

NEXT STEPS

IPPALC: Pacific Alliance and South America

Antonio Fanelli
Asesor Superior de la Secretaría de Relaciones Globales (OCDE)

Jorge Gálvez Méndez
Economista de la Secretaría de Relaciones Globales (OCDE)

Anna Wiersma
Analista de Políticas para América Latina y el Caribe
Secretaría de Relaciones Globales (OCDE)

Cooperación Económica y Técnica

*Taller de Lanzamiento del Índice de Políticas Públicas para MIPYMES en América Latina y el Caribe (IPPALC):
Alianza del Pacífico y Suramérica
Puerto Vallarta, México
15 y 16 de Mayo de 2017
SP/TLIPPMIPYMESALC: APS/Di N° 11-17*

Copyright © SELA, mayo 2017. Todos los derechos reservados.
Impreso en la Secretaría Permanente del SELA, Caracas, Venezuela.

La autorización para reproducir total o parcialmente este documento debe solicitarse a la oficina de Prensa y Difusión de la Secretaría Permanente del SELA (sela@sela.org). Los Estados Miembros y sus instituciones gubernamentales pueden reproducir este documento sin autorización previa. Sólo se les solicita que mencionen la fuente e informen a esta Secretaría de tal reproducción.

NEXT STEPS

IPPALC: Pacific Alliance and South America

Presentation Outline

1. Next Steps and Timeline

2. Outputs & Financing

1. Next Steps and Timeline

Project Timeline – Pacific Alliance & South America Subgroups

	2017							
Activity / Month	01-May	02-Jun	03-Jul	04-Aug	05-Sep	06-Oct	07-Nov	08-Dec
The Inception Phase:								
OECD to develop an initial assessment framework								
Participating countries to identify relevant stakeholders for the assessment								
Participating countries to provide feedback on the proposed assessment framework	Workshop							
Finalisation and validation of the assessment framework								
The Assessment:								
Provision of data and information by countries - self-assessment								
Evaluation by the Group of Experts								
The Results:								
Drafting of the preliminary country reports by the Group of Experts								
Validation of the preliminary country-level results and definition of follow-up projects								National workshops

Inception Phase

- Nomination of a **National coordinator**, in each country
- Development of **the Questionnaire**
- **Technical launch workshop** to review and validate the questionnaire
- **Finalisation of the questionnaire** by the Group of Experts

Assessment and Data Collection Phase (June-August)

- Send **Self assessment (questionnaire)** to the National Coordinators **by mid-June**
- Using the questionnaire, National Coordinators will work internally with relevant government officials **to assess country performance**;
- **Collect answers** from various relevant institutions in each of the counties **by mid August** via the National Coordinator;

Country Results Phase (September-December)

- **Analysis of the answers provided** by the Group of Experts
- Drafting of **preliminary country reports**, including preliminary scores, by the Group of Experts
- **Country-level workshops** in each of the countries to provide feedback and gather additional information

Regional Results Phase (2018)

- Development of initial conclusions, following country workshops and thorough revision of completed self-assessment questionnaires
- Drafting of the chapters of the final assessment publication
- Distribution of first summary report to National Coordinators
- Launch of final assessment publication at regional event

2. Outputs & Financing

Project Outputs

- **Final Publication**, with overall assessment per sub-group and specific country notes for each dimension
- Comparable **Benchmarking** and Identification of Strengths and Weaknesses
- **Policy Dialogue** – Creation of SME Network
- Basis for future country-specific and regional projects to address revealed priority policy areas (**implementation and technical-assistance**)

What is Needed to Make this Project a Success?

DEDICATION OF RESOURCES BY PARTICIPATING COUNTRIES

- Lead institution in each country with dedicated team for data provision and workshop participation
- Organisation of presentation of final report in each country

PROVISION OF FUNDING FOR FINAL REPORT

- Funding of analytical team (review of data, writing of publication)
- Funding for publication translation and printing

IN KIND CONTRIBUTIONS FROM REGIONAL PARTNERS

- **Local consultants for data collection and analysis**
- Regional convening authority for project and capacity building workshops
- Analytical contributions by regional experts

Overall IPPALC Assessment

Proposed Next Steps: Independent Assessment

- National Coordinators reach out to local universities to solicit interest, proposing that doctoral students undertake the independent assessment
 - The selected students and university will be acknowledged in the final report for their work.
- National Coordinators provide Group of Experts with recommended universities and doctoral students to serve as the consultant for the independent assessment
- Requirements for Consultant:
 - Uses assessment framework questionnaire to conduct assessments with the private sector and civil society
 - Is independent from those being assessed
- General Timeline for Consultant
 - One month full-time

Contact details:

Antonio FANELLI

Senior Advisor

Global Relations Secretariat

e-mail: antonio.fanelli@oecd.org

Anna WIERSMA

Junior Policy Analyst for Latin America and the Caribbean

Global Relations Secretariat

e-mail: anna.wiersma@oecd.org

Jorge GÁLVEZ MÉNDEZ

Economist

Global Relations Secretariat

e-mail: Jorge.GALVEZMENDEZ@oecd.org