College of Business Book Review by Sandra Grunwell

Title: The Small-Mart Revolution: How Local Businesses are Beating the Global Competition
Author: Michael H. Shuman

Publisher: Berrett-Koehler Publishers, Inc.

Length: 285 pages

Price: $16.95 (paperback)
Reading time: 5 hours
Reading rating: 8 (1 = very difficult; 10 = very easy)

Overall rating: 4 (1 = average; 4 = outstanding)

In Michael Shuman’s book “The Small-Mart Revolution: How Local Businesses are Beating the Global Competition” he begins his discussion by exploring negatives communities have experienced by focusing on globalization and local government initiatives to attract big business. He labels this community economic development approach as TINA (there is no alternative) whereby communities have been convinced that in order to survive they must attract big business to their town and export their goods globally. In his chapter on Wreckonomics Shuman states “Communities made up primarily of TINA businesses have essentially given up control over their future.” He points out TINA businesses are less likely to have a vested interest in the well-being of the local community; are more likely to move their operations to cut costs, increase sales, and maximize profits; and exert influence on politicians not always in the best interest of the community.
After discussing potential pitfalls that can come with the TINA approach for seeking community economic development, Shuman presents his Small-Mart Revolution alternative which focuses on LOIS (locally owned, import-substituting) businesses. He cites local business ownership advantages to a community as long-term wealth generators, fewer destructive exits, higher labor and environmental standards, better chances of success, and higher local economic multipliers. In his discussion on the advantages of LOIS business model he states “Perhaps the most important benefit of spreading LOIS businesses is that it allows a community to re-humanize the economic relationships among its residents and reassert control over its destiny.”
Shuman discusses in-depth Small-Mart Revolution strategies to assist community builders - consumers, investors, entrepreneurs, policymakers - in developing healthy local economies and protecting against negative effects of globalization. Action lists are given for what community builders can to do to enhance community sustainability, strengthen LOIS businesses, and diversify the local economy so that an exodus of a big TINA business does not lead to a community catastrophe. His building blocks for undertaking the Small-Mart Revolution, include local planning to analyze leaks in the local economy and identify opportunities for LOIS businesses; local training to nurture LOIS entrepreneurs, rather than recruiting outside talent; local investing and purchasing by consumers, businesses, and government; and local policymaking which eliminates TINA government initiatives that disadvantage LOIS firms.
“The Small-Mart Revolution” is an insightful read for anyone interested in improving their community’s economic sustainability and quality of life. It includes success stories of towns which have revitalized their community by initiating Small-Mart Revolution strategies. Since the writing of his previous book “Going Local: Creating Self-Reliant Communities in the Global Age” (2000), Shuman has become nationally recognized as an expert on locally owned businesses. He is the cofounder of the Business Alliance for Local Living Economies (BALLE), vice president of Enterprise Development at the Training and Development Corporation, and the former director of the Institute for Policy Studies in Washington, D.C. In addition to his books, Shuman offers resources and services on his website at Small-Mart.org and has video presentations on YouTube.
Sandra Grunwell is an Associate Professor of Hospitality & Tourism Management in the department of Entrepreneurship, Sales & Marketing, Hospitality & Tourism, in the College of Business at Western Carolina University. She can be contacted at grunwell@wcu.edu. For previously reviewed books, visit us at our website at www.wcu.edu/cob/.

