

Plan Internacional de Navarra
Nafarroako Nazioarteko Plana
2017/2020

Nafarroako Gobierno
Gobernua de Navarra

Export Potential Diagnosis

October 2018

Main Goals to obtain through the EPD Program

EPD Main Features

- 1 Autodiagnosis (getting an immediate picture)
- 2 Workshop setting (10-20 SMEs simultaneously)
- 3 Quick basic results (2 hours maximum)
- 4 If Company decides to complete

Basic conversation with workshop conductor

Written report (with conclusions and recommendations)

EPD: A Tool to Decide

 Is exporting a good way for my company?

 How can I know it beforehand?

Public Institutions have a common problem

- 🌐 *We need to increase number of exporting companies*
- 🌐 *But many companies*

But we know

It is a process

PROGRESSIVE

STEP BY STEP

We might help from Public Institutions

ADVICE

PROGRAMS

HELP

Strategy?

Operational?

We know the

«*Basic Rule for Exporting*»

Back to the tool

We measure

Four Factors → *Five Elements by Factor*

- 01** Product Offering
- 02** Market Reaction
- 03** Company Features
- 04** Team and Management

4/5

What do we obtain?

SOLUTION
epd

- 1 General Measure of EPD
- 2 External / Internal Factors Balance
- 3 Main Restraining Factors (or elements)
- 4 General Conclusions of Export Decisions to be taken

In short:

- 01 Quick Results
- 02 Cheap and Productive
- 03 Very Positive SME Reaction
- 04 Good Network Introduction
- 05 Unobstructive

(helps to introduction for another programs)

SO,
GOOD RESULTS!!

Plan Internacional de Navarra
Nafarroako Nazioarteko Plana
2017/2020

Nafarroako Gobierno
Gobernua de Navarra

Thanks and have a good
day in our land!

Jesús Albizu
avu@avu.es