B.C.-Alberta Social Economy Research Alliance (BALTA)

SERC 3 WorkPlan – 2008-2009

General

- 1. SERC ID: Social Economy Research Cluster 3 Analysis, Evaluation and Infrastructure
- 2. Has the workplan been ratified?

 The workplan has been approved by SERC 3 and by the BALTA steering committee.
- 3. Changes to the current SERC membership:
 - ➤ Dr. Paul Reed of Carleton University will become a BALTA collaborator and SERC 3 member as a result of his involvement with project C15. Dr. Reed is also the Senior Social Scientist with Statistics Canada.
- 4. Have there been any changes to the strategic vision and plans through to 2011 of the SERC since the 2007-2008 workplan (see Sections 6 and 7 of that workplan). If yes, please explain those changes.

The basic vision for the SERC remains the same as laid out in the 2007-2008 workplan and includes the following broad priorities:

- **1. Strategic Framing of Context** Contextual analysis that helps us understand the drivers, assets and deficits implicated in the evolution of the social economy.
- 2. Understanding the Development System The web of supports that support the formation and expansion of the social economy. It involves development finance (equity and credit), human resource development, promotion planning, research, advocacy and technical assistance. The extent to which such systems are organized, strategic and adequately resourced have a major impact on the scale and growth potential of the social economy. In addition, the extent to which linkages are strong (or not) between function focused organizations and territorial focused development organizations will be analyzed.
- **3. Tracking Impacts** Tracking progress at the enterprise, development system and policy level is necessary to improve practice, strengthen development systems and design more effective policy supports.
- **4. Policy Research Asset/Gap Analysis** It is evident from other jurisdictions that public policies and investment is one important component influencing the positive expansion of the social economy. Understanding selected jurisdictions and analyzing the specific contexts in Alberta and B.C. are an important area of research.
- **5. Community Development Finance** Community development finance is the provision of capital (in either equity or credit formats) for purposes of advancing community economic development and the social economy. It specifically integrates social goals into the financing equation, seeking a social and financial return on employed capital.

6. Leadership Formation – From how our children are socialized to the scarcity of development management talent (those social entrepreneurs and activists that mobilize, leverage and manage the processes that lead to community revitalization and advance of the social economy) is an area the SERC will explore.

Detailed 2008-2009 WorkPlan

5. Overview of research priorities for 2008-2009 and a rationale for these in terms of the criteria for assessment of workplans (see workplans policy).

Specific projects in 2008-2009 will address aspects of all six of these priorities:

- **1. Strategic Framing of Context –** Projects C9, C15, D3.
- **2.** Understanding the Development System Projects C7, C9, C10, C12, C13, D3, D4, D5.
- 3. Tracking Impacts Projects C13, C15.
- 4. Policy Research Asset/Gap Analysis Projects C7, C9, C10, C13, D3.
- 5. Community Development Finance Projects C7, C10, C13, D3, D5.
- 6. Leadership Formation Projects C12, C14.

Rationales for specific projects are contained in each proposal. Broadly, this year's projects and workplan speak to the following criteria:

- 1. The impact of inserting social processes of reciprocity, solidarity, and sustainability into economic life Projects C15, D3, D4, D5 and also others to varying degrees.
- 2. How territorial (CED) and social economy (enterprise) approaches can interact to enhance the overall potency of the social economy Projects C7, C10, C13, D3, D4, D5.
- 3. *The social economy as it exists* All projects to some extent, but particularly C7, C9, C10, C12, C13, C14, D4 and D5.
- 4. The characteristics of exemplary practice wherever it occurs, i.e. what is working and why Projects C7, C12, C13, C14, D4 and D5.
- 5. Key issues, opportunities, and constraints for adapting and scaling up what is working in B.C. and Alberta Projects C7, C9, C10, C13, C14, D4 and D5.
- 6. Being directly relevant, even if only modestly, to addressing major crosscutting trends and issues relevant to Canadians – Projects C10, C15, D3 and D4
- 7. Leveraging current social economy assets and resources to scale up exemplary practices and stimulate social innovation Projects C7, C12, D4 and D5.

8. Contributing to the building of strategic relationships and alliances relevant to the central purpose of BALTA – Projects C10, C14, and D5.

6. Brief summary of each proposed research project/activity. Append project proposal for each project.

- ➤ Several projects were developed and approved as part of the 2007-2008 SERC 3 workplan and are continuing. New proposals are not included for these continuing projects (C9, C10).
- ➤ It is anticipated that the results of Project C9 CED and Social Economy Policy Inventory in B.C. and Alberta (Phase One) will lead to a proposal for further research that will be submitted as an adjunct to this workplan later in the fiscal year.
- ➤ Project C7 was also approved as part of the 2007-2008 workplan, but was deferred for a year due to a postponement of Rural Secretariat funding. This project has gone through further evolution and a project update is appended. The project is now being co-led by the BC Co-operative Association, the Alberta Community & Co-operative Association and the Centre for Community Enterprise. The Rural and Co-operative Secretariats have jointly agreed to provide \$25,000 in funding. The full revised proposal to RS/CS is included with this workplan.
- > Project C12 was initially proposed as part of the 2007-2008 workplan, but was deferred for a year. A proposal is included with this workplan.
- Project C13 was already approved in March 2008 by the SERC and BALTA steering committee. For convenience, the approved proposal is included with this workplan.
- New proposals are included for the following projects: C14, C15, D3, D4 and D5.

See next two pages.

Project / Activity Description	Budget, Resources and Other Support Requested from BALTA	In-Kind & Cash Support Provided from Other Sources (where known)
Project C7 – Exploring Applications of the Nova Scotia Co-op Development System in B.C. and Alberta – Phase II	SERC Travel - \$1,330 Total = \$1,330	Rural Secretariat & Co- operative Secretariat are co-funding \$25,000.
of the Nova Scotia Case Study An action research project to explore applicability of the NS co-op development model as well as other means to strengthen co-op development		In-kind volunteer time contributions = \$2,250
in Alberta & B.C.		Total = \$27,250
Project C9 – CED and Social Economy Policy Inventory in B.C. and Alberta (Phase One) This first phase inventory will focus on those aspects of federal & provincial policy that support or thwart the social economy and will include development of	Some student and other costs will be covered by BALTA funds disbursed to University of Alberta in 2007. New costs: Student - \$3,430	
a classification framework.	Total = \$3,430	Total = \$????
Project C10 – Municipal Government Support of the Social Economy Sector This project will explore municipal government support of the social economy and is a collaboration with the Prairies node of the CSE Hub and with CCEDNet.	Student - \$3,620 Support costs - \$200 Dissemination - \$250 Student Travel - \$500 Total = \$4,570	Student - \$3,000 (from Athabasca University) Support costs - \$200 Dissemination - \$250 Travel - \$500 In-kind time contributions from Gismondi & Kain Total = \$3,950 + in-kind
Project C12 – Scoping Existing Leadership Development to Strengthen the Social Economy	Support costs - \$100 SERC Travel - \$1,000	Co-researcher time in kind - \$5,000
A scoping paper to identify the existing research and program situation regarding leadership development as it relates to the social economy.	Total = \$1,100	Total = \$5,000
Project C13 – Return on Taxpayer	Student - \$5,000	
Investment for Training Businesses (Quebec) The project will review & summarize, in English, existing research/evaluations from the Quebec experience, providing evidence that can be used by CED, social economy, training and employment networks in other provinces to promote provincial policy changes.	Total = \$5,000	Total = \$????
Project C14 – Leadership in the Community Sector: Understanding Challenges, Competencies & Needs of	Student - \$3,315 Student Travel - \$600	For related work: BCCA - \$2,000 UVic Centre for Non-
Practitioners in the Social Economy Research that will support potential development of an MA program in CED and potentially be of broader relevance.	Total = \$3,915	Profit Mgmt \$3,000 UVic – in-kind office space & support

Project / Activity Description	Budget, Resources and Other Support Requested from BALTA	In-Kind and Cash Support Provided from Other Sources (where known)
Project C15 – Taking Social	Student - \$2,000	In-kind contribution of
Embeddedness into Account in	SERC Travel - \$1,200	Dr. Paul Reed = \$31,250
Community Robustness and in the		
Social Economy	Total = \$3,200	Total = \$31,250
A discussion paper addressing		
conceptual issues related both to the		
underlying principles of the social		
economy and issues related to measurement and evaluation with		
respect to the social economy.		
Project D3 – Land Tenure and the	Student - \$2,210	
Social Economy	Studeπt - \$2,210	
An initial exploration of various forms of	Total = \$2,210	Total = \$????
shared equity land tenure models	10141 = \$2,210	Ισιαι – ψ
relevant to the social economy,	From other SERCs:	
including both a literature review and	\$8,935 (SERC 2 and	
collation of other related research	potentially SERC 1)	
within BALTA.	,	
Project D4 – Sustainable	Student - \$6,630	In-kind time from Jorge
Infrastructure for the Social	(\$5,801 in FY 2008-09 &	Sousa (\$12,000) and
Economy: Cluster-Based Social	\$829 in FY 2009-10)	Mark Roseland (\$12,000)
Enterprise Models		
An examination of cluster-based	Total = \$6,630	Total = \$24,000
models and their potential for		
enhancing organization effectiveness	From other SERCs:	
and social innovation.	\$6,630 (SERC 2)	
Project D5 – Credit Unions as a	Student - \$4,880	In-kind time from
Financing Source for the Social	(\$4,270 in FY 2008-09 &	Stewart Perry & Sean
Economy and Rural Community Re-investment	\$610 in FY 2009-10)	Markey = \$15,000 +
This cross-cutting project is the second	Student Travel - \$900 SERC Travel - \$1,125	Support costs \$100
phase of the credit union research in	Support costs - \$100	Support costs - \$100
Project C11 combined with rural	Support costs - \$100	
community re-investment research	Total = \$7,005	
proposed in SERC 2. (Proposal still to	10ιαι = ψ1,000	
be submitted.)	From other SERCs:	
	\$7,005 (SERC 2)	
Total Budget Requested from	2008-2009 Fiscal Year	
BALTA	Students - \$32,646	
	Support costs - \$300	
	Dissemination - \$250	
	Student Travel - \$2,000	
	SERC Travel - \$4,655	
	Total = \$38,521	
	2009-2010 Fiscal Year	
	Students - \$1,439	

7. Identification of research and activity roles for those SERC members involved in research, including projects and activities identified under #7. Include which SERC members will lead and/or be involved with each project/activity.

Project / Activity	SERC Members Involved	Role Played
Project C7 –Co-operative	Carol Murray (lead), Michele	Project planning and steering
Development System Case	Aasgard & Mike Lewis	BCCA and ACCA will serve as
Study - Phase Two: Analysis	(John Restakis in development)	project managers
of Application in B.C. and	Michelle Colussi & Paul Cabaj as	Project implementation
Alberta	the consultants	, '
Project C9 – CED and Social	Jorge Sousa	Project lead
Economy Policy Inventory in	Mike Lewis	Project development and input
B.C. and Alberta (Phase 1)		, , , , ,
Project C10 – Municipal	Mike Gismondi & Jenny Kain	Project co-leads and student
Government Support of the		supervision
Social Economy Sector	Mark Roseland, Mary Beckie,	Input into project and feedback
	Jean-Marc Fontan	on student researcher and draft
		reports
Project C12 – Scoping Existing	Veronica Vinge	Lead
Leadership Development to	Michelle Colussi	Co-researcher
Strengthen the Social		
Economy		
Project C13 – Return on	Margie Mendell	Lead
Taxpayer Investment for	Jean-Marc Fontan	Collaborator
Training Businesses (Quebec)		
Project C14 – Leadership in the	Lynne Siemens, UVic, and Mike	Co-Leads
Community Sector:	Lewis	
Understanding Challenges,	John Restakis & Ian MacPherson	Steering group members
Competencies & Needs of		
Practitioners in the Social		
Economy		
Project C15 – Taking Social	Paul Reed, Carleton University	Lead
Embeddedness into Account in	Mike Lewis	Co-researcher
Monitoring the State of the		
Social Economy and		
Community Resilience		
Project D3 – Land Tenure and	Mark Roseland & Mike Gismondi	Co-leads
the Social Economy	George Penfold	Co-researcher
Project D4 – Sustainable	Mark Roseland & Jorge Sousa	Co-leads
Infrastructure for the Social		
Economy: Cluster-Based		
Social Enterprise Models		
Project D5 – Credit Unions as a	Stewart Perry & Sean Markey	Co-leads
Financing Source for the Social		
Economy and Rural		
Community Re-investment		

8. In any projects where SERC members will not be responsible for managing the project, identify how project leads for those projects will be arranged to ensure that such projects meet the priorities and research needs of the SERC.

Project leads have been identified in each project proposal, either SERC 3 members or members of other SERCs or both. The one exception to this is Project C14, where the principal leadership and student supervision will come from University of Victoria personnel. However, in this case BALTA's principal investigator is involved in this

initiative and will ensure coordination with BALTA. SERC 3 has also identified the need for effective communication and coordination between this project and the other SERC 3 project focused on leadership development, Project C12. The lead personnel in both projects have agreed to liaise to ensure both projects maximize their effectiveness and complementarity.

9. Explanation of any communication, dissemination and learning/animation plans/needs during the year, beyond those elements already identified in individual project proposals. What support would be needed from BALTA to assist with this?

These are generally covered within the individual project plans. Support will be provided where appropriate.

At its April meeting, the SERC discussed having some form of workshops in Vancouver and Edmonton around land trusts/banks and housing linked to a November visit of SERC 3 member, Pat Conaty. This would require some staff organizing support as well as involvement/support from relevant other SERC 1 and BALTA members.

10. General plan for monitoring and evaluation of the research activities of the SERC. (Specific arrangements for individual projects should be described in each project proposal. This workplan section should speak to how the SERC intends to monitor and evaluate its overall progress.)

Project research reports and papers will be circulated for review by other SERC members. The SERC will meet regularly and will include analysis and synthesis of research results being achieved by the SERC, as well as discussions of issues arising re the SERC's and BALTA's functioning. The SERC will also input into the broader evaluation processes of BALTA.

Appendix A <u>Update – Project C7 – for 2008-2009</u>

A. Project Title

Exploring Applications of the Nova Scotia Co-op Development System in B.C. and Alberta: Phase II of the Nova Scotia Case Study

B. Brief description of project and project objectives, outputs and proposed outcomes

This project constitutes the second phase of a project initiated and implemented in 2006-2007. The initial project involved a case study of the Nova Scotia co-operative development system. This phase was completed at the end of March 2007 and a final report is now available.

Phase One was funded by the Rural Secretariat (RS). The Rural and Co-operative Secretariats will jointly fund Phase II (\$25,000). A detailed project proposal to RS/CS is available as an annex to this workplan.

Revised proposed process and timeline:

July - August 2008 Project design and development

September-December 2008 Project implementation

January - March 2009 Data analysis & report preparation

C. Will this project be led and managed by a SERC member or members or will it require a request for proposals?

The project will be led by BALTA members. B.C. Co-operative Association acting executive director and SERC 1 member, Carol Murray, is the project lead. The project steering committee also includes Michele Aasgard of the Alberta Community & Co-operative Association and Mike Lewis, BALTA Lead Investigator, on behalf of the Centre for Community Enterprise. CCE will be contracted to provide two consultants to do the work, both of whom are BALTA members (Paul Cabaj of SERC 2 and Michelle Colussi of SERC 3).

BALTA will provide a small amount of travel funding (\$1,330).

D. Brief description of project roles and responsibilities for project participants (lead researcher, other researchers, student researchers, partner organizations).

The project co-leads have developed the project proposal and continue to take a leadership role in project design and development.

The consultants will be extensively involved in the project implementation phase, as well as analysis and synthesis of project results.

E. Budget

This project is largely funded by the Rural and Co-operative Secretariats, outside of the core SSHRC funded BALTA budget. The budget is as follows:

Management, Staff and Consulting Resources

Project Management and Co-ordination (\$500 per diem x 10 days)		
Research design and preparation of materials (\$500 per diem x 3 days)	6,500	
Research Implementation (\$500 per diem x 20 days)		
Drafting of final report (\$500 per diem x 5 days)		
Travel and accommodation	2,600	
Communications & misc. costs	1,230	
TOTAL	\$26,330	
Made up of: Rural/Co-operative Secretariats BALTA SSHRC funds for SERC members travel	\$25,000 1,330	
In-Kind Contribution of B.C. Co-operative Association & Alberta Community & Co-operative Association	2,250	