

INTERNATIONAL
TRADE
ADMINISTRATION

Organization of
American States

FINAL REPORT

The Americas Competitiveness Exchange on Innovation and Entrepreneurship

First Edition: March 31st – April 4th
in the United States

#ACXchange

- Atlanta, GA
- Greenville, SC
- Conover, NC
- Kannapolis, NC
- Charlotte, NC

A RIAC Activity towards the
VIII Americas Competitiveness Forum

VIII AMERICAS
COMPETITIVENESS FORUM
TRINIDAD AND TOBAGO
2014

INDEX

FINAL REPORT

- 3** About the Americas Competitiveness Exchange on Innovation and Entrepreneurship

- 4** Convening Institutions

- 5** Agenda

- 11** List of Participants

- 15** List of Contacts in the Visits

- 19** Testimonials

- 27** Survey Results

- 28** Website with Documentation & Power Point Presentations

- 29** Photos

- 30** The Exchange @ Twitter

- 31** Press Releases

- 33** More Information and Support

About The Americas Competitiveness Exchange on Innovation and Entrepreneurship

The Americas Competitiveness Exchange on Innovation and Entrepreneurship (ACE) was a high-level visit and cooperative exchange that was organized by the U.S. Government and the Organization of American States through the Inter-American Competitiveness Network (RIAC).

The Exchange showcased advanced technology centers, innovation hubs and public-private partnerships and investments in urban and rural American cities: Atlanta, Greenville, Conover, Kannapolis and Charlotte. Sites visits were organized to research and development centers in the medical, agro-industrial, manufacturing, and automotive industries through the States of Georgia, South Carolina and North Carolina, some of which were featured in the 2012 and 2013 Signs of Competitiveness in the Americas Reports. This was the first activity under RIAC's Work Plan for 2014 to deepen the exchange of the more than 100 successful experiences that countries have shared through RIAC.

The ACE was a great opportunity for decision and policy makers in the Americas to see the results of economic development initiatives and meet high level authorities, leaders of private sector associations, public and private universities with research and innovation centers, looking to explore and expand the links between our economies and key stakeholders.

Convening Institutions

The Exchange was convened by the U.S. Government and the Organization of American States through the Inter-American Competitiveness Network (RIAC).

The Exchange was made possible thanks to the support of the RIAC Chair Pro Tempore 2014, the Honourable Bhoendradatt Tewarie, Minister of Planning and Sustainable Development of Trinidad and Tobago; the United States Government through the U.S. Department of Commerce and the U.S. Department of State; and the OAS Executive Secretariat for Integral Development.

Organization of American States

Financial support

Partial economic assistance was available for qualified nominated participants that requested support, particularly from smaller economies.

Financial support for this activity was provided by the Government of the United States and the Government of Canada through its Department of Foreign Affairs, Trade and Development (DFATD).

Agenda

Monday, March 31

Time	Activity and Location	Host
5:15 PM	Group Welcome & Introduction Omni Hotel Cottonwood Room Atlanta, GA	Walter Bastian Deputy Assistant Secretary of Commerce International Trade Administration
6:00 PM	Opening Reception and Networking Event Metro Atlanta Chamber of Commerce, Rooftop 235 Andrew Young International Blvd NW Atlanta, GA	Jorge Fernandez Vice President of Global Commerce Metro Atlanta Chamber Walter Bastian Deputy Assistant Secretary of Commerce International Trade Administration Congressman Filemon Vela (D – TX 34) Congressman Beto O'Rourke (D – TX 16) Tom Guevara Deputy Assistant Secretary of Commerce Economic Development Administration Sherry Tross Executive Secretary for Integral Development Organization of American States Vinai Thummalapally Executive Director SelectUSA

Tuesday, April 1

Time	Activity and Location	Host
8:00 AM	Continental Breakfast GCMI 575 14TH ST, NW Atlanta, GA 30318	Global Center for Medical Innovation (GCMI)

Agenda

Time	Activity and Location	Host
8:45 AM	Discussion: GCMI, Advanced Technology Development Center (ATDC), and VentureLab GCMI 575 14TH ST, NW Atlanta, GA 30318	Dr. Steve Cross Executive Vice President Georgia Institute of Technology
9:30 AM	Group 1: Tour of GCMI Group 2: Overview of ATDC Incubator	Group 1: Tiffany Karp Executive Director – GCMI Group 2: KP Reddy General Manager – ATDC
9:50 AM	Group 1: Overview of ATDC Incubator Group 2: Tour of GCMI	Group 1: KP Reddy General Manager – ATDC Group 2: Tiffany Karp Executive Director – GCMI
10:30 AM	Group 1: Tour of ATDC Group 2: Discussion: The Georgia Tech University Center 75 5TH ST NW Atlanta, GA 30308	Group 1: KP Reddy General Manager – ATDC Group 2: Charles Ross Director, Start Up Network
10:50 AM	Group 1: Discussion: The Georgia Tech University Center 75 5TH ST NW Atlanta, GA 30308 Group 2: Tour of ATDC University Center 75 5TH ST NW Atlanta, GA 30308	Group 1: Charles Ross Director, Start Up Network Group 2: KP Reddy General Manager – ATDC
11:45 AM	Lunch Hodges Room Centergy	
12:15 PM	Discussion: Jobs Accelerator Atlanta Health Information Technology, Manufacturing Extension Partnership, and VentureLab	Marla Gorges Executive Vice President Health@E12 Georgia Tech/SETAAC Karen Fite Director of the Georgia Manufacturing Extension Partnership Keith McGregor Director – VentureLab
2:30 PM	Board Bus for Greenville, SC	Kevin Johnson Invest Atlanta GCMG

Agenda

Time

7:30 PM

Activity and Location

Greenville Dinner and Networking Reception

Clemson at One
1 North Main ST
Greenville, SC

Host

Knox White
Mayor Greenville

Walter Bastian
Deputy Assistant Secretary
of Commerce International
Trade Administration

**Greenville Chamber
of Commerce**

Wednesday, April 2

Time

9:00 AM

Activity and Location

Discussion: Clemson University
International Center for Automotive
Research (CU-ICAR)

**1. CU-ICAR + Component Testing Lab
(CTL) Overview**

**2. Academic Model – Automotive
Engineering at CU-ICAR**

TD Gallery Ground Level, Partnership
Place, 5 Research Drive Greenville, SC

Host

Fred Cartwright
Executive Director
CU-ICAR

Dr. Imtiaz Haque
Executive Director of the
Carroll A. Campbell Graduate
Engineering Center and
Founding Chair of the
Department of Automotive
Engineering
Clemson University

10:00 AM

**SC Department of Commerce Discussion:
Public Private Partnerships**

**Secretary of Commerce
Bobby Hitt**
State of South Carolina

10:45 AM

**Discussion: A.J. Whittenberg
Elementary School of Engineering**

Dr. Nikolaos (Nick) Rigas
Director of the SCE&G
Energy Innovation Center and
Executive Director of the
Restoration Institute
Clemson University

12:30 PM

**SCE&G Energy Innovation Center:
A Model in Public/Private Partnership**

Dr. Nikolaos (Nick) Rigas
Director of the SCE&G
Energy Innovation Center
and Executive Director of
the Restoration Institute
Clemson University

Agenda

Time	Activity and Location	Host
1:00 PM	CU-ICAR Campus Tour (CGEC, CTL, ETC.)	Rob McDaris – Manager – CU-ICAR
2:00 PM	Discussion: Association of University Research Parks (AURP) & Best Practices in Economic Development	Eileen Walker Chief Executive Officer Association of University Research Parks
4:00 PM	Tour of BMW Manufacturing 1400 Highway 101 South, Greer, SC 29651	Kevin Byrne Vice President and COO University Financing Foundation
7:30 PM	Tour of BMW Manufacturing 1400 Highway 101 South, Greer, SC 29651	Max Metcalf Communications Manager BMW
7:30 PM	Group Photo & Meet Upstate International Hosts for Dinner Falls Park Entrance on Main Street Waterfalls of Downtown Greenville	Amber Struggs BMW

Thursday, April 3

Time	Activity and Location	Host
9:30 AM	Welcome 301 Conover Station SE, Conover, NC 28613	Mayor Lee Moritz City of Conover
10:00 AM	Manufacturing Solutions Center (MSC) History and Its Evolution	Tom Guevara Deputy Assistant Secretary of Commerce Economic Development Administration
		Walter Bastian Deputy Assistant Secretary of Commerce International Trade Administration
		Mayor Lee Moritz President Catawba Valley Community College
		Dan St. Louis MSC Director

Agenda

Time	Activity and Location	Host
10:30 AM	Tour of MSC	
NOON	Lunch and Networking with Businesses from MSC	
1:15 PM	Board Bus for Kannapolis, NC	
2:30 PM	Discussion and Tour of North Carolina Research Campus in Kannapolis 150 Research Campus Drive, Kannapolis, NC 28081	Clyde Higgs Vice President Business Development NC Research Campus Patrick Coughlin President & CEO Cabarrus Regional Chamber of Commerce Partnership Darrell Hinnant Mayor - Kannapolis Mike Legg City Manager - Kannapolis
5:00 PM	Board Bus for Charlotte	
7:15 PM	Networking Reception with Community Partners, Dinner with Acting Charlotte Mayor and Industry Leaders Mint Museum Uptown 500 S. Tryon Street Charlotte, NC 28202	<i>Acting Mayor of Charlotte</i> Matt Erskine Deputy Assistant Secretary of Commerce - Economic Development Administration Walter Bastian Deputy Assistant Secretary of Commerce - International Trade Administration Nancy Carter Chair International Cabinet Lawrence Gumbiner Deputy U.S. Permanent Representative at the U.S. Mission to the Organization of American States Other Public and Private Sector Leaders from The Greater Charlotte Metro Region

Agenda

Friday, April 4

Time	Activity and Location	Host
8:00 AM	Tour and Discussion of EPIC/IDEAS Center UNC Charlotte 8700 Phillips RD, Charlotte, NC 28223	Vice President UNC Charlotte
10:15 AM	Tour and Discussion of Packard Place 222 S Church ST, Charlotte, NC 28202	
11:45 AM	Closing Remarks	Matt Erskine Deputy Assistant Secretary of Commerce Economic Development Administration Tom Guevara on behalf of Walter Bastian Walter Bastian Deputy Assistant Secretary of Commerce International Trade Administration Tom Guevara Deputy Assistant Secretary for Regional Affairs Economic Development Administration

List of Participants

Country	Name	Title	Email
Argentina	Guillermo Acosta	Secretary of Industry, Province of Cordoba	acosta.guillermo@gmail.com
Barbados	Anne Patricia Reid	CEO Barbados Private Sector Association	anne.reid@tradeteam.bb reid.first@gmail.com
Belize	Michael Singh	Chief Executive Officer of Ministry of Trade, Investment Promotion and Consumer Protection	debbiec@belizeinvest.org.bz
	Lejia Melanie Gideon	Deputy Executive Director of Belize Trade and Investment Development Services (BELTRAIDE)	debbiec@belizeinvest.org.bz
Colombia	Rosario Córdoba	President, Private Competitiveness Council	rcordoba@compite.com.co
	Juan Felipe Quintero	Secretary General/ Research Associate Private Competitiveness Council	jquintero@compite.com.co
Costa Rica	Velia Helena Govaere	Executive Director of the Competitiveness Promotion Council, Private sector association	raquel.fernandez@cpc.cr vgovaere@gmail.com
	José C. Quirce	Director of Trade Office, Washington, D.C.	jquirce@comex.go.cr
Dominican Republic	Angel Alfonso Willmore	Director of Innovation, Enterprise Development and Entrepreneurship, Iberoamerican University, Santo Domingo	awillmore@solemp.com a.willmore@unibe.edu.do
	Tamara Vásquez	Coordinator of the Innovation and Entrepreneurship Areas, National Competitiveness Council	tamara@cnc.gob.do sandra@cnc.gob.do

List of Participants

Country	Name	Title	Email
Ecuador	Sergio Flores	President of Escuela Superior Politécnica del Litoral (ESPOL)	rector@espo.edu.ec
	Edwin Andrés Córdova	President of the Ecuadorian School of Textils Engineers	andres19ec@yahoo.com
El Salvador	Luis Alonso Martínez	Director of Entrepreneurship and Innovation Center, San Francisco Gavidia University (UFG)	lmartinez@ufg.edu.sv
Guatemala	Jaime Roberto Díaz Palacios	Executive Director of the National Competitiveness Program	jdiaz@pronacom.org
	Hugo Figueroa Marroquín	Director of Technology and Innovation of the National Science Council	lmpalencia@concyt.gob.gt
	Vera Domínguez Calderón	Analyst Coordinator, Competitiveness and Access Division, Guatemalan Association of Exporters (AGEXPORT)	vera.calderon@agexport.org.gt veralucre@gmail.com
Honduras	Ana Lourdes Laffite Licona	Vice-Chancellor of the Central American Technological University (UNITEC), San Pedro Sula	analaffite@gmail.com
Jamaica	Julian Robinson	Minister of State in the Ministry of Science, Technology, Energy and Mining (MSTEM)	jrobinson@mstem.gov.jm
	Claudine Keisha Tracey	General Manager of the Strategic Services Division of the Development Bank of Jamaica (DBJ)	ctracey@dbankjm.com
	Audrey Elaine Richards	Project Manager, Jamaica Venture Capital Program	arichards@dbankjm.com

List of Participants

Country	Name	Title	Email
Mexico	Miguel Odilón Chavez-Lomeli	Innovation Director, National Council of Science and Technology (CONACYT)	mchavez@conacyt.mx
	Liliana Cedillo Díaz	General Director of the Competitiveness & Innovation Center of the State of Aguascalientes	liliana.cedillo@aguascalientes.gob.mx
	Alejandro Eugenio Fernández	Secretary of Economy and Employment Development for the City of Matamoros, State of Tamaulipas	cmmarin@ambiotec.com; economia@matamoros.gob.mx
	Liliana Reyes	Venture Capital Manager, INADEM	liliana.reyes@economia.gob.mx
	Daniel Moska	Dean, Monterrey Institute of Technology and Higher Education (ITESM)	dmoska@itesm.mx
	Mariano Gamboa	General Coordinator of IT and Communication Services, CINVESTAV	mgamboaz@cinvestav.mx
	Alberto Saracho	President and CEO, C-230 - Fundacion Idea	asaracho@c-230.com
	Guillermo Fernández	Chief Executive Officer, FUMEC	gfernandez@fumec.org
	Luis Armando Bravo	PROBIONICS	luis_bravocastillo@probionics.com.mx
	Carlos Iglesias	Founder and CEO, NeteMedical	carlos.iglesias@netemedical.com
	Ricardo Ludlow	Director of the Entrepreneurial Competitiveness Institute, Hidalgo State	ricardo.ludlow@hidalgo.gob.mx
	Ruy Cervantes	Coordinator of Innovation Culture Programs; Ministry of Innovation, Science and Technology of the State of Jalisco	ruycer@gmail.com ruy.cervantes@red.jalisco.gob.mx

List of Participants

Country	Name	Title	Email
Mexico	José Alonso Huerta Cruz	Director General del Consejo de Ciencia, Tecnología e Innovación de Hidalgo (CITNOVA)	alonsohuerta@hidalgo.gob.mx
	Daniel Rocha	Science Specialist, U.S. Embassy in Mexico City	rochadr@state.gov
Nicaragua	Jalima Gómez	Export Supply Manager, PRONicaragua	jgomez@pronicaragua.org.ni
Panama	Elida Alcedo	General Coordinator of the Competitiveness and Trade Promotion Program	iaviles@impulsopanama.gob.pa
Peru	Enrique Javier Aldave	Director General of Innovation, Technology Transfer and SME's Services, Ministry of Production	ealdave@produce.gob.pe enrique_aldave@terra.com.pe
The Bahamas	Barry Malcolm	President of the Grand Bahama Chamber of Commerce	bmalcolm@gfsbahamas.com
Trinidad & Tobago	Ramnarais Rikhiraj Permanand	Executive Director of the Economic Development Board/Council for Competitiveness and Innovation, Ministry of Planning and Sustainable Development	rikhi.permanand@planning.gov.tt
United States	Carlos Mariano Marin	Chair, Tropical Texas Regional Center for Innovation and Commercialization	cmmarin@ambiotec.com
	Mark Joseph Kroll	Dean of the School of Business at the University	mark.kroll@utb.edu

List of Contacts in the Visits

Name	Title	Site	Email
Joyce Deal	VP of Business Development	North Carolina Research Campus	deal@castlecooke.com
Clyde Higgs	Vice President Business Development	North Carolina Research Campus	chiggs@ncresearchcampus.net
Dr. Steve Lommel	Interim President	North Carolina Research Campus	slommel@ncresearchcampus.net
Steve Cross	Executive Vice President For Research At Georgia Tech	The Georgia Institute of Technology	cross@gatech.edu
Chris Downing, P.E.	Associate Vice President Enterprise Innovation Institute	The Georgia Institute of Technology	chris.downing@innovate.gatech.edu
Michael D. Barnes	Mayor Pro Tem	City of Charlotte	barnesforcharlotte@gmail.com
Dana Fenton	Manager Intergovernmental	City of Charlotte	dfenton@ci.charlotte.nc.us
Alexis Gordon	Manager International Affairs	City of Charlotte	agordon@ci.charlotte.nc.us
Darlene Parker	Greenville Chamber Of Commerce	Chamber of Commerce	dparker@greenvillechamber.org
Ben Haskew	CEO Of Greenville	Greenville Chamber of Commerce	bhaskew@greenvillechamber.org
Hank Hyatt	Vice President Of Economic Development	Greenville Chamber of Commerce	hhyatt@greenvillechamber.org
Mayor Knox White	Mayor Of Greenville	City of Greenville	kwhite@greenvillesc.gov
Nancy Whitworth	Director Of Economic Development For The City Of Greenville	City of Greenville	nwhitworth@greenvillesc.gov

List of Contacts in the Visits

Name	Title	Site	Email
Kevin Landmesser	President & CEO	Greenville Area Development Corporation	klandmesser@greenvillecounty.org
Suzanne Dickerson	Director Of International Business Development	CU - ICAR	sdicker@clemson.edu
Dr. Imtiaz Haque	Executive Director And Founding Chair	CU - ICAR	sih@clemson.edu
Fred Cartwright	Executive Director At CU- International Center For Automotive Research	CU - ICAR	fcartwr@clemson.edu
Hala Modellmog	President Of Metro Atlanta Chamber Of Commerce	Metro Chamber of Atlanta	hmodellmog@macoc.com
Richard Anderson	CEO Metro Atlanta Chamber Of Commerce	Metro Chamber of Atlanta	randerson@macoc.com
Jorge Fernandez	Vice President Of Global Commerce Metro Atlanta Chamber	Metro Chamber of Atlanta	jfernandez@macoc.com
Councilman Joie Fulbright	City of Conover	City of Conover	joie.Fulbright@conovernrc.gov
Councilman Mark Canrobert	City of Conover	City of Conover	Mark.Canrobert@conovernrc.gov
Donald Duncan	City Manager - Conover	City of Conover	donald.duncan@conovernrc.gov
Kyle Hayman	Mayor Pro Tem Conover	City of Conover	kyle.hayman@conovernrc.gov
Mayor Lee E. Moritz, Jr.	Mayor Of Conover	City of Conover	lee.moritz@conovernrc.gov

List of Contacts in the Visits

Name	Title	Site	Email
Kyle Hayman	Mayor Pro Tem Conover	City of Conover	kyle.hayman@conoverncc.gov
Anthony Starr	Deputy Director WPCOG	Western Piedmont Council of Governments	anthony.starr@wpcog.org
Karen Fite	Director At GAMEP	GAMEP	karen.fite@innovate.gatech.edu
Keith Mcgreggor	Director At Venturelab	Venturelab	keith.mcgreggor@venturelab.gatech.edu
Kevin Byrne	Vice President And Chief Operating Officer	The University Financing Foundation	kevin@tuff.org
Kevin Johnson	Invest Atlanta	Invest Atlanta	kjohnson@investatlanta.com
KP Reedy	General Manager At Advanced Technology Development Center	Advanced Technology Development Center	pramod.reddy@innovate.gatech.edu
Dr. Nikolaos Rigas	Senior Scientist And Executive Director	Clemson University	nrigas@clemson.edu
Lynn Mann	Director Of Programs And Executive Director	Al Whittenberg	rlmann@greenville.k12.sc.us
Dr. David Young	Director Of Ideas Center	Ideas Center	dyoung@uncc.edu
Dr. Johan Enslin	Director Of Epic	EPIC	jenslin@uncc.edu
Eileen Walker	Chief Executive Officer Association Of University Research Parks	Association Of University Research Parks	eileenwalker@aurp.net

List of Contacts in the Visits

Name	Title	Site	Email
Patrick Coughlin	President & CEO Cabarrus Regional Chamber of Commerce and Cabarrus Economic Development	Cabarrus Regional Chamber of Commerce and Cabarrus Economic Development Corporation	pcoughlin@cabarrus.biz
Robert M. Hitt	Secretary Of Commerce	South Carolina Department of Commerce	rhitt@sccommerce.com
Stephen Fleming	VP Of Economic Development And Technology Ventures	Advanced Technology Development Center	stephen.fleming@innovate.gatech.edu
The Honorable Darrell Hinnant	Mayor Of Kannapolis	City of Kannapolis	dhinnant@cityofkannapolis.com
Tiffany Wilson Karp	Executive Director Of Global Center For Medical Innovation	Executive Director Of Global Center For Medical Innovation	tiffany.karp@innovate.gatech.edu
Dan St. Louis	Manufacturing Solutions	Manufacturing Solutions Center	dstlouis@manufacturingsolutionscenter.org
Marla Gorges	Associate Director For Health Enterprise Innovation Institute	Health Enterprise Innovation Institute	marla.gorges@innovate.gatech.edu
Amy Love	Director Innovation State Of South Carolina	South Carolina Department of Commerce	alove@sccommerce.com

Testimonials

Name: Claudine Tracey

Title: General Manager of Strategic Services at the Development Bank of Jamaica

This activity has been tremendously useful. It has shown how each city, how each town has its own unique approach to building its business people, using innovation, using entrepreneurship to promote sustainable economic growth for each area. So it has been extremely useful in terms of grabbing lessons that we can implement in Jamaica.

I see possible links for collaboration with other countries. I see the potential for collaboration for our small businesses and a widening of opportunities for incubation and product testing. These opportunities can ultimately promote and facilitate greater trade between participating countries. I also see collaboration at the governmental level for further interaction and further sharing of knowledge and best practices.

Name: Ana Laffite Licona

Title: Vice Principal - Unitec, Honduras.

The exchange has been widely useful, especially in my industry -private higher education. In our UNITEC campus in San Pedro Sula we are beginning to develop a "smart city" concept, with technology and business parks revolving around the university. Therefore, understanding the integration of academia and industry through practical examples after our visits is very useful and productive, providing new ideas and helping us assess our progress to get to the next phase.

I see concrete opportunities for subsequent collaborative actions. For me, it was especially useful to make connections with members from other universities in order to promote our university's international programs.

Testimonials

Name: Guillermo Fernández De la Garza

Title: Executive Director, Mexico-United States Foundation for Science (FUMEC)

This exchange has been very useful. There was an excellent selection of locations and the interviews with experts have been very enriching, with great interest from the people who

manage the programs visited. This open and very positive attitude is appreciated, as it will surely facilitate ongoing exchanges.

This Exchange has also been very helpful for Mexico. What I see here is precisely the possibility to build on the communications and contacts that we have had, so that we can begin to establish a set of arrangements for Mexican specialists come to see the facilities and the programs that are here, certainly looking to establish programs with future reach.

Name: Anne Reid

Title: CEO of the Barbados Private Sector Association

This Exchange has really not just fulfilled, but has exceeded my expectations. I understood it was an exchange on entrepreneurship and innovation and that information will be shared that you can pass on. However, what I'm really so

excited about and what has really exceeded my expectations is the quality of the presentations, the exposure to facilities such as I have not seen before and the networking opportunities. This Exchange was organized and information presented in a manner that made it easy to understand within a week how best to transfer the knowledge to your own nation.

The presentations focused mainly on building economic development and job creation through private-public partnerships. This information is very relevant to our island Barbados at this particular point in time. We need a new vision for the future. The knowledge gained and the exposure to the various facilities we visited makes it easier to contribute to the crafting of that vision and it gave valuable insight into the implementation process.

We saw that communities facing economic challenges didn't just get disheartened, but they got together, they partnered, they collaborated, showing the power of networking. The enthusiasm that these persons showed, and which communities now have when they have seen the finished project, was an encouragement. We also saw that enthusiasm didn't come when success was attained but it was what actually propelled them through the difficult time. We were reminded that change is a difficult process but if you keep at it there will be the reward on the other side.

Having participated in the Exchange I am more motivated to encourage stakeholders to collaborate more to drive entrepreneurship and innovation through public private partnerships. This is important as the emphasis needs to be on team-work, as one presenter said so eloquently "We don't need to be that one person to take the credit. We all can take the credit."

I must add that the value of team work was well demonstrated by the organizers of this Competitiveness Exchange. Thank you so much for the opportunity to participate.

Testimonials

Name: Dr. Rikhiraj Permanand

Title: Executive Director of the Economic Development Board and Council for Competitiveness and Innovation from Trinidad and Tobago

This Exchange has been very useful as we got an opportunity to understand how large cities and rural areas have been able

to transform their economies and how we can use and develop innovation to create sustainable economic development. The importance of STEM – Science, Technology, Engineering and Math - as part of the education curriculum from kindergarten to tertiary education, the transfer of technology from universities to the private sector and the importance of developing entrepreneurs through incubators and business accelerators have clearly been demonstrated as pathways for successful economic growth.

I leave the Exchange with a commitment to collaborate with my counterparts who participated in this programme as well as those who were kind enough to give of their time to showcase their initiatives in Atlanta and North and South Carolina. Specifically, I want to understand the ATDC 'Start Up Gauntlet' boot camp for start-up entrepreneurs for application in Trinidad & Tobago; to obtain the survey instrument developed for the Manufacturing Extension Programme and apply to manufacturers in Trinidad & Tobago and to review the Cabarrus PPP Economic Development model in the context of the EDB in Trinidad & Tobago.

This exchange comes at a timely moment as Trinidad & Tobago prepares to host the VIII Americas Competitiveness Forum, which will take place from October 8 to 10, 2014 in Port-of-Spain under the theme "Human Imagination at Work – Driving Innovation and Competitiveness". What we have been shown demonstrates that the world is changing rapidly and to stay ahead we need to innovate through collaboration between academia, private sector and public sector.

Name: Tamara Vasquez

Title: Coordinator of the areas of Innovation and Sustainable Tourism, National Competitiveness Council of Dominican Republic

This Exchange, organized by the RIAC, has been an impactful activity. Experiencing the dynamics and the relationships between the public sector, private sector and academia is

certainly a great practice for us to take back to our country. The relationships and contacts made with different actors are also fundamental, as they may become key strategic partners in the short term to develop activities in the country through the Council.

For the Dominican Republic, an important part of these visits is to experience and learn about the efforts undertaken through incubators and business acceleration initiatives, so that we may assess the types of efforts that we can adapt.

The Exchange and the opportunity to share with colleagues from other countries in the region is undoubtedly a unique networking experience. 19 countries are here, most of which share common interests and realities. Therefore, the value of the exchange is unquestionable. With Mexico, for example, we had great exchanges and there are also good practices in other countries that could certainly be developed.

Testimonials

Name: Andrés Córdoba

Title: President of Ecuador's College of Textile Engineers

The exchange is very timely for Ecuador, as it develops a new economic model based on productive relations, in which entrepreneurs' involvement is substantial as the basis for this change.

We consider this Exchange very useful and hope that with the help of the OAS and the Department of Commerce of the United States we will have the opportunity to develop some actions. Specifically, we would like to replicate the model followed by the Manufacturing Solutions Center in the Textile and Apparel Production Development Centre of Ecuador as they both share similar elements.

Name: Jalima Gómez

Title: Manager of the National Exportable Supply of ProNicaragua, Official Government Agency for Investment and Export Promotion

This exchange has been very enriching. The visits to different companies, institutions, universities and research centers

provided us with a lot of knowledge and interesting ideas that can be developed in our own countries. Participating was worthwhile for Nicaragua and I see potential for future collaboration.

There is much to follow-up on, such as the network of contacts and support developed, both from the United States and other participating countries. Also, we had the opportunity to meet and learn from different companies and agencies with extensive expertise in their fields.

The experience has been very rewarding as it has given us knowledge that will definitely allow us to undertake better actions. Education is necessarily the beginning of the process to develop a country, and through this exchange we have been able to absorb knowledge and innovation elements to bring to our institutions.

Testimonials

Name: Matt Erskine

Title: Deputy Assistant Secretary of Commerce for Economic Development

This exchange has been tremendous in terms of sharing best practices in innovation in economic development with our western hemisphere partners. We were proud to showcase the amazing work that's being done in the United States to spur innovation and create the jobs of the future. I thank our partners in Atlanta, Greenville, Conover, Charlotte, and Kannapolis for inviting us to see their projects firsthand and for demonstrating how important wide, regional collaboration was to ensuring success.

We hope this is the beginning of continued viable conversations and partnerships moving forward.

Name: Thomas Guevara

Title: Deputy Assistant Secretary for Regional Affairs, U.S. Department of Commerce, Economic Development Administration

I think this has been a fabulous exchange. The exchange far exceeded our expectations as a vehicle for increasing the dialogue between the United States and Latin

American and Caribbean countries and members of the OAS and to further hands-on opportunities for mutual investment and trade. Critically, based on the feedback that I received from the participants, the exchange went way beyond our expectations in terms of generating excitement, opportunities and dialogue. I consider this is just the beginning as opposed to the end of our engagement.

When we exchange best practices, when we exchange ideas, when we exchange contexts and develop relationships between various countries, parties, and organizations, it promotes greater opportunity for future investment that will benefit the entire hemisphere. That was our goal.

We will continue to share best practices and continue to develop relationships where individuals and the countries and the organizations they represent will have further opportunities to engage and, perhaps, develop mutually beneficial projects going forward. We look forward to staying in touch and continuing this critical dialogue.

Testimonials

Name: Lee E. Moritz Jr.
Title: Mayor City of Conover, NC

The City of Conover and Manufacturing Solutions Center are proud to have been selected as one of the host cities in the first American Competitiveness Exchange on Innovation and Entrepreneurship (ACE). The ACE provided all participants with

the opportunity for mutually beneficial economic development between OAS member states and the City of Conover.

The alliances created during the ACE have generated significant opportunity for international sourcing, subassembly, and production of manufactured goods. This is a step toward a new manufacturing economy based upon collaboration in both the public and private sector.

For too long, governments have lured manufacturers away from each other. This is not a sustainable policy. Conover and MSC have taken a different approach. It is not important where the job is created, but the fact it is created. Whether jobs are created in Conover, a neighboring city, or out of state, in the end, a rising tide floats all ships.

I want to thank the OAS, State Department, and the Department of Commerce for the opportunity and recognize DAS Tom Guevera for his comments regarding Conover and MSC "This is truly an example of the next generation of job creation."

Name: Brad Richardson, CECD
Title: Economic Development Manager, Neighborhood & Business Services, City of Charlotte

The Exchange offered Charlotte a wonderful opportunity to showcase the public-private partnerships that transformed Charlotte's economic landscape through innovation and

entrepreneurship. Bringing thought leaders from such a wide variety of nations created an atmosphere that is conducive to the sharing of ideas, which was beneficial not only for the men and women visiting, but the host organizations as well. By taking time to find a space to discuss how educational institutions, companies, incubators and the government work together all participants were given the chance to find a relatable story to help accelerate their own vision.

Sharing models from a cross-section of sectors enable the delegates to find a system that will work in their own communities, helping them to create their own blend of entrepreneurial spirit through collaboration. Cultivating resources for information and creating connections to support innovation will insure continued economic growth in the Americas.

Testimonials

Walter Bastian
Deputy Assistant Secretary for the Western Hemisphere
International Trade Administration
U.S. Department of Commerce

“While economic powerhouses like New York City, Los Angeles and Chicago are valuable to study, studying smaller cities has allowed exchange participants a local view of successful economic development. For example, I put Greenville on the tour in part because of its success with public-private collaborations such as the one that developed ICAR. I thought it was a wonderful example for our colleagues in Latin America to be able to bring them together to hear how the government works with the universities and the private sector.”

Sherry Tross
Executive Secretary for Integral Development
Organization of American States

“The Exchange for Competitiveness is part of the task of facilitating dialogue and defining public policies, because all countries have something to offer and this kind of innovation and entrepreneurship diplomacy creates win-win solutions. All these experiences in the United States and the Americas, have changed paradigms and ways of doing business in our countries, transformed public-private partnerships and encouraged the creation of new businesses and entrepreneurs. Many of the leaders shaping regional economic development and directing innovation centers in 20 countries of the Americas are part of this Exchange. This is an excellent opportunity to promote high-value regional development, building on mutually beneficial cooperation opportunities.”

Julian J. Robinson.
Minister of State of Jamaica
Ministry of Science, Technology and Mining

“What has been beneficial is to understand how important the automotive industry is to Greenville. While not everything is directly applicable, we ought to take back the salient points, use it in our own situation back in Jamaica. Jamaica has plans for an incubator for early stage entrepreneurs, which is slated to launch in September, and plans to build a venture capital ecosystem to help fund entrepreneurship and innovation in the country, said Robinson. One of the challenges for entrepreneurs is that they don't have access to traditional sources of financing from banks,” he said. Now that we're here in Greenville, which is heavily automotive geared, we're understanding the kinds of programs that have been put in place to ensure that there is innovation and entrepreneurship.”

Testimonials

Liliana Reyes Castrejón
Venture Capital Director
National Entrepreneurship Institute in Mexico

“I was impressed by the Core Lab and the campus as a whole in Kannapolis. I think it’s a great example that you can do great things if you have these partnerships in private and public areas. It’s a wonderful experience to realize that it could be possible to develop this kind of university research centers.”

Cesar Parga
Chief of the Section of Competitiveness, Innovation and Technology
Department of Economic and Social Development
Organization of American States

“I think one of the spirits of this exchange is that the United States is a big and important partner for many of the countries, but in this day and age, cooperation is about everyone. Economic development and innovation can come from any corner of every state in every country, and I think nurturing and building networks is a critical component to having a prosperous Americas.”

Survey Results

The following information contains an overall evaluation and suggestions provided by the participants of the First Americas Competitiveness Exchange on Innovation and Entrepreneurship resulted from a survey that was distributed at the end of the activity.

Summary of results:

- Around 95% of the participants expressed that the Exchange fulfilled their expectations and around 80% thought that the activity exceeded their expectations.
- Around 90% of participants considered that the multinational character of the program was favorable to promote collaborations, showed their satisfaction for the useful mix of the participants and expressed that the quality of the presentations and the balance-diversity of cities and programs presented were excellent.
- Around 95% of the participants would consider participating in a similar program in the future in the United States or in another country such as Argentina, Brazil, Canada, Chile, Colombia, Dominican Republic, Ecuador, Mexico, Panama, Uruguay. It was also expressed the interest of visiting Asia (Korea).
- The most commonly selected topics for the next tour in the US were Agro-Industry, Manufacturing, IT, electronics, Innovation Services, etc.
- The programs and experiences that were listed as the most helpful to learn about were Georgia Tech, Venture Lab, Clemson University (CU-ICAR), Conover's Manufacturing Solutions Center (MSC), NC Research Campus.

Collaboration opportunities that participants were able to develop through the Exchange:

- First hand collaboration between the three sectors, academia-public-private sectors with many meetings in which they could get to know the players in other countries.
- Promotion of alliance with research institutions including alliances with some of the institution participants with obtaining the information to be included at the public proposals.
- Interchange of contacts with other countries, US agencies, universities and institutions

Recommendations for the organizers:

- Give more time to participants to get to know better each other, introduce themselves and exchange ideas.
- Schedule more break times between visits and presentations. An option is to make the program longer or shorter.
- Organize workshops related to the development models.
- Give priority to the follow-up process and accompany the processes. Participants were willing to explore the possibility of deepening the exchange of knowledge with most of the experts, promote technical visits and exchanges, training programs, adapting the models, etc.
- Build a website with all the documents, power point presentations and photos.
- Facilitate more opportunities for the exchange of experiences in various topics such as industrial policy, SME projects, programs in Science and Technology.

Website with Documentation & Power Point Presentations

The screenshot shows the website interface for the Americas Competitiveness Exchange. At the top, there is a navigation bar with 'HOME', 'RIAC', 'MEMBERS', 'SUCCESSFUL EXPERIENCES', 'REPORT', 'SUBNATIONAL COMPETITIVENESS', 'EVENTS', and 'OBSERVATORY'. The main header features the RIAC logo and the slogan 'MORE COLLABORATION MORE COMPETITIVENESS'. A search bar and social media links are also present.

The main content area is titled '[2014-03-31] AMERICAS COMPETITIVENESS EXCHANGE ON INNOVATION AND ENTREPRENEURSHIP'. It includes logos for the Department of Commerce, International Trade Administration, and the Organization of American States. A central graphic shows a map of the United States with the text 'The Americas Competitiveness Exchange on Innovation and Entrepreneurship' and 'First Edition: March 31st - April 4th, 2014 in the United States'. To the right, there is a '#ACXchange' section and a 'FORO DE COMPETITIVIDAD DE LAS AMERICAS 2014' countdown timer showing 118 days, 23 hours, 42 minutes, and 6 seconds.

Below the main content, there is a paragraph of text: 'In this page you will find information on the First Americas Competitiveness Exchange on Innovation and Entrepreneurship, an activity organized by the Inter-American Competitiveness Network (RIAC) through the US Government and the Organization of American States. The activity took place from March 31st to April 4th, 2014 in the United States.'

Another paragraph follows: 'The First Exchange consisted of visits to centers of advanced technology and innovation in urban and rural areas of the states of Georgia, South Carolina and North Carolina, as successful examples of investments and public-private partnerships, including research and development centers in the medical, agro industrial, manufacturing and automotive industries. Among the cities visited were Atlanta, Greenville, Conover, Kannapolis and Charlotte. Several of the projects visited were presented as part of the experiences in the Signs of Competitiveness of the Americas Report of 2012 and 2013 of the RIAC, for which the OAS serves as technical secretariat. The itinerary of the visit, biography of the participants, cities, and experts of the exchange are available here.'

A sidebar on the right contains a 'Tweets' section with a 'Follow' button and several tweets from @riacnetorg, @UN, and @WorldBank.

At the bottom of the main content area, there is a list of links: 'Agenda', 'List of Participants', 'Site Visit Contact List', 'Participants Testimonials', 'Final Report', 'Press Releases', and 'Photos'.

CLICK TO ACCESS THE WEBSITE

http://riacnet.org/intercambio-para-la-competitividad-de-las-americas-en-innovacion-y-emprendimiento/ct_43/en/

Photos

flickr

www.flickr.com/photos/89835551@N02/sets/72157644625497016/

The Exchange @ Twitter

OAS @OAS_official · 30 de mar.
More than 45 delegates from the Americas will be visiting #innovation hubs in Atlanta, Greenville, Conover, Kannapolis, Charlotte #ACXchange

Mykal McEldowney @mykalmphoto

More than 20 chief executives from 19 countries toured the @CU_ICAR campus today @US_EDA #ACXchange @GreenvilleNews pic.twitter.com/NyXOCHRtov

Ver traducción

Responder Retweetar Favorito Más

Group photo! #ACXchange @StateDept @riacnetorg @TradeGov @SelectUSA pic.twitter.com/00FKpdXAYi

Responder Retweetar Favorito Más

Keith McGregor of @GeorgiaTech Venture Labs: "We tell our students, don't get a job. Make one." #ACXchange

Retileado por RedDeCompetitividad
EDA @US_EDA · 4 de abr.
#ACXchange gets schooled on #EPIC @UNICCharlotte. Great example of Univ-Industry partnership on global scale! pic.twitter.com/PJDdyXc5Xy

OAS @OAS_official

First stop: Global Center for Medical Innovation during the Americas Competitiveness Exchange on Innovation and Entrepreneurship #ACXchange

Adam Hill @adamatpackard

Thanks to @Charlotte_Intl for bringing this great group by @PackardPlaceCLT! #ACXchange @danielroselli pic.twitter.com/bsmRFvNcTF

Ver traducción

Responder Retweetar Favorito Más

Press Releases

Los cuatro ingredientes para la innovación

EL FINANCIERO – April 24, 2014

www.elfinanciero.com.mx/opinion/los-cuatro-ingredientes-para-la-innovacion.html

First Americas Competitiveness Exchange Encourages Collaboration, Drives Innovation and Entrepreneurship in the Western Hemisphere

Commerce.gov – April 11, 2014

www.commerce.gov/blog/2014/04/11/first-americas-competitiveness-exchange-encourages-collaboration-drives-innovation-a

Intercambio de experiencias exitosas e innovadoras impulsan la cooperación regional Secretaría Ejecutiva para el Desarrollo Integral - OEA

OEA - Boletín, Abril 2014

<http://www.oas.org/es/sedi/nl/0414/1-es.asp>

Exchange of Successful and Innovative Experiences Fuels Regional Cooperation Executive Secretariat for Integral Development - OAS

OEA - April Bulletin, 2014

<http://www.oas.org/en/sedi/nl/0414/1-en.asp>

State Minister Robinson Attends Innovation and Entrepreneurship ... (Int'l)

Jamaica Information Service - April 4, 2014

<http://jis.gov.jm/state-minister-robinson-attends-innovation-entrepreneurship-retreat-u-s/>

Research Campus attracts international business, political leaders (NC)

The Independent Tribune - April 4, 2014

http://www.independenttribune.com/news/article_0c9e9e5c-bbf0-11e3-b08e-001a4bcf6878.html

Concluyó Primer Intercambio para la Competitividad en las Américas, coorganizado por la OEA

OEA - April 4, 2014

http://www.oas.org/es/centro_noticias/fotonoticia.asp?sCodigo=FNC-14335

First Americas Competitiveness Exchange Concludes, Co-Organized by the OAS

OAS - April 4, 2014

http://www.oas.org/en/media_center/photonews.asp?sCodigo=FNE-14337

International tour visits Conover's Manufacturing Solutions Center

Hickory Daily Record - April 3, 2014

http://www.hickoryrecord.com/news/article_860dee14-bb7d-11e3-8af0-0017a43b2370.html

Latin American business leaders tour ICAR

Greenville Online - April 3, 2014

<http://www.greenvilleonline.com/story/news/local/2014/04/03/latin-american-business-leaders-tour-icar/7240269/>

Press Releases

Upstate hosts international group

GSA Business - April 3, 2014

<http://www.gsabusiness.com/news/50987-upstate-hosts-international-group>

Arrancó en la OEA el Primer Intercambio para la Competitividad en las Américas

Antilavadodedinero.com - April 2, 2014

http://www.antilavadodedinero.com/news_det.php?id=9745

Delegados de 20 países participan en el Primer Intercambio para la Competitividad en las Américas, coorganizado por la OEA

ArgentinaON.com - April 2, 2014

<http://www.argentinaon.com/noticias/politica/11728-delegados-de-20-paises-participan-en-el-primer-intercambio-para-la-competitividad-en-las-americas-coorganizado-por-la-oea.html>

Trade, entrepreneurship exchange launched in Georgia

Online Athens - April 1, 2014

<http://onlineathens.com/local-news/2014-04-01/trade-entrepreneurship-exchange-launched-georgia>

Georgia News Roundup

Marietta Daily Journal - April 1, 2014

http://mdjonline.com/view/full_story/24853819/article-Georgia-News-Roundup?instance=home_state_bullets

Delegates from 20 Countries Participate in the First Americas Competitiveness Exchange on Innovation and Entrepreneurship, co-organized by the OAS

OAS - April 1, 2014

http://www.oas.org/en/media_center/press_release.asp?sCodigo=E-124/14

Delegados de 20 países participan en el Primer Intercambio para la Competitividad en las Américas, coorganizado por la OEA

OEA - April 1, 2014

http://www.oas.org/es/centro_noticias/comunicado_prensa.asp?sCodigo=C-124/14

OAS and the Inter-American Competitiveness Network Organize Visit to Innovation Centers in Cities in Southern United States

OAS - March 28, 2014

www.oas.org/en/media_center/press_release.asp?sCodigo=AVI-049/14

La OEA y la Red Interamericana de competitividad organizan una visita a centros de innovación en ciudades del sur de Estados Unidos

OEA - March 28, 2014

www.oas.org/es/centro_noticias/comunicado_prensa.asp?sCodigo=AVI-046/14

More Information and Support

For more information and to pursue cooperation opportunities please contact

César Parga at cparga@oas.org

Adriana Bonilla at abonilla@oas.org

Financial support for this activity is provided by the Government of the United States and the Government of Canada through its Department of Foreign Affairs, Trade and Development (DFATD).

Canada