
[image: image1.jpg]AALN

Job Accommodation Network

Practical Solutions Workplace Success

Job Accommodation Network

PO Box 6080

Morgantown, WV 26506-6080
(800)526-7234 (V)
(877)781-9403 (TTY)
jan@askjan.org

AskJAN.org

Funded by a contract with the Office of Disability
Employment Policy, U.S. Department of Labor

ok

ODEP

Office of Disability
Employment Policy


JAN’S EEP SERIES

Job Accommodation Network
Effective Entrepreneurship Practices
The Job Accommodation Network (JAN) is the leading source of free, expert, and confidential guidance on workplace accommodations and disability employment issues. Working toward practical solutions that benefit both employer and employee, JAN helps people with disabilities enhance their employability, and shows employers how to capitalize on the value and talent that people with disabilities add to the workplace.

JAN’s trusted consultants offer one-on-one guidance on workplace accommodations, the Americans with Disabilities Act (ADA) and related legislation, and self-employment and entrepreneurship options for people with disabilities. Assistance is available both over the phone and online. Those who can benefit from JAN’s services include private employers of all sizes, government agencies, employee representatives, and service providers, as well as people with disabilities and their families.

JAN is one of several services provided by the U.S. Department of Labor's Office of Disability Employment Policy (ODEP). Its development has been achieved through the collaborative efforts of ODEP, West Virginia University, and private industry throughout North America.
Veterans are an active and integral part of the entrepreneurial community in the United States, including those with disabilities.  This publication provides a road map for identifying programs and resources that support and promote the increased participation of veterans with disabilities in America’s entrepreneurial sector.
Updated 05/31/2018.

A Special Acknowledgement

The staff of the Job Accommodation Network would like to take this opportunity to thank all veterans, past and present, for their service to our country. It is our privilege to provide this information to those individuals from the Armed Forces who have served and sacrificed.

Background
The U.S. Small Business Administration’s (SBA) Office of Advocacy announced a research report on March 29, 2012, entitled Veteran-Owned Businesses and Their Owners—Data from the Census Bureau’s Survey of Business Owners documenting the progress of veteran entrepreneurship since the enactment of the Veterans Entrepreneurship and Small Business Development Act of 1999. The report is based on data from the 2007 Census Bureau’s Survey of Business Owners released in 2011. This report represents an ongoing effort by the SBA to provide up-to-date and valuable information about business ownership by veterans, including those with service-connected disabilities, to better inform policy decisions in the future.

Employment considerations for veterans overall, and those with service-connected disabilities returning from the wars in Iraq and Afghanistan have been a policy priority for the Obama Administration. The Interagency Task Force on Veterans Small Business Development’s Report to the President – Empowering Veterans through Entrepreneurship (2011) states the following:


In sum, America has both an unquestioned responsibility and a compelling incentive to empower veterans through entrepreneurship, enabling them to become successful small business owners. This Task Force strongly believes that serving veterans who are – or who want to become – small business owners is crucial to America’s overall job creation, economic growth, and competitiveness in the world economy. 


The following accomplishments of the Obama Administration highlight a commitment to supporting the development and growth of veteran-owned businesses:
· Supported over $70 billion in SBA lending through the Recovery Act (2009) and Small Business Jobs Act (2010). In 2011, the SBA supported a record $30 billion in lending to small businesses.

· Increased the percentage of federal contracts delivered to the hands of small businesses including nearly $20 billion in contract dollars to veteran and service-disabled veteran small businesses.

· Provided free and low-cost counseling and training to over 1 million entrepreneurs, including more than 100,000 veterans and members of the military community.

· Provided record financing into “high growth” businesses to expand new job growth.

· Reduced regulatory barriers and streamlined assistance to expedite small business development and innovation.

Veterans with service-connected and non-service-connected disabilities are involved in every aspect of the U.S. labor force, including small business ownership. Veterans of the Armed Forces bring to entrepreneurship important occupational skills and leadership abilities honed through their years of military service. Despite this high level of skill development and managerial experience, veterans find themselves returning to an economy still rebuilding from one of the most severe recessions in U.S. history. Small business development has been a cornerstone of this recovery effort, both in terms of policy priorities and the necessity for many to create jobs where there are none. Even with the credit crunch of recent years, a Kauffman Foundation study showed entrepreneurial activity rose to its highest level in 14 years in 2009.  
An update to this data issued on March 19, 2012, shows that while there was a drop in U.S. start-up activity in 2010, entrepreneurial activity remains above pre-recession levels.

The Kauffman Index (2012) reports:


Entrepreneurship is alive and well in the wake of the Great Recession, although the rate of new business creation dipped during 2011 and start-up founders remained more likely to fly solo than employ others. That's the big take away from the ‘Kauffman Index of Entrepreneurial Activity,’ a leading indicator of new business creation in the United States published annually and released today by the Ewing Marion Kauffman Foundation. The Index shows that 0.32 percent of American adults created a business per month in 2011 – a 5.9 percent drop from 2010, but still among the highest levels of entrepreneurship over the past 16 years. 
While a mixed bag in terms of the job creation numbers, entrepreneurship continues to play an important role in both the current economic recovery, as well as provide a potentially gainful employment option for veterans in general, as well as those with disabilities.

Select highlights from the SBA Office of Advocacy report Veteran-Owned Businesses and Their Owners – Data from the Census Bureau’s Survey of Business Owners (2012) include:


· The Census estimated that in 2007 there were 2.45 million businesses with majority ownership by veterans.

· 8.3 percent of all respondent veteran owners had service connected disabilities. 
· Service-disabled veterans formed a larger proportion of non-employer owners than employer owners, 9.3 percent and 6 percent, respectively.
· Industries with the largest share of service-disabled, non-employer owners include: accommodation and food services at 11.6 percent, administrative and support and waste management at 11.4 percent, and other services at 11.1 percent.

· Industries with the largest share of service-disabled, employer owners include: transportation and warehousing at 7.2 percent; administrative and support and waste at 7.2 percent; professional, scientific, and technical services at 6.8 percent; and other services at 6.8 percent.

· Veteran-owned firms represented 9 percent of all U.S. firms.
· At the time of the survey, 55.4 percent of veteran-owned respondent businesses reported they were home-based.
· More than half (53.4 percent) or veteran-owned employer firms had one to four employees.

· Personal and family savings provided the largest source of start-up capital for businesses (61.7 percent) followed by business loans from banks or other commercial lenders, which accounted for the second most important source of capital.
· California, Texas, Florida, New York, and Georgia had the largest number of veteran-owned firms. On the other hand, the states with the highest percentage of veteran-owned firms (which controls for differences in population) include South Carolina with 12.9 percent, West Virginia with 12.6 percent, Virginia with 12.4 percent, Tennessee with 11.9 percent, and Alabama with 11.8 percent.

· The 491,000 veteran-owned employers made up 20.1 percent of all veteran-owned firms.

· The 1.956 million veteran non-employer businesses made up 79.9 percent of all veteran businesses.

· For family-owned businesses (with 2 or more members of the family being the majority in the business), 15.1 percent of veteran-owned businesses were reported to be family-owned.

· At the time of this survey, 1.8 percent of veteran-owned businesses were operated as franchises. 
An Overview:

Resources to Assist Veterans to Start a Small Business

There are many resources available to assist veterans, particularly those with disabilities, who want to start their own small business or become self-employed. Many organizations that provide services to the general public also have specific programs designed to meet the needs of veterans. Organizations and resources may exist in a variety of sectors, so it’s very useful for you to become knowledgeable of, and take advantage of, the full range of resources available to you. The resources in this document fall into three major categories:

· Organizations that provide services to anyone who wants to start their own business, especially small businesses. Be sure to pay special attention for those organizations that have programs specifically for veterans and/or people with disabilities.


· Organizations that provide services to veterans. As a veteran, you are entitled to use these services regardless of whether or not you have a disability. Some of these veterans-oriented organizations have programs or options specifically for veterans with disabilities. Some of these require the disability be service-connected. Others do not have this restriction, so that any veteran with a disability may use them. Within this category, you also will find those resources that specifically provide services to veterans with disabilities.


· Organizations that provide services to people with disabilities related to entrepreneurship, accommodation options, farm ownership opportunities, and employment more generally. Among these groups, some offer specialized services for people with disabilities wanting to start their own business. As with the organizations that serve the general public, some of these also offer specialized programs for veterans with disabilities. In some instances, there may be requirements the disability is service-connected. Other groups do not distinguish between whether the disability is service-connected or not.


This document was developed by the Job Accommodation Network, funded by a contract from the U.S. Department of Labor, Office of Disability Employment Policy (#1605DC-17-C-0038). The opinions expressed herein do not necessarily reflect the position or policy of the U.S. Department of Labor. Nor does mention of tradenames, commercial products, or organizations imply endorsement by the U.S. Department of Labor.
Entrepreneurship for


Veterans with Disabilities


Effective Entrepreneurship Practices (EEP) Series


