
RURAL
SOCIAL
ECONOMY

EN

EU RURAL REVIEW
No 31

European Network for

Rural Development

Funded by the

https://enrd.ec.europa.eu

ISSN 1831-5321

https://enrd.ec.europa.eu

European Network for

Rural Development

European Network for Rural Development

The European Network for Rural Development (ENRD) is the hub that connects rural development stakeholders throughout
the European Union (EU). The ENRD contributes to the effective implementation of Member States’ Rural Development
Programmes (RDPs) by generating and sharing knowledge, as well as through facilitating information exchange and
cooperation across rural Europe.

Each Member State has established a National Rural Network (NRN) that brings together the organisations and administrations
involved in rural development. At EU level, the ENRD supports the networking of these NRNs, national administrations and
European organisations.

Find out more on the ENRD website (https://enrd.ec.europa.eu)

Manuscript completed in May 2021

Revised edition

The opinions expressed are those of the author(s) only and should not be considered as representative of the European
Commission’s official position.

Luxembourg: Publications Office of the European Union, 2021

© European Union, 2021

Reuse is authorised provided the source is acknowledged. The reuse policy of European Commission documents is
regulated by Decision 2011/833/EU (OJ L 330, 14.12.2011, p. 39). For any use or reproduction of photos or other material
that is not under the EU copyright, permission must be sought directly from the copyright holder.

Print ISSN 1831-5267 KF-AJ-21-101-EN-C

PDF ISSN 1831-5321 KF-AJ-21-101-EN-N

Managing editor: Neda Skakelja, Head of Unit, EC Directorate-General for Agriculture and Rural Development.

Editor: Elena Di Federico, Publications Manager, ENRD Contact Point.

Acknowledgements

Main contributors: John Grieve, Valentina Caimi, Marianne Geater.

Layout: Benoit Goossens (Tipik)

Cover photo © Freepik, Rawpixel

https://enrd.ec.europa.eu

Introduction . 2

1. Setting the scene . 4

2. Social economy for vibrant rural areas . 12

3. Promoting social innovation in rural areas . 19

4. Social economy: the key to green growth, climate action
and environmental protection . 26

5. The role of social economy in promoting the digital transition in
rural areas . 30

6. EU support to the social economy . 36

EU RURAL REVIEW No 31

CONTENTS

©
 U

ns
pl

as
h RURAL SOCIAL ECONOMY

1

©
 F

re
ep

ik
, D

ra
go

ni
m

ag
es

Introduction

 (1) https://www.socialeconomy.eu.org

 (2) ibidem

 (3) https://ec.europa.eu/growth/sectors/social-economy_en

 (4) https://enrd.ec.europa.eu/publications/eafrd-projects-brochure-vibrant-rural-areas_en

The social economy contributes to the creation of quality jobs, social inclusion, social protection,
solidarity and gender equality thanks to its basic principle “putting people and the planet before
profit”. (1) The social economy is also a driver of innovation, ecological transition and sustainable
growth. It strengthens social cohesion and democracy.

An economy that puts people and the planet first is highly relevant to rural areas, where it can
improve access to basic services, create jobs and foster social inclusion while promoting the digital
and green transition.

The social economy is made up of a diversity of
enterprises and organisations that base their
work on the primacy of people over capital, on

democratic governance, values of solidarity and the
reinvestment of most profits to carry out sustainable
development objectives. (2)

The social economy encompasses the more ‘traditional’
structures, like cooperatives, mutual societies, associations
and foundations, as well as more recent concepts such
as social enterprises, social entrepreneurship and social
innovation. Definitions, structures and laws that regulate the
sector are specific to each Member State.

Social economy entities are mostly micro, small, and
medium-sized enterprises (SMEs). Despite their generally
limited size, the two million social economy enterprises

and organisations active in Europe represent 10% of all
businesses. More than 11 million people (6% of the EU
workforce) work for social economy enterprises. (3)

In Europe’s rural areas, the social economy can improve
access to basic services, create job opportunities and
foster social inclusion (the three ingredients of ‘vibrant rural
areas’) (4) while promoting a green transition.

European Rural Development Programmes (RDPs) have
enabled a variety of projects and initiatives based on
the values of the social economy. These include villages
developing themselves the basic services and infrastructures
they need, farms diversifying their activities to host social,
health care or environmental activities, farmer cooperatives,
and training and employment opportunities for people at
risk of social exclusion. Such initiatives have been supported

2

https://www.socialeconomy.eu.org/
https://ec.europa.eu/growth/sectors/social-economy_en
https://enrd.ec.europa.eu/publications/eafrd-projects-brochure-vibrant-rural-areas_en

through various RDP Measures, with LEADER often being the
most flexible tool. Also relevant for social economy initiatives
in rural areas are the European Innovation Partnership for
Agriculture (EIP-AGRI) and the Smart Village concept.

This edition of the EU Rural Review explores the main
features of the social economy, highlighting its relevance
for European rural areas and European policy objectives
(including the EU Green Deal, the European Pillar of Social
Rights and the Digital Agenda for Europe). Because of
their founding principles and their close connection with
local communities, social economy initiatives in rural
areas are likely to be more flexible, quick to adapt and
therefore resilient in critical situations such as the recent
COVID-19 pandemic.

The first article (page 4) sets the scene. It describes the
principles of the social economy, clarifies some key terms
and outlines the main features of the social economy across
the EU. The article explores the relevance of the social
economy for rural areas and the role of RDP support. It also
draws a parallel between the main principles of the social
economy and the seven principles of the LEADER method.

Rural areas that combine their natural strengths (e.g. better
air quality, landscapes, cheaper housing) with adequate
services, business development opportunities and inclusive
communities are places where individuals and professionals
can thrive. The article on ‘Social economy for vibrant rural
areas’ (page 12) looks at how the social economy can
improve access to services in rural areas, foster social

inclusion and create rural employment opportunities,
including for the most vulnerable.

The social economy can play a decisive role in social
innovation fields of high relevance for rural areas, such as
social care and health services, retail, education and training,
environmental products and services, food production,
distribution and consumption, culture and tourism. The
article on page 19 looks at the role of the social economy
in promoting social innovation in rural areas.

Europe is engaged on the double paths of a green
transition and a digital transition. The articles on pages 26
and 30 explore how the social economy helps rural areas
keep pace – and even, in some cases, take the lead on
innovative solutions.

The European Commission has announced a European
Action Plan for the Social Economy to be launched in autumn
2021. The article on page 36 describes the rationale and
goal of the initiative, with an overview of the European
Commission’s support to social economy across policy areas,
including the new CAP.

The ENRD Contact Point

3

E U R U R A L R E V I E W N o 3 1

1. Setting the scene

INTRODUCTION

SOME DEFINITIONS

OPPORTUNITIES FOR RURAL AREAS

A COMPLEX PICTURE

© Freepik, Disobeyart

BY VALENTINA CAIMI

 (1) https://ec.europa.eu/employment_social/equal_consolidated/about.html

Valentina Caimi has been working on the social economy and social enterprises for more than 20 years. Her experience
includes the transnational coordination of EQUAL (1) projects on the social economy and policy and advocacy work
at the Social Platform in Brussels. Valentina was a member of the European Commission’s Expert Group on Social
Entrepreneurship (GECES) and an expert for the European Economic and Social Committee (EESC) for the preparation of
its opinion on the European Pillar of Social Rights.

Valentina has been Team Leader of the European Social Fund (ESF) Transnational Platform, managed a COSME project
and is currently coordinating the European Association for Information on Local Development – AEIDL’s EASME/DG GROW
contract on ‘Collecting good practices and raising awareness on socially responsible public procurement’.

https://www.linkedin.com/in/valentina-caimi/

4

https://ec.europa.eu/employment_social/equal_consolidated/about.html
https://www.linkedin.com/in/valentina-caimi/

E U R U R A L R E V I E W N o 3 1

INTRODUCTION

 (2) https://enrd.ec.europa.eu/publications/eafrd-projects-brochure-vibrant-rural-areas_en

 (3) https://www.socialeconomy.eu.org/wp-content/uploads/2020/04/2019-updated-Social-Economy-Charter.pdf

 (4) European Commission (2020) Social enterprises and their ecosystems in Europe. Comparative synthesis report,
https://ec.europa.eu/social/main.jsp?catId=738&langId=en&pubId=8274

The social economy and social
enterprises put people and
planet before profit. They are

rooted in their local communities
and are driven by the principles of
solidarity, collaboration, democracy
and active citizenship. In rural areas,
their characteristics and ways of
functioning make them important
social and economic actors working

to make these areas more vibrant and
attractive places to live and work.

Definitions vary across countries and
so do the formats and history of the
social economy, the legal frameworks
and the statistical data available.
While this complexity makes it difficult
to estimate the exact weight of social
economy initiatives in rural areas,

social economy initiatives and social
enterprises can help improve access to
basic services, create job opportunities
and foster social inclusion – the three
ingredients of ‘vibrant rural areas’ (2) –
while promoting the transition towards
a greener, more digital and more
resilient Europe.

SOME DEFINITIONS

While ‘social economy’ and
‘social enterprise’ are often
used synonymously, the two

terms have different – but partially
overlapping – meanings.

Social economy initiatives are
characterised mainly by their aims
and their methods: a way of doing
business that combines the general,
or societal , interest , economic
pe r fo rmance and democ ra t i c
governance. Among the organisations
belonging to the social economy one
can find associations, cooperatives
and mutual organisations, as well
as, more recently, foundations and
social enterprises.

The most recent conceptual definition
of the social economy can be found in
the Charter of Principles of the Social
Economy of Social Economy Europe, (3)
the European-level association
that represents the sector. These
principles are:

• The primacy of the people and the
social objective over capital;

• Voluntary and open membership;

• Democratic control by the
membership (does not concern
foundations as they have
no members);

• The combination of the interests
of members/users and/or the
general interest;

• The defence and application
of the principle of solidarity
and responsibility;

• Autonomous management
and independence from public
authorities; and

• Reinvestment of the essential
surplus to carry out sustainable
development objectives, services
of interest to members or of
general interest.

It is commonly accepted that social
enterprises are part of the social
economy, which also inc ludes
cooperatives, associations, mutual
societies and foundations. In contrast,
there is no single legal form for social
enterprises. Many social enterprises
operate in the form of social
cooperatives, some are registered as

private companies limited by guarantee,
others are mutual societies and a lot
of them are non-profit-distributing
organisations like provident societies,
associations, voluntary organisations,
charities or foundations. Pages 6 and 7
provide an overview of other key terms
related to the social economy.

In essence, social economy initiatives
promote mainly the interests of their
members (as traditional cooperatives
do), thereby often having only an
indirect impact on the community at
large. Conversely, social enterprises
pursue an explicit social aim in the
interests of the community (the
provision of general interest services
or the facilitation of work integration
of disadvantaged persons). (4)

To give a concrete example, an
agriculture cooperative where farmers
pool resources to increase their
productivity and better serve their
members and local community (see
the box at page 8) is part of the social
economy but cannot be considered a
social enterprise, as it does not have
a social objective.

5

�https://enrd.ec.europa.eu/publications/eafrd-projects-brochure-vibrant-rural-areas_en
�https://www.socialeconomy.eu.org/wp-content/uploads/2020/04/2019-updated-Social-Economy-Charter.pdf
https://ec.europa.eu/social/main.jsp?catId=738&langId=en&pubId=8274

E U R U R A L R E V I E W N o 3 1

OVERVIEW OF KEY TERMS RELATED TO THE SOCIAL ECONOMY

 (5) European Commission, 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, https://ec.europa.eu/transparency/regdoc/rep/1/2011/
EN/1-2011-682-EN-F1-1.Pdf

 (6) European Commission (2020) Social enterprises and their ecosystems in Europe. Comparative synthesis report,
https://ec.europa.eu/social/main.jsp?catId=738&langId=en&pubId=8274

 (7) ibidem

 (8) https://www.ica.coop/en/cooperatives/cooperative-identity

 (9) https://copa-cogeca.eu/Policy-areas

 (10) https://ec.europa.eu/growth/sectors/social-economy/cooperatives_en

Social enterprises

In 2011, the European Commission’s Social Business
Initiative (5) laid down a broad definition of social enterprise:
“A social enterprise is an operator in the social economy
whose main objective is to have a social impact rather than
make a profit for their owners or stakeholders.” This is still
the most commonly accepted definition at EU level and one
which has inspired the development of legal frameworks in
many Member States.

The European Commission did not intend to set out a
legal definition, but rather to give a broad description of
the concept around three main dimensions, to reflect and
respect the different national practices. To qualify as a
social enterprise, an operator should fulfil all three the
following criteria:

• a social or societal objective of the common good is the
reason for the commercial activity;

• profits are mainly (meaning at least 50%) reinvested to
achieve the social objective; and

• the method of organisation or ownership system reflects
their mission, using democratic or participatory principles
or focusing on social justice.

The social dimension must be enshrined in the statutes
of the organisation. What is considered ‘social’ can vary
over space and time, to reflect the social needs of a
particular society.

The non-profit distribution criterion can apply to the total
turnover (this is the case of welfare organisations in
Germany) or at least 50% of it (as in the case of social
cooperatives in Italy, sociétés coopératives d’intérêt
collectif in France, Spanish integration enterprises and
Slovenian social enterprises). This depends on the type of
organisation and the legal forms established in the different
Member States.

The last criterion – ownership system – should be
interpreted broadly, as it takes different forms in different
organisations. Depending on the type of social enterprise,
ownership rights and control, power can be assigned to
a single category of stakeholders (users or workers) or to
more than one category – thus creating a multi-stakeholder
ownership asset. Besides becoming full members,
stakeholders can be appointed to the governing bodies of
the enterprise. (6)

Social entrepreneurship

The term social entrepreneurship is increasingly used
and thus sometimes mistakenly seen as a synonym for
‘social enterprise’ when in fact it refers to a rather wide
range of initiatives aimed at generating positive social
change. This includes, for example, corporate social
responsibility initiatives by conventional companies or
initiatives by innovative and entrepreneurial individuals.
Social entrepreneurship does not necessarily imply the
establishment of a social enterprise.

Social and solidarity economy

In most European countries, experiences in the social
economy have contributed to paving the way for the
emergence of social enterprises. This natural evolution
occurs when social economy organisations become less
member-oriented, open their membership to a plurality of
stakeholders and start explicitly pursuing general-interest
aims. To capture this trend and take into account the
socio-political dimension of the social economy, the term
‘solidarity’ has been added and the new term’“social and
solidarity economy’ has come into use in some countries
(France for example). (7)

Cooperatives

Cooperatives are one of the most widespread organised
forms of social economy. They follow a very specific and
well-defined business model based on seven principles:
voluntary and open membership; democratic member
control; members’ economic participation; autonomy
and independence; education, training and information;
cooperation among cooperatives; concern for community. (8)
Cooperatives participate in the lives of the local
communities and are driven by objectives which value and
enhance the work and the human and natural capital of the
territory, also by reinvesting a substantial part of their profits
in the cooperative itself and the community.

European agricultural cooperatives are major actors
within the European agri-food and forestry sectors. More
than 22 000 agri-cooperatives are owned and controlled
by some 7 million farmers. Farmer-members and forest
owners directly own and control these cooperative
enterprises, which are created to satisfy their market, social
and environmental needs using value-added activities
and economies of scale. (9) Agricultural coops hold 83% of
market shares in the Netherlands, 79% in Finland, 55% in
Italy and 50% in France. (10)

6

https://ec.europa.eu/transparency/regdoc/rep/1/2011/EN/1-2011-682-EN-F1-1.Pdf
https://ec.europa.eu/transparency/regdoc/rep/1/2011/EN/1-2011-682-EN-F1-1.Pdf
https://ec.europa.eu/social/main.jsp?catId=738&langId=en&pubId=8274
�https://www.ica.coop/en/cooperatives/cooperative-identity
�https://copa-cogeca.eu/Policy-areas
�https://ec.europa.eu/growth/sectors/social-economy/cooperatives_en

E U R U R A L R E V I E W N o 3 1

Figure 1. The social economy at a glance

A recently emerged legal form of cooperative is the
so-called community cooperative. This is a model of
social innovation where citizens are producers and users
of goods and services. It is a model that creates synergy
and cohesion in a community by bringing together, on
the basis of principles of mutualism, the activities of
individual citizens, enterprises, associations and institutions,
responding to multiple needs. A community co-operative
is identified by the explicit objective of producing benefits
for a community to which the promoting members belong
or which they elect as their own. This objective must be
pursued through the production of goods and services that
have a stable and lasting impact on the quality of the
community’s social and economic life.

This specific community cooperative model has emerged
recently in Italy, but is not yet legally recognised at national
level. However, some regions have already regulated
community cooperation (see box page 17).

Another form of cooperatives, platform cooperatives, offer
new solutions for cooperation among workers, producers
and consumers. Platform cooperatives are cooperatively
owned, democratically managed enterprises that use an
online platform and a website, mobile app or a protocol
to facilitate the sale of goods and services. Platform
cooperatives work on the basis of principles such as
transparency, co-ownership, cooperation and solidarity.
They also offer workers an innovative ownership model (see
page 33).

ASSOCIATIONS

MUTUAL ORGANISATIONS

FOUNDATIONS

COOPERATIVES

SOCIAL ENTERPRISES

SOCIAL
ECONOMY

©
 F

re
ep

ik
, R

aw
pi

xe
l

7

E U R U R A L R E V I E W N o 3 1

OPPORTUNITIES FOR RURAL AREAS

 (11) https://ec.europa.eu/commission/priorities/deeper-and-fairer-economic-and-monetary-union/european-pillar-social-rights/european-pillar-social-rights-20-principles_en

The social economy and social
enterprises are key actors that
contribute to the implementation

of the European Pillar of Social
Rights, (11) from a social, employment
and economic point of view (see box
page 9). Thanks to their capacity
to provide basic services for the
community and promote social
inclusion, the social economy and
social enterprises can greatly benefit
rural areas, even if their impact is
easier to understand in qualitative
terms than to quantify.

The social economy and social
enterprises merge the constraints

of the economy with social and
environmental considerations. Their
human-centred approach (people
and the environment before profits)
and their naturally close connection
with local communities make these
initiatives particularly relevant to
rural areas.

The connection with local communities
enables the timely identification of
local needs, including for small groups
or individuals and the development
of tailor-made responses. Social
economy and social enterprises are
thus more flexible, quick to adapt
and resilient in critical situations

compared to other forms of economic
activities. In the context of the current
COVID-19 pandemic, social economy
initiatives in rural areas have been
able to ensure the provision of social
services to the most vulnerable people
(such as the elderly, people with
disabilities, migrants and refugees
and the homeless), to produce and
distribute food and pharmaceuticals
to isolated people through agri-food
social economy enterprises and social
economy retailers.

The recent health, economic and social
crises caused by the pandemic have
shown that social economy and social

COOPERATIVE ‘VUN DER
ATERT’ (LUXEMBOURG)

Using support from the LEADER
measure, producers and consumers
formed a partnership which
developed a community-based meat
production model. The concept was
tested by five local breeders.

Consumers pre-pay the farmers for
a period of six months or one year
and, in return, they receive insights
into the farms’ activities and can
influence the production process.
For example, consumers can give
the farmer a low-cost loan to enable
the construction or renovation of
farm buildings, or to convert to
organic production. The cooperative
is in charge of logistics and
administration while a local butcher
is commissioned with the preparation
of the boxes and distribution.

https://enrd.ec.europa.eu/projects-
practice/cooperative-vun-der-atert-
community-based-model-quality-
meat-production_en

©
 V

un
 d

er
 A

te
rt

8

https://ec.europa.eu/commission/priorities/deeper-and-fairer-economic-and-monetary-union/european-pillar-social-rights/european-pillar-social-rights-20-principles_en
https://enrd.ec.europa.eu/projects-practice/cooperative-vun-der-atert-community-based-model-quality-
https://enrd.ec.europa.eu/projects-practice/cooperative-vun-der-atert-community-based-model-quality-
https://enrd.ec.europa.eu/projects-practice/cooperative-vun-der-atert-community-based-model-quality-
https://enrd.ec.europa.eu/projects-practice/cooperative-vun-der-atert-community-based-model-quality-

E U R U R A L R E V I E W N o 3 1

A COMPLEX PICTURE

Co l l e c t i n g h a r m o n i s e d
quantitative data about the size
of the social economy and of

social enterprises is rather complex.
The three main challenges concern the
great variety of definitions, traditions
and legal frameworks, the statical
data available and the difficulty to
compare them across countries. These
challenges also make it hard to assess

the exact role of the social economy
in rural areas.

A first layer of complexity concerns
the great variety in the legal forms
and the level of development of the
social economy (and, more recently,
of social enterprises) across the EU.
This reflects the differences in the
national cultural traditions, as well
as in the legal framework. In older

Member States, the legal framework
is generally closer to the vision of
the social economy, while in newer
Member States it is closer to the more
recent concept of social enterprises as
set out in the European Commission’s
Social Business Initiative. In some
countries, such as Italy and France,
the legal framework is influenced by
both visions.

SOCIAL ECONOMY AND THE EUROPEAN PILLAR OF SOCIAL RIGHTS

Services provided by social economy initiatives and
social enterprises

European Pillar of Social Rights’ principles

Services of general interest, including education, social and
health services

1 - Education, training and life-long learning

9 - Work-life balance

11 - Childcare and support to children

16 - Healthcare

17 - Inclusion of people with disabilities

18 - Long-term care

19 - Housing and assistance for the homeless

20 - Access to essential services

Social inclusion and employment opportunities to persons
with disabilities, groups in a disadvantaged situation or
under-represented groups

3 - Equal opportunities

4 - Active support to employment

5 - Secure and adaptable employment

enterprises can offer a different social
and economic model for rural areas
even once the emergency situation is
over. For instance, they can promote a
more balanced development between
urban and rural areas and can offer
positive solutions to the challenges
linked to demographic changes, such
as an ageing population, isolation
and depopulation.

More concretely, a variety of RDP
Measures can help set up and develop

social economy initiatives and social
enterprises in Europe’s rural areas.
For example, the diversification
Measures (6.2, 6.4) can support social
farming initiatives and Measure 7 –
Basic services and village renewal
can support initiatives based on the
social economy principles, such as
local community renewable energy
schemes. Similarly, Sub-measure 16.9
can support co-operation projects for
the diversification of farming activities
into activities concerning health

care, social integration, community-
supported agriculture and education
about environment and food. The
principles of the LEADER method
(Measure 19) match very well those
of the social economy, as described
in the box below. The Smart Village
concept and the European Innovation
Partnership for Agriculture (EIP-AGRI)
are also very relevant.

9

E U R U R A L R E V I E W N o 3 1

A growing number of EU Member
States have recent ly adopted
national strategies, policy schemes
and legal acts that define social
enterprise at the national level.
Nat ional def in i t ions of soc ia l
enterpr ise concern the soc ia l ,
entrepreneurial and governance
dimensions of social enterprises.
Differences across countries are
found in the types of activities
def ined as ‘ soc ia l ’ (e .g . work
integration and/or the del ivery
of social services), the share of
income that must be generated
by market act iv i t ies and how/
to which extent stakeholders are
expected to participate in decision-
making processes. (12)

Given the overlapping terms and the
diversity of definitions, it should not
come as a surprise that one of the
aims of the European Commission’s
upcoming Action Plan for the Social
Economy is precisely to review the
definitions of the social economy and
related terms (see page 36).

A second element of complexity
concerns the availability and quality of
data on social enterprises, which vary
greatly across countries. The diverse
degree of recognition enjoyed by social
enterprises in EU countries affects the
availability of official statistics and
other data. (13) Data reliability is higher
in countries with a longer tradition
of social enterprises, where at least
some of their models have been
recognised and a significant amount
of research on social enterprise has
been carried out.

According to a study carried out by
the European Economic and Social
Committee (EESC), (14) the availability

 (12) European Commission (2020) Social enterprises and their ecosystems in Europe. Comparative synthesis report, https://ec.europa.eu/social/main.
jsp?catId=738&langId=en&pubId=8274

 (13) ibidem

 (14) European Economic and Social Committee (2017), Recent evolutions of the social economy in the European Union, https://www.eesc.europa.eu/en/our-work/publications-
other-work/publications/recent-evolutions-social-economy-study

 (15) Eurofund (2013) Impact of the crisis on working conditions in Europe, https://www.eurofound.europa.eu/publications/reports/2013/impact-of-the-crisis-on-working-
conditions-in-europe

of data on the social economy as a
whole is a challenge. Serious statistical
gaps appear in the data for various
countries, particularly the new EU
Member States but also in countries
such as the Netherlands.

Finally, the third challenge concerns
the comparability of the available
data. Definitions and legal forms vary
across countries and within the same
country across the years. In addition,
statistical methods and definitions are
not always homogeneous.

Acco rd ing to the EESC s tudy
mentioned above, employment in the
social economy across the EU varies
greatly. It accounts for 9% to 10% of

the working population in countries
such as Belgium, Italy, Luxembourg,
France and the Netherlands, while
in ‘new’ EU Member States such as
Slovenia, Romania, Malta, Lithuania,
Croatia, Cyprus and Slovakia the social
economy remains a small, emerging
sector, employing under 2% of the
working population.

Interestingly, the same study highlights
the resilience of the social economy
workforce following the 2008 financial
crisis (the social economy workforce
dropped only from 14.1 million jobs
to 13.6 million, while it is calculated
that over five million jobs were lost in
the EU). (15)

©
 F

re
ep

ik
, R

aw
pi

xe
l

10

https://ec.europa.eu/social/main.jsp?catId=738&langId=en&pubId=8274
https://ec.europa.eu/social/main.jsp?catId=738&langId=en&pubId=8274
https://www.eesc.europa.eu/en/our-work/publications-other-work/publications/recent-evolutions-social-economy-study
https://www.eesc.europa.eu/en/our-work/publications-other-work/publications/recent-evolutions-social-economy-study
https://www.eurofound.europa.eu/publications/reports/2013/impact-of-the-crisis-on-working-conditions-in-europe
https://www.eurofound.europa.eu/publications/reports/2013/impact-of-the-crisis-on-working-conditions-in-europe

E U R U R A L R E V I E W N o 3 1

SOCIAL ECONOMY, SOCIAL ENTERPRISES AND LEADER

 (16) For the seven principles of LEADER, see EU Rural Review 29 ‘LEADER Achievements’, https://enrd.ec.europa.eu/publications/eu-rural-review-29-leader-
achievements_en

The social economy and social enterprises often
integrate principles closely resembling the seven
features of the LEADER method (16) as the examples in
this EU Rural Review show even when they were not
supported via LEADER or Rural Development funding.

In the social economy, ownership rights and democratic
governance follow a bottom-up approach. An example
is the Danish ‘Town’s farm shop’ (see box page 29),
a food retail outlet that has become an outstanding
showcase for small local food producers to better
market and distribute their products and where the
employees share their knowledge of the products and
promote new sales opportunities for producers.

The local-area based approach is greatly exemplified
by Railcoop, a French cooperative whose ambition
is to improve rail connections across rural France
by restoring abandoned railway services (see box
page 33). Citizens, railway workers, companies and
communities gather around the same objective: to
develop an innovative rail transport offer under the
cooperative form and adapted to the needs of all the
regions concerned.

Social economy and social enterprises are often linked
to innovation, including social innovation. While many
social economy actors and social enterprises have
contributed to providing innovate services or have

brought many organisational innovations, it would be
incorrect to state that all of them are innovative or
that they always contribute to social innovation. The
article on social innovation (page 19) makes this point
and explores the contribution of social economy and
social enterprises to social innovation in rural areas.

Cooperation, networking and partnerships are some
of the other central LEADER principles, on the basis
of which the social economy and social enterprises
operate. The French Territorial Poles of Economic
Cooperation, described at page 15, are a very good
example of cooperation networks established among
a number of different local players.

Integration in LEADER can take different forms
but always consists of fostering linkages within
the strategy, the area, the partnership and with
the outside world. However, this does not mean
supporting everyone and everything equally at the
same time, but rather establishing priorities and
focusing on certain aspects. This is the starting
point of work integration social enterprises (WISEs),
described at page 13. By mobilising different local
actors, WISEs strive to produce goods, deliver works
or services for the local community by focusing on
the social and professional integration of people in
vulnerable situations.

©
 F

re
ep

ik
, B

og
gy

11

https://enrd.ec.europa.eu/publications/eu-rural-review-29-leader-achievements_en
https://enrd.ec.europa.eu/publications/eu-rural-review-29-leader-achievements_en

E U R U R A L R E V I E W N o 3 1

INTRODUCTION

SOCIAL ECONOMY CREATING INCLUSIVE LOCAL JOBS

STIMULATING ENTREPRENEURSHIP IN RESPONSE TO THE BASIC NEEDS OF TERRITORIES

THE SOCIAL ECONOMY AS A DRIVING FORCE FOR MULTI-STAKEHOLDER PARTNERSHIPS

STIMULATING THE TRANSFORMATIVE POTENTIAL OF LOCAL COMMUNITIES

LOOKING FORWARD

2. Social economy for vibrant rural areas

© Freepik, Roman

BY ERDMUTHE KLAER-MORSELLI AND PATRIZIA BUSSI

 (1) http://www.revesnetwork.eu/wp/

 (2) http://www.ensie.org

 (3) https://ec.europa.eu/info/law/law-making-process/evaluating-and-improving-existing-laws/refit-making-eu-law-simpler-less-costly-and-future-proof/fit-future-
platform-f4f_en

Erdmuthe Klaer-Morselli is Deputy Secretary-General of the European Network of Cities and Regions for the Social
Economy – REVES. (1) She is responsible for coordinating exchanges between municipalities and regions on a range of
topics linked to partnership with the social economy and local development. Erdmuthe is a member of the European
Commission’s Structured Dialogue with European Structural and Investment Funds’ partners group of experts (ESIF SD).

Patrizia Bussi is the Director of ENSIE, the European Network of Social Integration Enterprises (2), representing the interests
of 29 national and regional networks of ‘Work Integration Social Enterprises’ (WISEs) from 21 European countries. Among
other roles, she is Vice-President of Social Economy Europe, a member of the European Commission’s expert group on
social business (GECES) and an active representative of the social economy in the ESIF SD and the Fit 4 Future Platform. (3)

12

http://www.revesnetwork.eu/wp/
http://www.ensie.org
https://ec.europa.eu/info/law/law-making-process/evaluating-and-improving-existing-laws/refit-making-eu-law-simpler-less-costly-and-future-proof/fit-future-platform-f4f_en
https://ec.europa.eu/info/law/law-making-process/evaluating-and-improving-existing-laws/refit-making-eu-law-simpler-less-costly-and-future-proof/fit-future-platform-f4f_en

E U R U R A L R E V I E W N o 3 1

INTRODUCTION

 (4) Work-based learning (WBL) is a powerful way to support adult learning and human resource development in enterprises:
https://www.etf.europa.eu/en/practice-areas/work-based-learning

Compared to other economic
actors, the social economy acts
within a broader vision of local

development thanks to its founding
principle – the primacy of people and
social objectives over capital.

The social economy follows multiple
purposes: the creation of economic
activities and consequent employment
– including work integration of the
weakest members of the population;
social inclusion; service provision in
different fields and the creation of

inclusive (rural) communities. With
this integrated approach, as well as its
ability to mobilise citizens and different
local actors, the social economy is able
to respond in innovative ways to a
number of challenges rural areas face.

SOCIAL ECONOMY CREATING INCLUSIVE LOCAL JOBS

A w i d e s p r e a d e x a m p l e o f
social economy actions is the
impact of work integration

social enterprises (WISEs). These
are economic actors (operating
under different forms) that strive
for more inclusive and integrated
forms of employment, by providing
participants from vulnerable groups
with basic skills, specific work skills
and active citizen participation
skills. WISEs promote and use the
work-based learning methodology, (4)
which improves the employability of
vulnerable persons by providing soft
or transversal skills, to create new
economic activities and inclusive jobs
(see box on this page).

WISEs are often found in rural and
peri-urban areas, in the form of social
farming or social agriculture: using
agricultural, rural and natural resources
to create employment for vulnerable
groups in society and providing social
services. These types of WISE develop
the resources of rural areas whilst
supporting these territories seeking
to create a positive momentum. They
involve a large number of relevant
actors, such as other third sector
organisations, workers and their
families and the municipalities.

SZIMBIÓZIS ALAPÍTVÁNY / SYMBIOSIS FOUNDATION
(HUNGARY)

The Symbiosis Foundation, based in the rural area of Baráthegy [Monkmount]
Manor in Hungary, has been organising agricultural and social activities for
the integration and reintegration of vulnerable groups since 1999. Agricultural
activities include the harvesting of vegetables, cheese production and farm
animal care.

The Foundation also organises activities in handicrafts, manufacturing
and tourism, to develop economic activities, create new inclusive jobs and
promote the rural area. It welcomes over 400 disabled people in five houses,
providing a range of social services (e.g. day care, special transport) and
has already created over 250 jobs. The sustainability of the organisation is
based on government payment for the services provided and tender resources
(an average of 30 projects per year), its own revenue-generating activities
(farming, tourism services and handicrafts) and savings thanks to energy
production and fundraising efforts.

https://szimbiozis.net

©
 S

ym
bi

os
is

 F
ou

nd
at

io
n

13

https://www.etf.europa.eu/en/practice-areas/work-based-learning
https://szimbiozis.net

E U R U R A L R E V I E W N o 3 1

Rural areas offer other possibilities to
WISEs thanks to their natural capital.
Social enterprises are active in the
field of environmental and biodiversity
protection, as is the case of the
Romanian ‘Bio&co’ project (see box
above). Other initiatives include the
social cooperative ‘L’orto di Francesco’
in Italy (5) and Green Care, a social

 (5) http://www.francescodassisi.org/lorto-di-francesco/

 (6) http://www.greencare.at/

 (7) www.revenium.cz

 (8) https://enrd.ec.europa.eu/projects-practice/nos-oignons-supporting-social-farming-wallonia_en

agriculture programme promoting
health and well-being in natural
environments in Austria. (6)

Over the last few years, an increasing
number of social farming projects
have received support from European
Rural Development Programmes
(RDPs). Examples include the Czech

CLLD project ‘Kokořín 12 – extension
of social enterprise’ by the LAG
Vyhlídky, (7) funded by the European
Regional Development Fund, and
the Belgian social farming project
‘Nos Oignons, (8) developed thanks to
Measure 16 – Cooperation under the
Wallonia RDP.

STIMULATING ENTREPRENEURSHIP IN RESPONSE TO THE BASIC NEEDS OF TERRITORIES

Beyond its role in job creation,
the social economy is also
i n c r e a s i n g l y r e c o g n i s e d

as an instrument to st imulate
entrepreneurship in rural areas.

It does this through community action
and co-entrepreneurship, with strong
local roots and hence a high capacity
to identify the potential of territories
and their inhabitants, and local

needs. The social economy mobilises
different groups of the population
including – but not exclusively – the
disadvantaged ones and accompanies
them in setting up entrepreneurial

BIO&CO (ROMANIA)

Launched in 2016, ‘Bio&co’ is a
project run by Ateliere Fără Frontiere
(Workshops Without Borders),
located 35 km north of Bucharest, in
Ciocanari. This social and teaching
farm produces and distributes
locally-grown organic vegetables,
whilst fighting food waste and
CO2 emissions.

Bio&co provides an adapted
workplace for disadvantaged workers
who benefit from an individualised
socio-professional accompaniment
in the production of healthy and
tasty vegetables. The integration of
these vulnerable people through their
contact with nature and performing
outdoor work reaps many benefits,
including increased solidarity,
protection of the environment and
promotion of biodiversity.

The main sources of funding are
own revenues from the agricultural
activities and private contributions
(Carrefour Romania and Carrefour
Foundation), as well as donations.

http://www.bio-co.ro

©
 F

re
ep

ik
, H

ry
sh

ch
ys

he
n

14

http://www.francescodassisi.org/lorto-di-francesco/
http://www.greencare.at/
http://�www.revenium.cz
https://enrd.ec.europa.eu/projects-practice/nos-oignons-supporting-social-farming-wallonia_en
http://www.bio-co.ro

E U R U R A L R E V I E W N o 3 1

activities responding to their needs. It
fosters collective action whilst valuing
the different contributions of each
individual member. In addition, it acts
in the general interest and uses this to
build partnerships with a diversity of
other local actors. All these elements
enable the social economy to react
in more flexible and often innovative
ways to different challenges.

I n F r a n c e , t h e s u c c e s s f u l
experimentation of a social economy
approach as an alternat ive to
traditional unemployment schemes
(see box on this page) has boosted
loca l ent rep reneursh ip wh i l s t
responding to specific local needs of
rural territories and their inhabitants.
Similar experimentations have and
will be integrated in the so-called
‘Pôles territoriaux de coopération
économiques’ (Territorial Poles of
Economic Cooperation – PTCEs). (9)
This concept was developed in
France from 2009 by national social
economy platforms, think tanks and
public authorities and also found
recognition in the French national law
on the social and solidarity economy
(2014). In the context of a PTCE, a
group of social economy initiatives
works in close cooperation with other
partners to (re-)launch economic and
social activities, create jobs, promote
social and technological innovation
and contribute to local sustainable
development in a given territory.

 (9) http://www.lelabo-ess.org/-poles-territoriaux-de-cooperation-economique-36-.html

THE SOCIAL ECONOMY AS A DRIVING FORCE FOR MULTI-STAKEHOLDER PARTNERSHIPS

Social economy initiatives such
as the French PTCEs have
the capaci ty to establ ish

cooperation networks with a number
of different local players, including
public authorities, SMEs, chambers of
commerce, educational institutions,

civil society organisations and citizen
initiatives. Knowledge and know-
how, space, (human) resources,
equipment, finance and/or other
resources are shared and managed
jointly based on the principles of
solidarity and participation and give

rise to new and often innovative
responses to addressing the multiple
needs of the rural population.

There are similar initiatives in other
EU Member States, where the social
economy also frequently acts as an
animator – sometimes in cooperation

TERRITOIRES ZÉRO CHÔMEURS DE LONGUE DURÉE
(ZERO LONG-TERM UNEMPLOYMENT TERRITORIES) – FRANCE

The idea behind the ‘Territoires Zéro Chômeurs de Longue Durée’ (TZCLD),
developed by the NGO ATD Quart Monde, is to use public finances available
for unemployment benefits in an alternative way, funding entrepreneurial and
job-creating activities among long-term unemployed people and boosting
local development.

TZCLD activities range from services for the elderly or children to activities
in the field of the circular economy, mobile food provision (‘food trucks’),
tourism or mobility services and more. Social economy organisations act as
mentors, providing administrative support and helping forge links with the local
community. These activities provide new employment opportunities and show
greater effectiveness in the use of public resources compared to the traditional
unemployment benefits.

The initiative TZCLD is 70% funded by the ‘territorial experimentation fund’
(set up in 2016 by the French government). The remaining 30% of the costs is
funded through the revenue generated by entrepreneurial activities.

Following a second national law adopted in 2020, this experimental approach
will be extended to at least another 50 territories. Candidate territories are
planning to use LEADER support as an additional resource.

https://www.tzcld.fr/la-2e-loi/actualites/
©

 T
er

rit
oi

re
s

Zé
ro

 C
hô

m
eu

rs
 d

e
Lo

ng
ue

 D
ur

ée

15

http://www.lelabo-ess.org/-poles-territoriaux-de-cooperation-economique-36-.html
https://www.tzcld.fr/la-2e-loi/actualites/

E U R U R A L R E V I E W N o 3 1

with public authorities. Examples can
be found in the framework of CLLD
or similar community approaches
(see boxes on this page) or in
Tuscany, Italy (see box page 17),
where the regional government
adopted a specific law (10) in 2019,
as well as a dedicated programme,
to promote community cooperatives.
This form of cooperative in Italy
gathers citizens and local players
in reversing rural depopulation,
developing (new) sustainable social
and economic activities, responding
to env i ronmenta l cha l lenges ,
maintaining local cultural heritage
and know-how, creating employment
and bringing new life to (remote)
rural areas.

 (10) http://coopdicomunita.toscana.it/nuova-legge-regionale-67/2019

TRÖNÖ COMMUNITY ENTERPRISE (SWEDEN)

In the Trönö/Söderhamn municipality (SE), the looming closure of the fire
station led to the creation, in 2001, of the Trönö Community Enterprise. Since
then, the initiative has become a hub for local development and led to the
transformation of the district with its 1 000 inhabitants. Today, activities
developed by the enterprise also encompass a community centre with offices,
a library, accommodation facilities, retail properties (including a post office, a
tourist information office, shops and a café) and a dairy farm. The community
enterprise has the legal form of a cooperative (700 members).

Support from Measure 7 – Basic services and village renewal of the Swedish
Rural Development Programme facilitated the establishment of the ‘Service
Point’, a hub providing inhabitants with access to a number of commercial and
public services.

Through a partnership with the Municipality (Söderhamn) and the JAK
cooperative bank, tailored funding is being provided to develop and support
additional projects set to benefit the local community.

The cooperative is now involved in the Erasmus+ project ‘GIRA – Green
initiatives in rural areas’, which aims to gather rural populations around
the European Green Deal objectives while encouraging them to stay in the
countryside and be active actors of change.

http://tronobygden.se

http://ruralareas.eu

©
 T

rö
nö

by
gd

en

LAG AKTION ÖSTERBOTTEN RF (FINLAND)

Fostering cooperation between territories/municipalities is also a cornerstone
of the Local Action Group (LAG) Aktion Österbotten rf, a union of civil society
organisations, social economy structures, municipalities and private persons in
the Swedish-speaking areas of Ostrobotnia (FI).

The LAG’s objective is to stimulate sustainable rural development and multi-
stakeholder partnerships in a number of fields, such as (social economy)
entrepreneurship, services, fishing and agriculture, culture or tourism. This is
done with the support of EU funding instruments (EAFRD, European Maritime
and Fishery Fund etc.) and national programmes. In the framework of LEADER,
the LAG also mobilises an impressive amount of private financing.

https://aktion.fi

©
 U

ns
pl

as
h

16

http://coopdicomunita.toscana.it/nuova-legge-regionale-67/2019
http://tronobygden.se
http://ruralareas.eu
https://aktion.fi

E U R U R A L R E V I E W N o 3 1

FILO & FIBRA COMMUNITY COOPERATIVE (ITALY)

The cooperative Filo & Fibra in San Casciano dei Bagni (Siena) supports the Tuscany wool value chain.

The cooperative, which mostly involves local women, collaborates with the local sheep farming and textile industry as well
as local shops. ‘Waste’ from sheep shearing, unsold textiles and second-hand material are collected, processed in innovative
ways and transformed into new products. The cooperative will soon expand its activities offering co-working spaces, training,
promotional opportunities for its products (also by revitalising abandoned shops) and aims to create a local museum of wool.

This cooperative benefits from the programme set up by the Tuscany region to support community cooperatives.

http://coopdicomunita.toscana.it/-/filo-fibra-societa-cooperativa-a-r-l-

©
 F

ilo
 &

 F
ib

ra

STIMULATING THE TRANSFORMATIVE POTENTIAL OF LOCAL COMMUNITIES

Alongside community cooperatives
and similar initiatives, so-called
‘third places’ are emerging in a

number of Member States (including
in rural areas) and are run following
social economy principles. These act
as a cornerstone when it comes to re-
building rural communities, mobilising
inhabitants, rebuilding trust and thereby
also reviving local democracy and
active citizenship.

Abandoned or unused spaces – e.g.
wastelands, former schools, vacant

bars and industr ial complexes
– become new centres for local
development , cooperat ion and
citizen participation. As new meeting
places for inhabitants and hubs
of cooperation for different local
players, they trigger the development
of economic activities, and become
one-stop shops for public services,
promoters of the arts, culture and
education. In other cases, they support
the energy transition of communities
under coordination – for example – of

citizen energy cooperatives (see box
page 18).

Finally, in the context of ‘building
communities’, the newly emerging
platform cooperatives described
in Article 5 (page 33) should not
be overlooked. They offer new
d ig i ta l l y -based so lu t i ons fo r
cooperation among workers, producers
and consumers while solving specific
local challenges (e.g. mobility, food
provision) based on the principles of
the social economy.

17

http://coopdicomunita.toscana.it/-/filo-fibra-societa-cooperativa-a-r-l-

E U R U R A L R E V I E W N o 3 1

LOOKING FORWARD

The social economy can provide
a model for a transition towards
sustainable local development

and for the participatory revitalisation
of rural areas.

The Common Agricultural Policy
(CAP) and Rura l Development
Programmes (RDPs) provide a wealth
of opportunities to support social
economy activities which can make
rural areas more attractive, inclusive
and vibrant. The future National CAP
Strategic Plans, as well as national
and regional operational programmes
under other cohesion-policy-related
instruments, such as the ERDF,
will provide further opportunities –
and responsibilities – for Member
States and regions to exploit all the
available possibilities to support the
social economy.

LEADER Local Action Groups can
contr ibute to more networking

and partnerships between public
authorities and civil society initiatives,
which could boost the development
of more social economy initiatives in
rural areas.

However, innovative and impactful
social economy actions in rural areas
often have their origin in smaller
initiatives launched by groups of
citizens which, often, due to the lack of
human resources and expertise, have
difficulties in accessing EU funding.
More decentralised support (e.g. in
the context of LEADER and CLLD), but
also investment in capacity-building,
is vital to facilitate access to funding
for small initiatives.

The social economy has been paving
the way for a (re-)democratisation of
the economy and society – associating
citizens and local communities with a
local and European endeavour which
is theirs.

ENERGY COOPERATIVES (SPAIN)

In Central Catalonia, the municipality of Saldes wanted to deploy a social
economy approach to revive a former mining area it owned and transform
it into a space serving the village and its inhabitants. Since 2019, the
municipality, together with the Ateneu Cooperatiu, has been setting up an
alliance of cooperatives, other third sector organisations and local authorities
and, in cooperation with local inhabitants, a concept for the creation of a local
energy cooperative.

The cooperative will establish and run a solar park producing energy for
42 households. Surplus production will be sold, with the revenue a new
resource for the cooperative and its members. An application for LEADER
support is planned. The initiative has also provided the opportunity to bring
together the locals and people with a second residence in the municipality
around a common project, which could be to the benefit of both groups.

http://www.coopcatcentral.cat/2020/09/18/promouen-a-saldes-una-
cooperativa-per-fer-un-parc-solar-en-unes-antigues-installacions-mineres-i-
abastir-denergia-el-poble/

©
 U

ns
pl

as
h

18

http://www.coopcatcentral.cat/2020/09/18/promouen-a-saldes-una-cooperativa-per-fer-un-parc-solar-en-unes-antigues-installacions-mineres-i-abastir-denergia-el-poble/
http://www.coopcatcentral.cat/2020/09/18/promouen-a-saldes-una-cooperativa-per-fer-un-parc-solar-en-unes-antigues-installacions-mineres-i-abastir-denergia-el-poble/
http://www.coopcatcentral.cat/2020/09/18/promouen-a-saldes-una-cooperativa-per-fer-un-parc-solar-en-unes-antigues-installacions-mineres-i-abastir-denergia-el-poble/

E U R U R A L R E V I E W N o 3 1

3. Promoting social innovation in rural areas

INTRODUCTION

SOCIAL INNOVATION?

SOCIAL ECONOMY, A FERTILE GROUND FOR SOCIAL INNOVATION

FROM INNOVATION TO SOCIAL INNOVATION IN EUROPEAN RURAL DEVELOPMENT

CONCLUSION

© Enerterre

BY ARMELLE LEDAN

Armelle Ledan is a senior consultant with 25 years of professional experience in the social sector. She has spent most
of her career working on European Social Fund (ESF) programmes and projects, as well as on social economy and social
innovation. Armelle was project coordinator of the H2020 Social Innovation Community (SIC) project from 2016 to 2019,
and of the Social Innovation Platform (SIE – DG GROW) between 2015 and 2016, now working on the assessment of
social experimentation projects from the EaSi programme (DG EMPL). She is currently leading AEIDL’s Working Group on
Social Innovation. She also gives lectures on Social Economy in Europe at the University of Montpellier and participates
in field research on territorial social innovation.

19

E U R U R A L R E V I E W N o 3 1

INTRODUCTION

 (1) Bureau of European Policy – BEPA (2010) Empowering people, driving change: Social innovation in the European Union, https://ec.europa.eu/docsroom/documents/13402/
attachments/1/translations/en/renditions/native and (2014), Social innovation: a decade of changes, https://espas.secure.europarl.europa.eu/orbis/document/social-
innovation-decade-changes

 (2) European Commission (2018) Proposal for a regulation of the European Parliament and of the Council on the European Social Fund Plus (ESF+) COM 2018 382 final,
https://eur-lex.europa.eu/legal-content/en/TXT/?uri=CELEX:52018PC0382

Social innovation is a historical
reality but is now seen as a
contemporary policy concept,

albeit with no single shared definition.
For the past 20 years, (1) social
innovation has been supported at
European level through different policy
levers, from structural funds, research
and public procurement to regulation.
The European Commission (EC) today
defines social innovation as, “activities
that are social both as to their ends

and their means and in particular
those which relate to the development
and implementation of new ideas
(concerning products, services and
models) that simultaneously meet
social needs and create new social
relationships or collaborations, thereby
benefiting society and boosting its
capacity to act”. (2)

Essentially, the ultimate aim of social
innovation is to create social value for

all in terms of well-being, quality of
life, social inclusion, solidarity, citizen
participation, environmental quality,
health care, efficient public services
and education and to produce positive
change in response to unmet social
needs. Social innovation, with its
capacity to produce systemic and
sustainable positive change and to
‘transform’ the economy and society,
could help unlock the untapped
potential of rural areas.

SOCIAL INNOVATION?

Despite the diverse definitions
(see page 6), some common
features are generally agreed.

Soc ia l innovat ions are local ly
anchored and initiated, adopt a
bottom-up approach, require the
engagement of all actors during
the whole process (public, private
and third sectors and civil society,
including beneficiaries and end
users) , develop through strong
collaborations and networking and

have an intrinsic experimental nature.
Like any innovation, the intensity of
the change they can generate varies
from incremental to radical.

Last-born in the ‘innovation family’,
soc ial innovat ion d iffers f rom
other forms of innovation, such
as economic and technological
innovations. These were hegemonic
until the 90’s with their focus on
material and product innovation,

on methods of production process
innovation, as well as marketing and
organisational innovation in the field
of economics. Now, a new systemic
approach to innovation is being
adopted at territorial level, reinforcing
the synergies between all types of
innovation to face interdependent
challenges – social, environmental and
economic ones – together.

SOCIAL ECONOMY, A FERTILE GROUND FOR SOCIAL INNOVATION

Social innovation is not the
prerogative of any organisational
form or legal structure and can

be developed by and for the private,
the public and the ‘third’ sectors, as
well as by civil society, or often for
them all combined, as social innovation
implies their close cooperation.

However, social economy organisations
and social enterprises have always
been a natural vehicle for social
innovations compared to the market
economy and they are forerunners in
identifying and implementing social
innovations and alternative ways
of organising economic activities.
Innovations they introduced, such as

fair trade, organic food movements
or ethical finance have often been
adopted and generalised by the rest
of the economy. Associations are
the historical laboratory for social
innovations and they and cooperatives
are well established in rural areas, with
a more recent development of social
enterprises as shown by ‘ViSEnet’ (see

20

https://ec.europa.eu/docsroom/documents/13402/attachments/1/translations/en/renditions/native
https://ec.europa.eu/docsroom/documents/13402/attachments/1/translations/en/renditions/native
https://espas.secure.europarl.europa.eu/orbis/document/social-innovation-decade-changes
https://espas.secure.europarl.europa.eu/orbis/document/social-innovation-decade-changes
https://eur-lex.europa.eu/legal-content/en/TXT/?uri=CELEX:52018PC0382

E U R U R A L R E V I E W N o 3 1

box page 22), providing a new fertile
ground for social innovation.

Social economy, social enterprises and
social innovation have such close links
that the terms are often confused.
However, not all social economy
organisations and social enterprises are
socially innovative. They only develop
social innovations when encountering
new social needs and challenges that
require new solutions, such as migration.

 (3) https://enrd.ec.europa.eu/projects-practice/enerterre-fighting-against-energy-poverty_en

Social innovation is thus the process
developed by these organisations and
the result of their activities.

Soc ia l innovat ion fo l lows the
traditional innovation phases of
ideation, prototyping and piloting,
implementation, and scaling and
transfer of successful projects.
Chang ing the sca le of soc ia l
innovations allows more extensive
coverage such as the expansion to

other territories, beneficiaries or fields
and sectors (scaling out), so that
they influence policy frameworks and
become common practice (scaling up),
helping build social change. Projects
like ‘Rise Hub’ (see box above) and
‘Espace Test’ (see page 22) as well
as ‘Enerterre’ (3) are examples of this.

It should be noted, however, that not
all experiments or innovations should
be scaled-up. Some initiatives will

RISE HUB (ITALY)

Rise Hub is an association based in Lazio (central Italy) that works on the promotion of community resilience through the
development of personal skills, social inclusion, intercultural learning, sustainable territorial development and the creation of
social ties. The association was created to respond to the local needs arising from two inflows of new inhabitants (return of
young professionals and arrival of refugees and asylum seekers). It was created in 2015 building on the LEADER project ’Terre
e comuni‘ (by LAG Lazio Part of the Abruzzo National Park) to pursue a real integration of newcomers in the rural context with
the support of the ESF (CLLD). Young asylum seekers and refugees represent one fourth of the composition of the association.

The association works in partnership with the neighbouring Verla LAG refugee centre Atina-Sora, public administrations,
universities and research centres, reception centres for asylum seekers, territorial development agencies, farms, SMEs, cultural
associations, national and European NGOs.

Through activities such as informal education, research in social innovation, legal advice and intercultural mediation, Rise
Hub acts as a laboratory for social innovation and sustainable development at local scale, spreading a culture of solidarity
and integration and enhancing local cultural identities and ultimately achieving positive change. Rise Hub also promotes
international youth mobility through the ERASMUS+ project RISE EU and international work camps.

https://risehub.org/en/index.php

©
 R

is
e

H
ub

21

https://enrd.ec.europa.eu/projects-practice/enerterre-fighting-against-energy-poverty_en
https://risehub.org/en/index.php

E U R U R A L R E V I E W N o 3 1

ESPACE-TEST (BELGIUM)

The LEADER cooperation project ‘Espace-test’ provides physical infrastructure,
mentoring and networking support to young agricultural entrepreneurs. It is
the result of a joint effort by three LAGs in Wallonia: Pays des Condruses,
Culturalité en Hesbaye brabançonne and Entre Sambre et Meuse.

The project aims to set up, improve and expand a network of test areas in
Wallonia, building on a previous LEADER project by LAG Pays des Condruses,
‘Point Vert experience’ (2013-2017).

The ‘Point Vert experience’ project provided free access to land for young
entrepreneurs, training and advice on organic market gardening or horticulture.
The young entrepreneurs could use test areas (between 10 ares and 1 ha)
for a period of 18 months to improve their skills and start their business. Out
of the 11 candidates hosted during the project period, six started successful
organic farms in the area. Partnerships with local and regional service providers
were also established to provide technical and advisory services to the
new entrepreneurs.

This initiative was a first in Wallonia and proved effective both in terms of
socio-economic performance and local development by enabling young talents
to remain in the area.

http://espace-test.be

©
 F

re
ep

ik
, J

pc
hr

et

‘VISENET’

The ViSEnet project, funded
by the Erasmus+ Strategic
partnership for adult education
(2018-2021), aims to promote
social enterprise in rural areas
by providing learning material,
guidance and networking.
Mainly developed from an
urban perspective so far,
the project combines the
international knowledge and
expertise of rural development
and social enterprises of
five countries (Estonia,
Finland, Germany, Romania
and Scotland).

The project targets individuals
wishing to start or already
engaged in social enterprise
activities in their rural
communities. It will create open
access digital learning material,
establish an international
network to give the members
peer support, advice and
a platform to exchange
information and good practices.
The project aims at improving
rural communities’ skills in
establishing social enterprises,
with long-term benefits for
community development,
social entrepreneurship
and employability.

• https://ec.europa.eu/
programmes/erasmus-plus/
projects/eplus-project-
details/#project/2018-1-
FI01-KA204-047308

• https://www.helsinki.fi/en/
ruralia-institute/visenet-
village-social-enterprise-
learning-material-guidance-
and-networking-0

©
 F

re
ep

ik
, s

ev
en

ty
fo

ur

22

http://espace-test.be
https://ec.europa.eu/programmes/erasmus-plus/projects/eplus-project-details/#project/2018-1-FI01-KA204-047308
https://ec.europa.eu/programmes/erasmus-plus/projects/eplus-project-details/#project/2018-1-FI01-KA204-047308
https://ec.europa.eu/programmes/erasmus-plus/projects/eplus-project-details/#project/2018-1-FI01-KA204-047308
https://ec.europa.eu/programmes/erasmus-plus/projects/eplus-project-details/#project/2018-1-FI01-KA204-047308
https://ec.europa.eu/programmes/erasmus-plus/projects/eplus-project-details/#project/2018-1-FI01-KA204-047308
https://www.helsinki.fi/en/ruralia-institute/visenet-village-social-enterprise-learning-material-guidance-and-networking-0
https://www.helsinki.fi/en/ruralia-institute/visenet-village-social-enterprise-learning-material-guidance-and-networking-0
https://www.helsinki.fi/en/ruralia-institute/visenet-village-social-enterprise-learning-material-guidance-and-networking-0
https://www.helsinki.fi/en/ruralia-institute/visenet-village-social-enterprise-learning-material-guidance-and-networking-0
https://www.helsinki.fi/en/ruralia-institute/visenet-village-social-enterprise-learning-material-guidance-and-networking-0

E U R U R A L R E V I E W N o 3 1

suit only a very specific local context
and will only need to be deepened
(scaling deep). (4)

Social innovation can also thrive in
social enterprises and boost rural
economies and prosperity. Social

 (4) Moore, M.L. and Riddell, D. (2015) Scaling out, Scaling up, Scaling deep: Advancing systemic social innovation and the learning processes to support it, https://www.
researchgate.net/publication/280394872_Scaling_out_Scaling_up_Scaling_deep_Advancing_systemic_social_innovation_and_the_learning_processes_to_support_it

 (5) European Commission (2017) Modernising and simplifying the CAP Socio-Economic challenges facing EU agriculture and rural areas, https://ec.europa.eu/info/sites/info/
files/food-farming-fisheries/key_policies/documents/soc_background_final_en.pdf

 (6) https://enrd.ec.europa.eu/policy-in-action/rural-development-policy-figures/priority-focus-area-summaries_en

 (7) https://ec.europa.eu/eip/agriculture/en

enterprises play a pivotal role in driving
social innovations, by re-designing
and re-engineering business models
and value chains, developing new
clusters and networks, or establishing
new relationships or collaborations

between public, private and third
sector organisations. Social enterprises
are still scarce in rural areas and some
EU-funded projects such as ViSEnet
and RurAction (see boxes page 22 and
above) are offering specific support.

FROM INNOVATION TO SOCIAL INNOVATION IN EUROPEAN RURAL DEVELOPMENT

Improving the competitiveness of
agriculture, achieving sustainable
management of natural resources

and climate action and a balanced
territorial development of rural
areas are the overarching objectives
of European rural development
policy. To achieve this, EU policies
and funding programmes have long
supported innovation, at the heart
of the 2020 EU growth strategy, as
a powerful means to address rural
areas’ specific challenges (low growth,
under-employment, poor generational
renewal, sub-optimal infrastructures
and services, territorial imbalance,
social inclusion and poverty), (5) help
them adapt to fast-paced changes
and unlock their full potential.

Innovation is a cross-cutting objective
for all six EU rural development policy
priorities (6) and can encompass all

forms of innovation. Compared to
mainstream innovations, ‘social
innovations’ are critically driven by an
additional motive: a social mission.
The value they create is necessarily
a shared value, both economic and
social at the same time.

The LEADER method, now supported
by Community Led Local Development
(CLLD), is today widely recognised
as a pioneer in social innovation
development . Based on seven
principles which have much in common
with those of the social economy (see
page 11) and of social innovation,
LEADER is also implemented through
a decentralised form of governance
(Local Action Group) with civil society
participation. The LEADER principles,
when effectively implemented, are
highly conducive to social innovation.
Projects related to agriculture, food,

on-farm solutions, often based on
economic experimentation and
innovation, integrate as well the social
innovation approach and thus deliver
wider societal impacts (see boxes
pages 24-25).

The European Innovation Partnership
for Agriculture (EIP-AGRI) (7) was
launched in 2012 to speed-up
innovation on the ground in agriculture
and forestry. It promotes a new
interactive approach to innovation
that brings together innovation actors
with complementary backgrounds
and expertise (farmers, advisers,
researchers, businesses, NGOs and
others), to build bridges between
science and practice. It does this
in particular through co-creating
innovative solutions in collaborative
projects (‘Operational Groups’) where
all partners are involved throughout

RURACTION

The H2020 project, RurAction research and training network,
focuses on socially innovative solutions to rural problems
through social entrepreneurship. It brings together highly
acknowledged academics and five highly experienced social
enterprises from Germany, Poland, Austria, Denmark, Ireland,
Greece and Portugal, not only to analyse the challenges in
structurally weak rural regions but also to focus on novel
solutions addressing these challenges.

The project aims to understand the strategies and
measures which enable the adoption of socially innovative
approaches, so that social innovations can be facilitated
in the future. The project is particularly interested in how
social enterprises have collaborated with other local and
regional actors.

https://ruraction.eu

23

https://www.researchgate.net/publication/280394872_Scaling_out_Scaling_up_Scaling_deep_Advancing_systemic_social_innovation_and_the_learning_processes_to_support_it
https://www.researchgate.net/publication/280394872_Scaling_out_Scaling_up_Scaling_deep_Advancing_systemic_social_innovation_and_the_learning_processes_to_support_it
https://ec.europa.eu/info/sites/info/files/food-farming-fisheries/key_policies/documents/soc_background_final_en.pdf
https://ec.europa.eu/info/sites/info/files/food-farming-fisheries/key_policies/documents/soc_background_final_en.pdf
https://enrd.ec.europa.eu/policy-in-action/rural-development-policy-figures/priority-focus-area-summaries_en
https://ec.europa.eu/eip/agriculture/en
https://ruraction.eu

E U R U R A L R E V I E W N o 3 1

the process, and through networking
activities across Europe. The EIP-AGRI
innovative projects – set up at the
national or regional level – address
a range of themes, such as the more
efficient management of natural
resources, the sustainable control of
pests and diseases, the smart use
of waste and by-products and more,
including social innovation aspects.

‘Innovations’ and digital technologies
are at the heart of the Smart
Villages (8) concept launched in 2017.
Smart Villages are laboratories where

 (8) https://enrd.ec.europa.eu/smart-and-competitive-rural-areas/smart-villages/smart-villages-portal_en

 (9) http://www.simpact-project.eu/publications/wp/WP_2017-03_AlijaniWintjes.pdf

local communities test innovative
solutions to face the challenges of
rural areas while seeking to seize
opportunities for a better life. In
doing so, they are engaging in social
innovation. Digital technologies
are often used, but not always.
Although distinct, the interaction
and mutual reinforcement between
digital innovation, new technologies
and social innovation is increasingly
acknowledged and supported, as
shown by recent research and many
projects such as SIMPACT. (9)

Social economy organisations and
social enterprises are at the forefront
of socially innovative approaches to
service provision, often mobilised
in the absence of state or market
alternatives. Social innovation in
rural services reinforces the role
of rural areas in the transition to a
greener, healthier and more caring
society (see box page 25 – Learning-
growing-living).

GO INNOLAND (SPAIN)

The agri-food sector is strategic
for Spanish society, which is
facing land abandonment. In
the region of Valencia, the Go
Innoland EIP-AGRI Operational
Group (2020-2022) is
developing a battery of social
innovation mechanisms based
on Common Land Management
Initiatives (GCIs) and other
resources to address the
problem of land abandonment
and the lack of competitiveness
of fruit and vegetable, wine and
olive association companies.

Go Innoland will propose
common management
schemes to adapt production
to market demands under
technical criteria. It will also
encourage the cooperatives
involved to be the leaders of
their production project through
joint management of the
plots and the planning of the
production campaign according
to their needs. The partnership
includes famers, academics,
agri-food cooperatives and
local public authorities.

https://goinnoland.wordpress.com

https://ec.europa.eu/eip/
agriculture/en/find-connect/
projects/go-innoland-
innovaci%C3%B3n-social-en-
la-gesti%C3%B3n-de

GREENCARELAB (FINLAND)

Given the increasing demand for nature-based activities that can help address
health and social issues, such as forest walks with animals, a Finnish NGO
used funding from Measure 16.2 – Developing new products and methods of
Finland’s Mainland RDP to help the development of new businesses.

The project GreenCareLab (2015-2018) created a support network for business
start-ups in the emerging nature-based health sector, providing mentoring,
study trips and road shows. The project developed and tested a specific
operating model, co-created with end-users (services providers and business
start-ups) through an open Living Lab. People interested in setting up Green
Care businesses could test and develop their business idea, product idea or
service concept with potential customers.

https://enrd.ec.europa.eu/projects-practice/greencarelab-support-network-
nature-based-businesses_en

https://www.tts.fi/tutkimus_ja_kehitys/hankkeet/paattyneet/green_care_lab

©
 F

re
ep

ik
, A

ki
ro

m
ar

u

24

https://enrd.ec.europa.eu/smart-and-competitive-rural-areas/smart-villages/smart-villages-portal_en
http://www.simpact-project.eu/publications/wp/WP_2017-03_AlijaniWintjes.pdf
https://goinnoland.wordpress.com
https://ec.europa.eu/eip/agriculture/en/find-connect/projects/go-innoland-innovaci%C3%B3n-social-en-la-gesti%C3%B3n-de
https://ec.europa.eu/eip/agriculture/en/find-connect/projects/go-innoland-innovaci%C3%B3n-social-en-la-gesti%C3%B3n-de
https://ec.europa.eu/eip/agriculture/en/find-connect/projects/go-innoland-innovaci%C3%B3n-social-en-la-gesti%C3%B3n-de
https://ec.europa.eu/eip/agriculture/en/find-connect/projects/go-innoland-innovaci%C3%B3n-social-en-la-gesti%C3%B3n-de
https://ec.europa.eu/eip/agriculture/en/find-connect/projects/go-innoland-innovaci%C3%B3n-social-en-la-gesti%C3%B3n-de
https://enrd.ec.europa.eu/projects-practice/greencarelab-support-network-nature-based-businesses_en
https://enrd.ec.europa.eu/projects-practice/greencarelab-support-network-nature-based-businesses_en
https://www.tts.fi/tutkimus_ja_kehitys/hankkeet/paattyneet/green_care_lab

E U R U R A L R E V I E W N o 3 1

CONCLUSION

 (10) Social farming (or care farming) refers to the short or long-term use of agricultural, rural and natural resources, (such as animals, plants, the space and time of nature), to
promote and generate social services in rural settings

While rural areas face inherent
and specific challenges
c o m p a r e d t o o t h e r

territories, societal issues encountered
are very diverse, as shown in the
various examples presented, such
as migration, the management of
natural resources, health or rural
services. However, their rich economic,
environmental and social diversity
also represents an incredible asset
that social innovations can unlock to
contribute to “sustainable solutions to
current and future societal challenges
that concern all citizens of the Union”.

Rural areas have already demonstrated
their capacity to create strong local
communities and develop efficient
bottom-up approaches to tackle local
challenges, notably through LEADER.
Social innovation pushes towards
widening these partnerships to all
innovation actors, including academics,
the public and business sectors,
social economy organisations and
practitioners, as well as civil society,
to create socially innovative rural
ecosystems. As shown before, when
social innovation, characterised by its
specific social purpose, is combined

with other types of innovation,
whether organisational, economic
or technological, it increases rural
areas’ capacity to face contemporary
interdependent challenges – social,
environmental and economic ones
– together. To fully exploit these
capacities, social innovation and the
right to experiment must be further
supported to allow rural areas to
become nodes of social change and
to fruitfully contribute to the transition
to a greener, more sustainable and
inclusive European society.

LEARNING-GROWING-LIVING (ITALY)

The Italian social cooperative in the Bolzano Province, ‘Learning-growing-living’,
run by women farmers, addresses the care needs of young and elderly people.
It started by providing day care, scarce in rural areas, and educational services
for children. In 2014, thanks to a pilot project, it expanded its services to offer
elderly care including health and therapeutic services.

The cooperative is also planning to expand social farming activities to people
with disabilities, offering holidays on farms with specific care service, horticulture
and animal therapy. This project is innovative in its local context and uses social
farming(10) to contribute to the social and economic wellbeing of vulnerable
people, increase farm household income, and promote women farmer’s
empowerment, resulting in social, cultural and environmental positive change.

http://www.kinderbetreuung.it ©
 F

re
ep

ik

SMART ECO-SOCIAL VILLAGES

The ‘Smart eco-social Villages’ pilot project initiated by the
European Parliament (2017) provides an inclusive definition
as “Smart Villages are communities in rural areas that use
innovative solutions to improve their resilience, building on
local strengths and opportunities. They rely on a participatory
approach to develop and implement their strategy to improve
their economic, social and/or environmental conditions,
in particular by mobilising solutions offered by digital
technologies” which can help mobilise policies to support

social innovation ensuring the transition from traditional
villages to smart villages in rural areas.
“While, at present, initiatives in Smart Villages appear to
be more focused on enhanced rural services delivered
or mediated through ICTs, the ‘ecological’ and ‘social’
dimensions of the concept appear to be equally applicable
and appropriate as an integrated element of the ‘smart’
concept applied to rural areas”.
https://enrd.ec.europa.eu/news-events/news/pilot-project-
smart-eco-social-villages-final-report_en

25

https://enrd.ec.europa.eu/news-events/news/pilot-project-smart-eco-social-villages-final-report_en

E U R U R A L R E V I E W N o 3 1

INTRODUCTION: WHY THE GREEN DEAL MATTERS

ACCELERATED BY THE PANDEMIC

SOCIAL ECONOMY – THE ‘NEW NORMAL’?

4. Social economy: the key
to green growth, climate action
and environmental protection

© Freepik, Pressmaster

BY CLARE TAYLOR

Clare Taylor is a Brussels-based journalist and moderator specialised in sustainable energy and environmental topics.
Her work includes advocacy, support for policy implementation, writing, speaking and research. She enjoys skillful
communications, wicked problems and well-plotted thrillers.

Twitter: @Clare__Taylor
LinkedIn: https://www.linkedin.com/in/clare-taylor-4806864/

26

https://twitter.com/clare__taylor
https://www.linkedin.com/in/clare-taylor-4806864/

E U R U R A L R E V I E W N o 3 1

INTRODUCTION: WHY THE GREEN DEAL MATTERS

 (1) Green Deal initiatives include the Circular Economy Action Plan, Farm to Fork strategy and the Biodiversity Strategy to 2030. See https://ec.europa.eu/info/strategy/
priorities-2019-2024/european-green-deal_en

 (2) A zoonosis is an infectious disease that has jumped from a non-human animal to humans.

 (3) https://www.iddri.org/sites/default/files/PDF/Publications/Catalogue%20Iddri/D%C3%A9cryptage/202005-IB0420-sante%CC%81_0.pdf

 (4) See https://ec.europa.eu/info/strategy/priorities-2019-2024/european-green-deal/actions-being-taken-eu/eu-biodiversity-strategy-2030_en

Th e c u r r e n t E u r o p e a n
Commission’s flagship policy is
a far-reaching and still evolving

‘Green Deal’, covering almost every
major policy area, from industry and
agriculture to finance, and more.
This European Green Deal was first
announced by the Commission
President Ursula von der Leyen on
11 December 2019, shortly after
taking office on 1 December, and on
the back of the ‘Green wave’ that saw
unprecedented electoral success for
green political parties and the highest
voter turnout in the European elections
in twenty years.

Von der Leyen described the Green
Deal (1) as Europe’s ‘moonshot moment’
due to the high ambition for a climate-
neutral continent (no net emissions
of greenhouse gases by 2050), a
sustainable economy (economic
growth decoupled from resource use)
and a socially just, inclusive transition
(no person and no place is left behind).

Farmers , agr i-food businesses,
foresters, and rural communities
have an essential role to play in
delivering several of the Green
Deal’s ambitions, such as: building a
sustainable food system; protecting

and enhancing the variety of plants
and animals in the rural ecosystem;
contributing to the goal of net-zero
emiss ions in the EU by 2050;
maintaining healthy forests; and
safeguarding natural resources such
as water, air and soil.

Although the EU Green Deal was
launched before the pandemic, the
timing is uncanny, as the EU Green
Deal is now by necessity setting the
scene for a ‘green transition’ as a
central element of the post-COVID
recovery effort.

ACCELERATED BY THE PANDEMIC

The global COVID-19 pandemic
has significantly accelerated the
political and popular imperative

for a green transition. The emergence
of zoonotic (2) diseases is linked to
biodiversity loss, deforestation, and
industrialised agriculture, particularly
with regard to meat production.
IDDRI, a leading French sustainable
deve lopment th ink tank , has
identified (3) the agri-food industry
as a particularly powerful driver in
biodiversity loss and the generation
of zoonoses.

In short, the link between human
health and biodiversity loss is
twofold: first, deforestation and
species decline increase the risk
of zoonotic pandemics; second,
human health threats such as
pandemics and antibiotic resistance

are driven by factors that intersect
with the drivers of biodiversity
loss. With intensive agriculture
widely recognised as the single
biggest driver of biodiversity loss,
transforming the agri-food system
is therefore critical to bend the
curve of species loss and ensure a
healthier environment.

At the global political level, parties to
the Convention on Biological Diversity
(the biodiversity equivalent of the
UN Climate Change Conference) are
set to meet in Kunming, China in May
2021, with the goal of adopting ‘A
New Deal for Nature and People’
that sets concrete goals and targets
to conserve global biodiversity.

At European level (and part of the
EU Green Deal), the new biodiversity
strategy for 2030 (4) aims to expand

legally protected areas in Europe
to at least 30% of land and 30%
of sea (with at least 10% of these
areas under s t r i c t p rotect ion)
and create ecological corridors as
part of a trans-European nature
network. Legally binding targets for
nature restoration are expected in
2021, and € 20 billion per year for
biodiversity will be sourced through
EU funds as well as national and
private sources.

However, although the Green Deal
connects key issues inc luding
climate, biodiversity and health, to
rural resource management, there
is less recognition of the marginal
economics of much primary production
and its weak position in the food
chain. Essentially the Green Deal
approach for food systems change is

27

https://ec.europa.eu/info/strategy/priorities-2019-2024/european-green-deal_en
https://ec.europa.eu/info/strategy/priorities-2019-2024/european-green-deal_en
https://www.iddri.org/sites/default/files/PDF/Publications/Catalogue%20Iddri/D%C3%A9cryptage/202005-IB0420-sante%CC%81_0.pdf
https://ec.europa.eu/info/strategy/priorities-2019-2024/european-green-deal/actions-being-taken-eu/eu-biodiversity-strategy-2030_en

E U R U R A L R E V I E W N o 3 1

de-intensification of agriculture: the
Farm to Fork strategy aims to halve
(by 2030) the use of chemical and
more hazardous pesticides, reduce
fertilizer use by at least 20%, and

 (5) See https://enrd.ec.europa.eu/rural-responses-covid-19-crisis_en

 (6) See https://www.aeidl.eu/docs/bsi/index.php/good-practices/92-bsi-goodpract-web/file

achieve 25% of total farmland under
organic farming by 2030. This could
have significant economic and market
effects, including higher food prices,
which is likely to prove an effective

albeit politically unpopular mechanism
fo r d r i v i ng more sus ta inab le
food consumption.

SOCIAL ECONOMY – THE ‘NEW NORMAL’?

All this points to a major step
change for rural Europe, given
that forestry, agriculture, land

use and ecology are now leading
topics on the European and global
political agendas. The pandemic
has also disproportionately affected
livelihoods, with strong negative
impacts on sectors such as hospitality
and tourism. In rural areas, farmers,
businesses and communities have all
been directly affected. (5)

The social economy is set to flourish
under these conditions. Food systems
change and mass-scale nature
restoration are unlikely to be achieved
by util ising a purely ‘for-profit’
economic model. Already, a number
of EU-funded projects are supporting
many mutual aid organisations

and cooperation initiatives in rural
areas, enabling farmers, foresters,
landowners and rural-dwel l ing
citizens to manage essential natural
resources for the benefit of all (see
boxes page 29.

The social economy is both a
forerunner to the EU Green Deal
and a pioneer in circular economy
(see box below). Social economy
enterpr ises al ready engage in
recycling, reuse and repair, promotion
of renewable energy via cooperatives,
sustainable agriculture and other
community-led rural development
initiatives. Research (6) indicates that
the social economy attributes are
increasingly being emphasised in
green public procurement of services
including maintenance of public

green spaces; cleaning services; and
social services. The long periods of
‘confinement’ or ‘lockdown’ imposed
by national governments during the
pandemic have accelerated certain
trends, including home-working and
remote working, and presented new
challenges, such as trade-offs around
sensitive topics like privacy, in favour
of health and safety. Although it is too
early to call, it is also possible that the
pandemic has triggered a reordering of
society, one in which collective needs
will be valued over individual gains.
In this context the European social
economy would thrive in the decade
ahead and significantly contribute to
making the EU Green Deal a reality on
the ground.

RREUSE

RREUSE is a European network representing social enterprises active in reuse, repair and recycling. Their members employ
people at risk of socio-economic exclusion and help bring them back into work. In addition, they bring products back to the
market at affordable prices providing essential household items to low income groups. Approximately 95 000 employees,
trainees and volunteers are engaged in the activities of its 27 members across 25 European countries and the USA.

The main activities of their members include:

• collection, sorting and redistribution of used textiles and clothing

• collection, repair and reuse of electrical and electronic waste (WEEE), furniture and other bulky waste

• home and community composting projects

• charity and second hand shops

• collection and recycling of paper, cardboard, wood, plastics, paints, metals, books and toys

• awareness raising campaigns, international projects, exchange of best practice and business support.

https://www.rreuse.org/about-us/

28

https://enrd.ec.europa.eu/rural-responses-covid-19-crisis_en
https://www.aeidl.eu/docs/bsi/index.php/good-practices/92-bsi-goodpract-web/file
https://www.rreuse.org/about-us/

E U R U R A L R E V I E W N o 3 1

BYENS GÅRDBUTIK – THE TOWN’S FARM SHOP (DENMARK)

Supported by LEADER funding, this Danish project aimed to bring the tastes
and experiences of the countryside to the town folk of Svendborg on the island
of Funen in south-central Denmark. The resulting food retail outlet, Byens
gårdbutik (‘The town’s farm shop’), is located on Vestergade in the city centre
of Svendborg.

Since opening in 2017, the shop has become a great showcase for small local
food producers to better market and distribute their products. An important
focal point is the store’s electric-powered van and cargo bike, which are used
to bring food from local producers to the farm shop, local kitchens, eateries
and other sales outlets. The employees share their knowledge of the products
and promote new sales opportunities for producers. There are tastings,
presentations of seasonal items and food themes.

The store is run as a social economy company that provides employment and
upskilling to vulnerable groups on the edge of the labour market. In its first year
of operation, several jobs were created: a full-time manager, a communication
employee and five flexi-jobs at varied hours. In addition, the farm shop has
several internships and also runs training courses in collaboration with the local
job centre. In June 2018, the shop expanded operations (and hired more staff)
to include a cosy café serving local products indoors and outdoors.

https://byensgaardbutik.dk

©
 B

ye
ns

ga
ar

db
ut

ik

FARMLIFE

The LIFE project
‘FarmLIFE’ (2018-2023)
contributes to a
climate-resilient Europe by
enabling the transition of
conventional agriculture
towards climate-resilient
agroforestry. The project,
which involves eight project
partners from Belgium and
the Netherlands, is developing
adaptive farm plans that
farmers can use to develop
profitable agroforestry
business models that can be
contextualised to their own
conditions. The emphasis is on
empowering farmers through
solidarity actions, including
farmer-driven business
networks such as the traditional
farmers’ cooperative.

The roadmap to the agricultural
transition is co-created together
with entrepreneurs, knowledge
institutes, government, and
societal partners. Other
supports developed by
‘FarmLIFE’ include a transition
toolkit that can be used
by farmers, policy makers
and societal partners, and
an innovative professional
Masters programme to educate
and prepare the agricultural
transition managers of
the future.

All the knowledge and
information developed and
assembled is open-source
and freely available. Training
modules are in development,
including a Massive Open
Online Course (MOOC).

Market outreach (‘value
creation and competitiveness’)
is also featured, through the
development of innovative
agroforestry food products
and branding strategies. Policy
feedback is delivered via
highlighting project results to
European Union, Dutch, Belgian,
and regional policymakers.

https://www.farm-life.eu

29

https://byensgaardbutik.dk
https://www.farm-life.eu

E U R U R A L R E V I E W N o 3 1

INTRODUCTION

THE ROLE OF WORKER AND SOCIAL COOPERATIVES IN THE DIGITAL TRANSITION OF RURAL AREAS

TOWARDS A WELFARE 4.0

5. The role of social economy in promoting
the digital transition in rural areas

© Freepik, Filistimlyanin

BY GIUSEPPE GUERINI AND MILA SHAMKU

Giuseppe Guerini is the President of CECOP – the European Confederation of Worker and Social Cooperatives active
in the sectors of Industry and Services. Previously President of the Italian National Social Cooperative Federation
(Federsolidarietà), he is also a Member of the European Economic and Social Committee.

Mila Shamku is Advocacy Coordinator at CECOP. Previously, she worked in the youth wing of the Party of European
Socialists and in the European Committee of the Regions. In November 2020, she was elected Management Committee
member at the European Social Platform. She holds a double Master’s degree in Public Policy Analysis and Local
Governments’ Management from Sciences Po Grenoble (France) and the University of Turin (Italy).

30

E U R U R A L R E V I E W N o 3 1

INTRODUCTION

 (1) https://www.ica.coop/en/cooperatives/cooperative-identity

 (2) PWC (2016) Agricultural cooperatives and digital technology What are the impacts? What are the challenges?, https://www.pwc.fr/fr/assets/files/pdf/2016/10/
agribusiness-and-digital-technology-2016.pdf

 (3) https://ec.europa.eu/info/research-and-innovation/research-area/agriculture-forestry-and-rural-areas/digital-transformation-agriculture-and-rural-areas_en

 (4) https://cecop.coop/

Cooperatives are one of the
most widespread organised
forms of social economy. They

follow a very specific and well-
defined business model based on
seven principles: voluntary and
open membership , democrat ic
m e m b e r c o n t r o l , m e m b e r ’ s
economic participation, autonomy
and independence , educat ion ,
training, information, cooperation
among cooperatives, and concern
for the community. (1) Cooperatives
participate in the lives of their local
communities and are driven by
objectives which value and enhance
the work and the human and natural
capital of the territory, also by
reinvesting a substantial part of their
profits in the cooperative itself and
the community.

Amongst the different types of
cooperatives, particularly those
dedicated to the promotion of
local development, we find worker
cooperatives, social cooperatives (a
form of cooperative which originated in
Italy in the 1980s and which has since
been introduced in Poland, Portugal
and Spain, and which today employ
350 000 people in Italy); collective and
community interest cooperatives (the
SCIC in France) and the community
cooperatives (which are present in
Italy and the United Kingdom – see
article 2, page 12).

B e c a u s e o f t h e i r fe a t u r e s ,
cooperatives are a particularly
interesting economic model for
rural areas. Farmers’ cooperatives
are well known for their role in the

development and the promotion of
rural activities and have also proven
their capacity to provide innovative
digital solutions to specific challenges
such as precision agriculture. (2) Beyond
agricultural cooperatives, other
forms of cooperative enterprises,
like worker and social cooperatives
(e.g. in the fields of mobility, welfare
and the promotion of tourism and
cultural activities) help promote local
development, create, maintain or
improve services and employment
and fight youth outmigration. For the
purpose of this article, that focuses on
digital transition, the next pages look
at how worker and social cooperatives
in fields other than agriculture are
making the most of the digital shift in
rural areas.

THE ROLE OF WORKER AND SOCIAL COOPERATIVES IN THE DIGITAL TRANSITION OF
RURAL AREAS

Be y o n d f a r m i n g , d i g i t a l
technologies are key to making
r u r a l c o m m u n i t i e s m o r e

attractive, smart and sustainable as
well as to reduce problems related
to remoteness and improving access
to services. (3) In the experience of
CECOP, (4) the role of cooperatives
is particularly prominent in four
fields: healthcare, education and
sense of community, mobility, and
access to digital infrastructure.
Many cooperat i ves , i nc lud ing
those examples mentioned in the
following pages, have proven their
unique capacity to anticipate, listen

and respond to the needs of the
communities in which they operate.
In the annus horribilis 2020, many
cooperatives have also proven to
be resilient despite the unexpected,
challenging circumstances.

Healthcare

Access to healthcare is of the utmost
importance for all citizens – and is one
of the fields where rural residents are
often disadvantaged in comparison to
urban populations.

Some cooperatives are efficiently
experimenting with new digital

technologies to facilitate access to
health services. The Italian social
enterprise Net-medi-care (see box
page 32) was established in 2018
to provide remote/online support
and advice to psychiatric patients
and their families. Net-medi-care
is certainly innovative in working in
close contact with the citizens most
in need of support, including those
in remote and marginalised areas,
where the possibility of installing
secure telemedical and teleassistance
systems may have a major impact on
people’s quality of life.

31

https://www.ica.coop/en/cooperatives/cooperative-identity
https://www.pwc.fr/fr/assets/files/pdf/2016/10/agribusiness-and-digital-technology-2016.pdf
https://www.pwc.fr/fr/assets/files/pdf/2016/10/agribusiness-and-digital-technology-2016.pdf
https://ec.europa.eu/info/research-and-innovation/research-area/agriculture-forestry-and-rural-areas/digital-transformation-agriculture-and-rural-areas_en
https://cecop.coop/

E U R U R A L R E V I E W N o 3 1

Education, life-long learning
and sense of community

Access to education (particularly
secondary education and life-long
learning opportunities) is scarcer
in rural areas than in urban ones.
This is one of the causes of youth
outmigration and influences the quality
of life of adults and older residents
who experience difficulties in engaging
in life-long learning programmes.
On the other hand, developing and
strengthening a sense of community
contributes to feelings of belonging,
which can help retain the inhabitants
of rural areas.

Various cooperatives are using
digital tools to address the need for
educational and community-building
opportunities. Some initiatives combine
the two through inter-generational
activities which ultimately strengthen
the social fabric of rural areas (see
boxes on this page).

 (5) Cinzia Arena, ‘Storie di cooperazione. Una casa per over 60 con problemi psichici’, in Avvenire, 7 March 2019, https://www.avvenire.it/economia/Pagine/una-casa-per-over-
60-con-problemi-psichici (in Italian only)

SIMBIOZA (SLOVENIA)

The Slovenian social enterprise Simbioza, founded in 2011, organises activities focused on intergenerational cooperation,
volunteering, lifelong learning, social entrepreneurship and socially responsible and ethical activities. Its activities are spread
across the country. One of its flagship activities are training courses on digital literacy for the elderly living in rural areas:
Simbioza matches them with young people and children who are able to teach them.

https://simbioza.eu

STRIPES AND LIBERI SOGNI (ITALY)

The Stripes cooperative, which manages support for infant services as well
as educational support services, has been able to use digital technologies
in an interesting way to continue to provide educational services during the
pandemic. As a result of the difficult circumstances, the relationships between
the cooperative, families and young people have been further developed
through a broad digital programming of the educational activities in the
small municipalities of the provinces of Milan and Pavia (Italy). This has led,
notably, to closer relationships being established between the families and the
local community.

https://www.pedagogia.it/stripes/

In Carenno, Tremenico and Premana, small mountain municipalities in the
province of Lecco (Italy), the social cooperative Liberi Sogni launched an
Interreg project of digital maps of the history and images of the valleys. The
maps include museums, eco-museums, natural areas, places of worship,
mountain paths and many other features. The sense of belonging and, above
all, the desire to contribute to the community’s development has culminated
in a digital atlas created thanks to the contribution and suggestions of local
citizens. It is available for everyone to discover.

‘Tutti connessi per riscoprire luoghi e memorie collettive dei territori montani’,
Lecco Today, 24 November 2020, https://www.leccotoday.it/notizie/mappe-
comunita-carenno-tremenico-premana-.html

NET-MEDI-CARE (ITALY)

Net-medi-care is a ‘tele-medicine’ service established by the Kaleidos social
cooperative in Bergamo (Italy) in 2018. It is the first virtual medical clinic set
up in Italy.(5) Its mission is to provide mental health support to psychiatric
patients hosted by cooperative-managed structures in remote areas and their
families, as well as to facilitate patients’ lives in their domestic environment.
The virtual clinic was already expanding its services and this accelerated with
the COVID-19 pandemic.

https://www.netmedi.care

©
 F

re
ep

ik
, X

av
ie

rlo
re

nz
o8

5

32

https://www.avvenire.it/economia/Pagine/una-casa-per-over-60-con-problemi-psichici
https://www.avvenire.it/economia/Pagine/una-casa-per-over-60-con-problemi-psichici
https://simbioza.eu
https://www.pedagogia.it/stripes/
https://www.leccotoday.it/notizie/mappe-comunita-carenno-tremenico-premana-.html
https://www.leccotoday.it/notizie/mappe-comunita-carenno-tremenico-premana-.html
https://www.netmedi.care/

E U R U R A L R E V I E W N o 3 1

Transport and mobility

The lack of public transport services
represents another major problem for
rural areas and several interesting
experiences are currently being
developed. Noteworthy examples are
local car-sharing platforms serving

rural areas, which are not economically
interesting for the main globalised
car-sharing digital platforms. This is
the case of Mobicoop France (see box
below), a platform cooperative whose
mission is specifically designed for the
rural areas of north eastern France.

Another French initiative, Railcoop,
took things to another level and aims
to improve rail connections across
rural France by restoring abandoned
railway services (see box above).

RAILCOOP (FRANCE)

The French collective interest cooperative, Railcoop, has set itself the ambitious and complex objective of reactivating
the cross-country railway line between Lyon and Bordeaux. This line has not operated for many years, obliging the rural
communities to travel via Paris. In March 2021, Railcoop raised the necessary capital for the regulators to provide it with a
railway licence.

Railcoop’s ambition is to give meaning to rail mobility by involving citizens, railway workers, companies and communities
around the same objective: to develop an innovative rail transport offer under the cooperative form and adapted to the needs
of all the regions concerned. Railcoop will be running its trains from 2022.

To be as inclusive and efficient as possible, Railcoop is a SCIC (Société Coopérative d’Intérêt Collectif) which foresees a multi-
stakeholder cooperative governance with workers, users, local communities and local public authorities getting involved.

https://www.railcoop.fr

MOBICOOP (FRANCE)

Mobicoop, a Société Coopérative d’Intérêt Collectif (SCIC), is a car sharing
platform which is rivalling with the car sharing giant Blablacar. Buoyed by its
350 000 users, Mobicoop has committed itself to only using freeware and
has introduced a secure and sustainable crypto currency based on blockchain
technology for all its members (both workers and users) who wish to use it.

https://pro.mobicoop.fr/faciliter-covoiturage-milieu-rural/

©
 F

re
ep

ik
, A

pi
ip

ol

©
 F

re
ep

ik
, J

ul
ia

so
k

33

https://www.railcoop.fr
https://pro.mobicoop.fr/faciliter-covoiturage-milieu-rural/

E U R U R A L R E V I E W N o 3 1

Access to digital infrastructure

Access to efficient and reliable digital
infrastructures is crucial for the quality
of life in rural areas. There is hardly
any professional activity that can be
carried out today without a performing
Internet connection.

A c c o r d i n g t o t h e E u r o p e a n
Commission, almost half the homes
in rural and remote areas in the EU
have no access to fast or ultra-fast
broadband. High-capacity broadband
networks are essential for citizens and
businesses to develop, deliver and
enjoy online goods, applications and
services across Europe. The success of
e-commerce, the reliability of e-health
applications, the access to information,
and many more services depend on
the quality of digital networks. (6)

 (6) https://enrd.ec.europa.eu/news-events/news/facing-challenges-broadband-deployment-rural-and-remote-areas_en

CYBERMOOR (UK)

The Cybermoor cooperative was established in the county of North East
Cumbria in 2002 as the first English cooperative to specialise in the provision
of broadband internet services. Rooted in an area where conventional
enterprises did not provide such services for lack of a ‘market’ (too few clients),
the cooperative’s main aims are to provide computers to people who need
them, introduce broadband and connect the inhabitants who are scattered
across a very rural area through a dedicated website.

Cumbria Government (2008) Starting a Co-operative, https://www.cumbria.gov.
uk/elibrary/Content/Internet/537/6379/6441/6497/41177102919.pdf

©
 F

re
ep

ik
, K

ar
ly

uk
av

©
 U

ns
pl

as
h

ELECTRIC RURAL COOPERATIVES (USA)

A similar approach has been put into practice in many electric rural
cooperatives in the United States. Users’ cooperatives have made a significant
contribution to the electrification of many rural areas in north America at the
beginning of the 20th century and are currently adapting to new needs and
using their existing infrastructure to engage in the provision of broadband
services. Such an example could inspire similar initiatives in Europe since it
enjoys a ’comparable’ economy. It also shows the adaptation of an alternative
business model (the cooperative) that has been around for 150 years but,
being run by its members, is still in touch with their needs and responds
to them.

Marguerite Reardon (2020) Electric Cooperatives could be the key to solving
the rural digital divide, https://www.cnet.com/news/electric-cooperatives-could-
be-the-key-to-solving-the-rural-digital-divide/

34

https://enrd.ec.europa.eu/news-events/news/facing-challenges-broadband-deployment-rural-and-remote-areas_en
https://www.cumbria.gov.uk/elibrary/Content/Internet/537/6379/6441/6497/41177102919.pdf
https://www.cumbria.gov.uk/elibrary/Content/Internet/537/6379/6441/6497/41177102919.pdf
https://www.cnet.com/news/electric-cooperatives-could-be-the-key-to-solving-the-rural-digital-divide/
https://www.cnet.com/news/electric-cooperatives-could-be-the-key-to-solving-the-rural-digital-divide/

E U R U R A L R E V I E W N o 3 1

TOWARDS A WELFARE 4.0

 (7) European Commission, Blockchain technologies, Shaping Europe’s Digital Future, https://ec.europa.eu/digital-single-market/en/blockchain-technologies

In the context of the so-called ‘fourth
industrial revolution’, fuelled by digital
technologies, a great opportunity for
Europe lies in the transformation of
existing industries and enterprises –
including social economy enterprises.

On the one hand, cooperatives can
play an important role in supporting
society as a whole in its efforts to
prepare for the major transformations
being introduced by new technologies
in all economic and social sectors.
On the other hand, the operational
application of digital technologies
may considerably improve the
service provision of the organisations,
and it can benefit their democratic
governance as well.

The specific challenge for cooperatives
is to promote a welfare and a
mutualism that are in touch with the
current societal needs of a digital
transition. The participative and
social dimensions of the cooperative
economy represent a form of
protection and safeguard of the real
economy (the one based on labour
and production rather than on financial
speculation), which is also able to
ensure the safeguarding and nurturing
of social ties.

Blockchain technology is a noteworthy
example of a digital development
appropriate for the social economy.
This technology allows large groups of
people or organisations who may not
know or trust each other to collectively
agree on and permanently record
information without the need for a
third-party authority. By creating trust
in data in ways that were not possible
before, blockchain has the potential to
revolutionise how we share information
and carry out transactions online. (7)
Such technology would appear to be

particularly appropriate and useful
to re-establish a decent level of
trust in the context of an increasingly
globalised economy, where wealth
is concentrated in the hands of a
few companies or individuals. In this
sense, social economy organisations
can use this technology to continue
to democratise the economy since
trust is also the engine running the
participatory economic life of social
economy enterprises. This would
enhance the potential of social
economy enterprises to become key
players in an accessible and inclusive
social digital economy.

Cooperative enterprises can take
on the role of being an ideal tool
for the social economy, to enable
the appropriate development of the
benefits which new technologies can
provide as long as they are made
accessible to all.

For this to happen, it is crucial to find
the recipe to bring about a positive
social , cultural and regulatory
convergence which is able to create
the best opportunities, to improve
services in both the public and private
sectors, whilst seeking to expand
and increase the accessibility of new
technologies to everyone, both citizens
and society as a whole.

Whilst at the outset the challenge for
social cooperatives was to develop
the ability to combine an enterprise
with social solidarity, this notion has
now been firmly established. Over the
coming years the challenge will be to
combine welfare and work through the
application of new technologies, whilst
at the same time maintaining a focus
on people and communities as the
main priority.

©
 F

re
ep

ik
, p

ch
.v

ec
to

r

35

https://ec.europa.eu/digital-single-market/en/blockchain-technologies

E U R U R A L R E V I E W N o 3 1

INTRODUCTION

CURRENT EU SUPPORT FOR SOCIAL ENTERPRISES

TOWARDS A EUROPEAN ACTION PLAN FOR THE SOCIAL ECONOMY

LOOKING FORWARD

6. EU support to the social economy

© Freepik, Ekaterina Kalantarova

BY TIM WILLS

Tim Wills writes and edits articles and studies mainly for European institutions. After 25 years in international banking
and four years working closely on the fi-compass project, his expertise covers both private and public sides of finance
and European support.

https://www.linkedin.com/in/timwills/

36

https://www.linkedin.com/in/timwills/

E U R U R A L R E V I E W N o 3 1

INTRODUCTION

 (1) https://ec.europa.eu/eip/agriculture/en

 (2) https://ec.europa.eu/social/main.jsp?catId=1081&langId=en

 (3) https://evpa.eu.com

 (4) https://www.rreuse.org

 (5) http://www.ensie.org

 (6) https://www.cecop.coop

 (7) https://euclidnetwork.eu

In recent years, a greater focus
on ‘people and the planet’ has
h i gh l i gh ted the mean ing fu l

objectives of social organisations

and enterprises, along with their
contribution to the economy as
a whole. This has led to broad
definitions of the social economy and

of social enterprises, which have been
supported by the EU in one form or
another for decades.

CURRENT EU SUPPORT FOR SOCIAL ENTERPRISES

EU support has not always
specifically mentioned the social
economy or social enterprises,

but long-standing social organisations
such as farmers ’ and housing
cooperatives are very much a part of
Europe. Current EU support for social
enterprises is available through many
different channels. The main ones are
European Structural and Investment
Funds (ESIFs), notably the European
Social Fund (ESF) through direct
operations and capacity building,
as well as the European Regional
Development Fund (ERDF) through
Community Led Local Development
(CLLD) and social housing.

The European Agricultural Fund for
Rural Development (EAFRD) supports
the social economy, most specifically
under Priority 6 – Promoting social
inclusion, poverty reduction and
economic development in rural areas,
and LEADER is a key Measure. Social
economy organisations such as
farmers’ and consumers’ cooperatives
can a lso benef i t under other
Priorities for example for investment
support. Other beneficiaries include
EIP-AGRI (1) innovation projects (so

called ‘Operational Groups’) that
tackle specific practical issues and
opportunities in the agricultural and
forestry sector.

F o r t h e 2 0 1 4 - 2 0 2 0 f u n d i n g
period, additional EU support came
from Erasmus+, training young
entrepreneurs and Horizon 2020,
funding research. Also notable are
initiatives under the Employment
and Social Innovation programme
(EaSI) (2), aimed at increasing access
to repayable finance for social
enterprises. A comprehensive package
of instruments was launched under
the EaSI programme including
technical assistance, a capacity
building equity instrument, grants for

building social investment markets,
guarantees to financial intermediaries
financing social enterprises and
microenterprises, as well as support
for EU-level networks active in the
areas of social economy support
and social enterprise finance such as
the European Venture Philanthropy
Association (EVPA) (3), RREUSE (4), the
European Network of Social Innovation
Enterprises (ENSIE) (5), the European
Confederation of Industrial and Service
Cooperatives (CECOP) (6) and the Euclid
Network (see box below). (7)

Knowledge building and sharing
about the social economy and social
enterprises in the EU is also part of
the Commission’s support. Within

EUCLID NETWORK’S FUNDING TOOLKIT FOR
SOCIAL ENTERPRISES

Euclid Network is the European network for social enterprises that encourages
capacity building and awareness raising in business, academia, government
and the wider society, as well as by influencing European policy and funding.
The organisation has produced a Funding Toolkit for Social Enterprises which
overviews EU funding available for social enterprises in the 2014-2020 period
and provides practical ‘tips & tricks’ for accessing EU funds.

http://euclidnetwork.eu/wp-content/uploads/2019/03/euclid_funding-guide_web.pdf

37

https://ec.europa.eu/eip/agriculture/en
https://ec.europa.eu/social/main.jsp?catId=1081&langId=en
https://evpa.eu.com
https://www.rreuse.org
http://www.ensie.org
https://www.cecop.coop
https://euclidnetwork.eu
 http://euclidnetwork.eu/wp-content/uploads/2019/03/euclid_funding-guide_web.pdf
 http://euclidnetwork.eu/wp-content/uploads/2019/03/euclid_funding-guide_web.pdf

E U R U R A L R E V I E W N o 3 1

the EU, the Commission has carried
out studies on social enterprises (8)
including a mapping of social
enterprises and their ecosystems. (9) It
has also prepared policy briefs, country
in-depth reviews and launched a
'Better entrepreneurship' online policy
tool in coordination with the OECD. (10)

In addition, the Directorate-General
for Structural Reform Support helps
EU countries to design and carry out
structural reforms as part of their
efforts to foster job creation and

 (8) https://ec.europa.eu/social/main.jsp?langId=en&catId=89&furtherNews=yes&newsId=9534

 (9) https://ec.europa.eu/social/main.jsp?catId=738&langId=en&pubId=8274

 (10) https://ec.europa.eu/social/main.jsp?advSearchKey=socentercountryreports&mode=advancedSubmit&catId=1307&doc_
submit=&policyArea=0&policyAreaSub=0&country=0&year=0

 (11) http://www.eeas.europa.eu/index_en.htm

 (12) http://unsse.org

 (13) http://www.essfi.coop/en/

 (14) http://ec.europa.eu/growth/sectors/social-economy/enterprises/expert-groups_en

 (15) Some stakeholders and their representatives have already offered their ideas for the Commission Action Plan due to be published in 2021, including Social Economy
Europe, https://www.socialeconomy.eu.org/ and the Manifesto of Euclid Network, https://euclidnetwork.eu/wp-content/uploads/2020/11/en-manifesto-nov-2020.pdf

 (16) https://ec.europa.eu/transparency/regdoc/rep/1/2011/EN/1-2011-682-EN-F1-1.Pdf

 (17) ibidem

sustainable growth. This includes
support for Member States and regions
to clarify definitions and objectives
concerning social enterprises and the
social economy.

Beyond the EU, the Commission works
closely with the European External
Action Service (EEAS) (11) to participate
in international development forums
(Agenda 2030 and Sustainable
Development Goals, the G20 inclusive
business platform and the G7 global
social impact investment steering

group). These enhance the visibility
of the social and solidarity economy
and make it part of the global
political agenda. The UN Inter-Agency
Task Force (12) and the International
Leading Group on the Social and
Solidarity Economy (ILGSSE) (13) are
already observers to the Commission’s
Expert Group on Social Economy and
Social Enterprises (GECES). (14) The
Commission supports the prospect of
more EU countries becoming members
of the ILGSSE.

TOWARDS A EUROPEAN ACTION PLAN FOR THE SOCIAL ECONOMY

Currently, the Commission is
looking to clarify and coordinate
approaches to recognising and

supporting the social economy through
a European Action Plan for the Social
Economy, due to be published in
2021. (15) The Action Plan will build on
the 2011 Social Business Initiative (16)
which aimed to create a favourable
climate for social enterprises as key
stakeholders in the social economy.

Many social enterprise initiatives
closely involve the Directorate-
General for Employment, Social
Affairs and Inclusion (DG EMPL) and
the Directorate General for the Internal
Market, Industry, Entrepreneurship and
SMEs (DG GROW). The Commission
Expert Group on Social Economy and
Social Enterprises (GECES) is a notable
example where both DGs are closely
involved in coordinating the work and

chairing the meetings. Both DGs are
expected to be instrumental in drafting
the Action Plan and are working with
25 other Commission services to
ensure a coherent and comprehensive
approach to support for social action.

In its approach to this diverse sector,
the Commission does not seek to
provide a standard definition that
would apply to everyone and lead to
a regulatory straitjacket. (17) The Action
Plan will likely offer a description
based on principles shared by most
Member States while respecting their
diversity of political, economic and
social choices as well as the capacity
of social entrepreneurs for innovation.
This would be very much in line with
the EU motto ‘In varietate concordia’
(Unity in Diversity).

The Commission is likely to adopt more
specific operational definitions only

if regulatory measures or incentives
require precision, with representatives
of the sector being closely involved in
the process.

DG GROW have published consolidated
information on the social economy in

©
 U

ns
pl

as
h

38

https://ec.europa.eu/social/main.jsp?langId=en&catId=89&furtherNews=yes&newsId=9534
https://ec.europa.eu/social/main.jsp?catId=738&langId=en&pubId=8274
https://ec.europa.eu/social/main.jsp?advSearchKey=socentercountryreports&mode=advancedSubmit&catId=1307&doc_submit=&policyArea=0&policyAreaSub=0&country=0&year=0
https://ec.europa.eu/social/main.jsp?advSearchKey=socentercountryreports&mode=advancedSubmit&catId=1307&doc_submit=&policyArea=0&policyAreaSub=0&country=0&year=0
http://www.eeas.europa.eu/index_en.htm
http://unsse.org
http://www.essfi.coop/en/
http://ec.europa.eu/growth/sectors/social-economy/enterprises/expert-groups_en
https://www.socialeconomy.eu.org/
https://euclidnetwork.eu/wp-content/uploads/2020/11/en-manifesto-nov-2020.pdf
https://ec.europa.eu/transparency/regdoc/rep/1/2011/EN/1-2011-682-EN-F1-1.Pdf

E U R U R A L R E V I E W N o 3 1

the EU (18), which describes the current
situation and highlights Commission
measures and available support. They
also launched the European social
economy regions pilot (ESER) (19) in
February 2018. This aims to raise

 (18) https://ec.europa.eu/growth/sectors/social-economy_en

 (19) https://ec.europa.eu/growth/content/european-social-economy-regions-pilot-eser_en

 (20) https://ec.europa.eu/growth/content/new-technologies-and-digitisation-opportunities-and-challenges-social-economy-and-social_en

 (21) https://www.euses2020.eu/programme/#event-950

 (22) https://ec.europa.eu/info/sites/info/files/economy-finance/investeu-factsheet.pdf

visibility and awareness about the
social economy at the regional and
local level, as do publications such as
‘New technologies and digitisation:
opportunities and challenges for
the social economy and social

enterprises’. (20) A very big event, the
European Social Economy Summit, is
also planned on 26-27 May 2021 and
within the Summit the ENRD Contact
Point is co-organising a workshop on
the rural social economy. (21)

LOOKING FORWARD

EU level initiatives launched since
2011 have enabled more social
enterprises to access EU support.

Continuing the trend of recent years,
European policy objectives for the
2021-2027 period include the EU
Green Deal, the European Pillar of
Social Rights and the Digital Agenda
for Europe. These all highlight the role
of the social economy and of social
enterprises in the EU.

Especially relevant is the Next
Generation EU recovery fund which
will be integral to economic and social
recovery from the COVID pandemic as
communities, especially in rural areas,
adjust to substantial changes. The
social economy and social enterprises,
as well as social innovation initiatives,
help address social challenges that
the State or private businesses are
failing to address. Therefore, they are
complementary to traditional public
administration support. They can also
play a key role in the green and digital
transition which is at the heart of the
recovery efforts.

In the new programming period,
the European Commission aims to
support projects that provide EU
added value and are coherent with
EU policy objectives. A significant part
of this will be through InvestEU (22),
the proposed flagship investment

InvestEU: what will it finance?
InvestEU supports four different policy areas, focusing on where the
EU can add the most value by providing a budget guarantee to attract
private investment.

 SUSTAINABLE
INFRASTRUCTURE

Financing projects in sustainable energy I digital connectivity I transport
I circular economy I water, waste and other environment infrastructure
and more.

 RESEARCH, INNOVATION
AND DIGITISATION

Financing projects in research and innovation I taking research results
to the market I digitisation of industry I scaling up larger innovative
companies I artificial intelligence and more.

 SMALL
BUSINESSES

Facilitating access to finance for small and medium-sized companies
(SMEs) I small mid-cap companies.

 SOCIAL INVESTMENT
AND SKILLS

Financing projects in skills, education, training I social housing, schools,
universities, hospitals I social innovation I healthcare, long-term care
and accessibility I microfinance I social enterprise I integration of
migrants, refugees and vulnerable people and more.

Souce: https://ec.europa.eu/info/sites/default/files/budget-june2018-investeu-
finance_en.pdf

39

https://ec.europa.eu/growth/sectors/social-economy_en
https://ec.europa.eu/growth/content/european-social-economy-regions-pilot-eser_en
https://ec.europa.eu/growth/content/new-technologies-and-digitisation-opportunities-and-challenges-social-economy-and-social_en
https://www.euses2020.eu/programme/#event-950
https://ec.europa.eu/info/sites/info/files/economy-finance/investeu-factsheet.pdf
https://ec.europa.eu/info/sites/default/files/budget-june2018-investeu-finance_en.pdf
https://ec.europa.eu/info/sites/default/files/budget-june2018-investeu-finance_en.pdf

E U R U R A L R E V I E W N o 3 1

programme to kick-start the European
economy (see box on previous page).
Particularly interesting for the social
economy and social enterprises is the
InvestEU Social Investment and Skills
window. This supports investments in:
(i) microfinance and social enterprises;
soc ia l impact and innovat ion ,
(ii) education, training and skills; and
(iii) social infrastructure and services.

 (23) https://ec.europa.eu/esf/main.jsp?catId=62&langId=en

 (24) https://ec.europa.eu/regional_policy/en/2021_2027/

 (25) https://ec.europa.eu/info/food-farming-fisheries/key-policies/common-agricultural-policy/rural-development_en

 (26) https://eur-lex.europa.eu/legal-content/EN/TXT/?uri=COM%3A2018%3A392%3AFIN

 (27) https://ec.europa.eu/info/food-farming-fisheries/key-policies/common-agricultural-policy/future-cap_en

 (28) https://enrd.ec.europa.eu/enrd-thematic-work/smart-and-competitive-rural-areas/smart-villages_en

 (29) https://enrd.ec.europa.eu/leader-clld_en

 (30) https://webgate.ec.europa.eu/fpfis/wikis/display/SEC/Social+Economy+Community

 (31) https://ec.europa.eu/social/main.jsp?catId=629&langId=en&callId=604&furtherCalls=yes

Support for social economy, social
enterprises and social innovation will
continue through EU funds. Especially
important will be the ESF+ (23) and the
ERDF (24), as well as the EAFRD. (25)

The 2018 legislative proposal for the
CAP for 2021-2027 (26) included the
objective of promoting employment,
growth, social inclusion and local
development in rural areas. This is

now within the proposed Specific
Objective to Foster vibrant rural areas
(SO8). (27) Other Specific Objectives
that are especially relevant for social
enterprises are: Rebalance the power
in the food chain (SO3), Climate
change action (SO4), Environmental
care (SO5) and Preserve landscapes
and biodiversity (SO6).

In this context, support is expected
to continue and may even increase
for social economy initiatives for
rural communities, including through
the Smart Villages (28) initiative and
CLLD under the LEADER approach. (29)
There are already examples of Local
Action Groups under LEADER initiating
social innovation actions (see box
page 11).

Stakeholders should find that newer
platforms such as the European
Commiss ion ’s Soc ia l Economy
Community (30) and the ESF national
competence centres for social
innovation (31) are likely to provide a
focal point for their interests.

LAG POHJOINSIN LAPPI (FINLAND)

This LAG in Lapland has created a social innovation model, through which
people can get jobs in their home villages by providing social services for senior
citizens and families with small children. The operation is organised in the
form of a local cooperative. It brings together customers who need services,
the municipality whose task it is to offer services, the professionals and
26 part-time workers delivering these services in 11 remote villages.

The project was planned and implemented in very close cooperation with
the municipality and the villages. Now other areas are planning this type of
co-operative approach within projects funded by LEADER or other funds.

https://enrd.ec.europa.eu/sites/enrd/files/leader-innovation_lags_practical-
examples.pdf

©
 F

re
ep

ik
, P

ro
st

oo
le

h

40

https://ec.europa.eu/esf/main.jsp?catId=62&langId=en
https://ec.europa.eu/regional_policy/en/2021_2027/
https://ec.europa.eu/info/food-farming-fisheries/key-policies/common-agricultural-policy/rural-development_en
https://eur-lex.europa.eu/legal-content/EN/TXT/?uri=COM%3A2018%3A392%3AFIN
https://ec.europa.eu/info/food-farming-fisheries/key-policies/common-agricultural-policy/future-cap_en
https://enrd.ec.europa.eu/enrd-thematic-work/smart-and-competitive-rural-areas/smart-villages_en
https://enrd.ec.europa.eu/leader-clld_en
https://webgate.ec.europa.eu/fpfis/wikis/display/SEC/Social+Economy+Community
https://ec.europa.eu/social/main.jsp?catId=629&langId=en&callId=604&furtherCalls=yes
https://enrd.ec.europa.eu/sites/enrd/files/leader-innovation_lags_practical-examples.pdf
https://enrd.ec.europa.eu/sites/enrd/files/leader-innovation_lags_practical-examples.pdf

ENRD PUBLICATIONS
Our publications keep you up-to-date with all the latest news, views and developments in European
rural development!

Each ENRD publication is published twice a year and is available in electronic and printed format in six EU languages
(DE, EN, ES, FR, IT, PL): https://enrd.ec.europa.eu/publications/search

EU Rural Review

The ENRD’s main thematic publication.

EAFRD Projects Brochure

A selection of EAFRD-funded projects on a specific rural development theme.

Rural Connections

The ENRD Magazine presenting policy updates and perspectives from rural development stakeholders in Europe.

ENRD Newsletter

All the latest rural development news from Europe – delivered straight to your inbox once a month!
Subscribe here: https://enrd.ec.europa.eu/news-events/enrd-newsletter_en

FINDING INFORMATION ABOUT THE EU
Online
• Information about the European Union in all the official languages of the EU is available on the Europa website at:

https://europa.eu/european-union/index_en

EU publications
• You can download or order free and priced EU publications at: https://op.europa.eu/en/publications
• Multiple copies of free publications may be obtained by contacting Europe Direct or your local information centre

(see https://europa.eu/european-union/contact_en).

ENRD PUBLICATIONS RELATED TO RURAL SOCIAL ECONOMY

European Network for

Rural Development

Funded by the

https://enrd.ec.europa.eu

EN

The European Agricultural
Fund for Rural Development

DIGITAL
AND SOCIAL
INNOVATION
IN RURAL
SERVICES

PROJECTS BROCHURE

EU Rural Review 24
‘Re-imagining Rural Business
Opportunities’

EAFRD Projects Brochure
‘Digital and Social Innovation
in Rural Services’

EN

EU RURAL REVIEW
No 24

European Network for

Rural Development

Funded by the

https://enrd.ec.europa.eu

RE-IMAGINING
RURAL BUSINESS
OPPORTUNITIES

ISSN 1831-5321

https://enrd.ec.europa.eu/publications/search
https://enrd.ec.europa.eu/news-events/enrd-newsletter_en
https://europa.eu/european-union/index_en
https://op.europa.eu/en/publications
https://europa.eu/european-union/contact_en

ENRD online

Visit the ENRD website
 https://enrd.ec.europa.eu

Subscribe to receive the ENRD Newsletter
 https://enrd.ec.europa.eu/news-events/enrd-newsletter_en

Follow the ENRD on social media
 www.facebook.com/ENRDCP

 www.twitter.com/ENRD_CP

 www.linkedin.com/company/enrd-contact-point

 www.youtube.com/user/EURural

 www.instagram.com/enrdcp

ENRD Contact Point
Rue de la Loi / Wetstraat, 38 (bte 4)

1040 Bruxelles/Brussel
BELGIQUE/BELGIË

Tel. +32 2 801 38 00
info@enrd.eu

https://enrd.ec.europa.eu European Network for

Rural Development

KF-AJ-21-101-EN
-N

https://enrd.ec.europa.eu
https://enrd.ec.europa.eu/news-events/enrd-newsletter_en
http://www.facebook.com/ENRDCP
http://www.twitter.com/ENRD_CP
https://www.linkedin.com/company/enrd-contact-point
http://www.youtube.com/user/EURural
http://www.instagram.com/enrdcp

	Introduction
	1.	Setting the scene
	2.	Social economy for vibrant rural areas
	3.	Promoting social innovation in rural areas
	4.	�Social economy: the key to green growth, climate action and environmental protection
	5.	�The role of social economy in promoting the digital transition in rural areas
	6.	EU support to the social economy

