

HOW ARE SMALL BUSINESS RUN BY WOMEN IMPROVING IN MEDITERRANEAN COUNTRIES? (Chair: Ms Elisabeth Trallero)

The Representatives of the **BUSINESSWOMEN ORGANIZATIONS from AFAEMME** , explained the role of the women in Business in their countries and how their businesses were improving in the Mediterranean countries.

Raoudha BenSaber | National Chamber of Women Entrepreneurs (CNFCE) - **TUNISIA**

“Women entrepreneurs can help to solve the problem of unemployment , but they need better access to financial resources, being the main obstacle to start a business and contribute with job creation”

Amany Asfour | Egyptian Association of Businesswomen (EBWA) - **EGYPT**

“More of the women in business, need more skills in digital and ITC matters and the importance of belonging to the business women associations, for a real networking and cooperation between businesses is crucial”.

Doris Sammut | Malta Association of Women in Business (MAWB) – **MALTA**

“In Malta women are achieving a high rate of Women entrepreneurs and the job creation is getting better”

Asmâa Morine | Moroccan Women Business Association (AFEM) - **MORROCO**

“It is needed in Morocco more skills for business women only 10% of women in business are CEOs. There are necessary reforms for combating the informal sector”

Carla Fiore | Women at Work - **ITALY**

“The relevance of childcare in Italy is a priority for allowing women balancing their lives.”

Lina Tsaltampasi | Greek Association of Women Entrepreneurs (SEGE) - **GREECE**

“Barriers for top high educated women in Greece must be eradicated if we want to archive more women in decision making positions”

Samira Hadjdjilani | Algerian Network of Businesswomen (RAFA) - **ALGERIA**

“In Alger there are very motivated women entrepreneurs and the legal framework for business must to be improved”

Sana Ghenima | Femmes & Leadership - **TUNISIA**

“Tunisian revolution brought a new point of view over different cultures in the Mediterranean region. It’s crucial to focus in cultural education for the young people”

Cristina Visconti | Social Promotion Association for Female Entrepreneurship - **ITALY**

“Network between women entrepreneurs is the key point of the Businesswomen Associations”

Serena Bonfanti | APID Female Entrepreneurship - ITALY

“New opportunities for training women in business, promoting role models and strengthening the relations with the local authorities are the main aims for business women associations”

Aicha Kouadri | Association of Algerian Female Executives (AFCARE)- ALGERIE

“Women are open to new challenges in Alger and it will help to develop civil society”

Yomna El Sheridy | Business Women of Egypt21 - EGYPT

“Women have the capacity for bettering our societies”

Rita Assogna | Italian Association of Women Inventors and Innovators (ITWIIN) - ITALY

“An International women network, with capacity to push technological start-ups in Italy is ITWIIN”

Elvira Marasco | International Relations of the Board (AIDDA) - ITALY

“National business Associations have the big role of promoting women in business at national level

Eva Turk | Lebanese League for Women – LEBANON

“Most of the Lebanese women in business have are very internationalized businesses”

Yesim Sevig | Women Entrepreneurs Association of Turkey (KAGIDER) **TURKEY**

“Relations with Businesswomen associations and Universities are relevant for increasing women in decision making positions”

Joëlle Baccialon | Association Femmes Chefs d’Entreprise Monaco (AFCE) – **MONACO**

“Joining efforts of different businesswomen networks in the Mediterranean area is a goal that we have to achieve”

Manal Zraiq | Businesswomen Forum (BW) - **PALESTINE**

“More opportunities for businesswomen in Palestine are needed”

