

Introduction to the SIYB program


The Start and Improve Your Business program

- ★ The SIYB programme has originated in Sweden
- ★ has been developed by the International Labour Organization
- ★ comprises a range of material based, short, modular management training courses for small- and medium scale enterprises
- ★ today is used in more than 90 countries all over the world

What is SIYB?

Objectives

Target groups


Portfolio

Local service providers

Curriculum

Learning materials

Service delivery process


Objective

Development objective:

- ★ To contribute to private sector development, economic growth and employment creation

Immediate objectives:

- ★ To strengthen the capacity of local business development services organizations to provide cost-effective quality business start-up and management training courses for MSME
- ★ As a result of SIYB training, to enable these MSME to start and grow their own enterprises and to create employment for others in the process

What is SIYB?

Objectives

Target groups

Portfolio

Local service providers

Curriculum

Learning materials

Service delivery process

Intervention strategy

What is SIYB?

Objectives

Target groups


Portfolio

Local service providers


Curriculum

Learning materials

Service delivery process


The Program cycle


Target Groups

What is SIYB?

Objectives

Target groups

Portfolio

Local service providers

Curriculum

Learning materials

Service delivery process

Enterprises

Medium-scale

Small-scale

Micro-scale

IGA's

EYB


IYB

SYB

GYB

Training Modules

Small business development stage


What is SIYB?

Objectives

Target groups

Portfolio

Local service providers

Curriculum

Learning materials

Service delivery process

Service Providers

What is SIYB?

Objectives

Target groups


Portfolio

Local service providers

Curriculum

Learning materials

Service delivery process


TARGET GROUP FOCUS

TRAINING CAPACITY

Curriculum

What is SIYB?

Objectives

Target groups

Portfolio

Local service providers

Curriculum

Learning materials

Service delivery process

How to develop a business growth plan

How to set up a basic business management system

How to write a simple business plan

How to generate a feasible business idea

What is SIYB?

Objectives

Target groups

Portfolio

Local service
providers

Curriculum

Learning materials

Service delivery
process

The SIYB training manuals

- ★ help SIYB trainers to clearly structure the learning process
- ★ provide the clients with background information on each of the strategy tools introduced during the training sessions
- ★ contain examples and case studies of how other entrepreneurs have managed to start and grow their businesses
- ★ serve as a guideline and source of reference for the client to apply their newly acquired knowledge after training together with the SIYB trainers

What is SIYB?

Objectives

Target groups

Portfolio

Local service
providers

Curriculum

Learning materials

Service delivery
process

The SIYB Business Games

- ★ allow the trainer to illustrate the key learning points in a participatory and action-oriented training approach
- ★ provide the platform for clients to run their own virtual businesses during the training course, to apply the theory of learning in practice and to experience first hand the impact of their management decisions

Reasons to choose SIYB

What is SIYB?

Objectives

Target groups


Portfolio

Local service providers

Curriculum

Learning materials

Service delivery process


The steps of the SIYB training cycle

What is SIYB?

Objectives

Target groups

Portfolio

Local service providers

Curriculum


Learning materials

Service delivery process

Monitoring & Evaluation

Marketing

Selection


Follow-up

Training

Training Needs Analysis

SIYB Service Delivery process


How does your organization benefit?

What is SIYB?

Objectives

Target groups

Portfolio

Local service providers

Curriculum

Learning materials

Service delivery process

SIYB is an excellent instrument to

- ✓ achieve your institutional mandate for
 - enterprise development
 - poverty alleviation through employment generation
- ✓ provide maximum return on your investment in training
- ✓ increase your image and reputation
- ✓ *for credit societies and banks*
 - increase the loan recovery
 - create higher sales and income

Thank you