


Internet marketing project in Estonian LAG Development Center


Heiki Vuntus
heiki@arenduskoda.ee
www.arenduskoda.ee
www.internetiturundusleader.ee
Tel +37256485208

LEADER ACTION GROUPS IN ESTONIA


Indroduction of LAG Development Center (54)

Members: 54 (municipalities – 6, NGOs – 26, Businesses – 22)

Area: 1835 km²

Inhabitants: 28 391

Two priorities:

- Improving the quality of life in rural areas (open 4 measures)
- Use of new know-how and new technologies to make the products and services of rural areas more competitive; (open 3 measures)

2009-2010 selected projects: 188 (1,36 mio EUR)

Project name

"Possibilities of activities and development of cluster based entrepreneurship networks in internet"

Project promoter: NGO Local Development Support Structure

Period: 4. March – 16. June 2010

The target group: small businesses, companies and collective non-profit organizations who are interested in internet-marketing and symbiotic marketing in Internet.

Target group of the project


• Small businesses. companies and collective non-profit organizations who are interested in internetmarketing and symbiotic marketing in Internet in LAG area: Tapa, Ambla, Kadrina, Vihula, Kuusalu municipalities and Loksa town

Why this project?

- Micro and small rural companies have lack of knowledge how to use marketing possibilities on Internet?
- To understand that location of companies in rural area and small financial possibilities are not so important!
- But not enough
 knowledges and skills


Project coal


to rise knowledges and skills of rural companies on Internetmarketing and commonmarketing.

Main activities of project

The first steps:

- 1. During 2 months the basic principles of Internet marketing was introduced in articles in local newspapers and WebPages' of municipalities in area.
- 2. Information of soon starting training-courses.


Participants

- Total number of representatives from rural companies: 80
- Participants of basic seminars: 50
- In-depth Internet-marketing courses: 15
- 10 companies get in-depth WebSites analysis.
- 5 companies did new Internet homepage.

Basic Internet marketing seminar

- Useful tips and tricks how to sell in Internet!
- Sharing ideas
- Discussion of working out and using common area trade mark (logo).
- What can be done together
- common marketing
- •NB! In area is 1000 companies.


Internet marketing training

- Target group: already functioning Internet
 WebSite and are able to operate it.
- however, 12 companies started to designe an entirely new website (needed to revise programme content and lenght).
- Results: Lots of practical advice and tips was given.

Website designe classes

- Target group: companies who did not had Internet WebSite, but wanted to learn and operate it by themselves (without buying services).
 - 16 h of theoretical and practical excersises (was a bit too short)
 - Results: 10 new functioning Websites.

WebSite Analysis

- Target group: companies who had Internet WebSite already, but wanted to analyse its functioning.
- participants got analyse and recommendation how to improve the Site (consultation and in paper).
- How to use more pfotos, videos and to be more atractive for costumers.

What we have learned?


- 1. Important
 experiences how
 to teach local
 rural business
 sector.
- 2. Need to be more patient and plan more time for courses.
- 3. LAGs and rural areas need more

Plans for future


To start next project


To help other LAGs.

Ready for cooperation

Conclusion

More intensive co-opearating projects

2. Internet is your possibility no matter where you locate of how big is your budget.


Thank you!

<u>www.arenduskoda.ee</u> www.internetiturundusleader.ee