

SME Panel meeting

Vilnius, 26-27 November 2013

A European Commission initiative, managed by EUROCHAMBRES, implemented by the East Alliance and co-financed by the European Union

General overview

- European Commission grant contract
- Duration: 3,5 years (Oct 2010 – Apr 2014)
- Economic development and investment promotion
- Eastern Partnership countries (Armenia, Azerbaijan, Belarus, Georgia, Moldova, Ukraine)
- Business support organisations and SMEs

EUROCHAMBRES

Why - Background

- Eastern Partnership
- Young countries – big potential – big challenges
- Need for a favourable business climate in the region
- Need for strong and sustainable business intermediary organisations that can deliver services of value to their members
- Need for an open and transparent public private dialogue in the 6 countries

EUROCHAMBRES

How -The East Alliance

Key words:

- Ownership
- Sustainability
- Mutual interest

- 85 Partners and 15 Associates
- EU (24), 6 EaP, Turkey
- CCIs, Federations, SME Agencies,
- ...

Capacity building at 2 levels:
BSOs + SMEs
Exchanges of best practices
Long term partnerships
Learning by doing

EUROCHAMBRES

East Invest Priority Sectors

- Agrifood
- Tourism
- ICT
- Sustainable construction (link to energy efficiency)
- Transport and logistics
- Textile

EUROCHAMBRES

Capacity building measures:

16 Twinnings

Involving 48 partners

- 12 months partnerships with EU organisations
 - tailor made assistance

56 Exchange programmes

- Short term,
- Individual traineeships
- Specific subjects

3 Academies

With 115 participants

Management training for EaP BSO executives

- 2 general Academies
- 1 Advocacy Academy
- 17 Scholarships for EU academics

2 Train the Trainer seminars with 14 participants

- Training on internationalisation and EU acquis

Coaching facility

Training for 23 potential coaches

- Pilot coaching sessions in the 6 countries with SMEs

EUROCHAMBRES

Economic Development BSO Activities

Additional Capacity building measures:

5 Consultancy services

- Demand driven by EaP side
- EU experts to offer short term assistance on specific aspects

6 Project management & financial administration Training sessions

- Strengthening the capacity of EaP BSOs

6 Distance mentoring schemes launched

- Enhancing twinnings sustainability

EUROCHAMBRES

Economic Development SME Activities

Capacity building for internationalisation

EUROCHAMBRES

Investment promotion activities:

- Strategic sectors identification
- Investment Intelligence
- Country mapping
- Investment conferences

EUROCHAMBRES

Investment conferences:

- Online investment proposals catalogue: > 250
- One conference per country – 6 in total
- Promoting the country's investment potential
- Discussion on the investment climate
- B2B meetings between EU and EaP businesses
- Investment project catalogues
- Conferences to come: Minsk 5/12/2013, Armenia early 2014 (?)

Results BSOs:

- 4 project partners
- 2 BSO audits
- 2 twinning programs have been implemented
- 5 BSO exchange programmes completed, 2 additional in the pipeline
- 3 BSO representatives passed the train the trainers courses and became SME trainers
- 11 BSO executives at 3 East Invest Academies
- 4 senior BSO executives at 3 EUROCHAMBRES Academies

Results SMEs:

- 33 local SMEs were trained (16-starters, 17-advanced)
- 18 SMEs visited European trade fairs in the frame of the study visits
- 25-30 SMEs should be coached. 4 companies have finished.
- 30 investment proposals have been gathered
- Investment conference in the pipeline

Results BSOs:

- 3 project partners
- 2 BSO Audits and 2 twinnings
- 6 BSOs participated in the project activities
- 7 BSO executives at East Invest Academies
- 3 BSO executives at EUROCHAMBRES Academies
- 3 BSO experts completed the coaching training
- 2 BSO representatives took part in the BSO exchange programmes

EUROCHAMBRES

Results SMEs:

- 22 SMEs took part in 2 seminars on EU Acquis and Internationalisation
- 3 SMEs attended European trade fairs in the frame of the Study visits
- 85 European SMEs attended the investment conference in Baku on 11 September 2013
- 200 Azeri companies attended the investment conference in Baku on 11 September 2013

Results BSOs:

- 2 Twinning with 4 EU partners
- 6 BSO Exchange Program visits for Belarusian participants
- 1 Consultancy Service visit (10 Belarusian participants)
- 1 “Train the Trainers” seminar in Minsk (3 participants from Belarus)
- 21 Belarusian participants in 5 Academies (in the Ukraine, Moldova, Belgium, Switzerland, France)
- SME Coaching for 4 BSO trainees

Results SMEs:

- 2 Seminars for SMEs
 - “**Starters**” - 23; “**Advanced**” – 16 participants
- 8 Belarusian SMEs received PLATO training
- 9 SMEs to Study visits:
 - SMAU, Milan, Italy
 - SIAL, Paris, France
 - FITUR, Madrid, Spain
 - CONSTRUMAT, Barcelona, Spain
- Investment conference to come

Results BSOs:

- 2 project partners (+ 1 associate)
- 2 BSO audits and 2 twinnings
- 10 BSO representatives in the exchange programmes
- 1 BSO representative completed «Train the trainers»
- 9 BSO executives at East Invest Academies
- 2 BSO executives at EUROCHAMBRES Academies
- 1 BSO representative completed the coaching training

EUROCHAMBRES

Results SMEs:

- 44 SMEs took part in the SME training seminars
- 3 SMEs attended European sector trade fairs
- 27 EU companies attended the investment conference
- 170 local companies attended the investment conference

Results BSOs

- 2 *project partners* (+1 *associated partner*)
- 2 *BSO Audits and 2 Twinning*s
- 1 *Train the Trainers Seminar* > 3 participants
- 7 BSO representatives in the Exchange programmes + 3 to come
- 8 BSO representatives in Eurochambres Academies and Lobby Academy (2011 -2013 years)
- 26 BSO representatives in the East Invest Academies
- 1 BSO Consultancy Programme
- 2 SME Coaching training sessions
- Coaching 5 potential coaches from Moldova

Results SMEs

- *2 SME training sessions*
- *18 starters+ 13 advanced level SMEs*
- *7 SMEs to European trade fair study visits*
- *Approximately 150 Moldovan SMEs and 50 European SMEs participate in the Investment Conference “Moldova – a Gate for new Opportunities”*

Country insight Ukraine

- 21 BSOs and 229 SMEs from 18 regions are involved in the project activities

EUROCHAMBRES

Results: BSOs

- 7 Project Partners
- 5 BSOs Audits (2011) and 5 individual Twinning programmes (2012)
- 21 BSOs participated in the project activities (2011-2013)
- 8 BSOs executives completed trainings at EUROCHAMBRES Academies (2011-2013)
- 27 BSOs from middle to senior managers of local, regional and national BSOs completed trainings at the East-Invest Academies (Ukraine-2011, Moldova-2013)
- 5 BSOs representatives completed “Train the Trainers” training and were lecturers in seminars for SME’s (starters level) from 6 EaP countries
- 4 experts from regional chambers of commerce completed the Coaching training
- 14 BSOs from middle to senior managers participated in the BSO Exchange Programmes with EU Partners (2012-2013)
- 2 Chambers of Commerce participated in the BSO Consultancy Programme

Results: SMEs

- 36 SMEs participated in 4 seminars on EU Acquis and Internalisation organised in 2 levels (beginners/advance)
- 7 SMEs attended specialised European trade fairs in the framework of Study Visits programme
- 14 SMEs participated in trainings organised by the Union of the Entrepreneurs of Small Medium & Privatized Enterprises of Ukraine in the framework of the Twinning programme
- 43 SMEs are members of PLATO Club organised by the Ukrainian Chamber of Commerce and Industry in the framework of the Twinning programme
- 24 business women became members of the "Women Entrepreneurs Club" organized by the Sevastopol CCI in the framework of the Twinning Program
- 11 SMEs participated in a 4 day seminar on EU Acquis organised by the Crimean CCI in the framework of the BSO Consultancy programme
- 34 SMEs graduated International Trade skills school organised by the Donetsk CCI in the framework of the Twinning programme
- 60 SMEs participated at the Investment Conference in Donetsk, September 17, 2013

EUROCHAMBRES

Lessons learnt

- Going by the economic perspective is no guarantee for success => the social and cultural factors are important
- A common vision and shared objective are prerequisites for a successful implementation
- Each of the 6 EaP countries has its particularities and activities need to be adapted to the national/local context
- When there is openness for change, transformations happen more rapidly
- All levels of the beneficiary organisations need to be involved

Front

- E
- I
- I
- V
- D
- C
- S
- a

target

For SMEs:

For SMEs:

Please assess how well you are informed about the different requirements needed to access the EU internal market in terms of:
(from 1 very well informed to 6 have no clue)

East Invest II

- Period :2014 – 2017
- European Commission services contract
- Total budget: 6.5 million EURO
- On the EU side: EUROCHAMBRES (lead organisation), BusinessEurope, UEAPME
- Beneficiaries on the EaP side: business support organisations and SMEs

For business support organisations:

- Empower the SME associations in the EaP countries and increase their capacity to take an active role in promoting a conducive business environment;
- Improve public-private dialogue in the EaP countries and enhance capacities of business associations to represent SMEs in dialogue with their governments;
- Ensure increased and sustainable capacity of SME associations in the EaP countries to provide better specialised services to their SMEs members;

EUROCHAMBRES

For SMEs & BSOs:

- Facilitate long-term partnerships and trade between the SME and/or business associations from EU and SME and/or business association from the EaP countries, as well as within the EaP SME and/or business associations;
- Support the participation of SMEs in the DCFTA process while ensuring the familiarisation of business associations and SMEs with EU acquis and obligations deriving from the DCFTA agreements.

EUROCHAMBRES

Five overarching activity lines:

- Capacity building for business associations
- Technical assistance and trade support for SMEs
- Policy dialogue
- Eastern Partnership intelligence portal
- Large scale surveys on DCFTA and EU integration

EUROCHAMBRES

Capacity building for business associations:

- Academies
- Specialised seminars
- Short term exchanges
- Consultancy services
- Networking conferences
- Study visits

Focus:

- ❖ Services development
- ❖ Membership
- ❖ BSO management
- ❖ Advocacy / lobbying skills
- ❖ DCFTA related issues

...

EUROCHAMBRES

Technical assistance and trade support for SMEs:

- Training seminars
- European trade fair visits including B2B
- Technical support facility for internationalisation

Focus:

- ❖ Internationalisation & trade with the EU
- ❖ DCFTA
- ❖ Investment promotion

EUROCHAMBRES

Policy dialogue:

- National or regional conferences with public and private sector stakeholders => link to OECD activities, whenever possible

Possible topics:

- ❖ Economy
- ❖ SME relevant policy topics
- ❖ Education & training
- ❖ DCFTA

EUROCHAMBRES

Eastern Partnership intelligence portal:

- An information hub for potential investors, built on the investment intelligence of the first phase

Foreseen Content:

- ❖ Investment legislation
- ❖ Business opportunities
- ❖ FDI success stories
- ❖ Links to relevant support organisations
- ...

EUROCHAMBRES

Large scale surveys on DCFTA and EU integration

- Surveys with businesses in the 6 EaP countries to understand their concerns/expectations towards public authorities.

EUROCHAMBRES

More information

<http://www.east-invest.eu>

Project management team at:
EUROCHAMBRES

Birgit Arens
Project Manager
(arens@eurochambres.eu)

Irina Tikhonova
Deputy Project Manager
(tikhonova@eurochambres.eu)

EUROCHAMBRES

