

CACCI Women Entrepreneurs' Council

Presentation by:
Blesila Lantayona
Assistant Secretary, DTI Regional Operations Group

PHILIPPINE MSME Statistics

58%

535,147 out of
922,677 MSMEs
are owned by
Women

45 %

442 women out of 981
Small Business
Finance Beneficiaries

335 M

Value of Loan
Released

62.7 %

Of total PH
Employment is
from MSMEs

SEX DISAGGREGATED DATA ON DTI SERVICES

(CUMULATIVE REPORT, 2017)

Business Name Registration

MSME and Export Development Services

SEX DISAGGREGATED DATA ON DTI SERVICES

Small Business Finance

Male

Small Business Finance Service Beneficiaries

Value of Loan Releases

PINAY LEADING ECONOMIC ADVANCEMENT TOWARD DEVELOPMENT AND SUSTAINABILITY (PINAY LEADS)

PROJECT DESCRIPTION

- A GAD program which seeks to integrate gender responsiveness in DTI's MSME enterprise development programs i.e., Kapatid Mentor ME (KMME), Negosyo Center (NC) Trainings and Seminars, Shared Service Facilities (SSF), Regional Interactive Platform Program for Philippine Exporters (RIPPLES PLUS)

PROJECT GOALS

- Aims to strengthen delivery of services of DTI bureaus and offices' enterprise development programs for women entrepreneurs)
- Aims to address COA Audit Observation Memorandum on % (GAD Budget utilization)

Projects/Programs Enrolled	Office/Bureau
Negosyo Center	ROG-NC
Shared Service Facilities	BSMED
Kapatid Mentor ME	BSMED
SME Roving Academy	BSMED + PTTC
Regional Interactive Platform Program for Philippine Exporters	EMB
Comprehensive Agrarian Reform Program	CARP
One Town, One Product	ROG
Industry Cluster Enhancement Program	ROG

7Ms for MSME Development

MINDSET, MASTERY, MENTORING

Negosyo Center

NC Beneficiaries

(SDD CUMULATIVE REPORT, 2017)

- Provides women entrepreneurs access to information, support, training, and credit facilities.
- One-stop-shop for access to information and business facilitation

❖ **993 Negosyo Centers nationwide (As of November 26, 2018)**

SME Roving Academy

SMERA Beneficiaries

Male Female

- Provides the MSMEs in the regions with **learning modules and programs** designed to promote entrepreneurship
- Enhances **key competencies** in product development, marketing, finance and ways to increase productivity and efficiency

SMERA Program

Kapatid Mentor ME

KMME Beneficiaries

(SDD CUMULATIVE REPORT, 2017)

Enhances support to MSMEs through the **weekly coaching and mentoring** by business owners and practitioners themselves on the different functional areas of entrepreneurship

Kapatid Mentor Me Program

Regional Interactive Platform for Philippine Exporters (RIPPLES)

RIPPLES Beneficiaries

RIPPLES aims to expand the supply base of internationally competitive Philippine products and services by extending strategic firm-level interventions to participating companies to enhance their export capacity and competitiveness.

MARKET ACCESS

One Town, One Product (OTOP)

Export Promotion Services
Beneficiaries

Access to Market

- strengthen value and supply-chain linkages
- provide timely, accurate, and inexpensive market matching available for MSMEs

Go Lokal Store

OTOP Exhibit

Doing Business in Free Trade Areas (DBFTA)

DBFTA Beneficiaries

(SDD CUMULATIVE REPORT, 2017)

Nationwide information campaign on the benefits of Philippine Free Trade Agreements (FTAs) covering discussions on market opportunities, preferential tariffs and customs procedures.

DBFTA Program

Great Women Project II

Project Description

A Governance Capacity Project funded by CIDA that aims to promote and support a gender-responsive and enabling environment for women's economic empowerment; and to improve sustainability, productivity, competitiveness of women's microenterprises

Project Accomplishments

Data as of February, 2018

She Trades Initiative

Project Description

A project that will help repackaging and disaggregate existing programs for MSMEs to promote **women's economic empowerment by** expanding the access of women entrepreneurs to the international market.

Project Targets

- ❖ Aims to connect one million women entrepreneurs to market by 2020
- ❖ **Digital platform** (web and mobile app) for women entrepreneurs to connect to markets
- ❖ Blueprint of **Seven Global Actions**:
 - Champion Quality Data ■ Strike business deals ■ Secure government contracts
 - Enact fair policies ■ Enable market access ■ Unlock financial services
 - Grant ownership rights

Strategies and Plans

Data Mapping and Needs Assessment

- To Classify Women-Owned Businesses (WOBs)
- To identify the various needs of WOBs
- To determine competitiveness of WOBs

Events and Trainings

- E-learning courses on packaging, export readiness, marketing, and entrepreneurship
- Webinars with World's Leading Corporations

Policy and Advocacy

Round table consultations and panel discussions with high-level delegates from the private sector and government on business advice and best practices

MONEY ACCESS

Pondo sa Pagbabago at Pag-Asenso (P3)

- *A microfinance program* in cooperation with SB Corp
- Connecting MSMEs to micro finance institutions (MFIs) to help them out with financing for Business Start-Up or expansion

₱ 1.70 Billion approved credit line

MACHINES

Shared Service Facilities (SSF)

2,231 SSFs
provided nationwide

Provides affordable, cost effective, and accessible innovative technologies through provision of processing equipment, skills and knowledge under a shared system for MSME productivity

Shared Service Facilities

MODELS OF BUSINESS

Business Climate

- To simplify, standardize, and harmonize MSME-related rules and regulations at the local and national levels
- To encourage MSMEs to tap the opportunities in macroeconomic policy, infrastructure development, and trade deals

Business assistance centers that facilitate registration and capacity building needs of MSMEs in every province, city and municipality in the country

THANK YOU.

Blesila Lantayona

Assistant Secretary, DTI Regional Operations Group

Department of Trade and Industry

ZenaidaMaglaya@dti.gov.ph / ROG@dti.gov.ph

