

The Belgium Experience

- **SST**
 - Network of WISEs
 - Represents 90 % of WISEs in Flanders
 - Lobbying
 - One Voice for the social enterprises

The Belgium Experience

- **WISEs in Flanders**
 - Period of Transition
 - New law
 - Subsidy of wages (45% - 60%)
 - ✦ Evaluation of subsidy 3 years
 - Depends on the distance to the labour market
 - Competences / Personal Development Plan (POP)

The Belgium Eperience

- **Our Challenge**

- Sustainability
- Awareness, creativity, innovation
- Networking and good relations with local authority

→ Role of City of Ghent

PIETER HENDRICKX
CITY OF GHENT

Ghent employment

- 250,000 inhabitants
- Economy:
 - Sea Port
 - Sectors: education, health

Why social economy?

- Local government is ambassador of social economy
 - Local employment policy
 - ✦ >5,000 vacancies
 - ✦ 7500 >1 year unemployed
 - ✦ 1500 jobs in social economy
 - Why subsidies?
 - What are benefits?

Copyright 2005 by Randy Glasbergen.
www.glasbergen.com

**"It's not a great mission statement,
but we'll revise it if things get better."**

How can social economy develop?

- **Coordinate**
 - Cooperation
 - Multi-level governance
- **Support**
 - Subsidies
 - Project development
- **Government as part of social economy**

Social economy platform

- SWOT → Action plan
- Information/Exchange

labour

WEERWERK
STERK IN MAATWERK

5 social enterprises
500 jobs

Ateljee
Ons werk maakt sterk

UCO: Social Economy Cluster

- 50,000 m² old industrial area
- Training Center
- Comfort services: restaurant, bike service,...

UCO: cluster of activities

Public procurement for social economy

- 6 priority sectors:
 - Cleaning
 - Printing
 - Greenery
 - Public domain
 - Catering
- 1 mln euro in 2014

