

Llywodraeth Cynulliad Cymru
Welsh Assembly Government

The Social Enterprise Action Plan for Wales 2009

Cover Photos:

Top left: The Amman Valley Harness Racing Club. This rural community owned club in Tairgwaith has been established since 1979. The club hosts community events and the venue provides a sporting and leisure hub for a number of isolated villages.

Top right: Crafts for Everyone, based in Crumlin, Caerphilly, work with and train people with learning difficulties and mental health problems to make ceramics. These quality ceramics are sold in their shop and at local events. The facility tackles the problems of isolation and helps people become contributing members of society. The photo shows trainees 'fettling' or removing the seam left by the mould before it is fired in the kiln.

Bottom left: Becws Pesda/ Bethesda Bakery near Bangor, North Wales, opened in 2007 and is already attracting a growing trade. The bakery is run by the National Association for the Care and Resettlement of Offenders. The bakery is staffed entirely by ex-offenders and offers a sixteen week course on life skills and a recognised qualification in food hygiene and health and safety. The social enterprise is an excellent example of helping ex-addicts and ex-offenders settle back into society.

Bottom right: Telynu Teifi/ The Welsh Harp Centre in Ceredigion is a small social enterprise but with a big passion for harps. The harp's musical heritage is deeply and passionately entrenched in Welsh culture, and the harp as our national instrument is undoubtedly very important to Wales. This heritage awareness is being encouraged with community projects such as the Working in Tune project that helped 25 local people of all ages to learn new skills and become involved with the social enterprise. The photo shows the company's chief harp maker with his apprentice looking at the finer points of quality control.

Ministerial Foreword

Social enterprise has been at the heart of service-delivery in Wales since the nineteenth century. Last year marked the 150th anniversary of the death of Robert Owen, the grandfather of co-operatives. It was also the 60th anniversary of Aneurin Bevan's NHS, modelled on the Tredgar Workmen's Medical Aid Society. From Owen through Bevan to Tower Colliery, Wales has been at the forefront of delivering co-operative solutions - social enterprise solutions.

In the Social Enterprise Strategy we published in 2005, we defined social enterprises as businesses with primarily social objectives whose surpluses are principally reinvested for that purpose in the business or in the community, rather than being driven by the need to maximise profit for shareholders or owners.

Social enterprises in Wales range from organisations as vast as Glas Cymru, the single purpose company which runs Dwr Cymru Welsh Water, to credit unions and small community food co-ops.

New social enterprises are being formed all the time, some as a direct result of Welsh Assembly Government policy. Our own people are showing through many of the choices that they are making, that they are often impatient for us to find new vehicles of delivery in our public services, including new forms of funding. Recently tenants in Rhondda Cynon Taff voted to create RCT Homes, and tenants in Torfaen voted to create Bron Afon Homes - two new community housing mutuals. Tenants in other local authorities have also voted for social enterprise housing solutions.

When it comes to social ownership in Wales, therefore, a tradition of co-operative and mutual provision has run alongside state provision.

By empowering people and placing community benefit at the heart of decisions we can improve service delivery and outcomes for our citizens. And we do so also while pioneering high standards in delivery.

In the current economic climate, social enterprise solutions are more not less relevant.

This Action Plan sets out some of the steps we are taking to promote social enterprises in Wales:

- a new organisation to champion social enterprise, the Social Enterprise Coalition Cymru
- a new Ministerial Advisory Group on social enterprise
- a major biennial social enterprise conference
- a new Community Asset Transfer Fund.

Strengthening our enterprise culture is a key element in regenerating our communities, and we salute the work of social entrepreneurs all over Wales. There is no shortage of energy or of creativity in social enterprise in Wales.

I look forward to championing social enterprise across the Welsh Assembly Government, and to seeing people in Wales creating their own solutions to the problems facing their communities.

A handwritten signature in black ink that reads "Leighton Andrews".

Leighton Andrews AM
Deputy Minister for Regeneration

Contents

1 Preparing the Action Plan	5
2 What is social enterprise and why does it matter?	8
3 Social enterprise in Welsh Assembly Government policy	17
4 Accelerating social enterprise in Wales	24
5 Inspire	30
6 Transform	36
7 Liberate	47
The Social Enterprise Action Plan - Summary of Actions	56

Appendices

Appendix 1 - Legal Structure for Social Enterprise	58
Appendix 2 - Aims and objectives of Social Enterprise Strategy for Wales, 2005	60
Appendix 3 - Third sector development support to social enterprises	61
Appendix 4 - Contact details of agencies supporting social enterprise	63
Appendix 5 - List of universities	64
Appendix 6 - Bibliography	66
Appendix 7 - Social enterprise and the UK perspective	68

Case Studies

Dynamix Limited	7
Glas Cymru	16
Wastesavers Recycling Limited	23
The National Botanical Gardens for Wales	29
Valleys to Coast Housing	35
Menter Fachwen	46
Robert Owen Montgomeryshire Credit Union Limited	55

1 Preparing the Action Plan

- 1.1** In June 2005 the first Social Enterprise Strategy for Wales was published. Since then the Welsh Assembly Government and its many partners have been working together to improve conditions for existing and new social enterprises, based on the agreed Actions. A Social Enterprise Joint Working Group bringing together departmental officials, specialist support agencies and social enterprise practitioners has been co-ordinating action and tracking progress.
- 1.2** In January 2008 the Welsh Assembly Government published *The Third Dimension: A Strategic Action Plan for the Voluntary Sector Scheme* that gives a clear direction to its engagement with the third sector over the coming period. Accelerating the number, scale and impact of social enterprises in Wales is a key priority. All Welsh Assembly Government departments and the wider public sector have been challenged to identify opportunities for social enterprises to compete to deliver high quality and citizen centred public services - as well as other benefits such as local wealth creation and community regeneration, in inclusive and sustainable ways.
- 1.3** The Welsh Assembly Government's agenda, *One Wales - A progressive agenda for the government of Wales*, emphasises the potential for social enterprise to meet a variety of social, economic and environmental needs.

- 1.4** This Social Enterprise Action Plan sets out how we will provide an environment in which social enterprises can continue to grow and assist in delivering *One Wales* commitments. These commitments echo the job creation and economic regeneration potential of social enterprise envisaged in *Wales: A Vibrant Economy*.

- 1.5** The Welsh Assembly Government's goal is to expand and grow social enterprise across Wales. This Action Plan is an opportunity to review, refresh and update both the 2005 Strategy and its Actions. This exercise has involved gathering views and perspectives from a range of key players - leading social entrepreneurs,

South Riverside Community Development Centre Limited has been established for over 30 years working closely with the community to provide numerous facilities for people of all ages. The Centre manages three community buildings in the area and achieves a diverse income from rental, clubs for the community, crèche facilities, contracts and hosting Communities First. They have a contract with the Borders and Immigration Agency for their culturally sensitive crèche facility, which is used by asylum seekers whilst they are being interviewed. This pilot project is unique within the UK.

support agencies, grant funders, networks, local authorities and Welsh Assembly Government departments, leading to the formulation of this refreshed Action Plan with its emphasis on effective practical action that will make a real difference.

- 1.6** November 2008 marked the one hundred and fiftieth anniversary of the death of Robert Owen, father of the co-operative movement. His legacy lives on in a range of institutions and in the concept of socially - rather than privately - owned business enterprise. The sixtieth anniversary of the NHS, was also celebrated in 2008 - another institution derived from Robert Owen's vision of co-operation. Aneurin Bevan modelled the NHS on the community self-help scheme run by the Tredgar Workmen's Medical Aid Society, on which he served as a committee member in the 1920s. These inspiring examples reflect an instinctive Welsh desire to co-operate for the common good - a value-driven approach that we need to harness just as effectively today.

Nofit State Circus was founded in 1986 as a flagship Welsh company. It is passionately committed to extending and expanding community participation in the arts, to creating inspirational education and training programmes for community participants, young people, and professional artists, and to creating world class contemporary circus performances.

Case Study

Dynamix Limited

Dynamix Limited was established in 1989 as a limited company and workers co-operative in Swansea. It aims to create a fairer society by developing people's skills for participation, inclusion, co-operation, play and enterprise. Dynamix uses creative and participative methods to explore serious issues in a fun way. It also works with young people to develop their skills at self-advocacy, their self-esteem and confidence to obtain their rights as defined in the United Nations Convention on the Rights of the Child.

Dynamix has 18 staff which allows it to offer services across Wales. The staff are empowered to take ownership of the business, and each member of staff has an equal say in how the business is run. This positive employment ethos has resulted in the recently achieved Investors in People standard.

Dynamix has been financially sustainable since it was established and provides a selection of services including: bespoke training, consultation, facilitation and publications, as well as developing standardised courses for wide-scale roll out. Dynamix has carried out work for HM Prisons, primary and secondary schools, Glastonbury Festival, play-schemes, universities, the Welsh Assembly Government, local authorities and various third sector organisations.

Dynamix owns its building and uses this asset to deliver in-house training courses as well as to sub-let office space to other third sector organisations including social enterprises. The main source of income is derived from contracts, often via local authorities.

Dynamix works hard to contribute to the regeneration of its local community not only by renovating its building, but also by directly supporting a local charity, Circus Eruption, the UK's first integrated youth circus. It also works with organisations to increase their awareness of how they may work more inclusively.

Dynamix workers using an Earth Ball to explore ideas of co-operation and inclusion through games.

2 What is social enterprise and why does it matter?

- 2.1** Social enterprise is a method or a business model that can be utilised in a variety of ways for social good. Social enterprises are socially owned businesses that aim to make a profit whilst at the same time achieving positive social and environmental goals. Their profits are also reinvested to achieve these goals.
- 2.2** The definition from the original *Social Enterprise Strategy for Wales, 2005* is still accurate:
- A social enterprise is a business with primarily social objectives whose surpluses are principally reinvested in the business or in the community, rather than being driven by the need to maximise profit for shareholders and owners.*
- 2.3** A fully developed social enterprise is not just a voluntary or charitable organisation run in a business-like way, nor is it simply a private business run in a socially responsible way. It is an organisation primarily devoted to social and/or environmental causes that utilises a business method (i.e. the selling of products or services and the accounting of profit and loss) to improve people's quality of life.
- 2.4** A variety of different legal structures may be chosen to serve the enterprise's core purpose and values, such as Community Interest Company, Company Limited by Guarantee, Charity or Industrial and Provident Society. The Community Housing Mutual model developed by the Welsh Assembly Government offers an additional option for co-operative ownership for housing associations. Social enterprises may also adopt different non-legal organisational models such as social firms, development trusts, co-operatives or community enterprises (See Appendix 1 for legal structures and definitions).

A shared vision

- 2.5** The Welsh Assembly Government recognises that it is social entrepreneurs who work hard to establish and grow social enterprises, driven by passion and vision. This Action Plan will focus on raising awareness and increasing the number of successful enterprises from which others can learn.
- 2.6** Forging a shared vision around which an action plan can be built requires some understanding of the point which the social enterprise model has reached in its journey from innovation into the mainstream. Despite its historic origins in the early co-operative movement, social enterprise (with the exception of the housing association movement) is still at a relatively early stage along the classic innovation curve first identified by Everett Rogers in 1963. Figure 1 indicates the probable position that social enterprises in Wales occupy along the curve. Figure 1 also shows where this action plan aims to place them in four to five years time.

Figure 1

2.7 This analysis shows the huge untapped potential of social enterprise, when compared with the current scale of service delivery via the public and private sectors. The few exceptional social enterprise pathfinder businesses in Wales, such as Glas Cymru, Tower Colliery and Pack-IT still represent an innovative approach, although as the case studies in this document show, there are many new and growing social enterprises.

2.8 Figure 2 attempts to illustrate these pathways to full social enterprise status (i.e. over half an organisation's turnover being generated from trade). Whilst some enterprises develop like traditional businesses, there are many potential and emerging social businesses which need to be encouraged and helped to keep moving in the right direction. In supporting these businesses it does not make sense to build walls between the different stages of enterprise development. We need to be inspired by the pioneers and to share the learning if we are to increase the overall stock of fully fledged social enterprises in Wales.

Figure 2

2.9 Finally, it is also helpful to understand the relationship between social enterprise and the public, private and third sectors. Figures 3 and 4 show that the social purposes, ownership and governance of social enterprises locate them distinctively within the broader third sector. They can be closely associated with the public sector where its service delivery is being transformed, as with the creation of new housing mutuels. There can also be a strong relationship with the private sector where there is commitment to corporate social responsibility.

Figure 3

Three Systems of the Economy

Figure 4 The three systems of the economy
 Pearce, J. (2003) Social Enterprise in Anytown

2.10 All social enterprises strive to achieve a double or triple bottom-line by generating economic, social and/or environmental benefits at the same time. Social enterprises often thrive where private businesses are weak, such as in areas of urban deprivation or rural isolation, and they can play a critical role in community regeneration. They can help make public and community services more affordable and accessible, spread new ways of working, prepare people for the world of work, promote community safety or generate local wealth in marginalised communities. Some fine examples in Wales include Glas Cymru, Pack-IT and Cynon Valley Crime Prevention.

The Pack-IT group established in 1988 is an example of a commercially focused competitive social enterprise and social firm working to a triple bottom line. They provide a successful storage, distribution and mailing service in a highly competitive market. The Pack-IT team are a mix of able and disabled people who work actively with their local community.

2.11 Our analysis also needs to take account of the various ways that social enterprises can develop. For instance:

- some emerge from an identified need in the local community and start looking for new and innovative ways of increasing their income such as through trading or contracting illustrated by Creation Development Trust on page 14
- some are created from the outset like traditional businesses driven by the need to make a profit, but where the profits are then invested in its social purpose illustrated by Glas Cymru on page 16
- others spin out of major regeneration, housing or economic strategies at a local, regional or spatial level illustrated by RCT Homes on page 15.

2.12 The housing association movement illustrates how the social enterprise model can be mainstreamed. The introduction of the Welsh Quality Housing Standard (WQHS) is pushing the boundaries still further with the creation of a new set of community housing mutuals. The concept of WQHS Plus is being used to focus thinking and investment strategies in ways that will generate and retain local wealth, build capacity (e.g. new social enterprises) and help to regenerate deprived communities.

Creation Development Trust

Creation Development Trust was established in April 2000 by local people to help address recognised social, environmental and economic needs of the communities in the Garw Valley. The organisation was founded by a group of local residents and is now a company limited by guarantee, a registered charity and development trust.

Creation is based in Blaengarw Workmen's Hall and has worked over many years to develop this asset for community use. Activities have grown to include adult learning, an after-school club and environmental projects. Creation has recently expanded and now owns a community café in the village and an arts workshop. In 2007 it developed an orchard as part of its long-term plan to establish a healthy food initiative which will include a Real Food Box Scheme - the sale of community grown produce for the local community.

Creation also introduced a Time Centre project in May 2004. This project was the first of its kind in the UK - and it encourages local people to help out in the community and receive time credits in return. This form of currency can be spent on activities at the Centre and more recently has spread to include the local coffee shop and public house. Creation is also negotiating with other community venues and organisations to explore the possibilities of rolling out the time centre ethos still further. Villagers can spend their time-credits in the village after helping out with developing the community.

Over the last eight years, Creation has received grant funding from a variety of sources but is working towards financial sustainability by diversifying its income stream to include admission charges, the café, contracts for environmental and arts projects, property rental and food initiatives.

Creation is a valuable example of a social enterprise that is developing from a locally identified need and continues to work as an integral part of the community. Creation is managed by a voluntary board of trustees based in the community and many of the staff are local. Creation now employs 12 full time and 12 part time staff.

Creation Development Trust's Carnival 2007.

RCT Homes

RCT Homes, a housing community mutual, was established in 2007 and employs 357 staff. It became the largest registered social landlord in Wales when at its inception, it took over the ownership and management of the entire housing stock of more than 10,000 homes from Rhondda Cynon Taf County Borough Council. RCT Homes is now the owner and manager of homes on more than 60 housing estates and in 27 sheltered housing schemes.

RCT Homes is committed to supporting the economic regeneration and development of the communities it serves. For example, it is working with other organisations to develop local skills training and to generate jobs through the procurement of local labour.

RCT Homes has a £170 million programme to bring the homes of its tenants up to the Welsh Housing Quality Standard over the next five years. This will be the largest home improvements programme that Wales has ever seen. The programme will involve the installation of an estimated 5,000 new kitchens, 4,000 new bathrooms and 6,000 energy-efficient boilers. Other improvements will include extensive re-wiring, the installation of new central heating systems, improved security measures and work on roofs, chimneys and walls as well as a promised £1 million a year on environmental enhancements.

Under the rules of the community mutual, tenants take an active role in decision-making. Five tenants sit on the RCT Homes Board and tenants played a key role in the awarding of multi-million pound contracts to carry out refurbishment work in their homes.

Rather than inviting contractors to tender for the complete programme, the work was divided into separate tenders, enabling local businesses to bid for and win contracts against competition from national companies. This has led to the creation of 59 new local jobs in the contracting businesses. In addition, RCT Homes has tied its main contractors into using locally-based suppliers and this too has generated 61 new jobs with local suppliers.

RCT Homes has been working with the Heads of the Valleys JobMatch initiative and Manpower - the New Deal provider in Rhondda Cynon Taf - to maximise the impact that the new job and training opportunities will have on the local employment situation. RCT Homes itself has also created 53 new jobs in Rhondda Cynon Taf since it began operations at the end of last year.

RCT Homes launch in December 2007.

Case Study

Glas Cymru

Glas Cymru is a single-purpose company which was formed in 2001, to own, finance and manage Welsh Water. It is a company limited by guarantee and because it has no shareholders, any financial surpluses are retained for the benefit of Welsh Water's customers. Welsh Water is the sixth largest of the ten regulated water and sewerage companies in England and Wales. It is responsible for providing over three million people with a continuous, supply of high quality drinking water and for removing, treating and properly disposing of the wastewater that is produced.

Financing efficiency savings to date have largely been used to build up reserves to insulate Welsh Water and its customers from any unexpected costs and also to improve credit quality so that Welsh Water's cost finance can be kept as low as possible in the years ahead. These savings have also funded some additional discretionary investment in service improvements and the annual customer dividend.

As part of the company's programme of investment, a project was jointly funded by Welsh Water and Carmarthenshire County Council with an additional £1 million coming from a European Regional Development Fund grant. The project was a £3 million investment to upgrade the wastewater treatment works at Cross Hands and this has allowed further business and residential development in the area and boosted the local economy.

Welsh Water is also a supporter of WaterAid, the UK's only major charity dedicated exclusively to the provision of safe domestic water, sanitation and hygiene education to the world's poorest people. Welsh Water has a network of volunteers who have been spreading awareness of the charity and its work across local communities.

In September 2007, the company was awarded a Business in the Community Award for its long-term commitment to education support for the communities it serves.

*Photograph from
Glas Cymru's collection
'From source to coast'.
Photograph supplied by
Stuart Bailes - Glas Cymru's
bursary winner 2007.*

3 Social enterprise in Welsh Assembly Government policy

- 3.1** Social enterprises can be particularly effective in tackling discrimination and promoting the principles of equality of opportunity. The *One Wales* agenda advocates a just and fair society where cohesive and plural communities are promoted and where people can feel valued regardless of physical ability, gender, sexual orientation, race, creed, language or age. Social enterprises are seen as key players in delivering this agenda.
- 3.2** The social enterprise approach can support many of the Welsh Assembly Government's strategic action areas, for example:
- *A Fair Future for our Children*. Worklessness is one of the main risk factors for child poverty and social enterprises across Wales have a key role in contributing to this important agenda.
 - *Designed to Add Value*. This strategy for third sector support for health and social care recognises the important part played by social enterprises and advocates greater investment in them.
 - *Fulfilled Lives, Supportive Communities*. This strategy for social services in Wales urges stronger partnership with the third sector and the commissioning of services that could be provided by social enterprises.
 - *Designed for Life*. This is Wales' vision for transforming health and social care services over the next ten years. It aims to re-balance services towards community provision, preventative health care and improving performance, all of which could potentially be assisted by social enterprises.
 - *Rights to Action*. This National Service Framework for Children, Young People and Maternity Services aims to develop children and young people as active citizens, improving their ability to understand and claim their rights and have a voice.
 - *The Strategy for Older People in Wales*. A framework to ensure that as people grow older they are able to maintain their health, wellbeing and independence for as long as possible.
 - *The Statement on Policy and Practice for Adults with a Learning Disability*. Aimed at ensuring people with a learning disability have the right to an ordinary pattern of life within the community, the right to be treated as an individual and the right to additional help and support in realising their potential.
 - *Improving Mental Health Services in Wales: Strategy for Adults of Working Age*. Based on four key principles: equity of access according to individual need; empowering service users and their carers to be closely involved in the planning, development and delivery of services; effectiveness of interventions to improve the quality of life and reduce risk; and efficiency in the use of the resources.

- *The Refugee Inclusion Strategy*. Part of the Welsh Assembly Government's vision of a prosperous future that is free from racism and discrimination, where everyone is enabled to fulfil their potential, have fair and equal access to services and participate fully in the political and civil life of the country.
- *Taking Everyone into Account*. This is Wales' first ever strategy for financial inclusion due to be published in 2009. It recognises that people on low incomes are likely to suffer disproportionately from debt problems. Sensitively designed social enterprises, such as credit unions, can help people to cope on extremely tight budgets.
- *Iaith Pawb*. The Welsh Assembly Government's current Welsh language action plan promotes the Welsh language. The Welsh Assembly Government's Welsh Language Scheme aims to provide equality for both languages. Both contain commitments with regard to mainstreaming the Welsh language into the work of all Welsh Assembly Government policies and initiatives.

Iaith Pawb recognises the importance to the future of Welsh language communities of promoting economically and socially sustainable communities. This Social Enterprise Action Plan places an expectation on social enterprises and support agencies to ensure that Welsh language issues are mainstreamed into their activities.

- *The Environment Strategy Action Plan*. This strategy offers a vision for the Welsh environment over the next 20 years that is clean, healthy, biologically diverse and valued by the people of Wales.

Rounded Developments Enterprises Limited is a social enterprise established in 2002 to promote sustainable development. The photo shows a recent project with the Cardiff Communities First Black and Minority Ethnic project. This successful project for economically inactive black and minority ethnic people in Cardiff provided a two week course on sustainable construction resulting in a City and Guilds certificate.

Social enterprise and rural development

- 3.3** Social enterprises play a valuable role in helping to develop rural communities by: providing public services such as community transport schemes; providing citizen-centred social care; retail; leisure services and multiple services often provided in a village shop; and by enabling rural communities to have a bigger say in their future development. They can also play a key role in building community assets.
- 3.4** This Action Plan recognises that emerging and developing social enterprises in rural areas may work differently from their urban counterparts and may need differing levels of support. *The Rural Development Plan for Wales* is the mechanism by which the Welsh Assembly Government will deliver the activities under the EU Rural Development Regulation (EU 1698/2005). Axes 3 and 4 of this Regulation contain the measures that are relevant for social enterprise (See <http://europa.eu/scadplus/leg/en/lvb/l60032.htm> for further information).

Traws-Newid is a social enterprise established in 1998 with a view to improving the economic, social and environmental aspects of the Trawsfynydd community. This inspirational social enterprise has regenerated many aspects of the locality as well as increasing trade by developing a hostel, Llys Ednowain, that now houses a heritage centre and studio space for local artists.

The Community Food Co-operative Programme

The Community Food Co-operative Programme was established in 2004 with a grant from the Welsh Assembly Government's Inequalities in Health Fund. The Programme initially aimed to set up 26 sustainable food co-operatives in south east and north Wales to supply, from locally produced sources as far as possible, quality affordable fruit and vegetables to disadvantaged communities. The programme exceeded its targets and set up 77 food co-operatives in the first two years.

The Community Food Co-operative Programme aims to develop and introduce sustainable practices to improve health through collaborative action, and directs efforts at a local level linking farmers to consumers. The food co-operatives work by linking the local volunteers that run them to a local supplier, who is a grower and/or local wholesaler. A simple payment and delivery system is agreed which enables the volunteers to order and pay weekly on delivery for a quantity of fruit and vegetables to the value of the money they have collected from customers. Volunteers then divide the produce into the number of bags that the customers have paid for in advance and customers then collect their fruit and vegetables at an agreed venue and place their orders (and pay) for the following week.

To date 162 community food co-operatives have been set up by the Programme. They provide fruit and vegetables to approximately 6,000 families, engaging around 800 volunteers. The annual turnover of the food co-ops is approximately £1 million. Currently 3 growers, 10 retailers, 8 wholesalers and 1 social enterprise supply the food co-operatives. The retailers and wholesalers are selected on the basis that they provide as much local produce as possible.

In 2006 the Community Food Co-operative Programme won a World Health Organization award for counteracting obesity for activities in promoting fruit and vegetables, with a focus on vulnerable consumers.

Photograph showing Catwg Primary School Food Co-op celebrating their health awareness day.

Social enterprise and sustainable development

3.5 The social enterprise model embodies the principles of sustainable development. It generates innovative solutions that achieve fair, inclusive and sustainable wealth creation in an increasingly globalised economy. The Welsh Assembly Government is one of the few administrations in the world to have sustainable development as a core principle within its statute. The new Sustainable Development Scheme, *One Wales: One Planet*, is currently being developed. It complements the *One Wales* agenda by setting out how it will deliver social justice in the context of Wales using only its fair share of the earth's resources. The strong commitment in Wales to promoting sustainable development indicates an important role for social enterprise in meeting social, economic and environmental needs and in contributing positively to wealth and well-being now and in the future.

Talybont on Usk is home to the first community owned hydro-electric scheme in Wales. Money from the sale of electricity is put back into the community to support energy efficiency and renewable energy schemes. These schemes help to reduce fuel poverty and support Talybont-on-Usk's journey towards becoming the first carbon neutral community in Wales.

3.6 The Welsh Assembly Government supported the campaign, led by the Wales Fair Trade Forum, to make Wales a Fair Trade Nation. In June 2008, Wales achieved this accolade by becoming the world's first Fair Trade Nation. As part of the commitment to Fair Trade, the Welsh Assembly Government has funded the Wales Co-operative Centre to work with businesses, including social enterprises, to adopt Fair Trade products. In October 2008 Arriva Trains Wales announced that it was going to switch to selling Fair Trade tea, coffee, hot chocolate and sugar on all of its services as a result of the Wales Co-operative Fair Trade For Business Project.

3.7 The Wales for Africa Programme is a Welsh Assembly Government initiative to support and encourage more people in Wales to take effective action in support of international development. The Programme aims to make a distinctive Welsh contribution towards delivery of the United Nations (UN) Millennium Development Goals in Africa, and also to benefit Wales. One of the key initiatives being funded by the Wales for Africa programme is a Gold Star Communities Project - linking communities in Wales with communities in Africa for mutual development, friendship and learning. This Project has had some recent success in promoting social enterprises in Africa.

Social enterprise in Uganda

Weddings in Uganda are an expensive affair for families. A large wedding has the potential to leave a family with a lifetime of debt.

The Partnerships Overseas Networking Trust (PONT) is a community link between Rhondda Cynon Taf and Mbale in Uganda. It was recently awarded a UN Gold Star for efforts in building peace and prosperity through developing long-standing friendships between the two countries. The First Minister and UN Anti-Poverty Champion Edith Wakumire from Uganda presented the award at the Eisteddfod in August 2008 on behalf of the UN approved Gold Star Communities Project in recognition of the impact of their work. The partnership link involves local people, the local authority, university, local health board and others.

PONT's support in Mbale has resulted in the development of a wedding dress social enterprise with help from the local non-governmental organisation. PONT, with help from the local community, has donated a number of wedding dresses to Mbale where they have established a dress hire shop. The results of this inspiring social enterprise means that families can hire a wedding dress for a fraction of the cost, or provide the dresses free for families unable to pay. The shop generates employment and the profits help local widows and orphans.

Photograph showing selection of wedding dresses.

Case Study

Wastesavers Recycling Limited

Wastesavers Charitable Trust Limited is a charity with a trading subsidiary company called Wastesavers Recycling Limited that covenants all its profits to the charitable trust.

Wastesavers Recycling Limited (Wastesavers) primarily runs a kerbside collection of recyclables in partnership with Newport City Council as well as operating recycling services for businesses across south east Wales. It also runs training and educational projects and a furniture re-use scheme.

Wastesavers began in 1986 as an environmental interest group promoting the importance of reuse and recycling. In the 1990's it started collecting newspapers for recycling and now recycles more than 12,000 tonnes a year providing a weekly kerbside collection of paper, cans, plastic bottles, glass, textiles, mobile phones and toner cartridges to Newport residents.

Wastesavers operates a triple bottom line. It provides one of the highest diversion and lowest cost kerbside recycling schemes in Wales. It raises income through contracts with Newport City Council to divert materials from landfill and through the sale of any material collected for recycling. Wastesavers is financially independent with a turnover of nearly £2 million per annum and any profits made are reinvested straight back into the company and its projects.

Wastesavers' core ethos is a commitment to environmental benefit and social improvement, working with those people who are often at the margins of society. Recycling is used as a tool to work with the long-term unemployed, long-term prisoners, volunteers, young people who have been excluded from school and those on probation. In addition to this it also runs a furniture project that makes high quality reused furniture available to people on low income at low prices. Its training department works to develop members of staff, many of whom have low levels of numeracy and literacy.

Wastesavers offers recycling services throughout South East Wales.

4 Accelerating social enterprise in Wales

4.1 The aims and objectives for this Action Plan remain the same as the *Social Enterprise Strategy for Wales, 2005*. These aims include creating an environment that encourages new social enterprises and establishing integrated support that will help create thriving social enterprises in Wales (See Appendix 2 for the full aims and objectives).

However, since the publication of the original strategy there have been some important changes in the third sector, and developments in the Welsh and global economies. New drivers aimed at accelerating the growth of social enterprise in Wales include:

- implementation of the *Third Dimension: A Strategic Action Plan for the Voluntary Sector Scheme* which emphasises the importance of social enterprise as an approach that could transform and enhance the triple bottom-line contribution made by the third sector
- the rapid growth in social enterprises across the UK due to a second wave or generation of social entrepreneurs/practitioners being inspired by success or transfer and replication of ideas/models/networks
- an increased profile and awareness of social enterprise through awards at UK/ regional level and specialist magazines, features in mainstream regeneration and financial/economic press.

4.2 Other positive influencing factors are:

Housing

The drive to achieve the Welsh Assembly Government's WHQS means that around £3 billion will be invested to upgrade all local authority and stock transfer properties by 2012, with an additional £4 billion required to maintain the standard over the next 30 years. This unprecedented investment will be made in areas of the greatest economic need, and it offers the chance to regenerate these communities whilst reaching Welsh Assembly Government targets in the *One Wales* agenda for the reduction in green house gas emissions by 3% from 2011 and creating long term jobs.

Many rugby clubs in Wales have a social enterprise element to them. The Welsh Rugby Union and the Welsh Assembly Government have been looking at potential schemes for rugby clubs acting as hubs for community engagement and regeneration involving social enterprises and other parts of the third sector.

Existing housing associations and the new community housing mutuals being formed to take responsibility for transferred public housing stock are some of the largest and best resourced social enterprises operating

in Wales today. *Activity and Accountability, 2007* a survey by Community Housing Cymru, illustrates their broad involvement in community regeneration activities, making them far more than just social landlords. Not only is it likely that these housing and community regeneration enterprises will grow in number and size, they will also stimulate and nurture numerous other social enterprises with which they will contract to supply specific and targeted services.

Within the supported housing sector a growing number of housing related support providers are recognising that the development of social enterprises can be a means of supporting vulnerable people to enter or return to the work place. *Supporting People - Housing Related Support Strategy* identifies social enterprise as an innovative means to promote employment for people who are socially excluded through homelessness.

Asset transfer and development

Making Assets Work, 2007 (The Quirk Review) identified the regenerative potential that the transfer of public assets (e.g. community halls, workshop spaces, social centres) to community management and ownership can have in creating vibrant and sustainable communities. It concluded that factors preventing this kind of transfer have more to do with people's resistance to change and risk, than with any legal or procedural constraints. It urged local authorities to adopt smarter asset management plans and more active community engagement strategies.

Communities First

The next phase of the Welsh Assembly Government's Communities First flagship programme seeks to promote social enterprise solutions at a local level, aiming for:

“a real translation of power and wealth to people in our poorest communities in particular.

We recognise therefore the need to strengthen the sustainability of community organisations, co-operatives, social enterprises and the third sector - organisations which help people to become empowered and achieve more direct influence on issues facing their communities... [As a consequence] we will... encourage asset transfer to social enterprises, development trusts and community organisations where this can be done on a sustainable basis.”(Welsh Assembly Government, 2008. Consultation document on the next phase of the Communities First Programme).

Dulais Valley Gardening Service is part of Dulais Valley Partnership - a social enterprise that works on finding solutions to social and economic deprivation in their local area. This picture shows the support provided for a young people's community gardening project.

Individual Communities First Partnerships are at different stages of development and the right advice needs to be given to Partnerships should they consider developing social enterprises. As part of the next phase, the Welsh Assembly Government will ensure that the advice teams in place to support Partnerships are able to provide the necessary expertise on this issue.

Structural fund programme

The new round of structural fund programmes offer a crucial opportunity to regenerate Wales' most deprived communities, tackle climate change, improve transport and help new and existing businesses to grow. Social enterprise solutions are identified as a key priority in several of its strategic frameworks. Under the strategic framework for Community Economic Development interventions will focus on:

- developing and supporting effective ways of engaging local communities and developing local networks with the aim of finding local solutions for regeneration activity
- increasing the economic contribution of the third sector in the provision of local services
- increasing the number, sustainability and growth of new and existing social enterprises.

Credit unions

Credit unions are now widely recognised as making a significant contribution to local economies, by contributing to financial inclusion and financial capability. They have the added advantage of ensuring that the money they attract and lend is retained and recycled locally, rather than profiting external company shareholders. Many credit unions in Wales are keen to support local businesses and small social enterprises and will lend to individual members for business purposes.

HM Treasury has published detailed proposals for a Legislative Reform Order to change legislation governing credit unions, co-operatives and industrial and provident societies. This would allow credit unions to enlist bodies corporate as credit union members. At present credit unions can only admit individuals to memberships. This is an obstacle to credit union productivity and profitability on the grounds that corporate membership could bring economic and social benefits to those bodies, as well as the credit unions themselves and the existing members of credit unions. These proposals are expected to come into force in 2009.

Commitments in *One Wales* set out to develop and extend the provision of credit unions in Wales by:

- establishing credit unions as social enterprises in every part of Wales
- ensuring access to a credit union for every secondary school in Wales by 2011
- developing the ability of credit unions to take deposits of Child Trust Fund Accounts.

Decline in public giving

Public giving and other traditional income sources are in relative decline, this creates a powerful incentive to explore whether some aspects, if not all, of an organisation's activities could be transformed into a social enterprise to sustain its core services and social benefits over the longer term.

Public sector funding through grants and contracts has increased in recent years but pressure on public spending means there is little opportunity for growth. This may also stimulate third sector interest in adopting the social enterprise model.

In the private sector some companies are pursuing joint ventures with third sector organisations as part of the private sector's desire to display social or environmental responsibility. A key facilitator is Business in the Community which exists to challenge and help companies continually improve their impact on society and the environment.

It provides a valuable interface between the private and third sectors, offering services and pro bono support of particular value to growing social enterprises.

The Wallich is a homelessness charity with an annual turnover of over £6.6million. As a means of achieving independent income streams, The Wallich incorporated a trading arm - The IKON Group Ltd, in 2004.

IKON activities include an IT service company (SFX Technology Ltd). This IT company is owned in an equal partnership with a private sector company illustrating the potential for private/third sector partnerships.

- 4.3** Taking account of these many positive developments and the vision for growth in social enterprise in Wales outlined in the previous chapter, it has been possible to craft an Action Plan around three dynamic headings.
- 4.4** First we need to **inspire** people and organisations with the unique attributes of social enterprise, such as its strong value-driven agenda, its great flexibility and responsiveness to people's needs, and the powerful motivational forces of its business approach. We need social enterprise champions and pathfinders and we need to make this method of meeting people's needs much more visible and better understood. When faced with a social, environmental or community challenge we need people to think whether a social enterprise approach might offer the best solution. We also need to show how employment through a social enterprise can offer a well-paid and fulfilling career path.
- 4.5** Then we need to **transform** the role that social enterprises play in the Welsh economy by extending the range of job opportunities, creating greener business solutions and spreading wealth more fairly. This means transforming the environment in which social enterprises form and grow. We need the plethora of organisations and networks that offer advice and funding to work together in a much more connected way, so that an organisation wishing to transform all or part of its activities into a social enterprise can get precisely the support that it needs.

4.6 Finally we need to **liberate** fledgling and growing social enterprises from a range of barriers and burdens that are currently suppressing their potential. These include the public procurement process which can be complex and difficult to navigate for social enterprises with no previous experience. Similarly, conservatism and risk-aversion holds back the transfer of neglected and under-used community assets that could be transformed by imaginative social enterprises. Then there are the perceived State aid barriers. Difficulties in obtaining funding and long-term investment can also prevent good ideas from flourishing, and the quality of the business propositions being made needs to be improved. All these barriers need lifting, or at least lowering, to allow social enterprises to flourish in Wales.

Case Study

The National Botanical Gardens for Wales

The National Botanical Gardens for Wales (NBGW) is a registered company and charity based in Carmarthenshire. The NBGW was established in July 2004 to provide conservation, education and be an environmental attraction for Wales attracting approximately 150,000 visitors per annum.

It has worked tirelessly over the last few years to diversify its income stream and plans to work towards financial sustainability. It currently earns approximately 75% of its income through diverse types of trade. The largest incomes are derived from admissions and catering. However, other trading activities include a gift shop, sales of plants, corporate hospitality and weddings, theatre and live music as well as Santa's grotto and a membership scheme. The remaining 25% is funding from the Welsh Assembly Government, the local authority and a range of other funding and donations.

The Garden works well with the community successfully attracting 200 volunteers. It hosts a regular MENCAP group that work actively with the horticultural team. It also offers a wide range of informal learning opportunities and hosts horticultural students from Coleg Sir Gâr and a small number of permanent students from across Europe. As an inspirational attraction, NBGW receive 17,000 visitors per annum through educational visits and offer a wide range of both curricula based and informal learning opportunities. NBGW has also secured a new nature reserve that will be the site for rural and countryside skills training. In addition to the horticultural work, NBGW has also begun the process of direct organic meat sales - using its herd of organic Welsh Black cattle and Welsh sheep flock. The animals are used as a management tool for selective grazing of the nature reserve.

NBGW, after several years of teething trouble is now poised to reach its full potential as a significant Welsh institution and a botanic garden of international standing.

*Picture of the Great Glasshouse at the National Botanical Gardens of Wales.
© Crown Copyright (2008) Visit Wales*

5 Inspire

5.1 Actions under this heading are designed to make social enterprise more visible and widely understood. This will be achieved with the help of social enterprise champions and pathfinders, and a biennial conference. A major communication campaign will also increase public awareness and highlight the role that the next generation can play in future social enterprises, with schools, colleges and universities increasingly promoting social entrepreneurs and social enterprise as a future career path.

Social enterprise champions

5.2 Welsh Ministers will work to ensure greater impact and integration across all departments in the Welsh Assembly Government to champion social enterprise and influence external agencies and authorities.

5.3 A new body, the Social Enterprise Coalition Cymru (SEC Cymru), will be formed to actively champion social enterprise and deliver key elements of the Action Plan. In addition, a new smaller Social Enterprise Ministerial Advisory Group (SEMAG) will replace the Social Enterprise Joint Working Group to advise the Welsh Assembly Government directly in Ministerial meetings (further details on SEC Cymru is provided in Chapter 6).

5.4 The Third Sector Partnership Council, which has a member specifically representing the interests of social enterprise and two members of the Social Enterprise Network (SEN Wales), will champion social enterprise as part of the actions arising from the implementation of the objectives of The Third Dimension. The Business Partnership Council (BPC) also has two representatives from SEN Wales. The BPC will be asked to respond to appropriate aspects of this Action Plan.

In addition, the Local Government Partnership Council will also ensure that its members continue to work together in order to consider any appropriate aspects related to the Action Plan.

*Photograph of Tony Crocker (MBE)
Managing Director of Track 2000.*

In 2008 the Welsh Assembly Government arranged to provide funding (along with the Fuping Development Institute and Global Links Initiative) for Tony to attend an International Workshop Conference in China. The conference gathered together international experts in the field of social enterprise to help rebuild the Sichuan Province after a huge earthquake caused 60,000 deaths and destroyed 15 million homes. The provision of funding demonstrates the Welsh Assembly Government's commitment to international social enterprise development. It has allowed Tony to share lessons learned and new models of best practice with organisations in Wales.

Action:

- Welsh Ministers will work to ensure greater impact and integration across all departments in the Welsh Assembly Government to champion social enterprise and influence external agencies and authorities.
- A new organisation, the Social Enterprise Coalition Cymru (SEC Cymru), will be set up to champion social enterprise and deliver key elements of the Action Plan.
- A new Social Enterprise Ministerial Advisory Group will be established to advise the Welsh Assembly Government directly in Ministerial meetings.
- The Third Sector Partnership Council will champion social enterprise as part of implementing *The Third Dimension: A Strategic Action Plan for the Voluntary Sector Scheme*.
- The Local Government and Business Partnership Councils to respond to appropriate aspects of this Action Plan.

Raising the profile of social enterprise

- 5.5** A major awareness campaign will be undertaken to improve understanding of social enterprise in Wales and the important role it plays in strengthening communities. It will use a range of appropriate communications tactics to deliver consistent messages to key audiences. The Welsh Assembly Government will commission SEC Cymru to prepare, launch and sustain this awareness campaign.

New Pathways is a registered Charity that provides services to men, women and children who have been affected by rape or sexual abuse. This Charity is contracted by a variety of public sector organisations to provide a number of unique services to their clients.

Action:

- Commission SEC Cymru to prepare, launch and sustain a major awareness campaign.

Social enterprise Pathfinders

- 5.6** The social enterprise awareness campaign will be brought to life through a network of Pathfinder projects and organisations. Although many such Pathfinders are likely to be well-established and in a position to pass on their insights and experiences to others, they may also include experimental or ground-breaking initiatives that are prepared to act as sources of learning. Responsibility for identifying Pathfinders and defining the terms of the scheme will be the responsibility of the new organisation, SEC Cymru.

Action:

- SEC Cymru will identify social enterprise Pathfinders and negotiate their involvement as sources of learning for others to share.

A biennial social enterprise conference

- 5.7** To complement the awareness campaign, a major biennial conference will be held for social enterprises, with presentations, exhibitions and debates drawing on experience both within and beyond Wales. The conference will be aimed at attracting a broad audience of those interested in and practicing social enterprise. Opportunity will be taken to raise awareness of exciting developments in other parts of the UK, Europe and across the world. The conference will have a strong practical bias so that it responds to the genuine needs and interests of those people creating and growing social enterprises.

Action:

- Commission SEC Cymru to organise a major biennial social enterprise conference.

Young social entrepreneurs

- 5.8** It is vital that young people in Wales get a taste of what social enterprise can do to help them develop and fulfil their aspirations. As part of the awareness campaign, the Welsh Assembly Government will endeavour to promote activities and events that young people can contribute to and become involved in to increase their understanding of social enterprise. Some schools and colleges

are already working towards this goal identified in the *Youth Enterprise and Entrepreneurship Strategy, 2004* by using the Dynamo programme.

The Dynamo programme encourages a spirit of enterprise in schools and colleges providing opportunities for young people to be inspired by entrepreneurs and to develop their enterprise skills and attitudes through classroom learning materials. The Dynamo curriculum material provides a focus for promoting social enterprise in schools and colleges through experiential learning activities. As part of the Dynamo Role Model Programme, social entrepreneurs are used to raise awareness of social enterprise by drawing on their own experiences and motivations.

- 5.9** The Welsh Assembly Government will also encourage schools, colleges and universities as well as social enterprises and their representative organisations to become actively involved in the annual Enterprise Week and especially Social Enterprise Day within this week.
- 5.10** SEC Cymru will be commissioned to actively promote successful young Welsh social entrepreneurs in Trailblazers magazine available through the Make Your Mark website and the UK Social Enterprise Coalition as well as encourage other media to pick up their stories and spread the message of what young people in Wales can achieve right across the world.

Make Your Mark's aim is to drive economic prosperity and social cohesion by increasing the UK's enterprise culture and entrepreneurial behaviour.

Make your Mark wants to inspire people to have ideas and make it happen by creating a culture that supports and recognises social entrepreneurs. It does this in a number of campaigns including Enterprise Week.

Make Your Mark also campaigns to give young people up to the age of 25 an opportunity to put their social business ideas to the test.

Read more about Make Your Mark on:
www.makeyourmark.org.uk

5.11 The social enterprise model is also promoted within the 14-19 Learning Pathways in schools and colleges. One of the six key elements of 14-19 Learning Pathways is the Learning Core within which young people are actively encouraged to participate in a wide range of activities which include social enterprise skills in relation to the workplace and the community. This encourages young people to value opportunities which demonstrate how enterprise can support social objectives which are not based solely on the need to maximise profit for shareholders.

5.12 Community participation can provide experience which helps young people to understand what it is to be a citizen and to develop their own self awareness about living and participating effectively and responsibly within their community. This experience can form part of the Welsh Baccalaureate core and includes:

- raising monies to support others through charitable organisations
- schemes leading to qualifications such as the Duke of Edinburgh's Awards.

Photo of Sion Jenkins of the Ceredigion Lamb and Young Farmers Co-operative tending his flock. This innovative group of young farmers have established a unique deal to supply Welsh lamb to a major food retailer in Wales.

5.13 Although the farming population of rural Wales is characterised by an older age group, policies are being developed to support young people to establish businesses in the industry. Young people are often innovative and inclined towards working collectively such as those in the Ceredigion Lamb and Young Farmers Co-operative.

Action:

- Promote social enterprise to young entrepreneurs through an awareness campaign including Enterprise Week and Dynamo Role Models.
- SEC Cymru will promote social enterprise day within Enterprise Week in schools, colleges, universities and third sector organisations as part of the awareness campaign.
- SEC Cymru will promote young entrepreneur achievements where possible within media opportunities including Trailblazers magazine.

Case Study

Valleys to Coast Housing

Valleys to Coast (V2C) in Bridgend County Borough, was the first housing association in Wales to be established in 2003 as the result of a large scale voluntary transfer of property by a local authority.

The association currently provides improvement, repair and management services to over 6,000 rented homes as well as providing services to over 750 lease-holders. It manages a portfolio of commercial premises and employs around 220 staff.

V2C's governing body and board of management consists of elected tenants and independent members in addition to nominees from the local authority. It derives income from shops, land and housing rental and sales. It also bids for social housing contracts from the Welsh Assembly Government.

V2C works in partnership with Communities First to create community hubs. It also employs procurement mechanisms that oblige contractors to provide local labour. This procurement system requires contractors to return a percentage of their annual contractual turnover and/or materials and labour for community benefit.

V2C has developed two programmes that seek to transform estate environments and create a more sustainable public realm. The Estate Improvement Programme and Neighbourhood Improvement Fund promote physical improvements and are founded on engagement with local communities to determine priorities for the redesign of streetscape and landscape and the use of public open space.

V2C also invests socially in the area. It helped create the Maesteg Construction Skills Centre and continues to support its development. The Centre provides training for local people in the skills required to obtain employment in housing repair and refurbishment. V2C and its supply chain provide workplacement opportunities during training and have taken some trainees into full-time employment.

V2C received a Keep Wales Tidy award in 2006 for their work in the local community including skip amnesties to prevent fly-tipping and raising awareness events with local schools.

Photograph of Wildmill, near Bridgend Town Centre. WQHS met with new windows and the house exteriors painted.

6 Transform

6.1 Actions under this heading are aimed at accelerating change in organisations that have the potential to become successful social enterprises and in the way agencies and funders work to support them. Closer networking and peer-to-peer mentoring and coaching will be facilitated to increase the exchange of ideas and experiences from which people can learn and gain confidence.

Social enterprise knowledge base

6.2 A major Wales-wide mapping exercise has been commissioned to scope and analyse how the Welsh Assembly Government might more effectively support the third sector in adding value and to determine where its efforts would most usefully be concentrated. This information will be used to establish a database that will increase understanding of the way in which, and extent to which, different models of social enterprise contribute to the economy, social well-being and to the environment.

6.3 Information from the mapping exercise will be shared and the Welsh Assembly Government will explore how best to disseminate it.

Action:

- The Welsh Assembly Government will use information from the Wales-wide mapping of social enterprise to increase understanding of the third sector's activity and share this information.

6.4 The monitoring and evaluation framework of the Action Plan will be critical in assessing whether its objectives have been met and the extent of its impact on social enterprises. Moreover, it will play an essential role in developing a robust evidence base (and thereby identifying evidence gaps) and identifying areas in need of further research, informing future Welsh Assembly Government policies and initiatives around developing social enterprise.

The monitoring and evaluation framework will be developed and overseen in conjunction with Social Justice and Local Government's Research & Information Unit, which has been involved from the outset. At this initial stage it is proposed that:

Celtic Community Leisure is an Industrial and Provident Society established in 2003 to manage leisure facilities for Neath Port Talbot County Borough Council. The social enterprise manages 9 leisure centres, employs 200 staff and has an annual turnover of £5.6 million.

- the approach to monitoring and evaluation will evolve in parallel with the Action Plan's development and implementation
- as such, periodic 'meta-review' of the framework may be necessary to ensure it remains sufficiently focussed and fit for purpose
- the detailed framework of indicators and activities for evaluation will be developed over the coming months and will build upon existing research that is underway on mapping social enterprise in Wales.

Integrating business development services

- 6.5** There are a number of third and public sector agencies, services and funders, some quite specialised in nature, that are actively supporting the development of social enterprise in Wales. However few of these are large enough or have sufficient in-house expertise to provide a comprehensive service across the whole of Wales.
- 6.6** In many ways this diversity of provision is to be welcomed since it offers an extensive range of general, specialist and tailored services organised at both national and local scales. It is nonetheless vital to ensure that providers work more effectively together to ensure that social enterprises get the right kind of support when they need it. Advantage will be taken of the new EU structural funding programme to drive forward better connectivity and integration between services providing business development support to social enterprises.
- 6.7** The Welsh Assembly Government provides this kind of support through Flexible Support for Business (FS4B). FS4B is the Welsh Assembly Government's new model for delivering business support. It is designed to help businesses start up, grow and prosper. It adopts a tiered and differentiated approach to engaging with businesses, with support tailored to individual business needs. Interventions are facilitated by an informal customer relationship manager and with support subject to a return on investment test. Social enterprises will be able to access appropriate business support through this service at any tier.

6.8 The new service will also consist of three elements:

Access: Fast, simple and straightforward access to information, advice and support via a website, national phone number or face-to-face from a network of local centres.

Relationship management: Dedicated relationship managers that help diagnose businesses' needs and source a package of relevant tailored support.

Funding and specialist support: A package of financial and specialist support that can be tailored to meet businesses' individual needs.

6.9 It is recognised that social enterprises require support at several stages in their development:

- **Emerging:** enterprises at this stage often require clear information about options and approaches, and sources of support. They also benefit from opportunities to network, share and learn from others
- **Developing:** those at a more significant stage of development require guidance on legal structures, business planning, product development, marketing and operational management. They need to be helped to embed best practice in equality of opportunity and environmental management
- **Growing:** more mature enterprises will often require quite specialised advice and guidance of the kind that can be provided through expert consultancies, backed up by appropriate sources of investment finance.

6.10 Alongside FS4B, four regional regeneration teams also play a key role in supporting the development and growth of social enterprise. In the south west Wales region, for instance, the Community Regeneration Toolkit provides two strands of support. The first package of support is delivered directly to enterprises and tailored through partnership-working to meet individual development needs. The second package of support links community development to major capital regeneration projects taking place in post-industrial areas surrounded by communities of need, harnessing the potential to source local skills, generate enterprise, create jobs and apprenticeship schemes and stimulate community economic development.

Community Regeneration Toolkit Strand 1: Clydach Development Trust

Clydach Development Trust is a social enterprise that owns and runs the Forge Fach Community Resource Centre. It has become a vital community asset, alongside its other activities such as delivering the Communities First programme in the Graigfelen area of Clydach.

It is increasing its income through trading activities such as supporting businesses, tenants and room hire involving a range of business and voluntary sector organisations.

The Forge Fach Community Resource Centre opened to the local community in 2006. DE&T's South West Wales Region funded initial staff costs to prepare the centre, make links with the community and ensure that many different services were provided to meet identified needs.

These include:

- Education & Learning - in partnership with the Swansea Learning Partnership a range of courses are offered at the centre both within the IT suite and using other rooms for activities from classroom assistant to painting. A heritage trail is also being developed to bring to life the historical industrial activity at one time associated with the community
- Health & Well-being - involvement with organisations such as Sure Start and activity groups like Elderflower (exercise classes), kick boxing, dance exercise & Tai Chi. The Trust is also included on the Swansea Green Map through Sustainable Swansea
- Social/Community - activities ranging from children's music therapy to the Performance Factory aimed at young people. Groups such as St John Ambulance also engage younger people.

The Trust rents out a number of office spaces in the Centre and is home to three local businesses including a café, a fire & first aid training company and a nursery. The building is currently full with a waiting list of other clients.

The Community Regeneration Toolkit has supported the Trust, alongside its work through Communities First, helping with property grants to improve the high street, and improvements to gateways and other areas. It has also helped the Trust adopt a more holistic view of the needs for Clydach, supporting investment in equipment, arts activities, heritage guides and consultancy.

The Trust, which has won several awards, is working with the Community Regeneration Team (part of the wider Regeneration Team) to plan the refurbishment of another community facility to provide services for which there is not space at Forge Fach. It is achieving its targets of generating income of 40% of its costs in year 1, 60% in year 2 and is striving towards 80% in year 3 and full sustainability in year 4.

Community Regeneration Toolkit Strand 2: The SA1/GSP Partnership

SA1 is the major regeneration scheme, established by the Welsh Assembly Government in partnership with Swansea City Council, to transform Swansea's dockland area. Early recognition of the importance of linking this development with that of the adjoining communities of **G**renfell Park, **S**t Thomas and **P**ort Tennant led to the creation of the GSP Partnership, a company limited by guarantee which aims to:

- advance the social, economic, cultural and environmental opportunities of the people living within the GSP Partnership area
- provide a focus for the community, to enable the nurturing of community spirit and unity for the benefit of all residents
- promote regeneration within the GSP Partnership area of Swansea.

Amongst a number of initiatives, the GSP Partnership launched a local sourcing project to ensure that the community benefits from jobs and supplier contracts. Within the last year 22 local people gained employment through the SA1 local job shop based in the St Thomas ward.

The GSP Partnership newsletter is now fully sustainable through advertising and events have been held linking SA1 with the community, such as the sail bridge launch, the new road link and Christmas events. The Partnership has held three lantern parades and the local carnival has been reinstated. This resurgence of community activity is generating new confidence and skills that has the potential to create new businesses and social enterprises, something being encouraged through the Toolkit.

- 6.11** The regional regeneration teams in other parts of Wales are working along similar lines and they too recognise the importance of providing appropriate support for developing and growing social enterprises. These teams will work closely with FS4B and with third sector providers of business support, to ensure the Welsh Assembly Government delivers an integrated service at regional and local levels.
- 6.12** The Welsh Assembly Government also funds the Wales Co-operative Centre and the Development Trusts Association Wales to provide specialised development support to social enterprises (See Appendix 3 for details of this support).

The Social Enterprise Support Project

With the support of the Welsh Assembly Government, the Wales Co-operative Centre has been successful in its bid for Convergence funding to provide social enterprise development support for the next five years. This £7.1 million pan Convergence project - which includes Welsh Assembly Government match funding of £3.6 million — has challenging targets and will provide social enterprise support along two strands. The first strand will raise awareness of the contribution social enterprises make to social and economic regeneration and the second will provide advice and support for pre-start social enterprises, a mentoring service, training (including workshops and master classes) and signposting to other support agencies available for on-going support. Services in the second strand will be provided by a range of delivery organisations which will be recruited through sell2wales.

- 6.13** The Welsh Assembly Government acknowledges that there are other providers of social enterprise support services, such as Social Firms Wales, Business in the Community, Community Enterprise Wales, and AMCAN, that help to form an integrated framework of support (See Appendix 4 for contact details). This also applies to important sources of finance and investment, such as Finance Wales' Community Loan Fund, Co-operative and Community Finance, the Community Investment Fund, and the Charity Bank.
- 6.14** In addition, the Welsh Assembly Government works with and supports other key third sector bodies, such as the Wales Council for Voluntary Action and the Wales-wide network of County Voluntary Councils which can provide services to emerging and developing social enterprises.
- 6.15** The Welsh Assembly Government will champion closer working between all the different services and agencies to improve the consistency, quality and integration of the business development support that social enterprises receive.

Action:

- The Welsh Assembly Government will champion and facilitate effective co-operation, collaboration and integration between all services, agencies and funders providing business development support to social enterprises.

Peer-to-peer mentoring and coaching

- 6.16** Consultation with practitioners building and growing social enterprises has emphasised the value they place on opportunities for peer-to-peer learning. This value ranges from the morale boosting experience of meeting colleagues who have faced and overcome comparable challenges, through to the transfer of specialised technical knowledge and expertise.
- 6.17** The Welsh Assembly Government will commission SEC Cymru to establish a peer-to-peer mentoring and coaching scheme. In order to avoid duplication this new scheme will need to take account of current provisions for example the Regen School and activities under the new Social Enterprise Support Project.

Regen School

Regen School Wales offers a unique and inspirational, practically based, hands on learning programme that develops skills and knowledge in regeneration.

The 15 day Regen School Toolkit for Regeneration programme, held over a 6 month period, aims to help participants access the skills and tools they require to develop and manage successful and sustainable community regeneration projects and social enterprises.

The Programme includes 5 workshops, briefing sessions, a residential and one-to-one mentoring from an experienced social enterprise practitioner and focuses on learning through sharing experience of what actually works.

Action:

- The Welsh Assembly Government will commission SEC Cymru to establish a peer-to-peer mentoring and coaching scheme.

Skills development for sound business practice

- 6.18** The promotion of sound business practice in emerging and growing social enterprises will be a major priority for social enterprise support agencies. There are many aspects to this, including adopting the most appropriate legal structure, creating a viable business operation and ensuring the highest standards of management and governance.
- 6.19** A key factor affecting success or failure of any social enterprise is the robustness of its business plan. Not only must this business plan be rigorously constructed, it must also be firmly rooted in reality - that is, it should be based on evidence that the product or service being offered will command viable market share at the price it will be offered.

- 6.20** Staff and trustees who are interested or involved in social enterprises need to understand and become comfortable with the language and disciplines of business practice such as; product development and pricing, gross turnover, profit and loss, full-cost accounting, marketing, quality assurance, loan finance, capitalisation and depreciation.
- 6.21** In addition to business development, more formal education in business skills is available in Wales. See Appendix 5 for a list of all further and higher education establishments offering suitable courses.
- 6.22** As well as formal academic establishments, some third sector agencies provide specialist or practitioner led skills training such as business planning. Examples of courses offered can be found on the websites below:

Wales Co-operative Centre - www.walescoop.com

Development Trust Association - www.dtawales.org.uk

Social Firms Wales - www.socialfirmswales.co.uk

- 6.23** This Action Plan strongly recommends social enterprises and potential social entrepreneurs enhance and develop the necessary skills needed for successful business practice using the existing support agencies in Wales.

Better networking, sharing and collaboration

- 6.24** This Action Plan advocates greater co-operation, collaboration and integration between everyone involved in and supporting social enterprise in Wales. The key roles to be played by the new SEC Cymru and SEMAG have been highlighted and other structures such as the national and local Social Enterprise Networks are also making important contributions.

Photograph of Bryncynon Strategy's Feel Good Factory. The Feel Good Factory opened in October 2007, a refurbished church at the heart of the Bryncynon community. It provides quality meeting and conference facilities with catering. In its first year the Feel Good Factory successfully covered its overheads.

Social Enterprise Network (SEN) Wales

SEN (Wales) enables umbrella organisations, such as the Wales Co-operative Centre, Social Firms Wales, the Development Trusts Association Wales and Community Enterprise Wales to share ideas, views and experiences. They are joined by others with a broad or specialist interest in the subject, including representatives from the only regional network (the North Wales Social Enterprise Network) and a number of county based Social Economy/Enterprise Networks. There is also some representation from relevant funding organisations.

SEN (Wales) acts as a strategic voice for social enterprise development and as a point of contact between the sector and the Welsh Assembly Government. However, practitioners/ entrepreneurs are not as fully represented as they could be. A broader based organisation is needed in which practitioners have a stronger voice and more influence on the direction of policy and practice.

- 6.25** In 2001, key advocates of social enterprise development convinced the UK Government to support the creation of a Social Enterprise Coalition. SEC UK charges a membership fee (members pay according to a sliding scale based on the size of the organisation and fees range from £175 to £4,750 per annum). SEC UK also runs the annual VOICE conference, with the support of major sponsors.

Social Enterprise Coalition UK

The Social Enterprise Coalition represents a wide range of social enterprises, regional and national support networks and other related organisations. It champions social enterprise as the right way to conduct business and it works with its members to:

- promote the benefits of social enterprise through the media, campaigning and events. A key campaign for the Coalition is the social enterprise Ambassadors programme which is funded by the UK Government's Office of the Third Sector. More than 30 passionate social enterprise leaders have been chosen to use their powerful stories to illustrate the benefits of social enterprise
- promote best practice amongst social enterprises through networks and publications. A key part of the Coalition's work is to enable social enterprises to share know-how, network and conduct business. It publishes a range of case studies, 'how to' guides and training materials

Social Enterprise Coalition UK (continued)

- inform the policy agenda working with key decision makers. Its aim is to improve the operating environment for social enterprise by advising government, informing consultations and hosting policy events
- undertake research to expand the social enterprise evidence base.

SEC UK influences politicians across the political spectrum, generating support for social enterprise. Political engagement has been the bedrock of the Coalition's work in promoting social enterprise and in pushing the issue up the policy agenda.

6.26 The Scottish Government engaged SEC UK to develop Scotland's SEC (or SSEC) which they now core fund. More recently the Scottish Government moved to a procurement process where it issued an invitation to tender to procure organisations to support social enterprise development in Scotland. In addition to its core funding, the SSEC receives contract/project funding from the Scottish Government for a range of activities which includes awareness raising, engaging with the private sector, engaging with BME groups and running the Scottish Social Enterprise Trade Fair.

6.27 It is proposed that SEC Cymru is established with the assistance of SEC UK. The aim of SEC Cymru should be to act as a representative body for those involved in and supporting social enterprise in Wales. It will therefore need the active support of organisations that are currently members of the SEN (Wales). The Welsh Assembly Government envisages that SEC Cymru will appoint an experienced chief executive and a knowledgeable board. It will then take responsibility for the implementation of significant elements of this Action Plan.

Action:

- The Welsh Assembly Government will procure the assistance of the Social Enterprise Coalition UK to advise on the establishment of SEC Cymru in collaboration with the SEN (Wales). The Welsh Assembly Government will then invite bids for a contract to bring SEC Cymru into existence.

Case Study

Menter Fachwen

Menter Fachwen, based in Snowdonia, is a company limited by guarantee with charitable status established in 1988. Menter Fachwen's main aims are: to become a sustainable social enterprise, to provide personal development opportunities for disabled people, to develop business opportunities which provide products and services to the local community and to forge links with new areas to the benefit of both. It does this through running small businesses and community learning.

With 28 staff and 10 volunteers, Menter Fachwen is one of the largest employers in the Llanberis Valley. Menter Fachwen has a Senedd (Board) with sub-committees in Finance and Development.

Menter Fachwen has deliberately targeted each village within the Valley for a project as a part of its regeneration plan. Activities include training and personnel development, ICT, arts and craft training as well as developing their niche market businesses in joinery, horticulture and catering.

Menter Fachwen has also recently begun to focus on international development and has undertaken a project in Kottayam, India. Menter Fachwen has joined forces with a social enterprise called Asha Vhavan to help it develop its own project ideas and find money to build a new centre of excellence to support people with disabilities and their families.

Menter Fachwen's income comes from service level agreements with Gwynedd County Council, service contracts, business trading and grants. It works in partnership with the local authority, the Wales Council for Voluntary Action, local businesses, the Open College Network and the Wales Co-operative Centre. To help build international links Menter Fachwen also works closely with the Department for International Development and Oxfam.

In 2007 as part of the Wales Co-operative Centre's 25th anniversary celebrations, Menter Fachwen received the 'Contribution to a Local Community' award.

Bryn Peris Conservation Visitor Centre in Fachwen. The maintenance crew are preparing the site for summer opening.

7 Liberate

7.1. Actions under this heading are aimed at removing or lowering a range of barriers and burdens that are currently suppressing the potential of social enterprises in Wales. They include changes and opportunities in the fields of procurement, asset transfer and development and financial investment.

Procurement opportunities

7.2 Procurement is increasingly recognised as a route to income generation for social enterprises. Whilst the rules and legislation around funding arrangements are not new and have not changed, there are recognised challenges for both public and third sector bodies not only to raise their awareness of each other and what they can offer, but also to raise levels of procurement skills across both sectors.

7.3 Historically social enterprises have developed better relationships with the public sector than with the private sector. This Action Plan advocates a more mixed economy approach and recognises the role the private/third sector relationships can have on social enterprise development. Some social enterprises are already finding success with private sector contracts. Pack-IT Cardiff for example is a successful social firm competing in a highly commercial market alongside private sector businesses.

Definition of procurement:

Procurement is the acquisition of goods and services from third party suppliers under legally binding contractual terms where all the conditions necessary to form a legally binding contract have been met. Such acquisitions are for the direct benefit of the contracting authority, necessary for the delivery of its services or for the running of its business. Public sector procurement is subject to the European Procurement Directives

Procurement and the Third Sector: Guidance for the Public Sector in Wales.

7.4 Work has recently been carried out by a number of Welsh Assembly Government departments to try to increase the skills of both third sector suppliers and public sector procurers. For instance:

- Value Wales has produced the Opening Doors Charter as part of a programme to deliver a consistent approach to procurement across the whole public sector. This Charter, which every local authority in Wales has signed up to, was refreshed in 2008 and explicitly includes the third sector as a provider of services to the public sector. The Charter was launched at a Meet the Buyer procurement event in May 2008. This event successfully brought public sector procurers together with third sector service providers.
- Training for third sector organisations on How to Tender is available from the Welsh Assembly Government's Local Supplier Development Programme. Information is available on www.contractshop.co.uk. This support will be available under the FS4B Supplier Development Service from 2009 onwards www.business-support-wales.gov.uk.
- The Sell2Wales website www.sell2wales.co.uk allows providers of services and goods to advertise their company for free and receive email alerts on relevant contracts advertised by public sector buyers. All major public sector organisations use the site to advertise their contracts.
- New guidance for working with the third sector has been produced and is available on the Welsh Assembly Government website. *Procurement and the Third Sector: Guidance for the Public Sector in Wales* is available at www.Buy4wales.co.uk.
- The Making it Happen sustainable procurement training course has been delivered to approximately 300 procurement staff in the public sector in 2007/8 and non-procurement staff, for example social care departments, are being targeted for this training during 2009. The course focuses on producing and implementing sustainable procurement strategies, benchmarking performance using the Sustainable Procurement Assessment Framework (SPAF) and how to use the Sustainable Risk Assessment (SRA) to ensure sustainability is built into procurement exercises. Many local authorities now clearly advertise their commitment to implementing a sustainable procurement strategy as part of their core ethos on their websites.

Photograph of Cwmaman Institute and Welfare Hall. Cwmaman Institute is a vibrant link with the industrial past of the South Wales Valleys. A totally new building that has been constructed on the site of the original miners' institute, it is now a unique venue that caters for conferences, weddings, the arts and live entertainment, as well as acting as a focus for over 40 societies within the local community.

Sustainable Procurement is defined as:

A process whereby organisations meet their needs for goods, services, works and utilities in a way that achieves value for money on a whole life basis in terms of generating benefits not only to the organisation, but also to society and the economy, whilst minimising damage to the environment.

Defra - Procuring the Future, 2006.

- Complementing the Making it Happen training, a new course called Procurement and the Third Sector is available to all public sector procurement staff. This training course provides information on:
 - the third sector guidance and the *Opening Doors Charter*
 - direct and indirect costs including profit margins that should be included when bidding for a contract
 - claw-back as a term solely linked to grants.
- Value Wales is also helping the public sector take advantage of Article 19 of the revised European Procurement Regulations, which allows public sector bodies to reserve contracts for supported businesses i.e. organisations employing more than 50% disabled staff.

7.5 As a consequence of all these initiatives there are a growing number of examples of the public and third sectors working together to increase the chances of third sector organisations successfully bidding for public service delivery contracts.

Social care in Caerphilly

Caerphilly County Borough Council has held a series of events to improve how social care procurement and third sector deliverers work together.

Four events were held from December 2007 to April 2008 to explain how procurement processes work; how social service contracts will be subject to a formal procurement process in the future; to provide guidance on public sector procurement; and to offer support to any supplier organisation.

These events covered specific areas of work including discussions on current perceived barriers, how to tender, the rules and regulations, Pre-Qualification Questionnaire, tenders, and the support agencies available. The local social services team attended the final event.

Action:

- Value Wales to put in place a framework agreement with public sector procurers in accordance with Article 19 for supported businesses.

Regulation

- 7.6** Effective regulation should provide a level playing field for business and protect consumer interests, without imposing unnecessary bureaucracy or acting as a drag on enterprise and innovation. The Welsh Assembly Government is determined that regulation should be as effective and efficient as possible.
- 7.7** The Welsh Assembly Government is consulting on a policy statement on inspection, audit and regulation in Wales, setting out how these activities should operate across the board. It states that they should have citizen interests as their primary concern, should encourage improvement and help inform government policy and should be proportionate and co-ordinated. It confirms the Welsh Assembly Government's commitment to the principles of better regulation developed by the UK Government and contains specific proposals to achieve these ends.
- 7.8** The Welsh Assembly Government is also reviewing its specific regulation and inspection arrangements for registered social landlords, in line with the principles of the policy statement.

Community asset transfer and development opportunities

- 7.9** The Quirk Review examined the spectrum of community management and ownership of public assets by third sector organisations, such as land and buildings. The review recognised that the transfer of public assets through ownership or management to third sector organisations, such as social enterprises can give a new lease of life to a redundant building or piece of land and open up opportunities for community development and sustainable funding.
- 7.10** The Welsh Assembly Government is fully committed to looking at the best ways to implement the findings of the Quirk review in Wales. As part of that commitment a Community Asset Transfer Fund will be developed during the new financial year to assist in the creation of opportunities for third sector organisations to engage in the management or ownership of community assets and related development opportunities.

Photograph of Galeri Caernarfon Cyf. Galeri Caernarfon Cyf is a development trust. It has successfully established a number of projects in the local community. The photo shows the Creative Enterprise Centre opened in 2005 - an example of an innovative asset development.

Action:

- The Welsh Assembly Government will develop and launch the Community Asset Transfer Fund.

Financial and investment opportunities

- 7.11** This section sets out a variety of the financial and investment opportunities available to develop social enterprises. The Welsh Assembly Government is committed to operating an effective and sustainable funding framework for the third sector which includes social enterprises. It sets out how it will do this in the *Code of Practice for Funding the Third Sector*.

Financial opportunities for social enterprises include:

Community Facilities and Activities Programme

- 7.12** The Community Facilities and Activities Programme (CFAP), launched in 2002, is a capital grant scheme operated by the Welsh Assembly Government. It is a popular and highly competitive scheme with a growing volume of enquiries and applications. It is open to third sector organisations including social enterprises and provides funding for the provision of facilities within communities and for activities which engage local people and help promote the regeneration of communities (further information is available at www.new.wales.gov.uk/topics/housingandcommunity/grants/cfap/?lang=en).

Community Asset Transfer Fund

- 7.13** The Community Asset Transfer (CAT) Fund will be launched in 2009. This capital fund of £8 million over three years will be open to third sector organisations seeking to own or develop an asset. It will be administered by BIG Lottery Fund in partnership with the Welsh Assembly Government. The CAT Fund will be complemented by revenue funding from BIG. The exact sum of revenue is being considered and will be decided following a wide ranging consultation by BIG. It is anticipated that the CAT Fund will be open for applications by late 2009.

Finance Wales' Community Loan Fund

- 7.14** Finance Wales currently offers loan finance for social enterprises in Wales over periods of up to 25 years. Repayment of the loans on the agreed terms means the monies can be continually re-invested. The Fund has provided a total of £2.24 million in loans to social enterprises throughout Wales (further information is available at www.financewales.co.uk).

Community Investment Fund

- 7.15** The Community Investment Fund administered by the Wales Council for Voluntary Action (WCVA) has provided £2.65 million in loans and £353,000 in development grants to help social enterprises become loan ready in former Objective One and Community First areas since 2006 (further information is available at www.wcva.org.uk).

Single Investment Fund

- 7.16** Financial support for new investment is available from the Welsh Assembly Government's Single Investment Fund (SIF). This Fund is available to all businesses including social enterprises (that operate commercially i.e. where at least 50% of income or profits are derived from business trading). SIF can

potentially assist eligible businesses of any size with start up, expansion, modernisation, restructuring, or to develop new products, processes or services. Further information about SIF and how to apply for support can be found at www.business-support-wales.gov.uk or www.cymorth-busnes-cymru.gov.uk or by telephoning 03000 6 03000.

The Coalfields Regeneration Trust

- 7.17** The Coalfields Regeneration Trust has £4.26 million funding for 2008-11. It focuses on four key areas for its grant funding: helping people into work (£1.41 million), improving health and well-being (£604,000), building stronger and safer communities (£604,000) and creating better jobs and skills (£1.41 million). Social enterprises are well-placed to apply for money in these areas particularly helping people into work and creating better jobs and skills (further information is available at www.coalfields-regen.org.uk).

Coalfields Regeneration Trust is also a partner in the Coalfields Social Enterprise Development Scheme. This £1.4 million project has provided funding to social enterprises in Objective One former Coalfield areas since 2005.

The Wales Sustainability Reinvestment Trust (WalesSRT)

- 7.18** Cylch-Wales Community Recycling Network is administering the Wales Sustainability Reinvestment Trust (WalesSRT) in partnership with the Charity Bank. It is developing three key financial intervention tools: a small grant scheme to address climate change issues; a Mutual Home Ownership Society to fund large-scale construction of sustainable and affordable housing and workspace for local people; and a Strategic Sustainability Investment Fund (SSIF). The SSIF will become a mechanism to provide a revolving and growing pool of capital for Wales's third sector and one specifically targeted at triple bottom line organisations and activities which accelerate the pace of sustainable development in Wales (further information is available at www.cylch.org.uk).

Credit union

- 7.19** Credit unions are keen to support local businesses, including social enterprises and from 2009 will be able to do so (for further information on the proposals see paragraph 4.2).

Financial institutions

- 7.20** Social enterprises can find it difficult to raise investment finance from the mainstream banks and other open market sources. Although this is changing, especially for some of the more successful enterprises in the UK, commercial lenders are still wary of businesses that label themselves not-for-profit. A handful of banks specialise in lending to social enterprises, such as the Co-operative, Unity Trust, Triodos and Charity banks, but their support for Wales-based social enterprises is still fairly modest and they are always looking for new, viable investment opportunities. In addition, Co-operative and Community Finance - formerly ICOF has been providing loan finance for co-operatives, employee owned businesses and social enterprises for 30 years.

Funding information

7.21 There are many other sources of funding for social enterprises. The WCVA and County Voluntary Councils offer grant funder searches.

Future financial opportunities

7.22 Dormant accounts are monies in financial institutions that have remained untouched by the owner of the money for at least 15 years. The Commission on Unclaimed Assets was established in 2005 to propose recommendations on how to best use Unclaimed Assets in the UK. Following consultation, it has been agreed that the distributor of the monies will be BIG Lottery Fund which is now consulting on the use of these funds.

7.23 Large scale delivery of public services and infrastructure renewal projects through a social enterprise model, illustrated uniquely in Wales by Glas Cymru (Welsh Water), offers an exciting and socially responsive alternative to public sector or private (PFI) provision. In line with *One Wales* commitments, the Assembly Government will explore how the Glas Cymru model, which has enabled major investment to be raised through the private bond markets (with European Investment Bank support), could be replicated to drive aspects of public service modernisation. It will harness public, private and third sector expertise to identify opportunities and set the framework within which acceptable social enterprise solutions could be constructed and financed.

Photograph of WOW - The Women's Trade Co-operative was established when nine women working in the construction industry set up their own co-operative, to win business, ditch stereotypes and encourage other young women into building trades. The women aged 19-64 include qualified plasterers, plumbers, carpenters, decorators and electricians. Together, they have increased their profitability, competitiveness and sustainability, while also becoming inspirational role models.

Action:

- SEC Cymru will work with funders to publicise and co-ordinate all the sources of investment available to social enterprises.
- The Welsh Assembly Government will explore how the Glas Cymru model could be replicated to drive aspects of public service modernisation.

State aid

- 7.24** Any public assistance provided to organisations (third sector, public or private) engaged in commercial economic activities needs to comply with the European State aid rules. Any measures identified to support the continued growth of social enterprises will therefore need to be developed with the appropriate consideration of these rules. This does not necessarily mean that all support will be classed as State aid - there are a number of activities that will not be economic in nature and a number of ways in which innovative measures can be developed on a no aid basis.
- 7.25** Even where State aid is identified there is wide scope to develop measures in line with the provisions under the State aid rules.
- 7.26** The European Commission has been working to simplify the State aid rules to make it easier to award support across a wide range of objectives. In particular, support for small and medium sized enterprises (SMEs) is one of the Commission's priorities for economic growth, job creation and social cohesion. The recently introduced new General Block Exemption Regulation allows for a number of new specific aid measures and higher levels of aid intensities to specifically target problems faced by SMEs.
- 7.27** The new Regulation supports the provision of aid to assist in the creation, capacity development and growth of SMEs. Specific objectives for which aid can be awarded include capital investment, training, consultancy support, provision of risk capital and wage subsidies for the recruitment of disadvantaged and disabled workers. Aid can also be awarded in support of newly created small enterprises in assisted regions and small enterprises newly created by female entrepreneurs in non-assisted areas, providing scope for the potential development of innovative aid measures to support the creation of new social enterprises.
- 7.28** The Welsh Assembly Government State aid unit will provide clear guidance and advice to help administrators ensure that the State aid rules are applied consistently. The unit will also work in partnership with the Cabinet Office, the Department for Business Enterprise and Regulatory Reform and other devolved administrations to ensure that a co-ordinated approach is applied to the application of the rules. It will seek to make full and innovative use of the scope of the rules maximising their application to address the identified market failures which particularly affect social enterprises. Joint working to secure UK wide cover will be undertaken as appropriate.

Action:

- The Welsh Assembly Government State aid unit will continue to provide clear guidance and advice to help aid administrators to ensure that the State aid rules are applied consistently, and that the position of social enterprises is acknowledged.

Case Study

Robert Owen Montgomeryshire Credit Union Limited

The Robert Owen Credit Union Limited (ROMCUL) was founded in 1995 and was the first rural credit union in Britain. In 2000, ROMCUL elected to re-register its common bond to encompass the whole of Montgomeryshire.

ROMCUL has around 1,500 members, with around 400 junior savers recruited from local schools. Its assets are currently around £300,000 with over 80% of savings out on loan. It has offices in all of the main market towns and at 11 local schools where pupils, parents and staff can access credit union services. ROMCUL employs 8 part-time staff, 3.5 full-time staff and has 15 volunteers. It is managed by a board of directors elected from within the membership.

ROMCUL receives small grants from various organisations including Powys County Council, WCVA and the Welsh Assembly Government. Its main source of income is from the interest earned on members savings, and interest charged on loans to members. It also receives project funding from various sources including the Welsh Assembly Government, the Tudor Trust, the Department for Work and Pensions, and the Wales Co-operative Centre.

Reflecting the high degree of self-employment in the area, a high percentage of ROMCUL loans are for business purposes. These micro-loans are mainly around the £500 to £1,000 level to assist the businesses to buy stock, for transport or other equipment. As well as loans, ROMCUL also offers various other services to its community including saving accounts, discount at all local leisure centres, energy advice, bill-payments, family protection insurance and financial literacy training.

ROMCUL staff outside the Newtown branch.

The Social Enterprise Action Plan - Summary of Actions

1. Welsh Ministers will work to ensure greater impact and integration across all departments in the Welsh Assembly Government to champion social enterprise and influence external agencies and authorities.
2. A new organisation, the Social Enterprise Coalition Cymru (SEC Cymru), will be set up to champion social enterprise and deliver key elements of the Action Plan.
3. A new Social Enterprise Ministerial Advisory Group will be established to advise the Welsh Assembly Government directly in Ministerial meetings.
4. The Third Sector Partnership Council will champion social enterprise as part of implementing *The Third Dimension: A Strategic Action Plan for the Voluntary Sector Scheme*.
5. The Local Government and Business Partnership Councils to respond to appropriate aspects of this Action Plan.
6. Commission SEC Cymru to prepare, launch and sustain a major awareness campaign.
7. SEC Cymru will identify social enterprise Pathfinders and negotiate their involvement as sources of learning for others to share.
8. Commission SEC Cymru to organise a major biennial social enterprise conference.
9. Promote social enterprise to young entrepreneurs through an awareness campaign including Enterprise Week and Dynamo Role Models.
10. SEC Cymru will promote social enterprise day within Enterprise Week in schools, colleges, universities and third sector organisations as part of the awareness campaign.
11. SEC Cymru will promote young entrepreneur achievements where possible within media opportunities including Trailblazers magazine.
12. The Welsh Assembly Government will use information from the Wales-wide mapping of social enterprise to increase understanding of the third sector's activity and share this information.
13. The Welsh Assembly Government will champion and facilitate effective co-operation, collaboration and integration between all services, agencies and funders providing business development support to social enterprises.
14. The Welsh Assembly Government will commission SEC Cymru to establish a peer-to-peer mentoring and coaching scheme.

15. The Welsh Assembly Government will procure the assistance of the Social Enterprise Coalition UK to advise on the establishment of SEC Cymru in collaboration with SEN Wales and invite bids for a contract to bring the organisation into existence.
16. Value Wales to put in place a framework agreement with public sector procurers in accordance with Article 19 for supported businesses.
17. The Welsh Assembly Government will develop and launch the Community Asset Transfer Fund.
18. SEC Cymru will work with funders to publicise and co-ordinate all the sources of investment available to social enterprises.
19. The Welsh Assembly Government will explore how the Glas Cymru model could be replicated to drive aspects of public service modernisation.
20. The Welsh Assembly Government State aid unit will continue to provide clear guidance and advice to help aid administrators to ensure that the State aid rules are applied consistently, and that the position of social enterprises is acknowledged.

Legal Structure for Social Enterprise

This table is a rough guide outlining the current structures associated with social enterprises. Before selecting a particular model, appropriate legal advice should be sought.

	Unincorporated Organisation	Company Limited by Guarantee	Community Interest Company
Incorporated	No	Yes	Yes
Registration Authority	None	Companies House	CIC regulator based at Companies House
Can it register as a Charity?	Yes	Yes	No
Ownership and governance	Nobody owns an unincorporated organisation - it is governed according to its own rules.	Directors manage business on behalf of members. Considerable flexibility over internal rules.	The same as a limited by guarantee company but the CIC regulation would ensure community benefit.
Establishment costs	Easy to set up. Would usually have a very basic constitution and a bank account with two signatories.	Relatively easy to set up. Memorandum and Articles of Association must be registered with Companies House. Relatively cheap registration fee and annual filing fee.	Relatively easy to set up. Memorandum and Articles of Association must be registered with Companies House, along with a Community Interest Statement. Relatively cheap registration fee and annual filing fee. Slightly more expensive than a company limited by guarantee.
Funding opportunities	Able to access funding from both public sector and charitable trusts.	If the M&A's are suitable, should be able to access funding from public sector sources. It can source funding from charitable trusts and other funders if it reaches their criteria. Some charitable trusts only fund registered Charities.	CIC's are increasingly able to attract funding from public sector sources. CIC's however, are not generally eligible to source charitable trusts funding.
Assets locked in for community benefit	Potentially but would need to be drafted by the company and only changed with agreement of members. Would need to be drafted. The individuals may seek to impose an asset lock on themselves, but there is no guarantee that it will not be 'un-locked'.	Potentially but would need to be drafted by the company and only changed with agreement of members. The company might seek to impose an asset lock on themselves, but there is no guarantee that it will not be 'un-locked'.	Yes

Appendix 1

Industrial and Provident Society - Co-operative Model	Industrial and Provident Society - Community Benefit Model	Charitable Incorporated Organisation	Charitable Trust
Yes	Yes	Yes	No
Financial Services Authority	Financial Services Authority	Charity Commission	Charity Commission
No	No	Yes	Yes
Committee/officers manage on behalf of members. One member, one vote (regardless of e.g. sizes of respective shareholdings).	Like Co-operative type, but new legislation provides option of more secure form of asset lock.	Similar to company limited by guarantee but directors would be charity trustees.	Owned by trustees and managed in the interests of the beneficiaries and on terms of the trust.
You need to register a society rules with the Financial Services Authority. Can be expensive to set up, up to £1k depending on the rules that you choose.	You need to register a society rules with the Financial Services Authority. Can be expensive to set up, up to £1k depending on the rules that you choose.	Memorandum and Articles of Association must be submitted to the Charity Commission. Registration should be relatively easy and costs should be similar to existing charitable registration.	Registration with Charity Commission is relatively cheap.
A co-operative can usually source public sector funding through commercial grants. However, unlikely to source charitable funds.	Generally able to source funding from both public sector and charitable trusts if the M&A's fit the funding criteria.	Will be able to source both public sector and charitable trusts.	Able to access funding from both public sector and charitable trusts.
Would need to be drafted by members. The society may seek to impose an asset lock on themselves, but there is no guarantee that it will not be 'un-locked'.	Yes	Yes	Yes if the charitable trust is established for the benefit of the community.

Aims and objectives of Social Enterprise Strategy for Wales, 2005

The aims for social enterprise in the Social Enterprise Strategy for Wales, 2005 are:

- the creation of an environment that encourages new social enterprises and capitalises on opportunities for growth
- the establishment of integrated support for the sector involving mainstream and specialist agencies leading to
- the creation of a thriving social enterprise sector in Wales.

The objectives of the Social Enterprise Strategy for Wales, 2005 are:

- Creating an enabling environment - by:
 - co-ordinating government action and policy
 - ensuring that legal and regulatory issues do not hinder the development of the sector
 - increasing the involvement of social enterprise in delivering public services.
- Making social enterprises better businesses - by:
 - ensuring high level and quality of support for social enterprise
 - securing appropriate finance and funding to enable the sector to grow.
- Establishing the value of social enterprise - by:
 - determining the size, strength and spread of the sector
 - recognising success and promoting the sector
 - helping social enterprises to 'prove' their value.
- Encouraging the development of new opportunities - by:
 - supporting specialist networks
 - supporting the development of clusters
 - linking to regeneration programmes.

Appendix 3

Third sector development support to social enterprises

Wales Co-operative Centre

A co-operative is a trading business that is jointly owned and democratically controlled by its members; they provide goods and services and generate profit. This profit is not given to external shareholders but is used to grow the co-operative, educate its members for social purposes, to improve the local environment and welfare of the wider community. Co-operatives promote a number of values including self-help, democracy and equality and are guided by internationally recognised co-operative principles.

The Centre offers co-operative development support across the whole of Wales which includes:

- supporting employee buyouts through a business succession service
- supporting establishment of community co-operatives and social enterprises, credit unions and secondary (including farming) co-operatives
- establishing consortia and clustering models of small businesses to improve growth through economies of scale and enhanced competitive procurement practices
- providing advice on company structures suitable for all forms of social enterprise such as Community Interest Company and Industrial and Provident Society
- advising businesses on adopting Fair Trade policies and promoting Fair Trade
- working directly with community groups to encourage the use of ICT through its digital inclusion Communities@One project.

Development Trusts Association (DTA) Wales

Development trusts are locally based and community led organisations which operate as social enterprises.

DTA Wales' services and activities include:

- supporting new and emerging development trusts
- advising and supporting development trusts, community regeneration organisations and social enterprises on organisational and business development
- providing advice and training on community owned asset development, transfer and management

- guidance on social accounting and audit and other quality and impact tools
- facilitating knowledge and skills learning networks and exchange visits across the development trusts and other social enterprise networks in Wales, including Regen School Wales
- highlighting social and social enterprise best practice and case studies
- promoting new investment and sustainable funding for social enterprises.

Appendix 4

Contact details of agencies supporting social enterprise

AMCAN	www.amcan.org	01558 823689
Business in the Community	www.bitc.org.uk	029 2048 3348
Community Enterprise Wales (CEW)	www.cewales.org	01495 356734
Contract shop	www.contractshop.co.uk	
Cylch	www.cylch.org.uk	029 2064 9750
Development Trusts Association Wales (DTA Wales)	www.dtawales.org.uk	029 2019 0260
Flexible Support for Business (FS4B)	www.business-support-wales.gov.uk	03000 6 03000
Sell2wales	www.sell2wales.co.uk	
Social Firms Wales	www.socialfirms-wales.co.uk	07799 345 940
Wales Co-operative Centre	www.walescoop.com	029 2055 4955
Wales Council for Voluntary Action (WCVA)	www.wcva.org.uk	0800 2888 329

Loan Finance organisation contact details:

Charity Bank	www.charitybank.co.uk	01732 774040
Community Investment Fund	www.wcva.org.uk	0800 2888 329
Cooperative Bank	www.co-operativebank.co.uk	08457 213 213
Co-operative & Community Capital (ICOF)	www.icof.co.uk	01179 166750
Finance Wales	www.Financewales.co.uk	0800 587 4140
The Wales Sustainability Reinvestment Trust (WalesSRT)	www.cylch.org	029 2064 9750
Triodos Bank	www.triodos.co.uk	0800 328 2181
Unity Trust	www.unity.uk.com	029 2064 4422

List of universities

Name of university	Geographical area	Website address	Contact telephone number
Glyndwr University	Wrexham	www.glyndwr.ac.uk	01978 290666
Royal Welsh College of Music and Drama	Cardiff	www.rwcmd.ac.uk	029 2034 2854
Swansea Metropolitan University	Swansea	www.smu.ac.uk	01792 481000
Swansea University	Swansea	www.swan.ac.uk	01792 205678
The Open University	United Kingdom	www.open.ac.uk	08450 300 6090
The Skoll Centre for Social Entrepreneurship, Oxford SAID Business School	Oxford	www.sbs.ox.ac.uk/skoll	01865 288838
Trinity College, Carmarthen	Carmarthenshire	www.trinity-cm.ac.uk	01267 676767
University of Glamorgan	Rhondda Cynon Taf	www.glam.ac.uk	01443 480480
University of Wales, Aberystwyth	Ceredigion	www.aber.ac.uk/en	01970 623111
University of Wales, Bangor	Gwynedd	www.bangor.ac.uk	01248 351151
University of Wales, Cardiff	Cardiff	www.cardiff.ac.uk	029 2087 4000
University of Wales Institute, Cardiff (UWIC)	Cardiff	www.uwic.ac.uk	029 2041 6070
University of Wales, Lampeter	Ceredigion	www.lamp.ac.uk	01570 422351
University of Wales, Newport	Newport	www.newport.ac.uk	01633 430088
Welsh College of Horticulture	Flintshire	www.wcoh.ac.uk	01352 841000

List of colleges of further education colleges

Name of establishment	Geographical area	Website address	Contact telephone number
Barry College	Vale of Glamorgan	www.barry.ac.uk	01446 725000
Bridgend College	Bridgend	www.bridgend.ac.uk	01656 302302
Coleg Ceredigion	Ceredigion	www.ceredigion.ac.uk	01656 639700
Coleg Glan Hafren	Cardiff	www.glan-hafren.ac.uk	029 2025 0400
Coleg Gwent	Newport, Monmouthshire, Blaenau Gwent, Caerphilly	www.coleggwent.ac.uk	01495 333333
Coleg Harlech WEA	Across Mid and North Wales	www.colegharlech.ac.uk	01248 353254
Coleg Llandrillo	Conwy, Denbighshire	www.llandrillo.ac.uk	01492 546666
Coleg Llysfasi	Denbighshire	www.llysfasi.ac.uk	01978 790263
Coleg Meirion-Dwyfor	Gwynedd	www.meirion-dwyfor.ac.uk	01341 422827
Coleg Menai	Gwynedd, Anglesey	www.menai.ac.uk	01248 383333
Coleg Morgannwg	Rhondda Cynon Taf	www.morgannwg.ac.uk	01443 662800
Coleg Powys	Powys	www.coleg-powys.ac.uk	0845 4086 400
Coleg Sir Gar	Carmarthenshire	www.colegsirgar.ac.uk	01554 748000
Deeside College	Flintshire	www.deeside.ac.uk	01244 831531
Gorseinon College	Swansea	www.gorseinon.ac.uk	01792 890700
Merthyr Tydfil College	Merthyr Tydfil	www.merthyr.ac.uk	01685 726000
Neath Port Talbot College	Neath Port Talbot	www.nptc.ac.uk	01639 648000
Pembrokeshire College	Pembrokeshire	www.pembrokeshire.ac.uk	0800 716 236
St David's Catholic College	Cardiff	www.st-davids-coll.ac.uk	029 2049 8555
Swansea College	Swansea	www.swancoll.ac.uk	01792 284000
Yale College	Wrexham	www.yale-wrexham.ac.uk	01978 311794
Ystrad Mynach College	Caerphilly	www.ystrad-mynach.ac.uk	01443 816888

Bibliography

- Beecham, J. (2006) Beyond Boundaries Citizen-Centred Local Services for Wales. Report to the Welsh Assembly Government.
- Community Housing Cymru (2007) Activity and Accountability.
- Department for Environment, Food and Rural Affairs (2006) Procuring the Future.
- National Assembly for Wales (2008) Communities and Culture Committee. The Funding of Voluntary Sector Organisations in Wales.
- Pearce, J. (2003) Social Enterprise in Anytown. London: Calouste Gulbenkian Foundation.
- Quirk, B. (2007) Making assets work. The Quirk Review of community management and ownership of public assets. HM Government, London.
- Welsh Assembly Government (2005) A Fair Future for our Children.
- Welsh Assembly Government (2008) Code of Practice for Funding the Third Sector.
- Welsh Assembly Government (2008) Consultation document on the future of the Communities First Programme.
- Welsh Assembly Government (2006) Designed for Life.
- Welsh Assembly Government (2008) Designed to Add Value.
- Welsh Assembly Government (2008) Environment Strategy Action Plan 2008-2011.
- Welsh Assembly Government (2006) Fulfilled Lives, Supportive Communities. A Strategy for Social Service Over The Next Decade.
- Welsh Assembly Government (2003) Iaith Pawb.
- Welsh Assembly Government (2001) Improving Mental Health Services in Wales. Strategy for Adults of Working Age.
- Welsh Assembly Government (2004) Making the Connections: Delivering Better Services for Wales.
- Welsh Assembly Government (2006) Making the Connections Delivering Beyond Boundaries.
- Welsh Assembly Government (2007) One Wales A progressive agenda for the government of Wales.
- Welsh Assembly Government (2008) Opening Doors The Charter for SME Friendly Procurement.

Welsh Assembly Government (2004) People, Places, Futures The Wales Spatial Plan.

Welsh Assembly Government (2008) Procurement and the Third Sector Guidance for the Public Sector in Wales.

Welsh Assembly Government (2008) Refugee Inclusion Strategy.

Welsh Assembly Government (2007) Rights to Action.

Welsh Assembly Government (2008) Rural Development Plan for Wales 2007-2013.

Welsh Assembly Government (2007) Statement on Policy and Practice for Adults with a Learning Disability.

Welsh Assembly Government (2008) Taking Everyone into Account.

Welsh Assembly Government (2008) The Refugee Inclusion Strategy.

Welsh Assembly Government (2005) The Social Enterprise Strategy for Wales.

Welsh Assembly Government (2008) The Strategy for Older People in Wales.

Welsh Assembly Government (2004) The Sustainable Development Action Plan 2004-2007.

Welsh Assembly Government (2008) The Third Dimension A Strategic Action Plan for the Voluntary Sector Scheme.

Welsh Assembly Government (2003) Wales A Better Country: The Strategic Agenda of the Welsh Assembly Government.

Welsh Assembly Government (2005) Wales A Vibrant Economy.

Welsh Assembly Government (2004) Youth Enterprise and Entrepreneurship Strategy.

Social enterprise and the UK perspective

Other parts of the UK have developed or refreshed their strategies for social enterprise:

Scotland

The *Government Economic Strategy (2007)* outlines the purpose of the Scottish Government, which is to create a more successful country, with opportunities for all of Scotland to flourish, through increased sustainable economic growth. In that context, the *Enterprising Third Sector Action Plan (June 2008)*, explains how the Scottish Government intends to create the right environment in which an enterprising third sector can fulfil its central role in the development, design and delivery of policy and services in Scotland.

Local priorities, partnerships and collaboration are now crucial in Scotland, as most of the responsibility for delivery, along with the funding for the third sector, has been devolved down to local authorities, and the role of central government is therefore primarily to facilitate, support and encourage local partnership working. The actions set out in the *Enterprising Third Sector Action Plan* are intended to ensure that the sector is supported at all levels of its development, investing in a step-change in the capability and capacity of the sector. Within this framework, the Scottish Government is providing direct investment in Scotland's most enterprising third sector organisations, to strengthen their financial sustainability.

Northern Ireland

Northern Ireland's social economy sector has a strong tradition of supporting local communities. The first Programme for Government prepared by the Executive of the Northern Ireland Assembly, published in April 2001, recognised the potential for the social economy to make a significant contribution to both social and economic regeneration.

In 2004, the Department of Enterprise, Trade and Investment (DETI) published a three year Strategic Plan - *Developing a Successful Social Economy* to implement a more integrated approach to the social economy.

DETI is currently developing a refreshed Social Economy Enterprise (SEE) Strategy for 2008-2011 in collaboration with NI Departments and the sector. It is intended that the refreshed strategy will be published in April 2009 and that this will complement an Enterprise Strategy, also being developed by DETI, which will support business and create the conditions in which enterprise can flourish in Northern Ireland.

England

In 2006 the Office of the Third Sector (OTS) was created in the Cabinet Office, with its own dedicated Minister for the Third Sector with the remit to develop an environment which enables the whole sector, including social enterprise, to thrive. This followed the first Government strategy for social enterprise, *Social Enterprise: A Strategy for Success*, which was published by the DTI in 2002.

The OTS launched the *Social Enterprise Action Plan: Scaling New Heights* in 2006 which builds on the original strategy. The *Social Enterprise Action Plan* sets out cross-departmental commitments to create the conditions for thousands more social enterprises to thrive. The plan outlines strategies for fostering a culture of social enterprise, ensuring the right information and advice are available to social enterprises, and enabling social enterprises to access appropriate finance and to work with government.

Further copies can be obtained from:

The Publications Centre
Welsh Assembly Government
Cathays Park
Cardiff, CF10 3NQ

Tel: 029 2082 3683 (Mon-Fri)

Fax: 029 2082 5239

E-mail: assembly-publications@wales.gsi.gov.uk