
 1

FROM WORDS TO ACTION:

Supporting cooperative and social enterprises to achieve a more
inclusive, sustainable and prosperous Europe.

Open Letter to the European Commission

As European citizens and scholars, we would like to express our appreciation for the
programmatic statements made by Mr. Tajani and by Mr. Barnier in occasion of their
January hearings in front of the European Parliament. In their statements, both
Commissioners seem to explicitly recognize the potential of the social economy, which
includes a variety of organizational forms, ranging from cooperatives to associations,
from mutuals and foundations to social enterprises. These organizations, which arise
from the European tradition of a vibrant civil society, play multiple and very important
roles (economic as well as non-economic, through market and non-market oriented
activities) in the production of goods and the provision of services at the local,
national and European level. Mr. Barnier in particular seems to stress the fact that
the “social market economy” goes well beyond the initiative of the public sector and
includes all of the social elements that are at the core of the European economic
model. Considering also that these statements come in the wake of the February 19,
2009 European Parliament’s resolution on the Social Economy and the EESC’s opinion
1454/2009 on the “Diverse forms of enterprise”, it seems that European institutions
are understanding that sustainable and inclusive economic recovery and growth can
only be achieved by finding a better alignment between social and economic interests,
which cannot be accomplished by the combination of market and public sector actors
alone.

At the same time, we can’t help but notice that the EU has taken similar positions in
the past, most notably with the Statute for a European Cooperative Society in 2003
and the 2004 Communication on the promotion of cooperative societies in Europe.
However, those documents were followed by years during which the organizations
that are associated with the “social economy” were largely overlooked by the
European Union and most European countries. In fact, in some instances, European
policies (including for example fiscal policies and the promotion of the International
Accounting Standards) have actually hindered the development of this sector by trying
to impose norms that disregard the diversity of the various forms of enterprise,
thereby impairing the variety of responses to the problems and challenges Europe
faces.

Our concern is thus that European institutions might turn to the social economy in
times of crisis, only to disregard the potential of this sector when the economy
recovers. Building on the programmatic statements made by Mr. Tajani and by Mr.
Barnier, we urge the European Commission and the European Parliament to convert
these words into action, providing lasting support to a sector that can be instrumental
in shaping a more inclusive, sustainable and prosperous Europe.

To this end, and focusing in particular on the portion of the social economy that
creates value through market-oriented activities, we would like to bring to the
attention of the European Commission the following points:

� We need to recast the role traditionally assigned to different kinds of

enterprises. In order to rediscover the social elements that are at the core of the

 2

European economic model, we need to move beyond the paradigm that sees
private for-profit firms and public institutions as the only relevant actors and move
towards a pluralist view that recognizes the varied roles that different forms of
enterprise can play with respect to our collective social and economic goals. As the
economic literature is showing, this would also create a healthier competitive
environment with firms that have different goals, strategies and behaviours,
resulting in better quality and lower costs of goods and services – and more choice
for European consumers. Diversity of form and function also enhances the capacity
of the European society to evolve effective solutions to its challenges.

� Mutuals and cooperatives have always been and continue to be prime

examples of firms capable of contributing to the European economy and
its growth while reconciling economic and social goals, as evidenced by their
track record in a broad range of economic sectors, from agriculture to financial
services. In fact, in an increasing number of fields, the forms of enterprise that
characterize the social economy might be better suited than traditional firms to
today’s organization of economic activity, as they embody the eminently European
model of smaller firms operating in a networked system of production, and are not
only more economically resilient but also more adept at generating open
innovation processes. It is no coincidence that cooperatives have been able to
grow their business and multiply (including in new economic sectors such as social
services) despite an economic crisis that has seen many traditional firms shed jobs
or scale back their activities. Moreover, due to their democratic governance model,
they are able to satisfy a plurality of stakeholders, thereby reconciling economic
and social goals.

� What Mr. Barnier calls “Social Business” is, in Europe, the vibrant universe

of Social Enterprises - a European innovation that is already widely

recognized and replicated throughout the world. The “Social Business Act”
mentioned by Mr. Barnier should not overlook the fact that Europe is home to
myriad social enterprises that already exist and have excelled at balancing
economic and social goals. In fact, more and more European countries have
recently passed legislation that recognizes and regulates these forms of enterprise.
Given the flexibility of social economy organizations, social enterprises can have
different forms (including associations and cooperatives), perform a variety of
services of general interest (ranging from education to healthcare or social
services), and create value by combining different market and non-market
resources. As shown over the past 15 years by a significant body of research,
social enterprises, which are an important social innovation in and of themselves,
help spearhead and institutionalize social innovation practices and are more
coherent with the European model than similar phenomena developed in other
contexts (such as some experiences of social entrepreneurship in the United
States). Recognizing the effectiveness of these organizations at the European level
would be an important step, given the key contributions they are providing in a
moment when the public sector is increasingly unable to meet part of the social
needs.

� In the wake of the economic crisis, the role that old and new forms of

social economy can and are playing is more important than ever. The
current economic crisis highlighted the limitations of traditional economic and
institutional paradigms and at the same time aggravated the issue of social
exclusion throughout Europe. In this context, the role that cooperative and social
enterprises can play will be even more important: Europe is home to a rich

 3

network of organizations that for decades have contributed to the functioning of
the European economy (as in the case of most cooperative banks during the recent
crisis) and to alleviating social exclusion. With better institutional support at the
European level, these organizations could do much more, not just in addressing
social exclusion, but also in propelling sustainable economic growth.

� Over the last few decades, European policymakers have paid too little
attention to cooperatives and other social economy organizations. Despite
their potential, cooperative, associations and social enterprises have until now
been overlooked both by national and European policymakers. The legal framework
regulating these organizations remains uneven and fragmented across Europe, and
there is a dearth of equitable policy initiatives that facilitate their growth.
Furthermore, procurement regimes often create barriers and impediments to entry
by smaller community based organisations that are particularly adept at meeting
local needs.

Now is the time to take action.

It is our hope that Mr. Barnier’s and Mr. Tajani’s speeches, the programmatic
statements contained in the EU 2020 Strategy documents, and the European
Parliament and EESC’s documents mentioned above represent a real shift in direction
(particularly with respect to the policies promoted by the previous Commission, which
hampered the cooperative movement by questioning the fiscal treatment granted to
cooperatives in some countries), and will translate into concrete policy initiatives

across the European Union in support of this sector. The fact that 2010 is the
European Year for Combating Poverty and Social Exclusion and that 2012 will be the
International Year of Co-operatives presents a particularly good opportunity to launch
a coordinated set of European policies designed to support the social economy in all of
its components, reinforcing existing models as well as promoting new ones.

These initiatives should include the adoption of fiscal policies that recognize
the specificity of cooperatives and other forms of social economy enterprise,
and in particular the fact that they pursue social goals, provide services of general
interest and, partially or entirely, do not distribute their profits - which sets them
apart from traditional firms. Moreover, recognizing the important role played by
cooperative, associations and social enterprises in the provision of services of general
interest, and the particular nature of these services that makes quality control
extremely difficult, public procurement rules should take into account their
added value to social inclusiveness and cohesion, rather than being solely

based on price. At the same time, the European Union should support the creation
and development of social economy organizations through industrial and
economic policy instruments as well as the use of European structural funds

such as the European Regional Development Fund and the European Social Fund.

Supporting the social economy also means supporting new research and
knowledge building. This renewed attention to enterprises with social aims should
rely on and support the body of work and research on this sector that is already
underway, both at the theoretical level and in the field. In particular, there is a critical
need for both theoretical and applied research that can better reflect the actual impact
of the social economy, address the fragmentation of our collective knowledge on these
forms of enterprise, more readily translate into new policy initiatives at the macro
level, and result in better support for management and development strategies at the

 4

firm level. This research could also inform the drafting of “model laws” on cooperative
and social enterprises, as encouraged by the Commission in its 2004 Communication
on the promotion of cooperative societies in Europe. As many sources, including the
Financial Times, have pointed out, there is also a need for tailored higher education
and training that go beyond traditional business schools to include curricula geared
towards the management of these kinds of enterprises.

These observations, confirmed by decades of experience studying and working with
cooperative and social enterprises, represent the opinion not just of the authors of
this document, but of many of your constituents – practitioners, scholars, researchers,
and private citizens who care deeply about the continued development and growth of
the European Union, and firmly believe that more can and should be done to ensure
that this development takes place in the most inclusive and sustainable way possible.

From:

Carlo Borzaga Professor of Economic

Policy
Università degli Studi di
Trento

Italy

Jacques Defourny Professor of non-profit
and cooperative
economics

HEC School of
Management, Université
de Liège

Belgium

Stefano Zamagni Professore of Economic
Policy

Università di Bologna Italy

Lars Hulgård Professor in Social
Entrepreneurship

Roskilde Universitet Denmark

Roger Spear Chair of the Co-
operatives Research
Unity

Open University UK

Adalbert Evers Professor for
Comparative Health
and Social Policy

Justus-Liebig Universitat
Giessen

Germany

Jerzy Hausner Chair of Economics and
Public Administration

Cracow University of
Economics

Poland

Alberto Zevi Professor of Economics
of Co-operative
Enterprises

Università di Roma “La
Sapienza”

Italy

