SMEWG CHAIR’S SUMMARY REPORT
Twenty-third Meeting of the APEC SMEWG
26 - 27 September 2006
The 23nd meeting of the SME Working Group was held in Ha Noi, Vietnam on 26-27 September 2006.
The Meeting was attended by representatives from Australia; Brunei Darussalam, Canada; Chile; People’s Republic of China; Hong Kong, China; Indonesia; Japan; Korea; Malaysia; Mexico; New Zealand; Papua New Guinea; Peru; Philippines; Russia; Chinese Taipei; Singapore; Thailand; the United States and Vietnam. The APEC Secretariat and ABAC were also present. Representatives from PIF; Macao, China; OECD; WLN and the SCE also attended the Meeting as observers and guests.

Mr. Bui Liem, Deputy Director General, Agency for SME Development, Vietnam, chaired the meeting.

1. Chair's Welcome & Opening Remarks
Mr. Truong Van Doan, Vice Minister for Planning and Investment welcomed the delegates to Vietnam. Vice Minister Doan provided the delegates with an overview of recent SME development in Vietnam and the essential role that this plays in society. He congratulated the successful completion of the MESG meeting the day before and concluded by wishing the SMEWG success in preparing the Hanoi Declaration for Strengthening SME Competitiveness for Trade and Investment to be adopted by the 13th SME Ministerial Meeting to be held on 28-29 September 2006 in Hanoi.

The SMEWG Chair welcomed the delegates to Hanoi and gave information about meeting arrangements.

2. Adoption of Agenda
The Agenda, submitted by the Chair to the SMEWG for consideration, was adopted unanimously.

3. Report from the APEC Secretariat
The Secretariat briefed the SMEWG on the main APEC developments related to SMEs since the last SMEWG meeting held in Beijing. He highlighted the work undertaken under the coordination of SOM on the private sector development, the approval of its work plan and SOM decision that this work plan will be under the responsibility of the SMEWG. The Secretariat also mentioned that the SOM Steering Committee on ECOTECH (SCE) was reviewing the terms of reference of Working Groups and was also ranking and prioritizing ECOTECH projects proposals. The Secretariat reminded members on project evaluation requirements and informed that the next Budget and Management Meeting (BMC) will be held on 10-12 October 2006
In concluding, the Secretariat proposed the establishment of a small group for evaluation of projects in the SMEWG according to the strategic objectives of the SMEWG and encouraged delegates to use the APEC Information Management Portal (AIMP) to conduct inter-sessional work.

4.
SME WG 2006 Work Plan
The Chair reported on progress made in the SMEWG 2006 Work Plan. A large number of activities were completed and new proposals were received. The Chair informed delegates that a number of member economies had contributed to the preparation of the Hanoi Declaration on SME Competitiveness for Trade and Investment prepared by Vietnam, and good progress was made on the Internship Support Systems for Learning Best Practices in the Development of Micro and Small Enterprises implemented by Chile, the Study of Existing Financial and Policy Assistance for Micro Enterprise Development undertaken by Vietnam, the USA Initiative on Intellectual Property Rights, and the APEC Seminar on SME Financial Institutions sponsored by Incombank held in Vietnam in July 2006.

5. APEC Micro-Enterprises Action Plan
The Micro-enterprises Sub Group Chair read the report on the outcomes of the Seventh MESG Meeting to the SMEWG delegates. (2006/SMEWG/044)
6.
APEC Agenda for Strengthening SME Competitiveness for trade and investment

6.1. Presentations on trade and investment competitiveness policy

Australia presented support measures on improving the business environment for small businesses. Australian SMEs are benefiting from Free Trade Agreements with the United States, Thailand and Singapore; Austrade implements a number of export development programs to improve SME capacity to export and Export Finance and Insurance Corporation provides SMEs with export credit guarantees. Australia emphasized the importance of entrepreneurship policies in improving skills and innovations through programs for SME mentoring, incubators, small business field officers and succession planning advisory.

Brunei Darussalam highlighted the importance of the private sector contribution to the GDP of the economy especially in the non-oil and gas sectors. Support policies for SMEs development include tax incentives, financial assistance, human resource and entrepreneurship development programs, access to information, standard and quality training and trade and investment facilitation.
Indonesia presented the three pillars of SME competitiveness policies: SME promotion, strengthening SME support institutions and gender mainstreaming and broadening of the entrepreneurial base within the economy and facilitating business opportunities. Some significant programs being implemented consisted of legislative improvements affecting the investment climate, a one-stop service for business licensing in every district, entrepreneurship development, incubators and cluster development programs, development of micro finance institutions and marketing support, including through e-commerce initiatives. Indonesia proposed the SMEWG to collaborate closely with other relevant APEC fora.

Malaysia presented the Third Industrial Master Plan (IMP3), which covers the period from 2006-2020 and aims to fully place Malaysia in the developed nation status. IMP3 has a focus on enhancing competitiveness of SMEs, including those in the services sector. Promotion of research and development, improving access to finance and gauging progress through benchmarking would be given priority. ABAC congratulated Malaysia on their focus on the service sector and invited delegates to consult the service sector studies on the ABAC website. Vietnam commended Malaysia on the comprehensiveness of IMP3, informed of the SME Development Plan 2006-2010 of Vietnam, and enquired on best practices regarding coordination of implementation IMP3 and the registries of multinational corporations (MNCs). Malaysia provided information on the National SME Development Council chaired by the Prime Minister and the collaboration of SMIDEC with multinational corporations to ensure SMEs to link to supply chains of MNCs.

Singapore’s presentation informed delegates of capacity building programs, enabling environment and market facilitation elements of Singapore’s SME trade and investment competitiveness programs. SME trade and investment capacity building programs, implemented mostly through public-private partnerships, comprised of training, information and advisory services in management skills, export promotion, quality assurance, and facilitation in formation of alliances. Programs targeted instances of market failure and Enterprise Development Centers and broad based web-enabled platforms were instrumental in implementation.

Thailand addressed the floor on their trade policies with particular emphasis on SME exports and investments. Strategies consisted of creating an enabling environment, building SME capacities, including human resource development, SME information systems, financing opportunities for innovations, start ups and investments, trade facilitation support and improvement of logistics facilities and systems. Chinese Taipei requested Thailand and all the delegates to provide advice on further improving investments by SMEs.

Vietnam summarized SME trade and investment capacity building initiatives ranging from improved business regulatory environment through the implementation of the Enterprise Law, a major initiative to further improve business registration, the SME Development Plan 2006-2010, the ASMED Business Portal (www.business.gov.vn) which would soon come on-line and offer extensive information on business regulations to enterprises. Specific capacity building initiatives for SMEs covered cluster and value chain development at local levels and incubators in food processing and ICT.

Philippines thanked all partner economies for sharing information on their policies and programs and hoped that such information sharing would lead to collaborative programs between APEC economies. Chile drew the attention of delegates to the potential environmental impacts of increased transportation activities as SME trade and investment competitiveness increases.

6.2. Hanoi Declaration on SME Competitiveness for Trade and Investment

Vietnam presented the draft Hanoi Declaration on Strengthening SME Competitiveness for Trade and Investment as a concrete deliverable of 13th SME Ministerial Meeting. New Zealand, Mexico, Brunei Darussalam and Malaysia commended the progress made in drafting and contributed in revising the draft Hanoi Declaration.

SMEWG agreed to propose the final draft of the Hanoi Declaration on Strengthening SME Competitiveness for Trade and Investment to the 13th SME Ministerial Meeting for endorsement.

7.
Implementation of the Daegu Initiative on SME Innovation Action Plan
Korea briefed the SMEWG delegates on progress made in the implementation of the SME Innovation Action Plan: To date, 13 economies, consisting of Australia, Canada, Hong Kong (China), Indonesia, Japan, Korea, Malaysia, Mexico, Peru, the Philippines Singapore, Thailand and Vietnam had completed part A. These contributions may be viewed through the Daegu Initiative website www.apec-smeic.org.

8.
Implementation of the Integrated Plan of Action for the Development of SMEs (SPAN)

Brunei Darussalam, Malaysia and Thailand submitted updates on the implementation of the SPAN for information of APEC economies.

9. SME WG Management Issue
Delegates received a presentation on the Independent Review of the APEC SMEWG from Mr. Lincoln Young, the SCE consultant, who collaborated with a small group set up by 9 member economies at the 22nd SMEWG Meeting in Beijing. The consultant pointed out that APEC SME projects showed some design weaknesses due to little participation from private sector. SMEWG was one of the only two APEC WGs that had a Chair that changed every year. Lack of continuity in the leadership limited the SMEWG’s effectiveness in influencing the formulation and implementation of SME policies in the region. Use of the APEC website to distribute documents and to table issues between sessions could improve the quality of outcomes, and participation of the Chair or a Vice Chair of the SMEWG in related fora could go a long way in improving coordination, which was an APEC wide phenomenon.

SMEWG welcomed the recommendations in principle. Thailand welcomed any changes that would improve the effectiveness of the SMEWG and proposed maintaining 2 meetings every year, and instituting a Vice Chair position to be taken up by the next year’s host economy and requested every member economy to consider the recommendations. Chile supported the final report and their recommendations and requested its prompt implementation to improve the SMEWG performance. The Philippines requested clarification on whether the SMEWG would decide on changing its working modalities or would this be a decision for the Ministers. APEC Secretariat informed the delegates that the Working Group would make the decision to improve its working processes and requested the SMEWG to consider setting up a small group for assessing APEC SMEWG projects according to existing criteria.

Chair put to consideration the recommendations regarding the continuity of the Chair, simplifying/focusing the agenda on strategic issues with more extensive inter-sessional work, setting up a small group for project assessment and to take up the rest of the recommendations again at the next meeting of the SMEWG in March 2007 in Hobart to continue with their implementation.

SMEWG agreed that host economies will provide a Vice Chair in the year preceding that economy’s host year, who would then be promoted to Chair when his/her economy becomes the host in order to enhance continuity of the work of the SMEWG, to simplify/focus its regular meeting agenda on strategic issues by increasing inter-sessional work, including enhanced use of the APEC website for communications, and to set up a small group tasked with assessing project proposals starting with those already proposed.

10. Pandemic Preparedness Planning and Implementation for Small Businesses

USA private sector delegate presented an informational guide on Pandemic Preparedness Planning and Implementation for Small Businesses. Member economies were invited to share their own initiatives in developing a future, APEC best practices/guidelines for business continuity in case of an avian influenza outbreak/pandemic. Australia introduced the Pandemic Planning Checklist for Small Businesses and the related website for information of delegates. New Zealand supported the need to enhance the awareness of SMEs in preparing pandemic preparedness plans, shared New Zealand’s practices on this issue and appreciated the submission made by Australia. USA proposed launching an APEC wide pandemic preparedness guide, working in collaboration with Australia and New Zealand. APEC Secretariat informed the delegates that the Health Task Group that had convened at the fringes of SOM III had greatly appreciated the work done by the SMEWG on this issue. Malaysia supported the initiative and briefed the delegates of on-going work on business continuity in their economy.

11. SME Intellectual Property Rights (IPR) initiative

USA presented progress of its three-prong APEC initiative on SMEs’ Intellectual Property Rights (IPR), which includes a checklist of APEC member economies’ IPR practices, a compendium/toolkit for SMEs to protect their IPR from piracy and counterfeiting, and an APEC IPR Measures for SMEs Seminar tentatively scheduled for May 2007 in Bangkok. Chile informed the SMEWG of the work conducted by the Intellectual Property Rights Experts’ Group, including a February 2006 seminar held in Hanoi and suggested avoid duplications or overlapping on this matter. USA assured the SMEWG members that the May 2007 seminar would be geared toward SMEs rather than IPR enforcement government officials. Other economies supported this approach. USA invited the 11 travel-eligible APEC economies to nominate up to 4 persons (one SME government official, one IPR government official and two SME representatives) to participate in the workshop in Bangkok. However, all APEC member economies are requested to participate in the seminar.

12. Private Sector Development

Canada and New Zealand updated the Group on the outcomes of the symposium on “Enabling Private Sector Development” held in Montreal in May 2006. New Zealand reported that SOM III, held in September 2006, had agreed that the PSD work plan would be under the responsibility of the SMEWG. The multi-year PSD work plan would focus on “Starting a Business” in 2007, “Obtaining Licenses” in 2008, “Access to Capital” in 2009 and a topic would be identified for 2010 in consideration of progress made. Strong collaboration would be established with the World Bank in progressing on the PSD agenda and indicators in World Bank’s “Doing Business” reports would be used to benchmark progress in improving domestic regulations. The SMEWG welcomed the steps taken on implementing the Private Sector Development work plan. Australia commended New Zealand and Canada for doing this work and indicated that the “starting a business” agenda would be taken up in Hobart in March. Hong Kong (China) congratulated New Zealand and Canada for organizing the symposium; stated their appreciation of business environment reforms, and the decision to use the WB Doing Business indicators to benchmark progress. Thailand appreciated the results of the symposium, and supported continued cooperation in implementing the private sector development work plan.

13. Implementation of Framework for the Integration of Women in APEC

USA representative informed the WG that the representative who would have briefed the Group could not attend the meeting due to illness. As the US has been the representative of the SMEWG on gender issues for the last 5 years, the US invited an APEC economy to volunteer to act as the Gender focal point. The U.S. will no longer serve as the SMEWG’s gender focal point. Vietnam informed the group on the recommendations of Women Exporters Group, consisting of Trade Facilitation Action Plan, simplification of customs procedures, and improving e-commerce and mobility of businesses in the APEC region.

14. Reports from APEC SME-Related Programs
14.1. APEC SMESA Forum
APEC SME Service Alliance Forum will be held in China in October 2006. Should APEC SMESA wish to brief members on their most recent 2006 Forum, in accordance with the Timetable for APEC 2007 SME Work and Breakdown of In-session and inter-session work, this document will be circulated intersessionally.
15. Cooperation with Other Organizations

15.1. Collaboration with OECD

New Zealand reported on the preliminary results and survey findings of the APEC-OECD joint project on “ Removing Barriers to SME Access To International Markets” as well as its preparation of “Action Statement” setting out proposals that governments and international organizations can implement to make access to international markets easier for SMEs, and referred delegates to consult the website www.oecd.org/cfe/sme/surveyintbarriers. He also invited APEC economies to participate in the joint OECD-APEC seminar in Athens, Greece on 6-8 November 2006 and requested members assistance to nominate speakers and moderate for the Conference.
Japan invited APEC economies to participate in the OECD Global Conference on Enhancing the role of SMEs in Global Value Chains to be held in Tokyo on 31 May-1 June 2007. New Zealand thanked Japan for hosting this Conference and encouraged APEC member economies to participate, indicating that there would be a large number of case studies that would be of interest to both developed and developing APEC economies.

15.2. Cooperation with the Finance Ministers Technical Working Group

Vietnam briefed the SMEWG on the third Annual Meeting and Conference APEC Financial Institutions Dealing with SMEs, held in Ha Noi in July 2006. The Memorandum of Understanding (MOU) between APEC Financial Institutions Dealing with SMEs has presently 14 signatories from 11 APEC economies (www.smefinancing.net). MOU members cooperated also on a bilateral basis on a number of projects, and the next meeting is planned in Hong Kong, China in 2007. Vietnam called on APEC economies to assist in inviting additional financial institutions to join the MOU.

16. APEC Interaction with Business Community

16.1. APEC Business Advisory Council

ABAC SME priorities are aimed at opening markets, promoting ease of doing business, improving access to financing, addressing corruption, extending health pandemic preparedness, and revitalizing APEC’s ECOTECH agenda for SMEs.

APEC Business Advisory Council urged all APEC economies to work toward moving the Doha Development Agenda forward from its present state to improve market access to SMEs; promoted high quality regional and free trade agreements and their convergence and consolidation; supported the private sector development work plan and measures that would improve the business climate such as simplification of complex taxation regimes; enhanced access to finance and review of conditions that introduced rigidities into labor markets. ABAC also promoted improved dialogue between standards setting regulatory authorities and supported a more significant ECOTECH agenda to assist APEC economies to build SME capacities, through public-private partnerships, whenever possible.

16.2. Women Leaders’ Network

WLN Chair reported on the outcomes of the 11th WLN meeting and recommendations on SMEs, including further integration of women entrepreneurs under a more holistic strategic framework, development of a research agenda, promotion of women’s participation in the digital economy, gender analysis, establishment of a women advisory committee, development of a portal to share information, elimination of gender imbalances from regulations, e-business, e-payments, access to capital, and a gender sensitive trade policy. ABAC commended and congratulated Vietnam for organizing a very successful WLN meeting, which has better positioned WLN for the future.

17. Review of Projects Underway in SMEWG
17.1. Completed Projects

17.1.1 APEC funded projects

Vietnam presented on the SME 04/2006 APEC Incubator Forum, which was held in Hanoi by VCCI in September 2006.
New Zealand proposed that members discuss and assess the lessons learned before additional APEC funded Incubator Forums are held. Vietnam informed SMEWG that most of the costs of holding Incubator Forum were self-funded. Papua New Guinea commended Vietnam on the excellent organization of the Incubator Forum, and further supported information sharing on incubators.
Peru introduced the publication entitled “SME Financing, a Tool for Mainstreaming the Informal Sector”, published in June 2006.
17.1.2 Self funded projects

· China reported the meeting on the outcome of SME 01/2006S - “The 4th APEC Small and Medium Enterprises Technology Conference and Fair (APEC METC)”, which was held in Qingdao in May with over 1200 enterprises, of which about 400 from outside China.
· Japan presented on the training courses on Business Management Cooperation in the Asia-Pacific with over 400 participants from APEC economies.
· Japan also presented on the Supply-Chain in Automobile Industry.
17.2. On-Going Projects
17.2.1. APEC funded projects
· The United States submitted the progress report on project SME 03/2003T- APEC PECC Entrepreneur Consortium for information.
· Korea updated the meeting on the progress done on SME 01/2006 - A Research on the Innovation Promoting Policy for SMEs in APEC: Survey and Case Studies, details can be found at www.apec-smeic.org
· Canada submitted a progress report on SME 01/2006A - Program Enhancement of APEC-IBIZ
· Chinese Taipei presented on the SME 01/2006T - Enhancing the Market Development of Local Cultural Industries in APEC (www.alcive.tw). Mexico, Thailand and Indonesia called on APEC economies to join the project/website.
17.2.2. Self funded projects

· Korea informed about the SME Innovation Leaders workshop will be held in Seoul in November 2006, Indonesia and Mexico contributed to a newsletter issued by the Center, APEC economies are invited to encourage innovation leaders in their economies to see www.apec-smeic.org]
· Korea presented a written update on the APEC Education Foundation
· Japan informed that meeting that the APEC SME Business Networking Promotion Forum was completed in 2005.
· USA private sector delegate presented on the Consumer Education and Protection Initiative. “Best Practices and Success Stories from CEPI Activities”. Programs are custom made and are implemented through public-private partnerships, Indonesia, Papua New Guinea, Peru and Vietnam indicated interest to join the CEPI program. Thailand expressed interest in undertaking additional CEPI activities.

18. New Projects for 2007
18.1.
APEC Funded Projects endorsed inter-sessionally by the Group for submission at BMC II in October 2007

· Korea proposed the SME 01/2007A Development of Human Capital on SME Innovation Policies as aiming to train policy makers in innovation policies.
· Chinese Taipei proposed SME 01/2007T - Enhancing the Market Development of Local Cultural Industries in APEC – the second year. New Zealand supported and enquired about sustainability. Chinese Taipei informed that the project would continue with self-financing after 2007. Indonesia and Papua New Guinea enquired about the focus; the focus would be on lesser known tourist spots and cultural products associated with these spots.
· USA proposed SME 02/2007T - APEC SMEWG Seminar on SME Management of Intellectual Property Rights. See paragraph 11 for discussion of this seminar.
18.2. APEC Funded projects proposals for endorsement before BMC I 2007

The Secretariat reminded SMEWG on the APEC guidelines for approval of urgent projects and stressed the need for the establishment of a small team for the assessment and evaluation of projects in conformance to the APEC Project Guidebook. Australia and New Zealand offered to draft the terms of reference of this small group that could also act as a Friend of the Chair Group

Vietnam made presentations on three new project proposals seeking urgent endorsement of the group for funding in 2007:
· APEC training course for SME Program Managers on supporting SMEs’ export activity.
· Experience and policy to stimulate small and medium enterprises in the Asia-Pacific region to conduct outsourcing.
· Enhancing service provision capacity and cooperation of SMEs associations of APEC economies to strengthen SMEs’ competitiveness in trade and investment.

Russia submitted the meeting a project proposal for a Conference “APEC SMEs and E-Commerce: Towards Free and Open Trade”.

The chair proposed that the comments will be taken intersessionally.
18.3. Self funded project Proposals for 2007

· The SMEWG endorsed a self funded proposal from Chinese Taipei on APEC OVOP Web Platform for product showcase and Information exchange.
19. Statement from Observers and Guests
The OECD as guest of the SMEWG made brief comments on some initiatives that are implementing that could be of interest for APEC, such the work on fostering cooperation between multinational and SMEs on access to international markets; on work on SME statistics and the development of a handbook on project evaluation.
The Pacific Island Forum expressed that PIF has benefited from the work of the SMEWG, especially on a program developed by Indonesia in supporting, through the conduction of workshops and capacity-building initiatives in microfinance.

Macao China, noted that its guest status will expire at the end of the year and requested member support for its extension
20. Other Business

· Japan presented on JICA’s SME Management Training Tool kit and online training program.
· Australia briefed members on its preparation for the next SME Ministerial and related meetings in Hobart, Tasmania from 4 – 9 March 2007. Australia informed that it will streamline the agenda of the meeting, that reporting on most issues for information would be done intersessionally and the meeting would focus on issues for key decisions, devoting time for specific workshops on “Best Practice Regulation and Facilitating Business Start-ups”. It was also noted that Australia’s meetings will incorporate sessions on Starting Business as part of the 2007 APEC work on Private Sector Development.
· The SMEWG welcomed Indonesia’s offer to organize the 9th MESG and the 25th SMEWG meetings at the end of August 2007.
21. Classification of Documents
The meeting agreed in the classification of documents as presented by the Secretariat, with the project proposals under discussion and the draft report of the Joint APEC/OECD draft study to considered restricted documents.
22. Closing Remarks
The Chair provided an overview on the outcomes of the meeting, brief members on the preparations for the Ministerial and thanked all for their active collaboration.
PAGE
1

