Day 1

· Too little immediate relevance

· Too little time on strategic and competitive planning

· Too little time spent discussing and working on individual businesses

· Lack of a clear vision for program outcomes

· Not enough “real life” shared case studies
Two respondents identified weaknesses of the instructors. These included a perception that the curriculum was taught by instructors with a vested interest in hoarding information, and a perception that the instructors did not understand the nature of the individuals’ business. Two respondents felt there was too little follow-through after the program. Another respondent felt there was insufficient comfort level for discussing some business challenges.

Q14. What suggestions do you have for improving the Emerging Entrepreneurs program?

Respondents offered many and diverse suggestions for improving the Emerging Entrepreneurs program. Eight recommended more contact with, and/or coaching from, Presidents’ Council members. Related to this, others suggested better communication between Presidents’ Council members and Emerging Entrepreneurs; and that Presidents’ Council members learn more about the referral needs of Emerging Entrepreneurs. Four suggested that the Emerging Entrepreneurs program more carefully define the weaknesses and issues of participants’ businesses at the outset, and then address them through the curriculum or through the mentoring process. Two recommended forming a group dedicated to helping struggling companies, and related to this, another two recommended connecting Entrepreneurs with supportive retired executives. Two recommended providing more information on how successful businesses are financed. Additional suggestions include:

· Create a database, linked to the Presidents’ Council web site that contains data about EE companies, accessible by EE alumni and PC members.

· Develop specific business goals that the PC-EE mentoring would support

· Study other similar programs and their impact on participants

· Marketing campaign to combat elitist and insular image of minority entrepreneurs.

· Provide more funding opportunities.

· Field trips to participating businesses.

· More mixers and opportunities for EE participants to present their business offerings to potential clients.

· Forge a more visible long-term relationship with COSE

· Change the classroom venue occasionally by holding class at businesses

· Record every class and make the recordings available for later use

· Add sessions on insurance, benefits, and legal issues

· More networking among Emerging Entrepreneurs

· Update the subject matter, and have disinterested instructors teach the material.

· Find reasons to meet that are more compelling than social networking.

· Remove the PC stipulation of passing pre-curriculum before beginning MBA program.

· Presidents’ Council members should have more faith in EE participants and their ability to, for example, help out by joining boards of directors.

Part II: The Impact of the Emerging Entrepreneurs Program on Participants’ Businesses
Figure 1: Survey Question #2 - “What impact did the Emerging Entrepreneurs Program have on your business?”
[image: image1.emf]no impact neutral positive impact very positive impact What impact did the Emerging Entrepreneurs program have on your business? 50 40 30 20 10 0 Percent

As seen in Figure 1, most respondents said that the Emerging Entrepreneurs program had either a very positive (34%) or a positive (50%) impact on their business. Only 9% were neutral, and 6% said it had no impact.
Q2. Additional feedback:

Of the 13 alumni who offered additional feedback to this question, five cited the networking opportunities provided by the Emerging Entrepreneurs program as having a positive impact on their business. Other respondents cited the opportunity to develop a business plan, access to instructors or experts, developing a better overall understanding of business, and the opportunity afforded by the Emerging Entrepreneurs program to think creatively. One person noted that participation in the program helped determine that his/her business model was incorrect, leading to the dissolution of the business.
Q4. What challenges have you encountered in your business since you participated in the Emerging Entrepreneurs program?
Respondents cited a diverse set of challenges that can be roughly grouped into internal and external challenges. At the top of the list of internal challenges, seven cited challenges associated with finding and retaining good, affordable personnel, followed by six who cited challenges associated with expanding the business and gaining new contracts. Three others cited sales and marketing, three cited cash flow and funding, two cited accounts receivable, and one each cited accounting and bookkeeping, adequate technology, bonding, profitability, and strategic planning. External challenges included increased domestic and global competition, cited by four respondents, a declining regional economy, cited by two respondents, and loss of key clients, changes in the industry, finding the right niche, and lack of interest among other minority business owners in networking and partnering, each cited by one respondent.

Q5. Did the Emerging Entrepreneurs Program help you anticipate business challenges?

Q6. Did the Emerging Entrepreneurs Program help you overcome any challenges you might have encountered?

Questions 5 and 6 asked if the Emerging Entrepreneurs program helped individuals anticipate business challenges, and whether the program helped them overcome challenges. As indicated in Figures 2 and 3 below, respondents were split concerning the issue of anticipating challenges, with 53% saying the program helped them to anticipate challenges, and 41% saying it did not (2 did not answer the question). As for helping to overcome challenges encountered in their businesses, 44% said the program did help, and 56% said it did not help.

Figure 2: Survey Question #5 - “Did the Emerging Entrepreneurs Program help you anticipate business challenges?”
[image: image2.emf]no yes

Did the Emerging Entrepreneurs program help you anticipate business

challenges?

60

50

40

30

20

10

0

Percent

Q5. Additional feedback:
Two respondents said that the program helped anticipate human resource challenges. Others said the program helped them anticipate challenges associated with business cycles, strategic planning and service diversification, and the need to seek funding to update equipment. One respondent said that the program reinforced previously held beliefs about challenges to expect.

Figure 3: Survey Question #6 - “Did the Emerging Entrepreneurs Program help you overcome any challenges you might have encountered?”
[image: image3.emf]no answer no yes Did the Emerging Entrepreneurs program help you overcome challenges you may have encountered? 50 40 30 20 10 0 Percent

 Q6. Additional feedback:

Four respondents noted the importance of networking either in general or specifically with Presidents’ Council members as a benefit of the Emerging Entrepreneurs program that helped them address challenges they encountered. Others responded that the Emerging Entrepreneurs program helped them deal with financing more effectively, stay focused on their business plan, develop a web site, become aware of the need to hire staff, put business concepts to use, develop an awareness of shortcomings, and become aware of the need to seize marketing and networking opportunities. One respondent noted that, although the program itself had not helped, the relationships developed with Presidents' Council members helped in some capacity.

Q7. What other non-Emerging Entrepreneurs program factors have helped you develop your business?
Fourteen of the respondents cited networking as a key non-Emerging Entrepreneurs program factor that helped them develop their business. This included networking with members of the Presidents’ Council, other Emerging Entrepreneurs members, business groups, business associates, entrepreneurs, and beyond state borders. Five cited either their prior or continuing education as a factor that has helped them develop their business. Other factors cited by respondents include the quality of the product or service they provide, personal integrity, others’ generosity, forming a volunteer advisory board, better strategic planning, forecasting, having a debt-free foundation, and good, loyal customers.

Part III: The Impact of the Emerging Entrepreneurs Program on Participants’ Community Involvement

Q8. List your current community involvement activities, including the type of activity and the number of hours per week (e.g., Big Brother/Big Sister, 5 hours/week):

Three of the thirty-one respondents who answered this question said they engage in no community involvement activities at this time. Twenty one of the remaining 28 estimated their community involvement time, with an overall average of approximately 7 hours per week. This figure should be taken as suggestive at best since the answers ranged from 1-21 hours per week. Also, the definition of “community involvement” may have varied among respondents. For example, some respondents included church involvement in their definition of community involvement, while others either excluded their church involvement or are not involved in church activities.

Respondents’ community involvement spanned many diverse activities. Eleven of the respondents listed social service or nonprofit involvement of some kind. Ten of the respondents sit on a board of directors or an advisory board, and some of these sit on multiple boards. It is possible that more than ten sit on boards, however, since some respondents only listed the organization(s) in which they are involved without specifying their role. Nine of the respondents listed church involvement in a teaching, ministry, or administrative capacity. Five are involved in education in some form; of these, four are involved in their local school as boosters, PTA members, and tutors. Three are involved in sports activities. Two are involved in their local chamber of commerce, and two listed involvement in an arts organization. Other types of community involvement listed by respondents include city council, fraternal organization, advocacy, foster care, mentoring, Girl and Boy Scouts, nonprofit marketing and grant writing, and business associations.
 Q9. Has your community involvement changed since participating in the Emerging Entrepreneurs Program?

Q11. What impact did the Emerging Entrepreneurs Program have on your community involvement?

For questions 9 and 11, the majority of respondents indicated that the Emerging Entrepreneurs program did not have an impact on their level of community involvement. As indicated below in Figure 4, for question 9, “Has your community involvement changed since participating in the Emerging Entrepreneurs program,” 9% said their involvement had increased significantly, 22% said it had increased somewhat, 63% said their involvement had not changed, and 6% said it had decreased somewhat or significantly. Figure 5 shows that for question 11, “What impact did the Emerging Entrepreneurs program have on your community involvement,” only 3% said it had a very positive impact, 38% said it had a positive impact, and 56% said it had no impact.
Figure 4: Survey Question #9 - “Has your community involvement changed since participating in the Emerging Entrepreneurs Program?”
[image: image4.emf]decreased significantly decreased somewhat no change increased somewhat increased significantly Has your community involvement changed since participating in the Emerging Entrepreneurs program? 60 40 20 0 Percent

Q10. To what do you attribute any changes [in your community involvement]?

Six respondents said that they have increased their community involvement because of their awareness that it is good for business or their desire to increase their business. Two stressed that increased involvement brought personal and professional growth, and two also noted that they had more time due to life changes. One also cited the increased need in the community.

Figure 5: Survey Question #11 - “What impact did the Emerging Entrepreneurs Program have on your community involvement?”
[image: image5.emf]no impact positive impact very positive impact What impact did the Emerging Entrepreneurs program have on your community involvement? 60 50 40 30 20 10 0 Percent

Q11. Additional feedback:

Most of the eight responses to this question did not directly address the question. One respondent said that the Emerging Entrepreneurs program confirmed the importance of community involvement in personal and professional terms. Another noted that the Emerging Entrepreneurs program increased his or her awareness that community involvement provides networking opportunities.
Part IV: The Current Status of Business Activities of Alums of the
Emerging Entrepreneurs Program
Thirty-one out of thirty two respondents indicated that they still operate the business they directed at the time of their involvement in the Emerging Entrepreneurs program. Two indicated that they operate a new business, and two indicated that they are currently an employee of a separate company.
As indicated in Figures 6 and 7 below, 69% of the respondents have or are creating a current business plan, and 72% of the respondents either have or are in the process of creating a current marketing plan.

Figure 6: Survey Question #23 - “Do you have a current business plan?”
[image: image6.emf]in progress no yes Do you have a current business plan? 60 50 40 30 20 10 0 Percent

Q24. If yes, what influence did the Emerging Entrepreneurs program have in developing your business plan?

Five of the sixteen who answered this question said that the Emerging Entrepreneurs program had no influence on developing their business plan. Most of the rest said that the Emerging Entrepreneurs program had at least some influence in confirming the importance of a business plan, and helping modify their business plan at least slightly. Few specifics were provided.
Figure 7: Survey Question #25 - “Do you have a current marketing plan?”
[image: image7.emf]in progress no yes Do you have a current marketing plan? 60 50 40 30 20 10 0 Percent

Q26. If yes, what influence did the Emerging Entrepreneurs program have in developing your marketing plan?

Six of the fifteen who answered this question said that the Emerging Entrepreneurs program had very little or no influence on the development of their marketing plan. Most of the remainder said the Emerging Entrepreneurs program had a modest influence in modifying their marketing plan, or reminding them of the need for it, while two said that it had a lot of influence. Again, few specifics were provided.
Q27. How has your business changed since participating in the Emerging Entrepreneurs program?
Six of the 25 who answered this question said that their business has contracted, while four said it has expanded. Four others said that their business is now more focused. Others noted that they now pursue larger contracts, have developed more business relationships, have changed their business models to stabilize cash flow and reduce overhead and staff, earn less revenue, work more with government, have a stronger image and presence in the community, and have an increased ability to manage.

Q28. To what do you attribute any change(s)?

Three of the Emerging Entrepreneurs who have experienced positive changes attribute them to the Emerging Entrepreneurs program classes. Three others attribute them to referrals, and an additional two attribute them similarly to access to decision makers made possible by the program, and business with Presidents’ Council members, respectively. Two attribute the positive changes to hiring the right talent, or more of it. Another two attribute the positive changes to the advice and assistance given them when requested. And two attribute the positive changes to their ability to think more strategically. Others attribute the positive changes to modeling others’ success, to becoming more fearless, to their advisory board, to hiring an executive coach, and to hard work.

Three of the Emerging Entrepreneurs alumni who reported negative changes attribute them to a bad economy, and two attribute them to technological changes that cut into their market. Others cited market shifts, a shrinking talent pool, and the difficulty of breaking into business networks.

Q29. What other factors have contributed to the successes and/or challenges to your business?
Other factors cited for the successes of Emerging Entrepreneurs alumni businesses include a new attitude after the program, applying lessons from reading, getting help at home with the children, increased prices, more focus, building relationships beyond NE Ohio, putting a new business model in place, starting a second company, and effectively managing finances during lean times.
Other factors cited for challenges to Emerging Entrepreneurs’ businesses include health challenges, declining need for particular services, poor collections, a poor economy, and inability to partner with others in the industry.

Q30. What caused you to end your involvement with this enterprise?
The one respondent to this question said that his or her “business model was incorrect. I was not in a position to re-structure and maintain operations.”

Q31 If yes, please describe your new/different enterprise:
KDS - Print Facilities and Document Management.

Q32. If yes, please provide the company name and your role within the company:
Progressive Insurance, Manager of Real Estate Services

Learning Tree - Part-time trainer

Hodge Enterprises, Inc.

Q15-22. Indicators of business growth/change from time of participation in Emerging Entrepreneurs Program to 2007:
Only three respondents provided revenue and profit margin information for questions 17-22, making these indicators unusable for analysis. For questions 15 and 16, which asked participants about the number of employees in their business currently and at the time of their participation in the Emerging Entrepreneurs Program, the response was 0 – 32 employees at the time of participation in the program (7 missing responses), and 0-46 employees currently (6 missing responses.)

Appendix I

Internet Survey Instrument

View Summary

Top of Form

[image: image8.wmf]

1188756137602

 HTMLCONTROL Forms.HTML:Submitbutton.1 [image: image9.wmf]« Back to menu

Bottom of Form

The survey has 32 entries. Show details of all entries
	Greetings! Thanks for participating in this survey of Presidents’ Council Emerging Entrepreneurs program graduates. This online survey consists of 32 questions and will take approximately fifteen minutes to complete. The information gathered will be used to assess the program and make improvements to strengthen its value for future participants. Identifying information will be used solely to track participation in the survey and to compare data from participant applications. All answers will be reported in aggregated format, without linkage to specific participants. Please click on one answer for each question. Any additional feedback you can provide in the spaces indicated will be very helpful in our efforts to improve the program.

	Name:
27 responses view this question view all questions

	1. Do you currently operate the business you directed at the time you participated in the Emerging Entrepreneurs program?
a. Yes

31
(97%)

[image: image10.png]

b. No

1
(3%)

[image: image11.png]

no answer
0
(0%)

	2. What impact did the Emerging Entrepreneurs program have on your business?
a. very positive impact

11
(34%)

[image: image12.png]

b. positive impact

16
(50%)

[image: image13.png]

c. neutral

3
(9%)

[image: image14.png]

d. negative impact

0
(0%)

e. very negative impact

0
(0%)

f. no impact

2
(6%)

[image: image15.png]

no answer
0
(0%)

	Additional feedback:
11 responses view this question view all questions

	3. How helpful were the following aspects of the Emerging Entrepreneurs curriculum in developing your business?

	A. Organization structure
a. Very helpful

4
(13%)

[image: image16.png]

b. helpful

20
(63%)

[image: image17.png]

c.neutral

8
(25%)

[image: image18.png]

d. unhelpful

0
(0%)

e. very unhelpful

0
(0%)

no answer
0
(0%)

	B. Strategic thinking
a. very helpful

13
(41%)

[image: image19.png]

b. helpful

16
(50%)

[image: image20.png]

c. neutral

2
(6%)

[image: image21.png]

d. unhelpful

1
(3%)

[image: image22.png]

e. very unhelpful

0
(0%)

no answer
0
(0%)

	C. Business development
a. very helpful

8
(25%)

[image: image23.png]

b. helpful

18
(56%)

[image: image24.png]

c. neutral

4
(13%)

[image: image25.png]

d. unhelpful

2
(6%)

[image: image26.png]

e. very unhelpful

0
(0%)

no answer
0
(0%)

	D. Marketing
a. very helpful

6
(19%)

[image: image27.png]

b. helpful

15
(47%)

[image: image28.png]

c. neutral

11
(34%)

[image: image29.png]

d. unhelpful

0
(0%)

e. very unhelpful

0
(0%)

no answer
0
(0%)

	E. Sales
a. very helpful

8
(25%)

[image: image30.png]

b. helpful

11
(34%)

[image: image31.png]

c. neutral

10
(31%)

[image: image32.png]

d. unhelpful

1
(3%)

[image: image33.png]

e. very unhelpful

1
(3%)

[image: image34.png]

no answer
1
(3%)

[image: image35.png]

	F. Finance
a. very helpful

7
(22%)

[image: image36.png]

b. helpful

11
(34%)

[image: image37.png]

c. neutral

14
(44%)

[image: image38.png]

d. unhelpful

0
(0%)

e. very unhelpful

0
(0%)

no answer
0
(0%)

	G. Human resources
a. very helpful

7
(22%)

[image: image39.png]

b. helpful

6
(19%)

[image: image40.png]

c. neutral

18
(56%)

[image: image41.png]

d. unhelpful

0
(0%)

e. very unhelpful

0
(0%)

no answer
1
(3%)

[image: image42.png]

	H. Leadership
a. very helpful

15
(47%)

[image: image43.png]

b. helpful

8
(25%)

[image: image44.png]

c. neutral

9
(28%)

[image: image45.png]

d. unhelpful

0
(0%)

e. very unhelpful

0
(0%)

no answer
0
(0%)

	4. What challenges have you encountered in your business since you participated in the Emerging Entrepreneurs program?
30 responses view this question view all questions

	5. Did the program help you anticipate these challenges?
a. yes

17
(53%)

[image: image46.png]

b. no

13
(41%)

[image: image47.png]

no answer
2
(6%)

[image: image48.png]

	Additional feedback:
12 responses view this question view all questions

	6. Did the Emerging Entrepreneurs program help you overcome any challenges you may have encountered?
a. yes

14
(44%)

[image: image49.png]

b. no

18
(56%)

[image: image50.png]

no answer
0
(0%)

	Additional feedback:
11 responses view this question view all questions

	7. What other non-Emerging Entrepreneurs program factors have helped you develop your business?
25 responses view this question view all questions

	8. List your current community involvement activities, including the type of activity and the number of hours per week. (e.g., Big Brother/Big Sister, 5 hours/week).
31 responses view this question view all questions

	9. Has your community involvement changed since participating in the Emerging Entrepreneurs program?
a. increased significantly

3
(9%)

[image: image51.png]

b. increased somewhat

7
(22%)

[image: image52.png]

c. no change

20
(63%)

[image: image53.png]

d. decreased somewhat

1
(3%)

[image: image54.png]

e. decreased significantly

1
(3%)

[image: image55.png]

no answer
0
(0%)

	10. To what do you attribute any changes?
14 responses view this question view all questions

	11. What impact did the Emerging Entrepreneurs program have on your community involvement?
a. very positive impact

1
(3%)

[image: image56.png]

b. positive impact

12
(38%)

[image: image57.png]

c. no impact

19
(59%)

[image: image58.png]

d. negative impact

0
(0%)

e. very negative impact

0
(0%)

no answer
0
(0%)

	Additional feedback:
8 responses view this question view all questions

	12. What was the greatest strength of the Emerging Entrepreneurs program for you?
31 responses view this question view all questions

	13. What was the greatest weakness of the Emerging Entrepreneurs program for you?
30 responses view this question view all questions

	14. What suggestions do you have for improving the Emerging Entrepreneurs program?
26 responses view this question view all questions

	Please answer questions #15 - #29 only if you are still involved in the business you operated at the time of your participation in the Emerging Entrepreneurs program. If you are no longer involved in the business you operated at the time of your participation in the Emerging Entrepreneurs program, please proceed directly to questions #30 - #32.

	15. How many employees do you currently have now (excluding yourself)?
31 responses view this question view all questions

	16. How many employees (excluding yourself) did you have at the time you participated in the Emerging Entrepreneurs program?
31 responses view this question view all questions

	17. What is your company’s estimated annual revenue this year for 2007?
27 responses view this question view all questions

	18. Annual Revenue for 2006?
26 responses view this question view all questions

	19. What was your company’s approximate annual revenue at the time you participated in the Emerging Entrepreneurs program?
26 responses view this question view all questions

	20. What is your company’s estimated profit margin (percentage)for 2007?
23 responses view this question view all questions

	21. Actual 2006 Profit Margin?
22 responses view this question view all questions

	22. What was your company’s profit margin (percentage) at the time you participated in the Emerging Entrepreneurs program?
20 responses view this question view all questions

	23. Do you have a current business plan?
a. Yes

18
(56%)

[image: image59.png]

b. No

8
(25%)

[image: image60.png]

c. In progress

4
(13%)

[image: image61.png]

no answer
2
(6%)

[image: image62.png]

	24. If yes, what influence did the Emerging Entrepreneurs program have in developing your business plan?
16 responses view this question view all questions

	25. Do you have a current marketing plan?
a. Yes

16
(50%)

[image: image63.png]

b. No

8
(25%)

[image: image64.png]

c. In progress

7
(22%)

[image: image65.png]

no answer
1
(3%)

[image: image66.png]

	26. If yes, what influence did the Emerging Entrepreneurs program have in developing your marketing plan?
15 responses view this question view all questions

	27. How has your business changed since participating in the Emerging Entrepreneurs program?
25 responses view this question view all questions

	28. To what do you attribute any change(s)?
19 responses view this question view all questions

	29. What other factors have contributed to the successes and/or challenges to your business?
15 responses view this question view all questions

	Please answer the following questions only if you no longer operate the business you were involved in at the time of your participation in the Emerging Entrepreneurs program.

	30. What caused you to end your involvement with this enterprise?
2 responses view this question view all questions

	31. Do you currently operate a new/different business?
a. Yes

2
(6%)

[image: image67.png]

b. No

8
(25%)

[image: image68.png]

no answer
22
(69%)

[image: image69.png]

	If yes, please describe your new/different enterprise:
1 response view this question view all questions

	32. Are you currently an employee of a separate company/corporation?
a. Yes

2
(6%)

[image: image70.png]

b. No

10
(31%)

[image: image71.png]

no answer
20
(63%)

[image: image72.png]

	If yes, please provide the company name and your role within the company:
3 responses view this question view all questions

Appendix II
Survey Cover Letter
September 11, 2007

Dear :

The Presidents’ Council Foundation has asked the Baldwin-Wallace College Public Interest Research Center to conduct an evaluation of the Emerging Entrepreneurs Program. As an alum of the program, we need your help in collecting data for the evaluation. We have created an on-line survey with a series of questions about your experience with the Emerging Entrepreneurs program. The survey also includes questions about your work as an entrepreneur. The evaluation is designed to collect participant perceptions about the usefulness of the program, and how it may or may not have affected your subsequent efforts as an entrepreneur.

The survey takes about fifteen minutes to complete. All that is required is to go to the following website: http://survey.bw.edu:8080/survey/entry.jsp?id=1188756137602 and login to the survey with the following password: business

The results of the survey will be tabulated and presented in a report to the Presidents’ Council Foundation at the end of September.

We hope you will take the time to complete this survey. The Presidents’ Council Foundation is very interested in finding out about how alumni of the Emerging Entrepreneurs program are doing in their business activities, and how the Emerging Entrepreneurs Program may have helped them meet the various challenges and maximize the opportunities faced by entrepreneurs.

If you have any questions about the survey, you can contact us by phone or email using the contact information provided below.

Sincerely,

Mark Mattern, Ph.D.

Tom Sutton, Ph.D.

Co-Directors, The Public Interest Research Center

Associate Professor, Political Science

Associate Professor, Political Science

440-826-2470

440-826-2460

mmattern@bw.edu

tsutton@bw.edu

Appendix III
Verbatim qualitative responses to Presidents’ Council Foundation survey

Q2. (What impact did the EE program have on your business?) Additional feedback:

The classes helped me to put into perspective strategies and plans for my business. Along with networks that I may not have had.

It was helpful to me to be able to listen to some of the most influential executives in NE Ohio.

One of the most valuable outcomes was the creation of a revised business plan in association with Baldwin Wallace's Business Plan Clinic. Going through the process and taking a closer look at my company and the future direction was very helpful. In addition, having the ability to call upon EE's and President Council members for business advice and partnering opportunities.

I did incorporate some of the methods learned into my day to day operations.

The program has helped me stay connected with the African American and larger Cleveland business community

It helped me understand business better and how to make steps to grow my business.

The educational component of the program was most beneficial. Information obtained from the Baldwin-Wallace instructors was timely and helpful in dealing with client/customer issues, challenges and opportunities.

While the information was very valuable, it really did not have much of an impact for me because of the nature of my business. It is a dying trade. Only because of loyal clients, we are still operating.

I wanted to establish contacts in Cleveland which the program helped me with greatly.

Was good to see the variety of entrepreneurial businesses that had been started. The interaction with other owners was very valuable. Although there were portions of my business portfolio that were already in place, the weekly meetings brought new perspectives and the opportunity for creative thinking.

The Emerging Entrepreneurs program gave me the tools to evaluate my overall business structure.
I am no longer operating my business. Participation in the program helped me to determine that my business model was incorrect. [This comment was actually written under Q4 below.]

Q4. What challenges have you encountered in your business since you participated in the Emerging Entrepreneurs program?
Punctual account receivables.

Declining economy & region.

Finding good commissioned sales people.

Increased competition: The information technology industry is severely outsourced worldwide. Ten years ago, my only competition was in the United States.

1. Securing new business 2. Collections

Proper management of my accounting records...gleaning data from them; not sure how to get the records to help me make decisions.

My challenges tend to be more towards business development particularly in the NE Ohio market. The tendency to not consider technology consulting and infrastructure as an investment in your bottom line for small businesses is still a major concern. Many small businesses, especially minority businesses, will try to cut corners by trying to stretch out their IT needs and forgoing having IT as a budgeted line item. The other challenges I still encounter is the lack of interest of minority businesses and organizations partnering and conducting business with one another. Minority businesses that have made the transition from six figure to seven figure sales tend to not take the time to reach back and assist other minority businesses striving to do the same.

2006 was a very challenging year, having lost three major clients. But we are recovering, and are doing more government work for the first time.

Sales and marketing were a challenge for me. But looking back from my notes when I was in class helped me take care and overcome those challenges.

More funding

Professional/Industry interest shift

Staffing issues have been a problem with my business. It has been difficult finding and attracting good talent.

EXPANSION OUT OF STATE, TRAVEL TO OVERSEE, AND STAFFING. I COULD HAVE DONE MORE PLANNING. HOWEVER, I PLAN TO REOPEN ONE OF THE LOCATIONS LATE 08' OR EARLY 09. CURRENTLY TO FILL THE VOID TIL THEN, I PLAN ON CONDUCTING A WEEKEND CLASS.

Bonding

A very competitive market environment. Increased financial pressures.

Finding dedicated personnel / resources

Finding my niche and developing an excellent marketing campaign

1) sales growth
2) profitability
3) cash flow
4) personnel
5) strategic planning

The greatest challenge has been establishing my company in the commercial market from the residential market, in which I am perceived as an expert.

Financially, experienced one of my worst years ever.
Accessing corporate heads to get contracts has been difficult.
Contract renewals have been difficult.
Finding quality graphic designers with economical pricing has been difficult.

Developing networks and/or relationships in penetrating the government sector.

Because of high speed duplicating centers, pagination, and do it yourself home computers, my business has dropped off.

The challenges are the same as when I first entered the program. Growing the business by gaining new business.

The business climate in northeast Ohio has continued to be very challenging.

Price competitiveness.

Inability to find dependable, quality subcontractors.

Most recently, I have had personnel challenges.

Building capacity

I have opened another office in Chicago and have hired two additional employees

Q5. (Did the program help you anticipate these challenges?) Additional feedback:
Not really, however, we did discuss business cycles etc.

Yes, but I continue to battle to effectively compete.

Making use of stakeholders was an important part of the training.

The program helped me to anticipate HR issues & leadership in a very strong way.

Overall I was impressed with the caliber of instruction.

I think the things I scored weak, I may not have attended those sessions...not sure (it's been a few years :-)

POSSIBLY

Strategic planning and diversification of our services.

Program helped reinforce some of the issues that I had identified as important.

In the areas of seeking financial backing to help update my equipment, the resources were scarce.

The class that focused on human resources was very beneficial in dealing with employee issues.

Q6. (Did the Emerging Entrepreneurs Program help you overcome any challenges you might have encountered?) Additional feedback:

Yes and no. My business is financially struggling to survive.

1. I was able to deal with financing more effectively.
2. My business plan helped us to be more focused.
3. We developed a web-site.

Hiring staff...

The program overall has not helped in that respect, but the relationships with some of the Presidents' Council members has helped in some capacity.

The program gave me more insight in some areas like business concepts but it also made me more aware of what areas I was lacking in such as discovering my niche.

Many of the issues that I struggle with are a work in progress.

It made me understand that you need to seize every opportunity to introduce yourself and talk about your business. You must meet the people in the room that you don't know, as opposed to staying in your comfort zone with the ones you do know.

The program in 2005 was helpful where we were able to present our company to Presidents’ Council and its Foundation members. Need to do it again.

Quarterly mixers with class members and Presidents’ Council members is a helpful networking tool.

Perspective on shared ownership.

My biggest challenge was bonding and having excess to capital. I was able to overcome a large part of those issues.

Q7. What other non-Emerging Entrepreneurs Program factors have helped you develop your business?
My education.

Meeting and networking with PC and other EE members during sponsored events.
Higher visibility within the business community.

Quality of service my business provides and personal integrity .

Networking and generosity.

Setting up a volunteer advisory board.

Joining non-competitive marketing groups like BNI (www.bni.com).

Relationship. Quality products.

Realizing that in order to grow your business in NE Ohio, it is essential to seek business opportunities and network beyond our state borders.

More strategic partnering with business associates with skills and expertise that add value to my company.

Fust being around other Entrepreneurs.

Business contacts

Better strategy planning

Forecasting

Fix versus variable cost

Business relationships with Emerging Entrepreneurs' clients

EXPANSION ONLY TWO HOURS FROM HOME BASE. YOUR HOME BASE HAS TO BE DEBT FREE FOR EXPANSION TO HAVE A GOOD CHANCE.

Networking

My customers

Currently, I am honing my skills by reading and talking to other experts in related fields to determine how I will achieve my professional and personal goals.

The strategic thinking was the class I got the most from, in terms of thinking outside of the box and taking the time to simply think.

Networking

The fact that I do a lot of networking has helped me sustain a regular flow of business. Also because of my longevity in this business, I have a very loyal customer base.

I attended the Tuck School of Business, "Growing a Successful Minority Business" in June 07.

My having a Bachelors degree in Business and an MBA has been helpful.

Networking is vital to any emerging business.

RISE, NOMBC and CAAO

I have not participated in any structured programs since EE, but I read many books and attend various seminars related to my industry.

Q8. List your current community involvement activities, including the type of activity and the number of hours per week. (e.g., Big Brother/Big Sister, 5 hours/week).

Member of the Board of Directors for a local non-profit.

-Member of the North Randall City Council - 10 hours/week
-Member of Warrensville Hts Area Chamber of Commerce/12 hours/month
-Advisory Board of ITT Tech/2 hrs/month
-Glenville DC Design Review Board/4 hrs/month

PCF Board - 5 -6 Hrs/Week
Church Ministry Activity 1 -2 Hrs/Week

OMEGA PSI PHI

Involvement with the Cleveland area Board of Realtors. 1-2 hours per month, sometimes more.
School PTA, football & lacrosse booster club. 5-hours per week.
Reaching Heights- Community advocacy organization, which mobilizes community resources for the Cleveland Heights Public School System.

I sit on several boards both profit and non-profit 15 hrs per month.

Outside of work: Church 16 hours/week. Professional Association participation: 8 hours/week. Family.

1. Ohio State Psychology Board. Approximately 20 hours per month.
2. Work with Cleveland City Council Members regarding youth violence.
3. Teach classes at church on parenting and family relationships.

None...waiting for business to succeed (and raising my kids, etc). I've pulled out of mostly everything.

Boards. 4 hrs per week

Boys & Girl Club, Volunteer-2 hrs/wk.
Neighborhood Family Practice, Board Member-3 hrs/mo.
Word Church, Volunteer, 180 Youth Center- 2hrs/wk.

Granville Academy - 2 hours per month
Rona Carter Scholarship Program for foster care youth - 5 hours per week
Abundant Grace Fellowship - 4 hours/wk

I am the founder and director of stonesports youth athletic. We service about 250 to 300 kids each year. We have had about 800 plus kids that have gone through our program over the nine years we been doing this. I spend about 3 plus a day sometimes. For more info email drob862@hotmail.com. We could use some help. Respond.

Chambers of Commerce-once a month

CSP Mentor 1 hour/month
Girl Scouts 3 hours/month

I spend approximately 4 hours a week in community related activities.

WE NOW OFFER RESPONSIBLE SERVICE CLASSES.

Church-8 hours

I support youth mentoring programs.

* chair administrative functions for church 2 / hrs per week
* support finance development and planning for church 1/ hr per wk
* hold 2 board of directors positions approx 1 / hr per week can extend to up to 4 - 6 hrs per month
* support non for profit organization in marketing / grant support writing 4 - 6 hrs / month

My community involvement has been put on hold until I, the executrix, close my father's estate hopefully by December, 2007. Then, I do plan to become an active participant in my community, helping our young teenagers in getting organized for their future.

Sorry to say none

Mary's Fight Foundation, 2 hours month

Providing assistance to youth baseball programs (on an as needed basis)
Provide support, advice and counsel to the not-for-profit sector (on an as needed basis)
Tutoring elementary school students (3 hours/week)

100 Black Men of Greater Cleveland/Vice Chairman and Operations Director/8 hours per week
Old Stone Center for Education Board of Directors/ 3 hours per month.
Cleveland Foundation African American Advisory Council/2 hours per month
Cleveland Museum of Art African American Advisory Board/ 3 hours per month
Affinity Baptist Church/Chairman of the board of trustees/6 hours per week.

Continue Life Inc., 1 hour/week
East End Neighborhood House, 1 hour/week

Boy Scouts - 1.5hrs/week

I am a single parent and have 2 teenage children for whom I am responsible -- this represents the ultimate in community involvement on a full-time basis. I am involved in my local church.

I will be getting involved with City Mission in October.

The Cleveland Circle 4 HRS/MO
Cuyahoga County Alcohol and Drug Services Board 2HRS/WK
Small Business Advisory Council 3HRS/MO
NOMBC Membership & Marketing Committee 3HRS/MO
Warrensville Road Community Baptist Church 2HRS/WK
National Association of Black MBA's 2HRS/MO

Committee Member for the Karamu Hall of Fame annual dinner, 10 hours

Q10. To what do you attribute any changes [in your community involvement]?

More time now that I no longer operate the business

Greater need for more people to get involved.

Building business relationships

My increased involvement in my church. I was already always involved in community activities.

Realization that it is good business to be involved in the community.

Doing everything I can so that my firm is successful

With the loss of client accounts, need to devote time otherwise spent volunteering in pursuing new opportunities.

My over all out look on business

I can't say that there have been any significant changes, however, I do see the need to expand my involvement within the community and I plan to do that soon.

I have been actively involved in my community for over 25 years.

I started focusing more on events and programs that brought value to me personally as well as financially.

Life changes -- my spouse is deceased (as of this year).

The class stressed the importance of getting involved with the community. It's important to be able to give back to the community that has helped your business grow and prosper.

I am eager to grow personally and professionally. This behavior was part of me prior to participating in the Emerging Entrepreneurs Program.

	
Q11. (What impact did the Emerging Entrepreneurs Program have on your community involvement?) Additional feedback:

Improved business relationships with several PC / EE members as a result of my involvement with the Chamber of Commerce.

I became involved in the PCF Board as a result of participating in the program.

It confirmed that the time I was spending with community and school involvement was what I suppose to do as a parent, businessman in this community.
Meeting and working with new people have provided the opportunity to discuss my business with people who did not know about us previously.

Positive influence. I hope to become an active member of my community.

Being a one man shop, it is difficult for me to get involved in the community at this time. Although I realize that it is another form of exposing your business to others and an opportunity to meet potential clients. I am tied down to doing everything myself, until I can get my company re-established and fully recovered from a loss of 40% of my revenue in 2006.

Hoped program would have helped me to serve on area boards. It did not.

Q12. What was the greatest strength of the Emerging Entrepreneurs Program for you?
The personal contacts made after the program.

It provided educational advantages and opportunities, along with the networking benefits. As well as the opportunity to develop and improve existing business relationships.

Excellent networking events.

Topics geared toward understanding my business and identifying financial metrics to gauge profitability.

BUSINESS CONTACTS

The curriculum, instructors and network.

Synergy of ideas

The people that I met. Contacts. A feeling of belonging to the Greater Cleveland Business Community.

The greatest strength was to provide structure for long and short term planning.

HR, Leadership, and Marketing were most notable

The opportunity to candidly share information with my classmates and instructors and apply that feedback to my business.

The access to Baldwin Wallace resources, i.e. Business Plan Clinic and the ability to call on Presidents' Council members and associates, if I desire.

Just being there

The strategy planning session

Inner circle access to fellow emerging entrepreneurs

The sessions that I participated in allowed me to focus on my business and adjust many of the practices that I had in place.

THE CONTACTS WERE SIGNIFICANT.

Networking

Awareness of and networking with other business owners in Cleveland's African American Community.

Networking with other participants

Having the opportunity to meet other Emerging Entrepreneurs and develop a working relationship with them.

The fellowship, inspiration, and common experiences with other emerging entrepreneurs. The continuing education component of the program is a clear strength.

Meeting business owners who have went through the same challenges as you and seeing how they met the challenge.

Networking opportunities

The educational component/connection with Baldwin-Wallace College

Having the opportunity to learn from successful CEO's on how to build a successful business and how to stay fiscally sound.

Meeting and listening to the Presidents' Council members. Having them come to the class to share and give advice on their challenges and successes in growing their businesses.
The presenters were very instrumental as well.

Building relationships with other minority business owners. I hope to build and maintain lasting relationships that build wealth for all parties involved.

The camaraderie was key -- being able to rub shoulders with folks facing the same entrepreneurial challenges.

It has given me the ability to view my business differently from financial matters to employee matters.

The ability to talk one on one with Cleveland's top CEO's from all of the major corporations and then to develop personal relationships.

Meeting other smaller business owners and the ability to belong to a strong supportive network of like minded individuals interested in the same goals related to running a business.

Q13. What was the greatest weakness of the Emerging Entrepreneurs Program for you?

The subject matter needs to be updated and taught by instructors, who do not have a vested interest in NOT sharing information. For a specific example the instructor on Sales.

I think a little better attendance of PC members at the scheduled "Meet and Greet" sessions.

The program topics and structure were very applicable to my needs. I did not develop a great enough comfort level to discuss my most significant business challenge resulting in closing down my business.

NO FOLLOW THROUGH

The networking didn't equate to more business.

At networking functions I feel that there needs to be more done to build relationships. Everyone is warm and friendly, but I don't feel really open to do business. I was at one function where a woman told me about how the Cleveland Schools was trying to work with one of my competitors, but they didn't deliver. I asked her to help me for contacts because our programs are proven. She said she didn't remember any of the players & left the party.

The infrequency of our group meeting beyond the classroom and meeting with the PC members. In addition, there needs to be a more compelling reason or objective for us to meet. I think that’s one of the reasons why its so easy for EE Alumni to disregard attending functions. Networking over cocktails is not enough.

The curriculum was not as compelling as I had expected. Was nothing significantly different from other business development programs, and didn't provide enough practical solutions to challenges that minority companies face in Cleveland.

Classes not being recorded not being able note everything

Day 1

Immediate relevance

UNDERSTANDING THE NATURE OF MY BUSINESS. WE ARE NOT IN THE BAR BUSINESS. WE ARE IN THE SCHOOL BUSINESS.

Not enough contact with the President Council Members

Lack of time to go into greater depth in strategic and competitive planning

Limited mentoring and exposure to members of Pres Council

Not enough relationship marketing with the President Council Founders.

I'm sure the program has changed a lot since I participated, but it would have been helpful to spend more time talking and working on our individual businesses as a group.

We didn't get to spend enough time with the members of the President's Council to further understand how they have become successful.

Structured access to corporate decision makers

Lack of any visible/proactive connection with the largest small business association in the area (COSE)

The lack of follow up for the first class to intertwine with the Presidents' Council and Corporate CEO's. I believe that if there had been more dialog between them and us, more of my class would have become much more successful. Not to say that some of us have not. Out of a class of 12, I believe that 2 or 3 have made great strides with their business.

Having a clear vision/understanding of what the outcomes and take-aways would be from participating in the program. After the classes - now what? I had already taken similar classes throughout my business career, i.e., MBA, professional development, etc. What would be different in participating in the EE program?

Little-to-no personal involvement with the Presidents Council members. I'm not just talking about doing business with them but meeting with them to learn from their successes and failures.

There were no weaknesses.

None that I can think of.

Not setting specific goals/timeframes related to how the President's Council would take my business and then assist me into making it into a million dollar business. I also resent that a member of the President's Council sat to learn of my business and my personal strengths and weaknesses and then went on to develop a similar business.

Not enough "real life" shared "case stories".

Q14. What suggestions do you have for improving the Emerging Entrepreneurs Program?

I think there needs to be a way for the pertinent data about all the present and past Emerging Entrepreneurs companies to be available ONLINE. In other words accessible by both Presidents Council members and other EE members. Obviously, the most efficient place for that database would be the Presidents Council's web site.

I would like to see a group dedicated to helping struggling companies identify recovery plans. Something like the Boardroom-to-Boardroom session for those companies facing closing the business and/or bankruptcy.

FOR THE PRESIDENT'S COUNCIL TO HAVE MORE FAITH IN OUR ABILITIES TO HELP THEM ACHIEVE THEIR OBJECTIVES. AT ONE POINT THEY WERE CONSIDERING ASKING US TO HELP THEM WITH THE NUMEROUS REQUESTS THEY GET TO JOIN LOCAL BOARDS. I DON'T FEEL THEY HAVE THE CONFIDENCE IN THE EMERGING ENTREPENEURS TO DO THIS.

More interaction with the President Council Members and letting them know what type of business referrals we need.

It is difficult for the owner of a business to trust someone and tell someone that their business is in trouble and that they need help. If there was a confidential place that business owners with serious financial or other business problems could confidentially go for help, that would be beneficial.

Support from successful retired executives. The execs that are part of leadership are successful, and because of that, they are busy...they want to help, but they really cannot...they are trying to run their business! I can totally understand...I would want to help, but wouldn't be able to deliver...just no time.

Make the investment to study other programs like the Entrepreneurs Association (John Carroll Univ.) and other similar programs outside the region to see what they're doing and how has it impacted their program roster. Lastly, I think the program as well as the Presidents' Council needs to consider a marketing campaign to change the image I think most emerging minority business owners have which is one of an elitist and very "cliquish" group. I'm not suggesting that EE is for every minority business owner nor am I suggesting that the Presidents' Council lowers its standards. I think that with the economic hardship that most companies have felt in our region and the ongoing struggle for minority businesses to do business with majority owned businesses as well, exclusion amongst our own doesn't help anyone.

Since my participation, I understand the course offerings are more practical.

look at question 5 feedback

More funding opportunities
follow through from the president council

specific goal setting with areas to be addressed by curriculum

It would be great to add some type of mentoring project for the emerging entrepreneurs participants. To often, individuals that are new to business ownership lack sound advice from seasoned business owners. Additionally, if there could be something put in place to facilitate the building of relationships among EE members and President's Council members (something beyond networking events).

FIELD TRIPS TO SOME OF THE PARTICIPATING BUSINESSES.

more direct access and coaching for EE

Better communication between the Council and the Emerging Entrepreneurs.
Establish the weaknesses of each entrepreneur and define ways to strengthen his or her business
Find ways for members of the current class to work with Alumni members.

Perhaps develop solutions for real issues facing a participant's business.

The program surpassed my expectations because I never took business classes while in college. As an architect, I perceived myself as an artist and not a business person. I have come to understand that I need to do business first and build my company by bringing other people in. Then and only then can I truly focus on the artistic aspect of my profession.

Need more mixers and opportunities to present my company to corporate decision makers who need PR and Marketing services.

Forge a more visible long-term relationship with COSE

Change the venue sometimes. Take the classroom to the corporate office of the CEO or even the workplace of the Presidents Council members. I believe that receiving the feeling of success breeds the yearning of becoming more successful.

Find out what the participants need to help grow their businesses and develop a program around it. If the needs are capital, contacts, contracts, education, where to find good employees, etc., what can the EE program do to assist in these areas? Assist members with strategic key positions on boards that are relevant to business growth.

I know that I need to work harder to get time with the PC members. However, they too must make stronger efforts.

Keep up the good work!

1. Those who successfully complete the program should be given opportunities to be appointed on board.
2. There should be some very specific business goals that are supported by the partnership/mentoring of a President Council member and an emerging entrepreneur participant.

More workshops. More interaction with members and associate members via workshops

I feel that the presidents council or the School should consider recording each and every class or letting the students do so for future review because it is a lot of info to write down in class or maybe even sell them after the school year is up to make money for the presidents council or the school. respond. email drob862@hotmail.com

The program could offer more individualized training to benefit each specific company.

they might want to add sessions on insurance, benefits, and legal

It's always a pleasure to be invited to attend the functions of the Emerging Entrepreneurs. I just wish there were more opportunities to do so.

Not sure if having successful execs speak was that helpful...it was kind of helpful to hear that they traveled a similar road... I guess it would have been helpful to hear about how they were financed.

The subject matter needs to be updated and taught by instructors who do not have a vested interest in NOT sharing information.

Having more financial institutions directly involved and having successful business people in each person’s field available to visit or talk with.

There needs to be a more compelling reason or objective for us to meet. I think that’s one of the reasons why it’s so easy for EE Alumni to disregard attending functions. Networking over cocktails is not enough.
I was awarded a partial scholarship by Pres Council and Baldwin Wallace to obtain my MBA. However, the Pres Council and not BW put a stringent stipulation on actually obtaining the scholarship: I must first take an accounting and statistics class and receive A’s in both of them. This was an unnecessary burden placed on me by the Pres Council. I am still interested in obtaining my MBA but hope that the stipulation can be removed. I am a single parent of a young child and a struggling entrepreneur. BW did not feel it necessary for me to take the statistics and accounting classes, why should the Pres Council.

	[image: image73.png]

Q24. If yes, what influence did the Emerging Entrepreneurs Program have in developing your business plan?

While I've made a few modifications, the business plan was already in place at the time of my participation.

NONE

I revised some aspects of it.

More of a reminder that it needed to be done

As I stated, developed a plan through BW's Business Plan Clinic, however, an revising the plan.

None

None

My business plan was already completed when I started the program.

Assisted in the creation of the plan

I do have a business plan but it is outdated. I do need to re-do it.

None. I had the business plan before participating in the program.

Strengthened my resolve that I had a good working document.

The program influenced the business plan somewhat conceptually.

It reinforced that my business plan was good and that I was on the right track in terms of strategy.

It was developed prior to entrance into the program.

In keeping it current and flexible as market conditions change.

Q26. If yes, what influence did the Emerging Entrepreneurs Program have in developing your marketing plan?

There has been small modifications in the existing marketing plan. But it was just a matter of improving some areas based upon some suggestion made in some of the EE classes.

Again more revision

reminder

Provided some direction.....but the session was too theoretical at the time.

a lot

None

None

It was very helpful

It made me understand that have to have a up to date and creative web site to represent my company. It made me understand that I need to seek out clients that will help me to build my company.

none

None. I had the marketing plan before participating in the program.

Assisted me in looking at various options and resources.

No change.

I am in the business of marketing. With no respect to EE there was little impact

Q27. How has your business changed since participating in the Emerging Entrepreneurs Program?

-I pursue larger contracts than I did prior to the EE participation.
-Developed much more business relationships.

YES. MY BUSINESS HAS GROWN SINCE THE PROGRAM.

It has expanded to be more global.

My situation was different than most. I had already been in business 18 years when I participated in the program.

We have become more focused and reduced staff.

expanded into several other suburbs

Changed business models which has stabilized cash flow to some extent and reduced overhead and human resources. Doing more with less is the new model for my firm.

Earned revenue has decreased. Tough years. We have for the first time been doing more work with government.

a lot. we are at another level now

No

Due to market shifts, entrepreneurship has taken a back seat to full-time employment (no longer full-time self-employment)

No

MY THINKING IS CLEARER AND I HAVE ATTEMPTED EXPANSION.

Some

Not very much has changed

Business has been a bit slow. Need to develop better ways to reach my niche

Business income has made wide variations over the years.
Business name/image is stronger in the community.

Updated annually to take into account current state factors

Unfortunately, it is smaller. Still in existence, but smaller.

The management of the business has become more focused and strategic.

We are a much more focused business.

My ability to manage has been enhanced (by seeing how others handled various situations).

I am able to truly see the needs of my company and act accordingly.

It is growing

Yes. We have nationally and shifted our focus to targeting more national clients

Q28. To what do you attribute any change(s)?

-Assistance / advice received when requested.

BUSINESS WITH THE PRESIDENT'S COUNCIL AND THE CONTACTS FROM THEM

The willingness to listen to people who have already been to where I'm trying to get to.

Information from the Emerging Entrepreneurs Program.

becoming more fearless
hiring the right type of talent
bni referrals
advisory board
hiring executive coach
Industry changes.

A change in focus in industry----moving toward opportunities in public health and wellness.

the classes and business owners who took there time to help us

Due to market shifts, shrinking talent pool, technological advances

Slow economy.

I have been exposed to the decision makers of corporations and institutions, that I may never have been able to meet, because I wouldn't have gotten pass a staff person.

Economy is horrible.
Corporations feel more comfortable doing business with who they know and who looks like them. Hard to break in and get that first contract. Hard work. Referrals.

Changing technology, and tighter economy. More companies are looking at doing more printing in-house.

Taking the classes and realizing that becoming more focused and strategic would help me run the business more efficiently. It also allowed me to take a step back and look and what services the market needed and how to align that with what we were able to offer.

Listening, learning and implementing

How to think strategically.

Additional business

More employees

Q29. What other factors have contributed to the successes and/or challenges to your business?
NEW FOUND ATTITUDE AFTER THE PROGRAM

Reading and application.

Health Challenges.

Less need for our services and poor collections.

wife helping with kids
increasing my prices
better focusing my firm

Building relationships beyond NE Ohio, creating a new business model, starting a second company.

The economy

the school who open up there doors to let us have classes

Failed attempts to partner/identify common goals with colleagues in the industry

MANAGING DOLLARS&CENTS DURING LEAN TIMES.

Need to establish a team

It has reinvigorated my own personal desire to continue on my path to success and not to give up regardless of the challenges put before me.

Networking. Calling and following up with individuals and organizations that need the services we offer.

Taking on larger projects adds to both the success and challenges we face daily.

Q30. What caused you to end your involvement with this enterprise?

See comment above. My business model was incorrect. I was not in a position to re-structure and maintain operations.

N/A

Q31 If yes, please describe your new/different enterprise:

KDS - Print Facilities and Document Management.

Q32. If yes, please provide the company name and your role within the company:

Progressive Insurance, Manager of Real Estate Services

Learning Tree - Part-time trainer

hodge enterprises inc.
_1253272478.unknown

_1253272477.unknown

