[image: image1.jpg]ASIa Pacific
Economic Cooperation

__

2011/SMEMM/008
Agenda Item: 3.3.3
Policies to Assist SMEs in Grasping Green Opportunity
Purpose: Information
Submitted by: Chinese Taipei
	[image: image2.png]@) APEC

&7 usa 201

	18th Small and Medium Enterprises Ministerial Meeting
 Big Sky, United States
21 May 2011

Policies to Assist SMEs in Grasping Green Opportunity

By Chinese Taipei

(A draft paper for the 18th APEC SME Ministerial Meeting)

Abstract

The steady stream of international climate negotiations that have been held over the past few years demonstrates the genuine concern regarding global climate change. APEC member economies have also placed considerable emphasis on creating a “green” business environment to conform to global environmental regulations. To assist Chinese Taipei’s enterprises to meet related standards and seize new green business opportunities, Chinese Taipei implemented the “Project to Promote Green Trade” for three years from 2011 to 2013. Chinese Taipei’s strategies to promote green trade includes providing advisory services, enhancing enterprises’ competitiveness, building a green trade domestic image and organizing marketing campaigns. The Green Trade Policy aims to help bring about the integration of Chinese Taipei’s green policies by applying them systematically to international trade. Since green trade is a very important part of green growth, Chinese Taipei proposes green trade as a long term APEC cooperation program.
I. Introduction:

Given the increasing international attention being paid to environmental protection, it can safely be assumed that the international trade environment of the future will be characterized by stricter regulation. As many international companies have established rigorous green procurement standards, it is necessary to raise “green capabilities” to help companies respond to challenges and make the most of international green business opportunities. The Copenhagen climate negotiation in 2009 has concluded with a plan to establish a "green Copenhagen Climate Fund" for greenhouse emission reduction funding.
APEC governments should help SMEs to respond to international trends and work together to reduce greenhouse gas emissions while still achieving growth objectives. On the one hand, encouraging “green industry” capacity building is an important part of green growth. On the other hand, the pursuit of the effective use of energy not only helps SMEs reduce greenhouse gas emissions, but also reduces their operating costs. Therefore, we should focus on identifying policies both on promoting growth of the green industry and reducing carbon emissions.

II. Chinese Taipei’s Polices to support SME Green Growth

1. Master Plan for Energy Saving and Carbon Reduction

Chinese Taipei enacted the Renewable Energy Development Act in March 2009, and formulated a comprehensive benchmark Master Plan for Energy Saving and Carbon Reduction in 2010. In order to promote energy saving and carbon reduction, the government targets at raising energy efficiency by 2% a year and gradually reducing CO2 emissions to 2000 level by 2025.
The Master Plan for Energy Saving and Carbon Reduction includes 10 Landmark Programs: Sound Legal Framework, Low Carbon Energy System, Low Carbon Community and Society, Low Carbon Industry, Green Transportation, Green Agriculture and Building, Energy Saving and Emission Reduction Technology, Low Carbon Public Construction, Energy Saving and Emission Reduction Education, and Public Education.

The Green Transportation Program, which carries largest portion of budget, calls for the allocation of 10% of the public construction budget for spending on “green” facilities and construction methods, thereby realizing the goals of energy conservation, carbon reduction, and expansion of domestic demand while also focusing on the revitalization of native industries. In 2011, Chinese Taipei plans to boost green-energy and low carbon industry by investing more capital in these programs.

2. Provision of guidance to enhance SMEs’ capacity to pursue green growth

With the constantly changing face of international competition/ cooperation in recent years, SMEs face major obstacles and are under intense pressure to transform themselves. SMEs are at a disadvantage in this respect, so government policies have an important role to play in encouraging SMEs to actively engage in innovation, transformation, and upgrading in green business to compete effectively in international markets. Chinese Taipei has therefore implemented a series of policies to promote green growth for SMEs over the long term.

In advocating green concepts, Chinese Taipei has focused on assisting SMEs in the areas of green technology, green manufacturing, green energy, green mark systems, recycling, and other green development. As a result, organizations in both the public and private sectors have gradually come to recognize the importance of green economic development.

Chinese Taipei’s major policy initiative for assisting SMEs in energy saving and carbon reduction from 2011 to 2013 is to deploy five major technical service teams in the business, manufacturing, and energy sectors to provide both technical services and energy saving management services. One of the technical service teams specifically helps SMEs to meet carbon reduction requirements.

In order to provide guidance for SMEs on energy saving and reduced carbon emission as well as to enhance the capacity of SMEs to respond to changes and explore new business opportunities, a “ Guidance for SMEs’ Energy Saving and Carbon Emission Reduction” Project has been initiated to help SMEs apply cleaner industrial production processes, working to reduce the carbon footprint of manufactured goods, industrial greenhouse gas management, green energy technology development and green energy professional network building and cultivation.

Providing guidance to SMEs in response to the growing emphasis on the international green supply chain is another of Chinese Taipei’s green growth policies in 2010. The goal is to help SMEs respond to international green product directives and the green procurement requirements of major international manufacturers, build up their green supply chain management capabilities, effectively adapt to customers’ green supply chain initiatives, and create green business opportunities.

3. Project to Promote Green Trade

By “green trade” we mean “international trade in green goods and services”. Chinese Taipei’s strategies to promote green trade include providing advisory services, enhancing enterprises competitiveness, building a green trade image and organizing marketing campaigns. A series of measures for each strategy conducted by “Green Trade Project Office, MOEA” aims to help bring about the synergy of Chinese Taipei’s green policies to international trade.

This project brings three major assistances:

Green trade advisory services: including case-based and industry-specific advisory services (certification, regulations, procurement guidelines, etc.); publication of an English-language version of Chinese Taipei’s "Green Products Catalog"; carbon disclosure assistance for MICE industry (exhibitions, conferences, etc) and freight services.

Enhancing green trade competitiveness: including an advisory committee consisted of academia/industry/government representatives to provide policy suggestions; establishment of a green trade information website; a series of training courses for SMEs; and a Green Trade Summit for discussion and cooperation seeking to build an international consensus for “green trade”.

Promotion and marketing: including a short film and related integrated marketing and communication for building a “green trade” image; setting up a new award for the best green products and services; holding video-conferences for business opportunity matching; helping SMEs to participate in global green exhibitions and conferences; and developing e-marketing plans for Chinese Taipei’s green products and services.

III. Concluding Remarks: Cooperation within an “APEC Green Trade Framework”

Since green trade constitutes a very important part of green growth, we propose green trade as a long term APEC cooperation program. Chinese Taipei could serve as an agent of promoting a future APEC green trade framework to facilitate the sharing and exchange of experiences and information. Ideally, the APEC green trade framework would be a platform for enhancing trade competitiveness and expanding green trade opportunities within the APEC region, and would include the exchange of information on business opportunities, promotion of technical cooperation and holding of international seminars.

In addition to promoting green trade, we would like to remind that SME’s involvement in green international trade will indeed bring many benefits to their business, but at the same time international trade also makes them expose to greater risks of the international environment such as: political risk, credit risk, foreign exchange risk, regulatory risk, merchandise risk, price risk, transportation risk, and product liability exposure. In order to find out strategy and guidelines to help SMEs enhance their capacity of managing the risks associated with trade liberalization, Chinese Taipei will hold an intentional symposium on “Enhancing SME Capacity of Managing the Risks Associated with Trade Liberalization”. This Symposium, serving as a cornerstone project for this year’s APEC SME Crisis Management Center working program, will be conducted primarily through a two–day symposium tentatively scheduled to be held in Taipei on August 16 to 17 2011. We sincerely welcome your support and participation.
PAGE

