

Making policies work

By Jeske van Seters and San Bilal

March 2020

The expansion of European small and medium enterprises beyond EU borders will not only be important for competitiveness, economic growth and innovation, but also for the promotion of EU values and interests, including environmental sustainability and social inclusion. This is even more important in light of the COVID-19 pandemic, as it hits the economy hard and European economic isolation is unlikely to help turn the economic tide. Initiatives to promote business, trade and investment such as the Enterprise Europe Network (EEN) can contribute to making better use of trade policies and agreements to achieve concrete results for consumers, workers and businesses – all while respecting the planet and people.

The network's role in the EU's sustainable trade agenda has become increasingly significant in recent years, but its potential remains largely untapped. Three ways to make better use of the EEN are: (1) extend its geographical scope, including in Africa; (2) strengthen its social and environmental criteria and support, to serve both EU values and economic interests, in line with the European Green Deal; and (3) reinforce the network to use trade opportunities more effectively, better identify trade challenges and collect feedback from businesses when it comes to formulate trade policies.

There is also a need to better connect initiatives that promote business, trade and investment and development cooperation activities with low-income countries outside of Europe. Development cooperation funding could help local business support organisations to join EEN and empower their work.

The driver behind all this should be EU institutional coordination. This joined-up thinking and working for sustainable trade is fully in line with the priorities and directions taken by the incumbent European Commission led by Ursula von der Leyen.

1. Introduction

The COVID-19 pandemic hits the world economy, and thus Europe, hard. While the virus may spur protectionist sentiments, European economic isolation is unlikely to help turn the economic tide. It has been estimated that **90% of global growth will originate outside the European Union (EU)** in the coming years. This figure preceded the COVID-19 outbreak, but the bottom line can be expected to remain unchanged: internationalisation of European companies beyond the EU will be important for Europe's competitiveness, economic growth and innovation. This applies not only to large companies, but also small and medium-sized enterprises (SMEs), given the critical role they play in the European economy. In 2017, more than 99% of all EU companies were SMEs, they accounted for 66% of total EU employment and 57% of the value added (EC, 2018a). The importance of SMEs was clearly recognized by European Commissioner for the Internal Market, Industry, Entrepreneurship and SMEs, Mr. Thierry Breton, in his hearing as Commissioner-Designate in the European Parliament. And it is now reflected in the latest European Commission's Communication on SMEs, which emphasises that SMEs "are the backbone of the EU economy [...] play a key role in adding value in every sector of the economy [...] [and] are essential to Europe's competitiveness and prosperity, economic and technological sovereignty, and resilience to external shocks" (EC, 2020a).

It is a priority of the European Commission to ensure that enterprises, including SMEs, can make the most out of growth markets outside the EU. EU trade and investment policies are considered to be a strong vehicle. The EU seeks to make better use of trade policies and agreements to deliver real economic results for consumers, workers and business, in particular small companies, as reflected in the EU 'Trade for All' strategy, which is spearheaded by Directorate General (DG) TRADE (EC, 2015a). The strategy also puts strong emphasis on the consistency of EU trade policies with broader European values. In this spirit, the European Commissioner for Trade, Mr. Phil Hogan, noted in his hearing as Commissioner-Designate that "trade must also promote values, including climate action, sustainable development, labour rights, and women's empowerment" (EP, 2019b). While this is firmly embedded in the Trade for All strategy, Commissioner Hogan stated that there will be a deeper focus on climate and sustainability with the new Commission and that these values must be firmly built into the EU's trade agenda.

In this light, Mr. Breton and his staff at DG GROW seek to **support European businesses access markets** within and beyond the EU and find new business partners abroad, thus making use of opportunities created by trade policies. A range of programmes/instruments can play this role, such as for example the Enterprise Europe Network (EEN) managed by DG GROW. **EEN offers international match-making support and stimulates innovation**. This paper, based on a literature review and a select number of interviews, provides insights into what is done and what could be done more for tools such as EEN to inform and take advantage of trade opportunities with third countries, in a sustainable and innovative manner. As such, it specifically looks at the external dimensions of EEN, i.e. beyond the EU. It includes examples of relevant lessons from and linkages with other instruments. It pays particular attention to possible synergies with EU development cooperation and sustainability criteria.

¹ See EC (N.d.a.) and EP (2016).

² These figures exclude companies in the financial sector.

2. EEN and trade beyond EU borders: the state of affairs

EEN is a business support network that was launched in 2008 by the Commission's DG Enterprise and Industry (DG ENTR), now named DG GROW. It seeks to help SMEs innovate and grow internationally (i.e. beyond their national borders, within and outside the EU). It offers a mix of international matchmaking, advice for international growth and support services for business innovation. EEN is implemented by the Executive Agency for Small and Medium-sized Enterprises (EASME) through consortia of 'network member organisations', which are selected through calls for proposals. Member organisations include technology poles, innovation support organisations, universities and research institutes, regional development organisations and chambers of commerce and industry. The consortia deliver EEN services free of charge in a defined geographical region, to ensure proximity to local SMEs.

At the end of 2018, EEN covered a total of 65 countries with 599 partner organisations (EASME, 2019). The network covers all EU member states. It also involves eight non-EU countries that are participating in the EU programme for the Competitiveness of Enterprises and SMEs (COSME), which co-finances the Network. These countries are Albania, Armenia, Iceland, Moldova, Montenegro, the Republic of Macedonia, Serbia and Turkey. In EU and COSME countries, network partners offer the full range of EEN services and receive between 40-60% of EU co-funding. EEN furthermore involves non-COSME countries, although the selected network partners in these countries - called 'Business Cooperation Centres' (BCCs)-do not receive EU funding and thus participate in the network on a self-financing basis. The BCCs provide a more limited set of services.³ There were 27 BCC countries at the end of 2018. This included countries such as China, India, and Brazil, as well as Japan, the US and New Zealand, to name a few. A full overview of BCC countries is pictured in Figure 1.

Figure 1: Overview of world regions covered by EEN Business Cooperation Centres

Source: EASME (2019).

_

The BCCs offer the following activities and services: (1) Business and technology brokerage services to establish business deals between European and international companies; (2) Organisation of face-to-face business meetings between European companies and businesses from international growth markets; (3) Creation and dissemination of business cooperation and technology offers or requests via the Network's Partnership Opportunity Database; (4) Sharing information about national regulations, standards, certification requirements and other typical market intelligence with the Network's European counterparts.

The network's role as regards the EU's sustainable trade agenda has been strengthened in recent years, but seems to remain below potential. This is evident from different features:

The number of BCCs is on the rise and they contribute to an increasing number of agreements between EU and non-EU companies. This is in line with the EEN evaluation covering the period 2008-2014, which recommended to extend the geographical scope of the network outside the EU (EC, 2015b). However, it represents still a small share. BBCs account

for 9% of the total 5,740 matches, i.e. 'partners agreements', established by the network in 2017-2018. By far most companies internationalise within the EU with the help of the network.

EEN pays attention to social and environmental sustainability, but has a considerable hands-off approach. Certain EEN sector and thematic groups that bring together EEN staff members for information sharing and collaboration cover social and environmental dimensions, such as the Circular Economy thematic group. Furthermore, EEN services can and have contributed to companies' environmental sustainability (EC, 2015b). However, social and environmental selection criteria are lacking and EEN puts the main onus when it comes to social and environmental sustainability on the network partners (Große-Puppendahl et al, 2016a,b).

EEN communicates on EU policies, including trade policies. As part of its advisory support, network partners help clients to better understand EU trade policies. Furthermore, the network provides information on trade-related policies to a broader audience, through its weekly digest launched in 2017 that presents EU news for businesses (EASME, 2019). EEN also provides practical advice on doing business in another country, with BCCs contributing to providing information on national rules and regulations. As such, EEN complements online tools such as the EU Trade Helpdesk, the Trade Market Access Database⁵ and the EuroMed Trade Helpdesk. The network is a powerful communication channel, as it covers a large group of SMEs with international ambitions. To illustrate, in the period 2017-2018, network partners provided information, advice and support services to about 220.000 SMEs per year (EASME, 2019). The 2008-2014 evaluation of EEN found that the network efficiently communicated EU policies, with two thirds of network partners actively contributing and these communication

efforts being appreciated by the large majority of SMEs (EC, 2015b). Furthermore, **EEN collects feedback** from SMEs on existing and upcoming EU policy measures. However, EEN feedback mechanisms are

little used in relation to trade policies (EC, 2019).

In short, there are connections between a tool like EEN and external trade policy objectives, but there are opportunities to strengthen its contributions. More could be done by enhancing joined up thinking and acting, across particularly DG GROW, DG TRADE, DG International Cooperation and Development (DEVCO) and DG for Neighbourhood and Enlargement Negotiations (NEAR). All the more so as issues that refrain companies from exporting vary, but can be similar for intra- and extra-EU exports. Common needs include the provision of market information, financial support, support to innovation and sustainability, and connecting with new markets (EC, 2018a). Hence, a tool that is particularly strong in promoting business-to-business (B2B) linkages and trade within the internal EU market is well placed to step up its contributions as regards extra-EU trade.

The EU Trade Helpdesk provides information on the EU market's import rules and taxes. See EC (N.d.b.).

⁵ The Market Access Database is an interactive online service where EU companies can find information on import conditions for more than 100 third countries. See EC (N.d.c.).

The EuroMed Trade Helpdesk, in cooperation with the EU Trade Helpdesk, provides information on market access requirements and other market information on Algeria, Egypt, Israel, Jordan, Lebanon, Morocco, Palestine and Turkey.

3. Avenues to step it up

Geographical scope

The geographical scope of EEN merits to continue to be extended to more countries outside the EU. This can include the African continent, where EEN presence is particularly low, currently covering Cameroun, Egypt, Nigeria and Tunisia only. This would fit the Africa - Europe Alliance for Sustainable Investments and Jobs, and the Communication Towards a comprehensive Strategy with Africa, which seek notably to deepen the economic and trade relations between countries on both continents (EC, 2018b; EC, 2020b). It would also fit the EU approach to promote public-private dialogue in the context of the Sustainable Business for Africa (SB4A)⁷ platform aimed at addressing the challenges that businesses and investors face, to stimulate investment and trade. It can be an impediment that businesses are less formalised and structurally organised in terms of associations or business support organisations in certain countries in Africa and beyond, as such organisations act as network partners in the EEN model. Since BCCs have to be self-financed, considerations should be given to strengthen the capacity of business network organisations in Africa with development cooperation, so as to help addressing such structural issues, as further discussed in the next section. Synergy with the network of

European Business Organisations (EBO) should be systematically sought and strengthened.

Social and environmental considerations

The European Commission can strengthen the role of EEN to enhance social and environmental sustainability of business development and economic relations between the EU and third countries. This can be done through **stronger social and environmental-related criteria and support**. It can also be done by ensuring that the newly proposed dedicated Sustainability

Advisors and other sustainability services provided by EEN do also cover international dimensions (EC, 2020b). This is fully in line with the political guidelines of the von der Leyen Commission (von der Leyen, 2019) and the contours of its European Green Deal. Indeed, the communication on the European Green Deal (EC, 2019a) states that all EU actions and policies will have to contribute to the European Green Deal objectives, which involve tackling climate and environmental-related challenges and doing so through a just and inclusive transition. By doing so, EEN does not only better serve EU values by addressing climate change, but also further enhances economic opportunities for European 'green' companies. For instance, there is a strong business case for circular innovations, investments and trade relations, as is recognised by the Netherlands in its circular economy strategy (Government of the Netherlands, 2016). More broadly, it has been estimated that moving to a circular economy could bring the European Union economic growth worth 550 billion euros and could produce two million new jobs (Ellen MacArthur Foundation, 2015).

Feedback to inform the design and implementation of trade-related policies in the EU and third countries

EEN can be used more to help identify and understand barriers to trade faced by businesses. It is particularly useful that EEN focuses on SMEs, which tend to have less direct access to policy-makers and policy-making processes than large companies.

Collecting feedback has been part and parcel of EEN since its launch in 2008. Different EEN feedback mechanisms exist currently, with different purposes. This includes SME Panels, the SME Feedback Database and dissemination and promotion of online consultations, as shown in Table 1.

⁷ See European Commission's SB4A Sustainable Business for Africa Platform at EC (N.d.d.).

Table 1: SME feedback activities of the Enterprise Europe Network

SME Panels

Collection of solicited opinions by SMEs in advance on policy themes or legislation proposals of the Commissions.

SME Feedback database

A spontaneous reporting of difficulties resulting from existing EU legislation or policies, experienced by individual companies in the Single Market.

Dissemination and promotion of on-line consultation.

Contributing to Impact Assessment Studies of the European Commission.

Source: EASME (2019).

In the period 2017-2018, a total of nine legislative and administrative initiatives have been put to **SME panels**. This was somewhat less than the previous period, 2015-2016, when the number was 11. In 2017-2018, they focussed amongst other things on the SME definition (GROW), a targeted revision of EU consumer law (JUST) and health claims made on plants and their preparations (SANTE). These nine cases came from five DGs, namely Communications Networks, Content and Technology (CNECT), GROW, Health and Food Safety (SANTE), Justice and Consumers (JUST) and Mobility and Transport (MOVE). Out of the nine SME panels, not one was dedicated to a trade policy matter. It seems a **promising tool to put more emphasis on trade policies**, particularly as the EEN evaluation (EC, 2015) concluded that 'the Network Consultations prove to be an effective instrument to collect inputs from SMEs in the EU policy making process and it is significantly better than the Commission's public consultations in reaching SMEs in Europe'.

In the SME feedback database, which captures spontaneous reporting of difficulties resulting from existing EU legislation or policies, 495 cases were registered in de period 2017-2018. The number of cases differ considerably between member states and sectors. The issues that were raised for example related to wrong interpretation of a European legislation at national level; lack of detail in the text of the European legislation; and the European legislation or the procedure negatively / disproportionately affecting in particular SMEs. Network members could not only more actively seek to collect feedback on trade policies and register it in the system, the data in the system could also be analysed and used more by policy-makers. Analysing the feedback and disseminating the messages to relevant audiences is required to make collecting feedback a valuable exercise. Furthermore, it can also incentivise SMEs to provide feedback. Indeed, the 2017-2018 annual report of EEN notes that convincing SMEs to provide feedback remained difficult, partly as absence of insights by clients into how their feedback would be used made it difficult to engage them and the lack of evidence of the effect of their feedback put some clients off. Furthermore, it could be considered to expand the SME feedback database beyond EU policies and the single market, to cover partner countries' trade-related policies.

Communication and feedback on trade can be guided by the **communication strategy of EEN**.⁸ For example, inspiration can be taken from the SME Growth Outlook launched in November 2017 (EASME, 2017). The outlook presents network clients' expectations for job creation, market share and turnover for the year ahead. The EU-wide data was combined with a country-by-country breakdown. Network partners can use this additional communication material at local level. The 2017 outlook was the first time that EASME

_

⁸ EEN (2018).

used network data in a formal publication. A similar approach could be taken to communicate on barriers to trade faced by network clients through a flagship publication and related communication material. Furthermore, the communication strategy promotes a story-telling approach, putting network partners and clients centre-stage. So far, it mainly evolved around success stories, but a story-telling approach can also be used to present SMEs and the trade policy issues they face.

In sum

The reflections and suggestions in this section to strengthen the linkages between EEN and trade policies may represent low hanging fruit, to help EU SMEs take better advantage of EU trade policy frameworks, addressing potential trade-related bottlenecks, feedback into EU trade policy formulation and enhance sustainability dimensions, notably related to the circular and green economy. These fruits can be picked during the next phase of its life under the new EU financial framework after 2021. In the longrun, this can contribute to higher added-value and longer-lasting impact on client businesses and more sustainable EU international trade.

Development cooperation as a lever 4.

Development cooperation funding can support local business support organisations to qualify as EEN network members (Große-Puppendahl et al., 2016a,b). Furthermore, development cooperation can contribute to strengthening the services of business support organisations to their local firms, including as part of the EEN network. As such, it can contribute to making EEN work for sustainable private sector development in partner countries and their trade and investment relations with the EU. Match-making and other EEN services of EEN can also be provided to companies that have been strengthened with development cooperation support.

An example in Latin America where synergies are being sought is the EU development cooperation programme AL-INVEST. Strengthening Latin American business organisations is part of this programme. It has included a contribution to the dissemination of best practices from the EEN network towards Latin American business support organisations attached to EEN. As such, it has supported knowledge sharing and network-building between Latin American nodes and their European counterparts.9 AL-INVEST and EEN have also jointly organised match-making events, such as an event in October 2018 in France that connected international buyers with Latin American food and drink exporters. 10

Another specific example is the Dutch Netherlands Enterprise Agency (RVO) and its Centre for the Promotion of Imports from developing countries (CBI). RVO is an EEN network partner. CBI strengthened the capacities of certain South American companies to export to the EU, through Official Development Assistance (ODA). EEN was then brought in to match these companies supported by CBI with European biological producers and traders at the BIOFACH trade fair. 11 Furthermore, the 2008-2014 evaluation of EEN noted that interviewees reported clear synergies between EU development cooperation activities and EEN in India and China (EC, 2015b). Strengthening the linkages between EEN and trade promotion agencies, complemented by development cooperation when needed, could prove an effective venue. 12

¹⁰ https://sial-paris-matchmaking-een.b2match.io/

Madri+d (N.d.).

¹² See for instance Grumiller and Reza (2019) for a discussion on import promotion as an instrument of development cooperation.

Box 1: The AL-INVEST programme in brief¹³

AL-INVEST is a flagship programme of EU cooperation with Latin America. It promotes inclusive growth and aims at creating opportunities through facilitating the internationalisation of Latin American SMEs, in collaboration with their European partners. AL-INVEST started as a two-year pilot programme in 1994, and is since 2016 in its fifth phase.

AL-INVEST 5.0 is called 'Inclusive Growth for Social Cohesion in Latin America'. It is implemented by an international consortium led by the Cámara de Industria, Comercio y Turismo de Santa Cruz de Bolivia (CAINCO). Within the framework of the programme, Latin American SMEs receive training and technical assistance to improve their productivity and competitiveness, participate in business meetings in relevant trade fairs, and have access to information as well as to advice on market opportunities, potential clients or business partners and EU legislation and policies. AL-INVEST supports the development of, and works with, business support organisations.

Looking forward, EEN and development cooperation support linkages seem particularly relevant in Africa. The continent houses countries with weak business organisations and support services, and weak capacities of private sector actors to engage in a socially and environmentally sustainable way with European companies. It appears that something along these lines is being considered in South Africa. The EU supports structured dialogue with the private sector in that country and possibilities for establishing a South African node of EEN are reportedly being explored (EC, 2018c).

Furthermore, feedback on trade bottlenecks between the EU and low-income countries collected through the EEN network can feed into development cooperation efforts to remedy those bottlenecks. Beyond EEN, other mechanisms can also play such roles, such as European business organisations in partner countries (EC, 2018c). Insights from companies and public-private dialogue more generally can guide development cooperation. This is in essence the third pillar of the External Investment Plan, focussed on structured public - private dialogue, including the earlier mentioned SB4A platform (EC, 2019b). The aim of this pillar of the EIP is indeed to be instrumental in helping identify specific bottlenecks that governments can address and that the EU can support through technical support and policy/political dialogue. EEN can thus be a valuable tool in a broader toolbox.

In sum

Enhancing synergies between commercial tools such as EEN and development cooperation can be conducive for sustainable private sector development and trade, as argued in this section. When doing so, care needs to be taken that development cooperation serves sustainable development objectives, rather than pure EU economic interests. In fact, in the spirit of Agenda 2030, commercial instruments such as EEN also need to take social and environmental sustainability into account. Indeed, lines between development cooperation and economic diplomacy are increasingly blurred. Only the more reason to enhance synergies.

¹³ http://www.alinvest5.org

¹⁴ See EC (N.d.e.).

5. Concluding remarks

EU trade policies can be a strong vehicle to ensure that enterprises can make the most out of growth markets outside the EU. EU trade policies are also an important avenue for the EU to promote its values and interests, including in terms of sustainability, innovation, social and environmental inclusion. EU business, and SMEs in particular, can also have, or develop, a strong competitive advantage in these sustainability and innovation dimensions, at home and abroad. **Trade and investment promotion tools such as EEN can contribute to making better use of trade policies and agreements** to deliver real results for consumers, workers and businesses, with respect for the planet and human rights. For example, EEN provides information and advice to companies - within and beyond the EU - to better understand trade policies and opportunities between the EU and third countries, and match businesses.

However, EEN does not seem to be used for this purpose in a fully consistent and strategic manner. A more integrated approach can be taken, to use EEN and other trade and investment promotion tools to their full potential for sustainable trade objectives. For example, the geographical scope of EEN could be extended to more third countries, it could have stronger social and environmental sustainability criteria and support, and valuable EEN feedback systems can be used more to help identify and understand barriers to trade faced by SMEs, to subsequently address them. Furthermore, engagement with trade promotion organisations, European business organisations and chambers of commerce in third countries can be enhanced, as a channel to foster sustainable development and inform European economic diplomacy.

While European economic diplomacy guidelines exist since 2017, an overarching policy is still lacking (Pangratis, 2019). Adopting a European economic diplomacy policy could inform a more integrated strategic approach, linking European interests and values to European business engagement abroad in a better informed and more sustainable manner. It could shape efforts to further leverage the potential of EEN in third countries, and contribute to coherence and synergies between EU instruments. To do so effectively, more strategic focus and coordination will be necessary across the EU institutions and with the member states. More resources will also have to be dedicated to support EU sustainable business engagement, and notably institutions such as EEN.

Stronger synergies with development cooperation efforts can be conducive. Through development cooperation, local business organisations can for example be supported to qualify as EEN network members and strengthen the services they provide to their local firms, including as part of the EEN network.

Institutional coordination should be the driver. Stronger coordination and collaboration between European Commission DGs such as DG TRADE, DEVCO, DG GROW, DG NEAR, with the European External Action Service (EEAS), and with relevant EU member states initiatives will be instrumental in moving to a more unified approach. Coordination is needed not only at the headquarter level, but also in partner countries. Within EU delegations in partner countries coordination between different sections can be further strengthened, as well as between the EU and its member states' representatives, instruments and agencies, such as Trade Promotion Organisations. This joint up thinking and working for sustainable trade is fully in line with the priorities and initial directions taken by the von der Leyen European Commission that came into office in December 2019.

Briefing note No. 115 www.ecdpm.org/bn115

Bibliography

Ellen MacArthur Foundation. 2015. <u>Growth Within: a Circular Economy Vision for a Competitive Europe</u>. Enterprise Europe network (EEN). N.d. <u>Samenwerkingspartners van EEN</u>.

- Enterprise Europe network (EEN). 2018. <u>Reaching the people who matter Strategy update</u>. Communication strategy. Brussels: European Commission. December 2018.
- European Commission (EC). N.d.a. <u>SME internationalisation beyond the EU</u>. Internal Market, Industry, Entrepreneurship and SMEs. Brussels: European Commission.
- European Commission (EC). N.d.b. <u>Brexit I want to export to the EU</u>. Trade helpdesk. Brussels: European Commission.
- European Commission (EC). N.d.c. <u>Exporting from the EU what you need to know</u>. Trade Market Access Database. Brussels: European Commission.
- European Commission (EC). N.d.d. <u>SB4A Sustainable Business for Africa Platform</u>. Brussels: European Commission.
- European Commission (EC). N.d.e. <u>Improving the investment climate of our partner countries</u>. Brussels: European Commission.
- European Commission (EC). 2010. <u>Internationalisation of European SMEs</u>. Brussels: European Commission.
- European Commission (EC). 2015a. <u>Trade for all. Towards a more responsible trade and investment policy</u>. Brussels: European Commission.
- European Commission (EC). 2015b. *Final evaluation of the impact of the Enterprise Europe Network 2008-* <u>2014</u>. Brussels: European Commission. 27 November 2015.
- European Commission (EC). 2018a. <u>Annual Report on European SMEs 2017/2018. SMEs growing beyond borders</u>. Brussels: European Commission.
- European Commission (EC). 2018b. <u>Communication from the Commission to the European Parliament, the European Council and the Council on a new Africa Europe Alliance for Sustainable Investment and Jobs: Taking our partnership for investment and jobs to the next level. Brussels, 12.9.2018 COM(2018) 643 final.</u>
- European Commission (EC). 2018c. Structured dialogue with the Private Sector in the Framework of the External Investment Plan (EIP). State of play of the EU Chambers of Commerce in Sub-Saharan Africa. Survey to EU delegations.
- European Commission (EC). 2019a. Communication from the Commission to the European Parliament, the European Council, the Council, the European Economic and Social Committee and the Committee of the Regions. *The European Green Deal*. Brussels, 11.12.2019 COM(2019) 640 final.
- European Commission (EC). 2019b. <u>Handbook on improving the Investment Climate through EU action:</u>
 Implementation of Pillar 3 in the integrated approach of the External Investment Plan. May.
- European Commission. 2020a. <u>An SME Strategy for a sustainable and digital Europe</u>. Communication from the Commission to the European Parliament, the European Council, the Council, the European Economic and Social Committee and the Committee of the Regions. Brussels, 10.03.2020 COM(2020) 103 final.
- European Commission. 2020b. <u>Towards a comprehensive Strategy with Africa</u>. Communication from the Commission to the European Parliament, and the Council. European Commission and High Representative of the Union for Foreign Affairs and Security Policy. Brussels, 9.3.2020 JOIN(2020) 4 final.
- European Parliament (EP). 2016. <u>Parliamentary questions Answer given by Mr. Moscovici on behalf of the Commission</u>. 18 March 2016.
- European Parliament (EP). 2019a. <u>Verbatum Report of the Hearing of Commissioner-Designate Thierry</u> <u>Breton (Internal Market).</u> Thursday, 14 November 2019.
- European Parliament (EP). 2019b. <u>Verbatum Report of the Hearing of Commissioner-Designate Phil Hogan</u> (*Trade*). 30 September 2019.
- Executive Agency for Small and Medium-sized Enterprises (EASME). 2019. Adapting for the future. 2017-18 Final Activity Report Enterprise Europe Network. Brussels: EASME.
- Executive Agency for Small and Medium-sized Enterprises (EASME). 2017. <u>Enterprise Europe Network SME growth forecast 2017-2018</u>. Brussels: EASME.

Briefing note No. 115 www.ecdpm.org/bn115

Government of the Netherlands. 2016. <u>A circular economy in the Netherlands by 2050. Government-wide</u> *Programme for a Circular Economy.*

- Große-Puppendahl, S, B. Byiers and S. Bilal. 2016a. <u>Blurred lines. Cases of EU development and commercial instruments for matchmaking</u>. ECDPM Discussion Paper 188. Maastricht: ECDPM.
- Große-Puppendahl, S., B. Byiers, and S. Bilal. 2016b. <u>Beyond aid in private sector engagement: A mapping of the opportunities and challenges of development and commercially-oriented public support to private sector engagement</u>. ECDPM Discussion Paper 187. Maastricht: ECDPM.
- Grumiller, J. and W. Raza. 2019. <u>Import promotion as an instrument of development cooperation lessons from European experiences for Austrian development cooperation</u>. ÖFSE Briefing Paper 22. Vienna: Austrian Foundation for Development Research (ÖFSE). July 2019.
- Madri+d. N.d. Alinvest 5.0 transfer of best practices from the EEN network. Madrid.
- Pangratis, A. 2019. EU economic diplomacy: Enhancing he impact and coherence of the EU's external actions in the economic sphere. In: <u>Perspectives on the soft power of EU trade policy</u>. S. Bilal and B. Hoekman (Ed).
- Von der Leyen, U. 2019. <u>A union that strives for more. My agenda for Europe</u>. Political guidelines for the next European Commission 2019-2024.

About ECDPM

The European Centre for Development Policy Management (ECDPM) is an independent 'think and do tank' working on international cooperation and development policy in Europe and Africa.

Since 1986 our staff members provide research and analysis, advice and practical support to policymakers and practitioners across Europe and Africa – to make policies work for sustainable and inclusive global development.

Our main areas of work include:

- European external affairs
- African institutions
- · Security and resilience
- Migration
- Sustainable food systems
- Finance, trade and investment
- · Regional integration
- Private sector engagement

For more information please visit www.ecdpm.org

In addition to structural support by ECDPM's institutional partners: The Netherlands, Belgium, Estonia, Finland, Ireland, Luxembourg, Sweden, Switzerland, Denmark and Austria, this publication also benefits from the European Union's Horizon 2020 research and innovation programme under grant agreement number 770680 (RESPECT project).

The content of this document represents only the views of the authors and is their sole responsibility. The European Commission does not accept any responsibility for use that may be made of the information it contains.

ISSN1571-7577

