[image: image1.wmf]

 [image: image9.wmf]
Preface

Complementary to its report on “Non-Aligned Movement: Addressing Digital Divide”, a workshop was organized by NAM CSSTC to address the problems faced by small and medium enterprises (SMEs) in NAM member countries in taking advantage of the facilities of electronic commerce.

A number of issues were identified around two main themes: first, the lack of compatibility of laws and legal systems in NAM member countries to facilitate the increase in inter-country trade and, second, that SMEs in developing countries need a systematic support system to be able to obtain various types of training, e.g. management, technical and technology, assistance to explore new markets and to obtain additional capital. These will be the subjects of the NAM CSSTC work programme for 2002.

Publisher

 [image: image2.wmf]
Promoting Sustainable Growth and Competitiveness
of NAM’s SMEs in a Globalized Market
through E-Commerce

(Bandar Seri Begawan, Brunei Darussalam, 29-30 October 2001)

BRIEF REPORT
The Workshop was organized by Non-Aligned Movement Centre for South-South Technical Cooperation (NAM CSSTC) together with the Ministry of Industry and Primary Resources of the Government of Brunei Darussalam. The project was financed as part of the annual contribution of the Government of Brunei Darussalam to NAM CSSTC.

Within the context of its programme on the Eradication of Poverty and Fostering Rapid and Equitable Development in NAM Member Countries, this project was organized to focus on how small and medium enterprises - the dominant production and employment agents in developing economies - could take advantage of the facilities provided by e-commerce to enhance the scope of information and communication with others, domestically as well as abroad, in order to increase their market exposure. These enterprises could also be made aware of business or production practices that could make their enterprises more efficient, including the acquisition of higher technologies. They should be in a much position to participate in the process of globalization. Furthermore, by enabling them to do so, the income level of the lower- as well as middle-income strata of the population could be significantly increased, thus lifting the lower end of the distribution of income curve.

There were 74 experts and country participants from 19 NAM member countries from Africa, Europe, West-, Central-, South- and Southeast Asia, as well as Latin America. The list of experts and country participants is in Attachment 1. The discussion ranged from the issues and strategies of implementing e-commerce programmes; e-commerce awareness; SME’s access to infrastructure; strategic alliances; and common legal framework for e-commerce (see Attachment 2). The agenda and the proceedings of the meeting are in Attachments 3 and 4, respectively.

Some of the salient conclusions can be summarized as follows:

1. The E-readiness of SMEs in various NAM member countries varies quite considerably in conducting their own businesses. For SMEs in countries that have lower per capita income, their most important bottlenecks are the lack of managerial. administrative and technical skills; limited knowledge of more advanced technologies; limited knowledge and opportunities to expand their markets, domestic or foreign; lack of access to credit, lack of awareness of the potentials of e-commerce for them; lack of access to computers and the required hardwares and softwares.

2. For SMEs in these same countries, i.e. with lower per capita income, the constraints faced by them extend beyond what they, singly or collectively, could overcome. This ranges from the absence or lack of electricity and telephone connections to the lack of internet facilities in rural areas.

3. For SMEs in these countries, therefore, they could be assisted to obtain the necessary skills (managerial, administrative, technical and technology); expand their markets, domestic or foreign; expand their access to credit, bank loans or venture capital; and to use computer facilities through the establishment of community multi-purpose tele-centers. In this connection, the possibility of establishing SME incubation centers and programmes was briefly discussed.

4. Discussion was held on ways to overcome the lack of electricity and telephone lines to rural and more isolated locations within the country. The use of electric generators and wireless telecommunication infrastructure was also mentioned. In this connection, the use of tele-education programmes was suggested.

5. For SMEs in NAM countries with higher per capita income - where the above mentioned obstacles do not pose the most important constraints - they are in a much better position to take advantage of e-commerce. The main bottleneck which they face is the lack of compatibility of national e-commerce laws in different NAM member countries. It should be noted that there are significant differences emanating from e-commerce and the conventional paper-based commerce: electronic record; rules of contract; digital signature; information privacy and information p[rotection; electronic payment and taxation in e-commerce. Suggestion was made that NAM member countries use the e-commerce section of the United Nations Commission for International Trade Law (UNCITRAL) to harmonize national e-commerce laws of NAM member countries. The potential for increased trade for SMEs of the NAM member countries should be enormous.

The Workshop identified specific actions that could be taken by NAM Governments, the private sector, and NAM CSSTC to overcome the various obstacles identified. These are identified in Attachment 5.

NAM CSSTC plans to immediately undertake three follow-up actions:

1. Identify expertise on international trade laws, particularly in e-commerce laws, from NAM member countries;
2. Undertake an expert group meeting to identify the benefits and difficulties, if any, of harmonizing national e-commerce laws in NAM member countries. This could be followed by the provision of advisory services, using expertise from NAM member countries;
3. Undertake an expert group meeting to recommend policies and programmes to support the development of SMEs in different groups of NAM member countries.

 [image: image3.wmf]
ATTACHMENTS

Attachment 1: List of Experts and Participants

Experts:

1. Dharma Setiawan, Mr.

President Director

PT. Jaring Kedai Nusantara

Address: Jl. Ry. Gedong (TB. Simatupang) No. 10, Pasar Rebo, Jakarta 13760

Indonesia

Telephone: +62 (21) 8403338

Facsimile: +62 (21) 8412736

E-mail: Dharma_setiawan@yahoo.com
2.
Nguyen Thi Hien, Ms.

Senior Researcher of Development Policy

Central Institute for Economic Management, Ministry of Planning & Investment

Address: 68 Phan Dinh Phung, Hanoi, Vietnam

Telephone: +84 (4) 804-4944

Facsimile: +84 (4) 845-6795/832-8812

E-mail: hien@nias.ku.dk; Letrang@netnam.org.vn; Bannn-CIEM@netnam.org.vn
3.
Syed Ali Tallae, Mr.

Deputy Electronics Adviser

Address: Room No. 805, 8th Floor, Shaheed-I-Millat, Secretariat, Bue Area

Islamabad, Pakistan

Telephone: +92 (51) 9203932

Facsimile: +92 (51) 9205150

E-mail: tallae@hotmail.com

4.
Angela Brown Farhat, Ms.

Principal Analyst

Ghana Poverty Reduction Strategy, National Development Planning Commission

Address: P.O. Box CT633, Accra, Ghana

Telephone: +233 (21) 771-779

Facsimile: +233 (21) 764-906

E-mail: abfarhat@hotmail.com / abfarhat@ghana.com
5.
Silvia Lilian Seperack, Ms.

Information and E-Commerce Manager

PROMPEX

Address: Las Camelias 891, San Isidro, Lima, Peru

Telephone: +51 (1) _________

Facsimile: +51 (1) _________

E-mail: sseperack@prompex.gob.pe

6.
Inola A. Mapp, Ms.

University Professor and Technical Trainer

Peace Corps

Address: 6-7893, El Dorado, Panama

Telephone: +507 2692100

Facsimile: +507 2241711

E-mail: imapp@pa.peacecorps.gob

7.
Boris Nikolavevich Panshin, Ms.

Head of the National Centre of Marketing and Price Conjuncture

Head of the Management Department at the Byelorussian State University

President of the International Public Association for Promotion of Electronic Trade

Professor, Doctor of Technical Sciences

IPAPET

Address: 1107#7, Masherov Avenue, 220004, Minsk, Republic of Belarus

Telephone: +375 (17) 223 67 98

Facsimile: +375 (17) 223 67 98

E-mail: ipapet@bn.by
8.
Pg. Kasmirham Pg. Hj. Tahir

Address: ______________________

Telephone: +___ (__) ________

Facsimile: +___ (__) ________

E-mail: __________________

Participants:

1.
Shankar Aryal, Mr.

Research Associates

Institute for Integrated Development Studies

Address: P.O. Box 2254, Purano Baneshwor, Katmandu, Nepal

Telephone: +977 (1) 478930

Facsimile: +977 (1) 470831

E-mail: iids@wlink.com.np

2.
Innocent Sabushimike, Mr.

Director General of Industry

Ministere du Commerce de L’Industrie et du Tourisme

Address: P.O. Box 492, Bujumbura, Burundi

Telephone: +257 241010

Facsimile: +257 225595

E-mail: innosabu@usan-bu.net

3.
David Kyomuhendo Turahi, Mr.

Assistant Commissioner for Communications

Address: P.O. Box 10, Entebbe, Uganda

Telephone: +256 41 320101/9

Facsimile: +256 41 320135

E-mail: works@infocom.co.ug

4.
Chanda Martin Mongo, Mr.

Executive Director

SEDB

Address: P.O. Box 35373, Lusaka, Zambia

Telephone: +___ (__) 222176

Facsimile: +___ (__) 222176

E-mail: sedb@zamnet.zm

5.
Jonathan Hannock Chileshe, Mr.

Chairman

National Economic Advisory Council (NEAC)

Address: P/B E777, Lusaka, Zambia 10101

Telephone: +260 (1) 221-928

Facsimile: +260 (1) 238-295

E-mail: neac@zamnet.zm
6.
Bachir Messaitfa, Mr.

Director of Economic Studies

Ministry of PME-PMI

Address: BP 61 BE A13 No. 3, C. Diplomatique, DERGANA, Alger, Algeria

Telephone: +___ (21) 239735

Facsimile: +___ (21) 230349

E-mail: Msitba@voila.fr

7.
Charles Henri Nobre, Mr.

Elected Secretary

Chamber of Commerce

Address: 01 BP 31 RP, Cotonou, Benin

Telephone: +229 301617

Facsimile: +229 313299

E-mail: chnobre@francite.com

8.
Katsuhiko Oshima, Mr.

Advisor, JICA Expert

Address: Jalan Landasan Barat Kav. B-10, No. 6, Bandar Kemayoran, Jakarta 10610

Telephone: +62 (21) 654-5309 Ext. 1137

Facsimile: +62 (21) 654-5325

E-mail: koshima@rad.net.id
9.
Ang Kian Guan, Mr.

Address: ______________________

Telephone: +___ (__) ________

Facsimile: +___ (__) ________

E-mail: __________________
10.
Mr. Zakaria Mokhtar

Credit Manager

Maybank Berhad

E-mail: maybank@brunet.bn
11.
Mr. Haji Rozaiman DSLJ Hj. Abd. Rahman

Corporate Lawyer

Islamic Development Bank of Brunei

E-mail: dbb@brunet.bn
12.
Dr. Jess Ravalo

Manager

Adnin and Development Centre

E-mail: jessrav@hotmail.com

13.
Dato Paduka Hj. Abdullah Metassan

Public Relations Officer

PDS Abbatoir Sdn Bhd

E-mail: pdsabattoir@brunet.bn

14.
Mr. Hj. Mohd. Montahar Hj. Suhaili

SME Clerk

Islamic Development Bank of BRunei

E-mail: dbb@brunet.bn

15.
Mrs. Hjh. Zazarina Hj Zainuddin

Assistant Manager, Corporate Division

Perbadanan Tabung Amanah Islam Brunei

E-mail: pertaib@brunet.bn

16.
Mr. Hj. Rayme Hj. Bakri

Senior Assistant Manager, R & D Division

Perbadanan Tabung Amanah Islam Brunei

E-mail: pertaib@brunet.bn

17.
Mr. Michael Vui Shing Chong

Business Development Executive

HSBC

E-mail: __________________

18.
Mr. Hj. Muhammad POKILBMDSU Hj. Ismail

Manager

HMI Marketing and Promotion

E-mail: Hmi.brunei@private.as

19.
Mr. Thian Cheok Ang

Head of Strategic Business Unit

DST Multimedia Sdn Bhd

E-mail: thiancheok@simpur.net.bn
20.
Mr. Peter Lim

Marketing Manager

PDS Abattoir Sdn Bhd

E-mail: pdsabattoir@brunet.bn

21.
Mr. Mohd. Said Matnor

Designer 99

E-mail: __________________

22.
Mrs. Hjh. Fauziah Hj. Mohd. Yusof

Business Analyst

Brunei Shell Petroleum

E-mail: Fauziah.P.Yusof@shell.com.nbn

23.
Mr. Hj. Awg. Damit Hj. Mohd. Arshad

Assistant Director

Industrial Planning and Promotion Section

E-mail: __________________

24.
Mr. Hashim Tuah

Agriculture Officer

Department of Agriculture

E-mail: __________________

25.
Mrs. Hjh. Fatimah Burut

Computer Operation Supervisor

Land Transport Department

E-mail: latis@brunet.bn

26.
Mr. Huat Soh Lai

General Manager

IMG Marketing and Services

E-mail: solv@imgcom.net
27.
Mrs. Fauziah Dato Talib

Executive Manager

ISDS

E-mail: isds@brunet.bn

28.
Mr. Maidin Tinggal

Material Management Adviser

Brunei Shell Petroleum

E-mail: Maidin.B.Tinggal@shell.com.bn
29.
Mrs. Hjh. Zulaini Hj. Buang

Secretary

Unicorp Sdn Bhd

E-mail: unicorp@brunet.bn
30.
Mr. Muhammad Hj. Mohd. Suhaili

Managing Consultant

Aftaneka Infokonslut & Training

E-mail: aftaneka@skali.com

31.
Mr. Hamdan Hj Tunggal

Marketing Executive

KEMUDA

E-mail: kemuda@brunet.bn
32.
Mrs. Siti Aminah Hj. Abdul Rahman

Marketing Executive

KEMUDA

E-mail: kemuda@brunet.bn
33.
Mr. Hj. Mohammed Said Yaakub

General Manager

Suriajaya Furnishing Sdn Bhd

E-mail: msby@brunet.bn

34.
Mr. Hj. Rosli Omar

Director

PDS Abattoir Sdn Bhd

E-mail: pdsabattoir@brunet.bn

35.
Mr. Lee K.H.

Executive Director

PDS Abattoir Sdn Bhd

E-mail: pdsabattoir@brunet.bn

36.
Mr. Krit Smuikoohorn

Service Manager

Boustead Sdn Bhd
E-mail: WORKSHOP@bousteaders.com

37.
Mr. Clifford STA. Maria

Workshop Manager

GHK Motors Sdn Bhd

E-mail: ghkmwd@brunet.bn

38.
Mr. Azman Latif Hj. Abd. Aziz

Executive Assistant

Aziz Latif and Company

E-mail: alc@brunet.bn

39.
Mr. Azrin Latif Hj. Abd. Aziz

Executive Assistant

Aziz Latif and Company

E-mail: alc@brunet.bn

40.
Mr. Augustine Fong

Sales Manager

DHL International (B) Sdn Bhd

E-mail: abjfong@bwn.co.bn.dhl.com

41.
Mr. Raymond Chin

Parts and Service Manager

Premier Motor Co Sdn Bhd

E-mail: premier@brunet.bn
42.
Mr. Michael Wong

Managing Director

Camelot Aluminium (B) Co Sdn Bhd

E-mail: __________________

43.
Mr. Pg Hj. Hassan PMSLDSI Pg. Hj. Damit

Executive Director

Halaqah Sdn Bhd

E-mail: __________________

44.
Ms. Lindawati Abdullah

Assistant Business Analyst

Halaqah Sdn Bhd

E-mail: __________________

45.
Mrs. Yusnani Md. Yussof

Marketing Executive

Halaqah Sdn Bhd

E-mail: __________________

46.
Mr. Hj. Muhammad Yusop Hj. Duraman

Marketing Executive

Halaqah Sdn Bhd

E-mail: duryusop@brunet.bn
47.
Mr. Hjh. Noriati Hj. Md. Idris

Insurance Officer

Ministry of Finance

E-mail: __________________

48.
Mr. Hong Huat Lim

Officer

Ministry of Education

E-mail: __________________

49.
Dr. Hj. Mahali Momin

Officer

Ministry of Education

E-mail: __________________

50.
Mr. Bulat Badar

Officer

Ministry of Education

E-mail: __________________

51.
Mrs. Hjh. Haziah DP Hj. Abu Zai

Officer

Ministry of Education

E-mail: __________________

52.
Mr. Aidin Hj. Abu Bakar

Officer

Ministry of Education

E-mail: __________________

53.
Mr. Hambali Hj, Abd. Karim

Officer

Ministry of Education

E-mail: __________________

54.
Ms. Dk. Rosinahwati Pg. Hj. Metali

Assistant Programmer

Financial and Management Section

E-mail: __________________

55.
Mrs. Kim Hwa Lim

Education Officer

Technical Education Department

E-mail: __________________

56.
Mr. Mohd. Idin Hj. Johan

Education Officer

Technical Education Department

E-mail: __________________

57.
Mrs. Mariah Hj. Abd. Manaf

Education Officer

Technical Education Department

E-mail: __________________

58.
Mr. Hj. Ali Rahman Hj. Main

Education Officer

Technical Education Department

E-mail: __________________

59.
Mr. Abd. Ishak Hj. Idris

Education Officer

Sultan Saiful Rizal Technical College

E-mail: __________________

60.
Ms. Rohani Hj. Mohd. Salleh

Education Officer

Sultan Saiful Rizal Technical College

E-mail: __________________

61.
Ms. Hjh. Noriati Hj. Md. Idris

Insurance Officer

Ministry of Finance

E-mail: __________________

62.
Dr. Hj. Mahali Momin

Officer

Ministry of Education

E-mail: __________________

63.
Mr. Bulat Badar

Officer

Ministry of Education

E-mail: __________________

64.
Ms. Hjh. Haziah DP Hj. Abu Zar

Officer

Ministry of Education

E-mail: __________________

65.
Mr. Aidin Hj. Abu Bakar

Officer

Ministry of Education

E-mail: __________________

66.
Mr. Hambali Hj. Abd. Karim

Officer

Ministry of Education

E-mail: __________________

Attachment 2: List of Papers

1.
Ang Kian Guan, E-Commerce and Its Roe in SME Development, Paper No. 1, BRUNEI DARUSSALAM

2.
Tallae Syed Ali, Successful Models on SME’s Access to Infrastructure, Paper No. 2, PAKISTAN

3.
Nguyen Thi Hien, Vietnam’s SMEs in the Globalized Market: Access to Finance and Infrastructure, Paper No. 3, VIETNAM

4.
Pg. Kasmirham Pg. Hj Tahir, UNICITRAL’s Model E-Commerce Law-Issues for Adoption and Formulation, Paper No. 4, BRUNEI DARUSSALAM
5.
Ms. Inola Mapp, Striking a Balance between Governance and Business Growth – Experiences and Best Practies, Paper No. 5, PANAMA

6.
Dharma Setiawan Basri, Kedai Online: Putting Information Technology to Work for Cooperative’s Retail and Distribution Networks, Paper No. 6, INDONESIA

7.
Boris Nikolayevich Panshin, Issues and Strategies of Implementing E-Commerce HRD Programmes, Paper No. 7, BELARUS

8.
Silvia Lilian Seperack Gamboa, Competitiveness and Use of Internet and E-Commerce in the Peruvian SMEs, Paper No. 8, PERU

9.
Angela Brown Farhat, Small and Medium Enterprises (SMEs) in Ghana and the Use of E-Commerce in Fast Tracking their Development – Potential and Challenges, Paper No. 9, GHANA

10.
Shankar Aryal, Role of E-Commerce in the Development of Small and Medium Enterprises (SMEs) in Nepal, Paper No. 10, NEPAL

11. Innocent Sabushimike, Promoting Sustainable Growth and Competitiveness of NAMs SMEs in a Globalized Market through E-Commerce: Burundi Case, Paper No. 11, BURUNDI

12. Turahi David Kyomuhendo, Uganda’s ICT Profile and an Emerging E-Commerce Network for SMEs, Paper No. 12, UGANDA

13. Chanda M. Mongo, National Situation of Small and Medium Enterprises in Zambia and their E-Commerce Readiness, Paper No. 13, ZAMBIA

List of References:

1.
Jonathan Hannock Chileche, Striking a Balance between Governance and Business Growth – Experiences and Best Practice, ZAMBIA, Reference
2.
Bachir Messaitfa, Some Remarks on the Situation of SMEs in Algeria, ALGERIA, Reference
3.
Charles Henri Nobre, New Economy – an Opportunity for Emergency Countries Case of Benin, BENIN, Reference

Attachment 3: Agenda of the Workshop

	Date/Time
	Activity

	DAY 1
	(29 October 2001)

	08:00
	Registration

	08:25
	Arrival of Guest of Honour

	08:30
	Opening Ceremony:

· Recitation of the Surah Al Fatihah

· Welcoming Remarks by Mr. Omar Halim, Executive Director of NAM CSSTC

· Opening Remarks by Dato Paduka Abdul Rahman Haji Ibrahim, Permanent Secretary of Ministry of Industry and Primary Resources, Brunei Darussalam

· Recitation of Doa Selamat

	09:00
	TEA BREAK

	09:15
	Plenary Session I – E-COMMERCE AWARENESS

· Paper 1. E-Commerce and Its Role in SME Development -
Speaker – Mr Ang Kian Guan (Brunei Darussalam)
Moderator – Ms Angela Brown Farhat (Ghana)
Rapporteur – Mrs Malati Hj Abd Ghani (Brunei Darussalam)

	09:35
	Plenary Session II – ACCESS TO INFRASTRUCTURE

· Paper 2. Successful Models on SME’s Access to Infrastructures
Speaker-: Mr. Tallae Syed Ali (Pakistan)

· Paper 3. Vietnam's SMEs in the Globalized Market: Access to Finance and Infrastructure
Speaker - Mrs. Nguyen Thi Hien (Vietnam)

Moderator – Mr Chanda Martin Mongo (Zambia)

Rapporteurs – Ms Inola Mapp (Panama)

	10:15
	Plenary Session III – LEGAL FRAMEWORK AND REGULATORY ENVIRONMENT

· Paper 4. UNCITRAL’s Model E-Commerce Law – Issues for Adoption and Formulation

Speaker – Pg Kasmirham Pg Hj Tahir (Brunei Darussalam)

· Paper 5. Striking a Balance between Governance and Business Growth – Experiences and Best Practices
Speaker- Ms. Inola Mapp (Panama)

Moderator – Mr. Innocent Sabushimike (Uganda)

Rapporteurs – Mrs Nguyen Thi Hien (Vietnam)

Pg Abdul Malik Pg Hj Badaruddin (Brunei Darussalam)

	10:55
	Plenary Session IV – STRATEGIC ALLIANCES

· Paper 6. Kedai Online: Putting Information Technology To Work For Cooperative’s Retail & Distribution Networks
Speaker – Mr. Dharma Setiawan Basri (Indonesia)

Moderator – Mr. Boris Nikolayevich Panshin (Belarus)

Rapporteurs – Mr. Asut Kadai (Brunei Darussalam)

	12:00
	LUNCH

	13:00
	Plenary Session V – HUMAN RESOURCE DEVELOPMENT

· Paper 7. Issues and Strategies of Implementing E-Commerce HRD Programmes
Speaker - Mr. Boris Nikolayevich Panshin (Belarus)
· Paper 8. Competitiveness and Use of Internet and E-Commerce In the Peruvian SMEs - Focusing on HRD
Speaker - Ms. Silvia Lilian Seperack Gamboa (Peru)
Moderator – Mr. Turahi David Kyomuhendo (Uganda)
Rapporteurs – Ms. Inola Mapp (Panama)

 Mr. Ramon F. Santiago (Brunei Darussalam)

	14:30
	Plenary Session VI - ISSUES AND STRATEGIES OF IMPLEMENTING E-COMMERCE PROGRAMMES – LESSONS FROM NAM MEMBER COUNTRIES

· Paper 9. Small and Medium Scale Enterprises (SMEs) In Ghana and The Use Of E-Commerce In Fast Tracking Their Development -Potential And Challenges
Speaker - Ms. Angela Brown Farhat (Ghana)
· Paper 10. Role of E-Commerce in the Development of Small and Medium Enterprises (SMEs) in Nepal
Speaker - Mr. Shankar Arya (Nepal)
· Paper 11. Promoting Sustainable Growth and Competitiveness of NAM’s SMEs in a Globalized Market through E-Commerce : Burundi Case
Speaker – Mr. Innocent Sabushimike (Burundi)
· Paper 12. Uganda’s ICT Profile and an Emerging E-Commerce Network For SMEs
Speaker - Mr. Turahi David Kyomuhendo (Uganda)
· Paper 13. National Situation of Small and Medium Enterprises in Zambia and Their E-Commerce Readiness
Speaker – Ms. Chanda M. Mongo (Zambia)

Moderator – Ms. Inola Mapp (Panama)

Rapporteurs – Pg Abdul Malik Pg Hj Badaruddin (Brunei Darussalam)

Mr. Asut Kadai (Brunei Darussalam)

Mrs Malati Hj Abd Ghani (Brunei Darussalam)

	16:00
	TEA BREAK

	16:15
	GROUP DISCUSSION

	17:00
	END OF DAY ONE FOR WORKSHOP

	20:00
	Welcome Dinner

(By Invitation Only)

	DAY 2
	(30 October 2001)

	08:00
	Registration

	08:30
	Plenary Session VII – Presentation of the Groups
Group 1 on ‘Legal Infrastructure’

Group 2 on ‘Strategic Alliances’

Moderator – Mr. Achmad Rofi’ie (NAM CSSTC)

Rapporteur – Mr. Ramon F. Santiago (Brunei Darussalam)

	09:30
	TEA BREAK

	09:45

10:45
	Plenary Session VII – Presentation of the Groups (cont’d)

Group 3 on ‘Africa Group, Nepal and Belarus’

Group 4 on ‘Human Resources Development’

Moderator – Mr. Achmad Rofi’ie (NAM CSSTC)

 Rapporteur – Mr. Ramon F. Santiago (Brunei Darussalam)
Plenary Session VIII - Synthesis of Recommendations and Closing Remarks
Chairs – Mr. Omar Halim (NAM CSSTC)

 Mr. Achmad Rofi’ie (NAM CSSTC)

	11:30
	END OF WORKSHOP

Attachment 4: Proceedings

Welcoming Remarks by Mr. Omar Halim, Executive Director of NAM CSSTC
Recognising that technical cooperation among developing countries can be an important catalyst for South-South cooperation, the Heads of State and Government of the Non-Aligned Movement (NAM) endorsed the establishment of the NAM Centre for South-South Technical Cooperation (NAM CSTC) during their eleventh Summit, held at Cartagena, Colombia, in 1995. Meanwhile, at the tenth NAM Summit, held at Jakarta in 1992, NAM member countries has decided that NAM CSSTC programmes should focus on integrated and equitable people-centred development. At their twelfth NAM Summit in Durban in 1998, the Heads of State and government declared that the eradication of poverty, through sustained and accelerated economic growth, should become a major objective of NAM member countries during the twenty-first century. Consequently, the NAM CSSTC will give the highest priority to projects that facilitate the exchange of information and experience; promote technical cooperation among NAM member countries and assist, wherever possible, these countries in their efforts to reduce or eliminate poverty.

Together with the rest of the world, NAM member countries - the majority of which are among the poorest members of the international community – have to face the impact of globalization and the rapid advanced of technology. These phenomena provide both opportunities and challenges for developing countries. Furthermore, the small and medium enterprises (SMEs) comprise the vast majority of enterprises, and provide employment opportunities to the overwhelming proportion of the labour force, in developing countries.

At this juncture, therefore, NAM CSSTC feels that there is a strong rationale to organize an expert group meeting to discuss the role of SMEs in people-centred development and the potential of information and communication technology in increasing the efficincy of production and preparedness of SMEs in facing the rapid process of globalization.

The meeting, which is jointly organized by NAM CSSTC and the ministry of Industry and Primary Resources of Brunei Darussalam and financed by the government of Brunei Darussalam, was perceived with this objective in mind. It is further hoped that, this meeting could be followed by future projects that could assist interested SMEs in NAM member countries to advance their capacity in participating and competing in the international markets. In this way, a broader-based development process in NAM member countries will have been advanced.

With the encouragement of Ministry of Industry and Primary Resources, Government of Brunei Darussalam, NAM CSSTC is convinced that the meeting will meet its objectives.

Finally, on behalf of the Board of Directors of the NAM CSST, I should like to express our deep appreciation to the Government of Brunei Darussalam for their unrelenting assistance and support in rendering this project to a success.

Opening Remarks by Dato Paduka Abdul Rahman Haji Ibrahim, Permanent Secretary Ministry of Industry and Primary Resources, Brunei Darussalam
Global competitiveness is an important issue that many countries and businesses are grappling with as the new economy becomes pervasive everyday. The small and medium enterprises of many developing countries and especially those in the Non-Aligned Movement must certainly address the issues of business and investment competitiveness in order that they would survive in the local and global markets.

It is therefore my distinct and privilege honour to greet you on this Workshop on NAM SMEs with the theme “Promoting Sustainable Growth and Competitiveness of NAM’S SMEs IN GLOBALISED MERKET THROUGH E-COMMERCE” organized jointly by the NAM Centre for South-South Technical Cooperation and the Ministry of Industry and Primary Resources. I believe this workshop is very timely and relevant to help NAM’s SMEs find some common grounds and propose relevant action measures that would help them turn in potentials of e-commerce into golden business opportunities.

The workshop today will give the participants not only the chance to listen to the distinguished experts but also the rare opportunity to share experience and common concerns with one another. With the active involvement of everyone, the objectives of this workshop would certainly be realized.

It is my sincere hope that the partnership between the various government agencies and leaders of SMEs from the Non-Aligned Movement will contribute to workable e-commerce policies and programmes that would truly benefit the SMEs in our respective countries.

I would like to especially acknowledge the NAM Centre for South-South Technical Cooperation for co-sponsoring this seminar with our ministry and the organizing committee for the successful holding of this workshop.

Let me wish all of you every success in your delibertations.

The Rapporteurs’ Notes

Paper 1 – E-Commerce and its Role in SME development

The main points of Mr. Ang’s presentation:

· defining e-commerce and its place in the scheme of e-business, its direct benefits in terms of cost reduction, improving efficiency and market outreach for all enterprises especially SMEs.

· The dot.com meltdown proved that business performance is still based on sound business principles.

· There is a tremendous opportunities for e-commerce as the number of internet users worldwide will continue to expand.

· SMEs need to prepare themselves to take on the opportunities that has arisen from the changes brought about by internet technologies. Cost of internet access and infrastructure is bound to decline and this will benefit SMEs.

· Role of government is to produce legislation conducive to growth of e-commerce that is consistent internationally.

· There are relatively cheap ready-made packages offered by e-commerce service providers that can jumpstart SMEs into e-commerce, such as Alibaba and MyOHQ.

· Other ideas that encourage the use of e-commerce by SMEs-

· Customising industry specific portals to suit SMEs in different trades will allow for building sizeable trading communities

· Strengthen the security and authentication system to encourage trust in the transaction

· Government should go on line to encourage SMEs and other clients to go on line. Considers government as a key driver for the economy to go on line.

Paper 2. Successful Models on SMEs Access to Infrastructure

The main points of Mr. Tallae’s presentation are as follows:

· Governments must recognize the important role of e-commerce in promoting trade and investment and should be committed in supporting its adoption, utilization and development through appropriate fiscal and legal policies.

· Pakistan’s experience in this area includes:

· Strengthening government R & D infrastructure – manpower, scholarships, libraries, laboratories, schools, universities

· Enhancing Linkage between government R & D and private sector industries

· Investments in venture capital

· Creation of Technology Cluster Councils consisting of private and public sector that provide services to SMEs such as training, product development, consultancy and quality improvement.

· Creation of a Standards and Quality Control Authority and National Accreditation Council for certification purposes

· His ideas on mechanisms that could enhance NAM co-operation includes the formation of an expert’s committee to draft project documents that would address the various issues related to promoting the rapid adoption and use of e-commerce by NAM countries.

Paper 3. Vietnam’s SMEs in the Globalised Market: Access to Finance and Infrastructure

Some key points need to be highlighted from the paper presented by Nyugen Thi Thien of Vietnam.

1. Vietnam potential to Advance in the globalize market

· Low labour cost.

· Huge local markets for theirs products.

· Well-skilled workers.

· Increased access to new IT

· Well established professional and skill training system

2. Vietnam’s SMEs-Difficulties and constraints in accessing to infrastructures.

· Social/political perceptions towards privates’ enterprises are not positive that results in discrimination against them.

· Unstable business environment that increases risks.

· Poor business infrastructure and market support to SMEs.

· Increasing competition pressure from larger firms and outside.

3. Strategies and programme

+ Macro economic policies:

· Terminating the discrimination against private sector in accessing to resources as compared to SOEs.

· Removing provisions and regulations that restrict SMEs in expanding their business, access to finance and infrastructures.

+ Institutional measures.

· Promoting of the development of EPZ

· Development of infrastructure services

· Centre of trade information

+ Competitiveness promotion:

· Policy measures relating to inputs include tax/tariff exemption/reduction; Decreasing input prices of raw materials and brought-in services, including business support services; reducing capital costs/interest rates; providing more access to credit support; removing monopoly of public services providers.
· Output related policy measures include Credit support for production for export and export business; Support to insurance transportation of goods.
· Reducing tariff on imported information technology/equipment.
 + Quality improvement promotion policy measures:

Skill training and knowledge improvement for workers, managers through improvement of training facilities, trainers and hence the training quality. Introduction of new developments and technologies, including information technologies.

Some important points need to be highlighted are in the areas of SMEs barriers to Growth, access to infrastructures issues and Development mechanism for NAM co-operations.

Paper 4 UNCITRAL’s Model E-Commerce Law – Issues for Adoption and Formulation

· Pg Kasmirhan referred the participants to the following documents:

· UNCITRAL Model Law on Electronic Commerce with Guide to Enactment (1996 with additional article adopted in 1998)

· ASEAN Electronic Commerce Legislation Comparison Table (dated 1 Dec 2000)

· E-ASEAN Reference Framework for Electronic Commerce Legal Infrastructure (ASEAN Secretariat 2001)

· He discussed in lengths some of the major issues related to the various legal issues on electronic transactions and the recognition that each countries must adhere to their own legal framework but at the same time conform to some international standards when dealing with cross border transactions.

· He indicated that ASEAN countries have advanced its efforts to harmonise their respective e-commerce law to that of UNCITRAL in terms of scope, definition of electronic signature/digital signature, definition of electronic record/data messages, effect of electronic signatures and others.

Paper 5 – Striking a Balance between Governance and Business Growth – Experiences and Best Practices
Ms Mapp’s salient points are as follows:

· Government’s challenge on e-commerce is the creation of structural changes that will increase the competitiveness of the country.

· The experience of a group of rural women in Panama, which made use of information and communication technologies to improve their operations and market their craft industry world wide, indicates that leadership, human capacity building activities and perseverance are important ingredients in the success of their business venture.

· The legislation in many governments around the world have not kept up with the rapid changes in the evolving world of virtual business. Many are now embarking on initiatives that aim to strike a balance between governance and business growth.

· Cited the experience of Panama in formulating its Law No. 43 issued on 31 July 31 2001, that define and regulate the following:

· electronic document and signatures

· entities that certifies electronic commerce and the interchange of documents

· The purpose of such law is to minimize the risk of fraud in electronic transactions and promote business growth.
Paper 6. Kedai Online: Putting Information Technology To Work For Cooperative’s Retail & Distribution Networks

The speaker, Mr. Dharma Setiawan Basri, the President Director of PT. Jaring Kedai Nusantara, Indonesia emphasized several key strategic issues that critically important for consideration in establishing a successful on-line trading transactions over the networks especially with particular references to cooperative’s retail and distribution systems.

Some of the key learning points shared with fellow members and participants of the workshop are:

[image: image4.png]

Evaluating pros and cons of e-commerce through the experiences of others

[image: image5.png]

Determining KSFs leading to the success of e-commerce in retail and wholesale sectors

[image: image6.png]

Focusing on the strategic intent of the business i.e. vision/mission, goals/objectives and strategies to be applied

[image: image7.png]

Knowing the players/clients in the Digital Market Place

[image: image8.png]

Identifying the major elements of marketing particularly on:

· Market opportunity to be exploited

· Service and Product to be offered

· Value proposition

· Strategic alliances

The relevance of the above was emphasized through Indonesian experience on KEDAI Online Business Model that strategically designed for Consumer Package Goods Industry of Indonesia.

Other important points that also being emphasized and needs further considerations are:

· Logistic cost is very dominant

· Payment system. The norms of using US Dollars as a currency exchange terms for international transactions is suggested for the NAMs members to review. A Gold-based Currency System is proposed as an alternative to the existing one.

Paper 7. Issues And Strategies of Implementing E-Commerce HRD Programmes

The important points from Dr Boris’s papers are:

· Briefly discussed globalisation by citing its positive and negative impacts for developing countries, the reasons behind them and the social risks

· The main issues of globalisation that impacts on relationships between countries and peoples:

· North – South Polarisation and Center periphery

· Intensification of antagonisms between globalising economic bases and state sovereignity

· Aggravation of conflict between multinational companies and local firms

· Slow development of political and legal superstructures within globalising system.

· The main resources of the new economy that is driven by information technologies are knowledge, human potential and internet.

· After reiterating the importance of e-commerce in the new economy, he indicated that human resource is a key factor in e – business. Personnel should be mobile, flexible, competent, hardworking and efficient.

· Cited initiatives of some countries in the areas of access to telecommunication infrastructures, e-management, information security, human investments, conditions for e-business development (tax incentives, etc.)

· Concluded presentation by posing several questions that participants can discuss in the workshop sessions

Paper 8. Competitiveness and Use Of Internet And E-Commerce In The Peruvian SMEs – Focusing on Human Resources

Ms Silivia’s main points are:

· After explaining briefly the characteristics of Peruvian SMEs and profile of internet use in Peru, the main barriers to internet and e-commerce use in Peru was discussed.

· Economic barriers

· Social barriers

· Cultural barriers including lack of e-skill

· Technological barriers

· Peru outlined seven areas where SMEs will require support to be competitive in the new economy and discussed briefly each point and what initiatives the public and private sector, either separately or collaboratively, had taken to promote or improve the use of e-commerce in Peru. These ranges from introducing banking services to the creation of a Commission for the enlargement of Internet Use and an Institute of Electronic Commerce.

· The main points of the private sector’s proposal to improve internet access and use of e-commerce were categorized according tp stakeholders.

· Government

· Unions

· Companies

· Cited Peru’s efforts in the area of improving Human Resource in ICT as part of a US $ 43.7 million 5-year project called HUASCARAN. Part of the project will include the provision of around 11,000 PCs to several secondary schools in the urban areas of Peru.

· Government’s support in the areas of access, regulatory environment, financing and education is important in the development of strategies and implementation of effective actions.

Paper 9. Small and Medium Scale Enterprises (SMEs) In Ghana and The Use Of E-Commerce In Fast Tracking Their Development -
Potential And Challenges

Ms Angela’s main points:

· E-commerce may not be feasible for many SMEs in Ghana, but a few benefit from using e-commerce particularly those exploring niche or export markets. These high flyers need to be supported.

· For the vast majority of SMEs who cannot afford the setup cost, intervention through ICT is by provision of more relevant and up to date information. Models for effective information delivery need to be explored.

· Ghana’s policy to support SME development includes emphasis on science and technology, improving linkages between agriculture and manufacturing, better coordination among institutions providing SME support services, establishment of public-private companies to support development of private enterprises, encouraging foreign direct investments and international trade. These require an ICT framework that is being developed.

· ICT utilization is increasing as electricity and phone line coverage also expands.

· Utilisation of SMEs in Ghana is very limited, with lack of capital to purchase equipment as most critical limiting factor. Others constraints especially in the rural areas are poor communication links, electricity, lack of credit cards, transportation and relevance of information form remote sources.

· Potential for ICT use by SMEs remains bright as government has recognized the important role of private sector as engine of economic growth and has instituted policies and programs that support SMEs. Some of these initiatives include

· Support to formation of network or clusters of SMEs

· UNECA/ECA initiative on prospects for implementation of e-commerce

· Reform of school system to develop technical and productive skills to support industrial development.

Paper 10. Role Of E-Commerce In The Development Of Small And Medium Enterprises (SMEs) In Nepal

Main points:

· Nepal also sees SMEs as an important player in poverty alleviation and enhancement of employment as they constitute around 98% of around 3,600 manufacturing establishments. The bulk of these SMEs are in the rural areas.

· ISPs exist in Nepal, but internet utilization is mostly by private sector banks and financial institutions, NGOs. There are around 100,000 users (2001 estimates), but the level of penetration of e-commerce is almost non-existent, except for “pashmina” traders.

· There are existing websites on handicraft products, but these needs to be further improved in terms of poor user interface, information, payment mechanism and export formalities.

· The development of e-commerce and SMEs are constrained by the

· Limited information particularly those related to marketing or expanding of market opportunities

· Lack of managerial skills of owners, labour policies and laws that encourage the availability of competent employees and their retention by SMEs.

· Policies or Programs that support the formation of strategic alliances, resource sharing, subcontracting arrangements between large and small companies; access to financing, cyber laws, taxation

· Short supply of the telecommunication infrastructure to support IT requirements

· Current efforts to improve the situation includes the formulation of IT policy that aims to put Nepal in the global IT map within the next 5 years.

Paper 11. Promoting Sustainable Growth And Competitiveness Of NAM’s SMEs In A Globalized Market Through E-Commerce : Burundi Case

Main points:

· In 1986, Burundi’s government has instituted institutional, legislative as well as administrative measures that are aimed towards the development of the private sector as the cornerstone of development.

· These measures have resulted in a slow but steady economic growth until 1992. This growth was dominated by primary products and not by the manufactured goods. Since the crisis of 1993, growth has declined particularly in the manufacturing sector.

· SMEs in Burundi are faced by constraints which are interrelated or interconnected:

· Weak domestic and regional market situation

· High production cost factors (imported raw materials for manufacturing, unskilled local labour force, electricity, telecommunication)

· Inadequate transport infrastructure and dependence on external exchanges as it is landlocked geographically

· Limited access to finance or financial guarantees

· High Duties and Social costs (risk to labour, old age or disability pension)

· Prospects for Burundi remain high due to the effort of regional integration (Common Market for Eastern and Southern African Countries, COMESA).

· Burundi realizes the benefits of internet technology and e-commerce in economic growth. It is upgrading its telecommunication infrastructure for better bandwidth, reliability and connectivity either through private sector investment in a liberalized telecommunication industry or with assistance from UNDP. The latter also includes HRD activities.

· Recommendations that can contribute to development of internet include formulation of policies that promote training, affordable assess cost to service and reduction of duties on computer equipment, monitor the developments in e-commerce.

Paper 12. Uganda’s ICT Profile And An Emerging E-Commerce Network For SMEs

Main points:

· Liberalisation of the telecommunication sector has increased the telephone density in Uganda. Target is for all 52 districts of Uganda to have points of service by 2003.

· A National ICT policy, which is being prepared, is expected to be completed by June 2002. Sector specific ICT policies are also being prepared.

· Recognises the benefits of e-commerce in trade and industry growth and international aid agencies are helping Uganda create an environment for commerce to flourish

· Recognises the role of Micro (ME) as well as Small Entrepreneurs (SE) in the socio economy of the country where they provide employment to around 10 % of its 24 million population.

· Constraints faced by ME and SE include:

· Lack of standardization and quality control

· Lack of business skills and computer skills

· Lack of access to credit as well as marketing

· Constraints are being addressed by interventions by government in collaboration with international aid agencies, NGOs, public and private sectors.

· One such initiative is the UIP, which is joint project between UNIDO and the government. It’s main objective is to build institutional capacities for the development of MSEs and investment promotion through technology and information networking in support od agro-based industrial development.

· One of its subcomponent is the establishment of a commercial information network that will support MSMEs in their need for information. The Uganda Business Information Network was incorporated in September 2000 and is expected to be launched ib January 2002. A company whose shareholders include public/private sector is a profit making undertaking that is expected to be self-sustaining within 2 years of operation.

· Indicated that Uganda’s UBINnet.com could be part of a NAM wide e-commerce network.

Paper 13. National Situation of Small and Medium Enterprises in Zambia and Their e-Commerce Readiness

Main points:

· Support services for SMEs have evolved both in terms of form and substance since the mid 1970s. From an NGO run Village Industry Service Organisation, services to SMEs were taken over by a government body, the Small Industries Development Organisation (SIDO), which was established in 1982. This body had successes in its broad range of services to SMEs such as training, undertaking feasibility studies, business counseling, and marketing. To offer better services including financial support services to SMEs, SIDO was replaced by the Small Enterprises Development Board (SEBD) in 1996.

· Zambia has 5 ISPs. While Zambia recognises the importance in national developments it is faced with several constraints which includes:

· Absence of a national IT policy

· High cost of access to internet and computer equipment

· Low density of telephone connectivity

· Security to handle on-line payments, very few people with credit cards.

· Legal and Regulatory Environment needs to be strengthened.

· Awareness and skills needs to be promoted.

· Zambia’s priority is the development of a national IT policy that covers the whole range of issues and sectors in the socio-economy that includes e-commerce. Its current effort in e-commerce is for the establishment of a forum on e-commerce development and this is being spearheaded by the Ministry of Commerce, Trade and Industry.

Attachment 5: Identified Specific Actions
	ISSUES
	SMEs
	NAM Govts.
	NAM CSSTC

	Group 1: Legal Infrastructure

	1. NAM Countries to make laws on e-commerce conform to international standards, i.e. UNICTRAL
	
	(
	Recommendation

	2. Legislation on data privacy and consumer protection
	
	(
	Recommendation

	3. WIPO Internet treaties to be adopted as added protection
	
	(
	Recommendation

	4. Hire an international consultant to submit report by seeing working models in Europe and others
	
	(
	Recommendation

	5. International consultant assisting countries to develop recommended model or patterns
	
	
	(

	6. Member countries to deliberate on Internet Forum
	
	
	Infrastructure establishing & funding

Group Members:

1. Inola Mapp – Panama

2. Kasmirham Tahir – Brunei Darussalam

3. Silvia Seperack – Peru

4. Syed Ali Tallae – Pakistan

5. H. Zaini H. Pungut – Brunei Darussalam

	ISSUES
	ACTION
	SMEs
	NAM Govts.
	NAM CSSTC

	Group 2: Strategic Alliances

	1. E-payment, i.e. gold-based
	Political support/will
	
	(
	

	
	Implementation
	(
	
	

	
	Advocacy, conceptualization, setting up the system
	
	
	(

	2. Tele-education: Method to increase quantity & quality for vocational training
	Political support/will
	
	(
	

	
	Implementation
	(
	(
	

	
	Setting up the system
	
	
	(

	3. Community based multi-purpose tele-center. a) need financial support, b) cooperative-based
	Political support/will
	
	(
	

	
	Implementation
	(
	
	

	
	Advocacy, conceptualization, setting up the system
	
	
	(

	4. Set-up small mobile telecommunication infrastructure
	Political support/will
	
	(
	

	
	Implementation
	(
	
	

	
	Advocacy, conceptualization, setting up the system
	
	
	(

	5. Logistic-produce small but various (P-P business relations)
	Political support/will
	
	(
	

	
	Implementation
	(
	
	

	
	Advocacy, conceptualization, setting up the system
	
	
	(

Group Members:

1. Dharma Setiawan – Indonesia

2. Hj. Roslin Hj. Bakar – Brunei Darussalam

3. Nguyen Thi Hien – Vietnam

4. Hj. Nordin Buyong – Brunei Darussalam

5. Mariah Hj. Abu Manaf – Brunei Darussalam

6. Rohani Hj. Md. Salleh – Brunei Darussalam

7. Muhammad H.M. Suhaili – Brunei Darussalam

8. Hj. Muhammad POKILBMIDSU Hj. Ismail – Brunei Darussalam

9. Hj. Mohd. Yusop Tahlil – Brunei Darussalam

	ISSUES
	ACTION
	SMEs

Private Sector
	NAM Govts.
	NAM CSSTC
	NGOs, Regional Bodies

	Group 3: Africa Group + Nepal & Belarus

	1. Infrastructure

· inadequate telephone lines

· skewed coverage of telecommunications & other utilities

· limited range of technology

· insufficient connectivity

· prohibitive cost of hardware & software

· slow speed of acquisition & adaptation to rapidly changing technology
	Government to review existing policies to cater for the new developments and rapid changes in ICT
	
	(
	
	

	· poor capacity to initiate, manage & execute
	Put in place training programmes
	(
	(
	
	(

	· poor regional networks
	Standardize networks
	
	
	
	(

	2. The informal network of some of the business
	Formalize them with incentives for them to do so
	
	(
	
	(

	3. Insufficient awareness about e-commerce by the population
	Carry out awareness campaigns that emphasize the use of the Rowe model
	(
	
	
	(

	4. Lack of Access to information
	Establish business information centers, infoparks & Internet cafes
	(
chambers of commerce
	
	
	

	5. Community-based telecentres lacking
	Introduce pilots and then expand
	
	(
including local
	
	

	6. Human resource development
	Introduce skill based training
	
	(
	
	(

	
	Re-orient education system
	
	(
	
	

	ISSUES
	ACTION
	SMEs

Private Sector
	NAM Govts.
	NAM CSSTC
	NGOs, Regional Bodies

	7. Lack of diversification
	Adapt appropriate technologies for local processing
	(
(R & D)
	(
	
	

	8. Small businesses, small outputs – organize cooperatives
	Encourage formation of cooperatives, promote cluster development
	(
chambers of commerce
	
	
	(

	9. Lack of access to credit
	Introduce/strengthen existing rural/village banks
	
	(
	
	(

	10. Lack of ICT policy & by inference e-commerce policy
	As a matter of urgency, put in place the relevant ICT/e-commerce policies
	
	(
	(
	

	11. Lack of payment mechanism, i.e. credit card
	Strengthen financial institution & services
	(
banks
	(
banks
	
	

	12. Lack of entrepreneurial skills
	Introduce business extension & mentoring programmes
	
	(
enterprise support agencies
	
	(

	13. Lack of e-readiness data
	Carry out e-readiness survey at NAM member country level
	
	
	(
with donor support
	

	14. Lack of networking at NAM member coutry level
	Establish network
	
	
	(
with donor support
	

	15. Skill – based training
	
	
	
	(
	

Group Members:

	1. Angela Brown Farhat – Ghana

2. Innocent Sabushimike – Burundi

3. Dr. Turahi David Kyomuhendo – Uganda

4. Chanda Martin Mongo – Zambia

5. Dr. Boris Panshin – Belarus
	6. Shankar Aryal – Nepal

7. Dr. Jonathan Chileshe – Zambia

8. Uno M. Tapela – Botswana

9. Charles Nobre – Benin

	HUMAN CAPACITY BUILDING

	ISSUES
	PROPOSED ACTIONS

	
	GOVERNMENT
	PRIVATE SECTOR (SMEs)
	OTHERS

	Group 4

Human Resources Development
	
	
	

	Education
	To improve and enhance existing Educational Policy to recognize long term development and awareness of ICT related activities whereby the followings are implemented:
	
	

	
	· Provide adequate resources – both technical & human – to support the proposed improvement and enhancement of the Educational Policy.
	
	

	
	· Provide affordable access to info- and infra- structure.
	
	

	
	· Provide education at all level regardless of age, sex, sectors (private & public) and physical ability.
	
	

	
	· Establish and provide access to a National Training Center on ICT & business related program through the use of existing, and wherever necessary, physical infrastructure.
	· SMEs to participate through joint partnership with the related government entity in providing technical and human resources to support the proposed ICT related educational and training programme.
	

	HUMAN CAPACITY BUILDING

	ISSUES
	PROPOSED ACTIONS

	
	GOVERNMENT
	PRIVATE SECTOR (SMEs)
	OTHERS

	Education
	· Establish and deploy a task force with relevant public, private and academic participation, specific to identifying the relevant educational program that is reflective of current and future business and economic climate.
	· SMEs to assist, through the participation of the proposed Government led task force, in identifying the relevant educational program reflective of current and future business and economic climate.
	· The Educational Institution to participate in identifying the relevant educational program through the implementation of such relevant programme reflective of current and future business and economic climate.

	
	
	
	· The Educational Institution to fully support improved and enhanced educational program through the implementation of such relevant program reflective of current and future business and economic climate.

	Finance
	To allocate and provide access to sufficient fund to support Human Capacity Building programme where:
	
	Financial Institutions to recognize innovation and creativity, specifically for the development of high tech SMEs

	
	· The proposed improvement and enhancement of Educational Policy can be implemented successfully.
	
	

	
	· The proposed National ICT related Training Centre can be successfully established and effectively managed.
	
	

	
	· The proposed National ICT related R & D Centre can be successfully established and effectively managed.
	
	

	HUMAN CAPACITY BUILDING

	ISSUES
	PROPOSED ACTIONS

	
	GOVERNMENT
	PRIVATE SECTOR (SMEs
	OTHERS

	Finance

Knowledge- based environment

	To allocate and provide access to sufficient fund to support Human Capacity Building through grants and/or incentives for start-ups and existing SMEs where:

· A nurturing and healthy economic environment sustains the development and growth of SMEs to participate in ICT related activities and thus allow for the employment of skilled ICT related workforce.

· A creative and innovative environment for SMEs is encouraged and thus allowing for the creative development of ICT related jobs.
	
	

	
	In the interim period during the proposed improvement and enhancement of the Educational Policy, NAM members should undertake the following actions as a complement to such policy:

· Encourage and facilita the cross-border migration of skilled human and technical resources amongst NAM members, for the effective transfer of technology.

	
	

	HUMAN CAPACITY BUILDING

	ISSUES
	PROPOSED ACTIONS

	
	GOVERNMENT
	PRIVATE SECTOR (SMEs)
	OTHERS

	
	· Establish a National ICT R & D Centre where the exchange of expertise and best practices are encouraged amongst NAM member’s reciprocating centers.
	
	

	Accessibility
	To provide access to a local contect portal, preferably through the proposed National ICT Training Centre, where the following are made available:
	
	

	
	· E-learning – distance learning for all level of ICT related education and skills enhancement.
	
	

	
	· Information – virtual library and linkages to related websites.
	
	

	
	· Community information on available training, seminars and workshops.
	
	

	
	· E-forum and communiation platform on ICT related activities.
	
	

	
	To provide access to affordable info and ICT infrastructure, through existing and wherever necessary, new physical infrastructure.
	
	

	HUMAN CAPACITY BUILDING

	ISSUES
	PROPOSED ACTIONS

	
	GOVERNMENT
	PRIVATE SECTOR (SMEs)
	OTHERS

	Awareness
	To provide an effective and continuous awareness program to educate and change the mindset of related stakeholders and motivate the usage of ICT related activities, where the following are conducted:

· Implement a change management program to promote an awareness on the benefits and impact of e-commerce.

· Seminars and workshops focus on related human capacity issues.
	SMEs to encouraged and adopt ICT related activities related to:

· The exchange of ideas and information.

· The promotion of the usage of ICT related activities.

· The information of a network of ICT business cluster for an effective logistics – distribution and supply – of ICT products and services.
	

	Regulations
	To improve and enhance existing Labour Laws & Regulation to encourage a professional and ethical business and economic environment where:

· Both the employer and the employee are suitably protected.

· Salary packages are reflective of current economic climate.
	
	

Group members:

1. Dyg. Norhayati bte Sulaiman – Malaysia

2. Dyg. Fauziah bte Dato Talib – Brunei Darussalam

3. Dyg. Yap Lye Tin – Brunei Darussalam

4. Pg. Hajah Halimah – Brunei Darussalam

5. Dyg. Hajah Nurliati bte Idris – Brunei Darussalam
NAM: Promoting Small and Medium Enterprises through E-Commerce
- 42 -

NAM: Promoting Small and Medium Entrerprises through E-Commerce
- 37 -

