trade/WP.8/2005/16/Add.1

page 2
TRADE/WP.8/2005/16/Add.1

page 3
 ASK Doc. Symbol No. "SC.1/WP.1/AC.7/2000/ * MERGEFORMAT

 ASK * MERGEFORMAT

UNITED

NATIONS

E

[image: image1.png]

Economic and Social Council
Distr.

GENERAL

TRADE/WP.8/2005/16/Add.1

2 February 2005

ENGLISH ONLY

ECONOMIC COMMISSION FOR EUROPE

Working Party on Industry and Enterprise Development

Sixth session, 10 and 11 February 2005

Forum on Entrepreneurship in the UNECE Region:

The Key Building Blocks, Challenges and Opportunities

Palais des Nations, Geneva, 10 February 2005

Information Notice No.2 by the UNECE secretariat
programme
Wednesday, 9 February 2005

18.00 – 20.00 Reception at the Restaurant at the 8-th Floor of the Palais des Nations

Thursday 10 February 2005

10.00 – 10.10
Welcome and brief introduction, by Mr. Patrice Robineau, Acting Deputy Executive Secretary, United Nations Economic Commission for Europe, Geneva, Switzerland

10.10 – 10.30
Key Entrepreneurship Trends in the UNECE Region: Challenges and Opportunities – Keynote speech – by HE Mr. Christian Poncelet, President, the French Senate, Paris

Session I.
Capital Formation for Entrepreneurship

Chairman: Mr. Mario Cardullo, Counsellor, Technology and Entrepreneurship, Office of the Under Secretary, International Trade Administration, U.S. Department of Commerce, Washington DC, U.S.A.

10.30 – 10.40
Key Issues in Capital Formation for Start-ups and SME (technology) Enterprises, by Mr. Mario Cardullo, Counselor, Technology and Entrepreneurship, Office of the Under Secretary, International Trade Administration, U.S. Department of Commerce, Washington DC, U.S.A.

10.40 – 10.50
Capital Venture and Entrepreneurship in Europe, by Mr. Herman Daems, European Venture Capital Association’s 2004-2005 Chairman, ECVA, Brussels, Belgium

10.50 – 11.00
Early Stage Financing for Entrepreneurship, by Mr. Jörg Fischer, Head, Innovation, Technology and Venture Capital Investments, KfW Banking Group, Frankfurt, Germany

11.00 – 11.10
Best Practices of Business Angel Investing from the United States, by Ms. Elizabeth F. O'Halloran, Director of Intellectual Capital, Batten Institute, Darden Graduate School of Business Administration, University of Virginia, U.S.A.

11.10 – 11.20
Second Stage Funding for Entrepreneurship, by Ms. Rosemary Saxton, Director, North-East Entrepreneurship and Regional Development, Ireland

11.20 – 11.45

Round Table discussion with question and answers from the audience

Chairman: Mr. Mario Caradullo, Vice-Chairmen Mr. Herman Daems and Ms. Elizabeth F. O'Halloran

Session II.
Cultural Awareness and Preparation Through Education

Chairman: Mr. Michael Caslin III, CEO, National Foundation for Teaching Entrepreneurship (NFTE), New York, U.S.A.
11.45 – 12.00
Entrepreneurship Education: Mechanics, Models and Lessons, by Mr. Michael Caslin III, CEO, National Foundation for Teaching Entrepreneurship (NFTE), New York, U.S.A.
12.00 – 12.15
Role of Entrepreneurship Education in Regional Economic Development, by Mr. Sankaran Venkataraman, MasterCard Professor of Business Administration, Research Director, Batten Institute, The Darden Graduate School of Business Administration, University of Virginia, Charlottesville, VA, U.S.A.
12.15 – 12.30
Key Success Factors in Developing and Implementing Entrepreneurship Education and Training Programs, by Mr. Ray Smilor, Executive Director, Beyster Institute at the Rady School of Management, University of California, San Diego, La Jolla, CA, U.S.A.

12.30 – 12.45
Entrepreneurship in Higher Education, UK and Beyond, by Mr. David Arrell, Pro Vice-Chancellor, University of Portsmouth, United Kingdom
12.45 – 13.00
Panel: Identifying and Implementing the Best Policies for Financing and Education in Fostering Entrepreneurship in the UNECE Region

Chairman: Mr. Michael Caslin III and Vice-Chairmen: Mr. Sankaran Venkataraman and Mr. David Arrell
13.00 – 15.00

Lunch Break

Session III.
Role of Innovation in Entrepreneurship

Chairman: Mr. Jonathan Ortmans, President, the Public Forum Institute, Representing the Kauffman Foundation, Kansas City, U.S.A.

15.00 – 15.15
Presentation by Mr. Jonathan Ortmans, President, the Public Forum Institute, Representing the Kauffman Foundation, Kansas City, U.S.A. (Title to be announced)

15.15 – 15.30
Technology Transfer in US Universities, by Mr. Lloyd Griffiths, Dean, School of IT & Engineering, George Mason University, Washington DC, U.S.A.
15.30 – 15.45
Entrepreneurship and Innovation in the Nonprofit Sector, by Ms. Elizabeth Wahab, Chief Operating Officer, The Goldman Sachs Foundation, New York, U.S.A.

15.45 – 16.00
Innovations in International Collaboration of SME’s, by Mr. Vasily V. Vysokov, President and CEO, Center-Invest bank, Rostov on Don, Russian Federation
Session IV.
Legal and Regulatory Structure

Chairman: Mr. Viktor Sedov, Executive Director of the U.S.- Russia Center for Entrepreneurship/Delta Center for Entrepreneurship and the Director Emeritus of the U.S.- Russia Investment Fund/Delta Private Equity Partners, Moscow, Russian Federation
16.00 – 16.15
Entrepreneurship Policy: Implications for the Formulation of Entrepreneurship Policy in Countries with Different Contexts, Using an Entrepreneurship Policy Comprehensiveness Instrument, by Ms. Lois Stevenson, Policy Director, Ministry of Industry, Ottawa, Canada
16.15 – 16.30
Entrepreneurship and Enterprising the United Kingdom, by Mr. David Frost, Director General, UK Chamber of Commerce, London, United Kingdom
16.30 – 16.45
Accelerating Entrepreneurship in Russia, by Mr. Viktor Sedov, Executive Director of the U.S.- Russia Center for Entrepreneurship/Delta Center for Entrepreneurship and the Director Emeritus of the U.S.- Russia Investment Fund/Delta Private Equity Partners, Moscow, Russian Federation
16.45 – 17.00
Legal and Regulatory Infrastructure for Entrepreneurship, by Ms. Song Pak, Attorney DLA Piper Rudnick and Mr. James Hallmark, Country Director, Millennium Challenge Corporation, Washington DC, U.S.A.

17.00 – 17.30
Three presentations on Legal and Regulatory Developments in Central and Eastern Europe and Central Asia (Hungary, Croatia, Kyrgyzstan)

Legal and Regulatory Framework for Entrepreneurship in Kyrgyzstan, by Ms. Nina Mihaylovna Kirichenko, Deputy Minister of Economic Development, Industry and Trade of the Kyrgyz Republic

The Significance of the Legal and Regulatory System in the Development of Private Sector in a Transition Economy: the Case of Hungary, by Mr. László Kállay, Head of Division of the Ministry of Economy and Transport, Government of Hungary, Budapest, Hungary

The Croatia’s Legal and Regulatory Framework for Entrepreneurship: Current Status, by Ms. Dragica Karaic, Chief of Staff, Ministry of Economy, Labor and Entrepreneurship, Zagreb, Croatia

17.30 – 17.45
Panel: State of Entrepreneurship in the UNECE Region: What is the Role of Regulatory and Legal Systems

Chairman: Mr. Viktor Sedov, Vice-Chairs: Mr. David Frost and Ms. Lois Stevenson

17.45 – 18.00
Concluding remarks and closure by Mr. Mario Cardullo, Mr. Jonathan Ortmans, Mr. Michael Caslin III, Mr. Viktor Sedov and Mr. George Kowalski, Director, Industrial Restructuring, Energy and Enterprise Development Division, United Nations Economic Commission for Europe, Geneva, Switzerland

