	


[image: image1.png]flickr


	Government Equalities Office

	

	

	

	


	
	
	

	
	
	

	
	
	


	
	
	
	
	
	81/13

	4 October 2013 


	
	news release


Government support helps military wives on the entrepreneurial ladder
Women and Equalities Minister Jo Swinson visited Wiltshire today to see firsthand how military wives and other local women have been helped to start and grow their businesses thanks to funding from Swindon and Wiltshire’s Regional Growth Network, which received £250,000 from the Government Equalities Office.

The minister toured the new Enterprise Centre in Ludgershall, which is helping support military personnel and their wives kickstart their new enterprising initiatives by providing new start-up space, on-site support, fast broadband connectivity and access to rural community grants.
Jo Swinson said:
“Encouraging entrepreneurship is vital to building a stronger economy and we want to see more women setting up their own businesses. But we know living in a rural area can present specific challenges and prevent budding entrepreneurs from getting ahead.
“To help turn business dreams into reality, the Government Equalities Office has provided a £1.6 million fund to support women’s enterprise in rural areas, with nearly £250,000 going to Wiltshire.
“It’s great to be able to see how women are benefiting from this support. I’m sure they will be a real inspiration for other aspiring businesswomen.”
Jo met with a number of local female entrepreneurs including Kristen Smith, a military wife, who has built up a highly successful specialist healthcare recruitment consultancy, Staff Medical Ltd. Kirsten said: 

 “Even with inevitable childcare challenges, one of the best things about being your own boss is that you set the rules; you create your own dreams. Of course, running your own business means a lot of juggling and spinning of plates – and it’s certainly not 9 ‘til 5, but it’s hugely satisfying.
“There is a lot of help in Wiltshire and because my business is based online – it means I can work anywhere and at any time. It’s the ultimate in flexible working.
“My advice would be for military wives who have a great business idea to make the most of the support and help available through The Enterprise Network in Wiltshire and Swindon. There’s really nothing to lose in taking your idea to the next stage.”
To give women the tools they need to succeed the Government is also providing a range of other support, including access to over 150,000 business mentors and better online help and support from the Women’s Business Council. 
Notes to editors
1. The Regional Growth Network (RGN) is a £165 million programme of measures the Government is delivering to grow business and create new job prospects in rural areas. The Government Equalities Office (GEO) funded £240,000 of the £1,990,000 provided to the Swindon and Wiltshire Regional Growth Network to provide support for women entrepreneurs. 
2. One of the key focuses for The Swindon and Wiltshire RGN scheme is to enable military personnel and their spouses to start up and grow their own businesses. 

3. The Swindon and Wiltshire Regional Growth Network is one of five across the country who have benefited from Government funding for RGN to provide tailored support to tackle the barriers that businesswomen face in the area.
4. Government has a wide ranging programme of support for enterprise, including funding the recruitment and training of 15,000 new business mentors to support those setting up and growing their business. Those wanting to become a mentor should go to http://www.getmentoring.org/ ; those wanting to find a mentor should go to http://www.mentorsme.co.uk/ . 

5. Government is also considering how best to take forward the recommendations of the Women’s Business Council, published in June: https://www.gov.uk/government/policy-advisory-groups/124
Press Enquiries:  020 7211 2210 OR 6298 
Public Enquiries: 020 7211 6000
[image: image2.png]


Out of hours telephone pager no:  07699 751153
[image: image3.png]You (3


www.gov.uk/geo                  http://www.flickr.com/photos/thedcms
[image: image4.png]


         http://twitter.com/dcms                http://www.youtube.com/user/dcms
4th Floor

100 Parliament Street

London SW1A 2BQ
www.gov.uk/geo [image: image5.png]Government
Equalities Office


