APPENDIX I
GOING LOCAL REPORTS
In order to find out what needs there are regarding social enterprise in the major part of the European Union, members of the project group participated in several going local missions to reach out to civil society and build a bridge between the situation on the ground and the institutional level. The overall objective of this going local initiative was to gather elements that would make it possible to identify what measures were lacking, so as to recommend measures in the final report to the new Commission and Parliament with a view to improving the ecosystem of the sector and unleashing its full potential.
The countries visited were the United Kingdom, Finland, Latvia, Turkey, Greece, Sweden, Spain, Belgium, Germany, Italy, Slovenia, Ireland and Croatia.
The following going local reports present key findings of interest whose results were analysed and summarised in the report's recommendations.
1. Participation of Ms Rodert in a discussion on the social crisis in the EU themed "The Social Crisis of the EU – Who bears the cost" organised by the Friedrich Ebert Stiftung together with SoVD and AWO (Berlin, 12 March 2014)
The backdrop to the pane debate in which the EESC participated to give a EU perspective, was the crisis and the fact that is span over further areas than economic and monetary policy affair. With skyrocketing unemployment rates, in particular among young people, increasing risk of poverty and the dismantling of regular employment and collective agreements, there is a clear indication of a social crisis in the EU. In this context the so-called »German model« is often propagated as something to be emulated, characterised by high competitiveness and recent structural re-forms of the labour market and social systems. The conference aimed to explore if this model really does provide the right path for the countries of southern Europe with their specific welfare state traditions. And what price has Germany paid in terms of distribution policy in exchange for its supposedly exemplary economic and social policy?
The first speakers included Michael Roth, MP, State Minister for European Affairs followed by a debate with Prof. Dr. Marcel Fratzscher, President of the German Institute for Economic Research DIW, Ariane Rodert, Vice- President EESC Group III, Katja Mast, MP, Speaker of the Working Group on Labour and Social Policy of the SPD parliamentary Group and interventions from representatives from the social enterprise sector in Greece, Spain and Germany (AWO). The important role of civil society and its way to meet new societal demands at local level was highlighted. Central was that in this new social landscape social movements and social enterprise initiatives are emerging. However, without a recognition of what these are, and support programmes, these much needed initiatives will not sustain and thereby miss a key opportunity to innovate the social sector and welfare systems. The conference also discussed the opportunities of transferability. However, it is clearly indicated that inspiration may be a value cross-border that “exporting” a system is more complex due to the unique cultural, historical and national contexts. Instead the capacity building and sharing best practices is well needed across all sectors and boarders. The role of the social enterprise sector was highlighted by the EESC representative and the work done to provide better conditions for the development and growth. The German welfare representatives supported this as well. On the question on social impact bonds, again there was an agreement among the panellists to carefully look at instruments of this sort and their potential policy effects. Also that safeguarding the state’s responsibility for the welfare sector and universal welfare system approach should not be changed and must remain intact.

2. Participation of Ms Madi Sharma at the Student Ghentrepreneur Event "Entrepreneurship: a mind-set, not a qualification" (Ghent, Belgium - 19 March 2014)

The event was organised by Ghent University together with University College Ghent and University College Artevelde as part of the Ghent entrepreneurial ecosystem. They believe in the American model of thinking, that you can’t be young enough to start-up a business and learn while doing. For that reason they implemented a status for student-entrepreneurs, which enables them to find peers who are doing the same and get coaching in order to help them professionalize faster. With this event they intended to inform and inspire their students to be more entrepreneurial and use their time and knowledge to start-up as an entrepreneur, if they have the potential to do so.
Presenting an overall view of entrepreneurship in the EU, Madi Sharma highlighted the importance of entrepreneurship as a mechanism to exit the crisis, essentially presenting the spirit of the Opinion "Creativity and entrepreneurship: mechanisms for climbing out of the crisis", INT/519 stressing the importance of the steps which could be taken to make a change. Madi Sharma also raised the issue of female entrepreneurs, as asked by the organisers, and this was again questioned by students in the Q&A part. Her experience as an entrepreneur and how that fitted with the EESC and policy making seemed to add value to the theory often experienced in the class room. Inspiring women in Ghent, to follow her path and consider entrepreneurship was also one of their goals.

Stakeholder feedback

University students and professors:

· Real social entrepreneurs are needed to deliver real experiences in the classroom, alongside theoretically lectures.

· Role models and inspirational stories work as an encouragement to others.

· Consideration should be made for real entrepreneurs to be mentors /sounding boards for both students and professors (there was an understanding that entrepreneurs were busy but that their life experiences were the most valuable learning – plus they could see the flaws/potential in a project from a commercial as well as social perspective)

· Defining social enterprises as making profit and utilising that profit and not as social charities are key!
3. Participation of Ms Ariane Rodert at the Social Business International Conference "Social Enterprise Innovation in Services and Creating Ecosystems of Support" (Helsinki, 2 April 2014)

The event was organised by Social Business International as a follow up event after the Strasbourg with the objective to boost the social enterprise agenda with a specific focus on how ecosystems of support for social entrepreneurship can be developed. Participants were cross-sectorial from members states (primarily the Nordics, Baltics and UK), the EU institutions and other stakeholders. The outcomes were a series of co-created, practical suggestions to facilitate social enterprise to reach its full potential.

Ms Ariane Rodert represented the EESC at this event and presented the EESC work on social enterprise and how to create an ecosystem for social enterprises during the first plenary session.

The conference was then divided into 6 themes workshops (3 and 3 parallel):

1. Ecosystem1

2. Markets: Opportunities for social enterprise innovation in the context of the new public procurement directive

3. Money: funding and investment to support social enterprise growth

4. Ecosystem 2 Creating the Finish ecosystem

5. Models: Social enterprise innovation and scaling success

6. Measurement: Articulating and measuring social impact

Ms Ariane Rodert attended and spoke at the ecosystem workshops.

Key findings of interest for INT/735

During the event a questionnaire was distributed. This survey is now under development with a draft report published. But key points summarise well the input from the conference participants.

The key point made it to boost Social Enterprise development in general. Issues highlighted were legal forms relative mainstream businesses. An issue highlighted was sustainability if government subsidies would seize. Finns also expressed a fear of the decrease of the role of the third sector.

A final manifesto for Finland will be drafted and published later on in 2014.

4. Participation of Ms Marie Zvolska at the Assembly of European Regions - Regions daring to succeed through entrepreneurship (Edirne (TR), 3 April 2014)

With the focus shifting from the crisis to recovery, regions are more than ever catalysts for innovation and growth. "We believe that it is necessary to continue engaging European Institutions and stakeholders in the need for further support to entrepreneurship. Entrepreneurs generate 4 million new jobs every year in Europe and regions play a key role in encouraging and promoting economically sound ideas to be turned into business ventures; the Assembly of European Region’s (AER) role is to help these initiatives come to life and develop on a European and international scale”, stated AER President Hande ÖZSAN BOZATLI as she opened the round table conference “Daring to Succeed: Entrepreneurship for better growth”.

Concrete examples include:

· Supporting young entrepreneurs in Donegal (IE).The key is to help develop new attitudes towards the idea and culture of entrepreneurship, as in the INTERREG IVA “Business Bootcamp” project. This initiative provides young entrepreneurs with step-by-step local and cross-border support for new start-ups and businesses with export growth potential.
· Growing talent in Flevoland (NL) - Regions4GreenGrowth (INTERREG IVC), SMART EUROPE (INTERREG IVC) and Summer Entrepreneurs initiatives, encourage and help SMEs to innovate and work sustainably by efficiently using the EU Funding for 2014-2020.

· Bruxelles-Capitale: Regions are a platform for SMEs to meet, share information and innovate together in order to access a new market.

Three workshops on the internationalisation of SMEs, social as well as women entrepreneurship and a Training Academy on fostering a culture for Entrepreneurship stressed the need for entrepreneurs to overcome their fear of change, take risks and welcome innovation.
At the workshop on social entrepreneurship only a few participants had little knowledge about the topic, mostly came because they wanted to get some information. Presentations were mostly dedicated to the Women's Entrepreneurship. If participants had some knowledge about social economy, most of them were only aware of the existence of cooperatives. In her presentation, Marie Zvolská tried to present the main points of the Strasbourg Declaration, and the social enterprise project.
Main conclusions

· foster education and skills for entrepreneurship,
· allow new start-ups,
· promote social and female entrepreneurship,
· share good practices between different regions.
5. Participation of Madi Sharma and Ariane Rodert as keynote speakers at the Global Social Entrepreneurship Network Conference, (GSEN) Oxford University, 8 April 2014

The event was organised by the newly created GSEN. The GSEN is the global peer support network which launched at the end of 2013 with support from the UK Cabinet Office to help incubate and grow an effective ecosystem of support for early stage social entrepreneurs around the world.

The EESC were invited as key note speakers at the closing cocktail following the launch of the EESC Social Enterprise Project (INT/735). The EESC contributions are presented in Ms Sharma’s going local report.

Key findings of interest for INT/735

The GSEN focused specifically on early social entrepreneurs. The closing panel which consisted of representatives from across sectors concluded that the following areas are key to build an eco-system of support for early stage enterprises:
· Partnerships

· Holistic approach

· Long-term infrastructure

· Route to market/scaling

· Advice and capacity building

The panel mentioned that both direct support (i.e. resources) and indirect support (i.e. body to connect funders) are needed. It was also mentioned that individual policies must be put together and get support from higher political level. Further partnerships were mentioned as key to get to market as well as that they must win-win and not a “check book” relationship only. Here the connection to the CSR policy agenda was specifically mentioned as well that corporations could and should get involved more.

Another perspective that was raised was to be careful when choosing investors. What are needed are investors who view risk and uncertainty different than traditional investments. This can be addressed through measurements and adjusting risk expectations. Here the panel advocated for advice investorship (money and mentoring).

Another panellist mentioned that certain questions need to be considered by the social entrepreneur such as: am I really non-profit, do we want to grow, who should the partners be and which balance. There is a lot emotional capital in this relations and this must be included in the awareness building of the support eco-system.

Regarding the geographic challenges for GSEN and social enterprise generally it was mentioned that key is that there must be a local support design. This since in many cases there is need for “just-in-time” and local support. What can be useful here is to involve a new set of people, from cross-sectors. Also to create benchmarks.

Regarding capital – both the supply and demand side must be increased and an enabling environment to this to facilitate capital the best way from early stage to more mature enterprises. Here the government plays a role as enabler, regulator and investor. On investment the need for suitable investment readiness programmes were mentioned as well as other forms of training programs such as work shadowing for investors.

On finance models, grant funding (step 1) was mentioned as crucial as seed funding, which should be followed by intermediary finance solutions (step 2). The third step would be social investments. A trend here is to move from large organisation to more crowd sourcing of support (including finance) to jointly tackle social issues in society. However there is at this moment too much investor focus which isn’t the goal of social entrepreneurship; there are other parts of the eco-system still missing. The eco-system is more than financial. Models must be investigated to ensure the right eco-system is developed which often can be very delicate for early stage entrepreneurs. Also the importance to safeguard the “idea” when scaling up was also pointed out.

In conclusion the panels agreed that pieces of the eco-system already exist, but there must be brought together. Here the government can play a central role to make it understandable and navigate.

For the future ideas such are sharing “star models” (globally), public procurement was mentioned as a central factor in scaling up, how to incorporate the social mission in the investment structure, to find talent, how to scale up was suggested as follow-ups as well as the importance of networks.

After the meeting GSEN submitted a report with key recommendations as input to the INT/735 project report.

6. Participation of Ariane Rodert and Madi Sharma as keynote speakers at the Global Social Entrepreneurship Network Conference, Oxford University (Oxford, 8 April 2014)

Ms Madi Sharma was invited to give the keynote address at the celebratory cocktail reception of a new initiative, the Global Social Entrepreneurship Network (GSEN), to present her experience as an entrepreneur and the work of the EESC.

Ms Ariane Rodert was invited in her quality as rapporteur of the EESC opinion on the Social Business Initiative and Coordinator of the social entrepreneurship project.

Much of the focus of the event was on the perceptions of how social enterprises should be run and under what criteria; this included how to scale up whilst retaining the core values and principles. Additionally the main focus was on investment and how ethical investment could be controlled, how enterprises should be investment ready, but investment should not be the key focus or a distraction to a start-up.

Moving forward platforms and structures which enhanced partnerships and collaboration would be welcomed and GSEN hoped it may be able to play a role here. GSEN itself is a start-up, less than 7 months old, but it is already a learning network for organisations supporting early stage social entrepreneurs in the world.

Pamela Hartigan, Director of Skoll Centre at Said Business Scholl spoke on entrepreneurship as the dynamic for change, and that social entrepreneurship was necessary to be supported as it addressed social issues which were challenging governments globally.
Ariane Rodert presented the work of the EESC, the Strasbourg Declaration on social entrepreneurship and how the EESC consulted with civil society to bring the policy recommendations not only to the EU Commission but also to national governments through our work. She explained the process of how this happens, especially in terms of the Project which was currently being undertaken in the EESC by going local and listening to those throughout the value chain working on social entrepreneurship, including and especially the entrepreneurs themselves.

Ariane Rodert highlighted several key recommendations already identified both in the plenary session of GSEN and in the EESC conference in Strasbourg, but she particularly reiterated that investment was an issue but not the focus.

Madi Sharma spoke on being an entrepreneur and a member of the EESC and how the two roles fitted together. Adding to Ariane Robert's words Madi Sharma shared how the fact that the members of the EESC were practitioners, in most cases, means that they delivered the relevant recommendations beyond the theory. Madi Sharma explained that the human capital component in today’s society was being ignored as we stereotype on who has the ability to develop ideas. The EESC’s work on entrepreneurship, female empowerment and Europe’s young people all endorsed that it would be citizens from the grass roots and not politicians who would solve the current global challenges. Madi Sharma gave her personal story to endorse Arianne's recommendations and their work as members.
7. Participation of Ms Ariane Rodert at the OECD LEED Forum on Partnerships and Local Governance in Stockholm Sweden and Swedish Social Enterprise Stakeholder Meeting (23-24 April 2014)

The event was organised by OECD exploring various initiatives in the area of job creation. Ariane Rodert was invited to present the EESC opinion Social Impact Measurement and also met a group of Social Enterprise stakeholders to discuss challenges and opportunities for social enterprise development in Sweden.

The stakeholder meeting consisted of the main civil society platforms representing social enterprise and social economy in Sweden; Coompanion, Skoopi, Famna and Forum. During this stakeholder meeting the outcomes from the Strasbourg event were discussed and how the Swedish social enterprise sector can implement the key findings.

Key finding of interest for INT/735

The social enterprise sector in Sweden is significant but in relative terms (such as for public contracting) small relative other sectors/providers. The Social Business Initiative has not been fully implemented in Sweden. There is a clear political signal to support and grow the sector but so far no clear ownership of the full support programmes/agenda.

The greatest challenge is how to get full support and implement EU initiatives at national, regional and local levels and the role the EU Institutions can play. Specific challenges are public procurement and access to suitable finance for development and growth.

The stakeholder raised the following key priorities for the future, most for local level:

· To improve access to finance for the social enterprise by encouraging new actors and instruments (the EU can facilitate an exchange of good practices and map the financial ecosystem across the stages of the enterprise lifecycle. The EU should also ensure that any initiatives to support financing for SMEs also include initiatives, which suit the social economy enterprise models.

· To utilise the Act on Free Choice more readily across the country and improve the tendering process to better suit social enterprises (the EU should guide the national authorities in the transposition of the new directive to ensure they take full advantage of the new provisions to better include social enterprises (reserved contract, higher thresholds, social considerations etc.) monitor and compare member state experiences. The EU should also encourage member state to develop alternate forms of contracting (such as the Swedish Act of Free Choice and new partnership models and guide members states in how these fit the legal requirements.

· The national statistical offices should better report on the social enterprise sector, today it is fragmented and inadequate (the EU should exchange best practices on reporting systems, legal frameworks etc. to better capture the social enterprise sector (such as the UN statistical model for civil society)

· More research resources should be allocated to researching the business models of social enterprises. (The EU should monitor how Member states take advantage of allocating research funding towards social enterprises and civil society.

· To provide information, advice, support and education at local and regional levels on how to start and scale a social enterprise. (The EU should explore and share models for capacity building and support programmes for start-up and scaling up based on the specific business models logic in the social economy.

· To further build visibility, recognition and trust in social enterprise by such as better value social outcomes in parallel with economic results (The EU should assist in guiding and promoting social impact measurement and consider how indicators for social progress can be added to the Europe 2020 reporting

The following points were raised which capture some of the issues at local level:

· The need to decentralise labour/employment policy to municipal level in the framework of a broad partnership (municipalities, businesses, unions and social economy etc.) to create flexible and local solutions for the individual.

· To support the traditional social economy and its role as producer of welfare and employment

· To create a broad financial ecosystem for the social economy (both instruments and providers)

· To provide a leadership and talent recruitment programme for social enterprise

8. Participation of Ms. Madi Sharma as the key note speaker at the Conference “Challenges of the Economic Development” on Entrepreneurship (Ljubljana, Slovenia - 26-27 May 2014)

The 2014 Conference on the Challenges of the Economic Development was organised by the President of the regional Chamber of Commerce and Industry of Ljubljana, Marta Turk, whose goal it was to establish a stronger network of innovative women entrepreneurs in the region of Eastern Europe and Balkan over the next few years, aiming at better economic development and growth with more inclusion of female potential and support for more jobs for the young generation.

Madi Sharma was asked to speak at both sessions of the Exhibition.

Madi Sharma also presented the project on Social Entrepreneurship and suggested that in the near future the EESC could have a joint event with the Chamber to share the value of social entrepreneurship in the Balkans region, where the concept is still not widely accepted.

After her speech, Madi Sharma was interviewed by the national Slovenian TV.

Stakeholder feedback:

· Business support agencies; entrepreneurs, social entrepreneurs :

· Funding mechanisms were essential, there is no support for social entrepreneurs from national banks – new funding mechanisms crowdfunding; microfinance; must be accessible for all social enterprises with favourable conditions

· Procurement opportunities for social enterprises did not exist and hence government, institutional and private sector commitment to social enterprises could be questioned. – political will, especially in Balkans towards social enterprises is questionable

Mentors with global experiences and networks were essential, or specialised business support services.

9. Participation of Ms Ariane Rodert, Ms Gunta Anča and Mr Andris Gobiņš in a series of events on Social Entrepreneurship in Europe and Latvia (Riga, Latvia – 27-28 May 2014)

A. Events and its organisers:

1. Seminar: Social Entrepreneurship in Europe and Latvia, organised by the EESC, Sustento, European Movement – Latvia with the support of the Soros Foundation Latvia and EAS Programme, 27.05.14:30-17:00 at the State Administration School, Raiņa bulv. 4, Rīga prior seminar: preparatory meeting with Ieva Morica, Soros foundation Latvia, social enterprise working group member, after seminar interview with journalist of “Latvijas Vēstnesis”, additional, follow up interview in Latvijas Radio 1 was agreed.

2. Meeting with the acting director of Latvijas Pilsoniskā alianse, the Latvian Civic - Alliance on the development of social entrepreneurship organised by A.Gobiņš

3. Expert Round table for working group members of the Social Entrepreneurship Concept under the Ministry of Welfare organised by G. Anča

4. Meeting with the Parliamentary Secretary (Vice Minister) Ilona Jurševska and Head of the Office of Minister Reinis Uzulnieks of the Ministry of Welfare organised by G. Anča

B. Participants in the meetings with Ms Ariane Rodert

1. Seminar: more than 40 Social entrepreneurs, NGO representatives, ministry representatives (Finance, Welfare, Regional Affairs), city council and region representatives (Riga and Jūrmala city council, Kurzeme Regional Planning District), incl. Head of working Group on the concept of Social Entrepreneurship Ms Daina Fromholde

2. Meeting with the acting director of the biggest umbrella organisation of Latvia, member of the Social entrepreneurship working group Inta Šimanska and A. Gobiņš (EESC).

3. Expert round table: almost 20 members of the working group for the concept and law on Social Entrepreneurship in Latvia (Ministry representatives, Social entrepreneurs, NGO representatives), hosted in the premises of EESC member G. Anča, Sustento

4. Meeting with the Parlamentary Secretary (Vice Minister) Ilona Jurševska and Head of the Office of Minister Reinis Uzulnieks of the Ministry of Welfare organised by G. Anča.
C. Themes discussed/outcomes of meetings:

1. Seminar: Social entrepreneurship in Europe and Latvia – what it is, what are opportunities, the main problems, challenges, issues (social, environmental, services). Different way of development of social entrepreneurship in different countries. A brilliant introduction by Ariane Rodert on different approaches and commonalities of social entrepreneurship in EU member states gave a deep and concrete insight on the developments, tendencies and challenges of the sector.

Questions discussed:

· Potential and impact of social enterprises in Latvia and the EU in a crisis/post crisis time and problems they face

· Suggestions for the draft concept and law on social entrepreneurship in Latvia and the definition of social enterprises –key: participatory and inclusive approach in the process

· Importance of legal form vs useful criteria/principles (aim, use of profit, democratic structure and decision making) as core for the definition of social entrepreneurship

· Best practice examples, motivation and innovative power from social enterprises in EU member states (incl. supportive environment e.g. with micro credits, start-up, access to public procurement, tax relief, training etc.)

· Pros-and cons of regulating the sector, best practice and risk prevention of support measures for social entrepreneurs, incl. risks and prevention of distortion of regular business and competition etc.

Participants reported that as the concept/a state strategy on the development of social entrepreneurship in Latvia is currently drafted, which also will serve as the basis for a probable law on social entrepreneurship, the visit and chance to share best practice, identify and solve questions linked to the sector in Latvia was extremely useful and needed. It gave new insights in possible solutions and new motivation and inspiration for future social enterprise development sector development in Latvia.

2. Expert round table:

Expert Round table for working group members of the Social Entrepreneurship Concept under the Ministry of Welfare.
The aims of the discussion were:

· to develop better and clearer strategy for the implementation of the idea of the Social Entrepreneurship in Latvia

· to provide necessary information for possible changes in Latvian legislation in this field

· to resolve the discussion on possible competition between business and social entrepreneurship

Questions discussed:

· The role of NGOs involved in providing social services/active as social enterprises and the support needed from sides of the government

· Suggestions for the draft concept and law on social entrepreneurship in Latvia and the definition of social enterprises –key: participatory and inclusive approach in the process, wide definition

· Importance of legal form vs useful criteria/principles (aim, use of profit, democratic structure and decision making) as core for the definition of social entrepreneurship

Representative from different ministries have got better understanding about possible ways of the development of social enterprises based on European experience.

Action suggested for the EESC
· The EESC should continue and widen field visits with sharing of best practice with representatives linked to social entrepreneurship. It gives important development impulses in the visited countries, increases the visibility of the EESC and Social entrepreneurship and provides important insights for the EESC on needed action on EU level.

· Support Social entrepreneurship strategy development via consultation on a social entrepreneurship suggestion paper to the Latvian Government and another to EU institutions drafted by civil society representatives in close cooperation with EESC members competent in the matter

Additional information

Media coverage: “Latvijas Vēstnesis” article: http://www.lvportals.lv/print.php?id=263506
European Movement Newsletter: http://www.eiropaskustiba.lv/socuznseminarsarianerodert/

Press release also in Leta.lv and BNS.lv

10. Participation of Ms. Madi Sharma as the key note speaker at the Presentation organised by the Croatian Chamber of Commerce and the City of Zagreb (Zagreb, Croatia - 6 June 2014)

The event was organised by the Croatian Chamber of Commerce and the City of Zagreb and focussed on the value of social entrepreneurship to the fast changing economies, especially those coming out of crisis.

During the presentation Madi Sharma spoke about her role as an entrepreneur and EESC member and how the two fitted together, plus this was a great opportunity to promote the work of the Croatian EESC members.

At the same time Madi Sharma promoted the EESC opinions on Entrepreneurship, on Female Entrepreneurship and the Social Entrepreneurship Project. Social Entrepreneurship is only just coming onto the Croatian agenda and the government is currently in the process of revising its policies for this valuable entrepreneurship mechanism, so my intervention was very timely.

Madi Sharma had several TV and radio interviews, including this one in Croatian http://www.womeninadria.com/madi-sharma-utjelovljenje-inspiracije/
In her speech she highlighted the strengths of Croatian people in the following areas: An active community since they are people with ideas who want to support the growth of the City with Ideas; It is a country of visionary young people with energy, commitment and dedication; And last sustainability whose full concept and impact are understood by the people.

Stakeholder feedback:

Entrepreneurs , aspiring entrepreneurs and students

· Social entrepreneurship is NOT recognised in Croatia, nor in the Balkans. It has negative implications and is very unlikely to be adopted by the Croatian Government.

· Political will is not there to find an alternative label for such enterprises, and the word social carries too much stigma.

· Entrepreneurship education for all kinds of entrepreneurship with real learning by doing, and experienced business people in the classrooms is absent in Croatia.

Young people are more drawn to social innovation and supporting their region develop but there is little help for them, and no funding mechanisms.
11. Participation of the INT/735 Project Group at the Greek Presidency Conference “Social Entrepreneurship; a tool for addressing local development, youth unemployment and social needs” (Heraklion, Greece - 10-11 June 2014)

This international conference was organised by the Greek Presidency and specifically by the Ministry of Labour, Social Security and Welfare. The EESC project group attended the conference, which consisted of the following topics:

During the first day the conference consisted of plenary presentations giving an overview of European policies in the Social Entrepreneurship sector and the latest developments on new legal frameworks on social economy and social entrepreneurship in the member states. Ariane Rodert presented the EESC INT/735 project during the first panel.

During the second day the conferences consisted of workshops on the following themes, where the project group members and INT-secretariat attended:

· Vulnerable groups unemployment: how can social entrepreneurship respond - good practices

· Social entrepreneurship and social innovation as a tool for addressing new social needs at local levels – good practices

· Social entrepreneurship in production of services, social entrepreneurship impact on youth unemployment

· Networking at regional, national and European levels; an important factor in social entrepreneurship

The last part of the conference was further plenary discussions on aspects of fundraising, ways of fundraising, financial instruments, measuring social added value and promoting local development. Ariane Rodert presented the EESC work on social impact measurement.

Key findings of interest for INT/735

The conference gathered a vast number of stakeholders interested and supportive of social enterprise development. Quite clearly there is still a need to further build visibility and understanding of what social enterprise is and how it fits the various national contexts. Several of the member state presentations (such as legal frameworks) were very enlightening and informative, demonstrating the various development levels of social economy and social enterprise across Europe. The EESC received high visibility and our role and opinion work was referred to in both plenary and in the workshops. The EESC is clearly seen as an expert resource on the topic of social enterprise.

It is clear that many member states are taking legislative initiatives but rather than this the full ecosystem should be developed prior legal acts which may stifle if applied too early. The focus was on social entrepreneurs who are emerging at local levels. These need focused and suitable support to become sustainable. In addition this initiative must be seen in a greater lifecycle perspective to ensure support from start-up to scaling and sustainability. The SBI has clearly built visibility on the topic but there is a full ecosystem and policy agenda is lacking in many member states. Public procurement was seen as a key challenges and also capacity building and training. Further social innovation policy should be better connected to social enterprise policy.

This tied in well to the discussions in the workshop on social innovation. Here the participants clearly stressed a common European definition of social innovation but also that social innovation policy only works were there strong social policy schemes exist. Further ideas such as how one can capitalise on collective learning, ensure social impact of social innovation and collaboration of stakeholders were discussed. A clear signal was that a bottom-up approach was central since social entrepreneurs and social innovators emerge at local level.

In the workshop on service provision the diversity of approaches was discussed clearly identifying that the "southern" approach is that social enterprises replaces welfare providers while the "northern" approach is that social enterprises ensures choice and diversity of provision. Here social entrepreneurship was identified as a solution to tackle unemployment but that it can only be achieved through a strong partnership between all relevant stakeholders. Solutions to empower youth were education (formal and informal), concepts how to create a business plan, financial literacy/budgeting and develop platforms to connect young people. Further to services some issues were identified such as funding, lack of trust, lack of collaboration and lack of qualified staff.

INT/735 Project Meeting

The day after the conference the EESC project group gathered for a project meeting, taking stock of the conference and planning next steps. During the project group meeting a Greek social entrepreneur, Antigone Dalamagas, who manages a recycling enterprise, presented her views on the challenges and opportunities for social enterprise in Greece. Her main comments were that social enterprise can grow in Greece but first there has to be a clear political will providing entrepreneurs with business development support such a as help to create viable business plans, seed funding and second stage funding, better access to ESDF/ESF (some are today excluded). The sector itself is very fragmented and needs to get organised. Some further comments were that the law has preceded the sector (better to wait with legislation until the sector has established itself). On the topic what the EU can do the following was recommended:

· Need cohesion between DGs and ministries (consider bringing social and environmental social enterprise policies closer together

· Capacity building is central (there is today lack of technical know-how, cross-border transfer of knowledge should be encouraged

· Build capacity among public authorities and ensure that regional development also include social enterprise.

· Procure for sustainability, and provide capacity building on how to better procure, there are project results to build on

· Mobilise financial institutions to provide suitable capital who today are not providing loans

· “Lighten up” Greek regulations, today social enterprises often need to have existed for 2 years to get support

· Recognise the sector and give it a voice in the right contexts such as for communities

· Map the sector wider

· Support and implement the concept of social impact measurement.

12. Participation of Ms Madi Sharma as the key note speaker at the ICSB 2014 World Entrepreneurship Conference (Dublin, Ireland - 11-14 June 2014)

The International Council for Small Business (www.icsb.org) is a global network with a membership of approximately 3,000 members in 80 countries. While the primary profile of members is entrepreneurship educators and researchers, it also counts policy makers, support agents and entrepreneurs amongst its membership. This was the 59th World Conference but the first time ever to be held in the Republic of Ireland (it was held in Belfast in 2003). There were about 1,000 delegates that attended the conference and there were over 600 papers from 58 countries submitted. All the papers are available online at http://icsb2014.org/programme.html.

The EC delivered a workshop on creating an entrepreneurial university based on a recent publication and website that they have launched (www.heinnovate.eu). The Global Entrepreneurship Monitor (GEM) studies consortium host a special Forum at the conference. This is a serious coup as GEM Reports are recognised globally as the benchmark studies on national entrepreneurial activity.

One of the key outcomes of the Conference was created by the European Training Foundation who publicly launched a new Charter on Youth Entrepreneurship which is set to tackle youth unemployment across the globe. Local young entrepreneurs (including students) were included as part of this activity so as to ensure that this topic happens across the conference. There were also speakers from Russia, Morocco and Jordan involved in this Plenary Session.

Prior to the workshop Madi Sharma had been invited to be on the expert advisory panel working on the production of a Global Youth Entrepreneurship Charter to represent the EESC. She presented the Charter for Youth Entrepreneurship which was then worked and amended by the experts to reflect the discussions in the room.

Ensuring the right policies are in place to support youth entrepreneurship is critical to building sustainable growth and jobs. But policy support tools on youth entrepreneurship are generally ‘singular’ i.e. focusing on one policy line (e.g. youth unemployment) without considered attention to wider factors that work together as a package to promote youth entrepreneurship.

The main topics of the Charter were: a) Building an entrepreneurial culture b) Entrepreneurial learning – lifelong model c) Building the ecosystem d) Young people’s contribution to priority economic sectors and e) Young immigrant entrepreneurs – Many of these could be seen in terms of social entrepreneurship

Stakeholder feedback

University professors, trainers and academics:

· There is an essential need to share the global practices and examples of social entrepreneurship – no one model is superior over another but the combined learning could stimulate innovation and the creation of new social entrepreneurs through enterprise ideas in different countries.

· Social entrepreneurship was a new dimension of business, often seen as replacing public services but in a charitable way or to be funded by the public sector without the creation of profits – therefore a definition of social entrepreneurship needed to be used which could vary per country but should have an element of reinvestment in social causes.

· Funding mechanisms should be created to support social enterprises
13. Participation of Ariane Rodert and Miguel Angel Cabra de Luna in a Seminar co-organised by CEPES and the EESC, Madrid 12 September 2014

CEPES organised a conference in Madrid on "Social enterprise as an agent of Social Economy" with the support of the European Economic and Social Committee. This event took place at the headquarters of the Economic and Social Council of Spain.

The event was attended by over 80 representatives of social economy organisations as well as high level officials from the Spanish Ministry of Employment and Social Security and the Ministry of Industry, Energy and Tourism, representatives of political parties in the House of Representatives, representatives of departments responsible for promoting the social economy of the Autonomous Communities of Asturias, Navarra, Castilla La Mancha and Castilla León, representatives of Universities specialising in research on the Social Economy and Social Enterprises (SPAIN CIRIEC- and Red EMES), representatives of CSR departments in private entities and foundations involved with corporate social action, and the media.

The objectives of the event were

· to provide inputs from Spain to the proposals of the European Economic and Social Committee on the promotion of social enterprises in Europe, in line with the Strasbourg event of January 2014;

· to propose measures for the development in Europe not only of social enterprises but of all European social economy enterprises;

· to analyse the integration of the new concept of social enterprises in the Spanish legal framework in accordance with the existing legislation on social economy.

At the opening ceremony, the representative of the Ministry of Employment and Social Security outlined the measures for developing the social economy in Spain. The representative of the European Commission Office in Madrid listed the various initiatives of the European Union in favour of social enterprises in terms of financing, visibility and education. Ariane Rodert, Vice-president of the EESC Various Interests Group, presented the project on social entrepreneurship and the work being done by the EESC to draft proposals for promoting social enterprises which will be submitted to the new European Commission and the European Parliament. She invited the conference participants to make their own contributions in this regard.

This was followed by a workshop, moderated by Miguel Angel Cabra de Luna, the CEPES representative in the EESC and Spokesperson for the Category for Social Economy. Participants in the workshop included Ariane Rodert, Alain Coheur, President of Social Economy Europe (a European organisation representing the social economy), Juan Antonio Pedroza, President of the CEPES and Nieves Ramos, President of ENSIE, a European organisation of social integration enterprises and FAEDEI, a state organisation of integration enterprises.

The President of CEPES said in his speech that Spain had a legal definition of social economy enterprise, established by Law 5/2011 on Social Economy. The definition of social economy covers various business forms that share the principles and values of the social economy, such as cooperatives, worker’s associations, mutual societies, fishermen's associations, foundations and associations conducting economic activities, along with several social economy enterprises such as integration enterprises, special employment centres or social initiative cooperatives corresponding to the social enterprise model, as defined by the European Commission.

The presentations were followed by a debate. The conclusions were as follows:

At European level:

A. To recognise that there is a risk in the development of social economy enterprises in Europe, as there is a terminological confusion between the concepts of social economy and social enterprise.

To overcome this confusion, the following proposals were made:

· To clarify the concept of social economy enterprises at European level, especially in the European Institutions, in order to:

i. take account of the fact that social economy enterprises are a firmly-established business reality in several Member States and have a considerable community acquis recognising their importance and weight in European society. Commissioner Barnier stated in the European Parliament that the social economy accounted for 15% of GDP and 17% of employment in the European Union.

ii. clearly indicate that, while social economy enterprises and social enterprises share a number of principles and values, the social economy is a broad business phenomenon that encompasses different forms of enterprises operating in all economic sectors, while social enterprises focus specifically on addressing social needs and promoting the social inclusion of vulnerable groups.

iii. therefore avoid the synonymous use of social enterprise and social economy enterprise, which are complementary but distinct realities.

iv. move towards a clarification of the concept of social economy enterprise, taking into consideration the existing national legislation on social economy (e.g. Spain, France and Portugal).

· To set out the concept of social enterprise as part or agent of the social economy, as defined by the European Commission.

B. The European Commission and the European Parliament should promote a new agenda for the social economy, so that all European Union socio-economic policies take this business model into account.

The conference showed that the European Commission had so far focused solely on promoting social enterprises. However, it was felt that it was essential not only to promote social enterprises, but also strengthen the whole social economy, since a stronger social economy could provide better results for society and put in place better mechanisms for the development of the whole, meeting the needs of each of its components, including social enterprises, as set out by the European Commission.

To this end it is proposed that the European Institutions and Member States, in coordination with the organisations representing the social economy, draw up a European plan for the promotion of the whole social economy.

At Spanish level:

· It is considered necessary to incorporate the emerging concept of social enterprises in the Spanish legal framework; it is therefore proposed to legally define social enterprises in the social economy, through an amendment to Law 5/2011, based on the model of the French Law on Social and Solidarity Economy approved in July 2014.

· In the framework of the transposition of the Directive on public procurement, it is proposed to include social clauses which allow the contribution of the social economy business model to be given greater weight in public procurement.

1

