
Designing
microfinance

operations in the EU
A manual on how to build and implement

microfinance support programmes using the ESF

 D
es

ig
n

in
g

 m
ic

ro
fi

n
a

n
ce

 o
p

er
a

ti
o

n
s

in
 t

h
e

E
U

1Designing microfinance operations in the EU

Designing
microfinance

operations in the EU
A manual on how to build and implement

microfinance support programmes using the ESF

2 Community of practice on inclusive entrepreneurship

Acknowledgements

This guidebook has been developed by
the Thematic group “Access to finance”
of the “ Community of Practice on In-
clusive Entrepreneurship” in the Euro-
pean Social Fund. Compiled by external
consultants from the Deutsches Mikrofi-
nanz Institut, Brigitte Maas and Stefanie
Lämmermann, it draws on input from
ESF Managing Authorities, Intermedi-
ate Bodies and microfinance projects in
Lithuania, Germany, Italian regions of
Calabria – Basilicata - Sardinia and Lom-
bardia, Spain, Latvia, Greece, the Czech
Republic and Flanders (Belgium)
A special mention goes to all the Mem-
bers of subgroup Access to Finance of
the Community of Practice (CoP) on
Inclusive Entrepreneurship in the ESF
who have been central to the develop-
ment of this work by providing advice,
comment and feedback.

3Designing microfinance operations in the EU

Preface

In 2007 the Managing Authority of Flanders, together with Managing Authorities in
Germany, Czech Republic, Spain and , Lithuania decided to set up a Thematic group
“Access to Finance” within the “Community of Practice on Inclusive Entrepreneur-
ship” (COPIE) in the European Social Fund (ESF).
The need for this Community and thematic group arose, on the one hand, from the
desire to capitalize on the vast experience concerning working on business creation
gained in the EQUAL programme, and, on the other hand that despite the high im-
portance and growing recognition of self-employment, microbusiness and micro-
credit at EU level, national ESF and ERDF bodies are still challenged to include these
domains in their National Reform Plans and the associated operational programmes.
This manual therefore aims to assist ESF and ERDF Managing Authorities to organ-
ize the implementation of a microfinance scheme through financial engineering in the
framework of their inclusive entrepreneurship policy.
The Communities of Practice (CoPs) are commonly defined as “groups of people who
share a passion for something that they know how to do and who interact regularly to
learn how to do it better”. The knowledge gained and shared between 2007 and 2011
by members of the Community from all over the European Union, is presented in
this guidebook. It is hoped that Managing Authorities, Intermediate Bodies and other
stakeholders involved in the design and implementation of European Social Fund
programmes will find it a helpful tool to realize their commitment to make Europe’s
people and companies better equipped to face new challenges in order to create a
smart, inclusive and sustainable growth in their Region, Member State and Europe.

Louis Vervloet Joeri Colson
General Director Project Manager
ESF- Agency Flanders Thematic group Coordinator
 ESF-Agency Flanders

4 Community of practice on inclusive entrepreneurship

Index
List of abbreviations 5
1. Introduction 7
 1.1 What is microfinance? 8
 1.2 COPIE (Community of Practice on
 Inclusive Entrepreneurship) 8
 1.3 Aims of this manual 9
2. Implementing microfinance as part of the policy cycle 11

2.1 Agenda setting 11
 2.1.1 Why should inclusive entrepreneurship
 and access to finance be put on the policy agenda? 11
 2.1.2 Microfinance in Europe 15
 2.1.3 Evidence for the need to put inclusive entrepre-
 neurship/access to finance on the policy agenda 17
 2.2.Creating a shared vision for inclusive entrepreneurship/
 mobilising key stakeholders for action/formulating an
 integrated strategy 20
 2.3.Conducting an ex ante evaluation for the
 microloan scheme 25
 2.4 Formulating an integrated strategy for inclusive
 entrepreneurship/access to finance for all 28
 2.4.1 Microfinance under ESF 29
 2.4.2 Time period for fund implementation 35
 2.5 How to select a fund operator 37
 2.6 How to select financial intermediaries 40
 2.7 Organising the professional management of a
 microfinance system – key intervention parameters 45
 2.7.1 Complementing microfinance by interest rebates 45
 2.7.2 Combining loans and grants 47
 2.7.3 How to share the cost of microfinance
 between stakeholders 48
 2.8 Establishing synergies between financial and non-financial
 support schemes (at all levels) for busines starters 52
 2.8.1 Types of linkages 52

 2.8.2 Quality management 52
 2.9 Ensuring schemes are reaching out and meeting
 the needs of specific target groups 63
 2.9.1 Welfare bridge – transition from unemployment
 to self-employment 63
 2.9.2 Cooperation and partnerships 64
 2.9.3 Product design 65
 2.9.4 Communication and marketing 68
 2.9.5 Processing time 70
 2.9.6 Appropriate non-financial services 70
 2.9.7 Gathering data on lending to target groups 71
 2.10 How to ensure quality in microfinance operations 72
 2.10.1 Risk management 73
 2.10.2 Codes of Conduct 75
 2.10.3 Training and capacity building 76
 2.11 Monitoring and evaluation arrangements,
 performance and results indicators 77
3 Conclusions and Recommendations 83
Bibliography 86
Appendix 89
 a. Definitions 89
 b. Community of Practice on Inclusive Entrepreneurship
 (COPIE) 90
 c. COPIE tools 93
 d. The place of microfinance in the new programming
 period 2014-2020 94
 Progress Microfinance and Social Entrepreneurship (PSCI) 96
 A framework for the next generation of innovative financial
 instruments – the EU equity and debt platforms 97
 e. Business support 98
 f. Performance monitoring 100
 g. Microcredit programmes funded by ESF 104
 Microcredit programmes funded by the ESF in table form 106

5Designing microfinance operations in the EU

List of abbreviations
CIP Competitiveness and Innovation Framework
 Programme
COPIE Community of Practice on Inclusive
 Entrepreneurship
DMI Deutsches Mikrofinanz Institut e.V.
EC European Commission
ECB European Central Bank
EIF European Investment Fund
EMN European Microfinance Network
EPPA European Parliament Preparatory Action
ERDF European Regional Development Fund
ESF European Social Fund
JASMINE Joint Action to Support Microfinance Institutions
 in Europe
JEREMIE Joint European Resources for Micro to
 Medium Enterprises
LMBL Mortgage and Land Bank of Latvia
NRP National Reform Programme
NSRF National Strategic Reference Framework
OP Operational Programme
SROI Social Return on Investment
PSCI Programme for Social Change and Innovation

6 Community of practice on inclusive entrepreneurship

7Designing microfinance operations in the EU

 Introduction

Of all EU businesses, 91.8% are micro1.
This group of businesses is accountable
for more than two-thirds of the EU’s
workforce. Micro- and small enterprises
are the engine of the European economy.
However, setting up and developing
a microbusiness in Europe is still bur-
densome. People from disadvantaged
groups face particular difficulties in es-
tablishing a small business or becoming
self-employed, and this includes, but is
not limited to, (long-term) unemployed
and economically inactive people, mi-
grants, young people, lone parents (of-
ten women), disabled persons and sen-
iors. Beside high administrative barriers,
access to finance is a major problem for
them.
Commercial banks are reluctant to lend
small amounts because the transaction
costs of managing small loans are high
and profit margins are low. This discour-
ages banks from making business loans
of less than €25,000. Banks also perceive
lending small loans to self-employed
persons and micro-entrepreneurs as too
risky. They use elaborate scoring meth-

ods based on credit histories to assess
their lending, and they take collateral
to secure it. However people from dis-
advantaged groups often have neither a
business track record nor any collateral.
Moreover, the financial crisis and the
ensuing economic recession have made
debt financing more expensive and dif-
ficult to obtain, while regulatory reform,
particularly the Basel II regulation, has
made access to finance even harder.
Banks are gradually withdrawing from
the local and mutual economy, partially
as a result of stricter banking regulation.
Therefore, the European Union has
made small enterprises and microcredit
a high priority across the European Un-
ion’s internal, regional, enterprise and
employment policies. Improved regula-
tion and better access to finance by small

firms forms part of the 2008 Small Busi-
ness Act, the Europe 2020 Strategy, the
relaunched Single Market Act and the
new EU Structural Fund programmes.
Moreover, microcredit is being opera-
tionalised through the 2007 JASMINE
Technical Assistance programme, fol-
lowed in 2009 by the European Progress
Microfinance Facility which provides
€200m to European microfinance insti-
tutions in the form of loans, guarantees
and equity. Lately, financial engineering
has been introduced as preferred strate-
gy for the use of the EU Structural Funds
by Member States.

1 A ‘micro-enterprise’ is defined as ‘an enterprise which employs fewer than 10
persons and whose annual turnover and/or annual balance sheet total does not
exceed €2 million’. (Annex to Commission Recommendation 2003/361/EC
of 6 May 2003). In comparison, 6.9% of businesses are small (fewer than 50
employees), 1.1% are medium (fewer than 250 employees) and 0.2% are large
(more than 250 employees) (Eurostat – European Business: Facts & Figures,
2009)

1

8 Community of practice on inclusive entrepreneurship

1.1 What is microfinance?

Microfinance is the provision of basic fi-
nancial services to poor (low-income)
people, who traditionally lack access to
banking and related services (Consulta-
tive Group to Assist the Poor (CGAP)
definition). This includes credit, but
also, for instance, microsavings, micro-
insurance and microleasing. In the EU,
the focus is on microcredit. So far, only
limited experience with microsavings or
microinsurance exists, mainly due to the
strict regulation, for instance with regard
to deposit-taking2.

Microcredit is defined in the EU as
loans below €25,000, and addresses two
groups:

- microenterprises, defined as enterprises
employing less than 10 people

- disadvantaged persons (unemployed
or inactive people, those receiving
social assistance, immigrants, etc.)
who wish to go into self-employment
but do not have access to traditional
banking services

Thus, a distinction is generally made
between microenterprise lending and in-
clusion lending. Microenterprise lending
targets nearly bankable clients (new and
existing enterprises) with loan amounts
at the upper end of the €25,000 limit. In
contrast, inclusion lending is intended for
“unbankable clients”, persons who are
likely to remain excluded from the bank-
ing system in the medium to long term.
In fact, especially (long-term) unem-
ployed or economically inactive people
who wish to take the first step to earning
an independent income often look for
less than €5,000. In the same way, peo-
ple who wish to make a transition from
the informal economy or from a low-
paid job to self-employment tend to take
small financial steps at first.
As the cost of managing small loans is
high and as the target groups most often
need additional advice and business sup-
port services, microfinance programmes
in Europe are hardly sustainable. Gov-
ernment support is therefore needed.
Experience shows that even if the micro-
lending operations per se might be finan-
cially sustainable, the pre- and post-loan
advice will always rely on subsidies.

1.2 COPIE
(Community of Practice for
Inclusive Entrepreneurship)

To develop more favourable conditions
for the growth of self-employment and
microenterprises in the EU, the Commu-
nity of Practice on Inclusive Entrepre-
neurship (COPIE) was created in 2007. It
is a learning network of ESF Managing
Authorities and Implementing Bodies
at national and regional level in Europe.
COPIE puts a focus on the ESF prior-
ity groups: the (long-term) unemployed,
economically inactive persons, single
parent households, women, migrants
and ethnic minorities, young people,
seniors and disabled persons.
The focus of COPIE is to describe and ex-
change good practice on inclusive entre-
preneurship among EU Member States,
to learn from each other and transfer
knowledge and experience to other en-
trepreneurship support systems, in order
to close existing gaps or simply to pro-
mote continuous improvement. COPIE
has five thematic groups: Strategy and
Action Planning, Entrepreneurship Edu-
cation, Quality Management, Integrated

9Designing microfinance operations in the EU

Business Support and Access to finance
(for more information, see Appendix b or
go to http://www.cop-ie.eu/).

This manual was developed by COPIE’s
Access to Finance thematic group.

1.3 Aims of this manual

The COPIE Access to Finance baseline
study carried out in 2009 shows that de-
spite the high importance and growing
recognition of self-employment, micro-
business and microcredit at EU level,
national ESF and ERDF bodies have only
very marginally taken up these issues in
their National Reform Plans3 and the as-
sociated operational programmes.
This manual therefore aims to help ESF
and ERDF Managing Authorities to organ-
ise the implementation of a microfinance
scheme through financial engineering in
the framework of their inclusive entre-
preneurship policy.4 The document fol-
lows a step-by-step approach through the
main decision points in the policy cycle.
It also analyses existing microfinance pro-
grammes from COPIE partners and other
countries/regions and presents examples

of what worked and works especially
well. Examples that have been found to be
particularly innovative or can be consid-
ered as good practice are highlighted with
a light bulb throughout the document. To
complement this, information about and
links to the current funding programmes
are provided where relevant.

2 Nevertheless there are successful examples such as the ACAF model of self-
financing communities in Spain (microsavings), the possibility of credit un-
ions and cooperatives to take deposits as well as the microinsurance product
offered by ADIE in France.
3 formerly National Action Plans for Social Protection and Social Inclusion
4 A definition of financial engineering can be found in Appendix a.

European Tool

Action Planning

Quality
Management

Entrepreneurial
Education

Access to
Finance

Integrated
Business Support

Chart 1: Structure COPIE 2

11Designing microfinance operations in the EU

The setting up of a microfinance and/or
self-employment support scheme can be
seen as part of a policy cycle with the aim
of developing/ensuring an environment
conducive to self-employment and busi-
ness creation. This process is composed
of three major parts:
a) Identifying the place of inclusive en-

trepreneurship policy in relation to
other active labour market policies:
1) agenda setting, 2) creating a shared
vision/mobilising key stakeholders,
3) ex-ante evaluation, 4) formulating
an integrated strategy for inclusive
entrepreneurship;

b) Defining the place of microfinance
in the inclusive entrepreneurship
strategy: 5) organising professional
management of a microfinance sys-
tem (key intervention parameters for
microfinance schemes, such as loans,
guarantees, interest rebates, fees, col-
lateral, grants, incentives for success,
who provides what, spreading of risk
and costs…), 6) how to select a fund
manager and financial intermediar-
ies;

c) Organising the implementation of
the scheme: 7) establishing synergies
between financial and non-financial
support schemes, and between na-
tional and regional levels, 8) pathways
from unemployment/inactivity to en-
trepreneurship: ensuring schemes are
reaching out and meeting the needs
of specific target groups, 9) quality
of microfinance institutions and ser-
vices.

Each of these steps in the policy cycle
is described below. Where appropriate,
cases from different EU countries as well
as good practice examples are presented.

2.1 Agenda Setting

2.1.1 Why should inclusive entre-
preneurship and access to finance
be put on the policy agenda?
Entrepreneurship and self-employment
are labour market activation tools.
Many people, especially from ESF target
groups (unemployed people, migrants,
women, people aged 50+, young people)
have a hard time finding a job, but they
could make very good entrepreneurs.
Supporting them in establishing a busi-
ness or becoming self-employed is not
only a way of usefully bridging periods
of unemployment and saving benefits
to be paid out. It is also a manner of de-
veloping people’s creativity and innova-
tive potential and gives them a feeling of
trustworthiness and usefulness. Well-de-
signed, inclusive entrepreneurship poli-
cies foster economic and social inclusion.
In the UK studies have been carried out
to show the Social Return on Investment
(SROI) of entrepreneurship and micro-
finance programmes, meaning that the

Implementing microfinance as part of the policy cycle2

12 Community of practice on inclusive entrepreneurship

amount of public money granted to the
scheme is a fraction of the amount of
money consequently saved in terms of
social benefits that did not have to be
paid out to the beneficiary as he or she
had become self-employed or found a
new job owing to the microcredit pro-
gramme. Such evaluations show the so-
cial and economic utility of microfinance
schemes.

Social return on investment (SROI)

“Social Return on Investment (SROI) analysis is a process of
understanding, measuring and reporting on the social, en-
vironmental and economic value that is being created by an
organisation. SROI shows how social and environmental out-
comes translate into tangible monetary value, helping organi-
sations and investors of all kinds to see a fuller picture of the
benefits that flow from their investment of time, money and
other resources. This investment can then be seen in terms of
the return or the value created for individuals, communities,
society or the environment. […]
A SROI ratio is a comparison between the value being gener-
ated by an intervention and the investment required to achieve
that impact. However, a SROI analysis should not be restricted
to one number, which should be seen as a short-hand for ex-
pressing value. Rather, it presents a framework for exploring
an organisation’s social impact, in which monetisation plays an
important, but not an exclusive, role.” (nef, 2008)

 Net present value of benefits
 SROI = Net present value of investment
In 2005 WEETU (Women’s Employment, Enterprise and Train-
ing Unit), a Norfolk-based social enterprise and CDFI in the
UK, commissioned the Enterprise Research Centre to conduct
an independent evaluation of the impact of its programmes in
terms of their effectiveness and social and economic returns to
the wider community. WEETU’s Full Circle (FC) and STEPS
programmes aim to increase women’s economic and educa-
tional opportunities. FC provides training, support and small
loans to women who wish to start up or develop a business,
while STEPS helps women to re-enter the workforce or gain a
better paid job. Looking at the 254 clients that benefited from
the programmes, the study showed – beside other benefits
– that for every £1 invested in WEETU, £5.80 of social value
would be created for society in terms of reduced welfare costs
and increased tax contribution. (Enterprise Research, 2005)

13Designing microfinance operations in the EU

To help assess the current climate for
inclusive entrepreneurship in a given
country or region, the COPIE project de-
veloped the European Tool for Inclusive
Entrepreneurship (http://cop-ie.eu/
copie-tools-copie-diagnosis-tool). The
COPIE partners have already tested this
tool in order to better understand the
quality of their current mode of delivery
and to detect their individual needs. Be-
tween 2007 and 2010, the European Tool
was applied to 17 European regions and
cities. The tool takes stakeholders sys-
tematically through a process including
an analysis and synthesis of enterprise
support in their region, sub-region or
city. It is targeted specifically at entre-
preneurs from groups such as the unem-
ployed, women, migrants and ethnic mi-
norities, 50 plus, young people under 30,
people with disabilities and social enter-
prises. It consists of a matrix analysis that
identifies the main gaps or challenges to
the support system for entrepreneurship
in the main themes of:

1) strategy,
2) culture and conditions,
3) start-up support and training,
4) support for consolidation and growth

and
5) access to finance.

Germany: An assessment of inclusive entrepreneurship based on the COP-
IE tool was carried out in two sites: the city neighbourhood of Berlin-Mitte
(2007) and the region of Rheinhessen (2008). In Berlin the availability of fi-

nancial products for new entrepreneurs was rated weak. In Rheinhessen the assess-
ment showed a strong commitment to support entrepreneurship, mainly due to the
existence of EQUAL projects, but a lack of financial support for entrepreneurs from
vulnerable groups.

In the Belgian region of Flanders, the COPIE tool was applied in 2007 and
2011 and revealed in 2007 that access to finance is the area in which the Flem-
ish enterprise support system scores best. This area receives good scores from
policy-makers and specialist advisors, but lower scores from entrepreneurs.

A key strength is the wide availability of start-up financing and this is true also for
disadvantaged groups. However, points of improvement exist: the time delay until
the subsidies are received is too long and the subsidy amounts are sometimes too
low, which causes liquidity problems for start-up firms. In Flanders, microfinance is
provided mostly by the government, social enterprises and non-profit organisations,
so the report highlights the need to involve commercial banks. Another strong point
is the availability of high-quality financial management support for entrepreneurs.

Application of the COPIE tool should
lead into policy strategies to improve the
performance of entrepreneurship sup-
port systems in Europe.

Setting up an inclusive entrepreneur-
ship policy means addressing all the
areas that are needed to create a favour-
able environment for would-be entrepre-
neurs from disadvantaged groups: en-
trepreneurship education, start-up and
business support, and access to finance.
Regarding access to finance for entrepre-
neurs and self-employed people, public
funders are tending to move away from
the provision of grants and towards the
disbursement of repayable advances
or microloans. Although new entrepre-
neurs certainly need some form of grants
and support via continued (unemploy-
ment) benefits in the first months of their
new economic activity, giving them ac-
cess to loans rather than grants is not
only a way of making them responsible,
but also of sustaining financing possibili-
ties, where grants risk ceasing to exist.

15Designing microfinance operations in the EU

2.1.2 Microfinance in Europe
Different models of microcredit provi-
sion exist in Europe. In Western Europe
the sector has only started developing
since the year 2000, although some ini-
tiatives had already been set up before
that date. Because of the strict regula-
tory framework which gives banks the
exclusive right to grant credit, the link-
age model prevails: support organisa-
tions accompany the clients and cooper-
ate with banks to disburse the loans. A
legal exemption was introduced in 2001
in France, where registered microcredit
organisations fulfilling certain require-
ments are allowed to borrow from banks
and on-lend to self-employed people and
microentrepreneurs themselves. In Italy,
a similar law is currently being drafted.
Although the linkage model results in
more complicated and often longer loan
decision and disbursement procedures,
it does have certain advantages: while
the banks obtain specific information on
the customer segment and can outsource
part of their operating costs, the non-
profit organisations support their initial
target group with an extended range of
products while learning techniques such

as customer evaluation models and scor-
ing from banks.

By contrast, in Central and Eastern Eu-
ropean countries microfinance opera-
tions have been in operation since the
1990s as private initiatives (often backed
by international funders), started to fill
a gap in an environment characterised
by a lower banking density. For instance
in Romania and Bulgaria microfinance
organisations have a specific status as
non-bank financial intermediaries and
are allowed to lend. Moreover, special-
ised microcredit banks exist. Credit co-
operatives and credit unions are also
involved in microfinance and provide
a wide range of financial services in-
cluding saving and borrowing facilities
and also insurance; however, normally,
their focus is exclusively or primarily on
personal finance and not on lending to
businesses. Financial organisations with
a specific legal status allowing them to
engage directly in microlending also ex-
ist in the UK. Here, specific non-govern-
mental, mainly non-profit and officially
non-bank organisations, the “commu-
nity development financial institutions”

16 Community of practice on inclusive entrepreneurship

(CDFIs) lend to small businesses and individuals in disadvantaged areas. Based on
the rationale of responding to market imperfections, promotional banks also engage
in microfinance operations, in the framework of public programmes.

Chart 2: Microcredit organisations

NGOs specialised in microfinance

ADIE in France, ANDC in Portugal

CDFls

Fair Finance, Business Finance Solutions

Non-bank financial institutions

Patria Credit, ROMCOM-Romania

NGOs, focus on specific groups

WEETU in GB, NCN in Norway

Inspired by international practice
Integrated non fiancial services

MFls in Eastern Europe

Only in Great Britain

Small scale (exeption: Prince Trust)
Finance seen as added value for enterpise

support

Microcredit banks

Mikrobank in Spain, FM Bank in Poland

Institutional support programmes

Fonds de Participation in Belgium,
Invega in Lithuania

Credit cooperatives

Crédal and Hefboom in Belgium,
Nachala in Bulgaria

Transformed from NGOs/foundations to
bank

Part of existing programmes of
development banks

Special legal status; in Romania, Poland,
Lithuania, Ireland, Great Britain

Source: adapted from EMN

The most recent EMN Survey “Overview
of the Microcredit Sector in the European
Union”, which is based on data from 170
microfinance providers in 21 European
countries, illustrates the heterogeneity of
the European microfinance market (Jayo
et al, 2010):
- Sixty percent of the respondents are

not-for profit organisations (17% few-
er than in the previous survey);

- Microfinance is provided by either
small organisations or bigger institu-
tions (where microfinance represents
only a small part of the overall activi-
ties). 24% of the responding lenders
focus only on microfinance, while for
almost half of the respondents the ac-
tivity represents only a small portion
of the overall activities;

- Fifty-seven percent of the microfi-
nance organisations provided fewer
than 50 loans in 2009; only 13% pro-
vided more than 400 loans;

17Designing microfinance operations in the EU

- Microloan sizes (including not only
business, but also personal mi-
croloans) vary between €220 and
€30,000, with banks, non-bank finan-
cial institutions and government bod-
ies offering larger loans than credit
unions, NGOs, savings banks, and
foundations;

- Fifty-nine percent of respondent lend-
ers do not require guarantees; the
remainder require either collateral
or participation in a guarantee pro-
gramme;

- The most pressing problem for the
microfinance providers is the lack of
access to long-term funding.

2.1.3 Evidence for the need to
put inclusive entrepreneurship/
access to finance on the policy
agenda
The October 2011 ECB Bank Lending
Survey shows that throughout the last
two years almost a third of SMEs that
applied for a bank loan did not get any
credit or got less than they applied for.
Compared to 2007, the success rate in
obtaining finance decreased by 19% in
2010. And the highest rejection rate oc-
curs among micro-companies employ-
ing less than ten people: a 16% rejection
rate in the period of March to August
2011. A similar trend can be observed on
the national level.
Small loans are not profitable for a bank.
Often, microentrepreneurs do not have
normal bank securities and banks are
unaccustomed to serving specific self-
employment target groups, whose busi-
ness plans might not conform to banking
standards. Self-employed entrepreneurs
(especially young people, women, mi-
grants, persons working part-time etc.)
do not fit the usual public image of a

“real” businessman/-woman. As a re-
sult, people are not able to realise their
business plans and self-employment and
microentrepreneurship are not able to
reach their full potential. Their contribu-
tion to job creation and economic inclu-
sion on the local, regional and national
level is limited. Where private initiatives
do not exist, public intervention is need-
ed.
A telling argument in favour of promot-
ing the establishment of microfinance
schemes in Europe is the impressive up-
take of microfinance and entrepreneur-
ship programmes by new entrepreneurs
and self-employed people. Different
types of programmes and their results
are shown below.

18 Community of practice on inclusive entrepreneurship

ESF-funded microfinance programmes5
In Latvia the “Support to Self-employment and Busi-
ness Start-ups” programme was set up in 2009 with
ESF and government resources totalling €32.7 million.

The purpose of the programme is to boost economic activity in
the country by developing the knowledge and skills of business
start-ups and providing them with the financial support they
require. The results of the programme so far (as of 02/09/2011)
are convincing; they have exceeded the initial targets:
• 1,938 signed agreements with applicants regarding partici-

pation in the programme (target: 1,200 persons);
• 1,033 persons trained (target: 1,200 persons)
• 537 loan agreements totalling €9.31 million signed (target:

800 entrepreneurs);
• grants totalling more than €1.68 million issued.

The average loan amount disbursed is of €18,000, indicating
that the entrepreneurs actually need lower amounts than was
initially thought.

Sardinia: The results of the ESF-funded “Fondo Micro-
credito” programme, which was set up on 4 December
2009 with a sum of overall €50m, show the high de-

mand for such a programme: when the first call was launched
in 2009, there were nearly 2,400 applications. Out of these, 1,900
were eligible and 956 were accepted for a microloan. €41m was
allocated. About 80% of the funded projects fall under the se-
lected priority areas (mainly retail trade, manufacturing, social
and personal services, environmental protection, energy effi-

ciency and renewable energies). Only the tourism and ICT sec-
tor did not match expectations – the €25,000 ceiling effectively
excluded many projects in these areas. Fifty-four per cent of
all the fund’s microloans went to women, a very high rate
when compared to other microloan programmes in the EU,
where the average is around 33%.

In Germany the federal guarantee fund “Mikrokredit-
fonds Deutschland” was set up in January 2010 with
the sum of €100m (€60m from the European Social

Fund and €40m from the Federal Ministry of Employment and
Social Affairs), with the aim of improving access to loans up
to €20,000 for start-ups and microbusinesses. The goal of the
fund is to disburse 15,000 loans by 31 December 2015. Serving
clients with a migrant background, women entrepreneurs and
companies offering apprenticeships is of special importance.
Since the start of the fund in 2010, the number of disbursed
loans is more than 250% above what was initially planned.
By December 2011 6,600 microloans totalling €39m had been
given out, with a default rate of only 3%. Forty-one per cent
of the clients have migrant backgrounds and 33% are women.
The main business areas are services, retail, catering and hand-
icraft.

Microfinance programmes with a combination of public and
private funds

In the Netherlands Qredits started its operations in
January 2009. The microfinance provider was set up in
2008 as a private foundation by the Ministry of Eco-

19Designing microfinance operations in the EU

nomic Affairs, Agriculture and Innovation, the Ministry of So-
cial Affairs and Employment and three major Dutch banks. The
Dutch Council for Microfinance with HRH Princess Máxima
as a member was the driving force behind the setting up of a
coherent microfinance system (see 2.2).
Qredits works nationwide in the Netherlands and provides fi-
nancing for micro- and small business up to €35,0006 (average
loan amount: €18,000) and coaching for existing and start-up
microentre¬preneurs. The government stands surety for 80%
of each loan. In February 2011 Qredits also signed a €20 mil-
lion guarantee and loan deal with the EIF under Progress Mi-
crofinance in order to extend support under €25,000 to over
1,000 small businesses in the Netherlands, many of whom are
higher risk borrowers. Over the last three years, Qredits has
extended 1,750 microloans. Qredits’ objective is to become sus-
tainable by reaching a total of 7,500 applicants and 2,500 loans
disbursed per year.

In France the microcredit organisation Adie was set
up in 1989 at a time when unemployment caused by
the restructuring of the economy became a major prob-

lem and the RMI7 social allowance scheme was set up. Maria

Nowak, at that time programme manager at the French Devel-
opment Agency, together with two other volunteers, founded
Adie with the financial support of several private founda-
tions, the government, the French development bank Caisse des
Dépôts et Consignations (CDC) and the European anti-poverty
programme. Adie provides microfinance to socially and finan-
cially excluded persons. Moreover, Adie’s advocacy activities
have played a huge role in ameliorating the administrative and
regulatory environment for microfinance and microenterprises
in France.
Today Adie has 463 staff in 130 branches and works with over
1,700 volunteers all over France and its overseas territories. It
provides microloans up to €6,000 that through combination
with public loan funds can reach €11,000. Adie has public and
private funding. The business support side, which is separate
from the loan department, is dependent on subsidies. The
organisation cooperates with all French banks and has estab-
lished partnerships with private firms. Adie constantly pilots
new programmes such as Créajeunes for young people and a
programme for rural areas.
Since its inception Adie has given out 93,011 microcredits total-
ling more than €255m (Adie, 2010).

5 A summarizing table as well as a chart of all mentioned programmes can be found in Appendix g.
6 In November 2011 the loan ceiling was raised from €35,000 to €50,000 through an agreement with EIF.
7 Until 2009, the Revenu Minimum d’Insertion (RMI) was a social allowance that applied to persons

over 25 years of age who had exhausted their unemployment benefits or whose resources were inferior
to a fixed ceiling. On 1st June 2009 it was replaced by the Revenu de Solidarité Active (RSA). It now
also applies to persons aged under 25, who are lone parents or who have already worked for two years.

20 Community of practice on inclusive entrepreneurship

A precondition for designing an inclusive
entrepreneurship strategy is the crea-
tion of a common vision that is shared
by all involved stakeholders. Ideas that
are invented by somebody else tend to
face more resistance than ideas that we
generate ourselves. It is not unusual for
organisations to have different objec-
tives. When undertaking any joint activ-
ity it is therefore important to recognise
that these exist, but also to identify areas
of common ground where joint working
can add benefits. It is also imperative that
inclusive entrepreneurship is not seen as

the ideology of any one particular politi-
cal party.
Self-employment, entrepreneurship and
microfinance are at the crossroads of
several policy fields: employment pol-
icy (addressing problems of structural
change in certain sectors and integrate
target groups into the labour market);
social policy (combating the exclusion
of disadvantaged persons from financial
and non-financial services relevant to job
creation); economic policy (boosting the
number of target group members, such
as women, who create businesses or in-

2.2. Creating a shared vision for inclusive
 entrepreneurship/ mobilising key stakeholders for
 action/formulating an integrated strategy

creasing the number of business start-ups
overall, and regional policy (revitalising
deprived urban and rural areas).
Funding and carrying out pilot projects
on certain topics is one way to create a
common vision. In many countries, pro-
jects on inclusive entrepreneurship have
been carried out under the EU EQUAL
programme (2000-2008). Although such
projects tend to be quite diverse and do
not always have lasting effects, they can
form the cornerstone for a shared vision
about inclusive entrepreneurship.

21Designing microfinance operations in the EU

The Greek EQUAL programme supported a num-
ber of projects on social enterprise and inclusion.
However, these projects were run by many different

and fragmented organisations. It was only with the estab-
lishment of the Social Economy Law in September 2011 that
stakeholders, local communities, citizens and vulnerable
groups came together to build up social economy structures.
The discussion and negotiation among all relevant parties to
create the legal framework took about two and a half years.
The social economy was also put on the internet and gath-
ered opinions of all interested citizens. It is now planned to
set up a Special Fund for Social Enterprises.

In contrast, the Lombardy region in Italy has decided on an
already re-incentivising common vision as a basis to develop
a strategy for labour market integration through microfinance:
the deep-rooted cooperative system. It is used as a channel to
promote the labour market integration of socially disadvan-
taged people.

Since 2008, the Italian region of Lombardy has run a
JEREMIE programme that is believed to be unique. It
uses €40m from ESF and private money from banks

to make loans of €4,000 to individuals, for investment in the
shares of their co-operatives. The scheme was set up as a re-
sponse to the diagnosis that co-operatives and especially social
co-operatives are excluded from the credit market – a fact that
is aggravated by the financial crisis. Its objective is to improve
access to credit for co-operative members, in order to allow
them to buy equity in their businesses. It targets social co-op-
eratives as these create employment, especially for disadvan-
taged people.
The scheme is in line with Italian reform policy since the 1990s
to favour cooperatives that provide social services. National
law L. 381/1991 (as amended) provides the legislative frame-
work for the cooperative system and, in particular, for social
cooperatives that deal with disadvantaged people. Coopera-
tives are supervised at regional level, and the region created
the register for social cooperatives in 1998.

22 Community of practice on inclusive entrepreneurship

The Dutch Council of Microfinance
In the Netherlands, until recently activities and public-
ity concerning microfinance focused on Dutch involve-

ment in developing countries without taking note of some ma-
jor government programmes in the Netherlands that could be
categorised as microfinance programmes. A growing number
of private foundations and other non-governmental organisa-
tions started microfinance projects in the Netherlands, often
supported by EU co-financing (mainly ESF, EQUAL) and with
local funding (public and sometimes private). In 2007 McKin-
sey carried out a market study to understand the feasibility of
a microfinance project and the Ministry of Economic Affairs
established the Dutch Council for Microfinance to promote
microfinance inside the country. The Council consists of high-
ranking individuals from the government and the private sec-
tor including microfinance experts. Amongst its most promi-
nent members is Her Royal Highness Princess Máxima of the

Netherlands who has also been UN Special Advocate for In-
clusive Finance since 2009.
The Council was set up to make policy recommendations to
government through the Minister of Economic Affairs and to
formulate solutions to improve access to microfinance in the
Netherlands. Since early 2008 a special Support Bureau for Mi-
crofinance Initiatives has become operational within the Min-
istry of Economic Affairs and funds have been made available
to create a central facility to support local initiatives. The gov-
ernment has adopted the Council’s advice and has developed
a comprehensive programme including coaching, mentoring
and a guarantee scheme. This has enabled the establishment
of the nationwide microcredit organisation Qredits. In 2011 the
Committee for Entrepreneurship and Finance was established
as successor of the Council for Microfinance.

In the Netherlands, a common vision for microfinance was cre-
ated through the establishment of a steering group, the Coun-
cil for Microfinance.

23Designing microfinance operations in the EU

In other regions such as Flanders large-scale consultations and
integration between structural funds and domestic govern-
ment resources have ensured stability beyond the political cy-
cle. This is the case in the examples below.

In Flanders, the Ministry of Education, the Ministry of
Labour, the Ministry of Economy and SYNTRA Flan-
ders (the Flemish agency for entrepreneurial training)

collaborate in shaping policies and practices on inclusive entre-
preneurship. A Steering Committee for Entrepreneurial Edu-
cation was set up. It consists of representatives from the private
offices of the ministers of Economy, Education and Labour,
from the departments of Economy, Education and Labour and
from Syntra Flanders. External stakeholders (i.e. employers)
are consulted on some topics, but they have not been included
in the steering committee.
Moreover, in the framework of PACT 2020 a large-scale consul-
tation between government, social partners and civil society
was held in 2009. PACT 2020 is a joint commitment to attain 20
objectives and meet concrete targets. Part of the strategy is an
action plan for the promotion of entrepreneurship. Following
the consultation, the document was signed in 2009 by a large
number of stakeholders: the Flemish government, the employ-
ers’ organisations, the unions and the United Associations, an
umbrella organisation that represents hundreds of associations
from civil society.

In Lithuania the need to expand financial services to
SMEs and improve access to concessional loans and
microcredits, venture capital funds and forms of loan

insurance has been included in most strategic documents, such
as the Long-term strategy for Lithuania’s economic develop-
ment until 2015 (including the Small and Medium Business
Development Strategy) developed by the Ministry of Economy
in 2002 in the course of the EU accession. It is based on a SWOT
(strengths, weaknesses, opportunities and threats) analysis of
the country’s economy.
In 2009 the economic crisis resulted in substantially higher
unemployment and a large number of small business failures.
This unprecedented situation stimulated a search for new and
sustainable ways to tackle these problems. Therefore, the Min-
istry of Social Security and Labour (MOSL) and the Ministry
of Finance (MoF) started to develop the Entrepreneurship Pro-
motion Fund in 2009. The aim of the programme is to promote
self-employment and entrepreneurship as a sustainable way
to keep people active in the business and labour market and
create more jobs. It focuses on disadvantaged target groups
(unemployed, disabled, young people under 29 and people
over 50). The long-term target is to encourage a culture of self-
employment and entrepreneurship in Lithuania.

24 Community of practice on inclusive entrepreneurship

25Designing microfinance operations in the EU

Another step in the decision process of
setting up a microfinance scheme as part
of an inclusive entrepreneurship policy is
ex ante evaluation. Conducting an assess-
ment of the market and client situation
helps detect market failure, suboptimal
investment situations and investment
needs. Such ex ante evaluation can be
done in house or carried out by contract-
ing external evaluators. Launching a call
for an external evaluation might be rela-
tively costly; however it guarantees an
independent external view and provides
recommendations that overcome politi-
cal partiality.

In 2009 the German Ministry of Labour and Social Af-
fairs commissioned a study to assess the supply and
demand by SMEs for loans and mezzanine capital up

to €20,000. This study was commissioned from the German
socio-economic research organisation FAST. It triggered the
establishment of the federal Mikrokreditfonds Deutschland
(Microcredit Fund Germany) scheme in January 2010. The
study first looked at the history of business start-ups by dis-
advantaged people and related support programmes, includ-
ing those funded by the ESF. It then presented the results of a
demand assessment that built upon existing studies and sup-
plemented them with new data.
The study came to the conclusion that despite existing busi-
ness support programmes access to small business loans in
Germany was limited, especially for start-ups. Moreover,
the authors stated that this trend was worsening owing to the
economic and financial crisis, while at the same time more un-
employed persons would wish to start a business. The study
therefore recommended a decisive increase in the supply of
microcredit as well as the creation of a source of mezzanine
finance for this target group. It proposed a product framework
for a potential supply of microcredit and mezzanine loans as
well as a business model for its implementation (http://www.
bmas.de/SharedDocs/Downloads/DE/studie-mikrokredit.
pdf?__blob=publicationFile)

2.3. Conducting an ex-ante evaluation
 for the microloan scheme

26 Community of practice on inclusive entrepreneurship

In 2010 the Lithuanian Ministry of Economy contract-
ed the study Evaluation of the relevance of the Lithu-
anian legal and financial framework for the establish-

ment and implementation of financial engineering measures for SME
development funded from the EU Structural Funds. It was carried
out by three firms: PricewaterhouseCoopers, ESTEP and the
law firm Tark Grunte Sutkiene. The study concludes that most
of the financial engineering instruments, credit guarantees and
loans are available for small and medium businesses in the ear-
ly stages of their activities. However, because the risk is greater,
it is more difficult for them to obtain funding than it is for busi-
nesses with a longer operating history and larger businesses.

The Basilicata region in Italy set up its microloan
programme in the framework of the 2007-2013 ESF
Basilicata OP after an analysis of the economic situa-

tion in Basilicata. This analysis showed that the economic and
financial problems of local enterprises are due to difficulties in
accessing credit and subsequent undercapitalisation of micro-
enterprises. Moreover, the region is characterised by net out-
migration, above all of graduates resulting in a loss of intel-
lectual capital (“brain drain”). Although instruments for the
setting-up of enterprises already existed, such as the provision
of a grant to new enterprises financed by Invitalia (the national
agency for inward investment and enterprise development),
they were only partially directed to inclusive entrepreneur-

ship. In contrast, the microfinance programme is directed to a
wider group of beneficiaries to reach all the people interested
in entrepreneurship.
The region evaluated the potential social impact and economic
and growth effects of using financial instruments or tools like
microloans. These results were taken up to design the micro-
loan programme. The main goals are: to discourage the brain
drain and support entrepreneurship despite the financial crisis
and to encourage and favour start-ups and new investment
programmes for people with difficult access to credit, such as
the unemployed, handicapped people, ex-prisoners and inva-
lids.

In Calabria (Italy), an empirical verification of ini-
tiatives to promote microcredit was carried out, in or-
der to acquire knowledge about the architecture and

performance of operational and financial programmes. In the
course of this empirical testing as well as through meetings,
a business model was developed to optimise the microcredit
supply chain and reduce inefficiencies. In the preparation of
the model, special attention was given to the identification of
the tasks and responsibilities of each person involved in the
chain, including ministry, fund manager and financial interme-
diaries, in order to avoid overlapping functions and duplicated
activities, thus minimising costs.

27Designing microfinance operations in the EU

Where a similar programme has already
been run in the former programming
period, its results can be used as indi-
cators to design the new programme.
This is a less precise, but also less costly
method and seems rational if the new
programme builds upon the former
one. This was the case in Latvia, where
an ESF-cofinanced loan programme run
by LMBL that was closed in March 2008
highlighted the high demand by start-
ups for loans, grants and training.
Additionally, when designing a microfi-
nance programme, it is useful to consult
existing studies on microfinance that
have been carried out on an EU-wide
level. For instance, the European Micro-
finance Network (EMN) carries out its
Survey about the Microcredit Sector in
the EU every two years (http://www.
european-microfinance.org/etudes-sec-
torielles_en.php). The European Invest-
ment Fund (EIF) drafts Working Papers
about microfinance in Europe such as the
January 2012 paper that gives an over-
view of the market and presents EIF’s

microfinance mandates (http://www.
eif.org/news_centre/publications/EIF_
Working_Paper_2012_13.htm). Moreo-
ver, the EIF commissioned eight country
studies on microfinance demand and
supply by banks and non-banks in the
framework of the JEREMIE and JAS-
MINE programmes in 2008 and 2009
(Bulgaria, Czech Republic, France, Ger-
many, Romania, Spain, the Netherlands
and the UK). The studies revealed a di-
versity of approaches, methodologies,
instruments and institutions engaged
in providing as well as facilitating ac-
cess to financial services to underserved
entrepreneurs, microenterprises and
individuals. They show concern about
the fast-growing consumer-lending mar-
ket. Moreover, they highlight the lack of
statistical data about microcredit on the
national level, especially from banks.
(http://www.european-microfinance.
org/etudes-sectorielles_en.php)

28 Community of practice on inclusive entrepreneurship

The results of such studies lay the basis
for designing an appropriate national or
regional microfinance scheme. For this
purpose, EU funding can be used. In the
Europe 2020 strategy entrepreneurship is
seen as a key element in achieving smart,
sustainable and inclusive growth. The EC
therefore encourages Member States to
put measures in place that promote en-
trepreneurship and self-employment and
foster access to finance. At the European
level, various programmes exist to fill
the gap and support access to finance for
small business. These programmes are
aimed at banks or MFIs that can disburse
loans themselves: the CIP Microcredit
Guarantee Window, the JASMINE pro-
grammes, the EPPA8 programme and the

2.4 Formulating an
 integrated strategy
 for inclusive entrepre
 neurship/access to
 finance for all

29Designing microfinance operations in the EU

European Progress Microfinance Facil-
ity. These programmes have experienced
significant take-up in the Member States.
For instance financial intermediaries use
the CIP microcredit guarantee window in
Austria, Belgium, Bulgaria, Ireland and
Spain (see: http://www.access2finance.
eu/). JEREMIE funds for microfinance
were set up in Greece, Malta and two
French regions. And Progress Microfi-
nance is already used by 12 intermediar-
ies in nine European countries
(http://www.eif.org/what_we_do/mi-
crofinance/progress/Progress_interme-
diaries.htm). In the new funding period
2014-2020 these different microfinance
programmes will be streamlined under
Progress Microfinance to avoid overlap-
ping, in the framework of the EU Pro-
gramme for Social Change and Innova-
tion (PSCI).

2.4.1 Microfinance under ESF
To complement these broad initiatives
aimed at serving market needs, more
targeted regional and national support
can be made available through the use
of financial engineering instruments un-
der the EU Structural Funds (ESF and
ERDF), through a direct contribution or
by using the JEREMIE initiative.9 While
ERDF resources are primarily used for
support to enterprises (mainly SMEs), ur-
ban development and regeneration, en-
ergy efficiency and the use of renewable
energy in buildings, ESF is used to sup-
port self-employment, business start-ups
and micro-enterprises. More generally,
the ESF aims at increasing employment,
fostering entrepreneurship, enhancing
inclusion and ensuring mobility and life-

long learning in Europe, in line with the
revised Lisbon Strategy and the Integrat-
ed Guidelines for Growth and Jobs.
As part of the political decision-making
process for the Structural Funds, Manag-
ing Authorities are asked to hand in, in
April of each year, their National Reform
Programmes (NRPs), the National Stra-
tegic Reference Frameworks (NSRFs)
and the related operational programmes
(OPs). In these documents, the Member
States explain how they plan to translate
the targets and policy priorities estab-
lished at European level into their own
national policies. The National Reform
Programmes (NRPs) are an important
instrument in the implementation of the
Europe 2020 strategy.

8 JEREMIE (Joint European Resources for Micro to Medium Enterprises); JASMINE (Joint Action to
Support Microfinance Institutions in Europe); EPPA (European Parliament Preparatory Action)

9 Under JEREMIE, the Member States and regions have the possibility to place part of their EU-allocated
structural funds in a dedicated Holding Fund (HF) which acts as “fund of funds” or “umbrella fund”.
The HF is governed by an Investment Board and may be managed directly by the EIF or by national
institutions selected through public procurement. This is formalised through a “Funding Agreement”
between the managing authority and the selected HF.

30 Community of practice on inclusive entrepreneurship

In several EU countries and regions,
Managing Authorities have already im-
plemented microcredit schemes in line
with the respective ESF operational pro-
grammes.

In Latvia the Support to Self-employment and Business
Start-ups programme is implemented under the ESF
Human resources and employment OP, 3rd priority

Promotion of Employment and Health at Work. Under the
Employment measure the aim is to enhance the competitive-
ness of people of economically active age on the labour market,
through the promotion of self-employment and business start-
ups. The programme provides start-up loans of up to €76,830
for investment and working capital, with a duration of up to
eight years. These loans can be coupled with grants. Along
with them, training is provided to the entrepreneurs.

In the Italian region of Sardinia, the Fondo Micro-
credito was set up on 4 Dec 2009 with a sum of €30m
from ESF Priority Axis 3, later topped up by another

€20m. The programme objective is to improve access to the
labour market, create jobs and support SMEs and self-employ-
ment. The scheme was established because economic analysis
showed that unemployment was high, especially among wom-
en, and credit availability was more limited than elsewhere in
Italy. Moreover, several pilot projects had proven that there
was a demand for microcredit. The programme makes loans
to enterprises (not to individuals) of up to €25,000 in a number
of priority areas, such as retail, manufacturing, social and per-
sonal services, tourism and ICT.

31Designing microfinance operations in the EU

Instruments co-financed by European
Structural Funds fall under the responsi-
bility of the relevant Managing Author-
ity (MA). MAs operate on a national or
regional level e.g. a national ministry of
employment or a regional governmental
body. When a microfinance scheme is set
up, however, different ministries beside
the Managing Authority need to collabo-
rate. The ministries each have clear and
different responsibilities and perform
their tasks under different political per-
spectives (and sometimes different regu-
lations). It is therefore necessary to bind
together the unique competencies of dif-
ferent government entities and to merge
their different habits and attitudes. More-
over, microfinance is embedded in sepa-
rate national legal frameworks for credit
services, consumer protection, tax, etc.
Legal regulation and restrictions have
a fundamental impact on the design of

loan processing and the actors involved.
In order to implement and run a success-
ful microfinance scheme the government
needs to bring together comprehensive
expertise from the political, technical,
regulatory and risk-related areas.
To align all actors with the objective of an
initiative and bundle existing competen-
cies together, most countries have decid-
ed to set up a taskforce or steering com-
mittee to prepare the setting up of the
fund. Such a committee binds stakehold-
ers at government level (in one ministry
or stretching over several ministries), as
well as the other actors involved. This
has proven to be an effective way of
streamlining different views, bundling
skills and thus bringing forward policy
implementation.
After the setting up of the microfinance
fund, a steering or monitoring commit-
tee is formed that meets regularly to

set the strategy for the fund and ensure
that its objectives are met (see also 2.10
– Monitoring and evaluation arrange-
ments, performance and results indica-
tors).

32 Community of practice on inclusive entrepreneurship

In Greece the ministries involved in the setting up of
the loan fund for social enterprises are the Ministry of
Labour and Social Security and the Ministry of Econ-

omy in close collaboration with the Employment DG of the
European Commission. The Ministry of Labour is in charge of
the registration of social economy enterprises and the funding
of the Social Economy Fund (through the ESF) and the Minis-
try of Economy is overseeing one of the candidate bodies for
administration of the Social Economy Fund. The Ministry of
Labour has set up a task force for Social Inclusion and Social
Economy which is running the project.

In Lombardy, several actors are involved in the JER-
EMIE microfinance fund aimed at strengthening the
cooperative sector. Beside the ESF Managing Au-

thority, these are: Finlombarda (the in-house financial com-
pany charged with managing the fund), other regional DGs
that have competencies in the field of the cooperative system
(DG Family Integration and Social Solidarity and DG Indus-
try, Craft, Building and Cooperation), financial intermediaries
and cooperatives and the Ministry of Welfare (as cofinancing
body). All these organisations (except the ministry) were in-
volved in informal meetings and in the monitoring commit-
tee, in order to verify the technical, economic and procedural
sustainability of the intervention. After the setting-up phase, a
steering committee was established, charged with ensuring the
correct and effective management of the initiative. The coordi-
nation has been fruitful: for instance, at the beginning, the pri-
vate banks were reluctant to deal with disadvantaged people,
but after the coordination meetings, they fell into line.

33Designing microfinance operations in the EU

In Lithuania, three institutions, namely the Ministry of
Finance, the Ministry of Social Security and Labour
and the state-owned guarantee institution INVEGA

were involved in setting up the Entrepreneurship Promotion
Fund. During the design phase there were a lot of discussions
with social partners (Ministry of Economy, financial institu-
tions and NGOs). A steering group consisted of delegates from
the Ministry of Finance, the Ministry of Social Security and La-
bour and the guarantee institution INVEGA.
In the fund, the Ministry of Finance is the Managing Authority
and responsible for all financial issues; it supervises the select-
ed fund holder, INVEGA, and a related ERDF-financed guar-
antee scheme for SMEs. In contrast, the Ministry of Social Se-
curity and Labour (Implementing Authority) is responsible for
the practical implementation of services. Loans are provided
through LCCU, the federal organisation of Lithuanian Credit
Unions, which were selected as microfinance intermediaries.

In Sardinia, the Managing Authority of the Fondo Mi-
crocredito set up in December 2009 is the regional La-
bour Ministry. In cooperation with its Support Office

it coordinates the Fund’s actions, approves the most important
documents for the implementation of the Fund, approves or re-
jects proposals and nominates the members of the Investment
Committee and Technical Office; it also verifies compliance
with Art 60 of Reg (CE) no. 1083/2006, detailing the functions
of the Managing Authority of the Structural Funds.

34 Community of practice on inclusive entrepreneurship

35Designing microfinance operations in the EU

Once the decision about the setting up of
the fund has been taken and the involve-
ment of the main actors settled, a busi-
ness plan needs to be prepared including
the financial framework (EU funding /
national or regional cofunding), stake-
holders, tasks and processes, quality and
quantity targets and indicators of the mi-
croloan fund concerning loan disburse-
ment, beneficiaries (e.g. ESF priority
groups), loan conditions, processing and
exit strategies.
In Latvia, the business plan for the mi-
croloan fund included the following in-
formation:

1. Description of situation
2. Goals and targets
3. Tasks necessary to reach the targets
4. Activities to complete the tasks
 4.1. Separation of accounting blocks
 4.2. Identification of human
 resources
 4.3. Structure of support department
 4.4. Chart of project management
 and decision-taking process
5. Loan products
6. Loan conditions
7. Criteria for receiving the loan
8. Lending process and
 decision-making process
9. Risk management
10. Marketing activities
11. Loan fund operations
12. Indicators
13. Forecast cash flow

Submission of the business plan is fol-
lowed by information and negotiation
between national/regional MAs and re-
sponsible EU authorities. Several factors
influence the length of this process. As
the Latvian experience below shows, the
existence of previous pilot projects, and
thus of knowledge of actors that could be
involved and their roles, facilitates and
speeds up the process of setting up the
fund.

2.4.2 Time period for fund implementation

36 Community of practice on inclusive entrepreneurship

On 31 March 2009 the Latvian government approved
regulations regarding the Support to Self-employment
and Business Start-ups programme. It aims to provide

business start-ups and newly established companies with
comprehensive support – advice, training and financing in the
shape of loans and grants. The regulations lay down the pro-
cedure for use of the funds of the European Social Fund (ESF),
the state and the Land and Mortgage Bank of Latvia (LMBL) – re-
sources totalling €32.7 million.
The programme conditions and national regulations were de-
veloped by the Ministry of Economics as the responsible in-
stitution. The programme is implemented by LMBL, but the
monitoring and auditing are done by LIDA (Latvian Invest-
ment and Development Agency). The programme develop-
ment was based on the experience of a pilot carried out in 2004-
2006. Setting up the programme from its development to its
coming into effect took eight months:

January 2009: development started
s

March 2009: national regulations approved
s

Business Plan for Microloan Fund submitted to the National
Authorities

s
August 2009: Agreement between LMBL and LIDA signed

(stipulating that the programme will be operational until June
2015 having provided advice and training to 1,200 start-ups,

and loans to 800 start-ups)
s

August 2009: Programme in force

In Lombardy the process from the development to the
launching of the programme took longer as besides
the fund manager, financial intermediaries had to be

selected. This was done by way of a call for expressions of in-
terest.

End 2007: approval of the regional OP, including the
activation of a financial engineering instrument

s
July 2008: establishment of the fund

s
End 2008: agreement between Lombardy Region and Finlom-

barda (according to a pre-existing framework agreement)
s

March 2009: approval of the investment strategy
s

April-July 2009: selection of financial intermediaries (first call)
s

October 2009: agreement between Finlombarda and the
selected banks

s
September 2010-May 2011: selection of financial

intermediaries (second call)
s

August-September 2011: agreement between Finlombarda
and the selected banks

37Designing microfinance operations in the EU

Financial engineering instruments must
be regarded as vehicles for the delivery
of repayable investments which contrib-
ute to the achievement of the goals set
out under specific priority axes of the
operational programme. Financial engi-
neering instruments receiving financing
from Structural Fund programmes must
be set up either as independent legal en-
tities, governed by agreements between
the cofinancing partners or shareholders,
or as separate blocks of finance within
a financial institution. Once they have
been set up, the financial engineering
instruments in either form are governed
by specific rules, usually reflected in the
applicable bylaws and other documents
applicable to the financial engineering
instruments concerned, and operating
on the basis of the business plan or other
appropriate document agreed with the
managing authority or the holding fund
(COCOF_10-0014-04-EN).

The terms and conditions for contribu-
tions from operational programmes to
financial engineering instruments shall

2.5 How to select a fund operator

be set out in a funding agreement, to be
concluded between the duly mandated
representative of the financial engineer-
ing instrument and the Member State or
the Managing Authority.

As part of the decision-making process
the Member State or the Managing Au-
thority must assess whether they want
to implement the financial engineering
operation through a holding fund or
through a direct contribution from the
operational programme to a financial en-
gineering instrument.
The (Holding) Fund holder or operator
manages the funds made available by ESF
and ERDF. It can be a regional, national or
European public financial intermediary.
Potentially all public financial intermedi-
aries can become fund operators, includ-
ing those that already manage ERDF or
ESF instruments. As part of the decision-
making process the Member State or the
Managing Authority must assess whether
they want to implement the financial en-
gineering operation through the award of
a public contract in accordance with pub-

lic procurement law or through a direct
contribution.

In general, the Managing Authority ar-
ranges a public tendering procedure
to appoint fund operators. However, if
regional or national bodies like develop-
ment banks (in-house providers) exist
that already have sufficient experience of
managing a (holding) fund, they can be
designated as fund operators without
tendering. In this case, a national/region-
al published law, regulation or admin-
istrative provision compatible with the
EC Treaty needs to be adopted that at-
tributes to the national/regional body the
exclusive right to manage the fund for op-
erations during the 2007-2013 program-
ming period (see Directive 2004/18/EC,
art. 18).

38 Community of practice on inclusive entrepreneurship

Granting a direct contribution to an ex-
perienced in-house provider has several
advantages:
- efficiency: the cost of controls in the se-

lection phase and in the management
of the operation and administrative
burdens are lower;

- reliability: a regional/national com-
pany ensures consistency with the ob-
jectives of regional/national planning,
transparent information flows and im-
mediate control.

If a regional or national entity is selected
as fund holder it should have:
- experience in managing financial op-

erations (cofinanced by EU funds) and
knowledge of rules and procedures;

- the objective of supporting regional
development goals;

- a results orientation.

As already mentioned above, if a finan-
cial institutions such as a national finan-
cial body is selected as fund operator, the
fund should be located in a separate enti-
ty inside the institution, in order to strict-
ly separate its public and private banking
activities. This is for instance the case in
Latvia (see example alongside).

No public tendering – Latvia and Sardinia
Latvia decided to implement its microcredit pro-
gramme through a direct contribution to a financial
instrument. It applied a closed selection procedure for

the fund manager after approving the national legal basis. The
Mortgage and Land Bank of Latvia, a state-owned joint-stock
company, was selected as it has already gained expertise dur-
ing the implementation of a similar programme in the previous
EU funding period and has branches all over the country. The
business plan and application forms submitted were thoroughly
analysed, and their conformity with regulations checked.
The bank has a specific structural unit, ALTUM, which provides
loans and support of other types to entrepreneurs under national
and European Union programmes. ALTUM was established in
order to separate state support functions from traditional bank-
ing services, according to the EU Commission requirements.
Separation of support functions and employees into a separate
structural unit ensures that state support is not used to finance
the commercial activities of the bank. ALTUM employs highly-
qualified specialists, who have experience in handling promo-
tional programmes at the Mortgage Bank as well as public man-
agement institutions. ALTUM has 26 people working with the
microcredit programme in the general office (including project
managers, risk department, credit department, etc.). There are
also 12 consultants working in 10 branches and serving clients in
29 cities as by travelling around the cities. The bank is currently
undergoing structural changes in order to increase the quality
and utilisation of the programme, and plans to almost double
the number of consultants and analysts working on it.

39Designing microfinance operations in the EU

A Member State or Managing Authority may
also decide to implement the operation through
the award of a contract directly to the EIB or
the EIF owing to their special status as Com-
munity bodies established under the Treaty.
There is also a possibility to have institutions
collaborating as co-fund operators, such as na-
tional or regional financial institution working
with the EIF, subject to a tender process. (http://
www.eif.org/what_we_do/jeremie/faq/index.
htm#What%20is%20the%20role%20of%20a%20
Fund%20Holder).
Once selected, the Member State or Managing
Authority needs to conclude a funding agree-
ment with the fund operator. Such funding agree-
ments must ensure the correct implementation
of the strategy – including goals to be achieved,
target sectors and beneficiaries/final recipients
to be supported, as set out in the operational pro-
gramme – through a coherent investment strat-
egy, range of products, likely project types and
targets to be achieved through the financial en-
gineering instruments. The funding agreements
should include a system of remuneration of fund
managers that is linked to performance. Moreo-
ver the funding agreements must also contain a
corpus of rules, obligations and procedures, to
be observed by the parties concerned, regarding
the financial contributions made by the opera-
tional programme (COCOF_10-0014-04-EN).

The region of Sardinia selected the regionally owned
financial institution SFIRS SpA as fund manager. No
public tendering procedure was carried out. The in-

house provider was chosen for several reasons:
- SFIRS has 45 years of experience in the development and

support of Sardinian enterprises;
- SFIRS’s balance sheets prove the experience it has acquired

in similar operations in Sardinia and the availability of high-
ly-skilled professionals;

- There is coherence with in-house providing principles: the
Sardinian region has a similar level of control as that, which
it exercises over its own departments and an essential part of
its activities are carried out with the controlling authorities.

SFIRS has allocated 26 employees to the implementation and
management of the fund.

In-house provision was also chosen by the Calabria region for
the Microcredit Guarantee Fund. The financial company of the
region, Fincalabra, manages the fund.

Public tendering procedure – Germany
The German MA launched two public tenders. The first
concerned the management of the fund assets (which
according to German law had to be a regional or na-

tional public bank). The regional public bank of Lower Saxony
– N-Bank – was chosen to administer the assets of Mikrokredit-
fonds Deutschland. The second public tender concerned the
practical implementation of the loan fund activities such as the
selection of intermediaries and establishment of MFIs, contract
management with MFIs, loan processing, IT, public campaigns
to reach beneficiaries and the like.

40 Community of practice on inclusive entrepreneurship

In the context of ESF support for self-
employment a financial intermediary
is an institution that acts as an “agent”
and service and/or microloan provider
between those who want to implement
a business support and/or microlending
scheme (e.g. government, programme
authorities at EU, national and regional
level) and those who need a loan for
business purposes (e.g. business starters,
self-employed people, microenterprises,
social enterprises). A financial interme-
diary or microcredit provider can be a
licensed public or private bank, credit un-
ion, finance company, non-bank financial
institution like a microfinance institution
(MFI) or the like.
Financial intermediaries can be selected
following a tendering procedure or cho-

2.6 How to select a fund operator

sen directly by the fund operator. The
fund operator selects and signs funding
agreements with the national/regional
financial intermediaries and then makes
a contribution of resources to them (item
fees, lump sums, bonuses). The criteria
that have to be considered by ESF au-
thorities when selecting a financial inter-
mediary depend on the legal and policy
framework and the specific requirements
of the microlending scheme e.g. the range
and quality of services. Some schemes,
like the German one, use linkage models
between organisations from the business
development sector and the banking sec-
tor to bring together different competen-
cies or to fulfil statutory requirements, if
banking law prohibits loan providing by
a non-bank MFI.

Moreover, while some Member States
contract established financial institu-
tions, while others have set up a new
structure of microcredit organisations.
Accordingly, in Lithuania, it was decided
to work with the existing credit unions,
which are able to serve clients through an
extensive network of branches (e.g. the 57
regional credit unions in Lithuania with
154 points of sale, and cooperate with the
labour exchange office, NGOs and com-
munities) and are already used to credit
procedures. Another option is to work
with promotional banks. This is the case
in Latvia where the Mortgage and Land
Bank is in charge of loan distribution or in
Belgium where the Fonds de Participation/
Participatiefonds provided the Solidarity
Loan until December 2011.

41Designing microfinance operations in the EU

Working with established financial institutions (banks or
promotional banks)

PRO: Established financial institutions are already
used to working with IT information systems and have
qualified loan officers.
CONTRA: When working in a microfinance pro-
gramme, a shift is required from simply selling a spe-
cific financial product to adjusting both products and
services (based on solid experience of or research into
the target groups) so that they genuinely help to in-
crease income flows and the ability to repay the loan.
Such a shift away from standard ways of proximity-
driven credit provision might prove difficult for com-
mercial financial institutions. Moreover, commercial
institutions are likely to draw back from microfinance
again once the programme stops.
When the decision is taken to work with a promotional
bank, it is important to take into account that such in-
stitutions tend to be far away from the clients. It is rec-
ommended to work in close relation¬ship with local
partners or apply a linkage model; however the credit
procedures should remain as simple as possible.

42 Community of practice on inclusive entrepreneurship

Establishing a new structure – pro and contra
PRO: Working with new organisations that specialised
in microfinance creates a specific dynamic; the opera-
tions of such institutions/organisations can be particu-
larly well adapted to the aims of the scheme.
 CONTRA: The process of establishing a new structure
takes longer than basing a scheme on existing (com-
mercial) financial institutions; it will also be more cost-
ly as the funders need to invest in institution-building.
During the implementation of the programme ways of
becoming sustainable should be prepared with the or-
ganisations.

Credit unions
In Lithuania non-banks are allowed to disburse con-
sumer loans, but not loans for business purposes. At
the end of March 2010 the fund manager INVEGA

launched an open international public procurement tender for
the selection of a financial intermediary. The financial inter-
mediary LCCU in cooperation with 57 credit unions (with 154
points of sale), was selected at the end of July 2010 on the basis
of the criteria set for financial contribution rate, risk and profit
margin, accessibility of rural areas etc. The agreement between
INVEGA and LCCU was signed on 30 July 2010.
The strengths of both LCCU and credit unions explain why
they were chosen as partner in the Entrepreneurship Promo-
tion Facility. The credit unions are already well equipped with
loan processing IT systems and have qualified loan officers for
loan decisions and ongoing services for maintaining and en-
suring loan repayments.

Where a network of established financial organisations does
not yet exist the alternative is to establish new structures like
a nationwide network of microfinance institutions to ensure
broad access to microloans for self-employed starters and mi-
croenterprises. This option was chosen in Germany and in the
UK (Community Development Finance Institutions – see be-
low).

43Designing microfinance operations in the EU

Specialised institutions
In the United Kingdom the Community Develop-
ment Finance Institutions – CDFIs (which are regulat-
ed by the Financial Services Authority) have the right

to lend money to businesses, social enterprises and individuals
who struggle to get finance from high street banks and loan
companies. Although some of these institutions have existed
since the 1960s, the sector developed considerably when a pub-
lic fund, the Phoenix Fund, was set up, providing €42 million
between 2000 and 2006 to support existing and emerging or-
ganisations. The Fund was formally terminated in 2008.
CDFIs provide loans and support to micro-, small and medium
enterprises, social businesses, community organisations, chari-
ties and individuals. CDFIs can serve one or several of these
markets, but often they specialise in just one. Most lending
by CDFIs is to microenterprises and social enterprises. Since
2002 the majority of CDFIs have joined the trade association
CDFA (Community Development Finance Association) which
now has 70 members. CDFIs who wish to become part of CDFA
must adopt the CDFA Code of Practice (see 1.10 How to ensure
quality in microfinance operation).

Linkage model
In Germany, only financial institutions are allowed to
provide loans. Germany therefore applies a “linkage
model” in the implementation of the federal guarantee

fund Mikrokreditfonds Deutschland. The practical implementation
of the fund is assigned to a private co-operative bank (GLS Bank).
The bank has the task of establishing a nationwide network of
microfinance institutions to distribute the microloans to busi-
ness starters and small enterprises. These can be NGOs, business
support centres, financial service providers etc. The scheme thus
involves local support organisations as key actors in the loan pro-
cess through a cooperation model with a private bank, in order
to better reach out to the self-employed starters and microenter-
prises, but also to fulfil the requirements of the Credit Services
Act. To become a financial intermediary under the fund, applying
organisations/institutions have to be accredited by the Deutsches
Mikrofinanz Institut – DMI (see 1.10 How to ensure quality in mi-
crofinance operations).
This model of practical implementation is based on previous
experience with the microfinance fund that was run from 2006
to 2009, initiated with the support of GLS Bank, BMAS, BMWi
and the federal promotional bank KfW-Bankengruppe. In this pe-
riod, a support structure was established with the help of the EU
EQUAL initiative. It comprises a country-wide network of local
MFIs, with DMI as their umbrella organisation.
During the first year of the scheme, the microfinance organisa-
tions received a flat-rate fee of €800 per loan disbursed to cover
the cost of the credit operations, advice and follow-up as well as
their institution-building. Moreover, to minimise risk, they have
to deposit an amount for risk coverage of at least €30,000 (see 2.9).

44 Community of practice on inclusive entrepreneurship

A quality standard such as adhesion to
the European Commission Code of Good
Conduct could become a pre-condition
for microfinance providers to be part of
public microfinance schemes (see 1.10,
How to ensure quality in microfinance
operation).

45Designing microfinance operations in the EU

2.7.1 Complementing
microfinance by interest rebates
Microfinance providers have to apply
relatively high interest rates to cover
their costs, because the effort of provid-
ing small loans to high-risk groups is
elevated. The European Social Fund of-
fers the possibility to apply an interest
rebate so that the individual beneficiary
can receive the loan at market rates or
even below. This is highly important for
entrepreneurs from disadvantaged target
groups with limited financial capacities.
When applying an interest rate rebate it
should however be ensured that such a
measure does not distort the market.

2.7 Organising the professional management of a
microfinance system – key intervention parameters

The interest rate should be adapted to
the repayment capacities of the clients; it
should not be set too low, because, once
the interest rebate disappears, the client
will feel an enormous difference in the
cost of the loan. In fact, statements from
MFI practitioners in the EU such as Adie
in France stress that a low interest rate is
not the most important factor for vulner-
able groups. Instead, what they focus on
is the need to access finance rapidly and
without complicated procedures, and
for the microfinance provider to show
confidence in them, and do not consider
the cost of the credit as crucial.

46 Community of practice on inclusive entrepreneurship

The Calabrian microcredit guarantee fund uses the
ESF to provide an interest rebate. The fund was set up
in 2010 to give financial support to start-ups and chose

Fincalabra, a holding company 100% owned by Calabria Region,
as the fund manager. By January 2012, the programme had re-
ceived over 900 applications and approved over 200 loans (loans
are of up to €25,000 over 5 years). The scheme consists of a €20m
guarantee fund (which guarantees 80% of the loan portfolio). The
loans are given out by private banks involved in the programme
that obtain the money for the loans from the money markets.
There is also €4.5m for interest rebates, so that the final benefi-
ciary receives a loan at 0% interest. Fincalabra repays the interest
(at a fixed rate) plus a transaction fee to the banks. Finally, Fin-
calabra receives a €2.5m fee to provide borrowers with ‘tutoring’
support for 24 months after start-up.

The Lithuanian scheme uses ERDF to provide an interest
rebate. The Ministry of Economy is responsible for the

implementation of the ERDF measure “Partial financing of loan
interest”. The borrower has to pay 3 months VILIBOR + 0.1% –
but not less than 2% and not more than 6% – of annual interest,
plus equity of the credit union (unchanging part of interest) which
has not to be more than 3.49 %. The borrower has a possibility to
get a 50% reimbursement of loan interest paid. At the moment the
Ministry of Finance and the Ministry of Economy are working on
the legal acts needed to reimburse 95% of interest paid from the
ERDF measure “Partial financing of loan interest”.

The Lombardy scheme which helps people to buy
shares and thus increases the equity capital of coop-
eratives provides a different type of rebate. The pro-

gramme does not use interest rate rebates, and accordingly the
fund selected, on purpose, financial intermediaries that pro-
pose low interest rates. However, the €4,000 microloans are di-
vided into two different components. Half of the loan (€2,000)
is an amortising component: a 5-year, monthly repayable loan
at a fixed rate. The other half (€2,000) is a bullet component: a
zero-rate 5-year loan with a single repayment at the end. On
condition that the borrower stays in the co-operative for five
years and reimburses the amortising component, the bullet
component can be converted into a grant. The amortising com-
ponent is repaid to the participating bank, at a fixed interest
rate.

47Designing microfinance operations in the EU

Latvia: To help businesses to achieve a sustainable cash
flow during their first year of operation, the Latvian
ESF-funded “Support to Self-employment and Busi-

ness Start-up” programme offers financial resources in form of
grants in addition to the loans. There are two different types of
grants:
- Grant for sustaining economic activities: this is available to

businesses wishing to start or having already started eco-
nomic activities within the last year. These grants are dis-
bursed within one year after signing the loan agreement.
The grant is up to 35% of the amount of the loan, with a ceil-
ing of €5,120. For the next 12 months the client has access to
1/12 of the grant each month.

- Grant for repayment of the loan: this is only given upon success-
ful implementation of the project and if the loan was used in
compliance with the stated purpose. The maximum grant is
€2,840, with a ceiling of 20% of the amount of the loan in the
case of businesses wishing to start or having already started
economic activities within last year, and a ceiling of 10% of
the loan in the case of businesses that started the economic
activities more than a year ago.

The take-up of grants is in line with expectations: an amount
of €1.56 million in “grants for sustaining economic activities”
was issued along with €31,500 in “grants for repayment of the
loan”. Given these results, the Latvian authorities are aiming to
secure even more money for grants in the future.

2.7.2 Combining loans and grants
Besides interest rate rebate, grants are a
way of supporting entrepreneurs from
disadvantaged groups. For many years
European Union Member States have
used the Structural Funds to set up pro-
grammes that provide grants to busi-
ness starters. However, recently there
has been a shift in emphasis from grants
to repayable loans. The challenge is to
combine the existing grant and loan pro-
grammes into an effective system of fi-
nance provision to small, starting entre-
preneurs. Interesting ways of combining
loans and grants are used in Latvia and
Germany.

48 Community of practice on inclusive entrepreneurship

In Germany, microcredits can be combined with the
Gründungszuschuss, the public start-up grant scheme
for unemployed people. The start-up grant is avail-

able to people who are entitled to wage replacement benefits in
accordance with Book Three of the German Social Code (SGB
III) or were employed in a job creation measure. When taking
up self-employment, the founders must be entitled to at least
150 more days of unemployment benefit. Since December 2011,
unemployed persons are no longer automatically entitled to
the start-up grant, but must prove that they have the necessary
knowledge and abilities to be self-employed first. In case of
reasonable doubt as to the applicant’s knowledge or abilities,
the Employment Agency can demand or offer participation in
aptitude tests or in measures to prepare the applicant to found
a business. An expert authority must examine the start-up pro-
ject and certify its viability. Expert authorities are chambers of
industry and commerce, chambers of crafts, professional or-
ganisations, expert associations and financial institutions.
Gründungszuschuss is granted in two phases. In the first phase
of six months, the amount equals the unemployment benefit
last received plus €300 for social security. The €300 compo-
nent can be continued for a further nine months if intensive
business operations and full-time business activities can be
proved. It is not possible to apply for a repeat grant for a pe-
riod of two years.
http://www.arbeitsagentur.de/nn_426332/EN/zentraler-
Content/Leistungen/Foerderung-der-Aufnahme-einer-selbst-
stae-EN.html

2.7.3 How to share the cost of mi-
crofinance between stakeholders
Financial institutions have to cover sev-
eral cost centres:
- operational cost
- refinancing cost
- cost of provisions
In the case of microfinance, financial ad-
vice and loan follow-up (including crisis
intervention) for the target clients make
up another important cost centre. Busi-
ness development services such as train-
ing and coaching are an additional service
to be financed. The whole amount of this
cost can hardly be covered by the interest
only. In particular, loan-follow up and ad-
ditional business development services
need to be supported by public funds.
When designing a microloan scheme,
positive and negative incentives to the
fund manager and the financial inter-
mediaries should be provided so that
they fulfil or even exceed their mission
in terms of volume of activity, risk indi-
cators and target groups reached. Such
incentives can be given through the pro-
vision of guarantees, spreading the risk
and cost of the operations, as well as bo-
nuses and fees.

49Designing microfinance operations in the EU

Germany (microloans only): In Germany, if an MFI
wants to access the federal guarantee fund (Mik-
rokreditfonds Deutschland) it first has to pay approx.

€6,000-8,000 for an accreditation/auditing process. Addition-
ally the MFI needs to finance its staff (loan officers), invest-
ments (e.g. IT equipment), working capital (office, application
forms, marketing material, training, networking) and deposit
capital for 20% risk sharing (min. €30,000).
However, Mikrokreditfonds Deutschland also supports MFIs
with two incentives (revenues coming from the investment of
the fund assets):
• item fees for processing and administering the loans (anal-

ogous to the flat service fee which banks receive for the ad-
ministration of public business loan programmes); the item
fees will diminish as the expected rate of loan disburse-
ments rises (2011 = €800; 01/2012 = 650; 07/2012 = €500;
2014 = €300; 2015 = € 200).

• bonus for successful loan repayments (fund) / risk shar-
ing for loan losses (MFI): the MFIs are liable in terms of
“first loss” for all loans recommended by them. This liabil-
ity is limited to 20% of the total yearly loan portfolio. For
losses exceeding this margin the fund is liable with its prop-
erty. The fund’s risks are managed so that prior to possible
loan losses beyond 20% loan provision can be suspended,
with the consequence that the MFI generally bears the full
costs on its own. In turn the fund will grant the MFI a bonus
of 10% of the loan amortisation.

 Thus the following rules hold:
- MFIs with loan losses of less than 10% receive a bonus

of 10% of the loan amortisation from the fund, minus the
amount of the loan losses. Accounts are settled annually.

- MFIs with loan losses higher than 10% pay up to 20% of
their loan portfolio to compensate for the loss of loans.
It should be noted that here, too, a 10% bonus on the an-
nual amortisation is allocated.

To cover this liability the microfinance institution must deposit
in a fund account a sum equal to 20% of the estimated yearly
total loan portfolio as a form of insurance (minimum €30,000).
Some MFIs get additional financing from their regional pro-
motional banks (public-private partnerships) or have partner-
ships with enterprises (corporate social responsibility) to cover
financial gaps.
To pay for bonuses and item fees, the bank partner in the fund,
GLS Bank, pays a commission of 5% of the guarantee to the
fund from the interest received (8.9% effective interest). The
remaining approx. 3.5% are used by the bank to pay its own
refinancing cost and cover the cost of account management.

50 Community of practice on inclusive entrepreneurship

Lithuania (microloans and training): The Entrepre-
neurship Promotion Fund provides €12.16m from
the ESF, match-funded with €1.35m (10%) from the

credit unions (LCCU). INVEGA’s administration costs (man-
agement fee up to 2% of €14.5m) and LCCU/regional credit
union costs (administration and training/consultancy fee up
to 3% of €14.5m) are covered by fund capital. The borrowers
pay from 5.49% to 9.49% interest to the regional credit union.
LCCU takes the whole risk of lending and pays interest on for
the money received to the manager of the Entrepreneurship
Promotion Fund (INVEGA). If there is no ERDF guarantee, the
borrower has to provide a 100% guarantee. This guarantee can
be through a pledge on equipment, a mortgage or a guarantee
by another member of a credit union.

Lombardy (microloans only): The cost of the whole
initiative is funded equally by private and public re-

sources: 50% of the cost is borne by the financial intermediar-
ies (amortising component of the loan), while the remaining
50% is charged to the fund (bullet component and guarantee

fund). There is no additional cost for loan disbursement, except
a low fee (about €10) for the examination of applications, while
management fees covered by the managing body (staff costs,
subcontracting, etc.) and related to the implementation of the
initiative are charged to the fund.

In Calabria the fund operator Fincalabra receives about
2% of the fund to cover its operating costs. Fincalabra
manages the guarantee fund which covers 80% of the

loans made to microenterprises/SMEs by commercial banks.
Although they have to cover 20% of the risk themselves, the
scheme is attractive for banks as Fincalabra immediately ad-
vances them 80% of the amount when they disburse a loan to
a final beneficiary. However, there is a procedural problem: al-
though Fincalabra examines applications quickly, it then passes
them to the bank which has to approve them separately as it
bears 20% of the default risk. Banks are very slow to do this
– they can take six months. Fincalabra gets a 10% bonus if the
businesses it supports are successful. Moreover, a €2.5m fee for
tutoring for 24 months after start-up is provided to Fincalabra.

51Designing microfinance operations in the EU

52 Community of practice on inclusive entrepreneurship

Non-financial services are key to microfi-
nance provision in Europe, especially for
organisations and programmes that work
with disadvantaged people. Non-finan-
cial services comprise the financial advice
that is directly linked to the microcredit,
as well as pre- and post-loan business ad-
vice. As financial advice and follow-up
can be considered part of the microcredit
operations themselves, this chapter focus-
es on business support.
Although there is still no comprehensive
research on the effectiveness of business
support, it is a commonly accepted view
that low-income starters are in particular
need of Business Development Services
(BDS) such as training (for instance group
training) as well as coaching and men-
toring (carried out on a one-on-one basis
with an entrepreneur) before, during and
after the business start-up, in addition to
the financial support. This enhances the
survival and growth chances of their en-
terprise and also minimises credit default
risk where a business loan was taken out.
But, just like the financing, the business

2.8 Establishing synergies between financial and non-financial
support schemes (at all levels) for business starters

support needs to be targeted at the types
of entrepreneurs (solo, micro, small, me-
dium etc.), the types of businesses and
the phase of enterprise development (see
chart in appendix e).
Disadvantaged groups and people liv-
ing in disadvantaged areas tend to rely
on a circuit made up of different public
and semi-public agencies working at the
boundaries between social security, em-
ployment and enterprise policy. Here, one
often finds inappropriate and overlapping
sources of business support for small en-
terprises; they rarely form a genuine sys-
tem capable of effectively accompanying
disadvantaged groups along an itinerary
towards independent income generating
activities (Wikipreneurship).

2.8.1 Types of linkages
In its biannual Survey of the Microcredit Sec-
tor, the European Microfinance Network
shows that the great majority of microfi-
nance providers in Europe do offer sup-
port services to their clients in addition
to the financing (out of 170 microcredit

organisations in 21 European countries,
81% provide some form of BDS). Often,
a mix between group training and indi-
vidualised support (coaching) is offered.
While 20% deliver BDS to their clients on
an obligatory basis, another 20% require
their clients to take up BDS in some cases
only and 14% provide BDS only if the cli-
ent asks for it. Finally, 27% do not provide
BDS themselves but do refer clients to
other providers (EMN, 2010).
A well-established linkage between finan-
cial support and BDS is of benefit for all
– the beneficiaries, the MFIs and the BDS
providers. Broadly three different types of
combining microfinance and BDS can be
distinguished:

53Designing microfinance operations in the EU

Integrated Microfinance and BDS Programmes (Multiservice
Provision): Some countries like Belgium (Microcredit Busi-
ness Line), Lithuania (Entrepreneurship Promotion Fund) and
Latvia (Support to Self-employment and Business Start-up)
combine BDS and microloans within their programmes. Peo-
ple who intend to start a business and have no business plan
or business records can participate in an advice and training
programme first, before they are allowed to submit a loan ap-
plication. In this spirit the loan is an integral element of a pub-
lic support programme for personal asset building/capacity
building for (disadvantaged) starters.

Separation between Microenterprise Lending and BDS Pro-
grammes: In other countries, the public support programmes
for microloans and BDS are separated. For instance, in Ger-
many the federal microloan programme Mikrokreditfonds
Deutschland (Federal Ministry for Labour and Social Affairs)
offers exclusively microloans to self-employment starters and

microenterprises: the service includes financial advice, but no
business coaching or training. In contrast, the federal BDS pro-
gramme Gründercoaching Deutschland (Federal Ministry for
Economy and Technology) offers exclusively business support
for starters and companies (for five years after start-up – but no
pre-start coaching). Consumer protection legislation does not
allow (lease add: MFI or BDS) to offer the combination of these
separated programmes (prohibition of bundle contracting).

Various Structures (Microenterprise Lending / Microlend-
ing / BDS / Multiservice-Provider): In some countries like the
United Kingdom and France a broad range of suppliers of pure
microfinance exists, but there are also multi-service providers
offering both finance and BDS, as well as community networks
combining solidarity loans with business support by local
volunteers. In many cases microfinance institutions and BDS
providers need to draw up complex contracts and put a lot of
effort into administration to combine the fragmented funding.

54 Community of practice on inclusive entrepreneurship

Which form of linkage between financ-
ing and BDS is used depends very much
on the local context. Effectively coordi-
nating the business support services that
are provided by various organisations
and ensuring their quality is a major
challenge. To set up a good support sys-
tem for inclusive entrepreneurship the
local business support structure needs
to be deeply analysed and well under-
stood, the main actors for cooperation
identified, and an intensive exchange
process carried out. The COPIE Euro-
pean tool can be used to analyse the local
and regional environment for inclusive
entrepreneurship and identify areas for

improvement. The tool looks at pre-
start-up support, post-start-up support,
access to finance, infrastructure, quality
and business start-up regulations. More
information on the COPIE tool can be
found here: http://www.cop-ie.eu/
node/87.
A holistic approach to combined busi-
ness support for young people was de-
veloped by Verbund Enterprise as part
of the ESF EQUAL programme. Another
interesting programme cofinanced by
the ESF is implemented in Flanders by
UNIZO and the public employment
agency VDAB. It leads people from un-
employment to self-employment.

55Designing microfinance operations in the EU

All in one – A structured business support pathway for
young people
In order to support young people facing the confusing maze
of complicated procedures and support agencies, the Verbund
Enterprise EQUAL partnership developed a structured busi-
ness support pathway made up of four clearly defined stages:
profiling (lasting about four weeks), planning (3-12 months),
start-up (approximately six months), and consolidation and
growth (3-5 years).
Each stage involves the provision of a variable menu of servic-
es (counselling, training and qualification, mentoring and ac-
cess to microcredit) which help the entrepreneur to acquire the
personal competences, skills and resources that are necessary
for success. One innovative feature of this programme is the
change from the concept of ‘one-stop-shop’ (one organisation
trying to do everything under one roof) to that of a partnership

which orchestrates the inputs of grassroots youth organisa-
tions, mainstream business advisers and financial institutions
into a tailor-made package of support for young people. Dur-
ing each phase of the support pathway, the partnership pulls
in different specialist and mainstream providers to provide
specific services.
However, one of the problems encountered with a multi-stake-
holder system like this is how to ensure quality along the en-
tire pathway. In order to do this, Verbund Enterprise started
to design an Enterprise Quality Management Structure (EQS)
which covers all four stages of the support system. Finally, one
of the most distinctive features of Verbund Enterprise’s work
has been to create an enterprise passport that provides a clear
and transparent road map of the progress made by the entre-
preneur at each stage. (http://ec.europa.eu/employment_so-
cial/equal/data/document/etg2-suc-verbundentrep.pdf)

Good practice

56 Community of practice on inclusive entrepreneurship

Ondernemen Werkt / Enterpreneurship Works
This Flemish coaching programme is a partnership between
UNIZO, the Union of Self-Employed and SMEs, VDAB, the
Public Employment Service, and Syntra, the Entrepreneurial
Training Network, with the financial support of the ESF and
the Flemish community. The target group of the programme is
jobseekers who want to start up their own business.
The programme consists of several steps:
1. The first meeting takes place at the VDAB with an ‘Entre

Mirror’, a self-assessment questionnaire that establishes the
entrepreneurial competences of the applicant.

2. The second step is the exploratory phase of maximum six
months, where the applicant is coached to develop a Per-
sonal Development Plan and an Action Plan.

3. The third step is the preparatory phase, also of maximum
six months, where the entrepreneur is coached to apply for
an appropriate loan and to start up his activity. For the loan
application UNIZO works together with the Participation
Fund/Hefboom/Crédal in order to provide a microloan.

4. The last step is the actual start-up of the business.

Integrating financing and business sup-
port seems to be a good option to ensure
that entrepreneurs can access adapted
financial and non-financial support at
the stages of development of their enter-
prise when they need it. It can be done
through sub-contracting BDS provision
to specialised training and consultancy
providers. This has been shown to be
an effective way of ensuring that benefi-
ciaries receive high-quality services.

57Designing microfinance operations in the EU

Integrated Microfinance and BDS Programmes
Latvia: In the Support to Self-employment and Business
Start-up programme, the consultations on drafting the
business plan and implementation of the project are

provided in the branches of the bank. Additionally, a public
tender was issued to select high-quality private consultancy
firms to provide training. Applicants who lack theoretical and
practical knowledge on business operations are offered the fol-
lowing training modules:
- business basics (80 hours)
- management basics (20 hours)
- regulatory framework of business (20 hours)
- financial management of company (20 hours)
- accounting and taxes (20 hours)
- fundamentals of marketing (20 hours)
No more than two modules of training are allowed. This sys-
tem works well, as both financial and non-financial organisa-
tions are specialised in the support they offer.

Lithuania: The financial intermediary LCCU, the na-
tional network of credit unions, works with 11 sub-
contractors who specialise in providing training and

consultancy. Support is provided in the pre-start, start and
growth phases of self-employment, new micro- and small busi-
ness (not older than one year and social) and social enterprises.
There are two types of training: 1) general training “Basics of
entrepreneurship“ and 2) entrepreneurship training: “Crea-
tion of a business plan”, “Accounting and tax basics”, “Busi-
ness and labour law basics”, “Business management basics”,
“Marketing basics” and “Human resources in business”. Gen-
eral training is obligatory for all participants and entrepreneur-
ship training can be chosen according to an assessment of the
skills and needs of a start-up. The sessions are free, optional
and based on the ‘first come first served’ principle. Clients are
free to take all modules if they wish or only choose some. Ac-
cessibility to training and consultancy in different regions of
Lithuania is ensured as training is organised in 15 towns in all
counties of Lithuania. Moreover, co-operation was started with
non-governmental organisations, the labour exchange office
and communities to better reach out to ESF priority groups. So
far, the number of training sessions attended is in line with the
objectives (3,343 by 31 December 2011).
LCCU has accepted the challenge of managing this project,
which includes not only distributing the loans but also organ-
ising the training and consultancy. The reason for this is that
LCCU is interested in high-quality work with participants, but
also in the growing potential client base for the credit unions
participating in the project.

58 Community of practice on inclusive entrepreneurship

Separation between Microenterprise Lending and
BDS Programmes

Germany: Through the ESF-funded business support
programme Gründercoaching starters and entrepre-
neurs who have already set up their business, but less

than five years ago, can receive coaching for 12 months. The
coaching can concern financial advice, the development of a
marketing strategy or conducting a market study. The pro-
gramme is managed by the German federal bank KfW. The en-
trepreneur receives a grant to partially pay the fees for a coach.
The amount covered is 75% in Eastern Germany and 50% in
Western Germany, of a maximum of €6,000 of fees. For starters
who are unemployed 90% of a maximum of €4,000 of coaching
fees is covered. Applications for the grant need to be handed
in at one of the regional partners of KfW such as Chambers of
Commerce or start-up and business support organisations.
For microcredit institutions, combining a microloan with
Gründercoaching is difficult. Microcredit organisations that
operate under Mikrokreditfonds Deutschland must not make
participation in Gründercoaching they provide themselves a
prerequisite for receiving a loan. This is prohibited under Ger-
man consumer protection legislation. In principal however a

combination is possible. Moreover, the Gründercoaching can-
not be used for the development of the business plan. This
means that the entrepreneur has to go to another organisation
that offers either paid advice in this regard or has a subsidised
(e.g. ESF-funded) counselling project. It is also problematic that
the maximum duration of the coaching is only 12 months and
once started no interruption is allowed. This means the bor-
rower cannot receive any more coaching if he/she has a prob-
lem with the business after 12 months has elapsed.

59Designing microfinance operations in the EU

Besides sub-contracting, working with
volunteers can be a (cost-)effective way
of providing training and coaching. In
fact, many microfinance organisations in
Europe have chosen to work with volun-
teer coaches (the coaching is done as a
volunteer activity in parallel with an in-
come-generating activity (job) or a pen-
sion), mostly owing to limited financial
resources for BDS.

France: The French microcredit provider Adie has disbursed more than
93,000 microcredits since its establishment in 1989. Alongside the financing
the organisation itself provides extensive complementary business support

services for microentrepreneurs before, during and after the loan has been taken out.
This includes group training, coaching, a telephone hotline and online advice. Adie
works with more than 1,000 volunteers who dedicate several hours or even days of
their time each week to this task. Adie’s dedicated business support staff provide
clients with an introduction to Adie’s services as well as training. Before working
alone, a new volunteer works together with another more experienced volunteer for
several months.

United Kingdom: The Prince’s Scottish Youth Business Trust (PSYBT) helps
young people aged between 18 and 25 in Scotland to become successful en-
trepreneurs, by providing financing and additional support. Since its incep-

tion, PSYBT has helped over 12,000 individuals start over 10,000 businesses, 81% of
which continue to trade after their first year in business and 60% of which are still
trading after three years. It works with a volunteer network of 750 individuals. Every
two years PSYBT organises a conference for volunteers. In 2011 over 200 volunteers
from throughout Scotland attended to share best practice and new ideas and discuss
hot topics such as social media, sales, marketing and aftercare.

60 Community of practice on inclusive entrepreneurship

61Designing microfinance operations in the EU

Regarding the quality of working with volunteers, there are
mixed results. In her study Volunteer versus Paid Coaches within
Microfinance Initiatives (2011), Margot Lobbezoo from the Dutch
INHolland University of Applied Science Research group on
Microfinance and Small Enterprise Development concludes
that there is no evidence that a particular coaching model (with
volunteers or with paid coaches) is more effective. However,
she advocates that political or financial reasons for choosing
one model or the other should be made transparent. Moreover,
according to the study, it is not clear what impact supplanting
an existing coaching industry with volunteers has for the sus-
tainability of the BDS market in the country. There is a risk of
crowding out markets.
To effectively link entrepreneurs and coaches the internet is
more and more widely used as a tool for business support.
Through the web basic information and support such as busi-
ness and financial plan templates and good examples of busi-
ness plans can be provided. For instance, in the Netherlands
the microfinance organisation Qredits triggers the interest of
potential entrepreneurs by using its homepage to ask simple
questions to make them think about their business. A financial
module translates their answers into the necessary financial
figures. The web can also be used to link entrepreneurs and
coaches. In Germany entrepreneurs can choose their coaches
through an online database, and a similar system is currently
being set up in the Netherlands.

In Germany, once approved for Gründercoaching, the
entrepreneur can search for a coach in the KfW on-
line database that includes more than 13,000 coaches.

The search can be done regarding the specific theme or area
of coaching that is needed, the phase of development of the
enterprise, the region where the enterprise is located and the
business sector. The database also provides a feedback func-
tion which allows the entrepreneur to rate the coach once the
services have been received. https://beraterboerse.kfw.de/in-
dex.php?ac=consultant_search

Netherlands: Qredits is the only microfinance institu-
tion operating nationwide in the Netherlands. It uses
sophisticated IT support in several parts of the process

in order to create a sustainable approach. Beside microcredit,
clients also receive coaching for at least the first year. The mi-
crofinance organisation is currently developing its digital da-
tabase whereby clients can select their own volunteer coach
online, the Coaching Pool (http://qoachpool.nl/). Moreover,
through this system, Qredits loan agents can access the reports
written by the coaches about enterprises financed by Qredits in
an online logbook.

62 Community of practice on inclusive entrepreneurship

2.8.2 Quality management
The COPIE sub-group on Quality Man-
agement (QM) has carried out work to
identify quality standards for business
support. It has developed a curriculum
for a business advisor training course
based on eight training modules as well
as a “Business Advisor Passport” (Bera-
terInnen Pass), an individual planning,
control and documentation instrument
for business start-up advisors. More in-
formation about the Quality Manage-
ment toolbox developed by COPIE can
be found here: http://www.cop-ie.eu/
copie-tools-quality-management.
The work of the QM subgroup draws
on the standards established by SFEDI,
the Small Firms Enterprise Development
Initiative, founded in 1996. SFEDI, a
not-for-profit organisation led by exist-
ing entrepreneurs and business owners,
is recognised by the UK government as
the national standards-setting body for
business support for microenterprises
and solo entrepreneurs. SFEDI has de-
veloped standards for entrepreneurs,
business advisors and staff working

with potential entrepreneurs. It provides
its standards to government-funded de-
partments, agencies and bodies and to
major small business support organisa-
tions (banks, trade associations, major
training providers and educational insti-
tutions). SFEDI standards can be down-
loaded here: http://www.sfedi.co.uk/
standards-setting-body/standards/
downloads.
To make sure that the services match
the clients’ needs it is also important to
carry out regular evaluations of the sup-
port measures. The INHolland study
mentioned above highlights the fact
that the business support should be ana-
lysed separating the different modes of
provision (training, coaching, mentor-
ing etc.) and the different points in time
when they are provided (pre-, during or
post-start up), in order to detect which
service has the most impact and to know
how these services best support each
other. However, European-wide indi-
cators evaluating business support do
not yet exist. Therefore, the INHolland

study concludes that: “Using indica-
tors for comparison will only work after
agreeing which indicators are needed
most and deciding on what method to
use to gather the information. It would
be a step forward if, in the Netherlands
but also the other countries, agreement
could be reached concerning two or
three indicators that should be used for
measuring improvements achieved, at
entrepreneurial level, in each project,
with guidelines on how and what to
measure.” (INHolland, 2011)

63Designing microfinance operations in the EU

Serving socially excluded people is one
of the raisons d’être of microfinance in
Europe. Individuals from disadvantaged
population groups face a higher risk of
financial exclusion and they encounter
particular difficulties in accessing suit-
able financial services. The reasons for
this are varied: little personal capital,
lack of collateral or guarantees, little or
no credit history, lack of skills; further-
more they tend to ask for relatively small
loan amounts, which banks perceive as
too risky.
Microcredit is not intended as a substi-
tute for bank credit. Rather, it helps ex-
cluded people to integrate later into the
banking system. Microfinance providers
therefore need to implement methodolo-
gies to ensure that their products reach
the excluded clientèle and provide them
with a link to the mainstream financial
system. Methods range from design-
ing suitable products to special forms
of communication and partnerships, as

2.9 Ensuring schemes are reaching out and meeting
 the needs of specific target groups

well as providing appropriate non-finan-
cial services. Of course, this needs to go
along with a favourable environment for
making the transition from unemploy-
ment to self-employment.

2.9.1 Welfare bridge – transition
from unemployment to self-em-
ployment
Microfinance schemes can only reach out
to disadvantaged people if the environ-
ment for starting a business or becoming
self-employed is safe enough for them
to risk the undertaking. Unemploy-
ment schemes need to be designed so as
to build a bridge and not penalise self-
employed people and entrepreneurs.
This means that unemployment benefits
and social security contributions should
still be paid out in the first months of a
business’s life. Moreover, if the entrepre-
neur has to close the business down, he
or she should be entitled to unemploy-
ment benefits again. As an example, in

the Irish system people get income sup-
port on a decreasing scale over a period
of two years, and there are no barriers or
penalties if the person wants to return
to the benefit system if their enterprise
should fail. This transition period allows
people to test the income-earning capac-
ity of their enterprise. (FACET BV, nef,
EVERS & JUNG, 2004)
Moreover, establishing a favourable
context for self-employment and micro-
enterprises also means decreasing the
administrative barriers and charges that
microenterprises face. A good example
of this is the French auto-entrepreneur
system. Under this system, no social
charges or taxes need to be paid un-
til the new business starts to generate
sales, and small businesses are charged
a percentage of their actual turnover in
social charges and income tax. Also, an
improvement in the business registra-
tion process results in less paperwork for
small businesses.

64 Community of practice on inclusive entrepreneurship

2.9.2 Cooperation and partner-
ships
Microfinance is based on proxim-
ity. Therefore, access to the programme
should be ensured through as many
contact points as possible. Moreover, to
make a microfinance programme known
it is useful to work in collaboration with
partners such as local or national NGOs,
community organisations, professional
organisations, banks, social welfare cen-
tres and employment offices, depending
on the focus of the programme and its
target. Working with such organisations
and institutions helps to spreading the
word about the programme and attract
new clients.

Lithuania: In the Entrepreneurship Promotion Fund,
the credit union umbrella organisation LCCU has to
ensure that persons from priority groups can access

and take part in training, and that they receive a pre-set tar-
get of loans made: 30% priority group participation in training,
15% of loans. LCCU provides more and longer consultations
for persons from priority groups and gives more attention to
assessing their needs. To reaching priority groups LCCU also
collaborates with NGOs, local labour offices, business centres
and various state institutions. So far 3,343 clients have taken
part in training (objective by 3 December 2015: 5,000) and 160
loans have been disbursed (target: 1,200). Prioritised target
groups10 are over-represented when it comes to training: 1,912
(127% of the target), but under-represented when it comes to
credits disbursed: 80 (44% of the target). The success of the
training courses in the Lithuanian case clearly shows the need
and demand for training by entrepreneurs from target groups.

65Designing microfinance operations in the EU

Germany: A key element in reaching the desired tar-
get groups and quantities was the establishment of
broad coverage in all German federal states through

local microfinance institutions – MFIs (NGOs, business sup-
port centres, financial institutions, etc.) that are responsible for
client acquisition, credit analysis, ongoing client monitoring
etc. The NGOs and firms (MFIs) target different geographi-
cal areas (local, regional, national) and different target groups
(self-employment starters, micro¬enterprises, ESF target
groups). They are often themselves closely connected with for-
mal and informal networks related to their areas of operation
and target groups (women’s networks, associations and coop-
eratives, migrant communities, social entrepreneurship com-
munities etc.); this seems to be a key for informal marketing.
The MFIs can also work with distribution partners/resellers.
In this case however the fund requires a written agreement be-
tween the two parties based on cooperation standards that ex-
clude any additional fees or bundle sales. Ensuring that qual-
ity standards are applied by distribution partners is a critical
point for the MFIs. The German Microfinance Institute, the
umbrella organisation of all German MFIs, is therefore cur-
rently working intensively to ensure that strict cooperation
standards are applied by all MFIs/resellers.

2.9.3 Product design
In order to serve excluded people, mi-
crofinance organisations provide loans
with characteristics such as small loan
amounts, alternative guarantee options,
transparent pricing and flexible repay-
ment rates. Methodologies such as step
or group lending are suited to under-
represented entrepreneurial groups, too.
Moreover, microfinance organisations
that work with staff from the same com-
munity, area or social background as the
entrepreneurs themselves have proven
to be especially successful in reaching
out to underrepresented groups.

10 The target groups in the Lithuanian scheme are: business start-ups (in-
dividuals), micro- and small enterprises (new enterprises or existing en-
terprises not older than one year) and social enterprises; moreover some
priority groups are defined: unemployed, disabled, young people and people
over 50 years of age

66 Community of practice on inclusive entrepreneurship

France: In developing countries, many microfinance
organisations use group lending as primary micro-
credit methodology, taking advantage of the mutual

aid and solidarity in the groups and the social pressure of
group members to repay the loans. In contrast, group lending
is very uncommon in the individualised European societies –
nearly exclusively individual loans are given out. However,
the French Adie has developed a successful group lending
programme. It targets people from immigrant communities
(especially from Mali and Senegal) who have conserved their
organisational modes based on collective solidarity. Loans are
given to groups of maximum four persons. At the same time
Adie supports them in formalising their activities. In 2011 Adie
provided 34 such group loans in the Parisian suburb of Mon-
treuil (Adie press release, 11/12/2011).

Hungary: The Kiútprogram pilot project aims to pro-
mote the integration of Roma in Hungary through
self-employment and microcredit. It was launched

with private funding and, since 2009, also has ERDF support.
It uses the group lending model, and makes loans to groups
of around five people. Loan amounts go up to a million forints
(€3,500) and the interest rate is 20%. For regulatory reasons
the organisation works with the Raiffeisen bank to do the lend-
ing. Field workers continuously receive dedicated practical

training in the field and regional coordinators manage the field
workers. As of June 2011, the project is working with 220 po-
tential clients, 19 groups have been formed in 60 settlements in
Eastern Hungary and Budapest; the number of active clients
is 85; and 49 loans have been made totalling 31 million HUF
(approx. €97,800).
The programme has provided important insights. This in-
cludes the need to select clients and build groups very care-
fully. Moreover, one of the most serious barriers for Roma
integration through entrepreneurship is the lack of a ‘welfare
bridge’. Start-up entrepreneurs have to pay social security
contributions based on the minimum wage of some €300 per
month – yet the welfare benefit most Roma are entitled to is
only around €100 per month. Qualifications are another factor
of exclusion: even selling vegetables from a barrow in the street
requires a diploma requiring 70 hours of study. (Wikipreneur-
ship and Kiútprogram Interim Report, 06/2010-06/2011)

Germany: The German Mikrokreditfonds Deutschland
uses step lending to keep risk low and ensure that the
financing is adapted to the reimbursement capacity of

vulnerable groups. The first loan for a business starter can go
up to €10,000. The second loan has a maximum of €15,000 and
the third €20,000 and can be used to finance tight liquidity po-
sitions or to pre-finance contracts.

Good practice

67Designing microfinance operations in the EU

68 Community of practice on inclusive entrepreneurship

2.9.4 Communication and mar-
keting
The best form of communication depends
very much on the national or local con-
text, the aims and capacities of the mi-
crofinance programme and its financial
intermediaries. Amongst possible com-
munication tools are local/regional news-
papers, information leaflets, TV and web-
sites. Large communication campaigns
should be used with caution as microfi-
nance providers risk being overrun by in-
quiries, most of which might not be in line
with the objectives or requirements of the
programme. Targeted communication –
for instance through displaying flyers and
information in labour offices, banks or the
offices of other private or public organisa-
tions, the organisation of local/regional
seminars and meetings as well as word-
of-mouth advertising – has proven to be
effective for microcredit. Another way of
promoting a microcredit/microenterprise
programme is through organising entre-
preneurs’ competitions. This method is
used in Latvia where a special competi-
tion for young people called “Jump into
Business” – is organised. A similar com-
petition for seniors is planned.

Sardinia: In order to inform all stakeholders, a com-
munication and information campaign was carried
out in the three months preceding the launch of the

first call of the programme. The Department of Labour set up a
head office and seven permanently staffed branches for micro-
credit. Information was officially circulated to the presidents of
the eight districts of Sardinia and to the mayors of the 25 most
important cities, and meetings were held in all major towns.
All in all meetings were held with about 3,500 people in all
Sardinian regions. The scheme was also publicised through the
newspapers, a TV talk show and the internet site of the regions
of Sardinia, the Fund Manager, the regional Ministries of La-
bour and all Employment Offices on the island.
The results are convincing: after the first call, applications
came in from 290 of the island’s 377 municipalities. Fifty-two
percent of approved loans went to women. This is the best
female participation rate in a microcredit programme in Eu-
rope known so far, besides Lombardy, where the female rate
is equally high. In contrast, the female participation rate in mi-
croloan programmes is for instance 36% in Calabria, 35% in
Germany and only 25% across the EU.

69Designing microfinance operations in the EU

Moreover, the internet and especially so-
cial media (Facebook, Twitter, LinkedIn
etc.) can be used as powerful tools to
reach out to (new) clients. In Europe,
the best-known microcredit organisa-
tions such as Adie in France, PSYBT in
Scotland and Qredits in the Netherlands
make extensive use of social media.
Costs are low and specific groups can be
easily targeted. Examples of using social
media for specific goals are the announc-
ing of conferences and workshops, or the
marketing of new loan products. Moreo-
ver, social media can be used by the en-
trepreneurs to be part of a professional
network. However, the time needed to
use social media well should not be un-
derestimated.

In Germany, an internet campaign for the microcredit
fund was launched in January 2012: Mein Mikrokredit
(www.mein-mikrokredit.de). The aim is to inform the

public about the programme and streamline the communica-
tion material. The webpage displays information about the
fund and credit conditions, a search engine to find out about
microcredit providers as well as short videos of microentrepre-
neurs. Moreover, all MFIs operating under the fund can use
the advertising material such as banners, posters and flyers
through an internet platform where they have some scope to
individualise them (for instance by adding their logo and ad-
dress). The MFIs have to pay for this service. It is still too early
to assess the impact of the campaign.

70 Community of practice on inclusive entrepreneurship

2.9.5 Processing time
For people who need a microcredit to
start their business, it is important to
receive the money without any com-
plex procedures – and rapidly. For many
people, asking for a microcredit is the
last resort in a long chain of attempts
to obtain credit from banks and other
financial institutions. If the process of
receiving the microcredit takes too long,
they risk becoming discouraged – and
giving up. Microfinance schemes there-
fore need to ensure that the processing
time from the loan application to the
disbursement of the credit is as short as
possible. Therefore efficient procedures
need to be put in place, for the loan ap-
plication and screening, the loan deci-
sion and the actual disbursement of the
loan. Using the internet to receive loan

applications and being equipped with
an efficient management information
system are important tools to speed up
the process. Moreover, if there is a credit
committee to decide on loan provision, it
needs to meet regularly – here again in-
ternal communication through an MIS or
the internet can be an advantage. In case
of linkage provision in cooperation with
a bank, it should be envisaged to leave
the decision on a loan to the support or-
ganisation. This is the case in Germany,
where the private cooperative bank GLS
Bank automatically approves all loan
proposals handed in by the MFIs. The
design of the microfinance scheme en-
sures that the MFIs have enough (posi-
tive and negative incentives) to only
accept loan applications that they have
screened thoroughly.

2.9.6 Appropriate non-financial
services
It is particularly true of people from un-
derrepresented groups that they do not
only rely on financial support, but also
on additional help in the form of pre-
and post-loan training and coaching, fi-
nancial education and advice. However,
the business support needs are often
specific to some groups, for instance mi-
grants and ethnic minorities. As for the
loans, it has proven successful for busi-
ness support services to work with staff
who have a similar origin or socio-eco-
nomic background as the entrepreneurs,
or who are specifically trained in how to
help disadvantaged groups.

71Designing microfinance operations in the EU

UK – Association of Community-Based Business
Advice (ACBBA): Community-based business sup-
port (CBBS) is an innovative approach to delivering

business support to groups that mainstream agencies find dif-
ficult to reach. It was developed and operationalised in London
through two EQUAL projects (REFLEX – Regenerating Enter-
prise through Facilitating Local Economic Exchange, 2001-2005
– and SIED – Supporting Inclusion though Enterprise Devel-
opment, 2005-2007). The model involves embedding business
support within existing community organisations that address,
for instance, religious or welfare needs. Based on this experi-
ence, in 2004 the Association of Community-Based Business
Advice (ACBBA) was founded as an umbrella organisation
connecting advisers from a variety of communities. ACBBA
works in cooperation with SFEDI, and most ACBBA business
advisers have achieved SFEDI accreditation. Moreover, ACB-
BA has published its own toolbox: How to Be a Brilliant Com-
munity Based Business Adviser
(http://www.communitybasedbusiness.co.uk/services/for-
business-advisers).
The CBBS model is not the only approach to reach out to hard-
to reach groups; but it has proven to be a successful model
where mainstream programmes often fail. Community devel-
opment finance institutions that work in deprived areas, such
as Greater London Enterprise, cooperate with ACBBA.

2.9.7 Gathering data on lending
to target groups
In order to be able to track data about
lending to specific target groups, first
there needs to be a precise determina-
tion of the target group (starters, self-
employment starters, (micro)enterprises,
specific target groups or business sec-
tors) as well as clear definitions, for
instance of “immigrants/ethnic mi-
norities”, “young people” or “disabled”
persons. This needs to go hand in hand
with increased data collection on social
performance indicators so as to ensure
that microfinance providers reach out to
excluded target groups in line with their
mission (see 2.10: Monitoring and per-
formance Indicators) .

72 Community of practice on inclusive entrepreneurship

2.10 How to ensure quality
in microfinance operations

The European microcredit market is a
young and growing sector which has
considerable potential. However, this
market is still quite heterogeneous owing
to the disparity of the legal and institu-
tional frameworks in the Member States
and the diversity of the microcredit pro-
viders. As a consequence, lending prac-
tices in microcredit vary considerably
depending on the type of institution pro-
viding microloans, its legal set-up, the
environment in which it operates and its
own ability to apply sound and efficient
management procedures. Thus, ensur-
ing quality in microfinance operations
is a crucial preoccupation, especially in
times when microfinance is receiving
harsh criticism in many developing and
transition countries where the unprec-
edented growth of microfinance coupled
with unethical lending practices has led
to high levels of over-indebtedness of cli-
ents. Several mechanisms to ensure the
quality of microfinance operations have
been developed.

73Designing microfinance operations in the EU

2.10.1 Risk management
In the ESF-funded programmes, risk
management/monitoring systems have
been set up so as to control the quality of
operations. In this regard, in the case of
linkage models of microcredit provision
(NGOs/support centres working in co-
operation with a bank), it is particularly
important that financial intermediaries
have immediate access to reliable data
on repayments (and thus loan defaults)
from the bank in order to be able to mon-
itor effectively and follow-up on repay-
ments with clients in a timely manner.

Lithuania: In the Entrepreneurship Promotion Fund,
credit unions have the means and access to verify the
credit history and to estimate and monitor risk. Each

client is requested to open a bank account with the credit union
so that the balance of the account can be seized in case of de-
fault. If there is a problem with the repayment of the loan, the
credit union will talk to the client to find a solution. If the loan
is not repaid, the client will be put on the block list. Whether
the credit union goes to court to enforce repayment and seize
the collateral depends on the amount of the loan. Normally
credit unions face a portfolio at risk (over 30 days) of 3 to 4%
and a write-off rate of 0.2%. For the microcredits a write-off
rate of 1% is predicted.
Regarding business support, INVEGA organises half-yearly
meetings and training sessions for the specialists of all credit
unions participating in the project. This training is financed
from priority 1 “Quality employment and social inclusion”
of the Human Resources Operational Programme measure
“Development of human resources in enterprises”. The imple-
menting period of this training project is from April 2009 till
March 2012. LCCU aims to train 200 people.

74 Community of practice on inclusive entrepreneurship

Under the German Mikrokreditfonds Deutschland
scheme, the national federal organisation Deutsches
Mikrofinanz Institut e.V. (DMI) plays a significant role

in ensuring the quality of operations using the microfinance
fund. DMI was set up after the finalisation of several microfi-
nance pilot projects and during the funding period of EQUAL.
It supports capacity building for MFIs, carefully prepares po-
tential MFIs via an accreditation/auditing process and enables
MFIs to take part in a process-driven know-how exchange and
methodology development. The DMI accreditation process is
made up of 12 steps that lead the organisations through all
topics they will face during their microfinance activity. The
support for accredited MFIs also includes networking and ex-
change with other practitioners as well as the provision of an
IT management information system called Inthepro. The system
imports account balances once per day; the complete lending
data are imported three times per month. One of the system’s
features is monthly client monitoring by email (on the 10th of
each month). The client answers three questions and marks them
from +3 to -3: the state of well-being, the state of business, and
the capacity to pay (there is also space for personal remarks).
The answers (reported using a traffic light system depending on
the marks the client has given) can be stored and give an over-
view of the development of a microenterprise over time.

The second feature – based on the data of the loan contracts
– delivers an overview of the performance of each MFI (for in-
stance the number of loans disbursed, loan sizes, statistics on
gender, share of migrants) and can be used to produce various
statistics. The main purpose of this feature is to enable monthly
risk reports to be compiled at the 15th of each month. This is
an important control and steering tool for the cooperating GLS
Bank and Mikrokreditfonds Deutschland. MFIs going above
the limits of certain performance indicators – determined as
“risk classes 1-3” by the Portfolio of Risk (PAR) – have to work
out an action plan on how to overcome problems, otherwise
GLS Bank is allowed to reject their loan recommendation. An
action plan can for instance prescribe changes in microlending
methodologies or new methods of client acquisition.
Furthermore, DMI organises regular transfer workshops to
boost networking and the exchange of experiences and consoli-
dated findings among MFI practitioners. Additionally a project
funded by the Federal Ministry of Labour and Social Affairs
sponsors transnational know-how exchange with MFI practi-
tioners from France, Italy, UK, Spain and Poland. DMI is also
involved in the pilot implementation of the EC Code of Good
Conduct for Microcredit Provision in Germany and intends to
integrate the code into its accreditation process.

75Designing microfinance operations in the EU

2.10.2 Codes of Conduct
Besides supervision and risk manage-
ment, codes of conduct for microcredit or-
ganisations have been developed, above
all the European Commission’s Code of
Good Conduct for Microfinance Provi-
sion. It primarily addresses non-bank
microcredit providers: http://ec.europa.
eu/regional_policy/thefunds/instru-
ments/jasmine_cgc_en.cfm. The Code
was published in October 2011. It sets
out good practice guidelines and identi-
fies expectations and common principles
to support the microcredit sector in fac-
ing the challenges of accessing long-term
finance, maintaining and raising the
quality of services and moving towards
sustainability. The code is divided into
five indexed sections comprising several
clauses:
1. Customer and investor relations: This

section covers the obligations of mi-
crocredit providers to customers and
investors, and their rights;

2. Governance: This section covers stand-

ards for both the management and
the board of microcredit providers;

3. Common reporting standards: This sec-
tion details which indicators micro-
credit providers must collect, report
and disclose;

4. Management information systems: This
section details common standards for
management information systems;

5. Risk management: This section details
common approaches and procedures
for managing risk.

A sixth section on Social performance, cov-
ering ethical and social aspects, will be
added to the document in 2012.

The existing code will be field-tested
over 12 months in 2012. It will influence
experienced MFIs, and it also contains
relevant information for stakeholders
wishing to establish a microfinance sec-
tor. In the course of the year 2012 the
code will be complemented by JASMINE
Online, a web application primarily in-
tended to facilitate the implementation

of the code for those who have endorsed
it. It will help potential borrowers to
identify local and regional microcredit
providers and will also allow potential
investors to liaise with the microcredit
providers listed in the JASMINE Online
database.
The European Microfinance Network
(EMN), the major microfinance network
in Europe, has also developed a (less ex-
tensive) Code of Conduct to ensure the
quality of services provided by its mem-
bers. It features a list of Client Protection
and Organisational Principles that are
binding for the EMN and its member or-
ganisations:
http://www.european-microfinance.
org/data/file/section_qui_sommes_
nous/approved-emn-code-of-conduct-
oga-2010-final.pdf.
In the United Kingdom, the national
umbrella organisation of microfinance
providers CDFA has designed a Code of
Practice for its members.

76 Community of practice on inclusive entrepreneurship

United Kingdom: All community development fi-
nance institutions (CDFIs) are required to work in
compliance with a code of practice developed by the

CDFIs’ trade body, the CDFA, with mentoring from the Finan-
cial Services Authority (FSA). New members are given a copy
of the code with their application form and, upon entry, have a
year to meet its conditions. Existing members have one year to
comply with the code or risk termination of membership. The
code of practice is tied to CDFA’s Change Matters Performance
Framework, a financial, organisational and impact monitoring
and assessment tool which examines CDFIs in three key areas:
impact, financial activity and business activity.

2.10.3 Training and capacity building
The European Microfinance Network (EMN) offers a num-
ber of services, such as training, study visits and technical
assistance, to assist microfinance organisations in developing
high-quality services. Training concerns, among other things:
operational issues (such as delinquency management, risk,
marketing and performance measurement), advocacy for MFIs,
outreach to target groups (women and migrants) and financial
education (http://www.european-microfinance.org/services-
formation_en.php). Peer-to-peer visits enable EMN members
to visit each other, exchange experience and learn (http://
www.european-microfinance.org/peer-visits_en.php). Techni-
cal assistance is provided in the form of on-demand consulting
for MFIs through coaching, training and long-term assistance
(http://www.european-microfinance.org/services-appui-
technique_en.php). Moreover, the European Commission
provides technical assistance for non-bank MFIs under the Jas-
mine Technical Assistance programme, managed by the Euro-
pean Investment Fund
(http://www.eif.org/what_we_do/microfinance/JASMINE/
index.htm).
Under the banner of Jasmine Microfinance Development Services
it also organises workshops on important themes related to mi-
crofinance and provides an online Helpdesk:
http://ec.europa.eu/yourvoice/ipm/forms/dispatch?form=j
asminhelp&lang=en
Moreover, the ESF can be used to pay for the capacity building
of financial intermediaries and business support organisations.

77Designing microfinance operations in the EU

One key element of programme governance is the continu-
ous assessment of policy impact. Only if goals exist can the
effectiveness of the policy and its components be determined.
Side-effects must also be discovered and reckoned with. The
output of such evaluation processes may be no change, minor
modification, overhaul or even (but rarely) termination of the
policy. The feedback provided by evaluation is injected back
into the agenda-setting stage, thus closing the loop of the cycle.
The European Commission recommends that the funding
agreements of ESF-funded schemes at all levels establish a
structure for the remuneration of fund managers linked to
performance, namely through formulae which take into ac-
count benchmarks for effective investments in financial engi-
neering instruments and from these to repayable investments
effectively paid to final recipients. It is also recommended
that performance-based remuneration should be linked to the
quality of investments effectively made, namely measured
through their contribution to the achievement of the strategic
objectives of the operational programme, as well as the value
of the resources returned to the operation from investments
undertaken by the funds, in line with the specific objectives
and investment strategy of the financial engineering instru-
ment.

2.11 Monitoring and evaluation
 arrangements, performance and
 results indicators

78 Community of practice on inclusive entrepreneurship

Lombardy: The financial intermediaries track mainly
the financial performance of the initiative, through
periodic reporting. The data provided, concerning the

targets reached, the investments and the progress of the refund
process, give the Managing Authority all elements it needs to
evaluate the performance and the success of the operation.
Based on the periodic monitoring data and reports a steering
committee provides orientations for the scheme.
The Managing Authority analyses data and assesses the opera-
tion with regard to:
- efficiency of financial intermediaries (time to evaluate ap-

plications, time to disburse)
- effectiveness (loans disbursed, cooperatives reached, disad-

vantaged people involved)
The results of this analysis are reported in the annual report
and are available to meet any other requests of the European
Commission (i.e. audit). Moreover an independent evaluator
assesses the progress and the outcomes of the operation. So far
the evaluation has concerned:
- the relevance of the instrument
- the effectiveness of the initiative in terms of targets reached,

effects on the cooperative system, utilisation of the loans
- the efficiency of the financial intermediaries

In Latvia, the Ministry of Economics regularly moni-
tors the implementation of the programme and the
Ministry of Finance as Managing Authority performs

additional supervising activities. The Ministry of Economics
evaluates the results of the programme according to the follow-
ing indicators, which are submitted to them using quarterly
reports or meetings:
- applications received
- persons receiving consultations
- persons trained
- business plans submitted
- loans issued
- grants issued
Besides quarterly progress reports, at least once a quarter a
steering group is organised at which LMBL, LIDA, the Min-
istry of Economics and the Ministry of Finance are present to
discuss the progress of the programme both quantitatively and
qualitatively and to resolve any problems.
The Ministry of Economics as responsible authority also makes
semi-annual and annual reports regarding all activities to the
Ministry of Finance as managing authority.

In Lithuania, a committee for the supervision of the
fund observes the implementation of the investment
strategy and plan, the results achieved and actions tak-

en to meet the Human Resources Development Programme’s
goals. The committee has 10 permanent members and meets
every six months.

79Designing microfinance operations in the EU

The Ministry of Finance is responsible for reporting to the Eu-
ropean Commission. It drafts an annual report and provides
relevant information by filling in the form according to the
COCOF Guidance Note on Financial Engineering Instruments un-
der Article 44 of Council Regulation (EC) No. 1083/2006.

In Germany Mikrokreditfonds Deutschland has a
Board of Management that meets regularly. It decides
on general strategies and the product framework (co-

operation contract with MFIs, loan size, interest, item fees and
bonuses for MFIs, marketing campaign). It is composed of the
Managing and Funding Authorities: the Ministry of Labour
and Social Affairs and the Ministry of Economics and Technol-
ogy.
The German ESF MA submits an annual report to the Euro-
pean Commission with all information and makes additional
reports during the year on numbers of loans disbursed and
total loan portfolio.

To track MFIs’ financial and social performance, the
European Microfinance Network has developed a
list based on the international standards used by MIX
Market (financial) and the Social Performance Task
Force (social). It has adapted these international indi-
cators to the European context. EMN asks European
microfinance organisations to provide this informa-
tion regularly in its bi-annual sector survey (see ap-
pendix f).
The European Commission has also included the
main financial and social performance reporting indi-
cators and disclosure standards for microfinance pro-
viders in its European Code of Good Conduct (Chapter
4 – Reporting standards). The list is provided in ap-
pendix f. More in-depth social performance reporting
standards are currently being developed.
Microfinance performance evaluation frameworks
that are shared and filled by all actors have also been
developed on the national level in France (Valentin
et al. – CNIS, 2011), the UK (Change Matters Perfor-
mance Framework) and Germany. While this report-
ing is being piloted in France by the public statistical
office and reported to the Banque de France, in the UK
the umbrella organisation of microcredit organisa-
tions (CDFIs) gathers this data annually and drafts
a report targeted mainly at investors. In Germany,
benchmarking is done through the common manage-
ment information system Inthepro provided by the
umbrella organisation DMI.

80 Community of practice on inclusive entrepreneurship

Germany: The Portfolio at Risk at 15 days is automati-
cally calculated for all MFIs in the Inthepro MIS. The
PAR is used to carry out benchmarking by a monthly

comparison of performance indicators of all MFIs in one list, so
that every MFI is able to classify its own performance. Moreo-
ver, important social indicators collected through the MIS are
for instance gender, German or migrant background, educa-
tional achievements and trainee places.

In France, in order to get a more precise picture of
microcredit, the French statistics office CNIS set up
a working group on microcredit and public statistics

that has analysed microcredit activity as well as the microenter-
prise and self-employment sectors in France. It has developed
standard definitions of business and “personal”11 microcredit
in France. The microloan definition is based on four criteria:
the nature of the operation (with or without interest), the tar-
get public/projects financed, the amount and the non-financial
services (mandatory or not). As regards business microcredit,
microcredit organisations have to collect three pre-defined sets
of data: on the borrower’s/business characteristics, the non-fi-
nancial services and the guarantee organisations (if any). These
data have to be sent to the Banque de France on a four-monthly
basis.

11 There is a “personal” microloan fund run by the
 state – personal microloans for employment purposes.

81Designing microfinance operations in the EU

In the UK, the Change Matters Performance Frame-
work has been developed by the CDFA, the national
umbrella organisation of Community Development

Finance Institutions. It is very much investor-focused. It meas-
ures key non-financial and financial performance indicators to
provide key essentials about CDFIs to investors:

 Table: Logic Model

Input w Process w Outputs w Outcomes w Impacts

Finance: Earned
Revenue Financial

Services Earned
Revenue Other
Revenue from

External Sources Staff
Premises

Unique according to each
CDFI’s mission and activity to

support that mission, but
might include getting the

unemployed into jobs, how
long they remain in them and

how their quality of life is
improved or improving
household welfare and
broader effects on the

community or lacal economy.

Outreach/Marketing
Loan applications

Loan disbursal

Arreas management
Advice services
Other services

Number of loans
Loan value

Social: by gender,
ethnicity, disability
etc
Economic by
employment status
Environmental: loans
to green business
etc

Jobs created and
safeguarded
Financial literacy
Reduced barriers to
lending (e.g.
establishment of loan
repayment history)

Social empowerment,
confidence

Input Process Outputs Outcomes Impacts
EXAMPLE

Source: CDFA 2011 – Change Matters Stakeholder Report

82 Community of practice on inclusive entrepreneurship

83Designing microfinance operations in the EU

Projects such as the Community of Prac-
tice on Inclusive Entrepreneurship are im-
portant opportunities to exchange expe-
rience among European countries and
regions with the aim of building up an
inclusive entrepreneurial society. Self-
employment, entrepreneurship and mi-
crofinance have become priorities for the
European Union in the framework of its
Europe 2020 Strategy for smart, inclusive
and sustainable growth. With unprec-
edentedly high levels of unemployment
and exclusion and undergoing one of the
most severe economic crises for several
decades, the European Union cannot no
longer afford to waste any of its innova-
tive and creative potential. Promoting
entrepreneurship and self-employment
effectively, while continuing to ensure
social security and protection, will help
to unleash this enormous potential – in a
European way.
This manual has described the main
policy steps to be taken in order to im-
plement a microfinance scheme with
support from the European Structural
Funds, above all the European Social

Fund (ESF). The aim is to ease access to
finance for entrepreneurs from vulnera-
ble groups as part of a more global policy
for inclusive entrepreneurship. Through-
out the manual practical examples have
been given to demonstrate what has al-
ready been done in some Member States
to implement microfinance, and what
can replicated in other countries (or what
should not be replicated). From these ex-
amples the following main factors can be
highlighted:
- Responsibility for microfinance

stretches over several ministries and
government departments (econom-
ics, industry and trade, social affairs,
regional/community development).
In order to implement an inclusive
entrepreneurship policy and an effec-
tive microfinance scheme, all bodies
involved need to work together with
a dedicated strategy and budget in
a special unit or taskforce to bundle
knowledge and mainstream commu-
nication and implementation of the
policy.

- The legal and regulatory framework
as well as social policy should be
adapted to suit microentrepreneurs
and self-employed persons (from vul-
nerable groups) to ensure that they
have enough incentives to become en-
trepreneurs.

- Microfinance schemes can have a
complex set-up as they can involve
several actors, such as a public or pro-
motional bank, other banks, a guaran-
tee fund as well as local organisations
providing the support and advice to
the final beneficiaries. Ways should be
found of reducing complexity so as to
speed up the loan disbursement pro-
cess.

- Combining loans with support ser-
vices is a crucial factor for the success
of the programme. Effective linkages
need to be put in place between the
loans and the support providers, both
in schemes where support services
are integrated in one programme and
in schemes that focus solely on credit
provision.

3Conclusions and Recommendations

84 Community of practice on inclusive entrepreneurship

- Evaluations are of the greatest impor-
tance. For microfinance operations,
financial and social performance indi-
cators exist and can be applied. Sev-
eral countries have already developed
joint performance reporting frame-
works that are shared by all micro-
credit actors.

The design of a microfinance scheme,
comprising all the steps of the policy cy-
cle that have been described throughout
the manual, is crucial for its success. In
the future, one of the main challenges
for microfinance programmes that have
been set up will be to eventually become
independent of public aid. ESF-funded
schemes provide the opportunity to
build up the capacities of the financial in-
termediaries and to test, adapt and pro-
fessionalise the credit procedures so as to
enable them to become more financially
independent in the future.

At the same time it is clear that for mi-
crofinance providers that reach out to
the most disadvantaged people such as
the long-term unemployed, financial
sustainability is an illusion. The time
needed to support them before and after
the loan disbursal (crisis intervention) is
just too substantial. Public subsidies are
and will continue to be needed for the
credit-related advice and loan follow-up
of such client groups. Business support
such as training and coaching will also
need to be subsidised. The ESF can be
further used in this regard.

85Designing microfinance operations in the EU

86 Community of practice on inclusive entrepreneurship

Bibliography

Adie, Communiqué de Presse, “Premier
opérateur de microcrédit en France,
l’Adie vient de financer son 100 000ème
microcrédit, l’occasion pour l’association
de revenir sur un dispositif qui fait ses
preuves dans la lutte contre le chômage”,
11/ 12/2011

Adie, Rapport Annuel 2010
CDFA, Change Matters Stakeholder Re-
port, 2011

COM (2007) 708 final, A European initia-
tive for the development of micro-credit
in support of growth and employment,
2007, http://www.european-microfi-
nance.org/data/file/section_microfi-
nance_europe/ue_microfinance/com-
muncation-microcredit-english.pdf

EIF, Microfinance in Europe – A market
overview, Luxembourg, 2009, http://
www.eif.org/news_centre/research/
EIF_WP_2009_001_Microfinance.pdf

EMN, COPIE 2 Access to Finance Base-
line Study, 2009, http://www.cop-ie.eu/

sites/default/files/TG_Access_to_Fi-
nance_baseline_study_finance_2009.pdf

EMN, Microfinance and Business Devel-
opment Services in Europe – What can
we learn from the South?, by S Lämmer-
mann and G Ribbink, June 2011, http://
www.european-microfinance.org/data/
file/Librairy/af-bds-handbook-lowres2.
pdf

Jayo et al, EMN Overview of the Mi-
crocredit Sector in the European Union
2008-2009, 2010

Enterprise Research, WEETU: A Social
Return on Investment Analysis, 2005,
http://www.weetu.org/documents/
content/WEETU%20SROI%20final_
nef%20logo%202005.pdf

European Commission, DG Regional
Policy, Guidance Note on Financial Engi-
neering Instruments under Article 44 of
Council Regulation (EC) No 1083/2006,
Final version 21/02/2011 COCOF_10-
0014-04-EN

European Investment Fund/European
Commission, Handbook on JEREMIE
Holding Fund Operational Procedures,
http://ec.europa.eu/regional_policy/
archive/funds/2007/jjj/doc/pdf/jer-
emie/handbook_jeremie.pdf

FACET BV, nef, Evers & Jung, Policy
measures to promote the use of micro-
credit in Europe for social inclusion,
2004, http://tk.eversjung.de/www/
downloads/Policy_measures_summary.
pdf

FAST, Mikrofinanzierung und Mezza-
nine-Kapital für Gründungen und KMU
– Studie für das Bundesministerium für
Arbeit und Soziales, 27.5.2009, Berlin,
http://www.bmas.de/SharedDocs/
Downloads/DE/studie-mikrokredit.
pdf?__blob=publicationFile

ISBE, Community-based business ad-
vice: evidence, practice and sustain-
ability, Prof. Robert Blackburn, Kingston
University, UK, 2008

87Designing microfinance operations in the EU

Lobbezoo, Margot, Volunteer versus
Paid Coaches within Microfinance Ini-
tiatives 2011, INHOLLAND University
of Applied Science Research group on
Microfinance and Small Enterprise de-
velopment

nef (new economics foundation), Meas-
uring Real Value – A DIY guide to So-
cial Return on Investment, 2008, http://
www.bssec.org.uk/pdfs/DIY_Ap-
proach_to_SROINEF.pdf

Kiútprogram, pilot project “Pan-Euro-
pean Coordination of Roma Integration
Methods – Roma inclusion”, interim re-
port from 06/2010 to 06/2011 – Project
title: Kiútprogram self-employment and
microcredit programme

PSYBT Annual Report 2011

Sciences Po, CDC, The development of
professional microcredit in developed
countries – evaluation tools and systems:
best models and best practices, http://
www.european-microfinance.org/data/

file/Librairy/microcredit-report-final-
draft.doc
The Cabinet Office, A guide to Social
Return on Investment, 2009, http://
neweconomics.org/publications/guide-
social-return-investment

Valentin, P., Mosquera-Yon, T.Masson,
C. (Conseil national de l’information
statistique – CNIS). Le Microcrédit, Rap-
port d’un groupe de travail du Cnis,
N° 125, September 2011, http://www.
cnis.fr/files/content/sites/Cnis/files/
Fichiers/publications/rapports/2011/
RAP_2011_125_microcredit.PDF

88 Community of practice on inclusive entrepreneurship

89Designing microfinance operations in the EU

Appendix

a. Definitions
• Inclusive entrepreneurship: “Inclu-

sive entrepreneurship is about a set
of attitudes, competences and skills
which allow people to turn their
dreams into concrete projects or “en-
terprises”. It is about more than start-
ing an individual business. Inclusive
entrepreneur¬ship can be applied to
self-employment, starting or grow-
ing micro- or small enterprises and
to social enterprise using business-
based approaches driven by a social
mission. Indeed the personal qualities
required for entrepreneurship are es-
sential for success in the knowledge
economy – whether this be in the
private or public sectors.” (http://
www.wikipreneurship.eu/index.
php5?title=Inclusive_entrepreneur-
ship)

• Financial engineering: “Financial en-
gineering instruments have the form
of ‘…actions which make repayable
investments or provide guarantees
for repayable investments” in enter-
prises, public-private partnerships

or other urban projects included in
integrated plans for sustainable ur-
ban development, and funds or other
incentive schemes for energy effi-
ciency and use of renewable energy
in buildings, including in existing
housing.’.[…] Repayable investments
are distinguished from non-repayable
assistance or grants, defined for the
purpose of this note as ‘a direct fi-
nancial contribution by way of dona-
tion’.” (Guidance Note on Financial
Engineering Instruments under Arti-
cle 44 of Council Regulation (EC) No
1083/2006, Final version 21/02/2011
COCOF_10-0014-04-EN)

• Holding Fund: Article 44 of Regula-
tion (EC) No 1083/2006 defines hold-
ing funds as “funds set up to invest in
several venture capital funds, guaran-
tee funds, loan funds, urban develop-
ment funds, funds or other incentive
schemes providing loans, guarantees
for repayable investments, or equiva-
lent instruments for energy efficiency
and use of renewable energy in build-
ings, including in existing housing”.

(Guidance Note on Financial Engi-
neering Instruments under Article
44 of Council Regulation (EC) No
1083/2006, Final version 21/02/2011
COCOF_10-0014-04-EN)

• Target entrepreneurs, these are entre-
preneurs from the ESF priority groups

• Target groups, as defined in ‘Wiki-
preneurship, 2010’: disabled people,
older people, ex-offenders, women,
migrants, young people, Black and
minority ethnic (BME), Roma

• Microcredit in the EU means loans
of under €25,000. It is tailored to
microenterprises, employing fewer
than 10 people (91% of all European
businesses), and unemployed or inac-
tive people who want to go into self-
employment but do not have access
to traditional banking services. (EIF,
Microfinance in Europe – A market
overview, Luxembourg, 2009)

- Good or Best Practice, as defined in
COPIE 2 Proposal for Learning Net-
works, Annex D2: Detailed work pro-
gramme, p.11: In simple terms a best
practice can be defined as a technique

90 Community of practice on inclusive entrepreneurship

or methodology that, through experi-
ence and research, has proven to reli-
ably lead to a desired result. A more
detailed definition is the following:
“Best Practices are those documented,
accessible, effective, appropriate, and
widely accepted strategies, plans,
tactics, processes, methodologies, ac-
tivities, and approaches developed
by knowledgeable bodies and carried
out by adequately trained personnel
which are in compliance with exist-
ing laws and regulations and that
have been shown over time through
research, evaluation, and practice to
be effective at providing reasonable
assurance of desired outcomes, and
which are continually reviewed and
improved upon as circumstances dic-
tate.” To this rather demanding list the
notion of transferability or evidence
of successful transfer is sometimes
added as some practices turn out to be
harder to transfer than foreseen espe-
cially across national boundaries.

b. Community of Practice
 on Inclusive Entre-
 preneurship (COPIE)

b.1 The COPIE Learning Network
and Resource Centre on Inclusive
Entrepreneurship
In the last ten years a number of Europe-
an policies and programmes have been
created to support self-employment and
microenterprises, and a wide range of
policies exists in the EU member states.
These can be categorised as follows: the
creation of an environment that moti-
vates people to become self-employed,
the existence of favourable tax laws and
social security schemes, measures to re-
duce bureaucracy and administrative
burdens, the provision of infrastructure,
business development services, finance
and others.
The initiation of co-operation, the pro-
cesses of co-ordination and planning,
the principles of careful decision-making
and the implementation of self-employ-
ment and microfinance programmes
demand great skill, knowledge and re-
sources from responsible decision-mak-
ers and stakeholders. To highlight and

to learn from successful policy strategies
and measures is one of the aims of the
COPIE European learning network.
COPIE, the Community of Practice on
Inclusive Entrepreneurship, focuses on
the development of favourable condi-
tions for the growth of self-employment
and micro-enterprises – especially for
ESF priority groups. The work of COPIE
is to describe good practices and organ-
ise their exchange among EU Member
States, to facilitate mutual learning and
to transfer knowledge and experiences to
other entrepreneurship support systems,
so as to close existing gaps or simply to
promote continuous improvement.
For the funding period from November
2009 to March 2012 the COPIE partners
selected four objectives to work on:
• support of entrepreneurial education
• securing high quality and inclusive

support systems for all entrepreneurs
• on-going development of integrated

business support
• reinforced use of approaches of access

to finance for all
COPIE organised working groups on
these topics, and created the appropriate
tools.

91Designing microfinance operations in the EU

b.2 The COPIE working groups
The following thematic groups were
founded to promote learning and good
practice exchange between partners.

Strategy and Action Planning
The main objective of this thematic
group is to help policy-makers and ESF
Managing Authorities to plan cohesive
activities that support entrepreneurship
in their region alongside their key stake-
holders. It helps partners to integrate
EU-funded activity with locally-funded
activity, and it stimulates practical ac-
tions of value to all COPIE partners.
The core members of this group are Flan-
ders, Germany, Wallonia, Asturias and
the Czech Republic. Regular attendees
include Joeri Colson, Antonio Georgo-
palis, Bettina Reuter, Mechthild Jürgens,
Caroline Van Der Linden, Jenny Charlier,
Didier Clarinval, Filip Kucera, Daniel
Darek, Petra Francova, Ana Maria Men-
dez and Iain Willox.
http://www.cop-ie .eu/thematic-
groups-action-planning
Action Planning Expert: Ian Willox: iain-
willox@hotmail.co.uk

Entrepreneurship Education
Entrepreneurship is one of the eight key
competences for lifelong learning and
represents a valuable set of knowledge,
skills and attitudes that enable people
to transform ideas into actions. The role
of education in the development of this
competence should not be underesti-
mated. The Europe 2020 strategy thus
highlights the importance of entrepre-
neurship education in promoting a more
competitive and entrepreneurial work-
force.
Evidence suggests that making entrepre-
neurship education an integral part of
the curriculum leads to an increase in en-
trepreneurial intention and attitude but
also to greater prospects to get a job. Em-
ployers have consistently complained
about the lack of skills such as self-ini-
tiative, communication skills, ability for
teamwork. Better employability means
lower risk of social exclusion and, in our
opinion, this is the greatest asset of entre-
preneurship education.
The entrepreneurship education group
led by the Spanish Ministry of Labour
and Social Affairs with Flanders being
an active partner seeks out to analyse the

role ESF could play in shaping and rein-
forcing the entrepreneurship education
agenda in 2014-2020.
http://www.cop-ie .eu/thematic-
groups-entrepreneurship-education
Entrepreneurship Education Expert:
Ivan Diego: ivan@valnalon.com

Quality Management
The main objective of this group is to
identify good practices in quality man-
agement for business start-up support in
the context of a European exchange; and
to develop, apply and transfer them to
other interested regions. Both high-qual-
ity and inclusive policies, structures and
processes including inter alia accredita-
tion for individual advisors and training
schemes and review mechanisms will be
developed in close collaboration with
the partners. The core members of this
group are Extremadura, Galicia, Anda-
lusia and the Spanish nationwide Incyde
foundation.
Among other activities study visits have
been conducted to analyse and assess re-
gional start-up support infrastructures,
surveys for business advisors and entre-
preneurs and the development of a Eu-

92 Community of practice on inclusive entrepreneurship

ropean Quality Management System for
business advisors.
Partner regions:
• Andalucía (Spain): Ángeles Cruzado ,

Maria José Cabanillas Cabanillas (Re-
gional Ministry of Employment)

• Extremadura (Spain): Virginia Jime-
nez (Regional Ministry of Employ-
ment)

• Galicia (Spain): Noemí Iglesias Rod-
ríguez (BIC Galicia), Jorge Barros (Re-
gional Ministry of Employment),

• Aurelio Jimenez Romero (Incyde
Foundation)

• IQ Netzwerk (Germany): Dr. Ralf
Sänger (IQ Netzwerk), Nadine Förster
(IQ Netzwerk)

http://www.cop-ie .eu/thematic-
groups-quality-management
Quality Management Expert: Norbert
Kunz (IQ Consult): kunz@iq-consult.
com

Integrated Business Support
The main objective of this group is to
support the start-up process of business-
es and their long-term sustainability by
providing services and actions according
to their needs and in line with existing

regional policies, taking advantage of
Structural Funds for European regions.
The group has established links to the
two groups on “Quality Management
and Access to Finance”.
http://www.cop-ie .eu/thematic-
groups-integrated-business-support
Integrated Business Support Expert: Ana
Ma Mendez: ana@ceei.es

Access to Finance
This working group is led by the Flan-
ders ESF Managing Authority with
support from the Czech ESF Managing
Authority, and with the participation of
Germany, Lithuania and Spain. Its focus
is on the identification of good practice
for the implementation of microfinance
systems.
Access to finance baseline study
In April 2009 a baseline study was car-
ried out on “Access to finance for All”
to analyse the current use of the struc-
tural funds (ESF and ERDF) for setting
up microfinance schemes. The study
showed that microfinance, microentre-
preneurship and self-employment have
only rarely been integrated into national
NSRs or ESF and ERDF OPs. This trend

is confirmed regarding the countries and
regions which are core partners of COP-
IE (Flanders, Czech Republic, Germany,
Lithuania and Spain).
The baseline study describes how gov-
ernments tend to give more priority to
salaried employment and to small, medi-
um-sized and large enterprises and less
to self-employment or the development
of micro-business. In addition to this it
became apparent that there is a lack of
information about what potential entre-
preneurs need in terms microfinance, the
regulatory environment and the transi-
tion from unemployment to self-employ-
ment. . The study comes to the conclusion
that microfinance and self-employment
need a higher level strategy at govern-
ment level as they lies at the intersection
of social inclusion and economic growth
and come under the responsibility of
different stakeholder of the social and
economic areas. http://www.cop-ie.eu/
thematic-groups-access-to-finance
Access to Finance Expert Marion Cahen
(Hefboom): marion.cahen@hefboom.be

93Designing microfinance operations in the EU

c. COPIE tools

The COPIE partners have developed and
tested a set of tools to analyse and im-
prove their support structure for inclu-
sive entrepreneurship. This should help
policy makers and regional and national
ESF and ERDF Managing Authorities
from across Europe to design and deliv-
er successful inclusive entrepreneurship
support.

COPIE website
COPIE’s web presence was completely
overhauled in 2011, and now offers de-
scriptions of the various working groups
and work under way, profiles of people
active in the network, downloads of
documents and tools and news stories
on recent developments. www.cop-ie.eu

European Tool for Inclusive Entrepre-
neurship
The European Tool for inclusive entre-
preneurship is a standardised instru-
ment for assessing local or regional
business support infrastructures and
their inclusive approach towards en-
trepreneurship. It was developed in

2006/2007 in the context of the European
Community Initiative EQUAL and com-
bines a secondary analysis of the overall
start-up environment in the region with
a direct survey among policy-makers,
start-up and business advisors, and en-
trepreneurs.
Its benefits include:
• an increased awareness of strengths

and weaknesses within the regional
support infrastructure;

• the opportunity for comparing per-
ceptions of the needs of different
stakeholder groups and clients,

• the provision of access to European
good practice in specific fields of en-
trepreneurship support and the op-
portunity for transnational collabora-
tion through COPIE.

Between 2007 and 2010, the European
Tool was applied to 17 European regions
and cities. As a tool based on collabora-
tive action, it was adapted and revised
several times based on the experience
gained through implementation. The
majority of COPIE partners have applied
the tool and have in fact chosen to par-
ticipate in individual groups based on a
diagnosis of the strengths and weakness-

es of their respective enterprise support
systems.
A new manual for the implementation
of the European Tool has now been fi-
nalised and is available for download:
http://www.cop-ie.eu/copie-tools-eu-
ropean-tool.

Wikipreneurship
Wikipreneurship is the wiki knowledge
centre on inclusive and social entrepre-
neurship. It covers definitions, organi-
sational profiles, project descriptions,
product downloads, event reports, news
and policy analysis. A key component
is the Compendium on Inclusive Entre-
preneurship that resulted from the EU
EQUAL programme. Anyone can edit
Wikipreneurship, using the same fa-
miliar software as Wikipedia. Since its
launch in 2008, it has accumulated over
1,000 articles indexed by user-defined
tags. Most but not all of the content is in
English. It has received 1.7 million page
views – and Access to Finance is the
most popular topic. Try your hand at:
www.wikipreneurship.eu

94 Community of practice on inclusive entrepreneurship

Access to Finance Evaluation and As-
sessment Framework on ‘Good Prac-
tices’
This framework is designed to detect,
describe and analyse good practices of
support on access to finance in partner
countries. It is inspired by the COPIE
1 Framework and the IMPART Peer
Review Manual. The intent is not to
‘dictate’ one practice but to support a
diverse range of approaches that work
well within a specific context through a
shared framework of basic good practice
principles. The Evaluation and Assess-
ment Framework includes a description
of practices by the country or region con-
cerned, a secondary analysis of the COP-
IE lead expert and a 1.5-day peer review
workshop.
For the full description of this tool please
see here: http://www.cop-ie.eu/sites/
default/files/COPIE_Access_to_Fi-
nance-evaluation_and_assessment_
framework.pdf

Peer Review Methodology for the Ac-
cess to Finance sector
The peer review is a method based on
the exchange of experiences between a
‘host country’ who presents and wishes
to gain feedback on an effective policy
(and associated good practice), and ‘peer
countries’ who are interested in:
• learning from the host example and

potentially transferring it into their
national setting; and

• sharing their own policy experiences
with the host and other participating
countries.

Hence, the process is very much based
on a two-way exchange. The peer review
takes place over the course of 1.5 days
in the host country with representatives
from up to 12 peer countries. Each coun-
try is represented by a national govern-
ment official and an independent expert.
The peer-review related documents
from the last COPIE Access to Finance
peer review in Brussels in May 2011 can
be found here: http://www.cop-ie.eu/
node/236.

d. The place of
microfinance in the new
programming period
2014-2020

Self-employment occupies a prominent
place in the Europe 2020 strategy with
its three key priorities: smart, sustain-
able and inclusive growth. These invite
Member States to remove measures that
discourage self-employment.

95Designing microfinance operations in the EU

Chart: Overview of EU programmes that concern microfinance

Level 5: European Commission (DG Employment / DG Enterprise / DG Regio / EIF) - Europe 2020

Level 3: Capital / Technical Assistance for Sector Development

Level 1: ESF Target Groups

Level 2: Service Provider (Finance / Business Service or Both)

Level 4: National Policies and Programmes
Regulations, Framework for Selfemployment and SME, NAP, OP

 ESF PROGRESS / JASMINE ERDF EIF - CIP

Social Policy
Selfemployment : Microbusiness

European or National Networks
to support Capacity Building

Selfemployed / Microbusiness
Disadvantaged Persons

Microfinance Institutions
Inclusion Lenders, Microlenders

Business Support

Economic Policy
Small and Mediumsized Enterprises

Risk Capital and Guarantee Funds

Small and Mediumsized Enterprises

Enterprise Lenders
Banks, Public Banks, Specialised Banks

ä

ä

ä

ä

Source: Entrepreneurship / Self-employment and Microfinance: Brigitte Maas

The importance of self-employment and
microfinance has been highlighted not
only in the ESF regulation but also in
the complementary European Globali-
sation Adjustment Fund (EGF) and the
European Programme for Social Change
and Innovation (PSCI) for the 2014-2020
period. The EGF supports the promotion
of entrepreneurship among people who
have lost their jobs as a result of chang-
ing global trade patterns or the global
and economic crisis. The PCSI, which
combines the three existing European
programmes PROGRESS, EURES and
the European Progress Microfinance Fa-
cility, offers considerable scope for the
development of microfinance systems.

96 Community of practice on inclusive entrepreneurship

Progress Microfinance and Social
Entrepreneurship (PSCI)
On 6 October 2011 the European Com-
mission published the proposals and
the citizens’ summary for the new Pro-
gramme for Social Change and Innova-
tion (PSCI) with the following selected
statements about microfinance:
What is the issue?
• Poor access to finance and micro-

credit for social enterprises and un-
employed people, people at a risk
of losing their jobs and people from
disadvantaged groups, for instance
young or older people and migrants.

Who will benefit and how?
• People who want to become self-

employed or set up or develop their
own business and face difficulties in
securing a traditional bank loan, i.e.
unemployed people, people at a risk
of losing their jobs and people from
disadvantaged groups, for instance
young or older people or migrants.
These people need better access to
microcredit, i.e. loans of less than
€25,000.

• Social enterprises will benefit from
easier access to funding for develop-

ment, consolidation and scaling of op-
erations.

Why does action have to be taken by
the EU?
• Stepping up the availability of micro-

credit is best achieved at European
level. The Commission, in co-opera-
tion with the European Investment
Fund, can now build on experience
with the current European Progress
Microfinance Facility. Microfinance
institutions in all Member States can
now take advantage of this expertise
without their national, regional or
local authorities needing to use their
resources to put similar systems in
place.

• The new instrument facilitating ac-
cess to finance for social enterprise
will have a multiplier effect as it will
pave the way for enhanced public
and private action at national and re-
gional levels in the years to come. It
is expected that the EU level instru-
ment will stimulate the creation of
more social enterprises and facilitate
the exploitation of growth opportuni-
ties for existing ones; facilitate mutual
learning across national borders, and

to contribute to building sustainable
and professional capacities for social
impact investments across the EU.

• If financial resources are pooled at
European level, additional funding is
more likely to be attracted from third-
party investors such as the European
Investment Bank.

What exactly will change?
• Access to microcredit will be easier

for unemployed people, people at a
risk of losing their jobs and people
from disadvantaged groups, for in-
stance young or older people or mi-
grants. Self-employment and business
development will thus be boosted and
will in turn be important sources of
growth and job creation.

Summing up, the new programme will:
- extend the support given to micro-

credit providers under the current Eu-
ropean Progress Microfinance Facility
(launched in 2010)

- provide funding for capacity-build-
ing of microfinance institutions

- include investments for developing
and expanding social enterprises, i.e.
businesses whose primary purpose is
social, rather than to maximise profit

97Designing microfinance operations in the EU

distribution to private owners or
shareholders.

The total proposed budget for the mi-
crofinance and social entrepreneurship
axis is around €192 million for the pe-
riod 2014-2020. Access to microfinance
would receive €87 million that could
result in €400–450 million of micro-
loans. Institutional capacity building
would receive almost €9 million and
€95.5 million would be dedicated to
support to social enterprise develop-
ment.

A framework for the next genera-
tion of innovative financial instru-
ments – the EU equity and debt
platforms
Regarding the first years of operation
under the Europe 2020 strategy the EU
Commission assumes that the after-ef-
fects of the economic and financial crisis
will still be noticeable. The ongoing ef-
fects are visible on the one hand by the
reluctance of banks to grant credits and
equity and on the other hand by a reduc-
tion in public sector funding.
To address this situation the applica-
tion of “new innovative financial instru-

ments” has assumed an increasingly
important role in the EU budget and
the 2014-2020 Multiannual Financial
Framework (MFF). The term “new in-
novative financial instruments” is used
for interventions other than traditional
pure grant funding, such as the blend-
ing of grants with loans from financial
institutions. Furthermore those innova-
tive instruments were created to realise
a multiplier effect by facilitating and at-
tracting other public and private financ-
ing for EU projects. Finally the Europe
2020 strategy also aims to address the
present fragmentation of EU funding
instruments. Partnerships among public
and private institutions from regional,
national and European levels are laying
the essential groundwork for these debt
and equity platforms.
The European Commission has also pub-
lished a more detailed communication
called A framework for the next genera-
tion of innovative financial instruments
– the EU equity and debt platforms.
These platforms consist of common rules
and guidance for innovative financial
instruments which make use of equity
or debt (loans, guarantees, risk shar-

ing). The communication refers to solid
experience already gained through the
management of financial instruments
under the current MFF which were cre-
ated to respond to the current funding
challenges. Concerning microfinance
these are the Competitiveness and Inno-
vation Framework Programme (CIP), the
CIP SME Guarantee Facility (SMEG), the
European Progress Microfinance Facility
(EPMF) and the Structural Funds (ESF
and ERDF), including JEREMIE. The
communication also refers to the estab-
lishment of adequate funding structures.
A specific chapter on financial instru-
ments is also included in the Financial
Regulation (FR), setting out the overall
principles for the budgetary manage-
ment of such instruments. The Financial
Regulation is under review in co-deci-
sion between the European Parliament
and Council. It is expected to enter into
force in early 2012. In parallel, the Com-
mission will work on the more detailed
rules and guidance in order to have this
in place when the Financial Regulation
has been agreed by the co-legislator.

98 Community of practice on inclusive entrepreneurship

Business
development
phase

Pre-start

Start-up

Consolidation/
growth

Crisis

Over-indebtedness

Financing needs

Seed capital

Venture capital or loans
Investment capital loan
Working capital loan
Loans for specific purposes

Second/third (step) Loan
Investment capital
Working capital
Liquidity assistance

Liquidity assistance -
e.g. to cover order or cash losses

Cancelling of loan contracts
Liquidation of collateral / guarantees

Business service needs

Coaching/advice: market research, busi-
ness idea assessment, business planning,
business registration/administration

Training, e.g.: marketing, bookkeeping,
management, networking, specific busi-
ness skills
Business development advice/coaching
Incubator

Regular coaching: monitoring of busi-
ness development/business records
Specific training

Intensive business coaching / advice on
development of solutions/crisis inter-
ventions

Credit counselling/debt consolidation:
business bankruptcy

e. Business support
Table: Overview of financing and BDS needs according to phase of business development

Source: Brigitte Maas, DMI

99Designing microfinance operations in the EU

Source: Molenaar, Opening Ceremony, EMN Annual Conference Amsterdam, June 2011Klaas

Table: Support services according to type and size of business

66

Table: Support services according to type and size of business

Source:
Klaas

Molenaar, Opening Ceremony, EMN Annual Conference Amsterdam, June 2011

 Support services

Information services Client development
Services

Entrepreneurship
Development Services

Business Development
Services

M
ic

ro
fin

an
ce

 In
st

itu
tio

n
C

lie
nt

s

Small
enterprises

Formal information
by means of
brochures, leaflets

Financial education Enterprise Education
(at vocational training
and polytechnic level)
Business Creation
programmes

Management training
Business Advice
Technical skills training
Supply chain / market
access
Innovation
programmes
Sector / market studies
Business associations
Health, safety and
environmental advice

Micro
enterprises

Formal information
by means of
brochures, leaflets

Financial Literacy
programmes
Health, safety and
environmental
awareness programmes

Enterprise Education
(at vocational training
level)

General business skills

Self-employed /
hybrid
entrepreneurs

General information
on lending
conditions

Financial Literacy
programmes

 Adjusted advice
Informal training

Income
Generating for
Survival

General information
on lending
conditions

Financial Literacy
programmes

100 Community of practice on inclusive entrepreneurship

f. Performance monitoring

Table: List of key indicators – EMN

Portfolio quality
PAR 30 Portfolio at risk after 30 days
Provision expense ratio Provision for future loan losses
Refinancing ratio Volume of loans refinanced or
 restructured
Write-off ratio Volume of loans written off

Efficiency and productivity
Operating expense ratio Institutional cost of delivering services
Cost per borrower Cost of maintaining an active borrower
Staff productivity Productivity of the institution’s staff
Loan officer productivity Productivity of the institution’s loan
 officers

Financial management
Cost of funds ratio Average cost of borrowed funds
Debt/equity ratio Leverage of the institution

Profitability
ROE Return on equity
ROA Return on assets
Portfolio yield Portfolio earnings in a given period

Source: EMN – Restricted Call for Proposals: Overview of the microcredit sector in the European Union
2010-2011, November 2011

101Designing microfinance operations in the EU

Table: List of social performance indicators – EMN

Gender Gender distribution of portfolio
Age Proportion of people under 25
 receiving services
Unemployed Proportion of unemployed
 receiving services
Minorities and immigrants Proportion of minorities receiving
 services (Roma, migrants, refugees, etc.)
Outreach Proportion of people receiving
 services in rural or semi-urban areas
Jobs Number of jobs created
Start-ups Number of new enterprises set up
Financial inclusion Proportion of people gaining access
 to banking services
Social inclusion Proportion of people out of welfare

Source: EMN – Restricted Call for Proposals: Overview of the microcredit sector in the European Union
2010-2011, November 2011

102 Community of practice on inclusive entrepreneurship

Chapter 4 Common financial reporting standards
 Microcredit providers will…
4.1 Adhere to common way of measuring
 and reporting:
4.1.1 Current loan portfolio
4.1.2 Gross loan portfolio
4.1.3 Net loan portfolio
4.1.4 Active borrowers
4.1.5 Financial revenue
4.1.6 Operating revenue
4.1.7 Personnel expense
4.1.8 Administrative expense
4.1.9 Financial expense
4.1.10 Portfolio at Risk
4.1.11 Write-offs
4.1.12 Impairment loss allowance and provision expense
4.1.13 Assets
4.1.14 Liabilities
4.1.15 Operational sustainability ratio
4.1.16 Financial sustainability ratio
4.1.17 Adjustments to sustainability ratios taking into ac
 count subsidies

 Common social reporting standards
 Microcredit providers will …
4.2 Publicly disclose …
4.2.1 Social mission
4.2.2 Average disbursed loan size
4.2.3 Median loan size as % of gross national income
 if relevant for target market and mission…
4.2.4 % of female customers
4.2.5 % of rural
4.2.6 % of poor customers
4.2.7 % of customers graduating to mainstream finance
4.2.8 % of ethnic minority or indigenous customers
4.2.9 % of start-up businesses funded
4.2.10 % of customers on welfare benefits

Table: List of reporting and disclosure standards – European Commission

103Designing microfinance operations in the EU

 Common disclosure standards
4.3 Members of public will be able to access
 information about individual microcredit
 providers through an online database

 Microcredit providers will…
4.4 Publicly disclose…
4.4.1 Number of active borrowers
4.4.2 Number and value of loans issued and
 outstanding
4.4.3 Value of current, gross and net portfolio
4.4.4 Portfolio at Risk
4.4.5 Total value of assets and liabilities
4.4.6 Operational sustainability ratio
4.4.7 Financial sustainability ratio
4.4.8 % of cost per loan subsidised
4.4.9 Number of loan officers and (total) personnel
4.5 Record complaints by applicants and past and
 current customers
4.6 Publicly disclose data on complaints
4.6.1 Number of complaints by applicants and
 past and current customers
4.6.2 Complaints as % of applicants and past
 and current customers

(clauses marked in bold are priority clauses)
Source: European Commission Code of Good Conduct

104 Community of practice on inclusive entrepreneurship

g. Microcredit programmes funded by ESF

A table showing the main characteristics of the microcredit programmes in the EU
is provided below. Moreover, charts illustrating the set-up of some of these pro-
grammes are shown.

GLS Bank

MFI

enterprise

repayment

nonpayment of
credit > 10%

bonus fee per
credit promotion

credit
disbursement

credit
recommendation

support

Mikrokreditfonds
managed by NBank

Bundesministerium
für Arbeit und Soziales

Bundesministerium
für Wirtschaft und
Technologie

Commission credit security

BankBank Bank Bank

Calabria region

Fincalabria (€ 20 mn guarantee)
€ 5 mn to interest (capped)

€ 2,5 mn tutoring

Borrowers

ESF

Guarantee funds: Holding Fund

Germany Calabria

105Designing microfinance operations in the EU

Managing
Authority

(Labour Dept.)

(Fund Manager)

Technical
Secretariat

Investment
Committee

Servizio attuazione delle politiche
sociali comunitarie, nazionali e

regionali (Sanity Dept.)

MA Support Office
(Labour Dept.)

Servizio Politiche del lavoro e
per le pari opportunità (Labour

Dept.)

Loan funds:

Sardinia Latvia

Managing Authority
Ministry of Finance

Responsible Authority
Ministry of Economics

Investment and development
agency of Latvia

Mortage and Land
Bank of Latvia

106 Community of practice on inclusive entrepreneurship

Microcredit Business Line (Belgium)
(until December 2011)

Mikrokreditfonds Deutschland
(Germany)

Entrepreneurship Promotion Fund
(Lithuania)

Institutional Framework:

Loan Fund – administrated by “Fonds de
Participation”(since 1984, a federal financial
parastatal Institution)

The ‘microcredit business line’ of the Fonds de
Participation started in 2002, when they took
over the ‘Prêt Solidaire’ (Solidarity loan) from
the King Baudouin Foundation. This was done
because the latter did not wish to become a
credit institution. [The King Baudouin Foun-
dation ran the pilot project from 1997 to 2002.]

The assets of ‘microcredit business line’ is held
by the Fonds de Participation.

The practical implementation of the ‘micro-
credit business line’ is hold by the Fonds de
Participation – for the distribution of loans a
collaboration with two organisations: Hef-
boom for Flanders and Dutch-speaking Brus-
sels / Crédal for Wallonia and French speaking
Brussels.

The Solidarity Loan was distributed until 31
December 2011.

“Mikrokreditfonds Deutschland” was initi-
ated in January 2010 by the Federal Ministry
of Labour and Social Affairs (BMAS) and the
Federal Ministry of Economics and Technol-
ogy (BMWi), with the aim to provide approx.
15,000 loans by 31 December 2015.

[…on the basis of the previous experience (2006
– 2009) with Mikrofinanzfonds Deutschland
initiated with the support of GLS Bank (private
cooperative bank), BMAS, BMWi and KfW
(federal SME bank). Supporting structures
were established with the help of the EU’s
EQUAL initiative.]

The fund assets of Mikrokreditfonds
Deutschland are held in trust by N-Bank (pub-
lic bank of the Lower Saxony Land).

The practical implementation of Mikrokredit-
fonds Deutschland is assigned to GLS Bank –
with the main task to establish a nationwide
network of microfinance institutions (MFIs)
for distributing microloans to business starters
and small enterprises. These MFIs are joined to-
gether in the umbrella organsiation Deutsches
Mikrofinanz Institut (DMI).

“Entrepreneurship Promotion Fund” was
initiated by the Ministry of Social Security
and Labour (MoSL) as implementing au-
thority and Ministry of Finance (MoF) as the
managing authority. The aim is to provide
1,200 loans in total by December 31, 2015.

After 9 months of preparation of agree-
ments on national and EU level for estab-
lishing the fund, the first training started
Sept. 2010 and the first loan was disbursed
in Nov. 2010.

The fund assets are held by the State-owned
federal guarantee institution INVEGA. IN-
VEGA also provides funds for a guarantee
scheme for SMEs (ERDF).

The practical implementation is assigned
to the Lithuanian Central Credit Union
(LCCU) and their regional credit unions (57
with 154 points of sale).

Microcredit programmes funded by the ESF in table form

107Designing microfinance operations in the EU

Stakeholders: Meta-Level (political framework / funding / financial engineering):

Capital resources of federal bank “Fonds de
Participation” (€217m) and bond issue of the
Starters Fund (€108m – guaranteed by Belgium
government)

Donation of Dexia Foundation (Foundation of
Dexia Bank) to cover operational costs of con-
sultancy / coaching of clients;
Item fee of “Fonds des Participation” for loan
processing.

Default risk of microloans is carried by the
Fonds de Participation. The Fund has a guar-
antee from the European Investment Fund
through the Competitiveness and Innovation
Programme.

Federal Ministry of Labour and Social Affairs /
Federal Ministry of Economics and Technology
(€40m), ESF (€60m)

Interest from fund assets (Fondsvermögen)
and income from interest used by GLS Bank to
cover costs, e.g.:
•item fees and yearly gratification for MFIs;
•web-based platform for loan disbursement

and monitoring of loans;
•website: www.mikrokreditfonds.de;
•selected development projects for MFIs to

launch new products for specific target
groups or particular cases.

Three MFIs (in Bavaria, Baden-Württemberg,
Thuringia) get additional support by their
regional state banks for promotion activities
(funding) and risk covering (guarantees).

Default risk is covered by MFI (20% first loss)
and 80% by Mikrokreditfonds Deutschland.

€14.5m (90%) from ESF, matched with €1.35m
(10%) from credit unions.

INVEGA’s administration costs are covered by
fund capital (management fee of €52,658).

LCCU / regional credit unions costs for admin-
istration and training / consulting are covered
by €421,265). Borrowers pay 5.49 to 9.49% in-
terest fee to regional credit unions.

All resources will have to be repaid neverthe-
less the payments to the intermediary by the
debtors.

108 Community of practice on inclusive entrepreneurship

Stakeholders: Macro-Level (governance / capacity building):

“Solidarity Loan Programme” – administrated
by “FdP”

Mikrokreditfonds Deutschland – administra-
tive board:
Funders and GLS Bank decide about general
strategies and product framework (co-oper-
ation contract with MFIs, loan size, interests,
item fees / bonus for MFIs).

GLS Bank (ethical-ecological cooperative
bank):
administration of cooperation contracts with
MFIs / evaluation of item fees and yearly grati-
fication of MFIs; administration of risk capital
deposit of MFI (20% of outstanding loan port-
folio); running web-based platform for loan
disbursement and loan monitoring.
www.mikrokreditfonds.de

Deutsches Mikrofinanz Institut (network /
service provider for German MFI)s:
• accreditation of MFIs (approval of applica-

tions coming from consulting firms, business
support providers, associations or founda-
tions, that want to establish an MFI with
access to risk capital of “Mikrokreditfonds
Deutschland”);

• training for loan officers, (trans)national
know how exchange, risk management,
benchmarking.

www.mikrofinanz.net

Entrepreneurship Promotion Fund: Com-
mittee for supervision observes implemen-
tation of the investment strategy, results
and actions to reach the Human Resources
Development Programme goals; 10 perma-
nent members; meets twice a year.

The Lithuanian Central Credit Union
(LCCU) is responsible for coordination and
administration of the project, consultation
of credit unions on the evaluation of busi-
ness plans and cooperation with social
partners for dissemination of information.
LCCU provides training to employees,
board members and credit unions. (LCCU
has experience in 2 training projects sup-
ported by European Social Fund).

109Designing microfinance operations in the EU

Stakeholders: Micro-Level (serving the clients):

For the Solidarity Loan:
Hefboom:
Technical assistance for loan application in
Flanders and Dutch speaking Brussels:
• acquisition of clients preparation / improve-

ment of loan application (advice and coach-
ing of potential borrower)

• first analysis of loan application
• recommendation of loan application to credit

committee
• after care service (coaching for 1,5 – 2 years:

regularly discussion of business develop-
ment with a coach / additional service by
specialised providers, f.e. bookholding)

Crédal:
technical assistance for loan applicants in
Wallonia and French speaking Brussels:
see Hefboom

Fonds de Participation:
• back office for loan processing
• issue of loan contract
• disbursement of loan after presentation of

invoices for investment (within 12 months
after approval)

Microfinance Institutions
(57 MFIs for the 16 federal states)
• acquisition of clients;
• analysis of loan application and check of at-

tachments e.g. identity papers and residence
permission, information of General Credit
Protection Agency about stock of debts /
bankruptcy, personal guarantees etc.;

• data processing for loan contract production
(GLS platform for loan disbursement);

• signing loan recommendation for GLS Bank;
• loan contract signing procedure and con-

sumer protection information with borrow-
er;

• administration of personal guarantees / col-
laterals;

• monthly client monitoring (email at 15th of
every months) –

in case of problems: loan restructuring (f.e. de-
ferment of amortisation / extension of loan
period);

• in case of loan default: write-offs / liquida-
tion of collaterals.

Regional credit unions of LCCU:
• direct contact to potential participants by

phone, internet and through points of
sales;

• advice centers / project consultants:
support for start-ups (mandatory basic
training, entrepreneurship training and
individual consultancy).

• loan officers: help with filling in the loan
application, administration of applica-
tions and necessary declarations, appeal
to INVEGA for a specific borrower on a
de minimis and help to complete appli-
cation for INVEGA guarantees; control
of repayments, consultancy of business
development and implementation of
business plan;

• credit union board: evaluation of busi-
ness plans and decision for loan dis-
bursement;

• supervision of financed businesses.

110 Community of practice on inclusive entrepreneurship

Stakeholders: Micro-Level (serving the clients):

Dexia Foundation:
Organisation of a team of volunteers for the
coaching of the clients during 2 years

For the Starters loan:
Partnership with mentoring structures for
starters and with SME organisations for the
coaching of target group

GLS Bank:
• production, signing and postage of loan con-

tract (to MFI);
• providing loan account for borrower / ad-

ministration of repayments.

Cooperation with business support / ad-
vice centres:
• dissemination of information about new

financial resources/possibilities to local
businesses;

• provision of training and individual
consultations on business establishment
/ development, cooperation with credit
unions.

Cooperation with social partners
• labour exchange offices;
• Non-governmental organisations;
• Local communities.

Dissemination of information to priority
groups about micro-loans and non-finan-
cial services for business development.

111Designing microfinance operations in the EU

Target Group:

Starters Loan:
Unemployed persons who want to start up
their own business

Solidarity Loan:
Financially excluded persons who do not have
access to a credit from a mainstream bank.

Business starters and small companies

Serving clients with migrant background,
women entrepreneurs and training companies
is of special

Micro-companies, businessmen/-women
and social enterprises

Prioritised groups: unemployed, disabled,
young people and people over 50 years of
age (180 loans until December 31, 2015).

Loan products:

Starters Loan:
purpose:

max. loan amount:
interest rate:

adm. charges:
loan period:
prepayment penalty:
grace period:
collateral:

entrepreneurial ac-
tivities (investments,
working capital and
the like)
€30,000
4% (reduced interest in
the first 2 years: 3%)
no
5, 7 or 10 years
N/A
1 year
financial contribution
of 25% of loan amount

purpose:

max. loan amount:

interest rate:
adm. charges:
loan period:

prepayment penalty:
grace period:
collateral:

entrepreneurial ac-
tivities (investments,
working capital)
step lending up to
20.000 € first loan:
max. €10,000
8.9% (effective inter-
est rate)
no
up to 3 years for
annuity loans up to
6 months for bullet
loans
no
no
no

purpose:

max. loan amount:

interest rate:

adm. charges:
loan period:
prepayment penalty:
grace period:

collateral:

start-ups (legal enti-
ties / individuals < 1
year) who are partici-
pants of the training
programme
€25,000 (max 1 loan
per SME)
5.49 – 9.49% (depend-
ing from rating)
no
max. 5 years
no
individual, under the
conditions of lending
agreement
pledge, temporary
payment of 10%loan
to credit union capital

112 Community of practice on inclusive entrepreneurship

Loan products:

Solidarity Loan:
purpose:

max. loan amount:
interest rate:
adm. charges:
loan period:
prepayment penalty:
grace period:
collateral:

entrepreneurial activi-
ties (investments, work-
ing capital and the like)
€30,000
5%
no
4 years
N/A
3 months
no condition defined

To limit risk, some MFIs are starting with
a first loan of max. 5.000 € and a personal
guarantee of 50% of loan amount.

Within the product framework of the “Mik-
rokreditfonds Deutschland” MFIs have de-
veloped specific products and promotion
activities for farmers, women in the social
and healthcare sector, restaurant sector,
creative sector, for peer groups etc.

pledge of min. 100% of loan, if no ERDF guar-
antee will be accepted.

Ex post: control of clients with possible sanc-
tions.

Processing Time:

(Processing time excludes business plan devel-
opment)

Solidarity loan:
Loan disbursement approx. within 6 weeks
from date of loan application by client

Meeting of Credit Committee: every three
weeks (representatives of the “Fonds de Par-
ticipation” and Hefboom / Crédal). Loan will
be disbursed by “Fonds de Participation” im-
mediately after presentation of invoices and
the like by client (within one year).

(Processing time excludes business plan de-
velopment)

Loan disbursement approx. within 2 – 4
weeks from date of loan application sub-
mission by client (at present: depends on
volume of work / raise in number of loan
applications).

Processing time includes business plan devel-
opment)
+/- 2 months

Business plan > Evaluation by credit union
(loan manager, loan committee, board)
> loan contract and conditions (loan period,
pledge, temporary payment of 10% of loan to
credit union capital, disbursement conditions,
…)
Simultaneous procedure:
evaluation by LCCU /INVEGA for guarantee

>disbursement of loan according to documents
> follow-up (control and intervention)

113Designing microfinance operations in the EU

Outreach:

Credit approvals Starters Loan:
2008: 654 / 2009: 669

Credit approvals Solidarity Loan:
2008: 22 / 2009: 26/ 2010: 26 / 2011: 22

More than 7,400 microloans disbursed since
January 2010

Number of accredited MFIs operating in the
frame of the fund increased from January 2010
to December 2011 from 12 to 57
(In the former pilot project in 2009, 273 loans
had been disbursed by 12 MFIs.)

until Dec 2011:
3,343 clients in training (target 4,500 by 31
December 2015)
160 loans disbursed to priority groups (tar-
get: 1,200 loans / 180 to priority groups)

Methodologies to reach clients:

Via Partners, from other professionals, Internet
information.

Via internet information of “Mikrokreditfonds
Deutschland” and “Deutsches Mikrofinanz
Institut” (DMI); MFI partners; other profes-
sionals (banks, trade unions, accountants,
consultants); target group oriented promotion
material; television reports about local micro-
lenders and their clients etc;

Via partners e.g. regional credit unions and
social partners like labour exchange office,
non-governmental organisations and com-
munities.

Client Monitoring:

Coaching:
After provision of loan a business support
service is offered:

Starters Loan:
for 1.5 years by mentoring structures like
UNIZO;

E-mail Monitoring:
In most cases, MFIs commit borrowers to par-
ticipate in monthly client monitoring (e-mail
on 15th of every month with 3 questions and
space for personal comments and messages).
In case of difficulties, MFI and borrower can
negotiate contract changes and inform GLS
Bank before the 23rd of the month. GLS Bank
can approve and carry out modification before
debit of next repayment on 30th of month.

Monitoring:
Loan manager starts debtor files and main-
tains loan repayment from the day of dis-
bursement – also consults the development
and implementation of business plan.

114 Community of practice on inclusive entrepreneurship

Client Monitoring:

Solidarity Loan:
for 2 years Hefboom/Crédal together with a
network of volunteers from Dexia Founda-
tion. Free of charge but compulsory.

The progress of business development will be
discussed regularly.

Checking payment receipts and return debit
notes:
At the beginning of each month MFIs check the
accounts of their clients. In case of return debit
notes, the MFI contacts the client and pushes
him for immediate payment. If client makes
payment by the 14th, loan will not be listed in
the monthly portfolio at risk.

Risk Management / Portfolio at Risk:

NA Monthly Controlling “Portfolio at Risk” su-
pervised by DMI (Service network for MFIs)

Actual risk

Change in repayment

loans with problem all up

written off

• 10% of outstanding
portfolio

• 15% of outstanding
portfolio

• 15% of outstanding
portfolio

• 25% of outstanding
portfolio

• 25% of outstanding
portfolio

• 50% of outstanding
portfolio

• 10% of outstanding
portfolio

• 15% of outstanding
portfolio

Monitoring done by regional credit un-
ions

If there is INVEGA guarantee default risk
will be covered by the regional credit un-
ions (20%) and INVEGA (80% guarantee).

115Designing microfinance operations in the EU

Risk Management / Portfolio at Risk:

In case of green and red numbers, MFI con-
cerned has to present an “action plan” to GLS
Bank and can apply for expert support by DMI.
In case of red numbers, GLS Bank can define
requirements and cessation of lending for this
MFI.

Benchmarking (of MFIs):

NA Monthly Benchmarking of MFIs by DMI:
German MFIs agreed that every MFI will get a
consolidated monthly report with an overview
about the results of all MFIs – as an instrument
of mutual learning. It is subject of discussion of
regular workshops.

Every MFI gets a consolidated monthly report
by e-mail with an overview about the results
of all MFIs.

A SWOT analysis of this project was done by
LCCU.

Non-financial services:

Hefboom Flanders / Crédal Wallonia:
Coaching for business plan development
and completion of loan application for
free. Business support service for 1.5 year
in case of “Starter Loan” and 2 years in
case of “Solidarity Loan”. Special services,
like book holding, are also available, if
necessary.

Not included: The service of German MFI is
limited to consultancy in the application proce-
dure and client monitoring after loan disburse-
ment.
In many cases MFIs recommend non-financial
services (for free or to be paid for) by linked
institutions or partner organisations. (German
consumer protection law prohibits cross-sell-
ing of financial and non-financial services.)

Mandatory for all clients applying for a mi-
croloan within the “Entrepreneurship Devel-
opment Fund”
Before loan disbursement:
General Training: Basics of Entrepreneurship
(8 hours);
Entrepreneurship Training: Business Plan
Training (16 hours), Accountancy and tax ba-
sics (16 hours), Business and labour law ba-
sics (8 hours), Business management basics (8
hours), Marketing basics (8 hours), Staff man-
agement in business (8 hours);

116 Community of practice on inclusive entrepreneurship

Non-financial services:

Consultations: Individual on business plan.

After loan disbursement: control of repay-
ment and business plan development by
loan officer;

Sustainability:

• uncertainty about the political context in
Belgium

• financial sustainability cannot be reached
• “Fonds de Participation” decided not to

further carry out the Solidarity Loan from
2012 on

• numerous loan applications
• certain interest for microcredit in Belgium
• current technical support providers intent

to create own credit products
• tax incentives for private sponsors for loan

funds

“Mikrokreditfonds Deutschland” is planned
until 31st of December 2015.

• high public and political interest for micro-
credit in Germany;

• strongly raising number of MFIs and micro-
loans;

• strong network of MFIs under a federal roof
(DMI)

• very elaborated system of monitoring, risk
management and benchmarking;

• not clear yet how to deal with decreasing
item fees for loan processing that MFIs re-
ceive (charging the clients?)

• relatively high financial risks for MFIs (first
loss of 20% of outstanding loan portfolio).

“Entrepreneurship Promotion Fund” is
planned until 31st of December 2015.

• high public and political interest in
Lithuania;

• strong network of qualified regional
credit unions etc.;

• high dependency on success;
• uncertainty of “profitability” of this

fund;
• not sure about prioritisation of micro-

credit instruments within 2014-2020
priorities of ESF programme;

117Designing microfinance operations in the EU

Fondo Microcredito (Sardinia, IT) Guarantee Fund for Microcredit
(Calabria, IT)

Microcredit Fund (Lombardy, IT)

Institutional Framework:

Key objective: to create access to the labour
market, create jobs and support SMEs and self-
employment.

SFIRS SpA, financial institution in house pro-
vider of Sardinia Region, is the selected Fund
manager.

Key objectives: facilitating the transition into
work, promoting micro-credit operations as a
tool for combating poverty and social inclu-
sion, encouraging the participation of disad-
vantaged groups (focus on women and im-
migrants) in order to combat and significantly
reduce usury in the Calabria Region.

The Microcredit Fund amounts to € 20 mln,
corresponding to approximately 1000 new
companies with an endowment of about 25,000
€.

The actors involved at regional level are:
• The Department of Work and training, pub-

lication notice;
• Fincalabra SpA, Calabria Region’s financial-

asset manager in-house;
• Banks that have an agreement with the

Calabria Region;
• Institutional social-economic partnership

POR Calabria FSE 2007/2013.

Key objectives: promoting access to credit
to cooperatives’ shareholders that are ex-
cluded / at risk of exclusion; promoting
recapitalisation of cooperatives that pursue
programmes of social inclusion finances in-
dividuals not enterprises.
It is delivered through banks that were se-
lected by tender on the basis of different el-
ements, including the interest rate. The ESF
half of the loan is interest-free. There are no
services delivered along with the loan.

Besides the ESF Managing Authority, the
following actors are involved in JEREMIE
initiative:
• Finlombarda (financial regional compa-

ny, charged with the management of the
fund, through “in house providing”);

• other regional DGs (DG Family Integra-
tion and Social Solidarity and DG Indus-
try, Craft, Building & Cooperation, that
have competencies in the field of coopera-
tive system);

• financial intermediaries and cooperative
systems;

• the Ministry of Welfare (as co-financing
body).

118 Community of practice on inclusive entrepreneurship

Fondo Microcredito Guarantee Fund for Microcredit Microcredit Fund

Stakeholders: Meta-Level (political framework / funding / financial engineering):

The Fondo Microcredito was set up on 4 Dec 09
with a sum of €30m from priority axis 3, and
€20m was added later that month. In 2011 a
further €8.6m was paid over.

Departments (Labour Dept., Sanity Dept.) fi-
nancially contribute to the Fund through re-
sources of the OP activity Lines they’re respon-
sible for.

• A €20m guarantee fund is managed by the
‘holding fund’ Fincalabra and guarantees
80% of loans made to small businesses by
commercial banks. It serves to guarantee
loans worth € 25,000.

• A budget of €4.5 m to Fincalabra to cov-
er100% of the interest (which Fincalabra
pays to the banks at a fixed rate) plus a fee
for each transaction.

• A €2.5m fee paid to Fincalabra to provide
borrowers with ‘tutoring’ support for 24
months after start-up. Fincalabra gets a 10%
bonus if the businesses it supports are suc-
cessful.

The €20m of ESF funding was transferred
by the Managing Authority to Finlombar-
da; the financial intermediaries, selected
through a public procurement process,
added to the Fund almost €20m further of
private money.
The first call distributed €10m to 2 banks
and the second call in 2011 distributed
€9m to 3 banks.

Stakeholders: Macro-level (governance / capacity building):

The Managing Authority, in cooperation with
its Support Office, coordinates the Fund’s ac-
tion, approves the most important documents
for the implementation of the Fund and enacts
the approval/rejection of proposals and nomi-
nating members of Investment Committee and
Technical Office.

The quality of operations is achieved through
cooperation between the institutions involved,
especially between Calabria Region and Fin-
calabra; constant monitoring, verification and
control procedures are in place.

The quality of the operations is ensured by
the steering committee that provides ori-
entations and asks for periodic monitoring
data and reports related to the initiative.

Finlombarda organised several meetings
aimed at providing information and sup-
port to the financial intermediaries in-
volved and to align them to the social goals
of the initiative.

119Designing microfinance operations in the EU

Fondo Microcredito Guarantee Fund for Microcredit Microcredit Fund

Stakeholders: Micro-level (serving the clients):

Loans are made via the Banco di Sardegna,
which won the call for tenders. The tender
was open for 42 days and the selection pro-
cess took 4 months.

The banks receive the interest and get new cli-
ents as borrowers in the fund are requested to
open an account with the bank.

The financial intermediaries were selected by
Finlombarda, according to the orientations of
the steering committee.
The first public tender was carried out in 2009
and two private banks were selected (Banca
Popolare di Bergamo and Federazione Lom-
barda BCC): 2 lots of €2.5m each were assigned
to each bank. The second one was carried out
in 2011 and three private banks were selected
(Banca Popolare di Bergamo, Banca Popolare
Etica and Banca Popolare di Sondrio): a lot of
€3m was assigned to each.

Target group:

The scheme makes loans (it does not give
guarantees) and the loan ceiling is €25,000.
Loans are to enterprises and not to indi-
viduals.
The operational programme details certain
financial agreement provisions, defining
criteria for allocation of resources and also
defining some preferential economic activi-
ties to be financed.

Priority activities: retail, manufacturing,
tourism, social and personal services, ICT,
environmental protection,
energy efficiency and renewable energies,
cultural services, craft sector, business ser-
vices (starting from 2nd call)

The target consists of the disadvantaged groups
in according with Regulation (EC) 800/2008.

Target group are the cooperative shareholders
who belong to the following types of co-opera-
tives (according to the Italian law 381/1991):
• Type A social co-operatives (providing

health, social or educational services);
• Type B social co-operatives (integrating dis-

advantaged people into the labour market);
• Worker co-operatives employing at least

30% of disadvantaged members; Lombardy
Region has adopted a broader definition
of ‘disadvantaged’ than the national social
co-operative legislation, and for instance
includes women over 40 years old, men over
50 years old, migrants and the long-term
unemployed. The loan may be taken out by
non-employee co-operative members such
as volunteers. So far 77% of loans have gone
to employee members.

120 Community of practice on inclusive entrepreneurship

Fondo Microcredito Guarantee Fund for Microcredit Microcredit Fund

Loan products:

Max loan amount: €25,000
Payback period: 5 years
6 or 12 months’ grace period.
The interest rate is zero if the loan is repaid on
time (direct debit).
Prepayment penalty: N/A
Grace period: N/A
Collateral: N/A

Max. loan amount: €25,000 (each person, max.
three people for the same project)
Interest rate: 0% (for beneficiaries); (effective
interest rate 7.5%)
Admin charges: yes (do not exceed 2% of the
fund)
Loan period: five years (60 months)
Prepayment penalty: no
Grace period: yes, 12 months (one year)
Collateral: no

The structure of the loan has been designed
with reference to the specific target and
goals of the initiative:

• The microloan is assigned to the person

(shareholder) who is obliged to sub-
scribe capital of the cooperative.

• The microloan (€4,000) is made of two
components:

• amortising component (€2,000): 5-year
loan, fixed rate, monthly refundable;

• bullet component (€2,000): 5-year loan,
zero rate, single refund at the end.

• If the beneficiary does not refund the
loan, it is covered by the guarantee fund
(10%).

• The object of the investment is assessed
by the financial intermediary but is flex-
ible.

Processing time:

N/A N/A N/A

121Designing microfinance operations in the EU

Fondo Microcredito Guarantee Fund for Microcredit Microcredit Fund

Outreach:

In the first call in 2009, €41m was allocated;
there were 2,400 applications (1,900 eligi-
ble, 956 accepted; out of these: 54% start-
up enterprises). In the second call in 2011,
€27m was allocated (2,000 applications).

The ceiling of €25,000 effectively excludes
many tourism projects which require high-
er investment. Most borrowers are 1- or
2-person businesses in services or manu-
facturing. Over half of requests come from
non-existent enterprises (i.e. start-ups).

Funds were allocated to the 8 sub-regions
according to unemployment rate and prior-
ity trade sectors. This turned out to be a
’blunder’ as demand was not as predicted
– for instance a high expected demand from
Olbio-Tempio which did not materialise)

Women received 52% of loans, because they
submit better business plans, in part due to
the legacy of EQUAL.
The average loan amount is around
€20,000. 54% of successful applications are
start-ups.

By December 2011 applications had been re-
ceived:
• 36% women
• 81% individual enterprises (solo-entrepre-

neurs)
• 7% foreigners (out of which 40% from out-

side the EU)
• 40% in the services and 52% in the commer-

cial sector

At the date of 30/04/2011 there have been 3,700
borrowers, 52% of whom are women, and 49%
of whom are disadvantaged. Their average age
is 43. They come from 244 co-operatives, which
is about 15% of the co-ops in Lombardy.

122 Community of practice on inclusive entrepreneurship

Fondo Microcredito Guarantee Fund for Microcredit Microcredit Fund

Methodologies to reach clients:

Marketing is through labour offices, news-
papers, a TV talk show, and by going out to
talk to people – they met about 3,500 peo-
ple, of whom 2,000 were women. They are
proud that they have applications from 290
of the island’s 377 municipalities.
It was hard to convince people that this was
a loan scheme and not a grant scheme.
All applications are made by internet,with a
signed copy to follow within 7 days.

Communications campaigns were conducted
in the press, on TV, internet and on the most
important social networks.

The first call addressed to final beneficiar-
ies was promoted through the national press,
while the second call was published in the
regional gazette; moreover an information
campaign was promoted through several ac-
tions, such as: advertisement in the main Ital-
ian newspapers, information leaflets, regional
seminars for cooperatives and professional
unions.

Client monitoring:

The bank reports on the 15th of each month
and as the loan agreement is between the
final beneficiary and SFIRS, it is SFIRS that
chases late payers. Between 5 and 10 bor-
rowers are late in any given month, and
receive a phone call. After 3 missed pay-
ments, the lawyers are put to work to de-
mand full repayment, with interest. This
has been done only once. There have so far
been one death, one disappearance and ne
serious illness.

Fincalabra SpA that is Calabria Region’s
financial-asset manager of the fund
(Guarantee Fund Manager). Fincalabra
reports every six months through many
graphs and tables. The bank reports eve-
ry end of year (31th December)

Monitoring and evaluation tasks are carried
out by the Managing Authority and Finlom-
barda.
The financial intermediaries are asked to pro-
duce periodic reports to Finlombarda on the
progress of the initiative.
Finlombarda receives the periodic reports from
the financial intermediaries and report every 6
months to the Managing Authority; Finlom-
barda is also asked to report every 3 months on
the financial monitoring.

123Designing microfinance operations in the EU

Fondo Microcredito Guarantee Fund for Microcredit Microcredit Fund

Risk management / Portfolio at risk:

There is a 98% repayment rate so far, and
the fund does not know who would bear
the cost of a default. The regional govern-
ment has not yet decided whether to pass
this risk to Equitalia.

The loan is structured through a soft loan at
zero interests with the guarantee of Calabria
Region at 80% of the amount requested in case
of beneficiary default.

In the investment strategy Finlombarda esti-
mated a 20% chance of default.
By the way, according to the Evaluation Report
on the initiative, only 7 cooperatives (less than
6% and referring to different banks) reported
cases of beneficiaries who expressed or are ex-
pressing their intention not to continue with
payments. Consequently, the risk of default
seems to be lower than assumed.

Benchmarking (of MFIs):

Evaluations and monitoring activities are
carried out by Managing Authority and Fin-
calabra SpA.
Banks produce reports on the progess of the
project every six months. Fincalabra SpA
analyses data and monitoring many indicators
such us:
Efficiency and quickly response of financial in-
termediaries;
Effective loan disbursed, disadvantaged and
very disadvantaged people involved;
Number of employed;
Product sectors involved

The Managing Authority analyses data and as-
sesses the operation with regard to:
• efficiency of financial intermediaries (time to

evaluate the applications, time to disburse);
• effectiveness (loan disbursed, cooperatives

reached, disadvantaged people involved).

124 Community of practice on inclusive entrepreneurship

Fondo Microcredito Guarantee Fund for Microcredit Microcredit Fund

Non-financial services:

none The good work done by local operators as re-
gards the stages of dissemination and outreach
for those candidates. Later they were activated
Fincalabra’s tutors that accompany that acts as
intermediaries between the consultants and the
beneficiaries of the credit system. Recall that
the service is scheduled for the 24 months fol-
lowing the date of admission to the Microcredit
Fund.
Tutoring activity provided over 40 dedicated
tutors for 24 months (start-up period);

Non-financial services are not provided.

Sustainability:

N/A The Microcredit Fund is open or has a fixed
term but, it is a revolving fund that is intended
to be self-sustaining over time as the benefi-
ciaries in return rate (up to 60 months) and 0%
rate on their loan.

The Fund has a fixed term but it is a revolving
fund that is intended to be self-sustaining over
time since the reimbursements return into the
Fund.

125Designing microfinance operations in the EU

Support to Self-employment and Business Start-Ups (LTV)

 Institutional Framework:

On 31 March 2009 the Latvian government approved regulations re-
garding the “Support to Self-employment and Business Start-ups” pro-
gramme. The regulations lay down the procedure for use of the funds
of the European Social Fund (ESF), State and Land and Mortgage bank
of Latvia (LMBL) resources totalling of €32.7 million for the promotion
of start-ups.

On 7 August 2009 LMBL and the Latvian Investment and Development
Agency (LIDA) concluded an agreement about implementation condi-
tions and procedure of the programme. The agreement stipulates that
the programme will be operational until June 2015 having provided
consultations/training to 1,200 start-ups, and 800 loans to start-ups.

The programme is implemented by LMBL, but the monitoring and au-
diting is done by LIDA. The programme provides the business start-
ups and newly established companies with an all-embracing support
– consultations, training and financing in the shape of loans and grants
for starting the business.

 Stakeholders:

Total resources for programme is totalling of €32.7 million:
• ESF: €17.3 million (≈53%)
• State budget: €3 million (≈9%)
• LMBL: €12.4 (≈38%)

Within the program a Loan Fund have been established for the pur-
pose of loan issuing totalling of €23.5 million:
• €11.1 million co-financed by public finance (46.96%)
• €12.4 million co-financed by LMBL (53.04%)

The financial resources for training, consultation and grants amounts
in 6.4 million EUR, and for other eligible costs (including administra-
tion and management of the programme) – €2.8 million.

 Stakeholders: Macro-level (governance / capacity building):

LIDA is responsible for coordination, monitoring and auditing of the
project.
LMBL is responsible for implementation of project – loan issuing, con-
sultations on business plans, grant issuing. The loan officers of the
LMBL will examine the submitted business plans and using pre-de-
termined evaluation criteria (for example, assessment of knowledge of
the business start-ups, business idea and market assessment, economic
implementation feasibility of the idea, assessment of the planned cash
flow indicators, etc.) select viable projects and issue loans and allocate
grants for implementation of the projects.

 Micro-level (serving the clients):

LMBL:
• Promotion of measure
• Advisory support for potential start-ups
• Entrepreneurship training (outsourced) and individual consultation
during the business plan writing process and project implementation
• Analysis/evaluation of business plan and loan application, decision
on loan disbursement, contract signing
• Project implementation monitoring
• Implementation of loan default procedures (if necessary)

126 Community of practice on inclusive entrepreneurship

Support to Self-employment and Business Start-Ups (LTV)

 Target group:

Population of giving age, including the unemployed, wishing to start-
up a business or self-employment, including newly established busi-
nesses, are eligible to receive support from this programme:
1) an entrepreneur having registered according to the law not earlier

than 3 years before requesting support from the programme;
2) companies with experience (including those companies registered

more than 3 years ago) wishing to receive support for business start-
up in another business field, including manufacturing of new prod-
ucts or services.

 Loan products:

Loans:
The programme supports projects with a cost up to €85,400. For pro-
jects where the required loan amount exceeds €7,110, the loan appli-
cant has to provide 10% of co-financing (from own resources or exter-
nal financing not related to any business support funds).
Start-up loans are made up to €76,830 for investments and working
capital for a maturity up to 8 years. For the loans exceeding €24,900
the loan amount cannot exceed 135% of the value of collateral offered.
Collateral value is the approximate price (excluding VAT) for a given
property in a reasonably short period can be sold on the secondary
market.
Grants:
• grant for sustaining of the economic activities: for entities wishing

to start or having already started economic activities within the last
year; disbursed within one year after signing the loan agreement;
amount up to 35% of the issued loan amount, but not more than
€5,120. For the next 12 months the client will have the access to 1/12
of the grant each month.

• grant for repayment of the loan: given only upon successful imple-
mentation of the project; max. available amount: up to €2,840, but no
more than 20% of the issued loan amount; given to entities wishing to
start or that have already started economic activities within last year,
and no more than 10% of the loan issued to entities that have started
the economic activities more than a year ago.

 Processing Time

Processing time for applicants depends on each individual case. There
are following steps to be fulfilled:
• Project consultant provides consultancy and analysis on business

idea/business plan;
• Project applicant develops business plan, receive additional consul-

tation/training if necessary, provides additional materials to LMBL
if needed;

• Project application date – day when complete business plan is sub-
mitted to bank;

• Business plan evaluation by bank experts and loan committee – up
to 1 month;

• Loan contract and disbursement.

127Designing microfinance operations in the EU

Support to Self-employment and Business Start-Ups (LTV)

 Outreach:

Programme started in autumn 2009 (results on 20 September 2011):
• 1,938 agreements signed with applicants regarding the participation

in programme (applicants have received consultations) (target: 1,200
persons)

• Trained: 1,033 persons (target: 1,200 persons)
• Signed: 537 loan agreements totalling €9.31 million (target: 800 en-

trepreneurs)
• Average loan amount: €18,000
• Grants made for sustaining economic activities: €1.56 million
• Grants made for repayment of loans: €31,500
• Participants in programme: women 45%, men 55%

 Methodologies to reach clients:

• Webpage – www.altum.lv
• Via branches of the LMBL
• Via marketing activities:
 o Competition for youngsters – “Jump in the business”
 o Planned similar competition for seniors

 Client Monitoring:

Client monitoring is applied according with the internal procedures of
the LMBL as a credit institution.

 Risk Management / Portfolio at Risk:

• Regular quarter reports are submitted to LIDA and Ministry of Eco-
nomics if necessary

• Regular statistical data of numerical results of programme submitted
to Ministry of Economics

• Regular quarterly meetings organised with LMBL, LIDA and Minis-
try of Economics to discuss both qualitative and quantitative data of
programme, discuss potential problems and solutions

 Benchmarking (of MFIs):

N/A

 Non-financial services:

Consultations on drafting the business plan and implementation of the
project are provided in the bank branches.
Moreover, the applicants lacking theoretical and practical knowledge on
business operations and drafting the business plan are offered the fol-
lowing training modules: business basic; management basics; regulatory
framework of business; financial management of company; accounting
of the economic activities and taxes; fundamentals of marketing.

No more than 2 modules of training are allowed.

 Sustainability:

In the previous EU fund programing period (2004–2006) a similar
programme for business start-up training, consultancy and financial
promotional (co-financed by ESF) was implemented as well (from end
2006 until October 2008). Thus, there is a clear trend of need for such
a programme. It is crucial part of support and should be continued.

Brigitte Maas, Stefanie Lämmermann - Deutsches Mikrofinanz Institut e.V.

128 Community of practice on inclusive entrepreneurship

Colophon

authors:
final editing:
graphic design:
printing office:
publication date:
responsible editor:

Brigitte Maas, Stefanie Lämmermann
Joeri Colson
ideeweb.be
gewa.be
april 2012
ESF Flanders - Caroline Meyers
Gasthuisstraat 31 – B-1000 Brussel

Designing
microfinance

operations in the EU
A manual on how to build and implement

microfinance support programmes using the ESF

 D
es

ig
n

in
g

 m
ic

ro
fi

n
a

n
ce

 o
p

er
a

ti
o

n
s

in
 t

h
e

E
U

