
0

0

0

!

FINANSIERING AV SHÅINDUSTHIUTVECKLING

Forekningsprojekt utfört av Världsbanken
i samarbete med SIDA

19?5 01 22

Resultatvärdering 9

(Financing the Development of Small- scale Industries,
IBED. HPDM277, July 1974)

Rapport av:
David Koohav, IBRD konsult (gruppledare)
Holger Bohlin, SIDA konsult
Kathleen DiTullio, IBRD tjänsteman
Ilmar Roostal, SIDA konsult
Nurit Wahl, IBRD konsult


S I D A

INNEHÅLLSFÖRTECKNING

FÖRORD

1

2

3

4

5

5.1

li - €

5.3

5.4

05.55.6

6

6.1
6.2

6.3
6.4

7

7.1

@I,W.2
7.3

8

!
9

9.1
9.2
9.3

9.4

Inledning

Definition av småindustri

Småindustrins bidrag till industriutvecklingen

Utformning av stimulansprogram för småindustri

Finansiering av småindustri
Tillgång på krediter för småföretagen
Erfarenhet av finansiering av småindustriprogram
Organisatoriska aspekter
Alternativa kanaler för småindustrifinansiering
Räntenivåer
Risktagande och garantier

Tillhandahållande av tekniska och administrativa
tjänster

Utformning av teknisk/administrativ rådgivning
Organisation av teknisk och administrativ rådgivning
Finansiering av teknisk/administrativ rådgivning
Möjligheter att få bistånd från biståndsorgan i fråga
om teknisk/administrativ rådgivning

Andra vägar att främja småindustriutveckling
Industribyar
Kooperativa föreningar
Koppling till större industriföretag

Intensifiering av internationella biatåndsorgans stöd
till småindustri

Sammanfattning och slutsatser
Allmänt
Finansiering av småindustri
Tillhandahållande av tekniska och administrativa
tjänster

Intensifiering av internationellt bistånd för
småindustriutveckling

Sid

1

3

5

5

5

7

7

8

8

9

11

12

12

:L2

14

15

:L6

IL6

'16

17

:L8

19

122

222

23

24

25


FÖRORD

0

!

!

!

1(25)

1974 10 31

Sedan 1971 har stöd till mottagarländernas småindu-strisektorer utgjort en del av det svenska bistån -det. Avtal har hittills tecknats med Botswana ochKenya och diskussioner om insatser pågår med ettantal andra länder.

Även internationellt har stöd till småindustrin kom-mit i fokus under de senaste åren. FN-organen UNIDOoch IL0 och flera nationella biståndsorgan verkarinom sektorn. Också Världsbanken har under de senasteåren, i samband med ökat intresse för inkomstfördel -nings - och sysselsättningsfrågorna, ägnat ett visstintresse för sektorn.

Som en inledning till ett omfattande stöd till sek-torn avsåg Världsbanken att genomföra en utredning.
Denna skulle - leda till rekommendationer till u-län -
der och biståndsgivare om hur en effektiv småindustri -politik utformas, liksom om hur biståndet borde läm-has. Banken erbjöd SIDA att deltaga, vilket SIDA ac-cepterade. Huvudsyftet för SIDAS del var att pröva
de idéer som utvecklats inom verket och av dess kon-sulter.

Studien genomfördes med hjälp av fem konsulter varavtvå utsågs av SIDA. Konsulterna besökte åtta länder
Colombia, Guyana, Iran, Korea, Singapore, Trinidadoch Tobago, Tunisien och Zambia - varefter de samman-ställde en rapport med generella slutsatser. Undersök-ningsmetodiken innehöll den uppenbara svagheten attdetta försök till generalisering försvarades av attde problem företagen möter, liksom den småindustri -politik och -organisation som kan lösa problemen,skiftar från land till land. Mycket beror på landetsindustriella traditioner, utvecklingspolitik och ut -

vecklingsnivå.

Den rapport aom nu föreligger söker lämna generellasvar på ett antal av de frågor och problem som möternågra av småföretagsamhetens intressenter företa -
galna, deras finansiärer och staten. Den ger också
rekommendationer till biståndsgivarna. Rapporten in -
nehåller däremot föga av andra intressenters krav,exempelvis konsumenter, leverantörer och anställda.
Flera av rekommendationerna anser SIDA vara acceptab -
la, andra åter tror vi inom SIDA är diskutabla ellerfelaktiga. Av de senare kan finnas anledning att be-röra två: dels att småindustriutveckling på landsbyg-
den sägs endast kunna ske inom ramen för ett integre -
rat landsbygdsprogram, dels att industribyar skulle


SIDA 2

vara en alltför dyr metod när det gäller att stimu-
lera småindustrin. När det galler småföretag på
landsbygden har Kina visat att det finns alternati -
va modeller till de integrerade programmen. SIDA
har hypotesen att induBtribyar kan vara effektiva
om rådgivningstjånater, kreditmöjligheter fsr fö-
retagarna och en gemensam organisation £ör mark-
nadsföring, inköp m m kopplas till dem. Detta
kommer att testas vidare i en utredning som SIDA
avser genomföra tillsammans med UNID0.

Valet av länder som studeradesugav mycket begränsade
*

~-Öfé.i'9.nl1.€ä.f€9r..av vilka lä.-£-agne; man kunde Öra av'
offentliga och kooperativa!ågandeeormer.Rapportens
teknisk -ekonomiska karaktär riskerar också avleda
uppmärksamheten från de sociala och politiska aspek-
terna på småindustriutvecklingen.

Lars Ekengren
Chef för industrigruppen

8

!

5

!


!
!

8

8

S I D A

FINANSIERING AV SMÅINDUSTRI I U- LÄNDER

3

1

2

Inledning

Världsbanken och SIDA har gemensamt genomfört före -
liggande studie över finansieringen av småindustri
i u-länder. Åtta länder ingår i studien, utvalda
på basis av geografisk spridning, skillnad i utveck -
rings - och industrialiseringsnivå samt förekomsten
av program avsedda att främja småindustri. De ut -
valda länderna är Colombia, Guyana, Iran, Korea,
Trinidad och Tobago, Tunisien, Zambia och Singapore.
Studien baserar sig på besök i dessa länder men
även på utredningsgruppens samlade erfarenhet av
småindustriproblem i högt utvecklade länder som
Sverige, i utvecklingsländer på relativt hög nivå
som Israel och på låg utvecklingsnivå som Bangla -
desh och Kenya. Utredningen stöder sig också på er -
farenheterna av Världsbankens och SIDAS program för
främjande och finansiering av småindustri, av multi -
laterala biståndsorganisationers program (IL0, UNID0,
GATT/UNGTAD) liksom av några bilaterala organisatio-
ners bistånd på detta område.

En svårighet i utredningsarbetet har varit bristen
på information och statistik. Småindustrin är föga
organiserad, arbetar informellt och ofta sker ingen
rapportering och bokföring av verksamheten. De åsik-
ter som framförts av olika personer under intervju-
erna grundar sig därför ofta på intryck snarare än
på statistiska data. Analysen av undersökningsresul-
talet påverkas givetvis av denna brist. Emellertid
är de viktigaste slutsatserna gemensamma för flera
länder. De kan därför åtminstone tjäna som hypote -
ser för vidare handlande i avvaktan på att bättre
statistiskt underlag kommer fram.

Definition av småindustri

é)

Definitionen av småindustri varierar med landets
storlek och industrialiseringsnivå. Företag som i
ett land klassificeras som små skulle i ett annat
land betraktas som medelstora eller t o m stora. I
denna studie har en indelning i följande huvud-
grupper gjorts:

Små, privatägda, tillverkande företag med upp till
20 anställda. Detta är den grupp företag som före -
faller behöva mest stöd i de flesta u-länder. Före-
tag av denna storlek fungerar som utbildningsbas
för inhemska företagare och har betydande tillväxt -
potential. I allmänhet har företag i denna grupp
särskilt begränsade möjligheter att erhålla kredi -
ter och teknisk/administrativ rådgivning.


SIDA

1> )

£1)

l> )

Ci

€i)

€- )

4

Företag med 20-50 anstållda. Dessa företag bör ock-
så omfattas av program för främjande av emåindustri,
trots att de i allmänhet har bättre förutsättningar
än föregående grupp.

Företag med 50-200 anställda har knappast samma typ
av svårigheter. De har vanligen arbetaeördelning 1
fråga om administrativa funktioner och har lättare
att erhålla krediter genom utveoklingebolag

Andra användbara kriterier på företagsstorlek är
inveeterat kapital per anställd eller storleken av
företagets fasta tillgångar. Avgörande för behovet
av stöd genom småindustriprogram bör i alla händel -
ser vara företagets ekonomiska storlek. Sysselsätt-
ningseffekt, utveckling och utbildning av företagare,
effektivitet och konkurrensförmåga är vidare aspek-
ter som bör uppmärksammas vid utformandet av små-
industriprogram.

Begreppet emåindustri bör få en vid tolkning vad be-
träffar verksamhetene art och omfatta följande
grupper:

hantverks - och hemindustri, om företagen synes vara
potentiellt konkurrenskraftiga som enskilda eller
kooperativa företag,

hantverksföretag av traditionellt slag som bagerier
eller av modernt slag som bilverkstader,

transport - och konetruktionsföretag som ereordras
för att tillverkningsindustrier skall kunna utveck -
las;

egentliga tillverkningsindustrier av traditionellt
slag som livsmedels - , textil- , konfektions - , sko - ,
trä - och metallindustri,

moderna småfbretag som tillverkar tekniskt kompli-
cerade komponenter för andra industriföretag.

En klar skillnad bör göras mellan småföretag i stä -
derna och småföretag på landsbygden. I städerna finns
de flesta emåföretagen. På landsbygden är distribu -
tionsnätet svagt och bör ägnas särskild uppmärksam-
het innan tillverkningsindustrierna tillåts expan-
dora. I allmänhet bör främjande av småindustri på
landsbygden utgöra en del av ett integrerat regio-
halt projekt som även omfattar studier rörande rå-
varutillförsel, lokal efterfrågan och sysselsätt -
ningBmöjligheter. Denna aspekt av småindustriut -
veckling omfattas inte av denna studie.

Vilket program man än bestämmer sig för måste en ba-
lanserad utveckling av olika aktiviteterui samhället
eftersträvgg,

>Ffämjahdefmév
-

s~åindustri måste inte -
greras i den totala induatriplaneringen.

$

8

8

5


!

!

0

!

SIDA

5

4

Småindustrins bidra till

5

industriutvecklingen

Statistiken beträffande småindustri i u-länderna
har stora brister, men studier visar att småindu-
strin lämnar ett väsentligt bidrag till industri -
produktionen och sysselsättningen. I länder som
Colombia, Tunisien och Iran arbetar 70-80 % av de
industrianställda i företag med mindre än 50 an-
ställda och dessa företag svarar för 30-45 % av
föräd1ingsvärdet i industrin. I andra mer indu-
strialiserade länder som Korea, Singapore och
Israel är motsvarande siffror 20-30 % av antalet
industrianställda och 15-20 % av föräd1ingsvär-
det. Orsaken till att andelen av £örädlingsvär-
det är mindre, ibland endast hälften av andelen
sysselsatta, är bl a en lägre kapitalintenBitet
och sämre organisation.

Små företag tjänar som bas för utbildning av in -
hemska företagare, företagsledare och industrial-
betare. Under det senaste årtiondet har många stq-
ra och medelstora företag vuxit fram ur småföretag.
Detta visar småföretagens roll aom "plantekola
och växthus" för företagare och företagsledare.
Småföretagens roll £ör utveckling av industriarbe -
tale ligger bl a i att dessa här får yrkesutbild-
ning och tillfälle att vänja sig vid den industri -
ella miljön, vilket gör det lättare för dem att på
ett senare stadium klara av arbetsvillkoren i ett
större industriföretag. Vissa yrkesarbetare kan så
småningom bryta sig ur och starta eget företag -
något som bidrar till att underlätta Övergången
från traditionell till modern ekonomi vilket har
en positiv inverkan på den sociala utvecklingen.

Småföretag synes vidare ofta vara bättre anpassade
till lokala förhållanden, till att använda lokala
material och till att använda sig av outbildad el -
ler endast delvis utbildad arbetskraft. Många små-
företag går visserligen i konkurs, men det stora
flertalet visar ändå en påfallande förmåga att över-
leva.

Det bör framhållas att i industrialiseringsproces-
sen får inte småeöretag ses som ett alternativ till
större företag utan som ett komplement. En väl ba-
lanserad industristruktur i ett u-land kräver före -
tag av olika storlek. dm småföretag saknar konkur-
rensförmåga gentemot medelstora och stora företag
hindras industrialiseringsprocessen redan detta
är i sig ett motiv att stödja småindustrin.

Utformnin av stimulans ro ram för småindustri

Stöd till småindustrin ingår numera i många länders
utvecklingsplaner huvudsakligen beroende på en alar -
merande arbetslöshet och undersysselsättning. Migra-


SIDA

£1)

1> )

G)

£1)

€)

£)

6

tronen till städerna och i vissa fall emigration
till utlandet ökar trycket på regeringar att stöd-
ja aysaelaättningsfrämjande aktiviteter och att
uppmuntra företageamhet. Önskan att främja sprid -
ning av inkomster i samhället leder till åtgärder
som skall utveckla avlägsna delar av landet. I
flertalet linder har emellertid statens uttalade
stöd för småindustri endast i ringa utsträckning
kommit till uttryck i handling. Antingen har be-
slutade stimulansåtgarder i praktiken gynnar
större företag eller också har småindustriprogram-
men tilldelats otillräckliga resurser eller varit
ineffektiva. Vidare är småindustriprogrammen sällan
integrerade med övrig industriell utveckling. Trots
dessa bristfälligheter har majoriteten små före-
tag överlevt. Det finns gott om exempel på att
många företag skulle öka sin produktivitet och till -
vöxttakt och att nya företag i olika branscher skul-
le etableras, om näringapolitiken vore mer gynnsam
och om finansiella och tekniska resurser ställdes
till förfogande.

Ett småindustriprogram måste utformas så att små
företag kan konkurrera på lika villkor med stora
företag om finansiella och andra resurser. Lämpliga
organ fbr genomförandet av programmet måste vidare
upprättas. Programmet bör aå långt det är möjligt
bestå av en serie stimulansåtgärder snarare än di -
rekta statliga ingripanden. Utformningen och genom-
förandet av småindustriprogram fordrar ett centralt
statligt organ på hög nivå. Detta organ kan vara
en enhet inom ett industridepartement, en enhet in-
om en utvecklingsbank eller ett självständigt organ.
I varje fall skall organet enbart ägna sig åt att
utforma och följa upp principer och program för fram-
jande av småindustri. Organets uppgifter bör vara
följande:

Formulera småindustriprogram vilket skall samordnas
med landets utvecklingsplan, i synnerhet med industri -
utvecklingeplanen

undersöka existerande diskriminering av småindustri
och skapa motåtgärder

genom lagstiftande och administrativa aktioner främja
genomförandet av programmet

upprätta organ som stöder småinduatrin och se till
att dessa fortlöpande kontrolleras

evaluera programmets och organene effektivitet

initiera systematisk insamling av data om småinduetri.

Småindustriorganet måste vara på hög nivå och ha goda
kontakter med andra industri - och planeringsorgan.
Genom att erbjuda status och anställningsvillkor jäm-
förbara med vad som gäller för andra industriorgan
bör man söka engagera kompetent personal.

!

!

!

!


SIDA

D

5.1

7

Finansiering av småindustri

!

0

0

!

Tillgång på krediter för småeöretagen

Brist på finansiella resurser är i allmänhet en
viktig tillbakahållande faktor för småindustrin i
u- länderna. Studien visar att små företag ofta har
betydande svårigheter att få låna från reguljära
källor. Småföretagen blir då beroende av leverantöre -
krediter och av andra icke - officiella långivare.
Räntenivån blir oftast hög, kanske dubbelt så hög
som den officiella. Småföretagare med erkänt gott
rykte och/eller säkerhet av det slag som accepteras
av banker kan visserligen ofta få kortfristiga kre -
diter, men mindre väletablerade eller nya företag
har mycket svårt att få bankrån. Långa lån vilka
erfordras för företagets expansion och modernise -
ring är svårast att få - sådana beviljas i allmänhet
endast större, väletablerade företag.

Ur finansiärens synpunkt är det mindre lockande att
låna till små än till stora företag av följande skäl:
lägre lönsamhet, administrativa svårigheter och trög -
het i organisationen. Lönsamheten blir lägre eftersom
låneomkostnaderna för banken blir större vid små lån
än vid stora och riskerna större vid lån till små
företag. Vidare är småföretagare vanligen oerfarna
i bankaffärer och är därför tidskrävande kunder för
bankerna. De administrativa svårigheterna består i
att det är mer tids - och arbetskrävande för bankerna
att ha ett flertal heterogena och utspridda småkunder
än att ha ett fåtal större. Bankerna är också tröga
att ändra sin inställning och ser ingen anledning att
göra det så länge långivningen till större företag
uppfyller utlåningskvoten.

Det är inte bara inom bankerna som hinder föreligger.
I vissa länder har banklagar eller centra1banksför -
ordningar förstärkt bankernas motvilja. Vad beträf -
far utvecklingsbolag praktiseras ofta en lägsta låne -
storlek vilket effektivt utestänger småföretag från
subventionerade och fördelaktiga lån. Småföretagen å
sin sida har ofta svårigheter att uppfylla bankens
formella krav. Brister i bokföring och redovisning
försvårar för företagen att lämna de uppgifter som
banker kräver och företagen är dessutom ibland ovil -
liga att lämna ut ekonomiska data till en bank efter -
som denna upplevs av småföretagaren som lierad med
myndigheter och skattmasar.

Den låga produktiviteten i små företag beror ofta på
brist på verktyg, maskiner och lokaler och kan endast
avhjälpas genom att företaget får långa lån på rimliga
villkor. Men långa lån är svårast att få. Lån behövs
också för att förse företaget med tillräckligt rörelse -
kapital för att finansiera varulager. Därutöver behö -
ver företagen ibland korta krediter för att klara
säsongmässiga eller andra tillfälliga kapitalbehov.


S I D A

5.2

5 - 3

Erfarenhe

Organisat

1

2

3

8

Vid långivning till småföretag måste amorterings -
planen ha viss flexibilitet då dessa företag har
begränsad erfarenhet av att beräkna kassaflöde och
likviditet. De banker eller mellanhänder som er -
bjuder lån till småföretag bör därför erbjuda libe -
tala amorteringsplaner och eJ själva vara alltför
beroende av punktlig återbetalning.

t av finansiering av småindustriprogram

T de länder studien omfattar förekommer en rad organ
med syfte att förse småföretag med krediter. I åt -
skilliga länder har affärsbanker och utvecklingsban -
ker blivit uppmanade av regering, centralbank eller
sin egen styrelse att utöka långivningen till mindre
företag. I vissa fall har garantier, rediskonterings -
möjligheter etc erbjudits. Framgången har dessvärre
varit begränsad och resultatet marginellt.

oriska aspekter

Ett effektivt finansieringsprogram för småindustri
bör utformas enligt följande principer:

alla slags lån bör erbjudas genom samma kanal d v s
såväl korta som långa lån och lån avseende olika
ändamål

ett omfattande kontorsnät bör upprättas för att möj -
liggöra kontakt även med företag i avlägsna landsdelar

grundläggande finansiell och administrativ rådgivning
bör lämnas åt företagen.

Inrättande av en gemensam kanal för lång och kort ut -
låning har flera fördelar. Småföretagets kapitalbe -
hov kan svårligen uppdelas efter amorteringstidens
längd. dm en och samma långivare kan erbjuda alla
lån underlättas kontakterna mellan långivare och lån-
tagare och det administrativa förfarandet förenklas.
En enda långivare kan vidare på ett bättre sätt följa
upp lånen och företagets situation och även lämna
teknisk och administrativ hjälp till företaget. Detta
skulle minska riskerna vid långivning till mindre
företag.

Emellertid är det ovan beskrivna systemet'med 9D798Ö3
.Iångivare för alla slags lån oförenligt med det vedertagna
systemet i de flesta u- länder, där i allmänhet vissa
kreditinstitut är inriktade på att ge långa lån och
andra på kortfristiga krediter. I de fall då det av
organisatoriska eller andra skäl ej är möjligt med
en enda långivare är det nödvändigt med någon form
av samordning mellan de olika organ som förser före -
taget med krediter.

Utom i mycket små länder är ett av de största proble -
men vid småindustriprogram att kunna täcka alla delar

$

!

S

0


SIDA

0

!

0

!
5 - 4

9

av landet. I länder där affärsbanker är väl etab-
letade och har ett omfattande kontorsnät vore det
fördelaktigt att använda sig av bankernas filialer
och utbildade personal. I andra fall får man för -
stärka existerande eller upprätta nya speciella
låneorgan med filialer. Med tanke på de höga kost -
naderna och svårigheten att värva kvalificerad per -
sonal för tjänst på landsbygden, får man då sanno -
likt begränsa sig till ett mindre antal filialer.

Långtidsförhyrning (leasing) av utrustning kan ur
småföretagens synpunkt vara ett intressant alternativ
till upplåning för att skaffa dyrbar utrustning.
Långtidsförhyrning har fördelar genom att den minskar
behovet.av banksäkerhet och att förhyrningen av ut -
rustning kan anpassas efter företagets speciella be -
hov. Man måste dock ha i minnet att leasing är ett
främmande begrepp för småföretagare i u- länder.
Historiska och kulturella faktorer gör kanske att
de föredrar formellt ägande framför förhyrning, även
om de praktiska konsekvenserna är desamma. Leasing
förekommer endast sparsamt i u- länderna, men bör
uppmuntras och stödjas. Verksamheten kan knytas till
affärsbanker eller utvecklingsbolag. Tillverkare av
utrustning kan också uppmuntras att engagera sig i
leasing i u- länderna. En särskild fördel skulle vara
att reparationer och underhåll då kunde samordnas
med verksamheten.

Många små företag, särskilt de nyetablerade, har
otillräckligt eget kapital. I de fall då detta utgör
ett allvarligt problem, bbr kreditinstituten uppmunt -
ras att i ett lånepaket inkludera en mindre del med
lång löptid, låg ränta och flexibel amorteringsplan
för att till en del kunna ersätta eget kapital.

De kreditinstitut som lämnar eller förmedlar lån till
småföretag bör lämpligen kunna erbjuda företagen hjälp
i fråga om grundläggande redovisningsfunktioner såsom
bokföring, inkassering av skulder, kassaförvaltning
etc. Det bör ligga i långivarnas intresse att se till
att låntagarna upprätthåller acceptabel redovisnings -
standard detta kan ses som en metod att minska risk -
tagandet.

Alternativa kanaler för småindustrifinansiering

Finansiering av småindustri kan organiseras på olika
sättadltefter de ekonomiska, sociala, kulturella och
geografiska förhållandena i respektive land eller
region. En viktig faktor i valet av organisationsform
är förekomsten av banker och andra kreditinstitut och
dessas vilja och förmåga att engagera sig i främjandet
av småindustri. Tre organisatoriska huvudalternativ kan
urskiljas:

<1) ett särskilt organ för finansiering av småindustri


SIDA

l> )

G)

10

en speciell enhet för småindustri inom ett ut -
vecklingsbolag

en småindustriiond förva1tad av centralbanken
eller annat lämpligt organ och avsedd för vidare
utlåning genom affärsbanker.

En fördel med ett särskilt organ enligt ai är att
personalen är särskilt utbildad för och inriktad
på utlåning just till småindustri. Risken att små
företag får stå tillbaka för större skulle härmed
elimineras. dm dessa speciella kreditinstitut skulle
förse småföretag med såväl korta som långa lån kunde
de kanske även tillåtas att ta emot insättningar. De
skulle knappast dra till sig insättningar i större
skala, men småföretagare kan tänkas göra insättningar
i hopp om att skapa sådana relationer till kredit -
institut att de vid behov kan få korta krediter. I de
fall då nämnda inlåning inte förstår för den korta
utlåningen kan erforderliga korta krediter till små-
industrin finansieras genom statliga fonder eller
genom rediskonteiing i centralbanken. dm en central
småföretagarorganisation finns, kan det vara lämpligt
att denna är representerad i kreditinstitutets sly -
relse. Enskilda företagare och hantverkare kan upp -
muntras att teckna andelar i banken - åtminstone till
symboliska värden. Dylika relationer mellan småföre -
tagen och banken skulle bl a underlätta informationen
bakåt till småföretagen. En avsevärd svårighet vid
upprättandet av speciella småindustribanker kan bli
att skaffa kvalificerad ledning och personal, då det
måhända anses mindre attraktivt att arbeta för ett
finansieringsorgan för småindustri än för andra kre -
ditinstitut. Det är därför nödvändigt att löner con
andra förmåner liksom social ställning blir likväl -
diga med dem som råder i andra kreditinstitut. En
annan svårighet skulle vara att nå de småföretag som
ligger utom räckhåll för huvudkontor och ev distrikte -
kontor. Det blir givetvis en kostnadsfråga hur utvid -
gat kontorsnätet kan bli. I vissa fall kan affärs -
bankernas filialer måhända användas för att nå polen -
tiella låntagare i avlägsna landsdelar.

Alternativ bi som innebär upprättandet av en speciell
enhet för småindustri inom ett utvccklingsbolag har
fördelar därigenom att utvecklingabolag redan finns
många u- länder och allmänhet är välukuttu. Dc hur
ofta välutbildad personal och kon själva attraher
inhemsk personal och utländskt kapital. Dessvärre är
utvecklingsbolagen vanligen främst sysselsatta med
större företag och med de mindre företag som uppfyller
gällande krav på banksäkerhet. Även om utvecklingsbo -
lagen skulle stimuleras att öka utlåningen till små-
industrin, skulle måhända de mindre företagen ändå
åsättas lägre prioritet än de större. Problem av
denna typ skulle lösas om det inom ett utvecklings -
bolag skapades en särskild enhet för småindustri -
finansiering. Denna enhet skulle fordra starkt stöd

!

!

!

!


SIDA

8

!

!

!
5.5

1 1

från ledningens sida, ha en självständig ställning
inom organisationen och ej kringgärdas av restrik -
tioner i fråga om minsta lånestorlek, fasta amorte -
ringsplaner, krav på formell säkerhet för lån etc.
De svårigheter ifråga om upprättandet av filialnät
.och rekrytering av personal som ett särskilt små-
industriorgan skulle ha, enligt vad som beskrivits
ovan, skulle också drabba en småindustrienhet inom
ett utvecklingsbolag. Även i denna organisations -
form skulle man kunna använda sig av affärsbanker -
has kontorsnät.

Det tredje alternativet, alt c), innebär som nämnts
att en småindustrifond skulle förvaltas av central -
banken eller annat lämpligt organ. Lån skulle för -
medlas till småföretagen genom affärsbankernas för -
sorg. Hur effektivt ett sådant system skulle bli
beror huvudsakligen på hur affärsbankssystemet i
ett visst land kan och vill fungera inom ramen för
ett småindustriprogram. Affärsbankerna har ofta kva-
lificerad personal och ett vittförgrenat kontorsnät.
De kan erbjuda olika slag av lån och tjänster och
marginalkostnaden för administration av lån till
småföretag kan hållas nere. Affärsbankerna skulle
kunna verka som effektivt fungerande mellanhänder
£ör långivning till småföretag om de fick tillräck -
listlincitamentmpch ledning -nåmalla Dersonalnivåer.
För att engagera bankerna aktivt i långivningen skul -
le krävas incitament i form av att tillräckliga av-
gifter uttas så att utlåningsverksamheten blir lön-
sam. Ett fast ersättningsbelopp per lämnat lån obe -
roende av storlek skulle kunna få bankerna intresse -
lade även av små företag och små lån, något som an-
nars knappast är fallet. Utöver förmedlandet av
långfristiga lån till småföretagen skulle vissa af -
färsbanker kunna tänkas lämna kortfristiga krediter
till små företag helt eller delvis ur*egna källor,
vilket skulle minska småindustriprogrammets kapi -
talbehov.

Räntenivåer

En huvudfråga vid småindustrifinansiering är den
räntenivå som skulle tillämpas för låntagaren och
dess relation till räntekostnaden för långivaren.
Nan får här skilja på den "absoluta" räntenivån
som tillämpas gentemot små företag och den "relativa
räntenivån för små företag i Jämförelse med den rän -
tenivå som tillämpas gentemot större företag. Den
absoluta nivån varierar givetvis med de ekonomiska
och finansiella förhållandena i respektive land.
Den relativa räntenivån bestäms huvudsakligen av
kreditinstitutets lånekostnad. Som ovan nämnts kan
kostnaden vid lån till små företag förväntas ligga
högre än vid lån till större företag. Ju högre de
administrativa kostnaderna i - samband med utlåning
är, desto större blir skillnaden mellan kredit -
institutets egen inlåningsränta och utlåningsräntan
som tillämpas gentemot låntagarna. Hur stor skill -
naden blir beror på hur mycket service banken ger


S I 1) A

5.6

6

6.1

1 2

och hur effektivt den arbetar. Det finns ännu inte
tillräcklig erfarenhet samlad av hur stor skillnaden
mellan inlånings - och utlåningsränta bör vara då en
bank eller dylikt förmedlar långa lån till småföre -
tag, men en skillnad på 4- 6 ~ kan tänkas vara rimlig.
Detta kan jämföras med den "ränteskillnad" på 1,5
5 % som många utvecklingsbanker tillämpar vid lån
till större företag.

Räntenivån blir således högre, ca 2- 3 %, för mindre
företag än för större. Trots att en sådan skillnad
ej är önskvärd får den måhända ändå tolereras förut -

satt att huvudproblemet, nämligen att tillhandahålla
tillräckliga krediter till småföretag löses. Den
högre räntenivån för småföretag skulle knappast på -
lagligt påverka småföretagens överlevnadsförmåga.
Som läget nu är betalar många företag flera gånger
högre ränta till inofficiella långivare.

Det kan i vissa fall vara berättigat att staten sub-
ventionerar en del eller hela skillnaden i lånekoet -
naden för små företag jämfört med stora, t ex för att
främja sysselsättningen eller för att uppmuntra och
utveckla företagsamheten. Emellertid finns risken för
att subventioneringen minskar tillgänglig lånevolym
vilket bör undvikas.

Risktagande och garantier

Ett annat framträdande problem är risktagandet vid
lån till småindustri, i synnerhet vid utlåning till
nya och särskilt små företag vilka saknar säkerhet.
Riskerna i detta sammanhang kan vara alltför stora
för att bäras av kreditinstitutet självt. För att
reducera risken för det långivande organet och för
att uppmuntra långivning till nya företag skulle en
garantifond i de flesta fall erfordras. En 80 - 90 pro -
centig garantitäckning av länen kan erfordras under
de första åren av långivning, men sedan det län -
givande organet samlat erfarenhet av bedömning av
låntagare kan garantidelen minskas. Staten skulle
genom garantieonden stå för större delen av risk -
tagandet.

Tillhandahållande av tekniska och administrativa tjänster

Utformning av teknisk/administrativ rådgivning

Den rika mångfalden av verksamheter bland småföre -

tagare medför att utbjudande av tekniska och ad -
ministrativa tjänster liksom tillhandahållandet av
krediter måste föregås av en noggrann identifiering
av målgrupper. Programmet får sedan utformas i en-
lighet med respektive målgrupps behov. Man måste
exempelvis skilja mellan mycket små hantverks - och
hemindustrier å ena sidan och större företag som
står i begrepp att omvandlas till moderna industri -
företag å den andra.

$

!

!

!


SIDA

3

8

8

ål

1> )

G)

<1)

15

Normalt har en småföretagare i ett u- land ingen
företags1edarutbi1dning och föga praktisk erfaren -
het på området. Vidare har sannolikt varken han
eller hans anställda fått utbildning i produktions -
teknik. Bristen på teknisk och administrativ kunskap
hämmar ofta tillväxten av företaget utöver 4- 5 per -
soner d v s företagsledaren och tre fyra anställda.
dm sådana företag erbjuds finansiering för expansion
utan att samtidigt få rådöch. hjälp i fråga om an-
vändandet av de nya finansiella resurserna, kan det
finansiella stödet visa sig ineffektivt. Det är där-
för viktigt att en rimlig del av de resurser som av-
sätts för stöd till småindustri satsas på teknisk
och administrativ rådgivning.

Den tekniska och administrativa rådgivningen bör om-
fatta följande:

grundläggande redovisningsfunktioner, inkl bokföring,
kostnadsberäkning och kassaförvaltning

kännedom om lagar och förordningar och kreditinsti -
tutens formella krav

grundläggande administrativa funktioner, såsom inköp
av material och marknadsföring av produkter

produktionsledning inkl produktutformning, kvalitete -
kontroll, utbildning i tillverkningsteknik, underhåll
och reparationer av maskiner.

Inriktningen av stödet liksom omfattningen av rådgiv -
ningen varierar givetvis från företag till företag.

Studien visar att i tre av de länder studien omfattar
(Korea, Iran, Colombia) förekommer viss teknisk och
administrativ rådgivning utformad på skilda sätt. Det
konstateras att existerande program är för små för
att nå det stora antalet företag. Programmen är heller
inte kända av småföretag utanför större industricentra.
Vidare kan företagen på grund av bristande resurser
och typen av rådgivare inte £å den grundläggande råd-
givning de behöver. Rådgivarna är ofta alltför specia -
liserade och har erfarenhet endast från större företag.
Därför blir rådgivningen ofta alltför avancerad och
ej anpassad till småföretagarens behov.

Småindustrierna i u- länderna behöver två slag av lek -
nisk/administrativ rådgivning, nämligen allmän råd-
givning, främst i fråga om företagsledande funktioner
och s ecialiserad teknisk råd ivnin som inriktar sig
på.de speciella problem som förekommer i olika typer
av industriell verksamhet. Dessa två slag av rådgiv -
ning kompletterar varandra.

Den allmänna rådgivningen kan prioriteras under in -
dustrialiseringsprocessens tidigare faser, medan den
specialiserade rådgivningen får ökad vikt när den


SIDA

6.2

14

industriella utvecklingen i landet nått längre. Den
allmänna rådgivaren bör arbeta på fältet och bör
själv uppsöka företagen. Han skall kunna identifiera
problemen i företaget och skall kunna ge allmänna
råd och anvisa enkla metoder som kan tillämpas av
företagen. Rådgivningen måste vara enkel och anpas -
sad till företagets verkliga behov. Som allmänna
rådgivare kan rekryteras personer som genomgått
yrkesskolor på mellannivå eller personer som själva
haft eller varit ledare för mindre företag. Personer
med teknisk utbildning bör få orientering om före -
kommande £öretagsekonomiska problem och rådgivare
med företagsekonomisk bakgrund bör orienteras cm
tekniska problem. Rådgivningscentralerna kan lämna
de allmänna rådgivarna sitt stöd genom anordnande
av kortare kurser för dem och genom tillhandahållande
av tekniska och administrativa specialister.

Vid sidan av den allmänna rådgivningen bör småföre -
tagen som ovan nämnts få tillgång till mer speciali -
serad teknisk och administrativ rådgivning, i synner -
het i fråga om:

€=1) grundläggande redovisningsfunktioner (bokföring, in -
kassering, kassaförvaltning etc) vilket kanske bäst
ombesörjes av kreditinstituten

l> ) teknisk rådgivning, vilken kanske bäst kan lämnas av
de tekniska rådgivningsorgan som annars huvudsakligen
ägnar sig åt större industrier

G) yrkes - och företagsledarutbildning vilken organiseras
inom ramen för landets utbildningssystem eller andra
utbildningsprogram

€1) rådgivning och hjälp från leverantörer till företaget
eller från företag som köper det mindre företagets
produkter på kontraktsbasis. Dessa tjänster ställs
gratis eller nästan gratis till förfogande

€) rådgivning i exempelvis rättsliga eller företags -
ekonomiska frågor från konsultföretag.

För den allmänna rådgivningen bör småföretagen betala
endast en symbolisk summa. En sådan symbolisk ersätt -
ning från småföretagen kan tänkas höja dennes värde -
ring av rådgivningen jämfört med om han får den gratis.
Vad avser den mer specialiserade och avancerade råd-
givningen bör företagaren själv stå för hela eller
merparten av kostnaden.

Organisation av teknisk och administrativ rådgivning

Ett av de effektivaste sätten att främja småföretag
torde vara genom ett integrerat småindustriorgan
som erbjuder både finansiering och tekniskt/admi -
nistrativt stöd. Ett sådant arrangemang har tre
fördelar.

8

$

!

8


0

!

!

SIDA

6.3

:1)

l> )

G)

Finansier

15

centralisering av ansvaret för samtliga småindustri-
insatser

bättre samordning av finansiell och teknisk hjälp

begränsning av antalet kontakter som småföretagen
behöver.

Studien visar att endast i två av de länder studien
omfattar (Colombia och Singapore) existerar ett nära
samarbete mellan finansiellt stöd och teknisk/admi-
nistrativ rådgivning. Huvudproblemen vid upprättan -
det av sådana integrerade institutioner är höga kost -

'nader, brist på kvalificerad personal och administra-
riva svårigheter. Endast genom att upprätta integre -
rade institutioner av beskrivet slag kan man testa
hypotesen att det är det bästa sättet att stödja små-
industrin. Erfarenheterna från ett sådant försök skulle
belysa problemen, t ex utvecklingen av metoder för att
rekrytera, träna och värdera de allmänna rådgivarna,
vilket får anses vara ett nyckelproblem. Det vore
emellertid orealistiskt att vänta sig att något större
antal sådana institutioner skulle kunna upprättas
annat än i små länder eller regioner där djupgående
och intensifierade utvecklingsprogram genomförs.

Ett alternativ skulle vara att upprätta ett organ för
teknisk/administrativ rådgivning som är fristående
men nära samordnat med kreditförsörjningen på lokal
nivå. Ett kreditinstitut skulle vid långivning kunna
påpeka svagheter hos det 1ånsökande företaget och
fordra att företaget anlitar organet för teknisk/
administrativ rådgivning. Detta organ skulle i sin
tur när det befinnes lämpligt kunna rekommendera att
ett visst företag beviljas lån. Sådant intimt sam-
arbete fordrar ömsesidigt förtroende mellan personalen
i de båda organen på lokal nivå.

Ett tekniskt/administrativt organ bör hellre upprättas
i form av en oberoende institution än som statligt
organ, emedan småföretagare ofta drar sig för kontak-
ter med officiella myndigheter av rädsla för skatte -
problem eller administrativa problem. Rådgivnings -
organet bör företrädesvis enbart ägna sig åt småin-
dustrins problem. I de fall då detta inte är möjligt
utan verksamheten får inordnas i en allmän institution
för teknisk rådgivning, bör man tillse att en särskild
enhet för småindustrin upprättas.

ing av teknisk/administrativ rådgivning

Kostnaderna för teknisk/administrativ rådgivning av
nämnd typ blir av nödvändighet höga och bör huvud-
sakligen täckas av statliga medel. Detta gäller vare
sig rådgivningen är skild från eller kombinerad med
kreditinstitut.


I D A

7 - 3 Koppling

1 8

några u- länder. Som exempel kan nämnas främjande
av export från småindustri i Västindien. Samman-
fattningsvis kan fastslås att koonerativt samarbete
under särskilda betingelser kan vara användbart och
kan motivera stöd. I andra fall kan en central,
statlig organisation i stället omhänderha vissa
av småföretagens funktioner, t ex marknadsföring
och försäljning av produkter. En sådan organisation
kan t ex beställa och marknadsföra hantverksproduk -
ter som framställs av ett antal små företag. l
Tunisien finns exempel på framgångsrik verksamhet
av det slaget.

till större industriföretag

Smäindustrier kan ibland etableras och främjas genom
en koppling till större industrier därigenom att de
mindre företagen fungerar som underleverantörer av
komponenter eller andra produkter till de större
företagen. Ett sådant arrangemang grundar sig på
arbetsfördelning mellan företag av olika stoidék.
Småföretagare klarar ibland inte av alla de moment
som ingår i företagsledning som exempelvis produktions -
planering, marknadsföring och finansiering när före -
taget växer. Företaget når då sitt tillväxtmaximum
när företagaren/företagsledaren inte längre kan sköta
företags1edningen på ett effektivt sätt.

En vertikal koppling mellan små och stora företag kan
hjälpa de små företagen att fortsätta växa och en ny-
etablering av små företag är också tänkbar. Småföre -
tag kan bli underleverantörer av halvfabrikat, kompo-
nenter, emballage m m till större företag. De senare
företagen kan därvid underlätta sådana uppgifter för
småföretagarna som produktutformning, produktplanering,
kvalitetskontroll, marknadsföring, inköp av materiel,
utbildning av anställda m m. Vid en framgångsrik kopp -
ling kan i själva verket större företag utföra vissa
av de utvecklingsfrämjande åtgärder visavi företagen
som diskuterats i denna studie.

Stora företag är emellertid inte alltid intresserade
av att etablera sådan koppling till småföretag. De
förra föredrar måhända egen produktion av komponenter
eller andra produkter. När det gäller komplicerade
komponenter föredrar de ofta import. Hela system av
komponenter alt.ett stort antal delar, kan då köpas
från samma källa. Vidare kan det ofta vara lättare
att få leverantörskrediter vid köp från utlandet.

De positiva sociala effekterna av kopplingen mellan
små och stora industrier pekar på att staten bör
främja sådana arrangemang. Organisatoriskt kan detta
fungera så att den centrala statliga enhet som svarar
för småindustriprogram studerar och identifierar möj -
ligheter till kopplingar. Därefter utformas metoder
att främja att sådana kommer till stånd, t ex genom
incitament till de större företag som man önskar skall
engagera sig i underkontraktering av beskrivet slag.

!

!


SIDA

8

19

Intensifiering av internationella biståndsorgan< stöd till
småindustri

!

0

0

!

1

2

3

1

Utländska organisationer har till dags dato endast
i ringa utsträckning engagerat sig i utlåning till
småindustri. Småindustrins betydelse för den in -
dustriella och totala utvecklingen ha? undervärde -
rats. Numera har man fått begrepp cm vilken stor
del av industriproduktionen och av sysselsättningen
som småindustrin svarar för och insett småföretagens
roll i utbildning och utveckling av inhemska föra -
tagare. Vidare är svårigheterna när det gäller att
låna till småföretag och att förse dem med teknisk
och administrativ rådgivning avsevärda. Denna studie
anvisar möjliga vägar för finansiering och teknisk/
administrativ rådgivning åt företagen -

Utländskt bistånd kan knappast bli effektivt om inte
respektive lands regering verkligen engagerat sig i
utvecklingen av småindustri. Detta innebär att diskri -
minering av småindustri upphör och att ambitiösa små-
industriprogram upprättas. Målgrupper måste noggrant
identifieras. Man bör inte begränsa sig till tillverk -
ningsföretag utan låta programmet omfatta även trans -
port - och entreprenadföretag, reparationsverkstäder
och eventuellt även distributionsföretag. Som regel
har de minsta företagen störst behov av hjälp men är
samtidigt svårast att nå. Vilken kategori företag man
slutligen satsar på avgörs kanske i praktiken bäst av
vilka företag de inhemska institutionerna på ett ef -
fektivt sätt kan hjälpa, snarare än av å priori fast -
ställda kriterier.

Ett väsentligt bidrag till främjande av småindustri
måste givetvis omfatta betydligt mer än tillhandahållan -
de av resurser för långivning till småfEretag. Följande
aspekter bör tas i beaktande:

Bistånd skall inriktas på allmänt främjande av småin-
dustri med beaktande av situationen i respektive land.
Där så är möjligt skall småindustriprogrammen baseras
på en uppskattning av förutsättningarna för småindustri -
utveckling i det aktuella landet.

Långivningen skall i största möjliga utsträckning an-
vändas som "hävarm" för upprättande av institutioner
som främjar småindustrin. Dessa institutioner skall
så långt det är möjligt stödjas och stärkas.

En stor del av tillgängliga resurser bör utnyttjas för
finansiering av teknisk/administrativ rådgivning.

Biståndsfinansiering av småindustri är svårt. Utform-
ningen får bero på de speciella förhållandena i mot -
tagarlandet. Fyra huvudalternativ finns:

Ett finansieringsorgan specialiserat på småindustri
upprättas med teknisk och finansiellt stöd från en
biståndsgivare. Ett sådant organ skulle utöver extern


SIDA

2

3

4

20

finansiering lämna statliga lån eller motta depo -
sitioner och där det är möjligt rediskontera lån
i centralbanken. Organet skulle erbjuda såväl långa
som korta lån. Ett dylikt organ har den fördelen
att det endast ägnar sig åt små företag och således
ej riskerar att dessa får stå tillbaka för större
företag.

Ett alternativ är att låna till en existerande in -
dustribank eller regional utvecklingsbank med av-
Sikt att medlen skulle lånas vidare till småföretag.
Detta vore kanske snabbare och också lättare än förse
gående alternativ. En förutsättning är emellertid att
utvecklingsbankerna har tillräcklig motivation och
har tillgång till expertis vad beträffar aktivt främ-
jande av småinduetri. Detta skulle antagligen fordra
en särskild enhet som specialiserade sig på småindustri.
Internationellt bistånd kan erfordras vid upprättandet
av en sådan enhet. Liksom i fråga om föregående alter -
nativ måste man i detta fall arbeta tillsammans med
affärsbanker vilka kan erbjuda geografisk täckning
såväl som kompletterande kortsiktig finansiering.

En internationell organisation kan bistå med medel
för upprättandet av en särskild fond i en centralbank,
utvecklingsbank eller dylikt för vidare utlåning genom
affärsbanker till småindustri. Utlåningen skulle om-
fatta lån på både kort och lång sikt alltefter lån -
tagarens behov, Detta arrangemang skulle inte tillåta
specialisering på småindustriutlåning, men skulle ha
fördelen att kunna komma igång relativt snabbt. De
affärsbanker som önskar fungera som mellanhänder skulle
få godtagbar kommission samt omfattande stöd vid ut -
låningen till småföretag.

Finansiellt stöd till ett paketprogram för småindustri
kan vara ett lämpligt alternativ i vissa länder eller
regioner. Ett sådant paket kan,förutom lån genom
något av de ovan nämnda organisatoriska alternativen,
innehålla sådana beståndsdelar som industribyar, lek -

nisk/administrativ rådgivning etc. Ett sådant paket -
program kan kanaliseras genom ett befintligt finansie -
ringsorgan eller genom en statlig myndighet med ansvar
för främjande av småindustriutveckling. Genom denna
metod skulle ett antal viktiga beståndsdelar integre -

ras i ett småindustriprogram. Tonvikten skulle ligga
på genomförandet av ett integrerat program snarare än
på upprättandet av organ.

Ovan beskrivna fyra alternativ utesluter inte varandra
utan kan kombineras i olika proportioner alltefter för -
hållandena i det låntagande landet. Oberoende av kanal
bör ett biståndsprogram karakteriseras av följande:

Småindustrins speciella krav nödvändiggör en positiv
inställning vid långivningen. Liberala amorterings -
planer bör gälla för de finansieringsorgan som lånar

S

5

%


SIDA

0

0

0

!

21

medlen vidare till småföretag för att dessa f1nansier1ngs -
organ

Ö

- i sin tur skall kunna erbjuda sina låntagare -
småföretagarna - liberala amorteringsplaner.

Långivningen skall omfatta långfristiga lån för fasta
tillgångar liksom för långsiktiga behov av rörelse -
kapital. Korta krediter för säsongsmässiga eller
andra tillfälliga rörelsekapitalbehov bör däremot
om möjligt finansieras ur inhemska källor.

Större delen av lånen, särskilt för de minsta företa -
gen, bör utgå i inhemsk valuta, eftersom dessa lån -
tagare har ringa behov av utländsk valuta.

De utländska långivarna kan ha föga kontakt med de
slutligaJåntagarna bl a till följd av dessas geogra-
fiska spridning. Det kan dock vara önskvärt att lån-
givarna följer upp ett litet urval av lånen för att
kunna leda och påverka det inhemska småindustripro -
grammet.

Lån från utländska organisationer bör i allmänhet om-
fatta en betydande del tekniskt bistånd, främstför
institutionsbyggande inklusive etablerandet av
tekniska serviceorgan. Utbildning av personalen i
nämnda organ kan också ingå som ett led i biståndet.

Det är föga troligt att utländska organisationer kan
finansiera tekniskt bistånd som lämnas direkt till
företagare. Detta skulle huvudsakligen komma att
finansieras från statliga anslag, eventuellt utökat
med medel eller personal som ställts till förfogande
av utländska organisationer.

Småindustrifinansiering är svårt och skulle ställa
krav på särskild expertis i givarorganisationerna.
Personalbehovet skulle bli stort med tanke på den
begränsade lånestorleken per institution och per
låntagare. Behovet av personal skulle utgöra en vik -
tig faktor, när det gäller att bestämma programmets
omfattning.

Ett antal bilaterala och multilaterala organisationer
ägnar sig åt teknisk eller finansiellt bistånd till
småindustri. För närvarande är samarbetet dem emellan
dåligt. Behovet av samarbete mellan organisationer
som ger finansiellt respektive tekniskt bistånd är
stort liksom mellan olika utländska organisationer.
Utrymmet för nya idéer och experiment är avsevärt.
Exempelvis skulle samarbete kunna etableras för att
i några u- länder pröva idén med institutioner med
integrerat finansiellt och tekniskt/administrativt
stöd till småindustri.


S I D A

9

9.1

22

Sammanfattnin och slutsatser

Allmänt

1

2

Två huvudfaKtorer verkar tillbakahållande på ut -
vecklingen av småindustri i u- länderna, nämligen

att näringspolitiken ej i tillräckligt hsg grad
gynnar små företag utan i praktiken mest främjar
större

att organ som ska bistå företagen med teknisk c
administrativ rådgivning ej ägnar sig tillräckligt
åt små företag. I allmänhet kan sägas att ju mindre
ett företag är, desto större är svårigheterna under
nuvarande system.

Diskriminering av småindustri tenderar, även om den
är oavsiktlig, att försvaga den totala industristruk -
turen och att hålla tillbaka snarare än att skynda
pä industrialiseringsprocessen i u- länderna.

Undersökningar visar att småindustrin lämnar ett
väsentligt bidrag till den industriella utvecklingen.
I länder som Colombia, Tunisien och Iran arbetar
70- 80 % av de industrianställda i företag med mindre
än 50 anställda och dessa företag svarar för 30 - 45 %
av förädlingsvärdet i industrin. I andra mer industri -
aliserade länder som Korea, Singapore och Israel är
motsvarande siffror 20- 30 % av industrianställda och
15- 20 % av £örädlingsväraet.

Småföretag tjänar vidare som utbildningsbas för in -
hemska företagare, företagsledare och industriarbetare.

I flertalet länder har staten uttalat sig för stöd åt
småindustri men dessvärre kommer detta endast i ringa
grad till uttryck i handling, antingen för att existe -
rande stimulansåtgärder gynnar större företag eller
för att stimulansåtgärder för småindustrin haft föga
effekt.

Diskrimineringen av småindustrin måste upphöra. Effek -
tivtfrämjande av småindustrin kräver därutöver en kom-
bination av program, stimulansåtgärder och skapande
av ereorderliga organ, vars enda uppgift är att ut -
forma och följa upp principer och program för främjande
av småindustri.

Vid val av målgrupper inom småindustrisektorn bör före -
tag med upp till 20 anställda prioriteras. Dessa före -
tag utgör en viktig del av nästan varje utvecklinge -
ekonomi och har begränsad tillgång till finansiella
institutioner och rådgivande organ av teknisk natur.
Företag med 20 - 50 anställda bör också erhålla stöd
liksom de hantverksföretag och hemindustrier med
mindre än 5 anställda som synes ha tillväxtpotential.

$

!

!

!


SIDA

9.2

!

I

NI

.l

/

23

Finansiering av småindustri

Brist på finansiella resurser är i allmänhet en vik -tig tillbakahållande faktor för småindustrin. Studienvisar att små företag ofta har betydande svårigheteratt få låna från reguljära källor beroende på högre
lånekostnader och större risk för långivaren, ochsvårigheter för småföretagaren att uppfylla bankensformella krav. Långa och mellanlånga lån är svårastatt erhålla. Ju mindre och ju nyare företaget är,desto större är i allmänhet hindren.
I de länder som studien omfattar förekommer en radorgan med syfte att förse mindre företag med krediter.Dessvärre har framgången varit begränsad och resultatetmarginellt. Endast en bråkdel av småföretagen nås avnämnda organ och många av småföretagen är beroende avlån från inofficiella finansieringskällor, ofta tillsynnerligen höga räntor.

Ett effektivt program för finansiering av småindustribör omfatta följande delar:
€1) långivning, inkl såväl långfristiga lån som kortakrediter

l> ) ett omfattande kontorsnät för att möjliggöra kontakt
med företag även i avlägsna landsdelar

G) grundläggande administrativ rådgivning till företagen.

Finansieringen av småindustrin kan kanaliseras
1 genom ett speciellt organ för finansiering av små-industri

2 genom en speciell enhet för småindustrin inom ett
utvecklingsbolag

3 genom en småindustrifond förva1tad av centralbankeneller annat lämpligt organ

4 88nQm ett,paketprogram omfattande stödötfli'"{hdä€{fibyatv
teknisk/administrativ rådgivning etc.

I de fall då en industribank eller filial till ett
utvecklingsbolag ej kan nå företag direkt, kan affärs -
banker fungera som mellanhand. Dessa kan genom sittnät av filialer i allmänhet nå företag utspridda
över landet. Utöver förmedling av lån på lång siktfrån organ av den typ som nämnts i föregående stycke
kan affärsbanker tänkas lämna egna kortfristiga
krediter till företagen för säsongmässiga eller
andra tillfälliga kapitalbehov.

Det är vanligen en fördel om ett mindre företag kan
tillfredsställa samtliga lånebehov genom en och samma
institution. dm detta av organisatoriska skäl ej visar

I


