

Strategic Workplan 2013-2015

In partnership with:

Why Compete Caribbean?

Opportunity to address fundamental issues of **Competitiveness** that affect **private sector development** at a time where growth is crucial

What is Compete Caribbean?

Expected Program Impact

Employment
(8000, 50%
women and
youth)
Export
Diversification

Firms

Improved Doing
Business rankings
PPD mechanisms
helpful in reducing
constraints to PSD

Government

Improved
Global
Competitive-
ness Index

**Nations and
region**

- 5 thematic competitions for firms
 - Eco-innovations
 - Innovation in Services
 - ICT applications
 - Women
 - Agri-based business
- 3 cluster competitions
- Regional capacity building

Goal: 15 clusters and 20 businesses supported

- 30 business-climate enhancing legislative or policy reforms
- 8 public/private competitiveness councils, and/or their technical units, including training of 100 staff
- 20 public private dialogue events
- micro-reforms **(NEW)**

Caribbean Growth Forum as PPD to improve policy centered on PSD and growth

- 15 Private Sector Assessment Reports, 2 regional PSARs, and 15 donor matrixes
- 50 studies on issues related to private sector development in the Caribbean
- 1500 participants in seminars, workshops and conferences
- Virtual knowledge library
- An established Caribbean Center for Competitiveness

Results to date (output)

Country	Firms	Clusters	B. Climate	Policy Reform	Leg. Reform	NCC or TUs	PPD	Research
AI			1	1			CGF	2
BH	1		1	1 + 1	1		1, CGF	1
BB	1, 1		1	?			1, CGF	1
BL		1	1 + 1	1 + 1 + ?	1	2	1, CGF	5
DO			1	1	2		CGF	2
DR			1	?	?		1, CGF	1
GR	1	1					CGF	2
GY	1	1	1	?				1
HA	1, 2						CGF	
JA	2	2	2 + 1	4	2		4, CGF	2
SLX	1	1	1 + 1	2	?	2	1, CGF	2
SVG							CGF	2
SKN							CGF	2
SU			1	6		1	2, CGF	2
TT	2	1	3	1 + 5	3	3	CGF	2
REG			1 (OECS)				6, CGF	1 + 6

Results to date (output)

Country	Firms	Clusters	B. Climate	Policy Reform	Leg. Reform	NCC or TUs	PPD	Research
AI			1	1			CGF	2
BH	1		1	1 + 1	1		1, CGF	1
BB	1, 1		1	?			1, CGF	1
BL		1	1 + 1	1 + 1 + ?	1	2	1, CGF	5
DO			1	1	2		CGF	2
DR			1	?	?		1, CGF	1
GR	1	1					CGF	2
GY	1	1	1	?				1
HA	1, 2						CGF	
JA	2	2	2 + 1	4	2		4, CGF	2
SLX	1	1	1 + 1	2	?	2	1, CGF	2
SVG							CGF	2
SKN							CGF	2
SU			1	6		1	2, CGF	2
TT	2	1	3	1 + 5	3	3	CGF	2
REG			1 (OECS)				6, CGF	1 + 6

- Who should carry competitiveness related issues forward in the region after the program ends (2016)?
- What is in your view the most important impact of this program?
- What is in your view the Program's most important legacy?

