THROUGH BELARUS SME TOOLKIT WWW.BEL.BIZ BELARUSSIAN ENTREPRENEURS HAVE VOICE IN BEE REFORM 
IFC PEP BEE Project Provides platform for Public-Private Dialogue between Government of Belarus and the Business Community 

The Belarus IFC SME Toolkit www.BEL.BIZ is a component of the IFC Belarus Business Enabling Environment (BEE) Project, which aims to streamline business procedures, in particular, registration, inspections and permits issuance, and to improve SME access to business related information. Using the Global SME Toolkit (www.smetoolkit.org) and Ukrainian SME Toolkit (www.vlasnasprava.info) as models, BEL.BIZ has been uniquely adapted for the Belarus business environment context, with local content comprising 95% of site information. 
Launched in 2005, www.BEL.BIZ today averages approximately 2,500 visits per day, and more than 50% of Belarusian entrepreneurs are aware of the site. www.BEL.BIZ is recognized as the most popular portal for business information in Belarus and twice has won the Belarus brand of the year award. 
As a component of a BEE project, www.BEL.BIZ from the beginning aimed to become a platform for the dialogue between business community and the state. In cooperation with the Ministry of Labor www.BEL.BIZ launched database of vacancies, with the Ministry of Justice – a database of unique company names. The Ministry of Taxation placed explanations to legal acts on www.BEL.BIZ for SMEs. Since its launch www.BEL.BIZ gained confidence of the state agencies and developed an image of the dialogue platform for business community and state. 
Therefore, when Belarus prime minister has established a national level working group to simplify and reduce administrative barriers for businesses, he also requested that government ministries and agencies list any permits or administrative procedures that they issued or had any jurisdiction over on www.BEL.BIZ in an effort to actively engage with business associations and the private sector for meaningful permits and administrative reform.

In response to this government request for public-private dialogue (in an environment where there has been little opportunity for a private sector voice) www.BEL.BIZ has created a special Internet module: Reforma.BEL.BIZ. Currently, 38 ministries have posted lists containing more than 600 administrative procedures on Reforma.BEL.BIZ. IFC has used in-house specialists and has mobilized Belarusian business associations to provide expert, practical and best practices feedback to simplify administrative procedures and improve business-related legislation. 

Since Reforma.BEL.BIZ was launched on May, 28; the PPD module has received over 5,500 visits and over 70 proposals, in which with business people sharing their experiences and providing advice on reducing administrative barriers; submitting proposals on how to amend business-related legislation and quoting experience from neighboring countries which have already gone through permit reforms. 
The PPD is an ongoing process, consolidated proposals, recommendations and suggestions filed by entrepreneurs and business associations will be forwarded to the NLWG for discussion by September, 2007 and will be taken into account while developing amendments to improve and simplify legal acts governing entrepreneurial activities.[image: image1.jpg]


