THEMATIC PROPOSAL FOR ROUNDTABLE 3 – WELFARE
	Proposing partner: Region Emilia-Romagna

	Policy realm: Welfare

	Specific theme of the proposal: Social economy and enterprises

	Thematic objectives (T.O) and Investment Priorities (I.P.) in ERDF 2014-2020:

T.O. 3 - Enhancing the competitiveness of SMEs:

(a) promoting entrepreneurship, in particular by facilitating the economic exploitation of new ideas and fostering the creation of new firms, including through business incubators

(b) developing and implementing new business models for SMEs, in particular with regard to internationalisation;

(c) supporting the creation and the extension of advanced capacities for product and service development;

(d) supporting the capacity of SMEs to grow in regional, national and international markets, and to engage in innovation processes.
T.O. 9 - Promoting social inclusion, combating poverty and any discrimination, by:

(a) Investing in health and social infrastructure which contributes to national, regional and local development, reducing inequalities in terms of health status, promoting social inclusion through improved access to social, cultural and recreational services and the transition from institutional to community-based services;

(c) Providing support for social enterprise.
T.O.10 Investing in education, training and vocational training for skills and lifelong learning by developing education and training infrastructure.
T.O.11 Enhancing institutional capacity of public authorities and stakeholders and efficient public administration through actions to strengthen the institutional capacity and the efficiency of public administrations and public services related to the implementation of the ERDF, and in support of actions under the ESF to strengthen the institutional capacity and the efficiency of public administration

	Relevant EU References:

· Communication from the Commission to the European Parliament, the Council, the European Economic and Social Committee and the Committee of the Regions of 27 October 2010 - Towards a Single Market Act for a highly competitive social market economy 50 proposals for improving our work, business and exchanges with one another - COM(2010) 608 http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:52010DC0608:EN:NOT
The Single Market Act aims to promote new approaches towards sustainable growth. One of these approaches concerns the development of the market in services, with a focus on services of general interest. In order to develop new resources for the social market economy, the first step is to improve the quality of the current structures (foundations, cooperatives, mutual associations, etc.) linked to the social economy. The Single Market Act is an initiative presented jointly with the EU Citizenship Report 2010.

· European Parliament resolution of 19 February 2009 on Social Economy 2008/2250
http://www.europarl.europa.eu/sides/getDoc.do?type=TA&language=EN&reference=P6-TA-2009-0062
· COMMUNICATION FROM THE COMMISSION TO THE EUROPEAN PARLIAMENT, THE COUNCIL, THE EUROPEAN ECONOMIC AND SOCIAL COMMITTEE AND THE COMMITTEE OF THE REGIONS - Social Business Initiative. Creating a favourable climate for social enterprises, key stakeholders in the social economy and innovation {SEC(2011) 1278 final}

http://eurlex.europa.eu/LexUriServ/LexUriServ.do?uri=COM:2011:0682:FIN:EN:PDF
· Social enterprises and the Europe 2020 strategy: innovative solutions for a sustainable Europe Conference -,Brussels, October 2012; http://www.eesc.europa.eu/?i=portal.en.events-and-activities-social-enterprises-europe-2020-conclusions

	Concept and short description of the proposal

Concept: The European Commission wants to contribute to the creation of a favourable environment for the development of social business in Europe, and of the social economy at large. In particular, in the ‘Communication from the commission to the European Parliament (COM(2011) 682 final) the European Commission stresses that: ‘in order to promote a 'highly competitive social market economy', the Commission has placed the social economy and social innovation at the heart of its concerns, in terms of both territorial cohesion and the search for new solutions to societal problems, in particular the fight against poverty and exclusion, under the Europe 2020 strategy, the flagship initiative 'The Innovation Union', the European Platform against Poverty and Social Exclusion and the 'Single Market Act' (SMA). ‘Social enterprises contribute to smart growth by responding with social innovation to needs that have not yet been met; they create sustainable growth by taking into account their environmental impact and by their long-term vision; they are at the heart of inclusive growth due to their emphasis on people and social cohesion. In other words, their key aim is to effect social and economic transformation which contributes to the objectives of the Europe 2020 Strategy’ (http://ec.europa.eu/internal_market/social_business/index_en.htm). A social enterprise is an operator in the social economy whose main objective is to have a social impact. It operates by providing goods and services for the market in an entrepreneurial and innovative fashion and uses its profits primarily to achieve social objectives. The Commission uses the term 'social enterprise' to cover the following types of business: those for which the social or societal objective of the common good is the reason for the commercial activity, often in the form of a high level of social innovation; those where profits are mainly reinvested with a view to achieving this social objective; and where the method of organisation or ownership system reflects their mission, using democratic or participatory principles or focusing on social justice.
Short description: Current socio-demographic trends alter the profile of the beneficiaries of social policies and services. In fact demographic evolutions are changing the population’s age distribution, families structures, and the composition of society in terms of cultures and codes of conduct, requiring updates in the interpretation of actual and perspective needs. As a matter of fact, such update concerns a discussion on the development vision we want to pursue, especially when this is placed in the broader realm of the discussion on the sustainability of welfare systems within individual countries or regions, and of the ultimate goal to strengthen and harmonize development levels across the South East Europe region.

Our transnational approach to discussing the sustainability of welfare systems across SEE from the perspective of ‘social economy’ will move from the MMWD analysis of demographic change, and will consider evolutions in the role of civil societies in concerned countries. It will continue considering the various dimensions of the relationship of private and public actors, the system’s capacity to address actual needs of local communities, the experiences of territorial development models connected to social economy. The issue of social enterprise and social business is thus approached within the wider context of the role of welfare in development models, placing emphasis on public-private partnerships and on the role of civil societies in this regard, including through network and representations of sector groups.
Two main scenarios are possible in the near future:

1) The strengthening of a market-led private sector generating a 2-speed welfare system with a high percentage of the population excluded, a reduced social cohesion, and an increasing mistrust both in the third sector and in the institutions (at local, national and European level).
2) The growth of a welfare-mix system, where the public sector regulates the organisation of services. In such scenario the social economy can have a crucial role.
In this context, social economy is strategic as: it is based on solidarity, deeply necessary for social cohesion; it is suit to provide services to vulnerable categories; it manages innovative, community-based and non-institutionalised services deeply in line with evolving social needs.
The macro-regional perspective is an added value for the development of social economy as it can extend dimension, networks, resources, actions and, above all, a development vision that sees welfare services as a core part of development strategies, and brings together public and private actors to realize it. At the same time, a macro-regional perspective can be reinforced by the promotion of a sustainable and innovative model of social economy, able to embody and communicate the strategic pillars of a ‘smart’ and ‘inclusive’ growth. A polycentric approach could be key to conjugate a common strategic vision at macro-regional level with the enhancement of the intellectual, social, political, material, cultural, geographical capital of the territories involved, which is necessarily different among regions (TERCO - European Territorial Cooperation as a Factor of Growth, Jobs and Quality of Life, ESPON).
Moving from this background, as further detailed in the following section, the current factsheet aims at a threefold objective: a) The development and coordination of transnational dialogue addressing in a coherent perspective the main demographic challenges at local and transnational level through a strengthened role of social economy; b) The support of public-private dialogue, aimed to an improved quality and offer of social services, referred to a converging development vision; 3) The discussion on implementation models for welfare services, including models for financial sustainability.

	Specific goals:
· Development and coordination of converging (rather than common) models for addressing main challenges generated by the demographic change, with a specific attention to the role played by civil society and the development of the social economy.
· Promotion of social enterprises in emerging fields reflecting new societal demand consequent (at regional and European level) to demographic change.
· Public-private partnerships and governance models to strengthen the role of civil society in designing and delivering social services.
· Analysis of models for improving the financial sustainability of care services at local and transnational level. This may include: building the knowledge base for converging policy-making; Identification of social enterprises; Mapping of social enterprises and of related models and standards; Mapping of relevant public policies and public-private partnerships.

	Profile of expected participants

Participants may represent interested central/local administrations; social enterprise networks and representations; practitioners and civil society actors; business support providers; social investment finance intermediaries (SIFIs); other experts.
It is recommended the participation of maximum two experts from each partner country: a delegate of a public institution and/or an expert from the social business community or civil society.

The participation of a delegate of a public institution from each partner country is deemed crucial as: ‘the SEE 2020 strategy is deliberately designed to support the achievement of common national goals through regional cooperation. This implies that governments and their administrations are at the centre of the process and bear primary responsibility for developing and implementing the respective objectives and measures’ (RCC, SEE 2020 Strategy, p. 6).
The participation of a technician or an expert from civil society is considered equally important for ensuring public-private dialogue and widen involved stakeholders and perspectives.

	Relevant information by MMWD to contextualise the discussion

From demographic projections:
· Changes of age structures in the population, with a focus on children in the 0-5 age and on the elderly. Changing needs in both origin and destination territories of migration flows as a result of changing familiar structures resulting from migration.
· Population and labour forces by levels of education.

· Increasing cultural heterogeneity in local societies, and equality challenges.
· (to be completed by the expert team)
In Migration Profiles:

· Labour forces and employment rates by citizenship

· In the Danube macro-region as well in the Adriatic-Ionian Region there are ‘traditional’ labour migration corridors as well as new transit countries (i.e. Former Yugoslavia countries) and new migratory corridors (i.e. the increasing Moldovan migration to Romania). Within the inclusive growth pillar, the SEE 2020 strategy assign relevance to this issue, recommending to ‘create harmonised data on migration and build capacity to assess labour market developments and future skills needs’.
· (to be completed by the expert team)

[image: image1.png]

PAGE
4

