

Promotion of Small Enterprises in Tourism

Naypyidaw, 2nd December, 2015

BIF's Strategy for Tourism

- To create interest among tourism market players (e.g. tour operators, hoteliers, restaurateurs etc...) around inclusive tourism products and encourage them to implement innovative tourism products
- Aligns with Myanmar Tourism Master Plan (2013-2020): **Develop quality products and Services**

Product Innovation Training

Yangon (34 participants, 29 companies)

Nyaung Shwe (37 participants, 31 companies)

Product and Package Innovation Competition (PPIC)

- To stimulate the creation of innovative tourism products & packages that can:
 - i) benefit a large number of people
 - ii) increase the competitiveness of tourism operators
- BIF will offer technical assistance and/or grants.

Selection Criteria

18 PPIC Winners covering 8 states/divisions

- 2 in Kayah State
- 2 in Tanintharyi State
- 4 in Inle
- 1 in Northern Kayin (Than Daung Gyi)
- 2 in Southern Shan State
- 1 in Chin State
- 1 in Northern Shan State
- 1 in Mandalay Division
- 2 in Yangon
- 1 Nation-wide
- 1 in Bago Division

What PPIC Participants said

"By participating in PPIC, I could connect to more people from tourism. I hope it will help with the sales. Through my award winning product, I can give more jobs and help to the local community."

Myo Min Htun (Little Inle)

"It gives me a new insight and inspiration to work harder. I have been in this industry for many years and I get bored and PPIC inspired, revived and woke me up."

Rachael Htwe Htwe Hla (I.M.S Travel & Tours)

Next Steps

- To support the winners through grants and/or TA.
- To monitor the winning products/packages and the benefits that go to the wider community
- Another competition planned for next year

Activities	March	April	May	June	July	August
PPIC Launch	X					
Expression of Interest (EOI)		X				
Training				X		
Final Proposal						X

Thank You! Questions?

Service provider contact details:

Thuta Aung
BIF Country Director
thuta.aung@hamsahub.com

Yadana Thant Thant
Tourism Sector Lead
yadana.thant@hamsahub.com

Sebastien Moineau
BIF Country Manager
sebastien@moineau.co.uk

Thar Lin Htet
Inclusive Business Consultant
tharlin.htet@hamsahub.com

www.hamsahub.com

www.bifprogramme.org/countries/myanmar

www.facebook.com/BIFTourism

This document is an output from a project funded by the UK Department for International Development (DFID). However, the views expressed and information contained in it are not necessarily those of or endorsed by DFID who can accept no responsibility for such views or information or for any reliance placed on them.

This publication has been prepared for general guidance on matters of interest only, and does not constitute professional advice. The information contained in this publication should not be acted upon without obtaining specific professional advice. No representation or warranty (express or implied) is given as to the accuracy or completeness of the information contained in this publication, and, to the extent permitted by law, no organisation or person involved in producing this document accepts or assumes any liability, responsibility or duty of care for any consequences of anyone acting, or refraining to act, in reliance on the information contained in this publication or for any decision based on it.

