

Lessons learned from the project

Old challenges, New pathways

Fostering improvement and social innovation in social inclusion

International Seminar

WORK INTEGRATION SOCIAL ENTERPRISES
old challenges, new pathways

June 26th 2015 | Atmosfera M

ASSOCIAÇÃO PARA O
EMPREENDEORISMO SOCIAL
E A SUSTENTABILIDADE DO
TERCEIRO SECTOR

Exchange of experiences in different countries

Lesson learned 0.

Cultural and historical diversity

Heterogeneity of experiences
and models according to :

- labour market
- public policy
- different dynamics
in civil society

WISEs

They answer to the need of bringing people from the subsequent groups closer to the labour market:

- people with disabilities
- mental illness
- homeless
- prisoners
- drug abuse
- institutionalised youngsters
- etc.

Long term
unemployment

Low levels of
qualification

WISEs

- Businesses that provide goods and services
economic sustainability
- With the goal of integrating people who are furthest away from the labour market
social mission
- Creating opportunities for empowerment and training for all of those involved
pedagogical/cultural dimension
- Network-based intervention

Support structures

- Social – together with support structures in the social, health and housing domains
- Employment – training, development of competences, job search
 - Profile of the coacher
 - Functions of marketing/social branding
- Peers/Buddies– more experienced colleagues that help with the integration of new workers

Bussiness

- Natural and
(food, cos
toys, boc

- Workshop
graphic pr

- Internet/c
space

- Recycling (e
computers, bi

Lesson learned 1.

Clear focus on the quality of
products and commercialisation

Business competitiveness
through cooperation

Diverse and complementary
businesses

ent / Catering

Education

Models of

Lesson learned 2.

- Schermerhorn: Need to consider different responses according to the characteristics:
 - target audiences (*levels of productivity vs autonomy in the labour market integration*)
 - context (*relation with employers, public policy*)
- Cremonesi: CZ,
 - social...
 - social...
 - social...
 - CIGL (L...
 - not so much...
- In e... but...
 - soc...
 - socia...
 - social...
 - CIGL (L...
 - not so much...

Funding

- Sale of assets
 - Public debt
 - Do not rely on taxes
 - The State has a fundamental role :
 - direct financial support
 - buying goods and services
 - legal and normative framing
 - Public debt
 - Other
 - Strong and central government
- ind50%

Legal str

- Plurā' may coc wit
- In s statu social

Lesson learned 4.

The European debate about social enterprises is an opportunity for the recognition and affirmation of WISEs

s: they ons, ations of a also of

Dynamic level

- Vibrant and dynamic European and national level
- Reliance on strong participation in networks of representation and political negotiation
- Unclear alignment of regional, national and European cooperation is crucial for the affirmation and sustainability of WISEs
 - Coherence
 - Public participation
 - Measurement
 - Participatory governance and debate

Lesson learned 5.

Strong participation in networks of representation and political negotiation

Regional, national and European cooperation is crucial for the affirmation and sustainability of WISEs

Added value for PT / RESIT

- Closeness to the members and structure of ENSIE
- New ongoing European project: *Strengthening emergent professional profiles in the third sector*
- Potential partnerships for projects in different areas of intervention:
 - Affirmation of the status of social enterprise CZ
 - Evaluation of results and impact BE
 - Development of networked work strategies and support for new initiatives IT

geral@a-3s.org

www.a-3s.org

facebook.com/associacao3s

ASSOCIAÇÃO PARA O
EMPREENDEORISMO SOCIAL
E A SUSTENTABILIDADE DO
TERCEIRO SECTOR