

USAID
FROM THE AMERICAN PEOPLE

KAZAKHSTAN

KAZAKHSTAN SMALL BUSINESS DEVELOPMENT PROJECT

FINAL REPORT

OCTOBER 2006 – SEPTEMBER 2010

October 2010

This report was produced for review by the United Agency for International Development. It was prepared by the USAID KSBD Project implemented by The Pragma Corporation.

KAZAKHSTAN SMALL BUSINESS DEVELOPMENT PROJECT

CONTRACT NUMBER: I I5-C-00-06-00014

COTR/USAID/CAR: Svetlana Golovatskaya
PROJECT MANAGER: Mohammad Fatoorechie
CHIEF OF PARTY: Gregory Hemphill

DISCLAIMER

The author's views expressed in this publication do not necessarily reflect the views of the United States Agency for International Development or the United States Government.

TABLE OF CONTENTS

EXECUTIVE SUMMARY	1
OVERVIEW OF RESULTS.....	1
STUDY TOURS.....	2
HIGHLIGHTS OF THE KSBD PROJECT BY IMPLEMENTATION YEAR.....	2
1.0. INTRODUCTION	5
2.0. YEAR 1 IMPLEMENTATION: OCTOBER 2006 – SEPTEMBER 2007	5
KAZAKHSTAN SME NEEDS ASSESSMENT.....	5
GLOBAL ENTREPRENEURSHIP MONITORING.	6
SME DEVELOPMENT BEST PRACTICES SECURED THROUGH KSBD STUDY TOURS:.....	7
ACCESS TO CREDIT ASSESSMENT.	8
SME CONSULTANT CERTIFICATION PROGRAM.	8
3.0. YEAR 2 IMPLEMENTATION: OCTOBER 2007 – SEPTEMBER 2008	10
SME DEVELOPMENT BEST PRACTICES. A	10
KSBD PROGRAM TO INCREASE THE CAPACITY OF BUSINESS SERVICE PROVIDERS. THE PROGRAM TO	10
BUSINESS ESSENTIALS TRAINING COURSE.	11
4.0. YEAR 3 IMPLEMENTATION: OCTOBER 2008 – SEPTEMBER 2009	12
KSBD GOK SUPPORT	13
STUDY TOURS.....	13
SME POLICY HANDBOOK.....	14
BUILDING THE CAPACITY OF BUSINESS SERVICE PROVIDERS.....	14
START YOUR BUSINESS TRAINING COURSE.	14
KNOW ABOUT BUSINESS TRAINING COURSE (KAB).....	15
5.0. YEAR 4 IMPLEMENTATION: OCTOBER 2009 – SEPTEMBER 2010	15
NATIONWIDE NETWORK OF BUSINESS SERVICE PROVIDERS.	15
ENTERPRISE DEVELOPMENT CENTER CONCEPT.	15
ANNUAL ENTREPRENEURSHIP REPORT.....	16
6.0. KSBD PERFORMANCE MONITORING PLAN	17
ORGANIZATIONS ASSISTED THROUGH KSBD BSP PROGRAM.....	17
TOTAL TRAINING PARTICIPATIONS AND PARTICIPANTS	18
BUSINESS SERVICE PROVIDER PARTNER BREAKDOWN	18
BSP TOT BUSINESS AND CONSULTANT TRAINING AND ATTESTATION PROGRAM.....	19
RETAIL TRAINING TO SME CLIENTS AND PARTICIPANTS BY BSP PARTNERS.....	21
PUBLIC-PRIVATE PARTNERSHIP / SPONSOR PROGRAM.....	22
7.0. KNOW ABOUT BUSINESS PROGRAM WITH BAKER HUGHES AND CHEVRON	22
8.0. MEDIA COVERAGE OF KSBD ACTIVITIES	24
9.0. SUSTAINABILITY OF KSBD ACTIVITIES	25

LIST OF TABLES AND FIGURES

Table 1. Number of Organizations Assisted through KSBD BSP Program..... 17
Figure 1. Number of SMEs Assisted vs. Yearly Targets 17
Table 2. Number of Training Participations and Participants, Disaggregated by Year and Gender 18
Figure 2. Number of Participations vs. Individual Participants, by Year 18
Table 3. Breakdown of BSP Partners by Year and Indicator 18
Figure 3. Total Number of BSP Partners by Year 19
Table 4. Number of TOTs for Business Service Providers..... 19
Table 5. TOT Sessions by Oblast and Type of Training 20
Table 6. KSBD Full Attestations of Individual Consultants and Trainers 20
Table 7. Retail Training Provided by BSP Partners, by Year and Indicator 21
Figure 4. Total Retail Courses vs. KSBD Co-finance Courses..... 21
Table 8. Total Sponsor PPPs by Status..... 22
Table 9. Summary of Key KAB Program Outputs against Original Targets 23
Table 10. Summary of Key KAB Program Outputs to Kazakhstan Total 24
Table 11. Types of Mass Media Coverage by Year 24

ATTACHMENTS

- Attachment 1. List of KSBD Business Service Providers
- Attachment 2. List of Know About Business Trainers Certified by KSBD
- Attachment 3. Business Essentials Training Module Description; Consulting Essentials Training Module Description; Start Your Business Training Module Description

ABBREVIATIONS LIST

AMFOK	Association of Microfinance Organizations of Kazakhstan
BSP	Business Service Provider
CMC	Certified Management Consultant
DCA	USAID Development Credit Agency
EBRD/BAS	European Bank for Reconstruction & Development / Business Advisory Services
EDC	Enterprise Development Center
EDD	Entrepreneurship Development Department under the MEDT
EDF/DAMU	Entrepreneurship Development Foundation DAMU (formerly SMEF)
GOK	Government of Kazakhstan
GDA	Global Development Alliance
GEM	Global Entrepreneurship Monitoring
ILO	International Labor Organization
ICMCI	International Council of Management Consultant Institutes
KAB	Know About Business
KACMC	Kazakhstan Association of Certified Management Consultants
KSBD	Kazakhstan Small Business Development
M&E	Monitoring and Evaluation
MEBP	Ministry of Economy and Budget Planning of the Republic of Kazakhstan
MES	Ministry of Education and Science
MFI	Micro-finance Institution
MIT	Ministry of Industry and Trade
MOC / MOU	Memorandum of Cooperation / Memorandum of Understanding
OECD	Organisation for European Economic Co-operation
PEL	Private Entrepreneurship Law
PPP	Public-Private Partnership
Pragma	The Pragma Corporation
RFP	Request for Proposals
SBA	US Small Business Administration
SCR	Social Corporate Responsibility
SME	Small and Medium Size Enterprise
SMEF	Small & Medium Enterprise Foundation (now EDF/DAMU)
STTA	Short-term Technical Advisor
TOF	Training-of-Facilitators (KAB Teachers)
TOT	Training-of-Trainers
USAID	United States Agency for International Development
WEF	World Economic Forum

Executive Summary

In October 2006, The Pragma Corporation began the implementation of a four-year project co-financed by the United States Agency for International Development (USAID) and Government of Kazakhstan (GOK) entitled the Kazakhstan Small Business Development (KSBD) Project. The objective of the project was to improve the effectiveness of GOK's small business support programs and develop a national network of small business service providers to improve the knowledge and skills of small business managers and entrepreneurs on a sustainable basis.

Overview of Results

As a result of the KSBD program, best practices in SME development learned from Eastern Europe, the United Kingdom, and the US have been integrated into the work of various GOK working groups, as well as government strategies and initiatives. For example, through information obtained during a KSBD-sponsored study tour, the GOK took steps to outsource its SME and microlending program through commercial banks and private microfinance organizations. Two study tours to the US Small Business Administration resulted in the Enterprise Development Fund (EDF)/DAMU finalizing its regional Enterprise Development Center (EDC) Concept for the country, refocusing it into outsourcing business services to the private sector. EDF/DAMU launched its first regional EDC in Pavlodar on September 16, 2010, outsourcing SME consulting, training and research services to the Pavlodar State University (named after S. Toraigyrov). This is the first in a planned national network of centers that EDF/DAMU has committed to establish; five additional EDCs are scheduled to start operations at the end of 2010. As a result of a KSBD survey and recommendations, EDF/DAMU organized and launched the "Business Advisor" national SME training and education campaign, which reached all 209 remote districts, all 14 regions, as well as Almaty and Astana. Since the end 2007, EDF/DAMU has issued SME loan guarantees to second-tier banks through its SME Loan Guarantee Program (part of its SME support mandate).

Another significant outcome of the KSBD program was the issuance of the first *National Report on the State of Small and Medium Entrepreneurship in Kazakhstan and its Regions*, which resulted from the joint efforts of EDF/DAMU and the KSBD Project. The report contains SME statistics, a thorough analysis of SME needs and issues, SME macroeconomic indices, a comparative analysis of the region, and best SME development practices, and serves as a comprehensive tool for SME strategies and policies development.

Over the course of the project, KSBD raised over \$500,000 in cash and in-kind contributions through PPPs. For example, KSBD implemented a program to provide entrepreneurship education to students in vocational education based on grants USAID received from Baker Hughes and Chevron, two American companies active in the oil & gas sector in Kazakhstan. The program has been institutionalized through the national vocational schools curriculum and an estimated 112,000 students are now expected to be taught the entrepreneurship program each year.

Study Tours

A number of study tours were designed and implemented to further the goals of the project, as follows:

- January 2007 – Global Entrepreneurship Monitoring (GEM) London Training provided the Kazakhstan GEM Team with survey methodology and toolkit
- May 2007 – 10th MFC (Microfinance Centre) Conference of Microfinance Institutions in Bulgaria, attended by the Ministry of Industry and Trade and Prime Minister’s Chancellery as part of the Kazakhstan delegation
- June 2007 – A study tour on SME policy, development, and support experience in Poland for representatives of the Ministry of Industry and Trade (MIT), business associations, EDF/Damu, and Forum of Entrepreneurs
- September 2007 – ICMCI (the International Council of Management Consulting Institutes) 11th World Congress for Management Consultants in Ireland, attended by the President of the Kazakhstan Association of Management Consultants
- November 2007 – Government Outsourcing of Services for SMEs in Bulgaria, attended by representatives from MIT, the Kazyna Fund, the Ministry of Economy and Budget Planning, business associations, and EDF/DAMU
- January 2008 – GEM Annual Coordination Meeting in the US, attended by the Kazakhstan GEM Team
- May 2008 – Hungary’s Credit Cooperatives and Opportunities to Improve Legal Framework of Kazakhstan, attended by Kazakhstan parliament deputies and representatives from EDF/DAMU, the Fund for Financial Support of Agriculture, the Association of Microfinance Organizations of Kazakhstan, MIT, and the Education Academy
- July 2008 – US Small Business Administration (SBA) study tour to US for representatives from EDF/DAMU, Ministry of Industry and Trade, and Prime Minister’s Office
- January 2009 – US SBA Small Business Development Centers Network Operations in the US, attended by EDF/DAMU regional branch office directors and the Strategic Analysis Center under the President’s Administration and MIT
- May 2009 – 12th MFC Conference of Microfinance Institutions in Serbia, attended by representatives from the MIT and the Fund for Financial Support of Agriculture, as part of the Kazakhstan delegation.

Highlights of the KSBD Project by Implementation Year

Year 1: October 2006 – September 2007. KSBD undertook the Kazakhstan SME Needs Assessment and the selection of KSBD business service providers and subcontractors. A national procurement competition helped identify local business service providers and included an in-depth analysis of SME development in every region of Kazakhstan, including the demand for and supply of existing training and consulting services. In January 2007, KSBD was able to have Kazakhstan included in the *international Global Entrepreneurship Monitoring (GEM) study* for the first time. The GEM survey found that social attitudes towards entrepreneurship were positive, but that the average education of entrepreneurs in Kazakhstan was lower than that of the general population, suggesting that a disproportionate share of entrepreneurs may choose to go into business out of necessity rather than personal preference. At the very least, this finding indicated the need to provide entrepreneurs with more access to information and

knowledge regarding business management. Also during its first year, KSBD completed the second year of a *Global Development Alliance* between ExxonMobil/USAID and KSBD, which began under the previous USAID Enterprise Development Project, implemented by Pragma. During the two-year GDA, 2,265 participants in the Astana area, of which 80.8% were women, received business training. Also, KSBD local consultants provided consulting assistance to 68 SMEs; as a result, these SMEs had an average annualized sales increase of about 70%, and average annualized productivity increases of nearly 110%. Finally, during Year 1, KSBD designed and initiated a number of *international study tours* (see above) that were carried out over the course of the project and greatly helped increase GOK awareness of international best practices and models for developing the SME sector.

Year 2 Highlights: October 2007 – September 2008. An assessment undertaken during December 2006 and January 2007 indicated that EDF/DAMU, a state-owned corporation created to provide access to credit and other programs for SMEs through a national network of branches, would benefit from KSBD assistance both with internal organizational capacity building (including DAMU's regional outlets) and the development of designs for national SME education and training programs. During this same general time frame, a senior team from the People's Group Ltd., a US-based consulting company and a subcontractor to Pragma, performed an Access to Credit Assessment that led to a number of KSBD recommendations for technical assistance. In Year 2 of the project, KSBD provided EDF/DAMU with technical assistance in the areas of loan guarantees and support of its access to credit programs for SMEs. This resulted in the Fund's decision to work through commercial banks instead of engaging in the distortive practice of directed lending (which tends to drive out private sources of finance). As a result, the EDF/DAMU received an additional \$100 million from the GOK for its lending program and, at the end of 2007, EDF/DAMU launched its SME Loan Guarantee Program. KSBD also assisted the Fund in designing its plan to develop Enterprise Development Centers (EDCs) to provide additional assistance to SMEs based on outsourcing many services through commercial business service providers. During Year 2, KSBD increased its network of BSPs from 4 to 53 and worked to develop public-private partnerships (PPPs) with foreign and domestic companies, national and local government agencies, and associations to increase investment and sponsorship of KSBD training and consulting activities.

Year 3 Highlights: October 2008 – September 2009. KSBD support to the GOK in Year 3 focused on sustaining the achievements of the Entrepreneurship Development Department (EDD) of the MIT and on promoting the enhanced capacity of EDF/DAMU. The KSBD Senior Government Advisor provided technical assistance in drafting, submitting, and presenting amendments to the Private Entrepreneurship Law to Parliament, including: the adoption of improved SME legal definitions and categories in compliance with the Organisation for European Economic Cooperation; determining the rights and duties of government SME bodies, particularly in coordination of SME policies; management and reporting on impacts; creation of a comprehensive annual report on SME development in the country; and liberalizing procedures involving businesses in SME policymaking. KSBD co-financed two US study tours for EDF/DAMU management and regional managers to review programs and the institutional framework of the US SBA and sponsored a short-term technical consultant to develop a loan guarantee program based on the SBA model. KSBD also provided technical assistance to EDF/DAMU to get the Financial Supervision Agency to approve an additional loan guarantee program with USAID's Development Credit Agency (DCA). The DCA program has been

included in the EDF/DAMU Development Strategy until 2013 and will be launched after approval by the Financial Supervision Agency. The KSBD Senior Government Advisor collaborated with an EDF/DAMU Senior Expert to develop a comprehensive electronic handbook on SME policies, including international best practices and lessons learned titled *Politics and Small Business: How it is Done in Kazakhstan and Other Countries*. This handbook, which can be downloaded from the EDF/DAMU website (<http://www.damu.kz>) and the KSBD website (www.ksbd.kz), provides an analysis of Kazakhstan's SME sector during 2008 and 2009. Also during Year 3, KSBD provided assistance to 1,108 SMEs; assisted 107 BSP partners operating in all oblasts, Astana, and Almaty; and trained 4,442 participants. Support to KSBD programs was provided by 16 local governments, and major companies, such as Toyota and Procter & Gamble agreed to attach their brand to KSBD Business Essentials courses in their areas of specialization. In April 2009, KSBD initiated a program with grant funding from two American companies active in the oil and gas sector, Chevron and Baker Hughes, to support a course in entrepreneurship in vocational schools across the country. This course, titled Know About Business (KAB) was developed by the International Labor Organization (ILO) to increase understanding of entrepreneurship and improve employment opportunities for youth throughout the world. By the end of the third project year (after about six months), KSBD had achieved the following milestones: 186 new teachers were certified in KAB; over 35,700 additional students in over 140 vocational institutions had taken KAB that academic year; 10 new teachers were certified to train teachers in KAB.

Year 4 Highlights: October 2009 – September 2010. Having established a nation-wide network of Business Service Providers capable of providing SME training, KSBD focused in Year 4 year on assisting BSPs to complement that training by providing consulting assistance based on training and SME management tools, particularly to targeted groups of enterprises. KSBD also strengthened its BSP network performance evaluation by adding quantitative key monitoring ratios collected from the recipient SMEs, thus measuring the business effects of the SME trainings provided. Under the Baker Hughes/Chevron grant, KSBD completed its program to train teachers in all 14 oblasts and Almaty and Astana to provide the ILO's KAB course in entrepreneurship for vocational institutions. A total of 642 vocational school teachers were certified by the ILO across Kazakhstan; these teachers will provide an estimated 114,000 students in 517 vocational institutions with KAB. KSBD support for the GOK focused on sustaining the achievements of the EDD under the MIT and on promoting the enhanced capacity of EDF/DAMU to deliver a set of nationwide programs, services, and products to support SMEs. KSBD long-term Senior Government Advisor provided EDD with the Policy Framework and Evaluation of Kazakhstan SME Support. KSBD contributed to the EDF/DAMU Development Concept and development of an annual entrepreneurship report. These joint efforts resulted in the first National SME Report being published by EDF/DAMU in March 2010. The report contains SME statistics, a thorough analysis of SME needs and issues, SME macroeconomic indices, a comparative analysis of regions, and best SME development practices, and serves as a comprehensive tool for SME strategy and policy development.

1.0. Introduction

Throughout the world, small and medium sized enterprises (SMEs) are a major factor in economic growth and key to employment generation. The development of the SME business sector (defined in Kazakhstan as businesses with less than 250 employees) is a key element in the transition to a competitive, market economy. In October 2006, The Pragma Corporation (Pragma) began the implementation of a four-year project co-financed by the United States Agency for International Development (USAID) and Government of Kazakhstan (GOK) entitled the Kazakhstan Small Business Development (KSBD) Project.

The World Economic Forum's (WEF) Global Competitiveness Index indicates that the level of business skills and knowledge is very low in Kazakhstan relative to the other 125 countries in the survey. This creates a serious and growing constraint to the development of both international and domestic competitiveness in Kazakhstan's transitional market economy. Businesses increasingly run up against shortages of adequately skilled and knowledgeable market participants, particularly in the crucial SME sector.

The objective of the KSBD project was to improve the effectiveness of GOK's small business support programs and develop a national network of small business service providers to improve the knowledge and skills of small business managers and entrepreneurs on a sustainable basis. This report documents the activities and accomplishments of the KSBD project over its four-year life. Sections 2 through 5 summarize the activities and accomplishments of Years 1 through 4 of the project, respectively. Section 6 details overall project performance based on the KSBD Performance Monitoring Plan. The "Know About Business" program supported by Baker Hughes and Chevron is documented in Section 7, KSBD media coverage is summarized in Section 8, and Section 9 presents information about the organizations charged with the responsibility for sustaining KSBD business training modules and programs beyond the life of the project.

2.0. Year I Implementation: October 2006 – September 2007

The major activities and accomplishments of KSBD's first year of implementation are highlighted below.

Kazakhstan SME Needs Assessment. In January 2007, KSBD issued a Request for Proposals (RFP) from Kazakhstan SME business service providers (BSPs) – including business associations, non-government organizations, training and consulting companies, microfinance institutions, and educational institutions. The RFP aimed to identify KSBD long-term partner organizations to support SME development in the field. The SME needs assessment was embedded into the RFP, and through the procurement KSBD received applications containing thorough descriptions and analysis of the SME market of the respective regions. This helped project staff design the KSBD implementation strategy for each region, and identify BSP champions, GOK decision-makers, and SME needs based on the priorities and peculiarities of various regions. A total of 92 proposals were received and evaluated by the Review Committee, which included representatives from the Kazakhstan Ministry of Industry and Trade (MIT), the Small and Medium Entrepreneurship Development Foundation (SMEF, now known as EDF/DAMU),

KSBD, and Counterpart International (a subcontractor to Pragma). The proposals were ranked based on their compliance with the terms of the solicitation. The first implementation phase focused on piloting BSP capacity building through a set of training of trainers (TOT) courses and consulting assistance. With this in mind, KSBD selected four BSPs in different regions of Kazakhstan: the Association of Entrepreneurs in the Karagandinskaya region, the business incubator “Sodbi” in the South Kazakhstan region, the Small Business Development Center in the Aktubinskaya region, and the Association of Microfinance Organizations of Kazakhstan (AMFOK) in Astana. Three of the selected BSPs proved to be successful and co-delivered the first KSBD TOT programs in their respective regions, which resulted in over 60 SME trainers being trained and certified.

Global Entrepreneurship Monitoring. The Global Entrepreneurship Monitoring (GEM) Project (www.gemconsortium.org) is one of the largest and most preeminent surveys of entrepreneurial activity in the world. A private-sector global initiative founded by the London School of Economics and Babson College in Massachusetts, GEM focuses on three main objectives:

1. Measuring differences in the level of entrepreneurial activity between countries.
2. Uncovering factors determining the levels of entrepreneurial activity.
3. Identifying policies that may enhance the level of entrepreneurial activity.

KSBD technical assistance enabled Kazakhstan to include its data and findings in the 2007 GEM report, which compared Kazakhstan’s entrepreneurship data to roughly 50 other countries, including the US, the United Kingdom, China, Canada, Japan, Ireland, Finland, Norway, Poland, Croatia, etc. – in other words, a number of countries considered among the top 50 competitive economies. KSBD sponsored two international study tours to train the Kazakhstan GEM Team in the methodology and to attend the annual GEM coordination meeting. The first, a trip to the GEM London center to provide the Kazakhstan GEM team with survey methodology and toolkit, took place in Year I (January 2007). The GEM report was completed by the Innovative Eurasia University of Pavlodar, and a household survey was undertaken by Brif Marketing Research Group; both of these organizations are Kazakh institutions that were competitively selected to do the work. The GEM survey was accomplished in two stages through a National Expert Survey and an Adult Population Survey. This work took the KSBD Project and its local GEM partners into all oblasts of the country and provided the results described below.

- **The National Expert Survey** and ranking of factors affecting entrepreneurship activity showed that, according to Kazakhstan’s established social and cultural norms, entrepreneurship is a respectable occupation; proper attention is paid to the issues of developing entrepreneurial initiative; there is no difficulty in obtaining access to industrial infrastructure (transport, communication, etc.) and there are efficient programs that support small businesses. However, the survey also revealed that challenges to entrepreneurial activities remain, including a lack of access to capital, inadequate business skills and knowledge of Kazakhstan SMEs, and substandard enforcement of existing legislation. These areas were deemed priorities for refocusing further SME support strategies and policies.
- **The Adult Population Survey** provided a breakdown of entrepreneurship in Kazakhstan into early-stage entrepreneurs, established businesses, innovative entrepreneurs, and high-

expectation entrepreneurs; this breakdown was then compared to Kazakhstan's economic development. A portrait of the Kazakhstan entrepreneur was given in terms of the existing business environment, and policy recommendations were made by the Kazakhstan GEM Team, including the design of policy programs to target high-growth and high-expectation entrepreneurship. The survey illustrated that, on average, entrepreneurs in Kazakhstan have less education than the general population. This could indicate that many individuals become entrepreneurs out of necessity rather than by choice and could prevent entrepreneurship from becoming a driving force in the national economy for innovative, diversified, and competitive firms. It also implies that entrepreneurs should be provided with greater access to the knowledge and skills needed to manage their enterprises.

SME Development Best Practices Secured through KSBD Study Tours: KSBD organized and led two study tours – one to Bulgaria (May 29 – June 3, 2007) and the other to Poland (June 24 – July 4, 2007) – to enable public and private sector leaders to learn about support mechanisms for SMEs based on best international practices in other countries. The study tour to Bulgaria involved 12 representatives from the MIT, Ministry of Economy and Budget Planning (MEBP), EDF/DAMU, business associations, and SME consulting companies who paid to attend as well as two government leaders sponsored by KSBD, for a total of 14 participants. The Poland study tour was attended by 8 Kazakh representatives, including high-ranking officials from the Prime Minister's Chancellery, the Chairman of EDF/DAMU, and the MIT.

During the Bulgarian study tour, MIT officials attended a microfinance conference at which Kazakhstan formally requested to host the World Microfinance Conference in 2009. As a result of this study tour, EDF/DAMU revised its credit program to work through commercial banks instead of direct lending. This new, more efficient approach garnered EDF/DAMU an additional \$100 million for its lending program. In addition, the study tours led to actions and follow-up steps in areas such as outsourcing SME development to the private sector, launching an annual debate on SME activities and policies, and developing organizational sustainability.

Institutional Capacity Building. KSBD completed assessments of SME needs as well as an assessment of EDF/DAMU (formerly the SMEF). Both assessments indicated that KSBD should partner with and provide support, training, and capacity development to EDF/DAMU. A short-term technical advisor (STTA) spent a month interviewing management and key personnel of EDF/DAMU, reviewing its organizational structure, internal procedures, and financial statements. After analyzing DAMU's five-year development plan, the consultant identified risks for distorting the credit market and creating false economies. KSBD provided support to EDF/DAMU through study tours and consulting assignments; beginning in Year 1, EDF/DAMU key personnel participated in five study tours. The first, in June 2007, focused on learning about SME development policies in Poland. Best practices learned resulted in the new EDF/DAMU Enterprise Development Center (EDC) concept that came into fruition in September 2010; this concept is based on outsourcing SME consulting, training and research services to private sector business service providers. In Year 1, EDF/DAMU was reorganized to provide the core institutional structure for SME support in the country and requested USAID support for developing an SME and Entrepreneurship Policy for Kazakhstan. KSBD GOK advisors provided EDF/DAMU with an ongoing review, contributed to strategies and policies (SME Strategy, EDC Concept, DAMU Development Strategy), and provided advice on best practices.

Access to Credit Assessment. From November 2006 through January 2007, a senior team from the People's Group Ltd., a US-based consulting company and subcontractor to Pragma under KSBD, performed an Access to Credit Assessment. This assessment included surveying Kazakhstan's commercial banks, the First Credit Bureau, an association of financial institutions, leasing firms, investment funds, the Kazakhstan Financial Supervision Agency, industry associations, and international development institutions. The team's findings were as follows:

Second tier commercial banks have not yet developed an effective and prudent banking strategy for providing products and services to the growing SME sector.

Existing commercial bank financing of SMEs is limited to large SMEs located in large urban areas and their neighboring environs.

Banks understand their weaknesses in financing SMEs, and some want to build stronger SME loan portfolios.

There is a shortage of resources and personnel for training borrowers.

First Credit Bureau intends to extend its products in areas that will be useful for SMEs.

SMEF (now EDF/DAMU) should reorganize to focus on lending to micro-finance institutions (MFIs) and should provide guarantees to encourage banks lending to new markets.

On the basis of these findings, KSBD issued the following recommendations:

- Provide technical assistance to SMEs and commercial banks to accelerate the development of the model approach for prudent SME lending in Kazakhstan.
- Develop a comprehensive SME marketing campaign centered on the KSBD SME workshops.
- Provide technical assistance to First Credit Bureau to enable it to consider a full array of business and credit service products that will enhance a business's ability to provide goods and services to the buying public.
- Assist First Credit Bureau, the Financial Institutions Association, and other financing industry trade associations to further develop a self-sustaining loan officer training program.
- Assist SMEF (now EDF/DAMU) to develop a strategic plan and procedures as well as required technical assistance to implement their new mandate to lend to MFIs and provide guarantees to expand bank lending to SMEs.

As a result of this survey and recommendations, EDF/DAMU organized and launched the national "Business Advisor" SME training and education campaign in Year 2, which reached all 209 remote districts, 14 regions, and Almaty and Astana. A professional market survey by the BISAM research agency identified feedback, SME needs, and issues of beneficiaries.

SME Consultant Certification Program. During Year 1, KSBD designed and began implementing a certification program for SME consultants in four locations (Karaganda, Shymkent, Aktobe, and Astana). This program is based on models from the UK and Japan and is linked to the international Certified Management Consultant (CMC) designation under the International Council of Management Consultant Institutes (ICMCI).

The Kazakhstan Association of Certified Management Consultants (KACMC) was established before KSBD started, and KSBD began working to help KACMC expand its activities and membership to the regions. The founder of the Association, Mr. Mukhtar Mussabetov, is the

only CMC in the region, and has his own consulting firm. However, he had established KACMC for consultants for large-scale extractive industry enterprises rather than for SME consultants. Since KSBD interests and funding requirements did not match those of KACMC, there was not much common ground for collaboration. KSBD did subsidize several study tour trips for Mr. Mussabetov and arranged meetings for him with KSBD BSP network in the regions to introduce KACMC and its goals and objectives—as well as the need for the CMC program; however, the high membership fees and complicated certification requirements of this organization did not attract the regional BSPs to the association. KSBD sponsored Mr. Mussabetov and a KSBD Business Advisor from Kazakhstan to attend the biennial ICMCI Congress in Dublin to meet with other consulting associations, particularly those from Eastern Europe and the former Soviet Union, and to discuss implementation of the CMC program. This trip resulted in KACMC receiving provisional ICMCI (International Council of Management Consulting Institutes, UK) membership in December 2007, the first step toward full ICMCI membership. KSBD assisted KACMC with developing a Strategic Action Plan for full membership. ICMCI full membership requires pre-assessment, a comprehensive audit, and the development of the codes and procedures, and ultimately, KACMC was unable to find an investor to help fund these items.

On a more successful note, KSBD initiated and developed a 24-hour training course called Consulting Essentials, based on the British model of a 3-tier certification for management consultants. Consulting Essentials, which covers material found in the first stage of this certification program, was adapted to the local market by the Almaty private consulting company Business Consulting & Training, with support from KSBD local and foreign experts. The Consulting Essentials training modules include the definition and role of management consultancy; the consulting services market, consulting skills, and knowledge requirements; the consultancy cycle; client relations; communication in consultancy; effective project management, delivery, and monitoring; and structured knowledge and research and analysis tools. The product is useful not only for practicing consultants, but also for governmental officials and banking industry specialists who deal with SME consultants. Evaluations by 112 participants indicate that middle and top-level consulting firm managers who passed the course greatly appreciated the applicability of the course in their everyday work. Trainees were informed about requirements for the international SME consultant certification program, and were encouraged to obtain it on an individual basis through the ICMCI.

ExxonMobil GDA Training Program. In June 2007, the Global Development Alliance (GDA) between ExxonMobil/USAID and KSBD ended as scheduled. During the two years of the GDA, 2,265 participants in the Astana area received business training, of which 81% were women. Consulting assistance from KSBD local consultants was provided to 68 SMEs who reported that their financial data indicated an average annualized sales increase of 70%, and an average annualized productivity increase of 110% as a result of the program. ExxonMobil approved two grant requests, submitted by local training providers with KSBD assistance, to continue the training program based on the Business Essentials courses developed by KSBD. This demonstrates how two local training providers were able to leverage KSBD assistance to develop into self-sufficient, sustainable organizations.

3.0. Year 2 Implementation: October 2007 – September 2008

Year 2 activities built on the successes of Year 1, focusing on SME best practices, increasing the capacity of BSPs, and the Business Essentials training course.

SME Development Best Practices. A number of international study tours were designed and implemented by KSBD for GOK officials and private sector players during the course of the KSBD program. Through these study tours, SME development best practices learned from Eastern Europe, the UK, and the US were integrated into the work of various GOK working groups and government strategic documents and initiatives.

In November 2007, a tour to Bulgaria allowed GOK and non-governmental representatives to study outsourcing, entrepreneurship education, and credit risk management and economic analysis. As a result of what was learned during the study tour, EDF/DAMU decided to purchase risk management software and analytical tools worth close to \$100,000 on the market in Kazakhstan. In addition, EDF/DAMU was provided with additional reasons to outsource SME credit lines to independent credit institutions.

Best practices in micro-lending were learned through a study tour to Hungary in June 2008. As a result, the GOK's Microfinance Working Group requested KSBD assistance in drafting a savings cooperative bill concept.

A study tour to the US SBA in July 2008 was funded in part (50%) by EDF/DAMU. Prior to the trip, EDF/DAMU worked with KSBD on designing a plan to develop EDCs to provide additional assistance to SMEs through services outsourced through commercial BSPs. This plan was further refined as a result of the knowledge gained during the study tour. EDF/DAMU's State holding company, Samryk-Kazyna, approved the EDC concept. The SBA donated to EDF/DAMU background materials and sample contracts with commercial banks worth \$80,000 if procured from Kazakhstan market of legal services. On the basis of the July 2008 trip, DAMU decided to finance a follow-up visit to the US SBA and the EDC concept was approved and refocused to outsourcing SME consulting, training, and research services to the private sector. KSBD designed and organized the SBA follow-up trip for January 2009. This trip was designed for EDF/DAMU Regional Branch Office Directors to learn about best practices from the SBA Small Business Development Centers Network.

KSBD Program to Increase the Capacity of Business Service Providers. The program to provide training and consulting services continued to expand in Year 2, increasing the KSBD network of BSPs from 4 to 53 in 12 of the 14 oblasts and the two city administrative units of Kazakhstan (Astana and Almaty). As mentioned earlier, KSBD released an RFP in January 2007 and selected the first four BSPs (Karaganda Association of Entrepreneurs, Business Incubator Sodbi in the South Kazakhstan, SME Development Center in Aktobe, and AMFOK in Astana). In Year 1, KSBD paid 100% of the costs of the first four TOTs and generated a pool of 60 trainers. During Year 2, the next stage of disseminating knowledge among SMEs of the respective regions was co-funded by KSBD and the BSPs; the courses were delivered to SMEs on commercial basis. KSBD developed training modules and trained the trainers; each training module has a specific toolkit with electronic models for basic financial statements analysis, strategic action plans, and marketing plan templates.

KSBD also worked to develop public-private partnerships (PPPs) with foreign and domestic companies, national and local government agencies, and associations to leverage more resources for KSBD training and consulting activities. As a result of these efforts, KSBD raised almost \$520,000 in cash and in-kind contributions, broken down as follows:

- \$320,840 from ExxonMobil (two grantees in Astana: Turan-Profi and SME Federation)
- \$80,000 from the European Bank for Reconstruction and Development (EBRD) (cost coverage for implementing Core Consultancy Skills training)
- \$12,380 BSP contribution to TOTs
- \$26,905 BSP contribution to retail trainings
- \$27,878 in GOK (seven organizations) contributions to establish and operate seven EDCs in Shymkent
- \$8,050 from the SME Department to cover all costs for the Institute of Professional Accountants to conduct five retail trainings in the Karaganda region
- \$40,000 from the Alim Holding Group to establish a new training/consulting center in Uralsk using KSBD products
- \$1,900 from the West Kazakhstan SME Department to provide premises for TOT in Uralsk

The BSP capacity building program began the development of the Business Essentials short SME training modules and the delivery of the associated series of TOT sessions in every oblast of Kazakhstan.

Business Essentials Training Course. KSBD consultants developed a 128-hour Business Essentials course to assist SME managers and SME-oriented consultants. The courses were based primarily on the trainings developed under the earlier USAID SME Development and Enterprise Development projects, which provided direct consulting services and training to SMEs for more than six years throughout Kazakhstan and other Central Asia Republics. The Business Essentials course covers the basic operational areas of SMEs through guided learning in six main SME business disciplines:

- Strategic and Business Planning, 24 hours
- Finances for Non-Financiers, 24 hours
- Marketing & Sales, 24 hours
- Quality Management Basics, 24 hours
- Human Resource Management, 16 hours
- Tax & Law, 16 hours.

KSBD reviewed and revised these modules to include as many practical concepts and tools as possible for trainees. Each module includes SME tools developed under the USAID Enterprise Development Project (EDP) and tested on over 1,600 SMEs in Central Asia. The SME Toolkit includes, for example, a Strategic Action Plan template, Key Monitoring Ratios, and a Marketing Workbook for assessment and planning. The Business Essentials course can be delivered in three languages: Russian, Kazakh, and English.

All KSBD training products have two levels of certification, an attendance/participation certificate and a competency certificate. The latter, issued by KSBD only, has a unique number and is kept in a database of certified trainers. Each module includes an attestation (testing) component that tests the participant's mastery of the key competencies targeted by the course.

Successful completion of the attestation component of each course demonstrates the targeted competencies have been mastered and 100% participation is mandatory for this type of certificate.

The quality of the Business Essentials course was tracked by KSBD specialists through a monitoring and evaluation (M&E) set of measures that included random checking of the attestation documents; field visits; calls to participants; interviews with trainers; and mandatory collection of feedback forms and their processing and storage in the database. In addition, the Business Essentials courses were regularly updated based on feedback from trainers and participants and, particularly in the case of the Tax & Law module, based on legislative changes and the development of SME consulting services in Kazakhstan. Initial feedback obtained by KSBD through calls, visits, and interviews was related to improving the content of the training modules, and has been incorporated into the new version of Business Essentials. Feedback helped KSBD rank the business trainers and select the most competent trainers for further TOT programs in the remaining regions of the country. Many practical case studies and exercises were received through M&E activities. Another purpose of M&E activities was to ensure that BSPs actually delivered the training sessions as claimed, especially in remote rural settlements, and that donor money was being spent for the expected product.

According to beneficiaries, the SME Toolkit proved to be very helpful. Many training programs are considered by participants to be too theoretical and academic, without enough practical aids. The SME Toolkit is a set of simple Excel-based templates that can be used by someone without an in-depth educational background to interpret and understand key financial statements; track cash flow; compile a basic marketing, strategic, or business plan; or outline and analyze business processes. The feedback from participants about the Toolkit was extremely positive.

4.0. Year 3 Implementation: October 2008 – September 2009

The third year of KSBD (October 2008 – September 2009) was affected by the global economic crisis. As the crisis gained momentum, Kazakhstan was obliged to implement a sudden 30% devaluation of its currency. The financial sector suffered severe liquidity problems, largely because of its reliance on overseas funding for lending, and two banks were nationalized. In addition, the economy and government finances were rocked by the precipitous decline in the price of oil, Kazakhstan's principal export and source of taxes. Foreign companies, particularly those in the oil and gas sector, were forced to undertake extensive layoffs and other cost-cutting measures, including cutting back or delaying vendor development and social programs.

The effects of the crisis on KSBD included the postponement of the financing of government programs to assist SMEs because government attention was diverted to developing emergency measures to deal with the crisis, such as stimulus financing in the construction and real estate sectors. There were also delays in corporate sponsor programs to support SME development; severe constraints on access to credit for SMEs that were only partially offset by EDF/DAMU's enhanced loan program; and a generally reduced effective demand for SME services, particularly in the regions. Even as the financial downturn was reducing the affordability and availability of SME support programs, it was making the need for such support more urgent and acute.

KSBD GOK support focused on sustaining the achievements of the Entrepreneurship Development Department (EDD) – originally under the MIT, but now under the Ministry of Economy and Budget Planning (MEBP) – and promoting the enhanced capacity of EDF/DAMU. Cooperation was improved as a result of a change in leadership at EDD; the new, highly progressive and enthusiastic director was interested in getting as much assistance from KSBD as possible. The KSBD Senior Government Advisor provided technical assistance to EDD in drafting, submitting, and presenting amendments to the Private Entrepreneurship Law (PEL) to Parliament regarding adopting improved SME definitions in compliance with the OECD; determining rights and duties of government SME bodies; creation of a comprehensive annual report on SME development in the country; and liberalizing the procedures involving businesses in SME policymaking.

KSBD also provided technical assistance to EDF/DAMU in implementing an additional \$1 billion SME loan program through commercial banks. This program has played an important role in the economic crisis as credit for SMEs became scarce.

Study Tours. In May 2009, KSBD provided financial support for GOK officials to attend the micro-finance conference in Belgrade, Serbia. The primary purpose of the trip was to negotiate the organization of the 2010 International Microfinance Conference in Astana, Kazakhstan. In January 2009, KSBD also co-financed a second US study tour for EDF/DAMU management and regional managers to review the programs and institutional framework of the US SBA. As a result of the US study tours, EDF/DAMU revised its concept on entrepreneurship development centers to focus on using a public private partnership approach; matching public and private funding and initiatives; and cooperating with private sector on competitive basis. DAMU's management also decided to revise the structure and the content of its website on the basis of the SBA model (www.fund-damu.kz). Also due to the SBA study tour, EDD requested and received KSBD training for its staff in the SBA's Office of Advocacy regulatory impact analysis. Regulatory impact analysis is part of Kazakhstan's national legislation, and the Ministry of Justice had been assigned the lead role. However, no progress had been made in this area because of a lack of understanding and proper enforcement. EDD Director, Mr. Akberdin, was trying to change this and, after his trip to the US, initiated this work within the MIT.

STTA to EDF/DAMU Loan Guarantee Program. At EDF/DAMU's request, a KSBD STTA developed a loan guarantee program based on the SBA model. The consultant also developed a detailed and comprehensive SME Loan Guarantee Manual containing policies and procedures for the implementation of the SME Loan Guarantee Program. The manual is divided into four sections: (1) loan making, (2) loan servicing, (3) loan liquidating, and (4) appendices, and is designed to be regularly updated and used as a training tool for all staff and banks involved in the loan guarantee program. In addition, the consultant prepared a project implementation plan and program loan structure document, both of which were finalized with the EDF/DAMU top management. KSBD and the STTA provided assistance to get approval from the Financial Supervision Agency for an additional loan guarantee program with USAID's Development Credit Agency (DCA).

STTA to EDF/DAMU's SME Procurement Program. KSBD provided a short-term technical consultant who developed a program for EDF/DAMU to support SMEs competing for government procurements based on the SBA model. The consultant developed an SME survey

and piloted its implementation to understand the main issues related to government procurement. Because this initiative required legislative and political decision-making involving DAMU's Samruk-Kazyna stakeholder, the consultant provided EDF/DAMU with an action plan and key activities to implement the electronic procurement system, including creating an SME database, and a pre-certification "green zone process" for SMEs that have performed successfully on government contracts.

SME Policy Handbook. Under the guidance of KSBD's Senior Government Advisor, an electronic handbook on SME Policies was developed and published by a team of KSBD and DAMU senior expert. The handbook, titled *Politics and Small Business: How it is Done in Kazakhstan and Other Countries* (also known as "The SME Policy Handbook") was envisioned by EDF/DAMU Chairman, Mr. Amrin, as a comprehensive overview of entrepreneurial challenges and how to address them using existing global best practices adapted to the specific environment for SME development in Kazakhstan. Overviews of the US, European Union (EU), OECD, and New Europe practices were incorporated in the SME Policy Handbook. The content includes chapters on financial support to SMEs; SME definitions and surveys on SME competitiveness; fiscal and non-fiscal support to SME development; use of EDC and SME support networks; SME policy dialogue and business community participation; best practices of the EU, US, and Australia in public procurement for SMEs; the role of entrepreneurship reports for SME development and economic policy planning in different countries (US and New Europe); and the overall design of government SME support institutions in the US, Poland, and various other new EU member states. The guidebook is available on the websites of EDF/DAMU and MIT, and has been distributed among key policymakers for entrepreneurial development in Kazakhstan.

Building the capacity of Business Service Providers. KSBD achieved the following BSP milestones during the third year: assisted 1,108 SMEs; assisted 107 BSP partners in all oblasts, Astana, and Almaty; and provided 4,442 training participations. Assistance was provided through KSBD organized TOTs in every training product developed within KSBD: all six modules of Business Essentials; Consulting Essentials; Business Training Methodology; Start Your Business; and Know About Business (for teachers of vocational schools). Trained BSPs were subcontracted by KSBD to deliver 50%-subsidized SME training in their respective regions, on a fee basis. Support for KSBD programs was provided by 16 local governments and major companies such as Toyota and Procter & Gamble agreed to brand KSBD Business Essentials courses in their particular areas of expertise.

Start Your Business Training Course. Since the previously developed business training modules targeted existing entrepreneurs and established businesses, KSBD adapted and introduced a new training product developed by the ILO in Kazakhstan and intended for potential entrepreneurs and startup businesses. The Start Your Business training is a 48-hour course for individuals interested in starting a new business. Course content includes how to generate and assess a business idea; market the idea; compile a business plan; raise capital; start up a business; manage finances and accounting; and deal with legal issues. The training is delivered as an interactive business game, simulating a full business cycle for a fictional entity. Since its introduction by KSBD, Start Your Business has been successfully delivered throughout Kazakhstan in both Kazakh and Russian languages by BSPs. The primary targets are the unemployed, post-graduates, individual entrepreneurs, and business service providers.

Know About Business Training Course (KAB). In April 2009, KSBD initiated a program with grant funding from two American companies active in the oil and gas sector, Chevron and Baker Hughes, to support the provision of a course in entrepreneurship in vocational schools across the country. The *Know About Business Training Course (KAB)* was developed by the ILO to increase understanding of entrepreneurship and improve employment opportunities for youth. By the end of KSBD's third project year (and after six months of implementation), KSBD achieved the following milestones related to this course: 186 new teachers certified in KAB; over 35,700 additional students in over 140 vocational institutions receiving KAB that academic year; and 10 new teachers certified to train teachers in KAB.

5.0. Year 4 Implementation: October 2009 – September 2010

The fourth and final year of KSBD implementation ushered in success in a number of areas. The BSP network continued to expand and increase its capabilities to deliver services independently of project support. The first EDC opened its doors in Pavlodar, and five additional EDCs were slated to open by the end of 2010. The first annual entrepreneurship report was published by EDF/DAMU, providing all GOK agencies with a single source of SME data. On the legal front, the Senate approved SME definitions that coincide with usage defined by OECD and the European Union, as advocated by KSBD. Finally, KSBD issued a subcontract for a Russian translation of the *International Financial Reporting Standard for Small and Medium-sized Entities*; the Russian version of this document will be disseminated through the website of the Eurasian Council of Certified Accountants and Auditors.

Nationwide Network of Business Service Providers. During its final project year, KSBD focused on assisting BSPs to complement SME training with consulting assistance utilizing the SME management tool-kit. KSBD also strengthened its BSP network performance evaluation by adding quantitative key monitoring ratios collected from recipient SMEs, thus measuring the business effects of the SME trainings provided by KSBD. Altogether, KSBD assisted 1,674 SMEs; co-financed 6,129 training participations, and received financial support from 16 local governments for the KSBD program activities in their localities.

Under the Baker Hughes/Chevron grant, KSBD continued its program to train teachers in every oblast as well in Almaty and Astana to **provide the ILO Know About Business course in entrepreneurship within vocational institutions**. Vocational school teachers were certified by the ILO with KBSD assistance across Kazakhstan; a cumulative total of 482 vocational schools in Kazakhstan now have at least 1 KAB-certified teacher. These teachers will provide an estimated 112,000 students in 517 vocational institutions with KAB; a total of 33 KAB teachers have been trained and certified to train teachers in KAB.

Enterprise Development Center Concept. As part of the ongoing work on EDF/DAMU's EDC concept, KSBD prepared an analysis showing the main sources of income generated for these centers broken down by the private sector, donors, and government funding. KSBD facilitated the creation of EDCs by soliciting and capturing EDC concepts from both the EDF/DAMU (implementer) and the EDD (policymaker). The initial EDC concept was designed as a state-owned and -maintained network of centers throughout the country. KSBD reviewed the original concept, assisted with calculations, and analyzed the model on the basis of best

practices, and determined that the most appropriate model would be to outsource SME support services to the professionals of the private sector. As a result, the first six EDCs will be opened by the end of 2010, through public procurement and outsourcing to private sector BSPs. The first EDC, in Pavlodar, opened in September 2010.

Annual Entrepreneurship Report. The KSBD Senior Government Advisor promoted the idea of an annual entrepreneurship report to the GOK, and developed the chapter on SME best practices and provided on-going consultations. The content of the draft annual entrepreneurship report was discussed at a meeting with the Director of the Center for Strategy, Research & Analysis under the President of Kazakhstan. In March 2010, Kazakhstan's first annual entrepreneurship report was published by EDF/DAMU. The report contains SME statistics, a thorough analysis of SME needs and issues, SME macroeconomic indices, a comparative analysis of the region, and best SME development practices, and serves as a comprehensive tool for SME strategies and policies development. The advantage of this institutionalized report is that all SME-related data is available in one source, whereas previously every GOK agency dealing with SMEs had its own internal data and reporting on SMEs.

Standardized SME Definitions. In the past, SME definitions in Kazakhstan revolved around two conflicting ideas: the use of Russian-type thresholds to distinguish between different categories of SMEs, which was supported by some parliamentarians and business associations, versus the use of OECD and EU approaches, which was advocated by KSBD, MIT, the Agency for Statistics, the Ministry of Finance, and a number of business associations. The Russian thresholds are generally higher and would allow larger private enterprises and state-owned medium-sized enterprises to be eligible for programs intended to support SMEs, which would be contrary to the practice in most other countries. This more generous Russian-style set of definitions was approved by the lower chamber of the Parliament, but was eventually repealed by the Senate. KSBD argued against adopting the Russian thresholds, which would both divert portions of support intended for more needy SMEs and also potentially threaten completed reforms such as the ease of SME registration, the lowering and simplification of taxes, reduced reporting burden, and diminished state controls over private contracts. After much debate, the Senate was persuaded to approve OECD and EU SME definitions advocated by KSBD in Year 4.

IFRS Translation. In Year 4 of the KSBD project, USAID was requested to provide technical assistance to the International Accounting Standards Committee for translating the *International Financial Reporting Standard for Small and Medium-sized Entities (IFRS for SMEs)* into Russian. The Eurasian Council of Certified Accountants and Auditors (ECCAA) implemented this assignment through a subcontract with KSBD. This Standard is intended to apply to the general purpose financial statements of, and other financial reporting by, entities that in many countries are referred to by a variety of terms, including SMEs, private entities, and non-publicly accountable entities. An additional 16 accompanying training materials were translated in conjunction with the Standard. Once formal approval is received, the Russian version of the Standard will be disseminated for use by SMEs through ECCAA's website and network. The Ministry of Finance of Kazakhstan strongly supported this translation and is planning to make the Standard widely available through MOF publications.

6.0. KSBD Performance Monitoring Plan

Organizations assisted through KSBD BSP Program

Table I shows the number of SMEs and other organizations that received assistance through the KSBD BSP program, by year, percent of total target, and project total. Figure I provides a graphical comparison of the number of SMEs assisted by year to the target number.

Table I. Number of Organizations Assisted through KSBD BSP Program

Indicator	Year 4		Year 4 Target	% of Target	Year 3 Total	Year 2 Total	Year 1 Total	Project Total
	Total	New						
Total number of Organizations	1,792	1,517	N/A	N/A	1,391	1,000	366	4,549
SMEs	1,674	1,429	1100	152.18	1,108	818	300	3,900
Nongovernmental Organizations	38	26	N/A	N/A	118	68	10	234
GOK Entities	24	22	N/A	N/A	66	43	25	158
Higher Educational Institutions (HEIs)	14	10	N/A	N/A	25	25	10	74
Vocational/ Technical	16	14	N/A	N/A	24	20	6	66
Financial Institutions	24	16	N/A	N/A	33	20	7	84
Large Companies (international)	1	0	N/A	N/A	3	0	1	5
Large Companies (domestic)	1	0	N/A	N/A	10	5	6	22
Development Organizations	0	0	N/A	N/A	0	1	1	2

Figure I. Number of SMEs Assisted vs. Yearly Targets

As a result of the combined yearly efforts, KSBD provided technical assistance to 3,900 SMEs throughout all 16 oblasts and administrative districts.

Total training participations and participants

The volume of trainings and participants continued to grow throughout the life of the project. Overall, KSBD reached over 15,182 participations from 8,169 unique events that began at project inception and continued through Year 4, as shown in Table 2. The annual number of participations is compared to the number of individual participants in Figure 2.

Table 2. Number of Training Participations and Participants, Disaggregated by Year and Gender

Indicator	Year 4 Total	Year 4 Target	% of Year 4 Target	Year 3 Total	Year 2 Total	Year 1 Total	Project Total
Total Participations	6,129	4,500	136.2	4,442	2,828	1,783	15,182
Total Unique Participants	2,909	N/A	N/A	2,708	1,591	961	8,169
Female Unique Participants	2,177	N/A	N/A	1,960	1,105	725	5,967
Male Unique Participants	732	N/A	N/A	748	486	236	2,202

Figure 2. Number of Participations vs. Individual Participants, by Year

Business Service Provider partner breakdown

Table 3 shows the number of BSPs, disaggregated by year and indicator. Figure 3 provides a graphical display of the growth in the number of BSPs each year of the program.

Table 3. Breakdown of BSP Partners by Year and Indicator

Indicator	Year 4 Total	Year 3 Total	Year 2 Total	Year 1 Total	Project Total
Total	148	107	56	15	148
Status 1 (attended TOT)	114	87	35	10	114
Status 2 (SME toolkit self-application)	1	1	1	0	1
Status 3 (retail training)	26	14	14	5	26
Status 4 (retail SME toolkit)	7	5	6	0	7
Oblasts with 1 BSP	16	16	14	3	16
Oblasts with at Least 2 BSPs	16	16	12	2	16
Average BSPs per 16 Oblasts	9.25	N/A	3,3	N/A	9.25

Figure 3. Total Number of BSP Partners by Year

By project end the BSP network consisted of 148 partner organizations in all 14 oblasts and the 2 municipal districts of Kazakhstan (Astana and Almaty). Thus, KSBD attained national coverage and had an average of 9.25 partners per oblast. The actual number of BSPs in each oblast are shown below:

<i>Oblast/Administrative District</i>	<i>Number of BSP Partners</i>
Akmolinskaya and Astana City	21
Aktubinskaya	13
Almatinskaya and Almaty City	14
Atyrauskaya	10
East Kazakhstan	13
Karagandinskaya	10
Kostainskaya	5
Kzyl-Ordinskaya	10
Mangistauskaya	9
North Kazakhstan	8
Pavlodarskaya	13
South Kazakhstan	10
West Kazakhstan	9
Zhambylskaya	3

BSP TOT business and consultant training and attestation program

Table 4 shows the total number of training-of-trainers (TOT) events by year and type of training.

Table 4. Number of TOTs for Business Service Providers

TOT Indicator	Year 4 Total	Year 3 Total	Year 2 Total	Year 1 Total	Project Total
Business Essentials	4	6	3	1	14
Consulting Essentials	0	2	5	0	7
Core Consultancy Skills	0	0	3	0	3
Start Your Business	2	4	1	0	7

In four years, KSBD completed a total of 31 TOT sessions for its national network of BSP partners in all 14 oblasts and 2 administrative districts of Kazakhstan, as shown in Table 5.

Table 5. TOT Sessions by Oblast and Type of Training

Oblast or District	Business Essentials (14)	Consulting Essentials (7)	Core Consultancy Skills (3)	Start Your Business (7)
Aksai	---	---	---	✓
Aktau	---	---	---	✓
Aktobe	---	---	---	✓
Almaty	✓	2	✓	2
Astana	2	---	---	---
Atyrau	---	---	---	✓
Karaganda	✓	✓	✓	✓
Kzylorda	---	---	---	✓
Kostanay	✓	---	---	---
Oskemen	---	---	---	✓
Pavlodar	---	✓	---	✓
Petropavlovsk	---	✓	---	✓
Shymkent	✓	✓	✓	✓
Uralsk	✓	✓	---	---

Table 6 shows the number of full attestations of individual consultants and trainers, disaggregated by year and type of TOT.

Table 6. KSBD Full Attestations of Individual Consultants and Trainers

Indicator	Year 4 Total	Year 3 Total	Year 2 Total	Year 1 Total	Project Total
No. of full Business Essentials Attested	46	56	49	16	167
No. of Consulting Essentials Attested	0	26	86	0	112
No. of Start Your Own Business Attested	23	35	14	0	72

By the end of its final fourth year, KSBD had trained and attested 167 business trainers and consultants in the Business Essentials course throughout Kazakhstan, 112 consultants in Consulting Essentials, and 72 in the ILO's Start Your Business course. It should be noted that for Business Essentials, full attestation requires active participation for 16 days in all modules of

this course. Thus, KSBD attested a much greater number of participants in *individual modules* during the four years of the project.

Retail training to SME clients and participants by BSP partners

All retail courses provided by BSP partners are shown in Table 7, disaggregated by year and indicator.

Table 7. Retail Training Provided by BSP Partners, by Year and Indicator

Indicator	Year 4 Total	Year 3 Total	Year 2 Total	Year 1 Total	Project Total
Total courses given	289	209	165	101	764
Average value of each retail course (including EM grantees)	\$1,625	\$1,543	\$1,720	\$1,720	\$1,652
No. of KSBD co-financed retail courses	289	166	34	0	489
No. of fully commercial courses	0	2	0	0	2
Total value KSBD co-financed retail courses	\$469,556	\$261,846	\$72,240	\$0	\$803,642
KSBD contribution	\$209,873	\$130,835	\$31,622	\$0	\$372,330
BSP contribution	\$154,481	\$72,895	\$26,905	\$0	\$254,281
Sponsor contribution	\$20,417	\$12,142	N/A	N/A	\$32,599
Participant fees	\$84,784	\$45,975	\$13,713	\$0	\$144,472

Figure 4 shows the total retail courses compared to the number of courses co-financed by KSBD, broken out by year.

Figure 4. Total Retail Courses vs. KSBD Co-finance Courses

At the beginning of Year 4, KSBD added an SME consulting function to monitoring the effect of the retail trainings. Each BSP provided key monitoring ratios for the SMEs trained, both at the beginning of the training and again three months after getting trained. This is a measure of market efficiency and the impact of the KSBD training package.

Public-Private Partnership / Sponsor Program

Table 8 shows the total PPP sponsors by year and type of sponsorship provided.

Table 8. Total Sponsor PPPs by Status

Indicator	Year 4 Total	Year 3 Total	Year 2 Total	Year 1 Total	Project Total
Total	76	59	28	1	76
Status 1 (initial meeting)	23	23	12	0	23
Status 2 (signed MOC/proposal submitted)	20	20	7	0	20
Status 3 (direct/In-kind contribution)	33	16	9	1	33

Over the life of the project, 76 organizations, including private sector as well as local and regional GOK stakeholders, were designated as sponsors of KSBD activities. Sponsorship resulted in an expanded project impact.

The major sponsors of KSBD activities included:

- Baker-Hughes and Chevron, who gave a total of \$464,000 to USAID for KSBD to implement the Know About Business program
- The \$320,000 Exxon-Mobil program to help women in Astana, which was completed by KSBD, and which generated over 2,400 participations through 170 retail trainings
- KPO, which designated \$16,000 to conduct the Start Your Business TOTs in Aksai.
- Five of the six Business Essentials course modules received in-kind training, as follows:
 - Procter & Gamble: Marketing and Sales
 - Toyota: Quality Management
 - Headhunter: Human Resource Management
 - National Association of Accountants: Finance for Non-Financiers and Tax and Law
- Co-funding for SME training was provided by 16 local and regional government stakeholders. They include the Entrepreneurship Department of Mangistauskaya Oblast, the Akimat of Enbekshikazak Raion of Almatinskaya Oblast, the Aktobe Entrepreneurship Department, the Kazalinsk SME Department (Kzylordinskaya Oblast), the Arshaly Raion Akimat (Akmolinskaya Oblast), and the West Kazakhstan Entrepreneurship Department.

7.0. Know About Business Program with Baker Hughes and Chevron

USAID received grants from two American companies active in Kazakhstan's oil and gas sector, Chevron and Baker Hughes, to support a course in entrepreneurship in vocational schools (lyceums and colleges) across the country. The selected course, Know About Business (KAB), was developed by the ILO as a global course to improve the knowledge of vocational schools about entrepreneurship.

The ILO brought KAB to Kazakhstan in 2003 and the Ministry of Education & Science (MES) approved a short version of the course for use in vocational institutions. ILO trained and certified a group of teachers, but the program lacked resources and sponsors to expand until Baker Hughes and Chevron provided the grant funding for KSBD.

Because of the cooperation provided by the MES and local Education Departments, the KAB program implemented by KSBD was able to achieve results far beyond the original targets. Results of the KAB program as of June 30, 2010, included the following:

- The MES academic standard for KAB updated and academic hours increased from 60 to at least 80.
- The number of active, certified KAB teachers increased from 23 to 636 (619 new teachers) in KAB in all 14 oblasts, as well as in the municipal districts of Astana and Almaty.
- The number of students receiving the KAB course each academic year increased from about 2,400 to about 114,800 (around 112,400 additional students).
- Certified KAB Key Facilitators (trainers of teachers) increased from 1 to 34 (33 new).
- Key Facilitators joined a network through Facebook.

The KAB program accomplishments were announced to mass media and stakeholders at the KSBD closing ceremony in Astana, held on September 7, 2010. This event was attended by the US Ambassador Richard E. Hoagland; Advisor to the Minister of Education Ms. Zheksembekova; Deputy Mission Director for USAID Erin McKee; Chevron Country Manager Ms. Kanapiyanova; Baker Hughes Managing Director, Mr. Loge; and the President of The Pragma Corporation, Dr. Fatoorechie. Guest speakers highlighted the excellent example set by USAID, together with two of the key US investors in Kazakhstan, Chevron and Baker Hughes, and the Ministry of Education in forming a PPP to include entrepreneurship education in vocational schools through the KAB program. Because the KAB program is now part of the national vocational schools curriculum, it has become a self-sustainable and ongoing entrepreneurship program in Kazakhstan.

Results from the KAB program are more fully summarized in Tables 9 and 10, below.

Table 9. Summary of Key KAB Program Outputs against Original Targets

Indicators	Project Total	Original Target	% Increase of Original Target	% of Planned or Projected Total Completed
No. of Training of Facilitators (Teachers) courses	29	7	414%	100%
No. of teachers certified to teach KAB	619	150	413%	100%
No. of schools with at least one certified KAB teacher	482	77	626%	96%
No. KAB classes expected to be delivered annually	4,804	155	3,099%	101%
No. of students expected to be taught KAB annually	112,342	3,100	3,624%	101%
No. of Key Facilitators (teachers of teachers) certified by ILO	33	0		

Table 10. Summary of Key KAB Program Outputs to Kazakhstan Total

Indicators	No. Prior to KAB program	KAB project total	Total in Kazakhshtan to date	% Increase through KAB Program
Training of Facilitators (Teachers) courses	4	29	33	725
Teachers certified to teach KAB	23	619	642	2,691
Number of schools with at least one certified KAB teacher	35	482	517	1,377
KAB classes expected to be delivered annually**	124	4,804	4,928	3,874
Students expected to attend KAB annually	2,399	112,342	114,741	4,683
Key Facilitators (teachers of teachers) certified by ILO	1	33	34	3,300

The goals of the KAB program for modernization of vocational education in Kazakhstan include:

- Increasing knowledge of entrepreneurship among vocational school students, and thus improving employment opportunities for youth and developing a competitive, diversified, innovative, flexible, and crisis-resistant economy.
- Equipping KAB teachers with modern interactive teaching methods, which can serve as a model for improving pedagogy in all disciplines.
- Providing a model for accelerated and broad-based modernization of vocational education, which will improve Kazakhstan's work force in the near- and medium- terms.
- Demonstrating how effective public-private partnerships can help develop the national work force, specifically in terms of employers investing in the creation of a skilled work force.

8.0. Media Coverage of KSBD Activities

Throughout the life of the KSBD program, all activities, initiatives, and achievements were publicized through mass media – both in Kazakhstan and internationally. Whenever possible, media coverage has been available on the project website (www.ksbd.kz) as well as reported to the USAID CAR Mission Development Outreach and Communications Specialist.

Table 11. Types of Mass Media Coverage by Year

Description	Year 4 Total	Year 3 Total	Year 2 Total	Year 1 Total	Project Total
TV	5	4	7	16	32
Magazines	0	3	13	1	17
Newspapers (print)	30	27	29	17	103
Newspapers (electronic)	6	16	2	14	38
Total no. of media occurrences	41	50	51	48	189

9.0. Sustainability of KSBD Activities

During the fourth year of KSBD implementation, the Project Team focused on follow-up and sustainability of the KSBD's initiatives, training materials and reference data generated, and study tour outcomes. As described below, the responsibility for the primary KSBD business training modules and trainings will be assumed by a number of Kazakhstan private sector corporations and agencies to ensure their continued improvement, dissemination, and sustainability.

Business Essentials. Responsibility for the following Business Essential modules has been established as described:

- “Finance for Non-Financiers” and “Tax and Law” modules will be updated in compliance with the current legislation of Kazakhstan, according to a Memorandum of Cooperation (MOC) signed by the Chamber of Professional Accountants of Kazakhstan (Director Mr Nurlan Alimbetov, 050000 Almaty, Nauryzbai Batyra, 58 office 64 tel: 2792084 n_alimbetov@accountant.kz). The Chamber also agreed to disseminate module content through training courses delivered in its regional outlets.
- “Marketing and Sales” module will be updated and disseminated by the Marketing Department of Procter & Gamble Kazakhstan (Associated Marketing Director Ms. Sayora Ayupova tel: 727.-2588668).
- “Quality Management System” module will be maintained and disseminated by the Toyota Motor Kazakhstan LLP Marketing Department (Ms. Madina Opabekova, tel: 727-2588831 or 2588832)
- “Human Resource Management” module will be maintained and disseminated by HeadHunter Company (Director General Mr. Vitaly Terentiev, Kseniya Trokhimets, Marketing & Sales HeadHunter - Online Hiring Services, kseniya.ts@headhunter.com.kz Tel. +7 727 250 6310).

Consulting Essentials. A 24-hour training course, “Consulting Essentials” is built on the British model of a 3-tier certification of management consultants (the contents of this course is based on the first stage of the certification) and adapted to the local consulting market in Kazakhstan. Responsibility for the adapted version of the Consulting Essentials course, as well as the detailed list of SME Consultants who have been trained and attested in this area, have been transferred to the EBRD BAS Program for further support and dissemination in Kazakhstan.

Know About Business. As announced during the KSBD closing ceremony on September 7, 2010, the KAB program has now become a part of the national vocational school curriculum. The MES' Vocational Education Department has been the key GOK counterpart and coordinator for KAB program implementation and follow-up. The Education Department of each oblast now has access to the pool of trained and certified KAB teachers as well as formal authority for teaching it within the national curriculum.

ATTACHMENT 1

**LIST OF THE BUSINESS SERVICE PROVIDERS DELIVERING SME BUSINESS TRAINING WITHIN
THE USAID KAZAKHSTAN SMALL BUSINESS DEVELOPMENT PROJECT (KSBD)
(as of May 2010)**

No	Business Service Provider	Kazakhstan region	Trainer / Consultant	KSBD Attestation	Delivers SME Training
1	"Kazygurt" Public Foundation, Shelek village, Almatinskaya region; Tel: 7051894822	Almatinskaya region, Shelek	Kyrykbay Ardak; Akhmedzhanova Muslima: Kyrykbayev Amirlan	Business Essentials / Consulting Essentials / Start Your Business / Business Training Methodology	Business Essentials (in Kazakh language); Start Your Business (in Kazakh language)
2	Taldykorgan Regional Center for Women's Support 7773585753	Almatinskaya region, Taldykorgan city	Nurmukhanova Zhanar	Business Essentials / Consulting Essentials / Business Training Methodology	
3	International Ecological Association of Women 7012552339	Almatinskaya region, Issyk	Iliyeva Urkyz	Business Essentials / Consulting Essentials	
4	Personal Growth Center "Sodeistvie Plus" Tel: 7017188079	Almaty	Kaverina Olga	Business Essentials / Consulting Essentials	Consulting Essentials
5	Association for Entrepreneurs' Rights Protection Tel: (7172) 489130 ttiivv@mail.ru	Astana	Tygina Irina	Business Essentials / Consulting Essentials / Business Training Methodology	Strategic & Business Planning; HRM
6	Association of Microfinance Organizations of Kazakhstan (727)2448273; 2448319 gal@amfok.kz	Almaty	Igenbekova Saltanat; Mukasheva Svetlana	Business Essentials / Consulting Essentials	Business Essentials
7	International Academy Turan-Profi Tel (7172) 295439; 295258; 295031 turan-profi-crp@yandex.ru	Astana, Akmolinskaya region	Kotovich Vera Nikolayevna	Business Essentials / Business Training Methodology	Business Essentials
8	Training Center "Era" Tel: (7172) 236123; 236124 office@era-center.kz	Astana	Sarsembayeva Asem	Business Essentials / Business Training Methodology	Marketing & Sales
9	Individual Entrepreneur Gabidullina, gabi-madina@mail.ru tel: 7052225693	Astana	Gabidullina Madina	Business Essentials	Strategic & Business Planning; Finance for Non- Financiers
10	Association of Entrepreneurs and Manufacturers of the Akmolinsky region (7162) 265050 7051470657 luneva_i@mail.ru	Kokshetau	Lunyova Irina	Business Essentials / Consulting Essentials	
11	Association of Entrepreneurs of the Karagandinskaya region - Tel: 400861/62/63 guliak2004@mail.ru;	Karaganda; Karagandinskaya region	Kurbanbayeva Gulnara Turetayevna; Sanaubayev Serik; Utemisova Bibigul	Business Essentials / Consulting Essentials	Consulting Essentials; Tax & Law
12	Institute of Partnership & Business Tel: (7212) 425777; tramplin@mail.kz	Karagandinskaya region, Karaganda, Satpayev, Balkhash, Zhezkazgan cities	Rakhimzhanov Timur; Abramovich Alexander; Martylenko Tatiana; Mandritskaya Irina; Vitrz Yulia; Skorik Oksana; Kolchanova Olga (Satpayev city)	Business Essentials / Consulting Essentials / Start Your Business / Business Training Methodology	Business Essentials / Start Your Business
13	Association of Barmen & Restaurants of the Karagandinskaya region (7212) 569325, 561366,569449 petrenko_yelena@bk.ru	Karagandinskaya region; Karaganda	Petrenko Yelena Stepanovna; Gulchenko Natalia; Kroval Marina; Yakovenko Tatiana	Business Essentials / Consulting Essentials / Business Training Methodology	Business Essentials

14	Karaganda Institute of Quality (7212) 475029 institute_k@mail.ru	Karaganda	Zholdaspayev Serik Tusupovich; Zholdaspayeva Olga; Cherkassov Vladimir	Business Essentials / Consulting Essentials / Start Your Business	Quality Management System
15	Karaganda Institute of Entrepreneurship (7212) 565233; 7053013109 rimts@mail.ru; 565449	Karaganda	Tsoy Rimma; Kuznetsova Olga	Business Essentials / Consulting Essentials	Business Essentials
16	Central Kazakhstan Association of Entrepreneurs (7212) 481765; 481792 ckae@ok.kz	Karaganda	Shvartz Natalia	Business Essentials / Consulting Essentials	
17	Association of Entrepreneurs of the Balkhash city (71036) 42079; 7772461846	Karagandinskaya region, Balkhash city	Poludnevich Nina	Business Essentials / Consulting Essentials	
18	Association for Private Entrepreneurship Support, Temirtau (7213)985006 anna.kz@mail.kz	Karagandinskaya region; Temirtau city	Stolpovskaya Anna; Bykov Vladimir	Business Essentials / Consulting Essentials	Tax & Law; Finance for Non-Financials
19	Balkhash Humanitarian-Technical Institute (71036)46030	Karagandinskaya region, Balkhash city	Aitkulova Gulnara	Start Your Business	Start Your Business
20	Kostanaisky Engineering-Economic University named after Dulatov Tel: (7142)280727; 557387 sarkubenova_a@mail.ru	Kostanaiskaya region, Kostanai city	Sarkubenova Altyn; Erniyazova Khaisha	Business Essentials / Business Training Methodology / Start Your Business	Start Your Business; Strategic & Business Planning; Finance for Non-Financials
21	GMZ Consultant (7142)280727; 280159; 531161 info@gmz.kz; aspredko@mail.kz;	Kostanaiskaya region, Kostanai city	Musina Natalia; Rastegayeva Nina; Chenzova Tatiana	Business Essentials / Consulting Essentials / Start Your Business / Business Training Methodology	Strategic & Business Planning; Marketing & Sales; Start Your Business
22	Preko Consulting Kostanai (7142) 210187; 541893 rushata08@mail.ru; svladimir_kst@mail.ru	Kostanaiskaya region, Kostanai city	Grizenko Natalia; Sinner Vladimir; Shmonin Dmitry	Business Essentials	
23	"Decenta" Public Foundation Tel: (7182)300007; 329085 victor@decenta.org;	Pavlodarskaya region; Pavlodar city	Gulyaev Sergey; Prashkevich Zhanna; Malchikov Viktor; Kovtunetz Konstantin; Luzyanina Elena	Business Essentials / Consulting Essentials / Start Your Business / Business Training Methodology	Business Essentials
24	"Delta-Credit" Microfinance Organization Tel: (7182) 300007 arman@decenta.org	Pavlodarskaya region, Pavlodar city	Sultanbek Aman; Astybasarova Aiganym	Business Essentials / Consulting Essentials / Start Your Business / Business Training Methodology	Business Essentials; Start Your Business
25	Capital Ltd; Tel: 8-7004876170 kedr3000@list.ru	Pavlodarskaya region, Pavlodar city	Plotnikova Anna	Business Essentials / Consulting Essentials / Start Your Business	Tax & Law; Finance for Non-Financials; HRM
26	Innovative Eurasian University Tel: (7182) 452211;	Pavlodarskaya region, Pavlodar city	Shelomentseva Valentina; Kaschuk Ludmila; Smagulova Zubirash; Kuldurova Batima; Bospaly Sergey	Business Essentials / Consulting Essentials	Business Essentials
27	GAB Group Tel: (7182) 781554 mikhail.ermolaev@mail.ru	Pavlodarskaya region, Pavlodar city	Ermolayev Mikhail; Ryabova Yulia	Business Essentials; Consulting Essentials; Start Your Business; Business Training Methodology	Start Your Business
28	Consulting Company Business Masters Tel: (7152) 365871; sv_grom@mail.ru	North Kazakhstan region; Petropavlovsk city	Gromova Svetlana; Vasilieva Irina; Kolisnichenko Vitaly	Business Essentials / Consulting Essentials / Start Your Business	Business Essentials; Start Your Business

29	League of Entrepreneurs Tel: 7772346078; centr-d-r@rambler.ru	North Kazakhstan region; Petropavlovsk city	Vodopiyarov Yuri; Sadykova Tatiana	Consulting Essentials	
30	Center for Accounting Service Tel: (7152)341301	North Kazakhstan region; Petropavlovsk city	Shaimerdenova Tynnym	Business Essentials / Business Training Methodology	Налого и право
31	Chamber of Trade and Commerce of the North Kazakhstan Tel: (7152) 460468; 365655; 460568	North Kazakhstan region; Petropavlovsk city	Potapkina Elena; Mukhametov Ramil; Sergienko Efim	Business Essentials / Consulting Essentials / Business Training Methodology	HRM; Quality Management System
32	Regional Center of Assessment Tel: 7152 341301	North Kazakhstan region; Petropavlovsk city	Klyuev Mikhail	Business Essentials / Business Training Methodology	HRM
33	Techno Park of the North Kazakhstan Tel: (7152) 344549; 363909	North Kazakhstan region; Petropavlovsk city	Zharova Kuralai; Lobunetz Natalia; Mukhamedzhanova Zeinep	Business Essentials	Quality Management System
34	Consulting Center "Zubr" Tel: (7232) 262220 zubr@ukg.kz	East Kazakhstan, Ust-Kamenogorsk city	Vasilieva Natalia; Obraztsova Olga; Buivolova Margarita	Business Essentials / Consulting Essentials	Finance for Non-Financiers; Consulting Essentials
35	Entrepreneurship Development Center Tel: 7772558767; (7232) 425793; 7772689108	East Kazakhstan, Ust-Kamenogorsk city	Nedobitko Anna; Safonova Nadezhda	Business Essentials / Consulting Essentials	
36	"Status" Federation of the East Kazakhstan Tel: (7232) 265922	East Kazakhstan, Ust-Kamenogorsk city	Unzhakova Irina; Ukolova Olga	Business Essentials / Business Training Methodology	
37	Individual Entrepreneur Zaitseva ledizur@yandex.ru; (872335) 62365	East Kazakhstan, Zyryanovsk city	Zaitseva Elena	Business Essentials / Consulting Essentials / Start Your Business / Business Training Methodology	Business Essentials; Start Your Business
38	"Delovaya Perspektiva" Public Foundation Tel: (7232) 579339; 7054453012	East Kazakhstan, Ust-Kamenogorsk city	Prygova Svetlana; Rudko Yekaterina	Business Essentials / Start Your Business / Business Training Methodology	Start Your Business; Marketing & Sales
39	East Kazakhstan State Technical University Tel: 7772225324 vev1974@mail.ru; 7054455144	East Kazakhstan, Ust-Kamenogorsk city	Varanin Evgeny; Levchenko Galina; Udovitskaya Elena	Business Essentials	
40	Business Incubator "Sodbi" Tel: (7252) 489019; 489578 sodbi@sodbi.kz	South Kazakhstan, Shymkent city	Sugurbekova Elmira; Shpuling Tatiana; Ismatullayeva Luiza; Sugurbekov Kairat	Business Essentials / Consulting Essentials / Start Your Business / Business Training Methodology	Business Essentials; Start Your Business
41	South Kazakhstan University named after Auezov Tel: (7252) 211062; 7017323592; 7004650044 essirkepova@mail.ru	South Kazakhstan, Shymkent city	Esirkepova Altyn	Business Essentials / Consulting Essentials	Business Essentials
42	"SKS Consulting" consulting company Tel: 810998711884530 irina_shakirova@mail.ru	Uzbekistan, Tashkent city	Shakirova Irina	Business Essentials / Consulting Essentials	Business Essentials
43	Professional Education Business Center Tel: (7252) 57 26 07, it-start@mail.ru	South Kazakhstan, Shymkent city	Petrova Svetlana Nikolayevna; Polukhina Irina Nikolayevna;	Business Essentials / Consulting Essentials / Start Your Business / Business Training Methodology	Business Essentials / Start Your Business

44	"Zherles" Agrocorporation Tel: 7004859414 agyn@mail.ru; 7012163860	South Kazakhstan, Shymkent city	Beisenov Agyn Kasymbekovich, Miyatov Askar Zholdybayevich; Mazhenov Asylkhan, Mynbayeva Zaure, Baikhozhaev Bakytzhan, Efremov Svyatoslav, Baiseitov Daniyar	Start and Improve Your Business	
45	M&C Group Tel: (7252) 577323, 24 91 09; mcgroup@mail.ru	South Kazakhstan, Shymkent city	Karimov Shafkat	Business Essentials / Consulting Essentials	Consulting Essentials
46	Business Support Tel: (7252) 570378; 7004665326; 7772677842; 7004506436	South Kazakhstan, Shymkent city	Rysbayeva Aksaule, Asbayev Dinmuhamed	Business Essentials / Consulting Essentials	Business Essentials, Consulting Essentials
47	Preko Consulting Kzylorda (7242) 270560, 261825 preko.kiz@krcc.kz; mtulepova@mail.ru	Kzylordinskaya region, Kzylorda city	Tulepova Madina, Aldongarova Lyazzat; Saparzhanova Zhanat; Yakudayeva Akzhamal; Toktarov Almat	Start Your Business / Business Essentials / Consulting Essentials / Business Training Methodology	Start Your Business (in Kazakh language); Consulting Essentials; Business Essentials
48	Association of Entrepreneurs of Kzylordinskaya region Tel: (7242) 246090; 278851; 7004228721	Kzylordinskaya region, Kzylorda city	Zhangabylova Klara	Business Essentials / Consulting Essentials	
49	Damu Consulting Tel: (7262) 435468; 8 777 201 4410 preko.dmb@taraz.kz	Jambylskaya region, Jambyl city	Eraly Erkebulan	Business Essentials / Consulting Essentials / Business Training Methodology	Tax & Law; Marketing & Sales
50	Center for small entrepreneurship of Jamblskaya region Tel: (7262) 46659 forum_taraz@mail.ru	Jambylskaya region, Jambyl city	Aidarbekova Gulvira	Business Essentials / Consulting Essentials	HRM; Strategic Planning; Finance for Non-Financiers
51	Humaneratian Technical College Tel: 7051122892	Jambylskaya region, Jambyl city	Shapazylova Akboppe	Start Your Business	Start Your Business (in Kazakh language)
52	Union of Entrepreneurs and employers of the Atyrauskaya region Tel: (7122) 35 58 65, 32 85 07; info@spir-atyrau.kz	Atyrauskaya region, Atyrau city	Sarsenova Sandugash; Shilman Kristina; Bendeliani Sara; Kulikovskih Nelly; Imankulov Ulan; Sadyrova Dinara	Business Essentials / Start Your Business	Tax & Law; Start Your Business
53	Association of Yourth Tel: 431653; 7013402993 kg83@mail.ru	Atyrauskaya region, Atyrau city	Karagozhina Gulmira	Business Essentials	
54	Akela LLP (consulting and training) Tel: (7112) 509744; ahakalo@akela.kz	West Kazakhstan, Uralsk city	Hakalo Alina	Business Essentials / Consulting Essentials	Business Essentials / Consulting Essentials
55	Training Center "Alim" Tel: (7112)214909; tcalim@mail.ru	West Kazakhstan, Uralsk city	Suleimenova Margarita; Muksenov Beibut	Business Essentials / Consulting Essentials	Business Essentials
56	Association of Entrepreneurs of the West Kazakhstan "Damu" Tel: (7112) 503373; 7013495645 damu-akzhaik@yandex.ru	West Kazakhstan, Uralsk city	Kairshin Serik; Shaihymuratova Gulbanu; Musiev Zhastalap	Business Essentials / Consulting Essentials / Start Your Business	
57	State Univesity of the West Kazakhstan region Tel: 7056258322; 7011429086; 7011426472	West Kazakhstan, Uralsk city	Suleimen Altynai; Chudrova Venera; Mustafina Aigul	Business Essentials / Consulting Essentials	
58	Corporate Fund "Kasebi" Tel: (7112) 511050; 7014251719 natalya@kacebi.kz	West Kazakhstan, Uralsk city	Nedovizy Natalia	Business Essentials / Consulting Essentials / Business Training Methodology	Finance for Non-Financiers; Tax and Law
59	Individual Entrepreneur Novenkova Tel: 7017264316	West Kazakhstan, Uralsk city	Novenkova Galina	Business Essentials	Human Resource Management

60	"Business Service Consulting LLP camelia_bsc@mail.ru; (7132) 556346; 7013493859	West Kazakhstan; Aktubinskaya region	Akhmetzhan Lauera	Business Essentials / Start Your Business	Start Your Business; Strategic & Business Planning; marketing & Sales; HRM
61	"Dialogue Training Agency dialog@mail.ru; Tel.(7132) 513106	Aktubinskaya region, Aktobe city	Duisebayeva Aizhan; Kolomyntseva Elena	Business Essentials / Consulting Essentials / Start Your Business / Business Training Methodology	Business Essentials / Consulting Essentials / Start Your Business / Business Training Methodology
62	Training Center "Alex Company" 513795 sz.sz@mail.ru	Aktubinskaya region, Aktobe city	Eskazina Saule	Business Essentials / Business Training Methodology	
63	Individual Entrepreneur Esengalieva Tel: (7132) 234392 a.yessen@mail.ru	Aktubinskaya region, Aktobe city	Esengalieva Aigul	Business Essentials	Marketing & Sales
64	Public Union of Accountants and Auditors "Esep" Tel: 560425 oo_esep@mail.ru	Aktubinskaya region, Aktobe city	Utyanova Mensulu	Business Essentials	
65	Individual Entrepreneur Tokpayeva Tel: (7213) 331911 t.zhanet@bk.ru	Mangistauskaya region, Aktau city	Tokpayeva Zhanna	Business Essentials	Business Essentials (in Kazakh language)
66	Training Center "StepUp" step_up_aktau@mail.ru; (7213)203237	Mangistauskaya region, Aktau city	Masabayeva Almagul; Saugabayeva Nazira	Business Essentials	Finance for Non- Financiers; Tax & Law
67	Microcredit Organization "Zaman" Tel: (7292) 321960	Mangistauskaya region, Aktau city	Aimurzayeva Raushan	Business Training Methodology	
68	Business Incubator Tel: 7729222902; 7026586896	Mangistauskaya region, Aktau city	Shalabayeva Dariga	Business Essentials	
69	Caspean State University of Technologies and Engineering named after Esenov Tel: 7013192882; sukhovags@mail.ru	Mangistauskaya region, Aktau city	Sukhova Galina	Business Essentials	
70	Institute for Professional Skills Upgrade and Business Development Tel: 7019798964 ipkreb@mail.ru	Mangistauskaya region, Aktau city	Poluektova Nadezhda	Business Essentials / Start Your Business	Start Your Business
71	USAID Kazakhstan Small Business Development Project Tel: (727) 2445805; 7017313213	Almaty	Beiseyeva Aizhan; Tugulbayev Zharas; Akashev Nurlan; Latysheva Svetlana; Mukhamedkarimova Anelia; Yakubova Gulnora	Основы бизнеса; Начни свой бизнес	Финансы для нефинансистов
72	School of Business Education Tel: 7017206152	Almaty	Kuvina Gulnur; Kuvina Dina	Business Essentials / Consulting Essentials	Consulting Essentials; Business Essentials
73	Small and Medium Business Development Federation Tel: (7172) 971086; 580518; 320263 astana_01@yahoo.com	Astana	Zhelkobayeva Amina; Tsoi Angela; Ilyasova Ainur; Omirzakov Nurzhan	Business Essentials / Consulting Essentials	Business Essentials
74	Central House of Accountants dana7773@yandex.ru; 7004522279	Astana	Shaimerdenova Dana	Business Essentials / Consulting Essentials	Business Essentials
75	"Accessible House" Tel: 7013817782	Astana	Ilyas Akmaral	Business Essentials	Finance for Non- Financiers
76	Tzesna Bank Tel: 7013806377	Astana	Mustafin Azamat	Business Essentials	Tax and Law
77	National University named after Gumilyov Tel: 7014480174	Astana	Turbekova Bazhan; Karatabanov Ruslan	Business Essentials	Business Essentials

63	Individual Entrepreneur Esengalieva Tel: (7132) 234392 a.yessen@mail.ru	Aktubinskaya region, Aktobe city	Esengalieva Aigul	Business Essentials	Marketing & Sales
64	Public Union of Accountants and Auditors "Esep" Tel: 560425 oo_esep@mail.ru	Aktubinskaya region, Aktobe city	Utyanova Mensulu	Business Essentials	
65	Individual Entrepreneur Tokpayeva Tel: (7213) 331911 t.zhanet@bk.ru	Mangistauskaya region, Aktau city	Tokpayeva Zhanna	Business Essentials	Business Essentials (in Kazakh language)
66	Training Center "StepUp" step_up_aktau@mail.ru; (7213)203237	Mangistauskaya region, Aktau city	Masabayeva Almagul; Saugabayeva Nazira	Business Essentials	Finance for Non-Financiers; Tax & Law
67	Microcredit Organization "Zaman" Tel: (7292) 321960	Mangistauskaya region, Aktau city	Aimurzayeva Raushan	Business Training Methodology	
68	Business Incubator Tel: 7729222902; 7026586896	Mangistauskaya region, Aktau city	Shalabayeva Dariga	Business Essentials	
69	Caspean State University of Technologies and Engineering named after Esenov Tel: 7013192882; sukhovags@mail.ru	Mangistauskaya region, Aktau city	Sukhova Galina	Business Essentials	
70	Institute for Professional Skills Upgrade and Business Development Tel: 7019798964 ipkrb@mail.ru	Mangistauskaya region, Aktau city	Poluektova Nadezhda	Business Essentials / Start Your Business	Start Your Business
71	USAID Kazakhstan Small Business Development Project Tel: (727) 2445805; 7017313213	Almaty	Beiseyeva Aizhan; Tugulbayev Zharas; Akashev Nurlan; Latysheva Svetlana; Mukhamedkarimova Anelia; Yakubova Gulnora	Основы бизнеса; Начни свой бизнес	Финансы для нефинансистов
72	School of Business Education Tel: 7017206152	Almaty	Kuvina Gulnur; Kuvina Dina	Business Essentials / Consulting Essentials	Consulting Essentials; Business Essentials
73	Small and Medium Business Development Federation Tel: (7172) 971086; 580518; 320263 astana_01@yahoo.com	Astana	Zhelkobayeva Amina; Tsoi Angela; Ilyasova Ainur; Omirezakov Nurzhan	Business Essentials / Consulting Essentials	Business Essentials
74	Central House of Accountants dana7773@yandex.ru; 7004522279	Astana	Shaimerdenova Dana	Business Essentials / Consulting Essentials	Business Essentials
75	"Accessible House" Tel: 7013817782	Astana	Ilyas Akmaral	Business Essentials	Finance for Non-Financiers
76	Tzesna Bank Tel: 7013806377	Astana	Mustafin Azamat	Business Essentials	Tax and Law
77	National University named after Gumilyov Tel: 7014480174	Astana	Turbekova Bazhan; Karatabanov Ruslan	Business Essentials	Business Essentials

ATTACHMENT 2

List of Trainers and Facilitators Certified with the ILO “Know About Business” Entrepreneurial Course, within the USAID Kazakhstan Small Business Development Project

№	Name	ILO Trainer Status	City	Cellular phone	E-mail	Employment	Job Title
1	Sambetbay Tazabek	Certified Key Facilitator	Almaty	87051365294	tazabek_d@mail.ru	Continuous Education College	Teacher of Economics
2	Yusupova Pyaridyam (Farida)	Certified Key Facilitator	Almaty	87011784524	Farida.tastak@mail.ru	Almaty State College of Technologies and Management	Teacher of Economics
3	Minsarinova Nazym	Certified Key Facilitator	Almaty	87055665659	aiylimm@mail.ru	Professional Lyceum № 5	Teacher of Economics
4	Gorokhovich Olga	Certified Key Facilitator	Almaty	87014642730	fomenkovd@mail.ru	Professional Lyceum № 4	Teacher of Economics
5	Ayupova Elmira	Certified Key Facilitator	Almaty	87773153512	twetty1988@mail.ru	Professional Lyceum № 9	Teacher of Economics
6	Musa Akhunov Rishat	Certified Key Facilitator	Taraz	87053276600	rishat00679@mail.ru	Professional Lyceum № 12	Teacher of Economics
7	Shapazylova Akboppe	Certified Key Facilitator	Taraz	87051122892	Akboppe190974@mail.ru	Karatau Humanitarian Technical College	Teacher of Economics
8	Mukhambetova Balzat	Certified Key Facilitator	Astana	87013495972	balzat_07@mail.ru	Astana Medical College	Teacher of Economics
9	Mambina Gulden	Certified Key Facilitator	Astana	87015324355	mambina_gulden@mail.ru	Turan-Profi Academy	Teacher of Economics
10	Smagulova Gulmira	Certified Key Facilitator	Astana	87016188276	gulmirasmagul@rambler.ru	Eurasian College (ЕАГИ)	Teacher of Economics
11	Dzhuzbayev Bakhytzhana	Certified Key Facilitator	Astana	87012666280	oraltai@list.ru	College of Innovative Technologies	Teacher of Economics
12	Eskenderova Aigul	Certified Key Facilitator	Astana	87023137558	aigul_112@mail.ru	College of Economics and Finance	Teacher of Economics
13	Kultayeva Markhaba	Certified Key Facilitator	Atyrau	87014918048	Markhabakult_50@mail.ru	Professional Lyceum № 6	Teacher of Economics
14	Asanova Kymbat	Certified Key Facilitator	Aktau	87012013606	Kymbat_asanova@mail.ru	Mangistau Energy College	Teacher of Economics
15	Akhmetova Zhibek	Certified Key Facilitator	Aktau	87025176605	Jibek_aktau@mail.ru	Mangistau Energy College	Teacher of Economics
16	Ospanova Karlygash	Certified Key Facilitator	Karaganda	87012553853	krq@ipkro.kz	Regional Institute of Qualifications Upgrade	Teacher of Economics
17	Zhusupova Asemgul	Certified Key	Kokshetau	87015718043	Beuty-2008@mail.ru	Professional Lyceum № 11	Teacher of

		Facilitator					Economics
18	Akhmetova Rukhas	Certified Key Facilitator	Atyrau	87013881847	rukhas@mail.ru	Qualifications Upgrade Institute	Teacher of Economics
19	Uryngalieva Aizhana	Certified Key Facilitator	Uralsk	87016120357	Aizhana09@mail.ru	West Kazakhstan Agro-Technical University named after Zhangir-Khan	Teacher of Economics
20	Yukhnevich Viktoria	Certified Key Facilitator	Temirtau	87003655709	aimakasheva@mail.ru	Professional Lyceum № 24	Teacher of Economics
21	Konstantinova Oxana	Certified Key Facilitator	Petropavlovsk	87013423734	Kvovi2005@yandex.ru	Petropavlovsk College for Railway and Transport	Teacher of Economics
22	Makarova Olga	Certified Key Facilitator	Pavlodar	87015311618	Yana3008@mail.ru	Pavlodar College of Economics	Teacher of Economics
23	Andirzhanova Gulmira	Certified Key Facilitator	Pavlodar	87014678603	Yana3008@mail.ru	Pavlodar College of Economics	Teacher of Economics
24	Sarbasova Saule	Certified Key Facilitator	Karaganda	87057111820	krg@ipkro.kz	Humanitarian Technical College	Teacher of Economics
25	Bulekbayeva Aishat	Facilitator – Atyrau (2)	Aktau	87017709259	Bulekbaeva_aisha@mail.ru	College «Kainar»	Teacher of Economics
26	Vinokurova Viktoria	Certified Key Facilitator	Karaganda	87009181220, 87015886506	Vinvika_71@mail.ru, vgvin@mail.ru	College of Economics, Business & Law	Teacher of Economics
27	Omarov Baltabek	Certified Key Facilitator	Kostanay	87773011395	akonbak@mail.ru	Professional Lyceum № 17	Teacher of Economics
28	Bitemirova Gulmira	Certified Key Facilitator	Shymkent	87015959557	Gulmira18-1981@mail.ru	Shymkent College of Transport, Communications and New Technologies	Teacher of Economics
29	Ibragimova Albina	Certified Key Facilitator	Shymkent	87016466360	Albina_17.77@mail.ru	South Kazakhstan College of Law and Industry Technologies	Teacher of Economics
30	Bagitova Aisulu	Facilitator – Atyrau (1)	Atyrau	87122214448	aisulu-19-73@mail.ru	Professional Lyceum № 6	Teacher of Economics
31	Boiko Dariya	Certified Key Facilitator	Kostanay	87058324236	kost_dasha@rambler.ru	Kostanay Industrial-Pedagogy College	Teacher of Economics
32	Sayazhanova Zamira	Certified Key Facilitator	Ust-Kamenogorsk	87777357039	Zamira.ktbzh@yandex.ru	Professional Lyceum № 5	Teacher of Economics
33	Idrisova Aliya	Certified Key Facilitator	Aktobe	87017206126	magic-2009@mail.ru	Economics and Law College	Teacher of Economics
34	Aimukhanbetova Kunsulu Nasibulinovna	Certified Key Facilitator	Uralsk	8 7112 237645 8777 125 6489	cunslu@mail.ru	ОБЛ ИПК ЗКО	Teacher of Economics

35	Seitkeree Rubek	Certified Key Facilitator	Uralsk	87773950430, 87024561108	rubek74@mail.ru	College for Economics and IT	Teacher of Economics
36	Abdizhapparova Indira	Facilitator - Kyzylorda (1)	Kyzylorda	8705888 5542	Aia_977@mail.ru	Kyzylorda Multi-profile Humanitarian Technical College	Teacher of Economics
37	Ignatenko Nadezhda	Facilitator – Semey (2)	Semey	8705 500 6318	Gami27@mail.ru	Geology prospecting college	Teacher of Economics
38	Alimova Alyona	Facilitator – Taldykorgan (2)	Taldykorgan	8705 226 0415	alena-alimova_55@mail.ru	Koksusky Agricultural College	Teacher of Economics
39	Kostyukova Marina	Facilitator – Taldykorgan (2)	Taldykorgan (Bastobe village)	8705 254 08 49	psha_16bastobeun@mail.ru	Professional Lyceum №16 of the Bastobe village	Teacher of Economics
40	Sadybekova Aizhan	Facilitator – Almaty (0)	Almaty	8701 726 1939	Aizhan77@mail.ru	Academy of Economics & Law	Teacher of Economics
41	Abdullina Nuriya	Facilitator - Almaty (0)	Almaty	8701 485 5877	Nuriya0707@mail.ru	Central Asian Technical Economics College	Teacher of Economics
42	Adilbekova Dinara	Facilitator – Taldykorgan (0)	Taldykorgan	8702 254 5179		College БПиНТ	Teacher of Economics
43	Kulshanova Ainur	Facilitator – Taldykorgan (0)	Taldykorgan	8701 255 4255	Ainura_1985@mail.ru	Taldykorgan College of Law	Teacher of Economics
44	Boshanova Aitgul (did Kazak translation)	Facilitator – Taldykorgan (0)	Taldykorgan	8705 142 7979	aitgul.66@mail.ru	Professional Lyceum №1	Teacher of Economics
45	Bekesova Roza	Facilitator - Uralsk (0)	Uralsk	8705 433 1432	Rozabek @mail.ru	College of Economics & IT	Teacher of Economics
46	Maratova Aida	Facilitator - Uralsk (0)	Uralsk	8777 1851321	Maratova_@mail.ru	Higher Technical School	Teacher of Economics
47	Iskakova Gulmira	Facilitator - Uralsk (0)	Uralsk	8777 960 1949	Abai67@mail.ru	Training Center «Andas»	Teacher of Economics

ATTACHMENT 3

ATTACHMENT 3: DESCRIPTION OF THE “BUSINESS ESSENTIALS” TRAINING MODULES, DEVELOPED WITHIN THE USAID KAZAKHSTAN SMALL BUSINESS DEVELOPMENT PROJECT

Training course “Business Essentials” is a 128-hour (face-to-face time), which includes 6 main business-disciplines:

- Strategic and business planning, 24 hours
- Finances for non-financiers, 24 hours
- Marketing and sales, 24 hours
- Quality management basics, 24 hours
- Human Resource Management, 16 hours
- Tax and Law, 16 hours.

The course can be delivered in 3 languages: Russian, Kazakh and English. Each course section includes also practical models and tools which were used in more than 1600 companies of the Central Asian region, and which are still used by the business managers across Kazakhstan for more than 4 years now.

It is encouraged that the course participants pass the whole course, thus they will get knowledge in all business aspects and the following decisions will be taken with the consideration of all business factors. However, taking into consideration the fact that KSBD has commercialization of the products as one of its strategic goals, each of this section can be delivered separately upon the market demand.

The product has the attestation function in, which allows seeing if participants understood the materials. The attestation is a number of open questions, and the answers are evaluated by the authorized trainers. The attestation also includes assessment of the participants’ work at the case studies and practical tasks during the training itself.

Any training product of KSBD has 2 level of certification:

- Attendance/Participation certificate;
- Competence certificate (issued by KSBD only, has a unique number and is kept in the database of certified trainers). The attestation and 100 % participation are mandatory for this type of the certificate. Also the course in this case must be delivered by the KSBD recommended trainers; and the participants receive a right to teach the product later on.

Besides training in “Business Essentials”, KSBD program has also practical application of the obtained knowledge through using so-called SME-toolkit, which is a set of the practical tools such as “Strategic Action Plan Funnel”, cash flow, financial analysis model, business processes optimization tools, forms and blanks for the marketing service activity, manual and forms for human resource management. Each tool and model can be introduced into the services of the consulting company or for its private client.

1. Strategic & Business Planning (3 days)	2. Finances for Non-Financial Managers (3 days)	3. Marketing & Sales (3 days)	4. Quality Management (3 days)	5. Human Resources Management (2 days)	6. Tax & Law (2 days)
<p>Planning process and its need. Step-by-step process of strategic planning. Typical mistakes and best ways to develop Strategic Action Plan (SAP).</p> <p>Work in groups to analyze each stage of the SAP development + individual/home work for real SAP-analysis.</p> <p>Definition and goals of a business plan. Application of business plan. Main stages of developing a business plan. Business plan development recommendations.</p> <p>Work in groups “Meeting of a Credit Committee” on the base of the real business plans samples</p> <p>Practical implementation of a business plan and strategic plan.</p> <p>Introduction of the SAP Excel model, practical work with the SAP model. Generation of business progress reports and statistics in the SAP model.</p> <p>Review of typical SME strategic problems and their solutions – SME typical issues Database</p>	<p>Key principles of accounting and financial reporting (theory accompanied by the examples of KZ SMEs)</p> <p>Financial reporting documents: Balance-sheet, Income Statement, Cash flow Statement and analysis. Their structure, contents and usage for a businessman. Case study to understand the notions.</p> <p>Key definitions in financial management. Objectives of financial analysis</p> <p>Financial reporting analysis methods and recommendations from practitioners.</p> <p>Key Monitoring Ratios Analysis and its application to SME-level</p> <p>Computer model of calculation of the key monitoring ratios (Excel)</p> <p>Practical cases based on the real examples of SMEs.</p> <p>Cash flow Model application to forecast cash flow. Practical cases based on the real examples of SMEs.</p>	<p>Role of marketing at SME. Basic notions of marketing.</p> <p>Complex of Marketing. Life cycle. Segmenting. Positioning. Differentiation. AIDA concept SWOT analysis</p> <p>Organization of marketing function at SME – processes and people. Marketing Plan – tool: marketing plan workbook.</p> <p>Establishing successful sales team. Sales manager’s skills. Organization of the sales personnel work. Sales plan development. Efficient sales strategy. Business game “To sell a car”. Completing the trade personnel management workbook</p> <p>Professional negotiations: Definition. Negotiation strategies. Negotiator’s dilemma. Phone negotiations. Negotiation tactics.</p> <p>Customer service Contact and efficient customer service skills Consequences of unsatisfied customer Professional mistakes and their elimination recommendations. Customer Service questionnaires. Completion of the Customer Service Improvement Workbook.</p>	<p>Quality’ sense and need for quality management in competitive environment. Evolution of the quality concept (general historical background).</p> <p>ISO 9000 standards as basics for quality management. Quality management principals as a fuel for successful business.</p> <p>Process approach. Technique and method of quality management. Quality management tools. PDCA cycle.</p> <p>Quality management toolkit. Pareto diagram. Bar chart. Process map. Checklist. Correlation diagram.</p> <p>Customer satisfaction philosophy. Customer feedback system. Process improvement. Process planning.</p> <p>Case study.</p> <p>Practical task (Quality management basics; Brainstorming; Customer feedback; Process mapping; Process analysis; Improvement planning)</p>	<p>HRM definition and substance. Corporate Culture notion.</p> <p>Key functions of HRM: - Staff planning - Selection and recruitment - Motivation (material and non-material) - Training and development - New employees adaptation - Work analysis and performance management - Employees assessment - Warning and critic - Staff reduction and dismissal - New manager</p> <p>Practical cases: hiring, conflict situation, company restructuring – 3 case studies (working in groups).</p> <p>10 Typical mistakes of managers.</p> <p>Labor Code of Kazakhstan</p> <p>HRM Guidebook</p> <p>Company’s personnel is its competitive advantage</p>	<p>Origin and functions of taxes.</p> <p>Classification features of taxes Tax system and legislation in Kazakhstan. Tax planning</p> <p>Current legislation of the Republic of Kazakhstan. Normative-legal acts and their effect.</p> <p>Entrepreneurship regulations.</p> <p>Civil law and application in entrepreneurial activities.</p> <p>Entrepreneurship law. Legal forms of entrepreneurial activities. Private SMEs’ rights and obligations.</p> <p>Registration and liquidation of private entities..</p> <p>State control over private entrepreneurship. Checks and inspections. Types of translations and agreements. Labor legislation of the RK</p>
Attestation	Attestation	Attestation	Attestation	Attestation	Attestation

DESCRIPTION OF THE “CONSULTING ESSENTIALS” TRAINING MODULE, DEVELOPED WITHIN THE USAID KAZAKHSTAN SMALL BUSINESS DEVELOPMENT PROJECT

Due to the fact that there are no specialized clearly structured educational programs on management consultancy in Kazakhstan, USAID Kazakhstan Small Business Development Project (hereinafter KSBD) has identified a critical need in introduction of such training product to the Kazakhstan market and its promotion into the regional cities.

24-hour training course “Consulting Essentials” is built on the British practice of 3-tier certification of management consultants (contents of this product is based on the first stage of the certification). The British product was adapted to the local market by the Almaty private consulting company “BKT” with the involvement of the KSBD local and foreign experts in the management consultancy.

In the original version the course was 6 days long, but after the approbation with the representatives of consulting and training companies from 12 oblasts of Kazakhstan, it was decided to shorten the course till 24 hours of face-to-face training time and keep 21 hours of individual study for the participants, which in the end correspond to the demands and standards of the British model of management consultants training.

The product has the attestation function in, which allows seeing if participants understood the materials. The attestation is a number of open questions, and the answers are evaluated by the authorized trainers. The attestation also includes assessment of the participants’ work at the case studies and practical tasks during the training itself.

The product contains 16 practical tasks and 2 case studies, though the number of the practical tasks can be shortened, depending on the level of the audience competence and speed of the materials absorption. The product can be delivered by one, two or three trainers, depending on the audience competence, planned budget and participants’ need in obtaining more than one style of training delivery.

Consulting Essentials modules	Module contents
a. The role of consultancy	<ol style="list-style-type: none"> 1. What is management consultancy 2. Needed knowledge, skills and behavior 3. Personal professional development 4. Consulting services market
b. Consultancy cycle	<ol style="list-style-type: none"> 1. Beginning of the consultancy cycle 2. Active phase 2. Ending of the consultancy cycle and exit of the client company
c. Client relationship	<ol style="list-style-type: none"> 1. “Client” in the consultancy 2. Setting expectations 3. Trust building in the relationship
d. Communications in consultancy	<ol style="list-style-type: none"> 1. Communication channels in consultancy 2. Listening skills 3. Trust and negotiations

e. Effective project delivery	<ol style="list-style-type: none"> 1. Project management 2. Contract and SOW 3. Reporting
f. Structured knowledge, research and analysis	<ol style="list-style-type: none"> 1. Analysis methodologies 2. Tools of research

The product is useful not only for consultants-practitioners, but also for governmental officers who deal with consulting services, and also to banking industry specialists. As practice showed middle and top-level managers who passed the course also highly appreciated the applicability of the course in their everyday work.

DESCRIPTION OF THE “START YOUR BUSINESS” TRAINING MODULE, DEVELOPED BY INTERNATIONAL LABOR ORGANIZATION AND DISSEMINATED WITHIN THE USAID KAZAKHSTAN SMALL BUSINESS DEVELOPMENT PROJECT

“Start Your Business” (SYB), is a 48-hour session for entrepreneurs interested in starting their own business. Originally designed as a global program by the International Labor Organization (ILO), it had been presented in Kazakhstan in both Russian and Kazakh. KSBD trains the user trainers, who, in turn, train entrepreneurs. Through this multiplier effect, large numbers of entrepreneurs benefit from the program at a low cost.

SYB embodies a few (5) guides for effective start of own business:

Business idea

Marketing

Startup basics

Business plan

Startup accounting principles

Legal issues

The “Start Your Business” course is delivered based on interactive business-game which simulates a complete business cycle of a commercial entity. The Game particularly contains “Business Basics”, “Market Demand and Supply”, “How to Attract a Buyer”, “Diversified Market” components, which provide all trainees with theory and required practical skills simultaneously.

Business ideas topic is focused on idea generation, idea evaluation, SWOT analysis, low-cost startup idea, etc. The most common serious mistake made in business is not picking the right one to begin with. This session provides with important evaluation techniques. It additionally brings advices and tips what challenges might be faced and how they can be deviated. There are four different types of business: retailing, wholesaling, manufacturing, service providing.

Marketing helps offer the right product or service, set an affordable price and ensure adequate delivery and promotion of the product/service. It additionally encompasses talking, questioning customers, suppliers, and friends, running businesses; studying rivals; and reading relevant newspapers and other sources to get ideas and information about the business.

Startup basics tell about business licenses and permits concerned, find a great location for business, find product sources, etc. This key ingredient for a successful business is too often skipped. This indivisible session will show how to create your own individualized business plan and provide the tools to make it easy. Extra detail is required startup capital, sources, its forms: owner’s equity/loans. Types of lending institutions are also told: banks, government credit schemes, non-government credit schemes, others.

Business plan is to assist on how to compose business plan for fundraising, banking loan obtaining, outside investments, etc. A business plan will provide information of your proposed venture to lenders, investors, and suppliers to demonstrate how the target group plans to use their money, and to establish a basis for credibility of project. It is a written document which describes who you are, what you plan to achieve, where your business will be located, when you expect to get under way, and how you will overcome the risks involved and provide the returns anticipated. The real value of premise a business plan is not in having the finished product in hand; rather, the value lies in the process of researching and thinking about your business in a systematic way. The act of planning helps potential entrepreneurs to think things through

thoroughly, study and research if they are not sure of the facts, and look at their ideas critically. It takes time now, but avoids costly, perhaps disastrous, mistakes later.

Startup accounting principles accepted give a common sense of accounting and cash flow work at SME. Before startup business goes, it's also needed to learn how to keep score (basic accounting) and how to maintain cash in bank service (cash flow control). Costing and financial planning are inseparable parts. This session explains both in simple terms.

Legal issues unveil what local (state) licenses, permits, taxation, staff benefits might be required when a startup is launched. We can learn what kind of type of business organization is the best for business startup. There are a few trivial form of business: sole proprietorship, partnership, limited company, cooperative.

SYB is adoptively developed after assessment of the problems and the needs of the target group. At the moment it has an easy and clear language, modular presentation of topics, comprehensive coverage of the content, step-by-step approach, familiar illustrations and quality packing.

Based upon completion of the "Start Your Business" course, trainers get internationally-recognized ILO Certificate which allows them to teach startup entrepreneurs of their respective region.