Tutorial 9
Week 20
1. Which is the main goal of the enterprise policy in the EU?

2. Which are the characteristics of SMEs that make them so significant within both the EU competitiveness agenda and in the face of economic recession?
3. What is the role of the European Enterprise Award? Find an example of such an award in 2009 and be prepared to present it to other students in class. 

4. The Annual SME performance review provides us with comparative performance indicators for SMEs across Europe. Refer to the Facts and Figures related to the UK in 2008 and establish:
a. The contribution of micro-businesses in the UK to employment and value added to the economy, as compared to the EU average.

b. How does the UK perform in relative terms on the following categories: entrepreneurship, single market and internationalisation?
c. Discuss the example of good practice in SME policy given for the UK.
d. Finally, find the equivalent facts and figures (check the SBA Fact Sheets here) in any other EU economy of your choice and analyse its performance. Would you consider this country more conducive to business for an SME than the UK? (Justify your answer.)
5. Finally, what is the perception of business in Europe relative to the remaining constraints for their development? Which of these constraints would you consider the most significant barrier to become an entrepreneur when you finish university? (Refer in your answer to the findings of the Observatory of European SMEs).
