

10 years of SME support

SME survey 2015 – Taking stock of the experience gained with the Agency's SME initiative 10 years after its launch

Presented by Angela-Christina Schmidt on 29 November 2015; Industry Roundtable meeting Corporate Stakeholders Department - Stakeholders & Communication Division


Agenda

A. Introduction


- i. Survey objectives
- ii. Scope & methodology
- iii. Survey structure
- iv. Respondents' profile
- B. Summary of feedback


EMA SME Survey 2015 *INTRODUCTION*


Survey objectives


Evaluate the experience gained from the SME programme at the EMA since it was set up 10 years ago;

Elicit direct feedback from SMEs and Stakeholders to better understand current and future challenges faced by SMEs.

Identify areas for further development of the Agency's SME programme that could support innovation in the SME pharmaceutical sector;

Tailor our future activities to better meet the needs of SMEs.

What do we aim to achieve?

Scope & methodology


Scope: Services offered by the SME office, current and future challenges faced by SMEs, SME assignment process.


Period: 18 August - 30 Sept 2015

Response rate: 534 unique and valid responses

Methodology

- Web based survey
- 16-17 questions;
- Response formats:
 - Dichotomous Scale (Yes/ No),
 - 4-point Rating Scale (Great extent Some extent -Minor extent - No);
 - 3-point Rating scale (Very relevant Relevant Not relevant)
 - Multiple choice and multiple response,
 - Free text.


The sample population - Respondents' profile

At least 65% of all respondents have at some point held SME status with the Agency.


The typical profile of this population:


- · Micro sized;
- Autonomous;
- From the UK (19%), Germany (12%), France (8%);
- Active in the human field;


The sample population (n=534)


The majority of respondents were SMEs operating in the pharmaceutical field, developing products for human use.


EMA SME Survey 2015 **SUMMARY OF FEEDBACK**


SME PROGRAMME

SERVICES OFFERED BY THE SME OFFICE


Services offered by the SME Office - Overview


SME programme Awareness overall

To what extent are you aware of the Agency's programme for SMEs? (n=534)


SME programme – Awareness of specific services

To what extent are you aware of the following support activities provided for SMEs by the Agency? (n=464)


SME programme – Awareness of specific services


HIGH AWARENESS FOR 7 / 10 SERVICES

More than 50% all respondents are aware to a great or some extent.


SME programme – Awareness of specific services


Almost 50% of all respondents are not at all aware of these services or only to a minor extent.

SME programme – *Experience with specific services*


LIMITED USE


SMEs registered with the Agency use these services rarely. The same services ranked very lowly in terms of awareness as well.


USED BY ~100%...

... of those companies to whom the translation service is applicable!


USED MOST


SMEs registered with the Agency use these services the most. The same services ranked quite high in terms of awareness as well.


SME programme Relevance overall


Overall, how relevant has the SME programme been for your organisation? (n=438)


SME programme – *Relevance of specific services*

How relevant were the following specific activities? (n=422)


MOST RELEVANT

Respondents find these services the most relevant. Awareness for these services was high.


LEAST RELEVANT

... **however** respondents were least aware of this service and have consequently almost never used it. 91% of all respondents who have made use of this service to at least some extent, rated it relevant (35%) or very relevant (57%).

SME programme – *Relevance of specific services*

Respondents who have made use of a particular service to at least some extent, consistently rate that respective service very highly (>89%) in terms of relevance.


SME PROGRAMME


FUTURE SERVICES


SME programme Expansion overall


SME programme – *Expansion of specific services*

Does the Agency need to expand specific activities in the EMA programme to support SMEs? (n=414)


EXPANSION SUGGESTED


More than 50% of all respondents indicate that existing services should be expanded to at least some extent.


Current & future challenges


Challenges faced by SMEs – Current (n=373)


SAMPLE COMMENTS

- Finding funding and the relevant expertise needed to move things forward.
- The cost of compliance with the current regulations is too high.
- Lack of funds to develop quickly products pipeline, slow approval route, bureaucratic drawbacks.
- The main challenges for SMEs are the difficulties to be competitive in front of the bigger companies.
- Different national interpretations of regulation. To be more European we have to be more 1 Europe.
- Too much paperwork in every direction.


Challenges faced by SMEs – Current (n=373)


Challenges faced by SMEs – *Current*


Emerging themes:

- Market access
 (4%)
- 2. Recruitment, education, training (2%)


Challenges faced by SMEs – 5 years (n=373)


Challenges faced by SMEs – *5 years*


Emerging themes:

- Market access
 (7%)
- 2. Recruitment, education, training (4%)

Measures


In your opinion, what measures could the Agency introduce to address these challenges? (n=373)


Measures


In your opinion, what measures could the Agency introduce to address these challenges?? (n=373)


Measures

In your opinion, what measures could the Agency introduce to address these challenges?? (n=373)


Emerging themes:


- 1. Market access:
- Early dialogue with HTA: Parallel SA/EMA HTA.
- 2. Recruitment, education, training
- Improve access to information;
- Offer more training and workshops.


SME assignment process and incentives

SME assignment – Satisfaction with initial assignments and renewals

Please rate the Agency's SME registration process. (n=307)


RENEWALS

While still being ranked as good or very good by more than 85% of all respondents, overall renewals have received lower satisfaction scores than initial assignments.


SME Survey 2015
COMMENTS


SAMPLE COMMENTS

- Thank you for your very appreciated support to SMEs .
- Personnel at EMA's SME Office and Innovation Task Force have done an excellent job at helping us and addressing our questions.
- Keep doing this !!!
- A very worthwhile service which is very much appreciated by those with whom I have worked.
- SME status needs to be renewed annually, it would be good if this could be done less frequently.
- Completing the renewal form takes ages. It could be made quicker if we could just update the previous years information rather than insert it all from scratch.
- The template for SME application and renewal is not working well when it comes to Electronic submission.


(n=114)


Thank you for your attention

Further information

Angela-Christina.Schmidt@ema.europea.eu

European Medicines Agency

30 Churchill Place • Canary Wharf • London E14 5EU • United Kingdom Telephone +44 (0)20 3660 6000 Facsimile +44 (0)20 3660 5555 Send a question via our website www.ema.europa.eu/contact

Follow us on **9 @EMA_News**