

[bookmark: _GoBack]

Questionnaire on conditions in member countries

UPU Easy Export Programme for micro,
small and medium enterprises

August 2014

	[image: upu_logotype_black-white_positive_pour_chancelleries_en]
	

DDM
Pro
12.9.2014

Contents

About this questionnaire	4
The UPU Easy Export Programme for MSMEs – Country condition information questionnaire	5
Introduction	5
Section I – Background and awareness	6
Section II – Trade facilitation macro-environment	7
Section III – Trade facilitation micro-environment	11
Section IV – Availability of funds and approach to implement the programme	14

[bookmark: _Toc395623108]

[bookmark: _Toc396987436]About this questionnaire

This questionnaire has been prepared as part of the Universal Postal Union's trade facilitation and MSME sector development activities. It is based on the Exporta Fácil model pioneered by Brazil and implemented by a number of South American countries, and will play a key role in the development of the UPU Easy Export Programme for MSMEs in other UPU regions.

The information you provide will be invaluable in helping to define the development conditions for the UPU Easy Export Programme for MSMEs in your country.

This questionnaire forms part of the document on the selection criteria for the countries that will pilot the project. The questionnaire is divided into four main sections, each focusing on specific aspects of trade facilitation for MSMEs.

[bookmark: _Toc396987437]The UPU Easy Export Programme for MSMEs – Questionnaire on conditions in member countries

[bookmark: _Toc396987438]Introduction

The purpose of this questionnaire is to gather some initial information on the players involved in export processes, the various aspects of the services offered, the characteristics of micro, small and medium enterprises (MSMEs), the participation of public and private postal operators in export processes and, above all, the country's interest in developing activities to increase the participation of MSMEs in international trade through a simplified export system. The initial information obtained will provide us with a picture of the environment in which the UPU Easy Export Programme for MSMEs is to be piloted.

This general information will be used to prepare a diagnosis, plan and programme of actions needed in order to support the development of the project in UPU member countries, and will allow the mechanisms required in order to finance the project to be defined.

Wherever a particular document is mentioned, please attach a copy in Word, Excel or pdf format. If no electronic version exists, attach a paper copy.

To enable us to resolve any queries about the answers given, please also provide the following contact information:
· Country completing the questionnaire;
· Contact person for the project;
· Unit to which he/she is attached;
· Telephone number;
· E-mail address;
· Fax number;
· Postal address.

If you have any queries about the information requested, please contact:
Mr Fredrick Omamo
Acting Markets Research and Development Expert
Markets Development Directorate
UPU International Bureau
P.O. Box 312
3000 BERNE 15
SWITZERLAND
frederick.omamo@upu.int
Tel: +41 31 350 3488

The questionnaire, duly completed, should be examined by the project coordination team in the country, and returned to Mr Omamo by 1 December 2014 at the latest.

[bookmark: _Toc395623110][bookmark: _Toc396987439]Section I – Background and awareness

This section is aimed at assessing your awareness and understanding of the MSME market segment and how the postal service in your country is facilitating trade for MSMEs.

Please tick (√) or write in answers as appropriate.

1 	MSMEs constitute an important part of any economy, contributing significantly to wealth and employment creation. Studies estimate that over 90% of businesses worldwide are MSMEs[footnoteRef:2]. Are you aware of the Exporta Fácil programme implemented by some South American countries to facilitate export trade for MSMEs? [2: UNCITRAL 2013 report.]

	Yes
	No

2	Do you agree that the postal infrastructure can facilitate trade for MSMEs through its three-dimensional postal network of physical, financial, and electronic services?
	Yes, I agree, but trade is not the business of Posts.
	Yes, I agree: export by parcels and letter-post items is part of trade.
	No, I disagree: Posts should not be facilitating trade for MSMEs or anyone.

3	In your country, are there national initiatives or programmes aimed at including MSMEs in the export market?
	Yes
	No
If so, please complete table 1 below. If not, skip to question 4.

Table 1 – National initiatives or programmes aimed at including MSMEs in the export market.

Please list the initiatives aimed at including MSMEs in the export market. Use a separate sheet if you run out of space.

	Name of initiative
	Implementing body
	Role of designated postal operator

	1	
	
	

	2	
	
	

	3	
	
	

	4	
	
	

	5	
	
	

[bookmark: _Toc395623111][bookmark: _Toc396987440]

Section II – Trade facilitation macro-environment

This section is aimed at gathering information about the wider environment in which your organization is operating in the context of trade facilitation for MSMEs through the postal channel. If necessary, please collect the information from the relevant sources in your country to allow us to assess the conditions of your macro-environment. In answering questions in this section, please take the following into account:
–	In general, a country's export process is complex, and involves a series of steps. In order to obtain the documentation they need to sell their goods externally, businesses normally have to complete a number of steps. These phases require the participation of several different bodies involved in regulating the outward flow of goods and the inward flow of currency. However, in the normal process, excessive bureaucracy can take up a lot of time and involve work by qualified persons, all of which generally entails costs which are added to the cost of the product.
–	In contrast, a simplified export process is much more streamlined; certain steps are eliminated, reducing the need for approval by the bodies involved, and making the export process faster and more efficient. As a result, the cost of the product is reduced, enabling it to be sold abroad at more competitive prices.

4	Various definitions of MSMEs exist across borders, according to number of employees and annual turnover. Please indicate in the table below how MSMEs are classified in your country:

Table 2 – How MSMEs are classified in your country

	
	Number of employees
	Annual turnover (USD)

	
	Minimum
	Maximum
	Minimum
	Maximum

	Micro
	
	
	
	

	Small
	
	
	
	

	Medium
	
	
	
	

	Large
	
	
	
	

Other criteria (please specify):
a	Microenterprise: 		
b	Small enterprise: 		
c	Medium enterprise: 		
d	Large enterprise: 		

5 	In my country, the government policy on trade is supportive of exports and there are programmes and institutions that promote or encourage exports:
	Yes
	No

6 	Do the export laws and regulations in your country support or permit exporting through postal services?
	Yes
	No

7	How many forms does an entity have to complete in order to export an item? Please indicate the number:
Answer: _______________

Please add any comments you may have in relation to your answer to Q7:
__
__
__

8 	When an item is ready for export, how many institutions in your country are involved in processing the item and documents to facilitate the export? Please indicate the total number of institutions involved in the export:
Answer: _______________

Please add any comments you may have in relation to your answer to Q8:
__
__
__

9	What is the national estimated size of the MSME market segment (formal and informal) in relation to all registered businesses in your country? Indicate in percentage terms:
Answer: ______________%

Please add any comments you may have in relation to your answer to Q9:
__
__
__

10	What percentage of MSMEs in your country export items using the postal service?
Answer: ______________%

Please add any comments you may have in relation to your answer to Q10:
__
__
__

11	Does a simplified export process exist in your country?
	Yes
	No, but there are plans to create one
	No
If so, please complete table 3. If not, skip to question Q12.

Table 3 – Characteristics of simplified export process in your country

	Legal instruments governing the simplified process (number or name of law, standard or other)
	Economic sector involved
	Product (specify name of beneficiary product)
	Limit (specify the maximum value of exports benefiting from this process)
	Standards-setting body for this area

	1	
	
	
	
	

	2	
	
	
	
	

	3	
	
	
	
	

	4	
	
	
	
	

	5	
	
	
	
	

	6	
	
	
	
	

	7	
	
	
	
	

	8	
	
	
	
	

Use a separate sheet if you run out of space.

12	In your country, are there restrictions on private businesses operating in the postal sector?
 	No restrictions – private businesses can operate freely in the postal sector.
 	Partial restrictions – private businesses can operate in non-reserved areas only.
 	Total prohibition – private businesses cannot operate in the postal sector.
If there are no restrictions, please complete table 4. If there are partial restrictions, please answer Q13.

Table 4 – Characteristics of private operators

	Column A
	Column B

	1	Approximate number of private operators
	

	2	Please list the main private operators
	1		
2		
3		
4		
5		
6		
7		
8		
9		
10		

13 	What are the services, in unreserved areas, that private operators are able to offer? (Answer this question only if you answered "partial restrictions" to Q12.)
__
__
__

14	Do the laws and regulations in your country allow private operators to export items?
	Yes
	No
If so, please complete table 5 below.

Table 5 – Characteristics of private operators' postal export services

	Name of private operator
	Name of service
	Maximum weight admitted
	Maximum size admitted
	Maximum value per item (in USD)

	
	
	
	Height
	Length
	Width
	

	1	
	
	
	
	
	
	

	2	
	
	
	
	
	
	

	3	
	
	
	
	
	
	

	4	
	
	
	
	
	
	

	5	
	
	
	
	
	
	

	6	
	
	
	
	
	
	

15	Has a national trade facilitation committee or body been established in your country?
	Yes
	No

(See www.unece.org/cefact/nat_bodies.html or http://unctad.org/en/DTL/TLB/Pages/TF/Committees/
default.aspx – not exhaustive, please confirm with the relevant authorities)

[bookmark: _Toc395623112][bookmark: _Toc396987441]

Section III – Trade facilitation micro-environment

This section is aimed at gathering information about your immediate operating environment in the context of trade facilitation for MSMEs through the postal channel. Your organizational vision, strategy and operations/ services are important indicators of your alignment, interest and capability to undertake a pilot project to facilitate trade and business development of MSMEs.

16	Is trade facilitation for MSMEs (market segment) part of your corporate vision and/or strategy today?
	Yes
	No, but there are plans to include services targeting MSMEs.
	No, and this will not happen any time soon.

17	Does the postal operator offer a postal exports service, solution or programme?
	Yes
	No
If not, please skip to Q18. If so, please complete table 6 below:

Table 6 – Characteristics of postal export service, solution or programme.

	Name of postal export service or solution
	

	Maximum weight allowed (kg)
	

	Maximum size allowed
	Height:

	
	Length:

	
	Width:

	Maximum value of postal export item allowed (USD)
	

	Organizational unit responsible for the service
	

	Postal service used for export
	Extent (%) of use
	Availability (Locations) %

	Ordinary parcels
	
	

	Urgent parcels
	
	

	Express parcels
	
	

	Ordinary letter-post items
	
	

	Urgent letter-post items
	
	

	Express letter-post items
	
	

	Small packets
	
	

	Insured items
	
	

18 	Trade facilitation for MSMEs requires the availability of infrastructure to connect post offices to each other and also to connect post offices to other institutions involved in the export process, such as Customs. To what extent is your postal network automated and connected? Please complete table 7 below:

	Level of postal infrastructure development
	Percentage
	Comments

	Number of post offices that are automated
	
	

	Number of post offices connected to the postal wide area network (WAN)
	
	

	Availability of postal connectivity in a day (uptime)
	
	

	Number of other institutions involved in export that are connected to the postal wide area network (WAN)
	
	

	Export processes/steps/procedures that are automated
	
	

	Use of barcode scanners or RFID to capture tracking data
	
	

	Availability of a tracking system for postal users to track postal items
	
	

	The extent to which the tracking system is up to date
	
	

19 	MSMEs are looking to postal operators to act as trusted, reliable, ever-present business partners that enable them to compete effectively and expand their businesses. This depends on the quality levels and standards of the postal services the MSMEs use for export. To what extent is your postal service meeting the needs of the MSMEs? Please complete table 8 below:

	Meeting the needs of exporting MSMEs
	Percentage
	Comments

	Delivery on time as per service standard (KPIs, reliability)
	
	

	Properly addressed items are delivered (no lost items)
	
	

	Postal items delivered to the right address
	
	

	Postal items are in good order when delivered (not damaged or pilfered)
	
	

	Service price is affordable to the MSMEs
	
	

	Service is available and accessible to MSMEs in all locations
	
	

	Opening hours of service are convenient to MSMEs
	
	

	Designated operator offers collection services
	
	

	Designated operator offers return services
	
	

	Designated operator acts as access point for trade/export information to support MSMEs
	
	

	Designated operator provides payment services supporting MSMEs
	
	

	Designated operator supports secure trade communication between MSMEs and buyers
	
	

	Designated operator provides packaging services for MSMEs
	
	

	Designated operator provides logistics and transport services to MSMEs
	
	

	Designated operator provides items insurance services
	
	

	Fast customs clearance of items exported through the postal channel
	
	

	Availability of customer services, online support and call centres
	
	

	Ability to perform search and lookup for postal export guide and postal customs guide online
	
	

	Ability to make customs declarations online or electronically
	
	

	Existence of bilateral arrangements with importing partners
	
	

	Trained workforce on services targeting MSMEs
	
	

	Designated operator is researching and developing knowledge about the MSME market segment
	
	

	Postal services targeting MSMEs are well branded
	
	

[bookmark: _Toc395623113][bookmark: _Toc396987442]

Section IV – Availability of funds and approach to implement the programme

This section is aimed at gathering information about your budget and approach to implementing the UPU Easy Export Programme. There are various ways to raise funds for the project: at organizational level, national level, regional level, and international level. Your approach to raising funds, and whether you would like to implement the project within the framework of the UPU, are important determinants of how you will relate with the UPU's Easy Export Programme.

20	How will you fund the implementation of the project in your country?
	100% self-funded. Answer questions 21 and 22.
	Partially self-funded. Answer question 21.
	No self-funding at all.

21	If your answer to Q20 is 100% self-funded or partially self-funded, please indicate how much you will be able to allocate to the project through your funding sources. Indicate amount in USD.
Answer: ___________________USD

Sources de financement potentielles:
	
	Name of source
	Nature of source (local, regional, international)

	Source 1
	
	

	Source 2
	
	

	Source 3
	
	

	Source 4
	
	

	Source 5
	
	

22	If your answer to Q20 is 100% self-funded, how would you like to implement the project?
	Through the UPU framework and selection process.
	Independently, without going through the selection process, with the UPU to provide only an advisory role.

Please provide us with the contact details of the persons who completed the questionnaire.

	
	Person 1
	Person 2
	Person 3

	Full names
	
	
	

	Job title
	
	
	

	Organization
	
	
	

	Telephone
	
	
	

	E-mail
	
	
	

	Supervisor
	
	
	

Signatures of supervisors (on the lines below):

	
	
	
	
	
	

	Date:
	
	
	
	
	

image1.wmf
UPU

UNIVERSA

L

POS

T

A

L

UNION

