The contribution of migrants and ethnic minorities to entrepreneurship in the United Kingdom

Jonathan Levie, University of Strathclyde
Mark Hart, Aston University
Abstract
Chapter 3 compares the entrepreneurial attitudes, activity and aspiration of a representative sample of over 38,000 individuals in the United Kingdom gathered using GEM protocols. White life-long residents tend to have less awareness of and less favourable attitudes to entrepreneurship than other ethnic/migrant categories. Those with Black ethnic backgrounds appear to have higher propensity to either intend or actively be trying to start new businesses, but this does not translate into significantly higher levels of actual business ownership. Both UK-born regional in-migrants and immigrants are more likely to be high-expectation early stage entrepreneurs than life-long residents. However, belonging to any of 15 different ethnic minorities rather than White British appeared to have no effect on propensity to be a high-expectation early-stage entrepreneur.

Introduction
In this chapter, we compare the entrepreneurial attitudes, activity and aspiration of individuals in the United Kingdom (UK) who vary by ethnicity and place of birth. Immigration, and with it the growing presence of ethnic minorities in many regions of developed countries across the world, has become a significant political issue (Hanlon 2009). With around 12% of its population composed of immigrants (House of Lords 2008), the UK occupies a middle position between the mainly immigrant nations such as the United States and Canada and more ethnically homogeneous nations in Scandinavia. We employ the exceptionally large UK GEM database to compare the entrepreneurial propensity of individuals of different ethnicity and origin.
The contribution of migrants and ethnic minorities to entrepreneurship is of interest to entrepreneurship scholars for a variety of reasons. First, there is a need to understand why certain ethnic groups are more or less likely to engage in the entrepreneurial process (Volery 2007). Are these differences a function of ethnicity per se, or as Ram and Jones (2008) in the UK and Senik and Vernier (2008) and Fairlie and Robb (2008) in the US argue, the outcome of a complex interplay of social, economic and institutional processes, described by Dutch researchers as ‘mixed embeddedness’ (Kloosterman, Van der Leun, and Rath 1999)? Earlier work by Borooah and Hart (1999) in the UK provided an empirical investigation of one aspect of this notion by illustrating the relative importance of ‘ethnic disinclination’ and ‘attribute disadvantage’.
A second body of literature seeks to connect ethnicity and mobility to the process of entrepreneurship (Levie and Smallbone 2006). Put simply, many ethnic minority entrepreneurs are also immigrants so it is important to separate out the effects of migration or mobility from the direct effects of ‘ethnic culture’. Specifically, which has the greater effect on the propensity to engage in new business activity: origin or ethnicity? Will someone belonging to an ethnic minority group and who has lived all their life in the same place exhibit the same entrepreneurial tendencies as someone in the same group who has recently arrived in that locality and was born outside the UK? The origin of the individual has been a neglected area of research on ethnic minority entrepreneurship (Williams, Balaz, and Ward 2004) but recent work by Levie (2007) has demonstrated the importance of the link between origin (life-long residents; in-migrants and immigrants), ethnicity and new business activity both conceptually and empirically.
Third, ethnic minority groups who are under-represented in the entrepreneurial process have attracted a range of publicly funded initiatives in the UK designed to both increase their engagement with self-employment or new venture creation and simultaneously address the more deep-rooted problem of social exclusion and disadvantage (Blackburn and Ram 2006). The rationale for these interventions is based on the evidence that ethnic minority businesses (EMBs) have been estimated to make a significant contribution to the UK economy (Mascarenhas-Keyes 2006; BERR 2008). The focus in the UK Government White Paper on Enterprise in 2008 was to address the barriers to entry for EMBs through initiatives on public procurement (e.g., CompeteFor in relation to the London Olympics in 2012), access to finance and the provision of quality, accessible business support (BERR 2008).
Given this academic and policy context, there is a need to understand more clearly the ways in which an ‘ethnic culture’ connects to an entrepreneurial dynamic. Interestingly, while public policy in the UK concerns itself with encouraging and supporting EMBs it has been generally silent on the role of immigrant ethnic minority entrepreneurs (Levie 2007). Even less attention has been paid to the issue of inter-regional migration by ethnic minority individuals born in the UK and how that impacts upon entrepreneurship rates.
In this chapter we draw on six years of GEM UK data (2003-2008) to show how ethnicity and mobility affect entrepreneurial attitudes, activity and aspiration. Most research on ethnic minority entrepreneurship in the United Kingdom has been conducted using small numbers of case studies or has relied on official self-employment data collected for Adult Population Surveys (APS) by the Office of National Statistics or from the decennial Census of Population in 2001 or 1991. Both these data types have weaknesses if used to estimate (or ‘gross up’) rates of new business creation across ethnic groups. The problem lies with the inability to generalize from case studies and the narrow labour market focus in the official surveys, namely self-employment, as reported by the respondent.
In the next section, we survey the relevant literature on mobility, ethnicity and entrepreneurship. Then, we provide a broad descriptive overview of the GEM UK dataset and how it was created. Using logistic regression analysis we then compare the contribution of different migrant groups and ethnic minorities to the different levels of engagement in entrepreneurship (defined here as business ownership/management). Five levels of engagement are recognized: no engagement, intention to start a business in the next three years but no activity, nascent entrepreneur (someone who is actively trying to start a business that has not paid wages for longer than 3 months), new business owner (someone owning and managing a business that has been paying wages for more than 3 months and up to 3½ years) and established business owner. Finally, we conclude with implications for further research and for policy.
Previous studies on migration, ethnicity and entrepreneurship
Considerable effort has been expended in research on ethnic minority entrepreneurship across the world in general (Dana and Morris 2007) and in the UK in particular, mainly on the assumption that entrepreneurial activity among ethnic minorities is different from entrepreneurship in the rest of the population and demands different forms of business support (Levie and Smallbone 2006; Smallbone, Bertotti, and Ekanem 2005). However, most of this work has been qualitative in nature, based on single cases or small numbers of interviews, often focusing on one or a limited number of ethnic groups; recent examples include Chaudry and Crick (2004; 2005), Nwankwo (2005), Ekwulugo (2006), Deakins et al. (2007) and Hussain, Scott, and Hannon (2008).
Almost 20 years ago, Aldrich and Waldinger (1990) made a plea for more multi-group comparative studies in ethnic entrepreneurship research and the GEM UK data provides a unique opportunity to address this plea. Studies that contain one hundred or more ethnic minority entrepreneurs are rare (for exceptions, see Smallbone et al. 2003; Jones, McEvoy, and Barrett 1994; Basu and Altinay 2002) and often focus on one or a limited number of ethnic minorities with no control groups (e.g. Altinay and Altinay 2008). Other studies have ethnic minority-owned businesses rather than individual entrepreneurs as the unit of analysis (e.g. Whitehead, Purdy, and Mascarenhas-Keyes 2006). Studies employing econometric methods are rarer still (see Borooah and Hart 1999 for one such example).
Investigating the large observed differences in the self-employment rates between Indian and Black Caribbean males living in the UK, Borooah and Hart (1999) sought to isolate the relative contributions of ethnicity (an ethnic advantage or disadvantage) from an attribute advantage (e.g., education, housing tenure or working partner). In other words, do particular ethnic groups have a ‘natural’ tendency to function as entrepreneurs and to what extent do a set of attributes enhance their entrepreneurial capability? For example, it was argued that Indians are less assimilated than Black Caribbeans and see the UK less as a ‘home’ but more as a ‘work-place’. Related to this life-style characteristic of Indians is the notion of the extended family structure and the emphasis on pooled savings which means it is socially acceptable and economically feasible to become self-employed. However, these cultural norms within the Indian ethnic group in the UK are interwoven with a set of endowments that are positively associated with self-employment. This distinction is not too dissimilar to the analysis advanced more recently by Köllinger and Minniti (2006) when they highlight the contrast between the actual self-employment rate of Black Americans and their over-optimistic assessment of their likelihood to set up a business in the future. It also chimes with the study of work values of different first and second generation ethnic groups in France by Senik and Vernier (2008).
While “ethnic minority” and “migrant” may be convenient labels, they may mask important differences between different ethnic groups that affect entrepreneurship rates independently of ethnic status. In this study, we ask: how important is migrant status (or origin) and ethnicity as factors in the overall level of business start-up rates? It may be that other characteristics of ethnic minority and migrant groups, such as average age, gender-based stereotyping, education, employment status and household income are more important variables than being a member of an ethnic minority or a migrant. For example, we know from the 2001 Census of Population that ethnic minority groups in the UK tend to be younger on average. So too do start-up entrepreneurs, on average. About half of immigrants come from groups classified in the UK as ethnic minorities. Could variation in origin, rather than ethnicity, better explain any differences in entrepreneurship rates between different ethnic groups? Or are both important?
Attempts to measure quantitative differences in entrepreneurial activity between the ethnic majority (White in the case of the UK) and different ethnic minority groups have been hampered by very small proportions of different ethnic minorities in the UK population, and by the need to combine immigrants with those born in the UK. To date, much reliance has been placed on self-employment survey data from the Labour Force Survey (recently renamed the Adult Population Survey), which may or may not be representative of either attempts to start new businesses or of the rate of new business creation (Clark and Drinkwater 2006, Ormerod 2007). There is also the issue of intergenerational change in entrepreneurial activity. It has been argued on the one hand that second and third generation immigrants might be more likely to enter the professions to gain social status, and on the other that continuing discrimination in the labour market might hinder this transition (Bachkaniwala, Wright, and Ram 2001). Such issues cannot be settled with small scale, multiple case methodologies that have been the main feature of ethnic minority research in the UK.
Recently, several large scale quantitative studies that combined large samples from different annual cohorts have suggested that the independent effect of ethnicity on propensity to start a business is significant but very small, that origin (place of birth) may explain more of the variance, and that ethnicity and origin interact (Levie, 2007; Levie et al. 2007a; Levie et al. 2007b). These studies were conducted using very broad ethnic groupings (e.g., White and Non-White or White, Mixed, Asian, Black and Other) developed by the Office of National Statistics. However, these categories lump together ethnic groups of very different heritage, such as Pakistanis and Chinese in the Asian category, for example, and Black Caribbean and Black African in the Black category.
Prompted by these weaknesses in the way the story of ethnicity and entrepreneurship is told in those studies, in this chapter we pool six annual GEM UK surveys to reveal differences in entrepreneurial behaviour between these very different ethnic groups and the effect of mobility, while controlling for other individual effects. We control for demographic differences such as gender, age, education, household income, and employment status. We include variables that signal awareness of and contact with entrepreneurship (knowing someone who has started a business in the past 12 months, having invested in someone else’s new business in the last 3 years, and having shut a business in the past 12 months). We also incorporate three variables from the GEM survey which signal personal attitudes to entrepreneurship: self-perceived possession of start-up skills; fear of failure; and self-perception of good opportunities for start-up in the next 6 months. Finally, to control for the unique concentration of ethnic minorities and migrants in Inner London, we include a control variable for this sub-region of the UK.

Method: GEM UK sample characteristics
The methodology behind GEM adult population surveys has been comprehensively described elsewhere (Reynolds et al. 2005; Levie and Autio 2008). The GEM UK annual samples are, by GEM standards, unusually large samples of the working age (18-64) population and are stratified by 12 Government Office Regions. Different sample sizes are taken in each region each year, depending on funding. While regional samples can be analysed by pooling, in order to simulate a national random sample, the annual samples from 2003 to 2008, some 148,000 cases in all, were pooled and random samples from each region were drawn in proportion to the region with the smallest sample, proportional to the UK population. Population data was generated by averaging the mid-year estimates for 2002 and 2007. The final sample of 38,635 cases was weighted by gender, age group and ethnicity (white/non-white) to align it with population estimates.
People of different ethnic/migrant combinations have different demographic characteristics. Table 1 shows descriptive statistics for these groups, taken from the region-adjusted national sample. The sample is representative by region and has been weighted by gender, age group, and ethnicity (White/non-White). It shows that migrants and/or ethnic minorities comprise around 60% of the working age population, but two-thirds are White regional in-migrants. Only 6% of the working age population are non-White immigrants. This latter group tends to have more men than the other groups, while non-White life-long residents tend to be 10 years younger on average than other groups. All ethnic and/or migrant groups tend to be better educated and they are more likely to be located in London. White life-long residents and non-White immigrants tend to be poorer than other groups, with white regional migrants and white immigrants the richest groups. In keeping with their younger age profile, non-White life-long residents are over four times more likely to be students than individuals from other groups. Finally, non-White individuals from all migrant groups are more likely to be unemployed.

1

Table 1: Descriptive statistics for different ethnic/migrant groups
	
	white life-long resident
	white regional migrant
	white immigrant
	non-white life-long resident
	non-white regional migrant
	non-white immigrant
	Total

	% in sample
	41.3
	43.2
	5.5
	1.7
	1.8
	6.4
	100.0

	% male
	50.0
	48.9
	49.6
	47.1
	46.6
	54.1
	49.6

	Mean age
	42.9
	45.0
	40.1
	31.9
	37.4
	42.5
	43.3

	% graduates
	18.3
	39.1
	53.1
	29.5
	48.2
	45.5
	31.6

	% with HH income >=£50k
	14.7
	25.1
	27.7
	19.2
	19.9
	15.9
	20.4

	% students
	2.1
	1.7
	4.2
	11.2
	5.4
	5.1
	2.5

	% unemployed
	4.7
	3.8
	4.4
	7.3
	7.1
	8.0
	4.6

	 % in London
	6.7
	10.3
	31.9
	31.7
	35.7
	41.6
	12.8

	% in Inner London
	1.8
	4.1
	18.2
	14.5
	14.8
	15.8
	5.0

Source: GEM UK Adult Population Survey (2003-08)

In order to separate out the effects of these demographic and locational differences on propensity to engage in the entrepreneurial process from the effect of ethnic and origin differences, we employed binary logistic regression analysis. This technique is appropriate for studies in which the dependent variable is binary and reflects a propensity to be in one category versus another, and has been used repeatedly in analysis of GEM survey data to assess the independent effects of demographic and attitudinal variables on propensity to engage in different stages of the entrepreneurial process (Minniti and Arenius 2005, Levie, 2007). A significant minority of individuals reported engagement at several levels from intention to established business owner/management. Since our interest was in identifying the effects of ethnicity and origin on increasing engagement in the entrepreneurial process, we categorized individuals according to their highest level of engagement. We chose to present separate logistic regressions for each category versus all other categories rather than conduct a multi-nomial logistic regression because of the relatively small numbers in some categories.

Results
Table 2 shows indicators of awareness of and attitudes to entrepreneurship in the UK, for different ethnic/migrant groups, comparing those who are not currently running or trying to start their own business and have no intention of starting a business within the next three years with those do fit at least one of those descriptions. These results do not take into account demographic differences between these groups shown in Table 1. Unsurprisingly, those who have no entrepreneurial inclination or behaviour have less favourable attitudes and awareness. White life-long residents tend to have less awareness of and less favourable attitudes to entrepreneurship than other ethnic/migrant categories. Entrepreneurially-active non-White life-long residents stand out as having a lower skills perception than other groups. This may be because of their younger profile (see Table 1). White immigrants tend to have more favourable awareness and attitudes than other White groups, but non-White immigrants tend to have less favourable awareness and attitudes than other non-White groups. Again, this may reflect their different demographic characteristics.

Table 2: Awareness of and attitudes to entrepreneurship among different ethnic/migrant groups, by level of entrepreneurial activity (% answering yes)
	
	
intention or activity
	white life-long resident
	white regional migrant
	white immigrant
	non-white life-long resident
	non-white regional migrant
	non-white immigrant
	Total

	Know someone who started a business in last 2 years (yes versus no)
	No
	18.1
	21.6
	29.1
	28.6
	29.4
	20.8
	20.7

	
	Yes
	41.4
	45.9
	55.0
	50.0
	61.0
	46.1
	45.6

	Have knowledge, skills, experience to start a business (yes versus no)
	No
	39.7
	47.4
	48.0
	45.0
	39.0
	41.7
	43.7

	
	Yes
	83.4
	87.0
	87.4
	70.7
	84.6
	80.3
	84.8

	Good opportunities to start a business in my local area (yes versus no or don’t know)
	No
	22.6
	26.8
	29.1
	25.6
	28.7
	18.4
	24.7

	
	Yes
	49.3
	47.9
	52.5
	55.2
	45.7
	45.7
	48.6

	Would not start a business for fear of failure (yes versus no)
	No
	37.7
	36.7
	39.3
	37.4
	40.6
	34.8
	37.3

	
	Yes
	20.4
	21.7
	23.1
	22.4
	20.2
	32.1
	22.3

Note: Rows in bold show significant differences in % saying yes across the six ethnic/migrant categories at the 5% level. Chi-square test results are available from the authors. Source: GEM UK Adult Population Survey (2003-08)

Table 3 shows the distribution of entrepreneurial engagement, from no engagement through intention, nascent and new entrepreneurial activity to established business owner/manager activity among working age (18-64years) individuals in the UK, according to the pooled GEM UK database. The least entrepreneurial group is White life-long residents of the region. Intention rates are highest among non-White in-migrants and immigrants. However, early-stage activity rates (nascent and new entrepreneur rates) appear to be higher among non-White in-migrants than among other groups, while established business ownership among White individuals of any origin is around double that of non-White groups of any origin.

Table 3: Distribution of engagement in entrepreneurial activity among the UK working age population by ethnicity and origin (%).
	
	white life-long resident
	white regional migrant
	white immigrant
	non-white life-long resident
	non-white regional migrant
	non-white immigrant
	Total

	no
	87.0
	82.9
	78.9
	82.2
	72.4
	77.3
	83.8

	intenders
	2.9
	4.1
	7.9
	9.9
	11.9
	12.8
	4.6

	nascent
	2.0
	2.7
	3.8
	3.7
	6.5
	4.2
	2.6

	new
	2.2
	3.4
	3.7
	2.4
	6.2
	2.5
	2.9

	established
	5.9
	6.9
	5.7
	1.8
	3.0
	3.3
	6.0

	Total
	100.0
	100.0
	100.0
	100.0
	100.0
	100.0
	100.0

Source: GEM UK Adult Population Survey (2003-08)

Chi-square tests confirmed that the patterns of entrepreneurial activity are different across the three categories by origin, for both White and non-White samples (White: Chi-square=243.241, df=8, p=.0000, N=34645; non-White: Chi-square=43.654, df=8, p=.000, N=3818). They are also different across the two categories of ethnicity by origin.
Table 4 shows the contribution made by these different groups to overall entrepreneurial activity among working age adults. Ethnic and migrant groups contribute more than their share of the population to overall activity, but their relative share declines from intention, where they make up almost three-quarters of the total, to established business ownership, where they make up less than 60% of all activity. While White regional in-migrants make up only 43% of the working age population, they contribute half of all new and established business owner/managers. White and non-White immigrants have particularly high contributions to intention, relative to their population. Immigrants make up only 12% of the working age population, yet contribute 28% of intenders. It is possible that the reasons for this high intention rate differ between White and non-White individuals, given their different (non-ethnic) demographic characteristics, as shown in Table 1. For example, White immigrants are relatively wealthy, while non-White immigrants are more likely to be unemployed, even though they are relatively well-educated.

Table 4: The contribution of different ethnic and migrant groups to entrepreneurial activity in the UK
	
	white
life-long resident
	white regional migrant
	white immigrant
	non-white life-long resident
	non-white regional migrant
	non-white immigrant
	Total

	no
	42.9
	42.8
	5.2
	1.7
	1.6
	5.9
	100.0

	intenders
	26.2
	38.4
	9.4
	3.7
	4.7
	17.7
	100.0

	nascent
	30.7
	44.5
	7.9
	2.5
	4.4
	10.0
	100.0

	new
	32.0
	50.1
	7.1
	1.4
	3.8
	5.6
	100.0

	established
	40.6
	49.3
	5.2
	.5
	.9
	3.5
	100.0

	Total
	41.3
	43.2
	5.5
	1.7
	1.8
	6.4
	100.0

Note: expressed as a % of all individuals with that level of engagement in entrepreneurship
Source: GEM UK Adult Population Survey (2003-08)

Table 5 shows the relative contribution of different ethnic and migrant groups to entrepreneurial activity in the UK. White life-long residents contribute around two-thirds of their population share to intention, around three-quarters to early-stage entrepreneurial activity, and a proportionate share to the established business owner/manager stock. White regional in-migrants have fewer intenders than one would predict, but more new and established business owner/managers. Non-White life-long residents and non-White immigrants have over twice as many intenders, 1.5 times as many nascent entrepreneurs, around 10 to 20% fewer new business owner/managers and about half as many established business owner/managers as one would expect given their share of population. Non-White regional migrants make larger contributions, from 2 to 2.5 times their population share, to intention, nascent and new entrepreneurial activity, but also have only half as many established business owner/managers.

Table 5: The relative contribution of different ethnic and migrant groups to entrepreneurial activity in the UK
	
	white life-long resident
	white regional migrant
	white immigrant
	non-white life-long resident
	non-white regional migrant
	non-white immigrant

	no
	103.8
	99.0
	94.2
	98.1
	86.4
	92.2

	intenders
	63.3
	88.8
	170.4
	213.5
	258.1
	277.1

	nascent
	74.2
	103.1
	142.6
	141.3
	244.5
	157.3

	new
	77.3
	116.0
	128.3
	82.4
	212.7
	87.0

	established
	98.2
	114.1
	94.8
	29.8
	50.2
	54.2

Note: Relative contribution is expressed as the ratio of the rate for that group to the overall rate for the UK, for five levels of engagement in entrepreneurship
Source: GEM UK Adult Population Survey (2003-08)
At first sight, this pattern appears to be one of relatively high interest in entrepreneurial activity by non-White individuals from all migrant groups, but a low rate of conversion of intention and early-stage into established activity, in comparison with their White migrant counterparts. Partly, though, this is due to industry differences, as shown in Table 6. Migrants generally are less likely to enter extractive businesses, which tend to be based on land ownership in rural and remote regions. White in-migrants are less likely to enter transforming businesses (manufacturing and construction), but dominate business services businesses. Non-White migrants are more likely to enter consumer-oriented type businesses, which may have lower barriers to entry but also have higher exit rates.
Table 6: The contribution of different ethnic/migrant groups to the established business owner/manager stock, by industry type (%).
	
	white life-long resident
	white regional migrant
	white immigrant
	non-white life-long resident
	non-white regional migrant
	non-white immigrant
	

Total

	Extractive
	59.0
	38.2
	1.7
	
	1.1
	
	100.0

	Transforming
	52.8
	37.6
	5.1
	.5
	.8
	3.2
	100.0

	Business Services
	26.2
	63.5
	6.2
	.6
	.5
	3.0
	100.0

	Consumer Oriented
	35.2
	51.9
	5.5
	.6
	1.4
	5.3
	100.0

	Total
	40.4
	49.4
	5.3
	.5
	.9
	3.5
	100.0

Source: GEM UK Adult Population Survey (2003-08)

Independent effects of origin and ethnicity
To estimate whether migrant or ethnic status has an independent effect on engagement in different stages of the entrepreneurial process after controlling for other demographic and location effects, we conducted a binary logistic regression analysis. Table 7 shows five logistic regressions, one for each degree of entrepreneurial engagement. The results demonstrate that different characteristics affect the propensity of an individual to be in one category of engagement rather than any of the others. We focus specifically on migrant and ethnic status. The full model, including controls for gender, age, education, income, occupation, entrepreneurial awareness and attitudes, and the Inner London effect and year of survey, are shown in Appendix 1. Ethnicity, for the purposes of the regressions, is broken down into the standard 15 UK government ethnic groups.

Table 7: Logistic regression of levels of engagement in entrepreneurship, showing results for migrant and ethnic categories.

	
	No intention or activity versus others
	Intention only versus others
	Nascent entrepreneur versus others
	New business owner/manager versus others
	Established business owner/manager versus others

	
	Wald
	Sig.
	Exp(B)
	Wald
	Sig.
	Exp(B)
	Wald
	Sig.
	Exp(B)
	Wald
	Sig.
	Exp(B)
	Wald
	Sig.
	Exp(B)

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	MIGRANT
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	life-long residents (ref group)
	10.476
	.005
	
	5.703
	.058
	
	4.418
	.110
	
	17.430
	.000
	
	.723
	.697
	

	in-migrants
	8.088
	.004
	.853
	2.115
	.146
	1.148
	4.035
	.045
	1.262
	17.372
	.000
	1.617
	.299
	.585
	.956

	immigrants
	5.630
	.018
	.778
	5.329
	.021
	1.411
	1.772
	.183
	1.302
	3.130
	.077
	1.455
	.598
	.440
	.865

	ETHNICITY
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	White British (ref group)
	50.742
	.000
	
	50.592
	.000
	
	32.542
	.003
	
	9.074
	.826
	
	7.157
	.928
	

	White Irish
	.032
	.858
	.970
	1.066
	.302
	1.284
	.830
	.362
	.710
	.541
	.462
	1.252
	.091
	.763
	.919

	White other
	.472
	.492
	.918
	4.520
	.033
	1.454
	.416
	.519
	.852
	.001
	.981
	.994
	.324
	.569
	.889

	White and Black Caribbean
	5.965
	.015
	.421
	6.080
	.014
	2.920
	3.347
	.067
	2.745
	.202
	.653
	1.398
	.430
	.512
	.508

	White and Black African
	1.987
	.159
	.540
	6.004
	.014
	3.120
	.121
	.728
	1.307
	.238
	.626
	.597
	.000
	.998
	.000

	White and Asian
	1.762
	.184
	.618
	.759
	.383
	1.538
	2.573
	.109
	2.448
	.603
	.437
	1.637
	.793
	.373
	.396

	Mixed Other
	4.392
	.036
	.543
	2.602
	.107
	1.776
	.007
	.934
	1.047
	3.169
	.075
	2.326
	.527
	.468
	.582

	Indian
	1.996
	.158
	.769
	3.463
	.063
	1.589
	.163
	.687
	1.150
	.310
	.578
	1.213
	.006
	.936
	1.027

	Pakistani
	2.466
	.116
	.672
	.293
	.588
	1.206
	3.559
	.059
	2.100
	.181
	.670
	.769
	.381
	.537
	1.368

	Bangladeshi
	.874
	.350
	.657
	2.123
	.145
	2.074
	.354
	.552
	.536
	.012
	.913
	.890
	.001
	.973
	1.037

	Chinese
	.799
	.371
	1.564
	.005
	.941
	.955
	.000
	.997
	.000
	.061
	.805
	.774
	.210
	.646
	.619

	Asian Other
	5.492
	.019
	.556
	13.826
	.000
	2.886
	.075
	.785
	1.146
	.003
	.954
	1.032
	1.078
	.299
	.518

	Black Caribbean
	15.084
	.000
	.442
	9.452
	.002
	2.293
	12.658
	.000
	3.021
	2.054
	.152
	1.760
	.550
	.458
	.700

	Black African
	21.897
	.000
	.361
	29.081
	.000
	3.718
	6.846
	.009
	2.356
	1.478
	.224
	.469
	3.300
	.069
	.156

	Black Other
	2.804
	.094
	.498
	2.245
	.134
	2.172
	3.815
	.051
	3.052
	.052
	.820
	1.192
	.000
	.998
	.000

Note: See Appendix 1 for full results including controls Source: GEM UK Adult Population Survey

All five logistic regression models were estimated including the same set of independent and control variables They all had good model fit according to the Hosmer-Lemeshow test and all had a reasonable explanatory power (with Nagelkerke R squares of around .2). All models predicted around 70 to 80% of both types of case (“positive” and “negative”), when the cut was adjusted to match the proportion of cases in the sample. The final sample size was 15,236 (attitude variables are only asked of half of non-entrepreneurially active individuals in the GEM UK survey, and the data was adjusted to account for this) and the sample was not weighted.
Table 7 and Appendix 1 display, for each independent variable category, the Wald statistic which gives an indication, to some extent, of the strength of the effect, the p value (values less than 0.05 indicate that the effect is statistically significant at the 95% level) and the exponent of the coefficient, which indicates the odds ratio, or the ratio of the odds of an individual having that level of entrepreneurial engagement versus any other level to the odds of a base case (of that independent variable) having that level of entrepreneurial engagement versus any other level. If the odds ratio is below 1, the direction of the effect is negative. For example, in Appendix 1, the first independent effect (gender) on the first level of engagement (no activity) suggests that the odds of males having no activity compared to any engagement are around two times less than the odds of females having no activity versus any engagement. However, the odds of males intending to start a business versus any other level are around 1.3 times greater than the odds of a female intending to start a business versus any other level.
The following subsections highlight the main features of the regressions, focusing on ethnic and migrant effects. They refer to the “base case” individuals (the reference groups for each independent variable) described in Appendix 1.
No engagement in entrepreneurial activity
The odds of regional migrant or immigrant individuals having no current engagement in entrepreneurship versus at least some engagement are about 1.25 times less than the odds of life-long residents of a region. The odds of individuals in the following ethnic groups having no current engagement in entrepreneurship versus any other level of engagement are about two times less than the odds of White British individuals having no current engagement versus any other level of engagement in entrepreneurship: White and Black Caribbean, Mixed Other, Asian Other, Black Caribbean and Black African. This suggests that mobility does increase one’s propensity to engage in entrepreneurship, at least in some form, and that some but not all ethnic groups, particularly Black individuals, are more likely to engage in entrepreneurship at some level.
Intention to start within next three years
Migrant status does not appear to have an independent effect on intention to start versus other levels of engagement. However, the odds of a White Other (i.e. White, but not British or Irish) individual intending to start versus other levels of engagement are about 1.5 times higher than the odds of a White British individual intending to start. Individuals with Black ethnic heritage have even higher odds than White British: around three times for White and Black Caribbean and White and Black African individuals, around two times for Black Caribbean individuals and four times for Black African individuals. Finally, the odds of Asian Other individuals intending to start versus other levels of engagement are around three times higher than the odds of White British individuals intending to start versus other levels of engagement. These patterns are generally consistent with the patterns from the previous category (no engagement).
Nascent entrepreneurial activity (actively trying to start a business)
Migrant status does not appear to have an independent effect on the odds of being a nascent entrepreneur versus other levels of engagement. The only ethnic groups to show independent effects were Black Caribbean, where the odds of being a nascent entrepreneur versus other levels of engagement were around triple the odds of a White British individual, and Black African, where the odds were around double the odds of a White British individual.
New business owner/manager activity
The odds of regional in-migrants being new business owner/managers versus other levels of engagement are around 1.6 times the odds of life-long residents. No significant independent ethnic effects are evident.

Established business owner/manager activity
No independent migrant or ethnic effects were evident at the .05 level of significance.
In the next section, we examine whether the aspirations of entrepreneurial individuals vary by migrant status and ethnicity.

Aspirations

One way of gauging the aspirations of entrepreneurs is to ask them their expectations of levels of employment in the future. GEM asks nascent and existing entrepreneurs how many people they expect to employ, other than the owners, in five years time. Table 8 charts the proportion of working age individuals who were engaged in nascent or new entrepreneurial activity and who expected to employ at least 6 or more, and at least 20 or more, employees by migrant and ethnic status. (The distribution of job expectation in the GEM UK sample shows significant step changes between 5 and 6 jobs and between 19 and 20 jobs.) The table shows a significant increase in activity from White life-long residents to in-migrants to immigrants. This pattern is not repeated among non-Whites, however, with immigrants having middle to low levels of high expectation entrepreneurial activity. Non-White life-long residents and in-migrants appear to have around twice the proportion of high-expectation early-stage entrepreneurial activity of Whites in these groups, with the proportion increasing with the level of expectation. Chi-square tests suggested that these differences were statistically significant. Non-White and White immigrants, however, appear to have similar levels of high expectation early stage entrepreneurial activity.
Although the sample sizes were too small to test across more ethnic minority groups for life-long residents and in-migrants, there were no indications of substantial difference in the proportions of high expectation entrepreneurial activity (TEA 6plus jobs) between Mixed, Asian and Black individuals for these two migrant groups. However, for immigrants, the sample was large enough to permit analysis and a Chi-square test suggested that the proportions were not equal across the White (2.6%), Mixed (4.2%), Asian (1.9%) and Black (4.1%) groups.

Table 8: High expectation early-stage entrepreneurial activity rates by migrant and ethnic status (% of working age population)
	
	life-long residents
	in-migrants
	immigrants

	
	TEA 6 jobs or more
	TEA 20 jobs or more
	TEA 6 jobs or more
	TEA 20 jobs or more
	TEA 6 jobs or more
	TEA 20 jobs or more

	White
	1.0
	0.4
	1.8
	0.7
	2.6
	1.3

	non-White
	1.6
	1.1
	3.7
	1.9
	2.8
	0.9

Source: GEM UK Adult Population Survey (2003-08)
A logistic regression was performed to predict the propensity to engage in high-expectation early-stage entrepreneurial activity at the 6 jobs or more level of expectation, using the same model as before, except that the reference group for income has been changed to better display the significant effects of this variable. The model displayed similar characteristics as the previous models in terms of model fit, variance explained and prediction rates. Table 9 shows the results of that regression (test statistics for the full regression including all controls are shown in Appendix 2). It shows that the odds of a regional in-migrant being a high expectation early-stage entrepreneur or not are double the odds of a life-long resident being a high-expectation early-stage entrepreneur or not. The odds of an immigrant are even higher at 2.6 times the odds of a life-long resident. However, ethnicity has no significant independent effect on aspiration, as measured in this way.

Table 9: Logistic regression of high-expectation entrepreneurial activity
	
	Early-stage high expectation entrepreneur

	
	Wald
	Sig.
	Exp(B)

	MIGRANT
	
	
	

	life-long residents (ref group)
	20.834
	.000
	

	in-migrants
	16.596
	.000
	1.947

	immigrants
	13.794
	.000
	2.585

	ETHNICITY
	
	
	

	White British (ref group)
	14.846
	.389
	

	White Irish
	.201
	.654
	.822

	White other
	3.455
	.063
	.542

	White and Black Caribbean
	.005
	.945
	1.073

	White and Black African
	.025
	.876
	.847

	White and Asian
	6.130
	.013
	4.136

	Mixed Other
	.510
	.475
	1.515

	Indian
	.007
	.933
	.964

	Pakistani
	.238
	.626
	1.323

	Bangladeshi
	.577
	.448
	1.830

	Chinese
	.000
	.997
	.000

	Asian Other
	.635
	.426
	1.514

	Black Caribbean
	.269
	.604
	1.291

	Black African
	.582
	.445
	1.399

	Black Other
	.032
	.858
	.828

Note: See Appendix 2 for full results including controls
Source: GEM UK Adult Population Survey (2003-08)
Conclusion
Using a very large sample that was representative of the regions of the UK, we found that White life-long residents had less favourable attitudes towards entrepreneurship than other groups. Controlling for gender, age, education, occupation, and household income, as well as awareness of and attitudes towards new business creation and ownership, we found significant differences in entrepreneurial intention and nascent entrepreneurial activity between the ethnic majority (White British) and some, mainly Black, ethnic groups. Those with Black ethnic backgrounds appear to have higher propensity to either intend or actively be trying to start new businesses, but this does not translate into significantly higher levels of actual business ownership. This result mirrors that of Köllinger and Minniti (2006) for the US.
Migrants are more likely to intend to start a business, and regional migrants are more likely to be running new businesses than life-long residents. This is in line with the earlier findings of Levie (2007) on a smaller set of GEM UK data. We found no effects of migrant or ethnic status on the propensity of individuals to be established business owner-managers.
Finally, we found that mobility influences one’s propensity to be a high expectation early-stage entrepreneur. Both UK-born regional in-migrants and immigrants are more likely to be high-expectation early stage entrepreneurs than life-long residents. However, belonging to any of 15 different ethnic minorities rather than White British appeared to have no effect on propensity to be a high-expectation early-stage entrepreneur.
The logistic regression results provide a formal affirmation of the views of Ram and Jones (2008) when they state that EMB activity emerges from the ‘mix’ of social, economic and institutional processes rather than any ‘innate cultural propensity for entrepreneurship’ (p 367-368). The results also chime with recent results on ethnic minority and immigrant entrepreneurs in France (Senik and Vernier 2008). This is an important conclusion for policymakers as it points to ways in which they can achieve their objectives of encouraging start-up activity and business growth among the ethnic minority population.
The lack of importance of a direct ‘ethnic culture’ effect permits those responsible for the design and delivery of business support programmes and initiatives to be more confident about the likely effects as they seek to engage with the context within which the EMB operates. One important dimension of that context in an era of “super-diversity” (Vertovec 2007) of immigrant communities in the UK is the potential to connect to transnational social and economic networks that may deliver real benefits for the host economy in terms of trade and business opportunities.
An exception to this lack of an independent ethnic minority effect can be seen in the increased propensity of black ethnic minorities to intend to start a business and to actively try to start a business. The finding that this holds for both main black communities in the UK: Black Caribbean and Black African, is interesting. These communities are different not just in origin but in their assimilation history; the Black Caribbean community is relatively well-established while the Black African community is more recent. In our sample, Black Caribbean immigrants were around 10 years older on average than Black African immigrants. Almost all Black Africans were immigrants, and around half of these had arrived in the region they currently resided in the last four years, while only half of Black Caribbeans were immigrants, of whom less than a third had recently arrived in the region they currently resided in.
The finding that for these Black groups, relatively high rates of intention and nascent activity do not translate into new business activity may reflect elevated levels of frustration with their current employment status, and perceived discrimination (Nwankwo 2005, Ekwulugwo 2006, Clark and Drinkwater 2006) and echoes findings of perceived discrimination among African-Americans in the United States (Fairlie and Robb 2008, Köllinger and Minniti 2006). Alternatively, it may reflect genuinely elevated levels of interest in and perceived aptitude for entrepreneurship among Black ethnic minority individuals, something that has been shown in studies of young people in the UK (Athayde 2009) and the US (Walstad and Kourilsky 1998). Either way, these elevated levels do not feed through into activity.
It has been suggested that Black groups in the US have greater “failure” rates than whites (Köllinger and Minniti 2006). In our sample, while 2% of White British in the UK had closed a business in the last 12 months that did not reopen, only 0.8% of Black Caribbeans had closed a business and 3.1% of Black Africans had done so. This does not suggest a connection between high closures and being Black. We could find no evidence in our data of Black Caribbean or Black African start-up entrepreneurs being more reluctant to seek external finance from financial institutions or government programmes; in fact they were more likely to expect to get funding from these sources than their White British peers. We also found that Black Caribbeans and Black Africans were more likely to have received training in starting a business, both in school and after leaving school, than White British individuals.
The mismatch between intention, start-up activity and established business activity among Black ethnic groups in the UK warrants further research, particularly as it spans two very different ethnic groups, with different endowments of human and social capital and business knowledge. While some studies hint at lack of professionalism among some Black entrepreneurs, a more constant theme in studies of Black entrepreneurs both in the UK and the US is discrimination among resource providers and ethnic majority customers. Discrimination breeds resentment. In many cases Black entrepreneurs have chosen the entrepreneurial path because of perceived discrimination at work. On entering an entrepreneurial career, they experience discrimination once again. If the UK is to make to most of its diverse workforce, deep-seated discrimination is something its government needs to continue to battle against.

References
Aldrich, H. and Waldinger, R. (1990). Ethnicity and Entrepreneurship. Annual Review of Sociology 16:111-135.
Altinay, L. and Altinay, E. (2008). Factors influencing business growth: The rise of Turkish entrepreneurship in the UK. International Journal of Entrepreneurial Behaviour & Research 14(1): 24-46.
Arenius, P. and Minniti, M. (2005). Perceptual Variables and Nascent Entrepreneurship. Small Business Economics 24(3): 233–247.
Athayde, R. (2009). Measuring enterprise potential in young people. Entrepreneurship Theory & Practice 33(2): 481-500.
Bachkaniwala, D., Wright, M. and Ram, M. (2001). Succession in South Asian family businesses in the UK. International Small Business Journal 19(4): 15-27.
Basu, A. and Altinay, E. (2002). The Interaction between Culture and Entrepreneurship in London’s Immigrant Businesses. International Small Business Journal 20(4): 371-393.
Blackburn R and Ram M (2006) Fix or fiction?: The contributions of small firms to social inclusion. Entrepreneurship and Regional Development 18: 73-89

Borooah, VK and Hart, M (1999) Factors affecting self-employment among Indian and Black Caribbean men in Britain, Small Business Economics 13(2): 111-129.

Chaudhry, S. and Crick, D. (2004). The business practices of small Chinese restaurants in the UK. Strategic Change 13(1): 37-49

Chaudry, S. and Crick, D. (2005). A case history of a ‘successful’ Asian entrepreneur in the UK: Moni Varma of Veetee Rice Ltd. Strategic Change 14(7): 391-400.

Clark, K. and Drinkwater, S. (2006). Changing Patterns of Ethnic Minority Self-Employment in Britain: Evidence from Census Microdata. IZA Discussion paper no. 2495. Bonn: IZA.
Dana, L.-P. And Morris, M. (eds.) (2007). Handbook of research on ethnic minority research. Cheltenham, UK: Edward Elgar.
Deakins, D., Ishaq, M., Smallbone, D., Whittam, G. and Wyper, J. (2007). Ethnic Minority Businesses in Scotland and the Role of Social Capital. International Small Business Journal 25(3): 307-326.
Ekwulugo, F. (2006). Entrepreneurship and SMEs in London (UK): Evaluating the role of black Africans in this emergent sector. Journal of Management Development 25(1): 66-79.
Fairlie, R.W. and Robb, A.M. (2008). Race and Entrepreneurial Success. Cambridge, MA: MIT Press.
Hanson, G.H. (2009). The Economic Consequences of the International Migration of Labor. Annual Review of Economics 1: 179-208.
House of Lords (2008). The Economic Impact of Immigration. Volume 1: Report. London: The Stationery Office Ltd.
Hussain, J.G., Scott, J.M., and Hannon, P.D. (2008). The new generation: characteristics and motivations of BME graduate entrepreneurs. Education + Training 50(7): 582-596.
Jones, T., McEvoy, D. and Barrett, G. (1994). Raising Capital for the Ethnic Minority Small Firm, in: Hughes, A. and Storey, D. (eds.) Finance and the Small Firm, pp. 145-81. London and New York: Routledge.
Kloosterman, R., Van der Leun, J. and Rath, J. (1999). Mixed embeddedness: (in)formal economic and immigrant business in The Netherlands. International Journal of Urban and Regional Research 23(2): 252-66.

Köllinger, P. and Minniti, M. (2006). Not for lack of trying: American entrepreneurship in black and white. Small Business Economics 27: 59-79.
Levie, J. (2007). Immigration, in-migration, ethnicity and entrepreneurship in the United Kingdom. Small Business Economics 28(2): 143-169.
Levie, J. and Autio, E. (2007). A theoretical grounding and test of the GEM model. Small Business Economics 31: 235-263.
Levie, J., Hart, M., Anyadike-Danes, M. and Harding, R. (2007a). Migrant and Non-migrant Entrepreneurship in the United Kingdom: Individual, local and regional effects on quantity and quality. Presented to Babson College Entrepreneurship Research Conference, Madrid, June.
Levie, J., Anyadike-Danes, M., Hart, M., and Harding, R. (2007b). Drivers of Entrepreneurship in the United Kingdom: Do regions matter? Presented at the GEM Regional Workshop, San Sebastian, July.
Levie, J. and Smallbone, D. (2006). Entrepreneurship, ethnicity and migration: current trends and future directions. In Perspectives on Entrepreneurship Volume 1 (ed: M. Minniti.). New York: Praeger Publishers.pp. 157-180.
Mascarenhas-Keyes, S. (2006). “Ethnic minority small and medium enterprises in England: diversity and challenges”, paper presented to the 51st Conference of the International Council for Small Business, Melbourne, Australia, 18-21 June, available from authors.
Nwankwo, S. (2005). Characterisation of Black African entrepreneurship in the UK: A pilot study. Journal of Small Business and Enterprise Development 12(1): 120-136.
Office of National Statistics (2005). Labour Force Survey Quarterly Supplement 29 (April). London: National Statistics Office.
Ormerod, C. (2007). What is known about numbers and ‘earnings’ of the self-employed? Economic & Labour Market Review. 1(7): 48-56.
Ram, M. and Jones, T. (2008) Ethnic Minority Business: Review of Research and Policy Environment and Planning C: Government and Policy, 26: 352-374
Reynolds, P., Bosma, N., Autio, E.; Hunt, S.; De Bono, N., Servais, I., Lopez-Garcia, P., and Chin, N. (2005). Global Entrepreneurship Monitor: Data Collection Design and Implementation 1998–2003. Small Business Economics 24(3): 205-231.
Senik, C. and Vernier, T. (2008). Entrepreneurs, social networks and work values of ethnic minorities in France. International Journal of Manpower 29(7): 610-629.
Smallbone, D., Bertotti, M. and Ekanem, I. (2005). Diversification in ethnic minority business: The case of Asians in London’s creative industries. Journal of Small Business and Enterprise Development 12(1): 41-56.
Smallbone, D., Ram, M., Deakins, D. and Baldock, R. (2003). Access to Finance by Ethnic Minority Businesses in the UK. International Small Business Journal 21(3): 291-314.
Vertovec, S. (2007). Super-diversity and its implications. Ethnic and Racial Studies 30(6): 1024-1054.
Volery, T. (2007). Ethnic entrepreneurship: A theoretical framework. In: Dana, L.-P. And Morris, M. (eds.) Handbook of research on ethnic minority research. Cheltenham, UK: Edward Elgar.
Walstad, W.B. & Kourilsky, M.L. (1998). Entrepreneurial attitudes and knowledge of black youth. Entrepreneurship Theory & Practice 13: 5-18.

Whitehead, E., Purdy, D. and Mascarenhas-Keyes, S. (2006). Ethic Minority Businesses in England: Report on the Annual Small Business Survey 2003 Ethnic Boost. URN 06/958. London, UK: Small Business Service.
Williams, A. M., V. Balaz and C. Ward, (2004). International Labour Mobility and Uneven Regional Development in Europe: human capital, knowledge and entrepreneurship. European Urban and Regional Studies 11(1): 27–46.

Appendix 1: Logistic regression of levels of engagement in entrepreneurship
	
	No intention or activity versus others
	Intention only versus others
	Nascent entrepreneur
	New entrepreneur
	Established business owner/managers

	
	Wald
	Sig.
	Exp(B)
	Wald
	Sig.
	Exp(B)
	
	
	

	
	
	
	
	
	
	
	Wald
	Sig.
	Exp(B)
	Wald
	Sig.
	Exp(B)
	Wald
	Sig.
	Exp(B)

	male
	125.609
	.000
	.542
	8.216
	.004
	1.288
	16.663
	.000
	1.576
	20.828
	.000
	1.668
	60.959
	.000
	1.954

	AGE 55-64 YRS (ref group)
	5.864
	.210
	
	53.598
	.000
	
	5.380
	.251
	
	12.988
	.011
	
	135.437
	.000
	

	18-24 YRS
	.612
	.434
	1.104
	43.842
	.000
	3.813
	2.275
	.131
	1.467
	2.068
	.150
	1.478
	40.918
	.000
	.066

	25-34 YRS
	2.338
	.126
	1.142
	31.958
	.000
	2.638
	4.319
	.038
	1.459
	9.743
	.002
	1.776
	98.350
	.000
	.231

	35-44 YRS
	.131
	.718
	.972
	28.332
	.000
	2.432
	4.661
	.031
	1.442
	9.467
	.002
	1.686
	40.536
	.000
	.515

	45-54 YRS
	.001
	.970
	.997
	11.135
	.001
	1.780
	3.011
	.083
	1.350
	2.667
	.102
	1.334
	12.969
	.000
	.698

	MIGRANT life-long residents (ref group)
	10.476
	.005
	
	5.703
	.058
	
	4.418
	.110
	
	17.430
	.000
	
	.723
	.697
	

	in-migrants
	8.088
	.004
	.853
	2.115
	.146
	1.148
	4.035
	.045
	1.262
	17.372
	.000
	1.617
	.299
	.585
	.956

	immigrants
	5.630
	.018
	.778
	5.329
	.021
	1.411
	1.772
	.183
	1.302
	3.130
	.077
	1.455
	.598
	.440
	.865

	Working 30 hrs or more fulltime (ref group)
	152.731
	.000
	
	41.302
	.000
	
	38.397
	.000
	
	65.578
	.000
	
	93.039
	.000
	

	Working 8-29 hrs a week (p/time)
	21.130
	.000
	.721
	3.128
	.077
	1.237
	16.729
	.000
	1.753
	12.849
	.000
	1.622
	.006
	.938
	1.009

	Not working - homemaker
	5.737
	.017
	1.385
	17.145
	.000
	1.990
	.005
	.941
	.980
	10.982
	.001
	.182
	17.054
	.000
	.052

	Not working - retired
	92.679
	.000
	7.405
	.074
	.786
	.924
	5.477
	.019
	.404
	11.906
	.001
	.082
	39.482
	.000
	.025

	Not working - student
	1.012
	.314
	1.222
	3.954
	.047
	1.555
	1.912
	.167
	.514
	3.764
	.052
	.308
	2.263
	.132
	.335

	Not working - sick, disabled, other
	18.259
	.000
	2.377
	3.175
	.075
	1.582
	.450
	.502
	.770
	6.986
	.008
	.069
	17.604
	.000
	.114

	Not working - unemployed

	.133
	.715
	1.051
	27.835
	.000
	2.500
	10.368
	.001
	2.054
	12.582
	.000
	.121
	20.862
	.000
	.119

	EDUCATION No formal quals (ref group)
	.836
	.997
	
	28.112
	.000
	
	13.812
	.055
	
	7.158
	.413
	
	24.792
	.001
	

	Doctorate
	.001
	.973
	.992
	2.831
	.092
	2.002
	3.992
	.046
	2.452
	.238
	.625
	.775
	2.516
	.113
	.551

	Masters degree
	.655
	.418
	.902
	11.466
	.001
	2.244
	7.709
	.005
	2.136
	.098
	.754
	.922
	11.161
	.001
	.538

	Bachelors degree
	.174
	.677
	.955
	12.018
	.001
	2.138
	2.614
	.106
	1.510
	.217
	.641
	.897
	9.005
	.003
	.628

	A levels or equivalent
	.219
	.640
	.949
	7.628
	.006
	1.840
	.996
	.318
	1.296
	.036
	.850
	.956
	2.865
	.091
	.770

	GCSE or equivalent
	.305
	.581
	.941
	1.341
	.247
	1.294
	.958
	.328
	1.286
	.087
	.768
	1.071
	.026
	.871
	.977

	Vocational qualification
	.282
	.596
	.937
	1.957
	.162
	1.411
	2.122
	.145
	1.499
	.027
	.869
	1.043
	.684
	.408
	.872

	Other qualification
	.131
	.718
	.939
	5.012
	.025
	1.977
	1.336
	.248
	1.525
	4.924
	.026
	.252
	.082
	.775
	.934

	INCOME up to £11,499 (ref group)
	31.699
	.000
	
	14.942
	.011
	
	6.506
	.260
	
	22.255
	.000
	
	65.558
	.000
	

	£11,500 to £17,499
	1.964
	.161
	1.168
	.154
	.695
	1.064
	.189
	.664
	1.096
	7.133
	.008
	.528
	2.143
	.143
	.742

	£17,500 to £29,999
	6.806
	.009
	1.302
	1.262
	.261
	.846
	.520
	.471
	.868
	10.682
	.001
	.509
	.579
	.447
	.873

	£30,000 to £49,999
	2.362
	.124
	1.169
	.116
	.733
	.950
	1.473
	.225
	.784
	6.175
	.013
	.605
	.028
	.867
	.970

	£50,000 to £99,999
	2.034
	.154
	1.166
	5.350
	.021
	.683
	.147
	.702
	.924
	7.116
	.008
	.569
	1.740
	.187
	1.274

	£100,000 or more
	6.512
	.011
	.704
	5.051
	.025
	.597
	2.636
	.104
	.638
	.023
	.881
	1.038
	21.795
	.000
	2.684

	ETHNICITY White British (ref group)
	50.742
	.000
	
	50.592
	.000
	
	32.542
	.003
	
	9.074
	.826
	
	7.157
	.928
	

	White Irish
	.032
	.858
	.970
	1.066
	.302
	1.284
	.830
	.362
	.710
	.541
	.462
	1.252
	.091
	.763
	.919

	White other
	.472
	.492
	.918
	4.520
	.033
	1.454
	.416
	.519
	.852
	.001
	.981
	.994
	.324
	.569
	.889

	White and Black Caribbean
	5.965
	.015
	.421
	6.080
	.014
	2.920
	3.347
	.067
	2.745
	.202
	.653
	1.398
	.430
	.512
	.508

	White and Black African
	1.987
	.159
	.540
	6.004
	.014
	3.120
	.121
	.728
	1.307
	.238
	.626
	.597
	.000
	.998
	.000

	White and Asian
	1.762
	.184
	.618
	.759
	.383
	1.538
	2.573
	.109
	2.448
	.603
	.437
	1.637
	.793
	.373
	.396

	Mixed Other
	4.392
	.036
	.543
	2.602
	.107
	1.776
	.007
	.934
	1.047
	3.169
	.075
	2.326
	.527
	.468
	.582

	Indian
	1.996
	.158
	.769
	3.463
	.063
	1.589
	.163
	.687
	1.150
	.310
	.578
	1.213
	.006
	.936
	1.027

	Pakistani
	2.466
	.116
	.672
	.293
	.588
	1.206
	3.559
	.059
	2.100
	.181
	.670
	.769
	.381
	.537
	1.368

	Bangladeshi
	.874
	.350
	.657
	2.123
	.145
	2.074
	.354
	.552
	.536
	.012
	.913
	.890
	.001
	.973
	1.037

	Chinese
	.799
	.371
	1.564
	.005
	.941
	.955
	.000
	.997
	.000
	.061
	.805
	.774
	.210
	.646
	.619

	Asian Other
	5.492
	.019
	.556
	13.826
	.000
	2.886
	.075
	.785
	1.146
	.003
	.954
	1.032
	1.078
	.299
	.518

	Black Caribbean
	15.084
	.000
	.442
	9.452
	.002
	2.293
	12.658
	.000
	3.021
	2.054
	.152
	1.760
	.550
	.458
	.700

	Black African
	21.897
	.000
	.361
	29.081
	.000
	3.718
	6.846
	.009
	2.356
	1.478
	.224
	.469
	3.300
	.069
	.156

	Black Other
	2.804
	.094
	.498
	2.245
	.134
	2.172
	3.815
	.051
	3.052
	.052
	.820
	1.192
	.000
	.998
	.000

	have start-up skills
	597.060
	.000
	.220
	81.479
	.000
	2.333
	96.318
	.000
	4.102
	129.289
	.000
	7.100
	217.544
	.000
	5.281

	fear of failure prevents start-up
	109.139
	.000
	1.810
	5.161
	.023
	.820
	29.483
	.000
	.511
	20.389
	.000
	.580
	36.972
	.000
	.570

	good start-up opportunities
	184.608
	.000
	.503
	76.264
	.000
	2.039
	74.053
	.000
	2.398
	21.359
	.000
	1.597
	7.767
	.005
	1.246

	know a new entrepreneur
	140.410
	.000
	.537
	59.217
	.000
	1.902
	39.755
	.000
	1.920
	26.915
	.000
	1.712
	8.097
	.004
	1.265

	invested in someone else's new business in past 3 years
	12.043
	.001
	.573
	.592
	.442
	1.199
	10.497
	.001
	2.101
	1.388
	.239
	1.352
	2.507
	.113
	1.415

	closed a business in last 12 months
	17.339
	.000
	.570
	5.097
	.024
	1.578
	8.667
	.003
	1.861
	4.035
	.045
	1.562
	.250
	.617
	1.107

	Live in Inner London
	21.872
	.000
	.627
	6.141
	.013
	1.401
	1.918
	.860
	
	12.354
	.030
	
	11.405
	.044
	

	2003 (ref group)
	23.126
	.000
	
	21.601
	.001
	
	.977
	.323
	.828
	.188
	.664
	1.086
	.392
	.531
	.910

	2004
	.542
	.462
	.933
	4.694
	.030
	1.362
	.316
	.574
	.905
	3.626
	.057
	1.399
	.301
	.583
	.925

	2005
	.092
	.762
	.973
	.042
	.837
	1.030
	.357
	.550
	.903
	.314
	.576
	.903
	4.280
	.039
	.753

	2006
	7.657
	.006
	1.279
	2.358
	.125
	.804
	.001
	.980
	.996
	.660
	.417
	.861
	2.228
	.136
	.820

	2007
	4.543
	.033
	1.207
	.791
	.374
	.881
	.693
	.405
	.853
	.488
	.485
	1.141
	.347
	.556
	1.084

	2008
	.031
	.861
	1.016
	2.162
	.141
	.792
	11.534
	.001
	1.781
	.116
	.733
	1.072
	8.490
	.004
	1.633

	Constant
	400.569
	.000
	24.929
	349.088
	.000
	.004
	276.517
	.000
	.003
	239.581
	.000
	.004
	172.830
	.000
	.040

Appendix 2: Logistic regression of high-expectation entrepreneurial activity
	
	Early-stage high expectation entrepreneur

	
	
	
	

	male
	16.205
	.000
	1.834

	 AGE 55-64 YRS (ref group)
	11.336
	.023
	

	18-24 YRS
	4.964
	.026
	2.247

	25-34 YRS
	9.806
	.002
	2.351

	35-44 YRS
	10.229
	.001
	2.280

	45-54 YRS
	6.822
	.009
	1.989

	MIGRANT life-long residents (ref group)
	20.834
	.000
	

	in-migrants
	16.596
	.000
	1.947

	immigrants
	13.794
	.000
	2.585

	WORKING 30 hrs or more fulltime (ref group)
	5.657
	.463
	

	Working 8-29 hrs a week (p/time)
	.000
	.998
	.999

	Not working - homemaker
	4.147
	.042
	.344

	Not working - retired
	.000
	.988
	.000

	Not working - student
	.000
	.993
	.000

	Not working - sick, disabled, other
	.219
	.640
	.794

	Not working - unemployed
	.894
	.345
	1.351

	EDUCATION No formal quals (ref group)
	6.140
	.524
	

	Doctorate
	.124
	.724
	.803

	Masters degree
	.198
	.656
	.855

	Bachelors degree
	.242
	.623
	.852

	A levels or equivalent
	.173
	.677
	1.145

	GCSE or equivalent
	.053
	.818
	1.078

	Vocational qualification
	.205
	.651
	.845

	Other qualification
	2.088
	.148
	.384

	INCOME £100,000 or more (ref group)
	19.279
	.002
	

	up to £11,499
	3.843
	.050
	.534

	£11,500 to £17,499
	10.167
	.001
	.372

	£17,500 to £29,999
	15.890
	.000
	.364

	£30,000 to £49,999
	13.032
	.000
	.435

	£50,000 to £99,999
	7.243
	.007
	.547

	ETHNICITY White British (ref group)
	14.846
	.389
	

	White Irish
	.201
	.654
	.822

	White other
	3.455
	.063
	.542

	White and Black Caribbean
	.005
	.945
	1.073

	White and Black African
	.025
	.876
	.847

	White and Asian
	6.130
	.013
	4.136

	Mixed Other
	.510
	.475
	1.515

	Indian
	.007
	.933
	.964

	Pakistani
	.238
	.626
	1.323

	Bangladeshi
	.577
	.448
	1.830

	Chinese
	.000
	.997
	.000

	Asian Other
	.635
	.426
	1.514

	Black Caribbean
	.269
	.604
	1.291

	Black African
	.582
	.445
	1.399

	Black Other
	.032
	.858
	.828

	have start-up skills
	45.534
	.000
	3.905

	fear of failure prevents start-up
	17.872
	.000
	.498

	good start-up opportunities
	24.556
	.000
	1.941

	know a new entrepreneur
	37.853
	.000
	2.347

	invested in someone else's new business in past 3 years
	14.693
	.000
	2.638

	closed a business in last 12 months
	.726
	.394
	1.280

	Live in Inner London
	1.344
	.930
	

	2003 (ref group)
	.641
	.423
	.823

	2004
	.917
	.338
	.802

	2005
	.870
	.351
	.812

	2006
	.701
	.402
	.830

	2007
	.930
	.335
	.787

	2008
	17.924
	.000
	2.364

	Constant
	179.685
	.000
	.001

