FINAL-COMPLETED 2011-05-25

SUMMARY REPORT

32nd MEETING OF THE APEC SMEWG

Big Sky, Montana, United States
16-17 May 2011
1. INTRODUCTION

The 32nd Meeting of the Small and Medium Enterprises Working Group (SMEWG) was held in Big Sky, Montana, United States on 16th – 17th May 2011.

The meeting was attended by representatives from Australia; Brunei Darussalam; Canada; Chile; China; Hong Kong, China; Indonesia; Japan; Republic of Korea; Malaysia; Mexico; New Zealand; Peru; Philippines; Russia; Singapore; Chinese Taipei; Thailand; the United States and Viet Nam. The APEC Secretariat was also present. Representatives from ABAC and PSC Committee as well as official guests - Macao, China and Costa Rica also attended the meeting.
The meeting was chaired by Dr. Robert Lai, Director General, Small and Medium Enterprise Administration, Ministry of Economic Affairs, Chinese Taipei.
2. WELCOME AND OPENING REMARKS
Mr. Craig Allen, Deputy Assistant Secretary for Asia Market Access and Compliance, International Trade Administration, United States, and the SMEWG Chair (the Chair) welcomed delegates to the meeting and Mr. Allen highlighted administrative and logistics arrangements.

The Chair then outlined the tasks and key issues for consideration at the 32nd SMEWG Meeting. The objectives of the SMEWG are to encourage the development of SMEs and to build their capacity to engage in international trade. SMEWG expected to enhance awareness of SME business opportunities, to reduce the cost of doing business by promoting the transparency of government policies, and to increase SME employment opportunities in green industries. The focus of the third year of the SMEWG Strategic Plan is to identify potential gaps in each priority area.

3. ADOPTION OF AGENDA

Indonesia informed that the agenda item 11.3.1.2: “Indonesia Experiences on Development of Micro Finance Institution” actually is a best practice, therefore, it should be put under agenda item 11.2: “Sharing best practice in each priority area”.
All member economies agreed the correction and adopted the revised agenda.
4. FORMATION OF SUMMARY REPORT DRAFTING COMMITTEE

The Chair invited SMEWG members to join the Summary Report Drafting Committee. Economies that volunteered to assist the Chair were Australia; Brunei Darussalam; Canada; China; Hong Kong, China; Indonesia; Japan; Republic of Korea; Malaysia; Peru; Philippines; Singapore; Chinese Taipei; Thailand and the United States. The APEC Secretariat was also part of the Committee.
5. REPORT FROM THE APEC SECRETARIAT
The goal of APEC in 2011 is to build a seamless regional economy by strengthening Regional Economic Integration, expanding trade, promoting green growth, and to encourage cooperation regulatory in the region. Mr. Belevan addressed key outcomes of various SOM and Committee meetings, including CTI, EC, SOM Steering Committee on ECOTECH as well as BMC. Since the last meeting of the SMEWG in Gifu, Japan, last September, several transitions at the Program Director’s level have taken place, as well as a new Director for PSU, Mr. Denis Hew. Ms. Nadira Mailewa replaced Ms. Evelyn Loh as Head of the Project Management Unit in late-March. Mr. David Katz departed his post as Chief of Party, APEC Technical Assistance Facility (TATF) in March and has been succeeded by Ms. Victoria Waite. A number of contributions have recently been committed by members to APEC project funding:
•
 Japan will contribute JPY 14,000,000 to the APEC Support Fund (ASF);

•
 Russia will contribute USD 3,000,000 to the ASF (USD 1.5m earmarked for the Human Security Sub-Fund and USD 1.5m earmarked for the ASF Science & Technology Development Sub Fund) and;

•
 Australia will contribute AUD 3,000,000 for a new Sub-Fund on the APEC New Strategy on Structural Reform.
Mr. Belevan also introduced several media outreach approaches including APEC website template, official facebook page, twitter feed, and shared that the 2011 APEC Economic Policy Report will be distributed at the May 19th MRT meeting.
6. SMEWG Work Plan 2011
The Chair reported the SMEWG Work Plan endorsed at SOM Steering Committee on ECOTECH-Committee of the Whole Meeting in March 2011.
7. Independent Assessment

Professor David Deakins laid out his plan for carrying out the independent assessment, such as the terms of reference, timescale, criteria, and methodology. He also planned to review relevant SMEWG documents and activities and lists a number of review criteria including: response to APEC ECOTECH priorities, APEC goals, synergies with other APEC fora. Consultation with SMEWG representatives is another important work item for the assessment, aimed to gather qualitative and quantitative information. Professor Deakins scheduled November as the time to accomplish the assessment and expected to report the results to SMEWG in the next meeting in Bangkok.
8. SME Crisis Management, including Economic Crises and Natural Disasters
SCMC’s Responses to the Recent Potential Risks and Crises Facing SMEs
Chinese Taipei presented a best practice of “SCMC’s Responses to the Recent Potential Risks and Crises Facing SMEs”. One of objectives of APEC SCMC is to assist SMEs in identifying economic crisis, including potential economic impacts of natural disasters in an earliest manner, overcoming the impacts of global economic challenges, and offering suggestions for response measures. The monthly “APEC SME Economic Crisis Monitor” is issued to keep track of the potential risks and crises facing SMEs in a timely matter. For all the nine issues published by April 2011, the Monitor has already traced important risks and crises, including inflation, currency risks, natural disasters, and rises in the commodity price.
Assistance to SMEs in Flood Disasters

Australia presented a case study of “Assistance to SMEs in Flood Disasters”. The presentation outlined disaster assistance mechanisms and how they were activated during the 2010/11 summer to deal with an unprecedented number of natural disaster events. The Natural Disaster Relief and Recovery Arrangements as well as the various initiatives implemented to assist small businesses were also highlighted.
Japan's Support for SMEs after the Earthquake
Japan presented a case study of “Japan's Support for SMEs after the Earthquake”. The objectives of the presentation were to outline the damage to SMEs caused by tsunami, earthquake, radiation, and the nationwide impacts on SMEs. Japan explained the policies about financing, lending temporary facilities, and reconstruction of damaged factories and stores for the SMEs affected by the Earthquake.

Support to New Zealand SMEs after the Earthquake
New Zealand presented an update of “Support to New Zealand SMEs after the Earthquake”. The objectives of the presentation were to share some of the issues faced by SMEs in Christchurch following the February 22nd 2011 earthquake and how the New Zealand Government restored business confidence in Christchurch, as well as outlined some of the lessons learned in creating an emergency support package for SMEs.
9. Addressing Barriers to Increased SME Exports
The United States presented the document “Addressing Barriers to Trade for Small and Medium Enterprises”, which proposed tasking APEC’s Committee on Trade and Investment (CTI) and the SMEWG to undertake joint efforts to tackle the top barriers to SME trade. These barriers were originally based on OECD studies as well as a 2009 U.S. International Trade Commission report on SMEs. The United States suggested that the SMEWG focus on four of the barriers, with the CTI covering the remaining five trade barriers. The reason for this emphasis is that SMEs throughout the Asia-Pacific region stand to benefit from a greater focus in APEC on the elimination of trade barriers. SMEs are disproportionately negatively affected by many of these barriers; however, SMEs are particularly impacted by the lack of access to financing, high transportation costs, information regarding export opportunities, and the high costs associated with corruption and ethics compliance. The United States then asked for three volunteers from the member economies to shepherd three of the four barriers through 2011. The United States volunteered to shepherd the following barrier through 2011: the need for open and transparent business environments.
The Chair proposed five actions the SMEWG will take to address trade barriers which were agreed by the meeting, as below:

A. Setting up an agenda item, “Address Barriers to Increased SME Export”, to discuss the trade barriers in this year’s SMEWG agenda;
B. Addressing trade barriers in the action plans of the SMEWG Strategic Plan that will be formulated in next SMEWG meeting, especially in the priority area of Internationalization;
C. Formulating “Guidelines on Creating a Favourable Environment for SME Export”, where overcoming trade barriers is an important portion;
D. Holding APEC Symposium on Enhancing SME Capacity of Managing the Risks Associated with Trade Liberalization to find out the ways to overcome the trade risks as well as trade barriers;
E. Implementation of Phase III of the APEC SME Internationalization Best Practice Study in which recommendations to improve market access of SMEs and study of the best practices in OECD economies and the EU will be the next significant milestone of the project.
Canada echoed that they found identifying good market opportunities and managing supply chain relationships are critical impediments, thus all member economies should work with each other, namely CTI, to help address these challenges.

Singapore added that the issues of the lack of capacity to internationalise have been well deliberated over the past years. Singapore suggested that the champion economies involved in the panel 1 discussion deliberate on the issues further.
Indonesia raised two issues. The first issue is lack of access to financing, and hope to share their best practice in the Bangkok meeting; the second issue is the lack of capacity to internationalize, and proposed exchanging information and opportunities available to SMEs within the APEC region in order to overcome this particular problem.

Thailand commented on SME’s lack of capacity for internationalization and proposed that the APEC SME profile (sponsored by Chinese Taipei in 2001-2003) be updated so that the SMEWG can effectively monitor and assess the issues reflecting to APEC SME access to regional trade and investment.
Chinese Taipei echoed to support for the five actions proposed by the Chair, and believed that these actions will demonstrate the SMEWG’s determination to address trade barriers. They will also generate effective results in overcoming SME trade barriers.

Peru emphasized the first and second actions proposed for the Chair, remarking that building management capability and promoting entrepreneurship are key issues to address barriers to trade and internationalization of SMEs. Peru is working some proposals as the public factoring, the” Mutual Guarantee System” and the “Entrepreneurs Guarantee Program” launched recently to facilitate access to loans for entrepreneurs who do not have credit support.

The United States emphasized that all the barriers are equally important to different industries and to different economies. The United States expected the discussion would provide practical ways to resolve them rather than making policies.

10. Implementation of SMEWG Strategic Plan (2009-2012)
The discussion of the SMEWG Strategic Plan was broken into two panels: Panel 1 “Business Environment and Internationalization, and Panel 2 “Innovation and Entrepreneurship”. The Coordinator of the Panel 1 is Mr. Ivan Ornelas Diaz from Mexico; the Coordinator of the Panel 2 is Mr. Michael Schwager from Australia. Each panel discussed the following four items.

1) identifying potential gaps
Every member economy was asked to identify five potential gaps in the priority areas of their panels based on a designed template. In the Panel 1, a draft list of gaps and a schedule of works came out after the discussion. Panel 1 list and schedule are attached as Appendix A and B of the summary report. Panel 2 identified two gaps in the Innovation Priority and the summary of this Panel meeting is attached as Appendix C.
2) BEST PRACTICES

A. Gifu Initiative (“APEC SME Exhibition Information Sharing Network and APEC SME Exhibition Model” and “APEC SME CEO’s Network”)
B. Hong Kong, China's Experience in Maintaining a Favourable Business Environment and Promoting Internationalization

C. The Role of the United States SBA in the NEI and the Small Business Jobs Act

D. Business Environment and Internationalization Strategy of Chinese Taipei’s Private Sector: Case of New Deantronics, Ltd.

E. Assistance for SMEs in Green Trade

F. The Private-State Partnership in the Sphere of SMEs Support. Russian Experience

G. Indonesian Experiences on Development of Micro Finance Institution

H. Innovation Strategy of Chinese Taipei’s Private Sector: Cases of Epoch Energy Technology Corp. and Hair O’right International Corp.

I. Overview of the World Federation of Direct Selling Associations Initiatives
3) NEW PROJECTS

Gifu Initiative (APEC Global “One Village One Product” Model)

Japan reported on the “APEC Global OVOP Support Measure Best Practices” project. As the first phase of the project, a survey which collects and analyses OVOP measure best practices in APEC economies will be conducted. As the second phase, the results and lessons learned in the survey will be reported at the seminar which will be held in the margin of 33rd SMEWG in Thailand this November.
Promoting SMEs’ Use of New Technologies to Reduce Transaction Costs: Case for Cloud Computing

The United States presented that as the global economy is still recovering from the financial crisis and elevated levels of unemployment, SMEs are increasingly seeking ways to cut costs, increase efficiency and mitigate the risk of doing business. The United States then proposed to hold either in 2011 or in 2012 a capacity building workshop entitled “SMEs Taking Advantage of New Technologies through Access to the Cloud.”
Green Initiative
Korea proposed the Green Initiative which examines the state of green sustainable SME growth policies in APEC member economies, and shares information on policy measures and best practices. As the first step of the Green Initiative, the APEC SME Innovation Centre developed the Green Initiative Framework for green growth area. The Framework will be presented at the 18th APEC SME Ministerial meeting. The APEC SME Innovation Centre will hold a workshop in November 2011. During the first half of 2012, the APEC SME Innovation Centre will ask member economies to submit gaps for the third and fourth areas, and a similar workshop will be held. Up to May 2011, member economies may continue to modify their gaps and submit best practice reports if they wish. At the end of May 2012, if the SMEWG deems there to be sufficient interest, the SME Innovation Centre will prepare a final summary report of gaps and best practice reports on all four areas. If the SMEWG believes that the report is of sufficient quality, that final report may be submitted to the SME Ministers during the APEC SME Ministerial in September 2012.
Proposal for APEC Young Entrepreneur’s Summit

Malaysia presented a proposal for a Young Entrepreneurship Summit to develop and nurture entrepreneurship and promote the development of new business establishments in APEC economies. It will assist and bring entrepreneurs in member economies into the business mainstream, and also identify issues that need to be addressed to create the enabling environment for developing potential entrepreneurs and SMEs in APEC economies.
All presentations are available at the APEC website at http://www.apec.org.
4) Report of the Panel Coordinators
[Panel 1]
The Coordinator of the Panel 1, Mr. Ivan Ornelas Diaz from Mexico, reported the outcomes of the Panel 1. The gaps submitted by member economies in the Panel 1 were categorized into six groups and reported in the plenary session. A timetable was set up for identifying gaps and drawing action plans. Members’ approval on the gaps and action plans will be sought at the 33rd SMEWG meeting in Thailand.

[Panel 2]
The Coordinator of the Panel 2, Mr. Michael Schwager from Australia, reported the outcomes of the Panel 2. For the priority area, “Building Management Capability and Promoting Entrepreneurship”, no gaps were identified. For the priority area “Innovation”, consensus developed around two broad issues: Commercialization and Collaboration as gaps in the existing Strategic Plan. It was also agreed that case studies and examples of success stories were important materials that could be produced by all economies to promote entrepreneurship and management capability, within and between economies.

11. REPORT ON OTHER APEC SUPPORTED PROJECTS (Launched in 2011)
APEC SME Green Innovation Conference

Korea reported on the APEC SME Green Innovation conference held in Soul from 19th to 20nd of April 2011. As an APEC funded project (SME 09/2010A), the conference was held under the theme of Green SMEs: Champions of APEC’s New Growth. The objectives of this conference are to share and discuss green SME support policies and success stories to facilitate information exchanges among member economies; to promote intra-APEC cooperation by providing matchmaking events; and to encourage participation and interest in the Green Initiative.
APEC Symposium on Enhancing SME Capacity of Managing the Risks Associated with Trade Liberalization
In order to address the obstacles of trade barriers and to promote international trade, Chinese Taipei will hold “APEC symposium on Enhancing SME Capacity of Managing the Risks Associated with Trade Liberalization” this August. 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 program tentatively scheduled to be held in Taipei on August 16th to 17th 2011. The symposium proceedings would be used to formulate “APEC Principles on Enhancing SME Capacity of Managing the Risks Associated with Trade Liberalization” as the deliverable of this project. For further information is available at the official website at www.apecscmc.org.
APEC Study on SME Internationalisation Best Practices
Singapore presented a progress update on the "APEC Study on SME Internationalisation Best Practices" which was initiated last year. Phase 1 & 2 of the project involving eight selected APEC economies have been completed. Phase 3 which studies the best practice models beyond the APEC region, e.g. OECD and EU is in progress.
APEC SME Business Ethics Activities

SME delegates participated in a series of workshops on business ethics focused on helping APEC SMEs overcome the challenges and high costs associated with corruption. Workshops included Business Ethics in the Global Supply Chain; Business Ethics to Support APEC SMEs in the Construction Sector; and Ethics Compliance for SMEs – Auditing and Certification.

Shaping the Agenda: Enhanced SME Competitiveness through Green Growth
On May 18th, the United States will host a competitiveness forum for SMEWG members and private sector SMEs entitled “Shaping the APEC SME Agenda: Enhancing Competitiveness through Green Growth.” The forum was designed to pioneer a plan that informs APEC economies of the right policies, partnerships, and incentives for SMEs to lead the global green transformation. The conclusions of the seminar will contribute to the development of an APEC SME green growth agenda.

Improving SME Competitiveness through Sustainable Business Practices
This half-day participatory seminar entitled Improving SME Competitiveness Through Sustainable Business Practices was held on the afternoon of May 14th, 2011 and included panel sessions that addressed and discussed issues relevant to SME sustainability, including views from the customer (supply chain), policymakers, and financial and multilateral development institutions. The goal of this seminar was to discuss and identify practical actions APEC can take to support material improvement in SME competitiveness through sustainability.

How to Grow Your Green Small Business in APEC Members’ Markets

On May 15th, the United States hosted a seminar for SMEWG members and private sector SMEs entitled “How to Grow Your Green Small Business in APEC Members’ Markets.” The conclusions of the seminar will contribute to an APEC SME green growth agenda that will be further refined during the SME Green Growth Competitiveness Forum in Big Sky on May 18th.

APEC SME Ease of Doing Business for Women’s Entrepreneurship Seminar

The Ease of Doing Business (EoDB) Seminar on Women’s Entrepreneurship will be a one-day seminar in September, 2011 as part of SOM3 in September, 2011. The Seminar will bring together experts on women’s issues, including business environment issues, and officials from the private sector, government, and civil society from across APEC’s 21 member economies to explore ways that economies can develop policies that enhance women’s entrepreneurship and economic empowerment. It will build on the World Bank’s Women, Business and the Law project as well as the Economist Intelligence Unit’s Women’s Economic Opportunity Index.
All presentations are available at the APEC website at http://www.apec.org.
12. SMEWG Projects

The Project Management Update is intended to provide more information on recent changes in project management – particularly the session 2 trial on how projects are selected and recent changes to reporting requirements. It also provided information to the SMEWG members of the Multi-Year Projects pilot initiative for APEC due to commence in Session 3, 2011, specifically what differentiates them from the standard projects.

In addition to the SMEWG projects, Peru would like to invite member economies to join the International APEC Seminar and Workshops on politics to promote the use of ICTs by SME: “Experiences in APEC Economies”, which will be held on October 25th-26th at Lima, Peru.
13. Statements by ABAC, Official Observers and other APEC Fora

Costa Rica provided an outline of its National Development Plan for 2011-2014, aiming to foster productivity and sustainability growth in SMEs and shared the expected outcomes from its plan. Costa Rica then updated its recent trade actions and its evaluations of SMEWG meeting with the member economies.

The PSC Committee provided an outline of its organizational objectives and program as well as then explained the demands and benefits of taking this program to the member economies. The PSC Committee strongly suggested continuing to carry on this important program.

ABAC provided an overview of its SMMEEWG work plan for 2011 with the expected outcomes and deliverables in the agenda. ABAC highlighted the top 6 priority barriers for cross-border trade to overcome and also addressed the recommendations for each priority barrier. In addition, ABAC outlined an overview of the innovative growth initiative and reported policies recommendations in 2010. In 2011, a focus on SME and Entrepreneurship will be taken into action in this project.
Macao, China provided a written report in attempt to review the latest supportive policies for Macao’s SMEs, in the six major areas, as outlined in the APEC SMEWG Strategic Plan 2009-2012.

14. Cross Cutting Issues

APEC New Strategy for Structural Reform (ANSSR) Implementation

The United States provided an overview of the APEC New Strategy for Structural Reform (ANSSR), which was endorsed by APEC Leaders last year in Yokohama. ANSSR aims to promote higher quality growth that is strong, sustainable, balanced, and inclusive by encouraging structural reforms that: promote more open, well-functioning, transparent, and competitive markets; better functioning and effectively regulated financial markets; labor market opportunities, training, and education; sustained SME development and enhanced opportunities for women and vulnerable populations; and effective and fiscally sustainable social safety net programs. ANSSR calls on all relevant APEC fora, including the SMEWG, to take part in capacity building, and fora are to report annually to Senior Officials on developments under ANSSR. SMEWG is encouraged to play an active role in promoting sustained SME development and developing capacity-building activities in this area between now and 2015 under ANSSR.

Collaboration between Emergency Preparedness Working Group (EPWG) and SMEWG on Natural Disaster Preparedness

Chinese Taipei gave a presentation on a proposal for the Multi-Year Project of SME Natural Disaster Preparedness. The project objectives are: (1) To establish the network of natural disaster preparedness for APEC SMEs to assist SMEs of member economies that hit by natural disasters; (2) To study and explore demands of APEC SMEs for natural disaster preparedness, and to collect the best practices and develop guidelines of emergency response; (3) To train APEC SMEs to enhance the ability to respond to natural disasters.
Japan echoed to support this project and requested to expedite all processes such as the first meeting of focal points originally planned in the 35th SMEWG meeting in Russia.
Australia and Indonesia expressed their supports to this project and expected its implementation next year.

The Group agreed to endorse this Multi-Year Project.
Business Ethnics Work Stream: Consensus on Third Sector for Code of Ethnics

The United States reported that a SMEWG consensus was reached on the third sector. Bio-pharmaceuticals have been endorsed by the SMEWG as the third sector to draft a set of principles, or a code of ethics, in 2011. The United States agreed to address the appropriate ethics issues in the food and beverage sector in 2012, as well as other sectors recommended and endorsed by the SMEWG.
15. Agenda and Host of Next SME Working Group and SME Ministerial Meeting
Preparation for the Joint APEC Trade Ministers and APEC SME Ministers Dialogue (May 20th) and the 18th SME Ministerial Meeting (May 21st)

The United States outlined preparations for the Joint APEC Ministers’ Responsible for Trade (MRT) and APEC SME Ministers’ Dialogue that will take place on the afternoon of Friday, May 20th and the 18th SME Ministerial Meeting that will take place on the morning Saturday, May 21st to provide SME Ministers an opportunity to hear directly from small business owners regarding their experiences doing business in APEC markets.

Preparation for the 33rd SMEWG Meeting

Thailand reported the preparation for the 33rd SMEWG meeting which will take place on 3rd - 4th November 2011 at Renaissance Hotel, Bangkok, Thailand.

Confirmation for the 34th SMEWG Meeting

Brunei Darussalam confirmed that they will host the 34th SMEWG meeting in April 2012.
Preparation for the 35thSMEWG meeting in 2012 and Preparation for the 19th Ministerial Meeting

Russia reported the preparation for the APEC-2012 Summit. The 35th SMEWG meeting and the 19th Ministerial Meeting will take place on August 2012, Vladivostok, Russia. All information is available at the official website for APEC Russia 2012 at http://vladivostok2012.com.

16. Chair’s Closing Remarks

The Chair summarized the discussions and key outcomes of the meeting. First, the Chair thanked the SMEWG for its discussion of the U.S. document, “Addressing Barriers to Trade for Small and Medium Enterprises in APEC”. SMEWG members then endorsed the Trade Barriers document. Second, the Chair also noted the discussion of the implementation of the mid-term report of the four-year SMEWG Strategic Plan. The SMEWG meeting was tremendously benefitted from these sessions that helped accomplish our annual work plan.

The Chair expressed his appreciation to SMEWG member economies for their support, advice and commitment during his term; to the United States and Thailand for hosting the working group meetings this year; to the members of the Summary Report Drafting Committee; and to the APEC Secretariat for their assistance and advice. The Chair asked for members to continue to actively support the incoming SMEWG meetings and looked forward to the 33rd SMEWG meeting and in Bangkok in November 3rd – 4th 2011.
Appendix A

Panel 1: Gap list

Priority area: Business ENVIRONMENT AND Internationalisation

	No.
	Potential Gaps

	I. Lack of Entrepreneurial Culture

	1
	Lack of entrepreneurship culture

	2
	Lack of programmes that promote entrepreneurship

	II. Infrastructure Development

	3
	High level of bureaucracy and tedious documentation processes & procedures

	4
	Immigration matters

	5
	Competition policy

	6
	Burden of paying taxes

	7
	Protection of intellectual property

	8
	Formalisation of business entities- Cost & time

	III. Technology, Innovation & Productivity

	9
	Low utilisation of ICT

	10
	Low adoption of technology

	11
	Lack of innovation

	12
	Low productivity

	IV. Market Access & Internationalisation

	13
	Fear of competition

	14
	Lack of linkage & joint work among sectors

	15
	Lack of clarity of distributive trade guideline

	16
	Vulnerable to economic crisis

	17
	Small number of local suppliers

	V. Human Capital Development

	18
	Lack of skilled workforce

	19
	Need to increase capacity & capability programmes

	20
	Require continuous advisory & technical assistance

	VI. Financial Matters

	21
	Lack of financing programmes to small business

	22
	Lack of funds/financial resources

	23
	Tedious process of bank/grant approval

	24
	Vulnerable to financial crisis

Appendix B

Panel 1: Schedule of Works

	Activity
	Outcomes
	Date

	Chair send documents from 6 economies
	As examples
	May 17th

	Other Panel 1 economies filled the templates
	 send to the Chair
	May 30th

	Chair works on the GAP’s definition
	Send to the panel members
	May 30th

	Chair analyses all the documents
	Integrate them in 1 document, and send to the panel members
	June 30th

	Panel members check the document
	Send their inputs, comments or additions
	July 30th

	Chair works on the panel members’ inputs
	To have a find draft to be sent to panel members
	August 30th

	Chair works on the action proposal
	Have a first draft to be sent to the panel members
	September 30th

	Panel members check the proposals
	Send their inputs to the chair
	October 15th

	Chair integrate the final draft
	Send to panel members
	October 22nd

	Sub-working group discussion, Thailand
	Approval of the gaps and draft action plan
	November 2nd

APPENDIX C

Panel 2: Coordinator’s Summary for report to Plenary SME WG

Building Management Capability and Promoting Entrepreneurship

For Priority B “Building Management Capability and Promoting Entrepreneurship” several economies provided input on perceived gaps in the priority. These gaps were discussed in detail and compared against the existing SME WG Strategic Plan.

While economies consider that there was considerable work to be done in this priority, a consensus was reached that the three actions already identified under this priority in the SMEWG Strategic Plan 2009-2012 were comprehensive, and no gaps were identified.

However, several examples of best practice were identified. These included mentoring programs to ensure that SME owners and managers learnt from success stories. It was also agreed that case studies and examples of success stories were important materials that could be produced by all economies to promote entrepreneurship and management capability, within and between economies.

The World Federation of Direct Selling Association presented an excellent example of a structured training program that, if fully funded, could be rolled out to various economies to embed entrepreneurship.

The panel strongly supported the initiative of the Young Entrepreneurs’ Summit to be held in Kuala Lumpur 13-14 October 2011 as an example of a project that supports this SMEWG priority.

Innovation

For Priority D “Innovation” several economies provided input on perceived gaps in the priority. Consensus developed around two broad issues: Commercialisation and Collaboration. It was agreed that these issues were gaps in the existing strategic plan.

The Strategic Plan should have added as actions:

· Assist SMEs to commercialise creative products, systems and services.

· Promote collaboration with researchers and across industries to promote knowledge and information transfer.

Examples of best practice were identified through presentations from two Chinese Taipei SMEs, Epoch Energy Technology and Hair O’Right International, which highlighted the benefits of collaboration with research institutes, innovative product development and marketing and a sound integrated business plan that had internationalisation as a key objective.

Relevant projects were presented for consideration. . The panel supported a proposal from the US for a seminar on Cloud Computing and the potential productivity benefits for SMEs. It was agreed that a formal out of session proposal be circulated by the US for a workshop in the margins of the 33rd SMEWG in Bangkok in November 2011.

Korea presented a Green Initiative Framework for consideration by SME Ministers on 21st May 2011.

PAGE

