

**UNIVERSITY OF
LEADING
THE WAY
WESTMINSTER**

WestminsterResearch

<http://www.westminster.ac.uk/research/westminsterresearch>

Business support and minority ethnic businesses: Asian, Korean and African-Caribbean businesses in England

Spinder Dhaliwal

School of Management, University of Surrey

* Spinder Dhaliwal now works within Westminster Business School, University of Westminster

This is an Author's Accepted Manuscript of an article published in the Journal of Immigrant and Refugee Studies, 6 (2). pp. 230-246, 2008. © Taylor & Francis. Available online at:

<http://www.tandfonline.com/10.1080/15362940802198918>

The WestminsterResearch online digital archive at the University of Westminster aims to make the research output of the University available to a wider audience. Copyright and Moral Rights remain with the authors and/or copyright owners.

Users are permitted to download and/or print one copy for non-commercial private study or research. Further distribution and any use of material from within this archive for profit-making enterprises or for commercial gain is strictly forbidden.

Whilst further distribution of specific materials from within this archive is forbidden, you may freely distribute the URL of WestminsterResearch: (<http://westminsterresearch.wmin.ac.uk/>).

In case of abuse or copyright appearing without permission e-mail repository@westminster.ac.uk

**Business Support and Minority Ethnic Businesses: Asian, Korean and African-Caribbean
Businesses in England**

**Business Support and Minority Ethnic Businesses: Asian, Korean and African-Caribbean
Businesses in England**

Dr. Spinder Dhaliwal, The Management School, University of Surrey, Guildford. GU2 7XH

E-mail: s.dhaliwal@surrey.ac.uk

Abstract

This paper considers the attitudes of minority ethnic businesses (MEBs) in England towards current business support provision. Fifty business owners/owner-managers from the Asian, African-Caribbean and Korean communities were contacted and through a semi-structured interview, were able to elaborate on their experiences, if any, of business support provision.

The study found different attitudes and levels of take-up of business support across the different communities with African-Caribbeans being most positive towards any business support initiatives. Asian businesses tended to rely more on informal support networks and Korean companies were the least engaged with formal support structures and mechanisms.

The findings suggest that policy makers need to appreciate the diversity of MEBs and policies aimed at helping such businesses should reflect this diversity. This research adds to the growing literature on minority ethnic businesses in the UK and has lessons for minority groups and business providers in other countries facing similar business and cultural challenges.

Key Words: Minority ethnic businesses, business support, SMEs

Introduction

SME Support

There are efforts by the current Government to promote entrepreneurship and small business development within the UK (DTI 2003), and within this there are also efforts to support and promote minority ethnic enterprise. The Small Business Service is keen to address this issue and have made it a part of their seven key policy themes (DTI 2003).

Many attempts have been made to increase the level of small and medium enterprise (SME) activity. Start ups overall have shown a general flat trend over the past 10 years – growing from the early to late 1990s before starting to tail off more recently. In this broader context, evidence suggests that minority ethnic businesses (MEBs) are well represented in self-employment; for example whilst ethnic minorities account for roughly 8% of the working population, MEBs are responsible for about 9% of new start-ups (Bank of England 1999). However, in balancing start-ups with closures, the central problem is that the Government has been generally unsuccessful in generating a growing sector. For example, the stock of small businesses actually contracted by 50, 000 between 1990 and the end of the decade (Bank of England 2002). *Small Business and Government – The Way Forward* (SBS 2002) sets out the UK Government’s policy framework for the support of the small business sector and introduces seven core themes aimed at helping small businesses to grow and prosper. These include reducing social inclusion and increasing economic flexibility.

Minority Ethnic Businesses

Minority ethnic businesses are an integral part of the UK economy. The ethnic minority community and the range of ethnic businesses play an influential role and make a significant contribution to the competitiveness of the local community and employment.

The definition of the ethnic community is a sensitive matter. Broadly speaking, its main constituents are the South Asian, Afro-Caribbean and South East Asian and Far East communities, but with recent

surges in immigration from, for example, Iraq and Afghanistan, the make-up of the group is changing. The estimated size of the minority ethnic population of Great Britain is 4 million, 7.1 % of the total UK population (Office of National Statistics 2001).

The African Caribbean community is longer established, but shows problems in engaging with the world of financial services. For example, they appear to have less success in accessing bank loans than either their white or other ethnic minority counterparts. This ‘disadvantage’ is a recurring theme. There are a number of reasons why informal networks in this community are less developed. One is that most original immigrants in this group came from working-class backgrounds to work in the UK public sector. Another may be the discrimination they have experienced.

Table 1, below, shows that ethnic minorities in the UK have generally higher self-employment rates than the white population but there is disparity between the groups. This move towards setting up in business can be accounted for by both ‘push’ and ‘pull’ factors (Ram 1996; Ram and Jones 1998). Push factors include prejudice found in employment that leads to individuals being pushed into entrepreneurship. There is frustration at being overlooked for promotion. Pull factors include a cohesive family strategy, a greater degree of independence and keeping the rewards of ones own efforts (Ram and Jones 1998).

Insert Table 1 here.

The high presence of MEBs has meant recognition by government initiatives to support this group, initially in the form of Enterprise Agencies, the Training and Enterprise Councils (TECs) and most recently Business Links (Ram and Jones 1998). However, research would suggest that Enterprise Agencies have not proved popular with MEBs (Curran 1993) but that African-Caribbean entrepreneurs are significantly more likely to use the support of an agency than either White or Asian owned business (Jones and McEvoy 1992; Ram and Deakins 1995). Equal opportunity agendas and quotas mean that there is widescale recognition of the poor take-up by MEBs of support services. There is, as yet, no national co-ordinated policy to address this issue, but organisations are exploring how to increase the

Business Support and Minority Ethnic Businesses

take-up of their services by MEBs or to customise the services to meet the needs of MEBs. Even so, they tend to set myopic targets rather than a cohesive long-term strategy often targeting one group per year (Ram 1996). This is something the Small Business Service is attempting to address (SBS 2002).

The failure of support agencies to recruit MEBs to support programmes is evident. It is widely recognised that take-up rates are universally poor at about 4-5% on average (Storey 1994; Barratt *et al* 1996). This is mainly due to a lack of awareness but also because of cultural reluctance and issues of 'trust' (Fadahunsi, Smallbone and Sapri, 2000). The most common source of advice for Asians is accountants, followed by family and friends (Dhaliwal 2003). The Bank of England report adds weight to the argument that official enterprise support agencies are not sufficiently tailored towards the needs of MEBs (Bank of England 2002).

In dealing with the phenomena of MEBs generally, and the Asian business community specifically, much of the literature addresses issues through the use of stereotyping and therefore treatment is on the basis of homogeneity. For example, it is believed that Asians tend to be risk averse relying firstly on personal savings and then family money, followed by community support and then bank finance. They are also more easily frustrated with bureaucracy preferring informal relationships and a minimum of paperwork. A common problem faced by Asians in starting a business is that many ideas and plans tend to be too ambitious or not clearly written. In addition, the reluctance of the banks to talk to potential business customers until they have produced viable business plans deters many serious business propositions (Shanmuganthan *et al* 2003).

Issues faced by first generation Asians included 'push' and 'pull' factors such as escaping discrimination and enjoying independence (Dhaliwal 2000, Dhaliwal and Amin 1995, Ram 1992, Ram and Jones 1998). Many businesses were set up as a cohesive family strategy. They kept the family members together and in employment. Furthermore they enjoyed the status of being 'business' people which carried weight in the community. This was particularly the case with East African Asians trying to recapture the self-esteem they lost as they were forced to leave their businesses

Business Support and Minority Ethnic Businesses

behind to become an unwelcome minority in the UK. The businesses compensated to some degree for the lack of respect from the wider community (Gidoomal 1997).

The second/third generations place a greater significance on the *pull* factors. According to Chavan and Agrawal (2000) Asians are now beginning to recognise the economic benefits and opportunities that lie in multiculturalism. They are gaining competitive advantage by capitalising on their linguistic skills, cultural knowledge and business contacts. The first generation placed greater importance on economic necessity and unemployment (*push* factors), the second and third generations are placing a greater importance on the opportunities that exist within the UK for doing business and links to the country of origin (*pull* factors). Therefore entry into business is a positive choice not last resort.

Many of the younger generation have problems accessing finance due to a breakdown of the 'family' business (Dhaliwal 2002). Asian women in particular face cultural and family barriers and do not enjoy easy access to family or community finance and support in the same way as the men. In addition they tend to have less personal savings and many MEBs are in deprived areas, thus affecting their credit rating and disadvantaging them.

African Caribbean businesses (ACBs) are more likely to apply for funding through national support agencies. The ACBs that succeed tend to be run by highly qualified individuals. ACBs are more likely to turn to non-bank formal sources of start up finance, a view confirmed by Ram and Smallbone (2001). The report by the British Bankers Association (Ram *et al* 2002), finds the persistence of a 'communication gap' between financial institutions and ethnic customers. Given the importance of the ethnic community, initially to banks and later on to the investment sector, it is not surprising that several companies have developed a formal approach to managing the ethnic market. Most of the effort has been by the banks.

Aims and Methodology

Current trends indicate that MEBs and their workforce are under-represented in current local provision.

Business Support and Minority Ethnic Businesses

This research contributes, therefore, to a greater understanding of MEB needs and practices. The research helps identify the support needs of ethnic minority firms in relation to the existing support provision. The aims are, therefore, to examine the take-up of support by minority ethnic enterprises (focusing on the Asian, Korean and African-Caribbean communities).

South West London covers an ethnically diverse population (Kingston SBRC 1999). The area has an ethnic minority population of about 16.8% (Labour Market Trends, 1998). It encompasses the London Boroughs of Wandsworth (which has an estimated ethnic minority population of 20.2%) and the London Borough of Merton (which has an ethnic minority population of 16.2%) and Kingston upon Thames (which has an ethnic minority population of about 7%) (Owen, 1992). Wandsworth's largest ethnic minority is of African Caribbean origin and Merton's largest ethnic minority is Indian (Owen 1992).

There is consequently a substantial MEB population in the area with almost 3,000 MEBs resident in the three Boroughs. Participation in self-employment varies from 4.6 per cent of the economically active population for African Caribbeans to 18.5 per cent of the Asian Group.

Table 2 shows that the Asian community is the most active in terms of self-employment. The 'growth' of Asian enterprises has been a prominent feature of the small business population in Britain (Dhaliwal 1998; Dhaliwal and Amin 1995). The figures mask the role of female involvement in the businesses which is often a neglected issue (Dhaliwal 1998; Dhaliwal 2000) and show that women owned concerns form, on average, less than a quarter of total businesses in each category. This figure is likely to underestimate the true role of women in business as many women are "silent contributors", their roles often unacknowledged despite playing a pivotal role in the business (Dhaliwal 1998; 2000; Metcalf, Modood and Virdee 1997; Jennings and Cohen 1993).

Insert Table 2 here

Business Support and Minority Ethnic Businesses

The Interviews

In order to illuminate the position of MEBs a series of qualitative interviews was undertaken. Fifty SME business owners were interviewed in total and the interviews took place with owners/owner-managers between September 1998 and February 1999 across the Boroughs of Wandsworth, Merton and Kingston. The businesses included those from the Asian, African-Caribbean and Korean communities and were situated in Tooting, Clapham, Wandsworth, New Malden, Southfields, Earlsfield and Kingston. Thirty-six of the respondents were Asian (originally from India, Pakistan, Bangladesh or East Africa); ten of the respondents were African/Caribbean and six were Korean.

The approach used to identify individual business owners to be interviewed involved first building links with community and relevant business organisations e.g. Tooting Asian Traders Association. From these initial links, it was possible to snowball the sample of respondents. The data were generated through referrals and personal research of the locality. Twenty-three of the businesses were identified during visits to the area, twenty were referrals from other businesses and seven were from the local Training and Enterprise Council database.

The business owners were contacted by telephone in the first instance and then followed up with a face to face interview lasting about one hour on average. The approach adopted consisted of semi-structured interviews with a series of open-ended questions where the respondents were able to elaborate on their business and themselves as owners/owner-managers. A small number of the businesses were 'cold called' where the interviewer entered the premises, usually retail outlets, and requested to speak with the owner.

The scope of the businesses was wide-ranging including retail (e.g. newsagents, Indian clothes/material), manufacturing and distribution (mail order), professional services (pharmacies, solicitors) etc. From the sample of 50 businesses interviewed, the majority had between 4 and 6 employees; most of these included some family members. 18 of the firms had fewer than 3 employees and 7 firms had over 10 employees including one with 40.

Business Support and Minority Ethnic Businesses

Issues explored included how their training needs were met, whether they employed people outside the family and any other personnel matters. One of the key areas discussed was whether they had any contact with outside support agencies, or whether they felt they could benefit from outside support.

The three main ethnic minority groups, Asian, African-Caribbean and Korean, differed very much in their responses and their experiences of business support. Difficulties were encountered, particularly with the Korean group of businesses. They were very reluctant to talk about the business and gave very short answers or refused to discuss the business at all. In many of these cases English was not their first language so there was a communication problem; however, in some cases their lack of English fluency seemed to be a convenient excuse not to be interviewed.

Findings

The findings need to be broken down to obtain a general overview of the main issues concerning the different ethnic minority groups. In particular, the Asian community, which is the largest ethnic minority community in the Borough of Merton, and the Black African Caribbean community, which is the largest ethnic minority community in the Borough of Wandsworth. The Korean community is also mentioned because there is a concentration in the Merton Borough and they illustrate the issues and concerns around 'break out' more acutely than the other communities. 'Break-Out' is concerned with the context within which MEBs find themselves in (Ram and Jones 1998). It pertains to certain features such as clustered inner city areas. Whilst a co-ethnic customer base can be an asset with specialist knowledge giving the business a competitive advantage e.g. ethnic food, jewellery etc it can also be seen as a severe constraint where the customer group is limited.

The Asian Community

Most of the Asian businesses displayed a low level of awareness of support agencies and there was a level of cynicism regarding the issue of outside advice or support. The interviewers' Asian origin, small business background and academic title (Dr) were all factors very much in her favour when interviewing

the Asian business community. It enabled both the men and women to open up and *'trust'* her and she could empathise with their frustrations. They were candid about their frustration in dealing with outside agencies. They were positive in their willingness to do their best to communicate but demanded more dialogue and action that would be directly beneficial to them.

Most of the respondents either had no previous knowledge of the existence of support agencies or had heard of them but were unaware of how they could help their business. Some had a very negative previous experience, for example, business advisors were impatient and were not interested in them, too much paperwork to complete etc. There was an expectation in some cases that these agencies would give them money.

In the Tooting area, which has a high density of Asians, there is great emphasis on reducing costs thus enabling low prices to be charged due to the fierce competition in the area. This was particularly true for the fabric retailers who were concerned that Tooting market traders were taking away their clientele and benefiting from lower overheads. This is a niche area well known for being cheap and their customers are co-ethnic as is their staff, and with fairly low incomes there is not much scope to go for higher income customers.

The majority of the respondents met their training needs *'on-the-job'* or through their professional body in the case of the service sector businesses. On the whole, it seems that training is not viewed as a major factor to business success; *'either you can run a business or you cannot'* was a popular view. A couple of the businesses hired outside consultants whom they stressed were to, *'get outside expertise without having to pay salaries'*. Most owner-managers kept themselves up-to-date via trade journals, talking to others in the same profession or through suppliers. A few owners had attended seminars and courses run by their professional bodies, in particular pharmacists and solicitors, whilst owner-managers in the retail and restaurant sector did not feel that this was an important issue worthy of investing their time or money.

Business Support and Minority Ethnic Businesses

Many of the restaurant owners had attended health and hygiene seminars provided by the Local Authority and were positive about it even though this course was mandatory. There was some open mindedness i.e. willingness to hear about possible future workshops. Topics suggested for workshops included customer care and window display techniques. Whilst willing to hear about support in terms of workshops there was an emphasis on wanting immediate results which several of the respondents echoed. In addition they felt strongly that any workshop or even a one-to-one counsellor should go to them at their convenience, as time is always an issue.

Very few of the business roles were organised in any operational or strategic manner. Instead, roles overlapped, family members had equal decision making authority, taking it in turns to be in charge of the business. No distinct roles were given within the business, they just "*muddled through*" or "*we do what needs to be done*". A few of the more sophisticated businesses had the owner or owner manager overseeing day to day activity but with particular roles and responsibilities assigned to staff.

In some of the businesses, most notably the garages and car spare parts, the whole family are actively involved so there is a mixture of first generation parents having established the business and built up the customer base and the sons joining it as professionals having studied at University and being urged to take the business forward with modern practices and better communication. The sons had actually never left the business as they helped out at weekends even while studying.

In most retail shops youngsters have moved on to study further but help out at weekends and in the evenings. There was no desire to grow, in many cases, as the businesses were a cohesive family strategy. A number of the larger, more sophisticated businesses referred by the local Training and Enterprise Council from their database were also targeted. Dynamic, young entrepreneurs who operate using largely western business practices and hire experts for each specific operational area run these. The main concerns in terms of training needs revolved around issues of recruitment and staff development. These businesses were expanding, in most cases, and the owner had to learn rapidly about managing a

Business Support and Minority Ethnic Businesses

larger concern and delegating responsibility. These businesses were also more computer literate and exploited technology at all levels.

The majority of owner-managers, regardless of size and number of their employees felt that '*time*' was a real problem, or rather '*lack of time*'. Most owners were running to keep up with the business often complaining about the long hours and heavy workload. Despite this they did not consider investing in training to alleviate the problem nor did they consider the modern apprenticeships route or any other recruitment issue. Consequently, any workshop or course offered would have to yield '*instant*' results and be at their convenience in terms of time and location. They are reluctant to hire staff seeing them as a nuisance and an additional responsibility rather than a source of eliminating any inefficiency. Some of the very small retail shops could not support another salary.

The Korean Community

The Korean community were the most problematic to interview. They were extremely reluctant to talk and did not welcome people outside the business asking questions. In some cases the language was an issue where the respondent could not speak English fluently. All these respondents were 'cold-called' by the interviewer walking into their premises requesting an interview. Telephone calls in advance had not yielded any results so these businesses were identified during visits to the area. This explains the brevity of responses compared to the Asian community. The Korean community is less well established than the Asian community in entrepreneurial terms and is facing the same issues that the Asian community has faced over the past three decades. In order to progress they need to 'break out'. These businesses are labour intensive practices using family and co-ethnic labour where often family resources are hidden.

These businesses - mainly retail, travel agents, cafes - were heavily reliant on co-ethnic labour. All the respondents did not wish to be contacted by any business support provider and emphasised that "*we train our own staff*". One travel agent owner employed four full-time staff, all fellow Koreans, and the

Business Support and Minority Ethnic Businesses

customer base is virtually all Korean with the main service being flights to Korea. There was no indication that this would change or that the owner wanted to grow or expand his market base. A female cafe owner serving Korean food employed two staff in addition to three family members. She claimed that getting and training staff was not a problem, "*Our menus are simple, training is not necessary*". A larger concern employing ten people was a food supplier who supplied fresh and frozen Thai foods to restaurants. He had no plans to expand further in the near future and his simple solution to meeting his training needs was that "*the old train the new*". He maintains his staff have separate and clear roles from the office staff to the deliverymen but his biggest problem is collecting money from customers. He has constant cash flow problems and is reluctant to chase customers, as they are his "*friends*". A Korean who was a specialist in Chinese herbs and acupuncture ran another business. Alternative medicine is a growing area and more and more UK residents are aware of alternative therapies in this country. Despite this, his client base is mainly local Koreans and the owner was very reluctant to talk despite his professional status and the fact that there were no customers in his premises requiring his attention.

The African/ Caribbean Community

The African-Caribbean communities have a very different entrepreneurial background from the above two business communities. The family and community networks found in the Asian communities are missing and the community/family element is less strong compared to both the Asian and Korean communities. All the respondents were young and professional and the businesses had not emerged from the first generation. Consequently, the owners were more open to outside advice and support and welcomed it more so than the other two groups.

Most of the respondents had attended training programmes or had some experience of business counselling. There was less reliance on family or the community for support and so outside help and advice were their only means. Regardless of this, the business issues experienced were similar to those of small businesses in general i.e. problems with hiring workers, getting the right skills and retaining

Business Support and Minority Ethnic Businesses

labour were all pertinent issues. Lack of time for anything other than the day to day running of the business was a major problem for all of the respondents regardless of the nature of the business or the number of employees. So whilst open to outside business support, finding the time to accommodate it was a major problem.

One company developing Web sites, is expanding rapidly in terms of moving into new premises and hiring more staff. The owner, however, is faced with the problems of dealing with a small, growing business; *"I am constantly rushing from role to role"*. He realises that he can improve his management and recruitment practices and is not averse to outside help and support but he finds that *"time is always a problem"* and *"training is never a priority"* despite being fully aware of its potential benefits.

The owner of another company based in Wandsworth has had a steep learning experience since he established the company. The company is involved in training and recruitment, particularly disadvantaged and disaffected youth. In terms of building up the business, the owner recalls that *"support agencies were not helpful in the early stages of development"* and it was only when he was more established and had gained a reputation for delivering high quality courses that outside agencies began to contact him.

Another young entrepreneur had set up a hairdressing salon in the Southfields area. It is an "upmarket" location, which he hopes to expand by extending into the beauty business to complement the hairdressing. Whilst this type of business is usually associated with black women, it is rare to see such an ambitious, young black man who has clearly researched the area and identified a niche. He is the only hairdresser in the area opening on a Sunday. He finds the business an enormous responsibility and like all the other respondents finds that time is a rare commodity as are good staff, *"I can run the hairdressing side effectively and I am good at generating creative new ideas for the expansion of the business but I do not always know how to handle the business side of things"*.

All the respondents in this category were eager to expand their business and were totally engrossed with

Business Support and Minority Ethnic Businesses

the product i.e. the business had been initiated as a result of their interest rather than as a family obligation or escape from the prejudice faced in the labour market. There were more 'pull' than 'push' factors for this particular young group, all of whom were under 40 years old. These respondents have helped discard the stereotypes that exist with this community of black businesses being female dominated in low value added specialisms such as beauty and hairdressing (see Wanogho, 1997).

Conclusions and Recommendations

This study emphasises the diversity of MEBs and support providers need to be aware of the differences in the stage of the business and the community and not deal with MEBs as a homogenous group. For example, the Korean businesses need to diversify out of their existing activities and 'break out' of their existing markets as they are concentrated in relatively undynamic or slow growing sectors with an over-reliance on co-ethnic custom, as well as co-ethnic labour. They are following the pattern of the Asian community two decades ago and could learn from this entrepreneurial minority. Training and empowerment programmes for women in particular need to be developed which include networking and finding mentors who are culturally sensitive. More dialogue with community leaders and second and third generation Koreans would also be of value in breaking down barriers.

It is important to cultivate and nurture the Korean businesses over a period of time in order to gain their confidence and trust. This is a time expensive exercise and these businesses require specialist attention in order to understand and articulate their own business needs. The penetration rate can be improved through visits and continuous attempts to involve these businesses with support agencies or to work in partnership with community groups. Long term ongoing involvement is needed to gain confidence and to help improve the quality of businesses. Steps should be taken towards appointing staff with relevant knowledge, skills and experience and possibly from an ethnic minority background, particularly for the Korean community. There should be recognition of the changing profiles of MEBs and their owners the second and third generation is very different from the first.

Business Support and Minority Ethnic Businesses

The Asian community is more evolved and is in a transition stage from the first to second generation owner and the African/Caribbean community is less dependent on family/community networks and is eager for growth and expansion. Some of the more 'modern' businesses run by second or third generation entrepreneurs, such as the mail order business, do not necessarily require an ethnic minority business advisor as they are built on Western business practices. As MEBs evolve it appears that the ethnicity of its advisors is low priority for second and third generation businesses, the quality of advice and value for money are deemed more important. Many of the respondents from the Asian community indicated that they were interested in workshops/seminars but they were tentative about their commitment and emphasised that they wanted some tangible outcome. These seminars were not really viewed as a good investment of their time.

There seems to be a general lack of understanding about the variety of available forms of support, as well as a lack of experience in dealing with support regimes. Most firms had received some form of external support since the business was established, mainly from family, friends, accountants and bank managers. Most commonly, this was in the form of advice and consultancy, and the least common form of external support was in workforce training.

There is no instant solution to the perceived exclusion by many MEB owners from the mainstream business support system, the preference that many demonstrate to using ethnic business or community-based organisations, rather than mainstream agencies such as the former TEC's, Business Links etc., offers these agencies an opportunity to reach the ethnic 'market', perhaps working in partnership with ethnic-based organisations.

This research has identified the attitudes and support needs of ethnic minority firms in relation to the existing support provision and has enabled some insight into the particular areas of potential support services. The difficulty lies in considering whether any strategy should target all businesses within a sector rather than identifying businesses solely on the basis of ethnicity. Any strategy should be sensitive both to business needs and ethnicity.

Business Support and Minority Ethnic Businesses

Support agencies need to recognise and deal with deficiencies in relationships. The BBA report finds African Caribbean Businesses still experience difficulties accessing finance. Issues of trust persist (due to past and present day discrimination). Support agencies need to build credibility in these communities to demonstrate inclusive strategies.

The BBA report emphasises the gaps between policy and implementation. This can be seen in the business support sector where organisations must work to increase diversity in recruitment, as it certainly helps if front line staff and management represent the diversity of the community they are trying to serve. This approach should result in improved comfort levels and trust for ethnic minority customers. Moving from a service to a customer value focus will help, as this is precisely what ethnic customers value i.e. the lifecycle and family focus. This approach may require changes in processes relating to all areas, not just customer-facing processes. In addition, support agencies need to demonstrate process transparency, to address the problem of mistrust in certain ethnic minority communities. This should include the monitoring of unsuccessful applications.

There is a lack of 'robust intelligence' on MEBs. Support agencies must consider whether they should focus more on information capture and updating, to build their understanding of various ethnic communities rather than rely on centralised market research and statistics or informal local knowledge. Life cycle data is particularly valuable. If the Small Business Service (SBS) is to be successful in increasing its penetration of MEB communities, it will need to take proactive steps to promote its services to all ethnic groups, while systematically and transparently monitoring take-up to contribute to greater equality of access.

This study is not without its limitations, namely that it is a relatively small scale study based in one geographical area. Nevertheless, the issues raised and the profiles of the businesses are representative of those around the country, and touch on issues of minority ethnic businesses and support provision internationally and within other cultural contexts. Further research in this area is needed to improve the quality of data on minority ethnic communities both at the quantitative and qualitative levels. The MEB population remains significant and is a key driver to growth within the increasingly important SME sector.

Business Support and Minority Ethnic Businesses

Bibliography

Bank of England (May 1999) *The Financing of Ethnic Minority Firms in the United Kingdom*. A Special Report. Bank of England.

Small Business Research Centre (January 1999) *Enterprise for Cultural Diverse Communities. A Survey of Ethnic Minority Business Needs in the AZTEC area*. Report. Small Business Research Centre, Kingston University.

Barrett, G., Jones, T., McEvoy, D. (1996) 'Ethnic Minority Business: theoretical discourse in Britain and North America', *Urban Studies* , Vol., Nos. 4-5, pp 783 - 809.

Benjamin, A (2002) 'Asian Minor Miracle', *The guardian*, 3 October, p5.

Curran, J. and Blackburn, RA. (1993) *Ethnic Enterprise and the High Street Bank: a survey of ethnic businesses in two localities*, Small Business Research Centre, Kingston University.

Datamonitor (2001) *Ethnic Marketing in Financial services: 2001-2002, Strategies for selling banking, insurances and asset management to the US Hispanic, African American and Asian American Communities*, p8.

Dhaliwal, S (2002), 'Are Banks giving us a fair deal?' , *Eastern eye*, Issue 658, 11 October, p6.

Dhaliwal,S (2001) Which Way Now? Second/Third Generation Asian Business Entrepreneurs. *Paper presented at the 24th ISBA National Small Firms Policy and Research Conference* p1023-1038

Dhaliwal, S (1998) Silent Contributors - Asian Female Entrepreneurs and Women in Business *Women's Studies International Forum*. Vol (21)4 pp463 - 474

Dhaliwal, S (1998) Hidden Women *New Impact Journal*. Issue 3 Volume 5 pp19-22

Dhaliwal, S and Amin, V (1995) *Profiles of Five Asian Entrepreneurs*.

Roehampton Institute London.

DTI (2003) *A Comprehensive Strategy for Start-ups – Encouraging a more dynamic start-up market – a strategic framework and action plan*. Department of Trade and Industry. September 2003. Crown Copyright

DTI (1992) *A Review of Enterprise Provision for Women and Ethnic Minority Groups By Training and Enterprise Councils*, The Enterprise Initiative, DTI, London.

Jones, S (2001) 'Asians try to escape Cornershop Image', Financial Times, 9 November.

Fadahunsi, A., Smallbone, D and Supri, S (2000) 'Networking and ethnic minority enterprise development: Insights from a North London Study', *Journal of Small Business and Enterprise Development*, Volume 7, Number 3.

Jones, T & Mc Evoy, D (1986) 'Ethnic Enterprise: the popular image', in Curran, J. Stanworth and Watkins, D (eds) *The Survival of the Small Firm*, Volume 1, Gower, Aldershot.

Janjuha, S and Dickson, K (1998) *The Ties that Bind: An Exploration of Succession within South Asian Family Firms in Britain* Paper and Proceedings 21st ISBA National Small Firms Conference. Durham. pp 311-346.

Labour Market Trends (1998) 'TEC/CCTE Performance Indicators 1997-98', *Labour Market Trends*, December.

Mitra, J., Pawar, K. & Soar, S. (1991) 'The Role of TECs and Ethnic Minority SMEs', Paper presented to the 14th ISBA National Firms Policy and Research Conference, November in Small Business Research Centre (January 1999) *Enterprise for Cultural Diverse Communities. A Survey of Ethnic Minority Business Needs in the AZTEC area.* Report. Small Business Research Centre, Kingston University.

Modood, T., Virdee, S. and Metcalf, H. (1995) *Asian Self Employment in Britain: the interaction of culture and economics*, Policy Studies Institute, London.

Office of National Statistics (2001), *Population Trends*, Autumn 2001, p15

Business Support and Minority Ethnic Businesses

Owen, D (1992) *Ethnic Minorities in Great Britain: settlement patterns*,(1991) Census Paper No.1, National Ethnic Minority Data Archive, University of Warwick, Centre for Research in Ethnic Relations.

Ram, M (1996) *Supporting Ethnic Minority Enterprise: views from the providers*, Paper presented to the 19th ISBA National Firms Policy and Research Conference, Birmingham, November.

Ram, M and Deakins, D (1995) *African-Caribbean Entrepreneurship in Britain*. University of Central England. Birmingham

Ram, M. and Jones, T. (1998) *Ethnic Minorities in Business*, Small Business Research Trust Report, Milton Keynes.

Ram, M and Smallbone, D (2001) *Ethnic Minority enterprise: Policy and Practice*. Report to the Small Business Service. June.

Ram, M, Smallbone,D, Deakins,D, (2002) *Ethnic Minority Business in the UK: access to finance and business support*, British Bankers Association, Sept.

SBS (2002) *Small Business and Government – The Way Forward* Small Business Service, London.

Shanmugantham, P., Dhaliwal, S, Stone, M and Foss, B (2003) *Does Ethnic Focus Change How Banks Should Implement Customer Relations Management?* Journal of Financial Services Marketing August. Volume 8 Number 1,pp 49-62.

Stanworth, J. and Gray, C (1991) *Bolton 20 Years On: the Small Firm in the 1990's* Small Business Research Trust. London.

Storey, D (1994) *Understanding the Small Business Sector*, London. Routledge.

Wanogho, E (1997) *Black Women Taking Charge*. London EW International.

Table 1: Self Employment Rates for Selected Ethnic Groups in Great Britain, 1991

	White	Black/ Caribbean	Indian	Pakistani	Bangladeshi	Chinese	All
Total Number of self-employed by ethnic group	2 922 917	13 392	97 340	22 642	5060	17 869	3 078 436
As % of economically active members of ethnic group	7.0	3.4	11.4	8.3	5.9	14.9	7.0

Source: Adapted from Barrett *et al* 1996:784

Table 2: Self Employment Figures for Males and Females in Kingston, Merton and Wandsworth by ethnic group and self employment rates as percentage of economically active by ethnic group.

	Total Persons	White	Black(1)	Asian(2)	Chinese
Kingston Upon Thames					
Male Self Employment	6735	6087	48	365	68
Female Self Employment	1969	1719	14	129	37
Merton					
Male Self Employment	7920	6832	252	563	67
Female Self Employment	2062	1766	37	167	27
Wandsworth					
Male Self Employment	11265	9684	463	749	104
Female Self Employment	4513	3979	119	243	62
Total Self Employed	34 464	30 067	933	2216	365
%age of economically active within ethnic category self employed	11.5%	11.7%	4.7%	17.1%	15.6%

Source: Adapted from Appendix One Kingston Small Business Research Centre (January 1999) *Enterprise for Cultural Diverse Communities. A Survey of Ethnic Minority Business Needs in the AZTEC area*. Report. SBRC, Kingston University which was adapted from 1991 Census County Reports.

(1) Black includes - Caribbean, African, Other; (2) Asian includes - Indian, Pakistani, Bangladesh

