

Supporting the Internationalisation of SMEs

Brussels, 4 March 2015

(István NÉMETH, European Commission, DG GROW.F2)

Why should SMEs expand their business beyond the borders of the EU?

- An estimated 90% of global growth will originate outside the EU by 2015.
- Developing and emerging markets are expected to account for 60% of world GDP by 2030.
- Given increased market integration, SMEs can play an important role in global value chains.

Competitive gains from Internationalisation

- Being internationally active correlates strongly with higher turnover growth.
- SMEs that are internationally active generally report higher employment growth
- The relationship between internationalistation and innovation is strong

So far, only few EU-based SMEs have tried their chances abroad

Type of internationalisation	% of all EU SMEs target international markets (inside and/or beyond the EU)	% of all EU SMEs target markets beyond the EU
Importing	29 %	14 %
Exporting	25 %	13 %
Technological cooperation with a foreign partner	7 %	
Subcontracting for a foreign partner	7 %	n.a
Using foreign subcontractors	7 %	
Foreign direct investment	2 %	

Main barriers reported by SMEs (1)

- not enough working capital to finance exports;
- the difficulty of identifying foreign business opportunities;
- not enough information to locate/analyse markets;
- inability to contact potential overseas customers;
- the difficulty of obtaining reliable foreign representation;
- lack of managerial time to deal with internationalisation;
- not enough and/or untrained staff;

Main barriers reported by SMEs (2)

- lack of adequate public support;
- the cost of or difficulties with paperwork needed for transport;
- other laws and regulations in the foreign country;
- tariffs or other trade barriers in the foreign market;
- cultural differences (including business culture).

Public support from the EU

An overview of programmes and policies within the Commission

Information resources

Your Europe – Business portal

http://europa.eu/youreurope/business/

Online guide to doing business in Europe

- A single entry point to all EU countries.
- Practical information on the vital steps of companies in each country.
- A multilingual website, with information in all EU languages and Norwegian.
- Easy access to online forms to handle administrative procedures from home.
- Links to local business support organisations for personalised help and advice.

Market access information (1)

- Enterprise Europe Network (2015-2021) with partners in Europe and Business Cooperation Centres around the world
- <u>EU-Japan Centre for Industrial Cooperation</u>
- <u>EU SME Centre in China</u>, <u>European Association for Business</u> <u>and Commerce in Thailand</u>, <u>European Business and Technology</u> <u>Centre in India</u>

Market access information (2)

- Support to Eurochambres in Malaysia, Philippines, Laos,
 Cambodia and Indonesia; to be set up soon: Myanmar
- For Vietnam: a locally based consortium led by the bilateral French-Vietnamese Chamber of Commerce.
- A coordination platform is presently being set up to cover all EU (-supported) activities in Asia.

Market access information (3) Databases and web portals

- Market Access Database
- <u>Export Helpdesk</u> (helpdesk and market access information for import into the EU)
- SME Internationalisation Portal
- European Small Business Portal

Matchmaking

- Enterprise Europe Network Business cooperation Centres in 19 markets outside the EU/CIP countries
- Missions for Growth: upcoming China in October, Cape Verde in November
- <u>Cluster internationalisation</u> (Brazil, India, Japan, South Korea, Mexico, Morocco, Tunisia, Chile)

Access to finance: Indirect EU funding (2014-2020)

- European Structural and Investment Funds
- H2020 equity facility / debt facility
- COSME equity facility / debt facility

Intellectual Property Rights

- IPR Helpdesks in <u>China</u>, <u>ASEAN</u>, <u>Mercosur</u>
- EU-US transatlantic IPR portal

Research

- <u>EUREKA-Eurostars</u> (Iceland, Israel, Norway, Switzerland, Turkey, South Korea)
 - → applied R&D, product development
- Horizon 2020 collaborative projects
 - → R&D by topics 6 key technologies / societal challenges
- Horizon 2020 SME Instrument
 - → business innovation breakthrough

Entrepreneurial Mentoring

Erasmus for Young Entrepreneurs

possibly to be extended beyond the EU (currently pilot project for Brazil)

In preparation

- Some SME related actions under the new Partnership Instrument
 - Budget: approximately 1 bn euros between 2014 and 2020
 - Work programme on the website of the <u>"Foreign Policy Instrument"</u>
- Possible actions relevant also for EU-based SMEs in the context of the Communication "<u>A Stronger Role of the Private Sector in</u> <u>Achieving Inclusive and Sustainable Growth in Developing</u> <u>Countries</u>" (May 2014)

Negotiating Free Trade Agreements

FTA concluded: Chile, South Korea, Mexico, South-Africa

FTA in negotiations / to be ratified

(more details on the website of DG TRADE)

- North America: USA, Canada
- Asia: ASEAN (Singapore, Malaysia, Vietnam, Thailand), Japan, India
- Latin America: Andean Community, Mercosur
- South Mediterranean and Middle East Countries:
 Morocco, Egypt, Israel, Jordan, Lebanon, Algeria, Palestine, Syria, Tunisia,
 Libya, Gulf Cooperation Council
- Eastern Neighbourhood: Ukraine, Georgia, Moldova

Regulatory approximation

- SME dialogues with third countries: USA, China, (Russia) and Brazil
- Multilateral SME dialogues: Eastern Partnership, the EU-MED Industrial Cooperation and the enlargement countries
- SME related policy approximation in the context of the Neighbourhood Policy (together with the OECD)

SME feedback on EU policy making

- SME Panel
 (= consultation via the Enterprise Europe Network)
- Public consultations

Studies and statistics to support policy making

- Studies and statistics relevant for SME Internationalisation are available on the website of DG Enterprise and Industry
- Guidebook: "Supporting the Internationalisation of SMEs"
 - published by the Commission in 2014
 - presently available in
 bg cs de en el es it lt hu no pl pt sv
 more official languages coming soon!
 - many inspiring good practice examples!

How can the Enterprise Europe Network support the internationalisation of client SMEs? (1)

Individual support:

 Matchmaking, market access information, help establish contacts to relevant clusters and business networks

We will learn about concrete examples during this workshop!

How can the Enterprise Europe Network support the internationalisation of client SMEs? (2)

Sector Groups:

- Foster the exchange of experience between companies concerning internationalisation.
- Consider creating export consortia, i.e. groups of businesses that work together on an export development project.

In general:

 Inform SMEs about the broad range of public support actions available at Member State and at EU level.

Thank you!