Warszawa, 26th Oct 2011

Hi,

Slide 1:

My name is Heiki Vuntus and I am a manager of the LAG Development Centre in Estonia, our official Estonian name is NGO Arenduskoda.

Before presenting the project, I am going to speak a little about our LAG.

Slide 2, 3, 4:

Our LAG’s area consist of 6 municipalities in 3 counties in Norden part of Estonia.
The area of the LAG is one thousand eight hundred and thirty-five square kilometers and there are twenty-eight thousand three hundred and ninety-one inhabitants.
NGO Development Centre has 54 members:
six local governments,
26 nonprofit organizations and
22 businesses.
Our board has seven members.

Part of our LAG area is near seaside and other part in inland, but all together it gives very positive synergy. I can say that we are very good team. Very important to us is fact that some years ago we had municipality reform and many small municipalities joined to 3 bigger and stronger municipalities and this process at least for us was very positive.

From the economical aspect the region has diverse businesses. The main activity are: agriculture, production of building materials, timber, tourism and recreation.

Two main priorities of strategy of our LAG are:
· Improving the quality of life in rural areas (open 4 measures)

· Use of new know-how and new technologies to make the products and services of rural areas more competitive; (open 3 measures)

Our Lag prepared our strategy between 2006-2008 and implementation time started in 2009 - 2010 when we have selected 188 projects (approximately for 1,36 mil EUR)

Slide 5:
Here I give a short overview of one of our successful innovative project.

The project name is “Possibilities of activities and development of cluster based entrepreneurship networks in the internet”.
Project promoter was NGO Local Development’s Support Structure.

The project was carried out during the period March to June 2010.
Slide 6:
Project manager was mr Merlis Jusupov and trainer was mrs Eve Keerus-Jusupov. They both have good qualification and experiences as a IT teachers.
The total project cost was ten thousand, nine hundred and eighty euros.
Slide 7:
Who was the target group of this project?

The target group was small businesses and companies and their non-profit umbrella organizations who are interested in Internet-marketing and in symbiotic marketing in the Internet. These companies are registered in the municipalities of our LAG activity Area. All together approximately 1000 companies.
Slide 8:
Why is this project was necessary. And why our LAG needed this project?

Even as we live in 21. century and Estonia is quite well in using Internet and IT, our micro or small businesses or companies owners and managers do not know how to use marketing possibilities in Internet.
At least our companies had already a positive understanding that for use of possibilities of Internet-marketing is not so important where your companies locating and not depends on how big or small is your budget. But the problem was that they do not have enough knowledge's and skills about this type of marketing.

Slide 9:
What was the purpose of this project?

Our purpose was to rise knowledge's and skills about Internet-marketing of enterprisers in rural area.
Slide 10:
Main activities and the content of the project

As the first step – 2 months before the beginning of project we started to spread information about Internet-marketing possibilities and incoming trainingcourses and used for that the municipalities WebPages and newspapers.
Slide 11:
Participation of the project courses was approximately 80 companies. About 50 took part in the basic information seminar, 15 participated in Internet marketing and website-making training, 10 participants received in-depth analysis of the own company's website and 5 companies did during the training yourself a new home page.
Slide 12:
Internet Marketing Basic Informative Seminar.
The title of informative seminar was “Small business’ opportunities on the Internet” It was a one-day informative seminar in our municipality center Tapa. All representatives of business sector in our area were invited.
During 4 h was given Internet-marketing main principles, symbiotic marketing in Internet. Participants got some useful tips and tricks how to sell their products in Internet. Also information was given about special incoming courses and possibility to have the specialist analyse of company WebSite.

In the end of seminar interested participants could register themselves to these 3 different type of activities. Before the distribution of participants trainers did selection in bases of their current situation.
This seminar was successful as the participants got lots of useful information, generated specific ideas and thoughts on how to make the possibilities of Internet use better for them. There was also a lively discussion on how local businesses could benefit from a common Internet marketing.
Slide 13:
Internet Marketing training. “How a small rural businesses could benefit from the Internet”. The training lasted for seven days, a total of 40 hours.
Target group of the training was those who have a functioning website already, and who know how to operate it by themselves. The reality was, however, that 12 companies started to designe an entirely new website. So we had to reduce the chapters of the topics covered and to make one additional day of training. The training was successful for all participants, but the greatest benefit got these participants who were actively asking for practical advice and assistance to develop their skills.

Slide 14:
WebSite designe training. (16 hours in 3 days)
Target group of this training was participants that did not had their business WebSite, but who wanted to create and manage it by themselves, and not to buy this service.
However this training with its 16h was a bit too short, and during the sessions we had to split this group into 2 different groups according to skills.

Result of training: 10 micro and small businesses have got a website crating and operating training.

Slide 15:

Examples of created Websites. Created by participants who had not previous experiences.
Slide 16:
WebSite analysis service was available for those entrepreneurs who have a functioning website, but who wanted to know what is missing in their Website to be good! Could the Website help them to sell their product or should it needs some modification or improvement. Each participant received the 20 to 25-page report about their Website, which contains detailed analyses, guidelines and recommendations for improvements of the Website and how to make it better to increase company’s competitiveness on the Internet. Each participant received also face to face consultation and feedback during 2 hours about their strong and weak sides and what to do in better way. How to use better texts and pictures. All who participated was satisfied about given remarks and recommendations.

Slide 17

For the end of the internet-marketing trainings the participants had improved knowledge about Internet-marketing, some had skills to create and operate their Websites and some get analyses.
Positive additional aspects of trainings:

· importance of marketing,
· many regional entrepreneurs met each other for the first time,
· they generated new ideas like: How we can co-operate and work together,
how to realize symbiotic-marketing in Internet and some other ideas. For example how to use in better way local fair in Jäneda and its Website.

· To learn more is essential,
· Municipalities understood that they have to promote their regional enterprises in their Website.

· Local people wants to buy local products.
All project results, feedback and future plans are presented in municipalities homepages and newspapers.

Slide 18:
What we have learned about this project already?

We have learned that we have to be more patient if we teach enterprisers and we have to plan more time for training courses.
LAGs and rural areas need more this type of projects.
Slide 19: Future plans
To plan more similar training courses.

To plan new training courses – like “Importance of good marketing texts”
To bring idea of Internet marketing trainingcourses to other LAG-s

As a result of success of this project has be repeted in Estonian 3 LAG’s and 4th is planning to do it also.

We are ready for cooperation and share our experiences of marketing training mo more interested LAG-s.

Slide 20:
For conclusion I want to say that in Internet is not important your busineses’ location and how big is your company budget. Internet is your possibility to market your product and it is successful for those people who develop themselves regularly and work in the name of coals.

Slide 21:
picture
Slide 22:
Thank you for your listening!

6

