1
2

Management 428
Individual Entrepreneur Analysis
Due February 13
What can you learn through contact with an entrepreneur? You will interview an entrepreneur and perform an independent analysis of the entrepreneur’s experience. Feel free to interview a family member or friend.
If you think the class would benefit from hearing about this person’s experiences, speak to me about arranging a classroom visit.

By February 13, a 4-5 page analysis. Submit on MyClasses and bring a hard copy to class.
The Finished Product: An Argument in Essay Form
The key aspect of this project is your analysis of this entrepreneur’s experience. This is your project, not that of your subject. Simply reporting what your subject told you does not represent satisfactory completion of the assignment.
· Although it is nice to get your subject to tell you what he or she has learned, submitting that as your conclusion indicates that you may not have done any critical thinking. Therefore, you must make your own independent assessment of the primary lessons to be derived from this entrepreneur’s experience. In your essay, make sure that you make clear:
1. What do you think are the principal lessons regarding entrepreneurship to be learned from this case?
2. What do you think would-be entrepreneurs should learn from this case? 

· In your paper, you will want to describe the background(s) of the entrepreneur(s), the source of the idea for the enterprise, the nature of the opportunity the enterprise exploited, and the resources the entrepreneur(s) used to start and then grow the business—and challenges faced along the way. 

· Note: The point is for you to learn something new from this exercise. Therefore, an analysis that concludes, for instance, that entrepreneurs need to work hard does not represent something new if it is already considered common knowledge.

Writing Tip
· In an analytical assignment (for school or business), let the reader know as soon as possible (preferably in the first paragraph or two) what your conclusion will be. The remainder of the paper will comprise the information and argument in support of that conclusion. One way to tell if you have a well-defined conclusion is when you choose the title. The title of your paper should reflect the primary lesson you wish to convey. 

How to Proceed: 

· Identify an entrepreneur you would like to get to know better, and request an interview. 
· Schedule the interview well before the due date, and have a fallback plan. Should your subject postpone or cancel, you are still responsible for completing the assignment on time.

· Ask for at least 30 minutes of this person’s time, preferably at your subject’s workplace. Bring a list of questions; if you have difficulty coming up with questions, the bottom of this page includes some possibilities. 
· Areas you explore in the interview might include the subject’s biographical and previous business background, the idea, opportunity, and resources for the business, and challenges confronted along the way. 
· Before leaving, ask key questions from your list that have not been covered, or ask to follow up with additional questions in a second meeting (or by phone).

Sample Questions
· Tell me about the business you operate. What does it do? Who are its main customers? Suppliers? Who works with you?

· What dictates success and failure in this business?

· What does your business do exceptionally well?

· What is your favorite aspect of the business?

· How (and when) did you get started in this business? 

A) Where did the idea come from?

B) Was it an opportune time to start such a business?

C) What was your particular strategy or innovation?

D) Did you require external funding? How did you get it?

E) Did you use a business plan?

F) What were your expectations at the outset?

· How has the business grown over the years? What sorts of challenges has growth presented?

· Have you ever experienced serious setbacks? What happened?

· What external factors make the biggest difference to the business?

· Is there anything special about the location of your business?

· How does running the business affect your lifestyle?

· Is this your first business? If not, what were the prior businesses? What became of them?

· What ideas did you consider, try, and then discard?

· What made you decide to become an entrepreneur?

· Did you ever have a mentor or special advisor? Heroes?

· How would your approach to starting a business be different from what it was years ago? Would you have made the plunge if you knew then what you know now?
· Do you have an exit strategy from the business or retirement plans?

