Draft of Entrepreneurship Strategic Plan

Entrepreneurship Subcommittee Members
Vickie Hadley

Joan Fulton

Sandra Liu

Sheryl Kline

Maria Marshall (Chair)

John Mesko

George Okantey

Jeff Sanson

Vision:

Participate in developing a strong, vibrant, diverse economy in Indiana, while sustaining an infrastructure that will support entrepreneurs and new start-up businesses.

Mission:

Provide unique and flexible value-added solutions that are relevant to local needs and adaptable to the local context through synergy of efforts by University, State, and local agencies.

Strategy:

Market existing programs and identify new opportunities based on state needs and in the context of the direction set by State government and the University President.

Tactics:

· Being a bridge between university, state, and local communities

· Integrate resources of university, state, and local communities to meet the needs that attribute to the economic growth of Indiana. (Any disconnect between Extension and the other offices at Purdue).

· Provide one-on-one technical assistance in business development and management to local entrepreneurs.

· Provide education and training to local entrepreneurs.

· Maximize Purdue brand equity.

· Elevate competencies of the Extension staff in order for them to productively collaborate with the venture capitalists and other key influencers in the economic development committees in the State.

· Core competency in developing youth entrepreneurship programs
· Core competency and competitive advantage in providing relevant educational programs for family businesses.
Strengths:
· Critical mass for developing programming for youth and family businesses

· Direct link between grass roots and resources on campus

· Ability to adapt programs to local needs

Weakness
· Staffing in this area
· Bureaucracy
Opportunities
· Changing demographics

· Increased desire for self-employment

· Increased need for self-employment
Threats
· Brain drain
· Accountability systems
Assessment Matrix:

Number of new ventures

% of increase of information sharing activities

Economic index

Change in behavior

Priorities/Goals:
· Develop synergy between Extension, Discovery Park, and other campus resources (B. Morgan Center for Entrepreneurship) building expertise in the area of food and agricultural-based businesses….family businesses

· Integrate human and capital resources between-program areas within Extension for leveraging external resources from the major foundations.

· Provide leadership in core competencies while leveraging partnerships with state and local organizations

· Extension Specialists and Educators have same accountability structure to further the program areas mission: incentives to maximize program

· Provide educational programming and technical assistance

· Fees for cost recovery of program to be able to provide continuous programming

· Increase promotion of LCD Entrepreneurship resource at county and campus level and each other

Recommendations:
· Staffing:
· Raising the bar for new staff with new skill sets (business experience, real world experience)
· Train staff (make training relevant and applied) Staff would do plan of action to incorporate training
· Knowing which responsibilities are priorities
· Hospitality and Tourism Management: Extension personnel
· Extension Educators should be able to be PIs for grants: why we need to raise bar, going after money
· Empower local Extension Educator to do all aspects of engagement: money management
· Personnel that have Entrepreneurship at their full area of responsibility
· Funding

· Entrepreneurship grant where county submits plan for programming and/or incubation
· Operating funds to have LCD have own website and allow freedom of operation: we need to be more entrepreneurial ourselves

· F&A should be changed/more flexible to allow for more grants

· Find out what are the best curriculums for youth entrepreneurship so that state uses one customized program with LCD logo

· Other

· Web guide of all resources related to entrepreneurship
· Increased communication: LCD newsletter, IP video, etc
· Process for team to form and get up and running should be streamlined
· More obvious connection with B. Morgan Entrepreneurship Center

· Revamp IRB

Partners:
· Economic Development Offices

· SBDC

· Rural Electrics

· IRDC

· Economic Development Corporation

· Dept. of Ag

· Farm Bureau

· USDA Rural Development

· Chambers of Commerce

· Indiana Neighborhood Self-employment Initiative

· Women’s Enterprise (SBA)

· Commodity groups

· Angel groups/VC

· Schools and Teacher organizations

· 4-H

· Indiana Economic Education

· Boy and Girl Scouts

· Boys and Girls clubs

· Junior Achievement

· Indiana Hispanic Chamber of Commerce

· Indiana African American Chambers

· FFA

· FCCLA (FHA)

· Professional business Associations (lawyer, accountants, bankers, etc)

