	Theme
	Title
	Node
	Description
	Key Words
	Researchers
	Deliverables

[image: image1.png]cENTRE cANADIAN
‘CANADIEN DE RECHERCHE 'SOCIAL ECONOMY

PARTENARIALE EN ECONOMIE SOCIALE RESEARCH PARTNERSHIPS

[image: image3.jpg]\d The Canadian CtD Network

Le Réseau canadien de DEC

Canadian Social Economy Research Partnerships

Content Analysis of Research

Prepared by Emma Sharkey, Student Researcher – November 2008
Updated by Joel Legassie, Knowledge Mobilization Specialist –August 2009

Updated by Rachelle McElroy, KM Specialist – June 2010
[image: image4.png]

[image: image2.png]Social Sciences and Humanities Con:
Research Council of Canada

recherches en
umaines du Canada

BACKGROUND
This table represents a snapshot of all the projects in which the Canadian Social Economy Research Partnerships (CSERP) have been/are involved as of November 2008. The information was compiled from CSERP member midterm reports, websites, and feedback. It can be sorted by a number of useful categories, including key words, regional node and theme. Theme categories were created selecting topics that continuously arise in all projects. Most projects can be categorized under several themes, and where this is the case what appears to be the dominant theme has decided the category with the other overlapping themes listed beside it. For more information about specific projects please contact those researchers or community members who have a deeper understanding of what exactly their projects are examining and whose emails are included in the table from node members.

ACKNOWLEDGEMENT
This project has been jointly developed by the Canadian Social Economy Hub (CSEHub) and the Canadian Community Economic Development Network (CCEDNet) through the CSEHub's Public Policy Committee, co-chaired by Rupert Downing and Christine de Clercy. Thank you to Emma Sharkey, who carried out the core of the project work, and to the contributions of Annie McKitrick (CSEHub Coordinator) and Janel Smith (Social Economy Student Network and Research Coordinator), who administered the project, Matthew Thompson (CCEDNet’s Research Program Assistant) and Rachelle McElroy (CCEDNet’s Knowledge Mobilization Specialist), who embedded the hyperlinks and assisted in updating the table. A special thank you goes to the Social Sciences and Humanities Research Council of Canada, who’s funding made this work possible.
Projects were categorized as follows where they were explicitly and almost solely focused on:

Capacity: building organizational capacity

Communication: improving communication between SE organizations.

Evaluation: evaluating and measuring existing projects or systems, or putting measurement and evaluation processes in place

Finance: reviewing current SE, CED, or solidarity financing processes or policies, or researching recommended SE, CED, or solidarity financing processes or policies

Food Security: enhancing, publicising, coordinating, and researching food security systems and projects

Governance: SE, CED, or solidarity methods of organizational governance

Housing: SE, CED, or solidarity related housing

Human Services: services involving at risk populations such as seniors, those in assisted living situations or with health and ability challenges, and homeless.

Indigenous Communities: SE, CED, or solidarity related projects involving Indigenous communities

Mapping: creating an inventory of organizations, policies, or other types related to SE, CED, or solidarity related projects

Natural Resources: use and control of natural resources

Public Policy: researching and providing public policy recommendations

Social Enterprise: enhancing, publicising, coordinating, and researching social enterprises
Please Contact the Canadian Social Economy Hub for further information: secoord@uvic.ca

	Atlantic Social Economy Research Node

	Theme
	Title
	Node
	Description
	Key Words
	Researchers
	Deliverables

	Mapping; Public Policy; Finance
	1.1 Survey of Co-ops and Credit Unions in Atlantic Canada

	Atlantic
	List and map co-ops and credit unions in Atlantic Provinces; categorize co-op work. Document contribution to economy. Show financing and their support for other enterprises and community organizations. Compare the co-operative sector to the non-profit and voluntary sector. Compare Atlantic region to other regions in Canada with similar work. Inform public policy
	Mapping; comparative analysis; co-ops; credit unions; nonprofits; voluntary sector; public policy; finance; Social Economy support; Atlantic Canada
	Academic

Luc Thériault (Sociology-University New Brunswick), Leslie Brown (Sociology/
Anthropology-Mount Saint Vincent University)

Community

Ronald Skibbens (Service Nova Scotia and Municipal Relations)
	Research report; research briefs; web-posting; scholarly articles; public and conference presentations (A New Portrait of Co-operatives and Credit Unions in Atlantic Canada at the Canadian Association for Studies in Co-operation; Co-operatives and Credit Unions in Atlantic Canada: The State of the Art at ISTR 2008; 2nd EMES-ISTR European Conference Abstract); map-making; training of students

(End date: September 2009)

	Mapping; communication;

	1.2 Atlantic Node Community’ Stories
	Atlantic
	Bridge and bond social networks through storytelling. Portrait of the Social Economy of Atlantic Canada through a profile of our team.
	Storytelling; social networks; portraiture; Atlantic Canada
	Academic

Noreen Millar (Social Economy & Sustainability Research Network-Mount Saint Vincent University)

Community

Cross-Sectoral Advisory Committee (government, RDA’s, Community Futures, etc.)
	Electronic and print “Storybook” profiling partners of the Atlantic Node

(End date: September 2007)

	Social enterprise; finance
	1.3 Fishing for the Future II: Tracking the Coastal Communities Network from First Beginnings to Economic Sustainability
	Atlantic
	Case study of the Coastal Communities Network (CNN). Explore models and best practices enabling the CCN to shift from a not-for-profit model towards a social enterprise model. A general history of the CCN and an asset map of what the CCN can possibly leverage into revenue streams (i.e. facilitation expertise, mediation services, research).
	Case study; Social Economy; rural; Nova Scotia; best practices; non-profit; social enterprise
	Academic

Paula Romanow (Education-Mount St. Vincent University)

Community

Ishbel Munro (Coastal Communities Network)

	Research report; journal articles (i.e. Journal of Rural and Community Development, Rural Sociology); conference presentations (i.e. CCN’s monthly meetings and annual conference and the Atlantic Region rural conferences); publication in the CCN magazine and on its website.

(End date: 2009)

	Evaluation, public policy; finance
	1.4 Government policies that support community organizations in the sustainable management of watershed groups

1.4 Les politiques gouvernementales comme support aux organismes communautaires de gestion viable des groupes de basins versants
	Atlantic
	Evaluate modes of financing for community, co-operative and Social Economy groups in south-eastern New Brunswick. Study provincial and federal policies that relate to the functioning of the target groups. Formulate policy recommendations.

Évaluer les modes de financement de groupes communautaires, coopératifs et/ou d’économie sociale du sud-est du Nouveau-Brunswick. Faire l’examen des politiques provinciaux et fédéraux touchant le fonctionnement des groupes ciblés. Établir des recommandations au niveau des politiques.
	Finance; community organizations; co-ops; SE; New Brunswick; provinciaux; fédéraux
	Académique

Omer Chouinard, Gilles Martin (Sociologie et l'environnement-Université de Moncton); (Université de Moncton)

Communauté

Jocelyne Gauvin (Groupe de développement durable du Pays de Cocagne); André Leclerc (Chaire des caisses populaires acadiennes en gestion coopératives-Université de Moncton à Edmundston)
	Conference presentations; workshops; an article (i.e. in CIRIEC’s Économie et Solidarités or UQÀM’s Nouvelles pratiques sociales); research report with recommendations

(End date: 2008)

Présentations aux conférences, ateliers, un article (i.e. dans Économie et Solidarités de CIRIEC ou Nouvelles pratiques sociales de UQÀM); un rapport de recherches avec des recommandations

(Date de fin : 2008)

	Capacity;

public policy; social enterprise
	1.5 Contribution of the old and the new Social Economy to the development of the community of Lamèque in New Brunswick.

1.5 Contribution de l’ancienne et de la nouvelle ES au développement de la communauté de Lamèque au Nouveau-Brunswick
	Atlantic
	Phase 1: Mobilize community leadership in collective and Social Economy enterprises in remote areas.

Phase 1: Mobiliser le leadership communautaire aux entreprises collectives et d’économie sociale en territoire éloigné.
	Community leadership mobilization; co-ops; social enterprise; SE
	Académique

Omer Chouinard (Sociologie et l'environnement-Université de Moncton), André Leclerc (Chaire des caisses populaires acadiennes en gestion coopératives-Université de Moncton à Edmundston)
	Literature review; preparation of interview and administrative framework for the focus group

(End date: 2008)

Revue de la littérature et élaboration du cadre d’entrevue et administration du focus group

(End date : 2008)

	Public policy,

evaluation
	1.6 Policies that Support Bridging, Bonding and Building between Government and the Social Economy in Atlantic Canada
	Atlantic
	Preliminary stage of an Atlantic-wide public policy scan and policy evaluation.

	Public policy; evaluation
	Academic

Jan Myers (Business Administration-Dalhousie University); Leslie Brown (Sociology/Anthropology-Mount Saint Vincent University); Curtis McGrath

Community

Peter Hough (Canadian Worker Co-operative Federation); Kathy Moggridge (Social Development Policy-Service Canada); Penelope Rowe (Community Services Council Newfoundland and Labrador)
	Annotated bibliography; database system; report to Sub Node 1 of trends and gaps across information and policy (in place and in development); literature review; paper (potentially);

(End date: 2009)

	Public Policy
	Project 1.7 SES Research Network Policy Threads Inventory and Analysis
	Atlantic
	The general aim of the ‘Policy Threads’ project is to help clarify policy issues relating to the social economy in the Atlantic region, based on work already done by researchers who are members of the SES Research Network. Under the supervision of Dr. MacDonald (in consultation with Dr. Luc Theriault and Dr. Leslie Brown) Graeme will do an exhaustive documentary analysis of every official project of the SES Network, with the aim of pulling-out, summarizing and thematically organizing/analyzing the policy findings, implications or recommendations found in these projects.

	
	Dr. Martha MacDonald

· Dr. Luc Theriault and Dr. Leslie Brown

· Graduate Research Student
	Web-posted inventory and descriptive paper on the policy work of the SES Research

Network as of August 2009 ● Presentation of the results at the Policy

Symposium organized by the SES Network in Halifax in September 2009.

	
	Project 1.8 Cultural Co-operatives in Atlantic Canada: Progress and Governance
	Atlantic
	In Atlantic Canada, cultural co-operatives play an important role in fostering artistic talent, disseminating cultural workers and obtaining a fair market price for arts and handicrafts otherwise exploited. Looking at a range of cultural co-operatives, including theatre, filmmaking, handicraft and music co-operatives, this research will focus on several issues. For example: why cultural organisation adopted a cooperative model of governance; how the co-operative is governed; the advantages and disadvantages of the co-op form in order to develop individual artistic careers of their members, and relations between co-operatives.

	
	Dr L. Haiven, Dr J. Haiven, Saint Mary’s University, Halifax, NS

P. Mowat, Deep Roots Music Co-operative
	· Several papers to be prepared, delivered and distributed.

· A web-site to be developed and set up for community partners.

· Paper to be written and presented at CASC, (Canadian Association for Studies in

Co-operation) May 2010.

· Employment Law Paper Final.doc

	Social enterprise; capacity; evaluation;

public policy
	2.1 Launching rural women’s entrepreneurship

	Atlantic
	Case study of LEAP (Launching Entrepreneurial Advantage for Parents), a co-operative model for bottom-up growth of the Social Economy. Explore the challenges and resources that affect successful economic development conceived and managed by those to whom the development is directed, specifically rural women with dependent children, facing multiple barriers to profitable, sustainable and meaningful employment.
	Co-op; participatory; evaluation; case study; women; rural
	Academic

Godfrey Baldacchino, Irene Novaczek, Katie Harris (Institute of Island Studies-University of PEI)

Community

Wendy Pobjoy (Launching Entrepreneurial Advantage for Parents); Marie Burge (Cooper Institute)
	Co-operative evaluation report for the Cooper Institute (2006); congress paper (2007); case study report on hurdles to rural women’s economic development; improved supports for rural development (long term); funding proposal for co-op development (declined - 2006);

(End date: 2008)

	Finance; capacity; public policy
	2.2 Community

Accounts - PEI

	Atlantic
	Identify the components of wellbeing and quality of life for individuals (10% population sample) living in the Lot 13 and Lennox Island area of PEI and how closely linked the factors are to the conventional socio-economic and environmental indicators used by governments to assess programs. Create accessible community accounts that are easy to understand.
	Quality of life; community values; local governance; infrastructure; supports; community accounts
	Academic

Irene Novaczek, Stacey Enman (Institute of Island Studies-University of PEI)

Community

Katherine Clough (Quality of Island Life Co-op); Rob Sharkey (Trout River Environment Committee); Matt McGuire (Tyne Valley Municipality); Lennox Island First Nation; Community Accounts of Newfoundland and Labrador
	Research report; curriculum materials in Environmental Studies; Phase 2 research proposal (under development); proposal for a pilot Community Accounts for PEI (Dec 2007); community meetings; conference and workshop presentations; improved tools for local governance (long term)

(End date: September 2010)

	Human services; public policy
	2.3 Youth Engagement

in Hillsborough

Park (Global Culture,

 Local meanings and contested community):

 Redefining Youth Apathy

	Atlantic
	Build on the work undertaken in Phase I, entitled “Youth and Community Mobilization in Hillsborough Park Charlottetown Prince Edward Island,” of this three phase project. Address needs identified by youth and continue to examine how youth were and are conceptualized (by themselves and the older generations) within the community and beyond.
	Identity; marginalized youth; community engagement
	Academic

Jean Mitchell, Dolores LeVangie, Katie Harris, Heather Gushue (Sociology/Anthropology-University of PEI),
Community

James Clow (Hillsborough Promoters); Hillsborough Helping Hands youth group; Marie Burge (Cooper Institute)
	Research reports & publications; conference and workshop presentations; honours thesis (completed); community bulletins; Hillsborough Helping Hands video; improved services for at-risk youth (long term)

(End date: September 2010)

	Capacity; communication; public policy
	2.4 Advocating

changes to maternity & parental benefits legislation

	Atlantic
	Build on phase I and II of this research, which examined the broad implications and equitability of new parental benefits legislation in PEI and developed policy suggestions for a more equitable system. Focus will shift to influencing the content of public policy, with particular emphasis on empowering women to participate in public policy decision-making processes through increased understanding of the issues.
	Partnerships; policy; maternity and parental benefits
	Academic

Colleen MacQuarrie (Psychology-University of PEI)

Community

Michelle Harris-Genge, Michelle Ridgeway (Women’s Network PEI); Sara Roach Lewis (Women for Environmental Sustainability); Jane Ledwell (PEI Advisory Council for the Status of Women)
	Proposal (accepted); extended networks for advocacy; policy briefs to government and Social Economy organizations; website; brochures; workshops; broad awareness of need for improved parental benefits (long term)

(End date: July 2008)

	Capacity; public policy
	2.5 The role of women

in the fishery and fisheries management

	Atlantic
	Document women’s roles in fisheries and fisheries management. Apply a gender lens to unions and women’s roles. Identify barriers women face to becoming involved in fisheries management through their participation in Social Economy organizations. Provide recommendations to improve gender inclusion in fisheries management processes.
	Fisher; gender; unions; women
	Academic

Irene Novaczek, Jean Mitchell, Heather Gushue, Doug Deacon, Funk (Institute of Island Studies and Sociology/Anthropology-University of PEI)

Community

Sara Roach Lewis (Women for Environmental Sustainability),
	Case study of women’s struggles for equity; funding proposal; advice to fishers’ organizations and governments; improved gender equity in fisheries management (long term).

(End date: September 2009-if funding proposal accepted)

	Mapping; public policy

	2.6 Mapping supports

for the Social Economy

	Atlantic
	Measure the extent and impacts of changes to federal and provincial government supports for Social Economy organizations on Prince Edward Island. Investigate federal and provincial funding programs that support Social Economy organizations on PEI, especially for those involved in empowerment and inclusion of marginalized members of society.
	Social Economy; public policy
	Academic

Irene Novaczek, Katie Harris, Barbara Groome Wynne (Institute of Island Studies-University of PEI)

Community

Janice Pettit (Executive Council Office-Government of PEI); others TBA
	Research report; conference papers; community workshop; recommendations to NGOs and governments in regards to strategies supporting Social Economy; improved Social Economy sector/government partnerships (long term)

(End date: March 2008)

	Indigenous communities; capacity

	2.7(A) Indigenous Community Development: Phase I – Ethnobotany

	Atlantic
	Contribute to two Social Economy organizations whose goals include economic diversification, and cultural survival of marginalized indigenous communities on PEI and Chiloé. Catalogue indigenous knowledge of marine plants (i.e. seaweed) and increase understanding between Mi’kmaq and Williche peoples. Build on the research of the Cooper Institute and the Institute of Island Studies in their work with the Chilean partners.
	Traditional knowledge; First Nations; health; CED
	Academic

Irene Novaczek, Dolores LeVangie (Institute of Island Studies-University of PEI); ARCIS University (Chile)

Community

Randy Angus (Mi’kmaq Confederacy of PEI); Williche Council of Chiefs; Bosque Modelo Chiloé (Chile)
	Research report; community guide and workshops; conference paper;

curriculum materials; improved CED capacity (long term)

(End date: July 2008)

	Mapping; indigenous communities; capacity
	2.7B Indigenous Community Development: Phase II – Microenterprise
	Atlantic
	Research micro enterprise as a vessel for empowerment and inclusion, specifically for marginalized groups, such as aboriginal people (i.e. the Williche and Mi’kmaq) landed immigrants, and women. Document opportunities for potential product development based on indigenous knowledge of marine plants. Research the benefits and challenges of micro enterprise models in rural and island contexts.
	Social enterprise; First Nation
	Academic

Irene Novaczek, Kim D’Ambrogi (Institute of Island Studies-University of PEI); ARCIS University (Chile)

Community

Randy Angus (Mi’kmaq Confederacy of PEI);

Williche Council of Chiefs; Bosque Modelo Chiloé (Chile),
	Research report; community report and workshop; recommendations to partners regarding appropriate models of small business development; conference paper.

(End date: June 2008)

	Mapping; indigenous communities; capacity
	Project 2.7C Indigenous Community Development: Phase III – Youth Engagement with Community and Natural Resources
	Atlantic
	The goals of this project are to foster youth engagement with the natural resources that are found around them, while also promoting an awareness of the relationships between such resources and their communities at large. Through research and work with community partners an understanding of an appropriate approach to youth engagement will be developed for small islands and indigenous communities. A key objective of this project is to empower Williche and Mi’kmaq youth through participatory action research that builds their self confidence; documents their needs and aspirations with respect to fisheries and aquaculture; and helps them find a place in the community development process. The focus of this project is to encourage and promote a healthy and educational relationship between youth and their environment, with an added element of cross-cultural documentation and sharing of knowledge and experience.
	Social enterprise; First Nation; youth
	Academic

Irene Novaczek, A. Franco (intern) (Institute of Island Studies-University of PEI);

ARCIS University (Chile)

Community

Randy Angus (Mi’kmaq Confederacy of PEI);

Williche Council of Chiefs; Bosque Modelo Chiloé (Chile),
	research report, workshops, video project,

“Youth Engagement with Marine Resources” Workshop, July 18, 2008

Chiloe Island of Chile: http://werken.williche.org . Workshops, December 10 2008, December 14 2008, January 14 2008, January 16 2008

Conference workshop Presenter at the 2009 National CED Conference, June 3rd - 5th, 2009.

Dissemination activities directed towards aboriginal and non-aboriginal youth

	Mapping

	2.8 PEI Organic

Farmer-Citizen

Co-operative

	Atlantic
	How can farmer-citizen co-operatives be developed in ways that address: small-scale (family) farm attrition, centralization of farming, global corporatization of food supply, and environmental degradation and energy waste? Goals of this project are premised upon 1) providing food for local needs first, exporting whatever is surplus, 2) ensuring that farmers get a fair price for the food they grow, and 3) developing a store in Charlottetown that creates economic and educational opportunities for farmers and citizens.
	Co-ops; agriculture
	Academic

Pamela Courtney Hall (Philosophy-UPEI), Ford and Garland
Community

Gary Clauseheide, Jane MacNeil, Joyce Coffin (PEI Growing Circle Organic Food Co-op),

Marie Burge

(Cooper Institute)
	Case study on farmer/citizen cooperation; journal article; op-ed for newspaper; conference papers; community workshops; course curriculum for a new course in Philosophy at UPEI; model for citizen-industry cooperation (long term)

(End date: June 2009)

	Public policy; communication;

capacity
	2.14 Beyond Silence

	Atlantic
	Use creative expression to educate and engage the public to prevent child sexual abuse. Work with SAGE to move their research forward (transcription of interviews, data analysis, etc)

	Child abuse; public education
	Academic

Colleen MacQuarrie (Psychology-University of PEI);

Community

SAGE Inc.
	Develop program materials (brochure, DVD); needs assessments; community
consultations; community guide book to use of seaweed for food, medicine and small business; community workshops; conference papers; enhanced capacity for SAGE

to deliver effective

programming
(End date: March 2013)

	Capacity; food security
	2.17 Community Engagement in Developing Domestic Fair Trade for Food Products
	Atlantic
	Document regional and national fair trade initiatives, history of fair trade, successes and challenges in establishing and maintaining fair trade practice. Undertake education. Engage producers, retailers, consumers. Undertake Fair Trade Learning Circles. Design process to establish a Fair Trade system. Export model to other parts of Canada.
	Fair trade; best practices; Social Economy; public education; agriculture
	Community

Cooper Institute;

SeaSpray Atlantic Organic Marketing Cooperative; National Farmers’ Union (University of PEI)
	Research report; learning circle educational materials and engagement processes; workshops (for farm family support orgs; for community promoter training); public forums; conference presentation; national fair trade network development; PEI conference; national dissemination plan

(End date: December 2009)

	Mapping; Capacity; Natural Resources
	Project 2.18 Quality of Life and Environmental Awareness Survey
	Atlantic
	The Trout River Environmental Committee Inc. wishes to complete a survey designed to gather information about watershed residents’ perceptions of quality of life within the watershed, the level of environmental awareness in individuals, and the individual’s awareness of the connection between quality of life and environmental health.

	Quality of life, environmental awareness
	Academic

Irene Novaczek) (Institute of Island Studies-University of PEI); D. LeVangie, Student

Community

R. Sharkie, Trout River Environmental Committee
C. Klough, Quality of Island Life Co-operative

	Community knowledge and empowerment will be enhanced, raising awareness of various factors that affect quality of life for watershed residents; MA theses

	Food security; evaluation;

communication;

public policy
	3.1 Food Box Program: Current and Potential Contributions to the Social Economy
	Atlantic
	Evaluate the contributions and potential contributions to the Social Economy of the Kids Action Program’s food box program, including benefits and challenges from the perspective of other vulnerable groups that might benefit from access to the program, and suppliers and producers who might support the program.

	Food security; Evaluation; Social Economy
	Academic

Patty Williams (Applied Human Nutrition-Mount Saint Vincent University); Jessica Penner (International Development-Saint Mary’s University)

Community

Debra Reimer, Lesley Frank (Kids Action Program)
	Report and paper (journal to be determined); presentations (i.e. at the Community Forum on Food Security and the Social Economy, at SMU’s Lunch

and Learn); report to the Kids Action Program’s Board of Directors; expansion of the food box program at Kids Action Program; develop Phase 2 of the research project

(End date: Spring 2008)

	Food security; public policy
	3.2 Community Forum on Food Security and the Social Economy
	Atlantic
	Bring together local politicians, farmers, representatives from local organizations, academics, students, public health staff and community members already involved in or with an interest in becoming involved in community food security (CFS) and food systems in the Annapolis, Kings and Hants Counties. Clarify the relationship between CFS and the Social Economy. Gain in-depth understanding of CFS and the different groups involved in the local area. Create shared understanding of barriers to CFS development. Identify resources and facilitate dialogue around opportunities to build CFS. Discuss and create action supporting local CFS (including policy recommendations). Explore how the Social Economy and Sustainability Network can support community mobilization on food security and the Social Economy in Kings, Hants, & Annapolis Counties in Nova Scotia.
	Food security; community; Social Economy; barriers
	Academic

Patty Williams, Liesel Carlsson (Applied Human Nutrition-Mount Saint Vincent University); Jessica Penner (International Development-Saint Mary’s University)
Community

Debra Reimer, Lesley Frank (Kids Action Program); David Upton (NS Association of Community Business Development Corporations); Kevin Randall (FEED Nova Scotia); Deanna Beck, Stacy Hanninen (Public Health Services, Annapolis Valley Health)
	Call for further research proposals (4 priority themes: Education-Children; Public Awareness; Food Box Program-Expansion; Schools Groups-Building Partnerships; and Agricultural Community and Non-Profit Organizations-Increasing Opportunities for Dialogue); community forum (Nov. 7, 2007); forum proceedings

(End date: February 2008)

	Food security; capacity; public policy

	3.3 Mobilization around Food Security within the Canadian Social Economy Research Partnerships: A National Scan
	Atlantic
	National scan of food security research to fuel discussions around potential collaborations and future research, identify gaps in the food security research fabric on a national level, and to initiate cooperation among the Canadian Social Economy Research Partnerships’ (CSERP) regional nodes to synthesize food security-related results.
	Food security; schools; procurement policies; health; Canada; US
	Academic

Patty Williams, Liesel Carlsson (Applied Human Nutrition-Mount Saint Vincent University); Leslie Brown (Sociology/
Anthropology-Mount Saint Vincent University)

Community

Debra Reimer (Kids Action Program); Annie McKitrick (Coordinator, CSEHub)
	National scan (July 2007-May 2008) (overview of scan, posted to Atlantic Node website); paper based on the thematic analysis (to be submitted for publication); presentation at the Canadian Association for Food Studies conference at Congress 2008 (May/June 2008); paper presented at: Canadian Association for Studies in Cooperation (CASC) Annual Meetings, (June 2008). Presented at the Canadian; paper published in Making Waves (Canadian Community Economic Development Network Magazine) (Summer 2008); presented as part of CCEDNet session at Food Secure Canada Conference, (November 2009);

(End date: 2008)

	Food security;

mapping;

capacity
	3.4 Mobilization Around Food Security within the Canadian Social Economy Research Partnerships: A National Scan
	Atlantic
	Fuel discussions within the SES and SN3 around potential collaborations and research; identify gaps in national food security research; initiate cooperation among CSERP regional nodes to synthesize food security-related results
	Food security; networking; Social Economy; mapping
	Academic

Patty Williams, Liesel Carlsson (Applied Human Nutrition-Mount Saint Vincent University); Leslie Brown (Sociology/
Anthropology-Mount Saint Vincent University); Annie McKitrick (Coordinator, CSEHub)

Community

Debra Reimer (Kids Action Program);
	Research paper (2007); conference paper (2008)

(End date: 2008)

	Food Security; capacity;
	Project 3.5: Making Healthy, Local Food Possible: Rural Community Solutions
	Atlantic
	The purpose of this project was to foster supportive and sustainable community food networks in rural Kings and Hants Counties that begin to meet the needs of traditionally marginalized families; specifically families meeting the mandate of the Kids Action Program (KAP).

This project addressed issues related to food insecurity in a very concrete way. Families were supported to plant and grow food and were provided with the tools and resources necessary to continue to plant gardens in the future. Experiencing success over this past year has increased the likelihood of future gardening thus contributing to a sustainable food source for those involved. We will be following up with the families who were provided with containers for their back yards to offer support during the upcoming growing season further increasing the probability of the families continuing to garden.

	Food security; youth;
	Academic

T. Caldwell; J. Llewellyn; Acadia University

Community

D. Reimer, Kids Action Program
	KAP participated in a workshop at Food Secure Canada in Ottawa on Food Security. This project was highlighted in this presentation as a practical solution to addressing food insecurity in a sustainable manner, November 2008

A presentation was made at the NS Food Gathering in Debert, NS. December 2008

Final Project Report due September 2009

	Natural resources; public policy
	4.1 Social Economy and watershed groups on the Acadian coast

4.1 Économie Sociale et groupes de bassin-versant sur le littoral acadien
	Atlantic
	Social Economy in the practices of watershed groups

L’Économie Sociale dans les pratiques des groupes de bassin versant
	Social Economy; basin management
	Académique

Omer Chouinard, Pierre-Marcel Desjardins (Sociologie, l'environnement, et l’économie-Université de Moncton); Maurice Beaudoin (Arts et sciences sociales- Université de Moncton à Shippagan)

Communauté

Patrick Émond, Frédéric Paillard (Vision H20); Jocelyne Gauvin (Groupe de développement durable de Cocagne); Nadine Gauvin (Coalition pour la viabilité du sud du Golfe du St.-Laurent), Jean Lambert (Secrétariat Rural)
	Social Economy perspective of watershed group practices

(Phase 2 in progress)

Compréhension des pratiques des groupes de bassin versant à la lumière de l’économie sociale

(Phase 2 en cours)

	Natural resources;

public policy
	4.2 Participation and community forestry (CF) in northern NB

4.2 Participation et foresterie communautaire (FC) dans le nord du N-B
	Atlantic
	Importance of CF in northern NB
Importance de la FC dans le Nord du N.-B.
	Community forests; New Brunswick
	Académique

Stephen Wyatt, Diane Landry (Foresterie-Université de Moncton à Edmundston)

Communauté

Donald LeBlanc (Coopérative travailleurs forestiers McKendrick); Peter deMarsh (New Brunswick Federation of Woodlot Owners); Solange Nadeau (Service canadien des forêts)
	Appreciation of impact of community forestries on northern New Brunswick’s rural economy; Masters thesis

(Phase 2 in progress)

Appréciation de la FC dans l’économie rurale du nord du N.-B.

(Phase 2 en cours)

	Food security;

public policy
	4.3 Alternative farming practices and food security at the Really Local Cooperative

4.3 L’utilisation de compost comme pratique visant une plus grande viabilité des sols chez les fermiers du Sud-Est du Nouveau-Brunswick (La Coopérative de la Récolte de Chez-Nous (RCN))
	Atlantic
	Importance of alternative traditional farming on the local economy

Importance de l’agriculture artisanale alternative dans l’économie locale
	Agriculture; Social Economy; co-ops; food security
	Académique

Omer Chouinard, Gilles Martin (Sociologie et l'environnement-Université de Moncton);

Communauté

Léopold Bourgeois (Récolte de chez-nous co-op)
	Nov. 2007 workshop resulting in 14 of 29 farmers prepared to modify their agricultural input practices

(Phase 1 2007)

Presentations to : 2008 SSHRC Congress (O. Chouinard); ICA/Dourdan Oct. 2006 (L.Bourgeois); Montréal 2007 (L. Bourgeois) ; Article in recma.org online journal 2008-09 ; Educational sessions on compost use to farmers : Novembre 2007 and Mars 2008 ; Poster session , Mobilizing Knowledge and Action: Social Economy Research in Atlantic Canada, St-John’s NewFoundland, October 17-19, 2008

Articles :

 L’utilisation de compost comme pratique visant une plus grande viabilité des sols chez les fermiers du Sud-Est du Nouveau-Brunswick Submitted to Social Economy and Sustainability in Atlantic Canada

 Économie sociale et solidarité : la Coopérative la Récolte de chez-nous et la viabilité des petites fermes agricole du sud-est du NB. Actes de la 22è Conférence de l’Alliance Coopérative Internationale, Revue des études coopératives, mutualistes et associatives (RECMA) accepté le 15 juillet 2008.

(Phase 1: 2007)

	Natural Resources Capacity; Governance
	4.4 Acceptabilité sociale des pratiques aquacoles dans le sud du Golfe du St-Laurent

	Atlantic
	Gestion intégrée de l’aquaculture dans les communautés côtières du sud du Golfe du Saint-Laurent
	
	Académique

Omer Chouinard (Sociologie et l'environnement

-Université de Moncton);

Communauté

L’association des aquaculteurs du NB
	Prise en compte des aspects d’Économie Sociale et environnemental; études de cas dans une ferme familiale aquacole au NB et trois fermes familiales aquicoles à L’Île du Prince-Édouard; thèse de Maitrise

(Phase 2 – TBA)

	Capacity; natural resources; public policy
	4.5 New Social Economy, reinforcing the capacities of coastal communities in delivering services to citizens in relation to rising sea levels on the Acadian littoral of New Brunswick.

4.5 Nouvelle économie sociale, renforcement des capacités des collectivités côtières dans la livraison de services aux citoyens face à la hausse du niveau marin sur le littoral acadien du Nouveau-Brunswick.
	Atlantic
	Mobilization of local governments to deal with rising sea levels

Mobilisation des gouvernements locaux face à l’augmentation du niveau marin
	Local government; sea level; climate change; capacity building
	Académique

Omer Chouinard (Sociologie et l'environnement-Université de Moncton); Steve Plante (Développement régional, sociale, et territorial-Université du Québec à Rimouski); Claire Kostrzewa, Alice Koné (L'environnement-Université de Moncton)
Communauté

La municipalité du Goulet; le District de service local de Pointe Duchesne
	Building community capacity in Le Goulet and Pointe Duchesne and Pointe Carron-East Bathurst in Chaleur Bay.

(End date: 2007)

Renforcement des capacités communautaires des villages de Le Goulet, de Pointe Duchesne et de Pointe Carron-East Bathurst dans la baie des Chaleurs.

(Date de fin: 2007)

	Indigenous communities; natural resources;

public policy
	4.6 Climate change and medicinal plants in the Mi’kmaq communities of Eel River Bar and d’Elsipogtog

4.6 Changements climatiques et plantes médicinales dans les communautés Mi’kmaq d’Eel River Bar et d’Elsipogtog
	Atlantic
	Vulnerability of medicinal plants to rising temperatures caused by climate change

Vulnérabilité des plantes médicinales face au réchauffement causé par les changements climatiques
	Medicinal plants; climate change; First Nations
	Académique

Omer Chouinard (Sociologie et l'environnement-Université de Moncton)

Communauté

Nadine Gauvin (Coalition pour la viabilité du sud du Golfe);
	Understanding of the importance of protecting traditional medicinal plants.

(End date: 2008)

Compréhension de l’importance de protéger les plantes médicinales traditionnelles.

(Date de fin: 2008)

	Capacity; indigenous communities;
	4.7 Contribution des coopératives d’artisanat autochtone à l’économie des Premières Nations aux provinces maritimes
	Atlantic
	Valorisation de la production locale des coopératives d’artisanat Mi’kmaq aux provinces maritimes
	First Nations; co-ops; artisans
	Académique

Leslie Jane McMillan (Chaire de recherche du Canada sur les peuples autochtones et les communautés durables-St. Francis Xavier University)
Communauté

Kelly Prosper (Paq’tnkek First Nation)
	Compréhension de la contribution de l’artisanat autochtone à la valorisation de la culture et du savoir-faire Mi’kmaq aux provinces maritimes.

(End date: 2009)

	Public policy; finance
	5.1 Financing the Social Economy

	Atlantic
	Investigate who provides finance to Social Economy organizations in Atlantic Canada, identify issues and problems; estimate the demand for finance of the Social Economy in selected communities; policy implications.
	Finance; Social Economy; Atlantic Canada
	Academic

George Karaphillis (CED Institute-Cape Breton University), Roger Wehrell (Business Administration-Acadia University)
Community

Peter Hough (Canadian Worker Co-op Federation; Canadian Community Investment Network Co-op), Seth Asimakos (St. John Community Loan Fund)
	Student training; research; publications; presentations to Canadian Social Economy actors; conference presentations

(End date: 2010)

	Governance

	5.2 Fogo Island Cooperative
	Atlantic
	Study the relationship between Labour Unions and mature cooperatives.
	Unions; co-ops

	Academic

Judy Haiven (Co-op and Credit Union Management-St Mary’s University),
Community

Bernadette Dwyer (Fogo Island Co-op)
	Workshops; conferences; newsletters; student training and publications

(End date: 2007)

	Public policy; finance
	5.3 Generally Accepted Accounting Principles (GAAP) and cooperative accounting

	Atlantic
	Develop a Statement of Recommended Practice for Co-operative Reporting to improve the understandability and accountability of Generally Accepted Accounting Principles (GAAP) to members and other users. Currently, GAAP does not adequately meet the unique reporting needs of co-operatives and are not always compatible with the purpose of co-operative business.
	Finance; co-ops; public policy
	Academic

Tom Webb (Cooperative Management Education Co-op and Co-op and Credit Union Management-St Mary’s University), Elizabeth Hicks (Business Administration-Mount Saint Vincent University)

Community

Centre of Excellence in co-operative Accounting & Reporting
	Student research and publications; cross-sectoral/national committee; conference presentations

(End date: 2009)

	Governance;

	5.4 Halifax Independent school performance measures

	Atlantic
	Devise tools to measure performance of the Halifax Independent School, a multi-stakeholder organization to strengthen the school’s mission, organizational culture and identity. Results will be based on dialogue with stakeholders.
	Performance measurement; Social Economy; school
	Academic

Sonja Novkovic, Steven Smith (Co-op and Credit Union Management & Psychology-St Mary’s University)

Community

Molly Hurd (Halifax Independent School)
	Academic

Research and workshop facilitation done by graduate student; workshop and conference presentations

(End date: 2010)

	Governance
	5.5 Diagnostic tool for co-op firms

	Atlantic
	Organize a workshop to further the development of a performance diagnostic tool for cooperatives as value-based organizations. Build upon the existing tool used by Ryszard Stocki and others that measures the impact of worker participation on the performance of the organization. The modified tool will link performance indicators to co-operative values and include performance measures beyond profitability, based on, but not limited to, the ICA co-operative principles.
	Co-ops; diagnostic tools
	Academic

Tom Webb, Sonja Novkovic (Cooperative Management Education Co-op and Co-op and Credit Union Management-St Mary’s University),

Community

Peter Hough (Canadian Worker Co-op Federation)
	Workshop publications; conference presentations; co-op sector tool for measuring performance indicators

(End date: 2009)

	Governance; evaluation

	5.7 Measuring the Co-op Difference

	Atlantic
	Work with partners Consumers’ Community Co-operative (CCC) and Co-op Atlantic to develop social audit measures to aid strategic planning and to use in building social cohesion.
	Finance; co-ops
	Academic

Leslie Brown, Elizabeth Hicks (Sociology/Anthropology and Business Administration-Mount St. Vincent University)
	Presentations; guides for CCC; publications; reports

(End date: 2010)

	Governance; social enterprise; education; corporate law

	5.8 Guide to choosing an enterprise form

	Atlantic
	The purpose of this project is to distinguish between the various legal forms of business organizations and enterprises (for-profit and not-for-profit) by highlighting their significant characteristics and differences. This work will help those making decisions about what form of enterprise to develop (e.g. co-operative, non-profit, limited partnership, etc.); Curriculum development useful in corporate law courses.

	
	Academic

Bruce Anderson (Accounting-St Mary’s University); Sonja Novkovic, Elizabeth Hicks (Co-op and Credit Union Management-St Mary’s University); Stacey Corriveau (Fraser Valley Centre for Social Enterprise)

Community

Glen Fitzpatrick (NL Federation of Co-ops); Ronald Skibbens (Service Nova Scotia and Municipal Relations); Claire Gagnon (Registrar of Co-operatives); Richard Bridge
	Undergraduate curriculum development (business and law) at St. Mary’s University; consultations around the development of a tool for organizations and government bodies that give business advice

(End date: 2009)

	
	5.10 Employment Law for Canadian Worker Co-operatives
	Atlantic
	Worker co-operatives have a unique place under employment law. The employees of the organization are also owners. Therefore workers can set the rules, and working conditions. What is the relationship between Canadian worker cooperatives and employment laws across Canada? What is the definition of an employee? What are the rights of co-op members, the rights of employers and the

role of trade unions in worker co-operatives?
	
	Dr S. Novkovic, Dr L. Haiven, Saint Mary’s University, Halifax, NS

P. Hough and H. Corcoran, Canadian Worker Co-op Federation
	Report:

· “Worker Co-operatives and Employment Law in Canada, written by John

McNamara, Master’s Student in the Master of Management in Co-operatives and

Credit Unions (MMCCU), Saint Mary’s University, Halifax, NS.

	Communication; evaluation
	6.1 Bridges and Pathways, or Detours and Dead Ends
	Atlantic
	Introduce and evaluate a web community to the Social Economy and Solidarity Research Network; study the variables in its adoption.

	Survey; networking; internet
	Academic

Ivan Emke (Social Sciences-Sir Wilfred Grenfell College, MUN)

Community

Penelope Rowe, Darlene Scott (Community Services Council NL)
	Web community software; online tutorials; personal instruction; survey analysis
(End date: 2010)

	Communication
	6.2 Introducing a web community software to a complex Social Economy organization

	Atlantic
	Introduce a web community to the Community Education Network; study the variables in its adoption; increase the active engagement of potential users of the community.

	Survey; networking; internet
	Academic

Ivan Emke, Patrick Shanahan (Social Sciences-Sir Wilfred Grenfell College, MUN)
Community

Penelope Rowe, Darlene Scott, P. Enguehard, J. Howlett (Community Services Council NL); Beverley Kirby, Sharon Park (Community Education Network)
	Online tutorials; personal instruction opportunities; survey analysis; annotated bibliography on internet usability; web community software

(End date: 2008)

	Communication
	6.3 The development of open-source web community software
	Atlantic
	Develop an open-source internet tool to create a web community.

	Internet; networking; computer software
	Community

Penelope Rowe (Community Services Council NL); Darlene Scott (Voluntary Gateway); other CSC and Voluntary Gateway staff
	Web community software;

(End date: 2010)

	Communication; mapping; evaluation;

	6.4 The Uses and

Gratifications of Communication

Technologies for Social Economy Actors

	Atlantic
	Evaluate the uses of communication tools (internet, local newspapers, radio, TV, newsletters, bulletin boards, interpersonal communications, etc.) in Social Economy organizations
	Mapping; survey; evaluation; Social Economy
	Academic

Ivan Emke (Social Sciences-Sir Wilfred Grenfell College, MUN),

Community

Penelope Rowe, Darlene Scott (Community Services Council NL)
	Data for Social Economy organizations capacity-building; suggestions for using communications tools in Social Economy organizations

(End date: 2010)

	Communication

	6.5 Community Sector Forum: Testing an inclusive approach to engaging community sector leaders in a discussion about key issues and challenges facing the sector

	Atlantic
	This project will test an approach to engaging community sector leaders in Newfoundland and Labrador in a discussion about key issues and challenges facing the sector. It will involve sharing information about selected key issues facing the sector and getting the reactions and on-the-ground perspectives of a group of 50-100 leaders drawn from across the province. These reactions and perspectives will in turn be compiled and shared broadly within the sector and the larger community.

	Social Economy; internet
	Academic

Ivan Emke, Sir Wilfred Grenfell College, MUN,

Community

 Penelope Rowe, (Community Services Council NL)
	Report
(End date: 2010)

	Communication

	6.6 But I Sent You the E-mail: Exploring e-mail’s effectiveness as a promotional medium within the community sector
	Atlantic
	Analyze the literature on the use of web communities, including what works, main functions, and enhancement.
	Social Economy; internet; volunteer organizations
	Academic

Ivan Emke, Sir Wilfred Grenfell College, MUN,

Community

 Penelope Rowe, (Community Services Council NL)
	Report disseminated through workshops, webinars and conferences
(End date: 2010)

	Communication
	Project 6.7 Evaluating the Utility of Webinars as an Information and Communications Technology
	Atlantic
	The primary goal of this research is to evaluate the effectiveness of webinars, consider the conditions under which they are most useful, and address the challenges (for organizations and for participants) which are most significant. The focus will be on webinar use in the community sector.

	
	Academic

Ivan Emke, Penelope Rowe,
	Report and pamphlet disseminated through website and workshops/conferences
(End date: October 2010)

	Communication

	N.1 Mount St. Vincent University Library project I: Social Economy Subject Guide

	Atlantic
	Develop a student-focused guide to research materials on the Social Economy for the Mount St. Vincent University, which will be an adaptable model to other university library systems.
	Education; Social Economy; categorization
	Academic

Meg Raven (EMF Library), Leslie Brown (Sociology/
Anthropology-Mount St. Vincent University)
	Guide developed and disseminated through several websites (updated annually)

	Communication
	N.2 - Library Project II – Web-based research tool for Social Economy Academic
	Atlantic
	The D-Space Guide to Resources in the SE site will provide a repository for research on the SE conducted by anyone in the universities and community partners that are part of the SES Research Network, as well as other “grey” literature on the SE. It is designed to be a tool for anyone interested in research in the SE.
	Education; Social Economy; categorization
	Academic

Leslie Brown, Donna Bourne-Tyson, Meg Raven, Stanislav Orlov (Sociology/
Anthropology and the EMF Library-Mount St. Vincent University), other universities,

Community

TBA
	DSpace Online Portal

(End date: 2010)

	Indigenous communities;

mapping;

capacity;
	N.3 Mapping the Social Economy with Mi’kmaq communities
	Atlantic
	Mount a seminar on the role of the Social Economy in Aboriginal communities
	First Nations; mapping
	Academic

Leslie Brown (Sociology/
Anthropology -Mount St. Vincent University), Leslie Jane McMillan (Chaire de recherche du Canada-St. Francis Xavier University)

Community

Kelly Prosper (Paq’tnkek First Nation)
	Workshop; workshop report; grant application

(End date: 2008)

	Policy;
	S.2 Let Them In, But Keep Them Out: Liminality of the First-born Chinese Prince Edward Islanders
	Atlantic
	Fifteen participants (the children of the original Chinese settlers) completed a semi-structured interview process that focused on the participants’ experiences of growing up on Prince Edward Island. A model emerged which became titled “Circle of Community Storytelling and Island Connectivity”. It suggests how these themes of islandness interplay with the concepts of liminality, resilience and integration to inform and encourage locally grown sub-national island jurisdiction immigration policy.
	Student research; policy
	Academic

Student: L. Lee Howard, UPEI, Supervisor: C. MacQuarrie, Psychology, UPEI,

Community
Members of the Chinese-Canadian community in PEI
	Master’s Thesis;

	Policy;
	S.3 Domestic Violence Research Project
	Atlantic
	Primary data collection with eight justice service front line delivery workers (4 NS/4 PEI) to review services provided for female victims of domestic violence in small island/rural communities between NS and PEI - what is working/not working from the perspective of these workers; what are the challenges faced by these front line workers; what are their recommendations for change to assist them to do their jobs more effectively and efficiently.
	Student research; policy
	Academic

Student: W. Adams, Masters Student, Island Studies, UPEI

Supervisor: C. MacQuarrie, UPEI, Charlottetown, PEI

Community
SAGE, Inc. and Women’s Network PEI, Inc.
	Master’s thesis; presentations

	Policy;
	S.4 The Policy Context for Co-operatives in New Brunswick
	Atlantic
	Assess policy makers’ understanding of cooperative enterprises and the impact of policy on coops. Describe the establishment and continued operation of existing co-operatives and their impact on communities. Describe how current provincial and federal policies directly or indirectly affect the success of co-operatives. Create policy suggestions to integrate cooperative development into existing government support programs for enterprise and community economic development.
	Student research; policy
	Student

Erin Hancock (Renaissance College-University of New Brunswick)

Supervisor

Luc Thériault (Sociology-University New Brunswick)
	Masters thesis; policy recommendations

(End date: 2008)

	Food security;

public policy;
	S.5 Cultivating Food Security in NS Public Schools: A Case Study of the Gaspereau Valley Elementary School Garden Project
	Atlantic
	Explore the value of school gardens in advancing Community Food Security at the school level. Discover the health, social and ecological effects of these gardens, how these effects are felt, by whom; what the key factors are in reconciling benefits, and what resources are necessary to ensure the programs are successful
	School gardens; community; Nova Scotia
	Student

Liesel Carlsson (Applied Human Nutrition-Mount Saint Vincent University)

Supervisor

Patty Williams (Applied Human Nutrition-Mount Saint Vincent University)
	Journal article; conference presentation

(End date: 2009)

	Policy;
	S.10 Prince Edward Island and Newfoundland: A Comparative Assessment of Two Islands As Viable Destinations for Immigrant Entrepreneurs
	Atlantic
	The purpose of the study is to examine the social and economic experiences of international immigrant entrepreneurs who have settled in Prince Edward Island (PEI) and Newfoundland (NL) over the past two decades. Through the collection and analysis of oral histories, this study will review and assess the challenges that immigrant entrepreneurs face in these two different locations. This study will also consider the push and pull factors that originally brought these immigrants to Canada to clarify what may affect their intentions to stay. Overall, this is an examination of integration and retention issues.
	Student research; policy
	Academic

Student : C. Fall, MAIS, UPEI

Supervisor : G. Baldacchino, UPEI

Community

K. Arsenault at the PEI Association for Newcomers to Canada
	Master’s thesis ; Executive Summary for policy makers, communities and settlement agencies.

	Policy;
	S.11 Contribution d’une enterprise d’économie sociale à l’alimentation de proximité et à la sécurité alimentaire : le cas de la RCN dans le sud-est du NB
	Atlantic
	Notre recherche fut menée lors de cette année académique dans le cadre du programme de Maîtrise en Étude de l’environnement à l’Université de Moncton. Elle naît d’un partenariat entre des chercheurs de l’Université de Moncton et les membres d’une coopérative agricole : ``La Récolte de Chez Nous``(RCN). À la lumière de l’approche de l’économie sociale, de la sociologie de l’association et du partenariat, de l’innovation sociale et du développement territorial durable, l’objectif général de notre projet de recherche est de comprendre comment les principes de l’économie sociale et plus particulièrement la coopération et les partenariats qui en découlent peuvent devenir dans certains cas des vecteurs d’un développement durable.
	Student research; policy
	Academic

Student : Didier Michaud, UdeM

Directeur de thèse : Omer Chouinard

Community

Gilles Martin
	Master’s thesis ; Un article devrait être soumis à la revue du CIRIEC Économie et Solidarité cet automne.

	Policy; capacity
	S.12 At the intersection of a crisis? Examining the ability of New Brunswick’s non-profit organizations to meet the need for home care in the twenty-first century
	Atlantic
	The focus of the MA research will center on identifying how broad social changes are unfolding in New Brunswick to discover how these changing social trends may present challenges to nonprofit agencies in their capacity to provide home care services in the province.
	Student research; policy
	Academic

Student : R. Cole

Supervisor : L. Thériault,
	Master’s thesis ; conférence presentations

	Policy; capacity
	S.13 Examining the Risk of Lost Knowledge with Personnel Changes in small nonprofit organizations on PEI
	Atlantic
	The proposed study will examine how small nonprofit organizations (NPOs) are managing the risk of lost knowledge associated with changes in key personnel.
	Student research; policy
	Academic

Student : B. Groome Wynne, University of Alberta

Supervisors : I. Novaczek, University of Prince Edward Island ; K. Wright & M. Adria, University of Alberta,
	Knowledge management toolkit for small non profit ; Community workshop ; Research Report

	
	
	
	
	
	
	

	
BC/Alberta Research Node

	Housing; Finance
	A1-2007 Innovative Use of Housing Co-operative Assets

	BC/Alberta
	Between 1969 and 1993, approximately 82,000 affordable housing units were created across Canada through federal and provincial support of housing co-operatives. This generation of housing co-ops is beginning to pay off their mortgages, meaning that each co-op will own its valuable property outright. The original objective of this study was to investigate the potential for leveraging (or re-mortgaging) these assets to provide capital for the creation of new housing, strengthening the existing sector and/or other social economy purposes. Upon investigation, it was found that the sector faces other challenges which make such an approach unlikely. The research paper identifies these challenges and some possible strategies for addressing them.
	Social economy; co-ops; housing; finance; collective ownership; property rights, BALTA
	Community
Carol Murray (Same Page Strategies)
Academic
Rebecca Pearson (Sauder School of Business-University of BC)

	Research report; presentation
(End date: 2008)

	Human Services
	A2-2007 Co-operative Models of Social Care

	BC/Alberta
	This project examines the role that co-operatives are playing in the provision of health and social services in Canada and internationally, and the impact of government policy, legislation, and operating procedure on the ability of co-operative models to provide these services. The overall thrust of the research is to explore the potential for the social economy as a consumer controlled and community level alternative to the prevailing models of health and social services supplied either by government or the private sector.
	Co-ops; human services; social care; elder care; public policy; tax; legislation, BALTA
	Community
John Restakis (BC Co-operative Association);
	Research reports; research paper; book
(End date: 2008 for research and reports; book to be published in 2010)

	Finance
	A3-2007 The Social Purpose Capital Market in B.C. and Alberta
	BC/Alberta
	The social economy has grown significantly over the last few years as a result of decreased government funding and an emphasis on diversification of revenue. There has been an increase in the number of social economy organizations including social enterprises, non-profit corporations and innovative hybrid organizations. Social economy organizations require different types of capital at various stages of development and the resources available and potentially available to the non-profit sector form a distinct capital market. This research provides analysis of non-profit sector capital market development in B.C. and Alberta and opportunities to use these resources in innovative ways to support the growth and transformation of the social economy sector.
	Social economy;
BALTA;
financing;
social purpose; capital markets
	Academic
Rebecca Pearson (Sauder School of Business-University of BC)
Community
Jenny Kain, City of Edmonton; Martin Garber Conrad (Edmonton Community Foundation)
Rebecca Pearson (VanCity Capital Corporation)

	Interim and final reports; conference paper
(End date: 2009)

	Mapping
	A4-2007 Role of Faith Based Organizations in the Social Economy (2-Phase Project – See also A10)
	BC/Alberta
	The history of the social economy in Canada shows significant faith community engagement. This continues to the present day. This project documented the role faith-based organizations play in the social economy in Alberta and B.C. and investigated ways in which this role can be strengthened and expanded in the future.
	Social economy; religious organizations; BALTA
	Academic
Bob McKeon (St. Joseph’s Theological College
Community
Martin Garber Conrad (Edmonton Community Foundation)
	Conference paper and input into BALTA’s mappingprogram

(End date: May 2009)

	Housing
	A5 – 2008 -Affordable Housing Assessment and Strategic Planning, Kootenay Region
	BC/Alberta
	This project looked at affordable housing in the Kootenay Region of British Columbia, Canada. The project includes both an affordable housing assessment phase and support to strategic planning on future affordable housing development.
	Social economy;
BALTA;
affordable housing;
Kootenay Region
	Academic

George Penfold (Selkirk College)

Community
Tim Pringle (Real Estate Foundation of British Columbia)

Columbia Basin Trust
	Reports, conference presentations, journal article,

(Phase 1 end date: June 2008, Phase 2: March 2009)

	Mapping; housing
	A6 -2009 - The Fraser Valley social economy with reference to affordable housing provision and related support services

	BC/Alberta
	This research project provides a portrait of the nature, dynamics and extent of the social economy in the Fraser Valley, specifically with regard to the provisioning of affordable housing and concomitant support services.

	social economy;
BALTA;
housing;
affordable housing;
Upper Fraser Valley
	Academic

Anita van Wyk, Social Work,University of the Fraser Valley,

Community

Ron van Wyk, Mennonite Central Committee of British Columbia;

Sherril Guthrie, Cuthrie Consulting; Stacey Corriveau, BC Centre for Social Enterprise
	Literature review; housing and support services inventory; report; conference presentations; journal articles; input into BALTA’s mapping program

(End date: Mid-2010)

	Housing
	A7-2009 – Co-op Housing Futures: A Spatial Design Research Approach
	BC/Alberta
	The project used a design methodology to explore possible futures for the Sunnyhill Housing Cooperative in Calgary. A team of graduate design students, with skills in architecture, urban design, planning and industrial design worked with the co-op to produce alternative physical designs for the renovation or reconfiguration of the existing co-op. The project tested the hypothesis that engaging co-op members in a design based visioning process can provide the catalyst for creative re-investment in green renovation and/or new and green affordable housing construction, and can advance the incorporation of social enterprise into the co-op housing model. Given that municipal government support and

policy is crucial for innovation in housing design, the project also identified barriers and opportunities for municipal government support for sustainable co-operative housing retrofit and new construction.
	Social economy; housing; co-op housing, BALTA
	Academic

Noel Keough, University of Calgary Faculty of Environmental Design

Community

Sunnyhill Housing Co-operative
	Design report ; conference paper ; documenting of the process for possible replication elsewhere

(End date: Mid – 2010)

	Mapping; Finance
	A8-2009 – Creating a Database of Social Enterprise Capital Providers in BC and Alberta
	BC/Alberta
	The project is surveying and documenting providers of different forms of funding and capital for social enterprises in the two provinces. It builds upon ther esearch in project A3 and was identified as a research need at the BC Social Enterprise Summit in 2008.
	Social economy; BALTA; finance; venture capital; social enterprise
	Community

Rebecca Pearson & Emily Beam (VanCity Capital Corp.)

Academic

Joanna Buczkowska and Amanda Polak (Sauder School of Business, UBC)
	Report; online database; input into BALTA mapping program

(End date: Mid- 2010)

	Mapping; housing
	A9-2009 – Affordable Housing: Sustainable Management of Housing by Not-for-Profits and Co-ops
	BC/Alberta
	With the decline in government support for affordable housing, new models of financing and management have evolved. This project examined case studies of successful affordable housing initiatives by non-profit organizations and co-ops with a view to identifying success factors.
	Social economy; housing; affordable housing; BALTA
	Academic

George Penfold (Selkirk College)

Joanna Buczkowska and Jana Svedova, Sauder School of Business, UBC)
Community

Natasha Jategaonkar (BC Non-Profit Housing Assoc.)
	Literature review; report; analytical paper

(Completed 2009)

	Mapping; housing
	A10-2009 – Role of Faith Based Organizations in the Social Economy – Phase 2 – The Role of Catholic Religious Orders and the Mennonite Community
	BC/Alberta
	This a continuation of the research in Project A4 with a focus on case studies of specific religious institutions and their relationship to the social economy.
	Social economy; religious organizations, BALTA
	Academic & Community
Bob McKeon (St. Joseph’s Theological College and Catholic Archdiocese of Edmonton)

	(2011)

	Mapping; housing
	A11-2010 – Success Factors for Recently Incorporated BC and Alberta Co-operatives
	BC/Alberta
	This project will examine co-ops that have incorporated in Alberta and BC over the past 10 years, both those that have succeeded and those that have not, aiming to identify success factors.
	Social economy; co-operatives, BALTA
	Community

John Restakis (BC Co-operative Association); Michele Aasgard, Alberta Community & Co-operative Association

Academic

Still being determined, but will include the Centre for Co-operative and Community-Based Economy at University of Victoria
	(Fall 2010 or early 2011)

	Housing
	A12-2010 – Rural Seniors Housing Needs in the West Kootenay Boundary Region
	BC/Alberta
	This project will explore factors shapping housing choices by seniors living in rural areas, with a specific focus on the West Kootenay Boundary region.
	Social economy;
BALTA;
affordable housing; seniors housing;
Kootenay Region
	Academic

George Penfold (Selkirk College)

Community
Columbia Basin Trust

Interior Health
	Report

(End date: 2011)

	Social Enterprise; Natural Resources; Food Security
	B1-2007 Understanding the Role of the Social Economy in Advancing Rural Revitalization and Development
	BC/Alberta
	This project did some preliminary literature review and scoping vis a vis areas of research interest for BALTA’s research cluster focusing on rural revitalization and development. While no reports or papers were published or presented at conferences, the research fed into subsequent research by this research group.

	Social economy;
BALTA;
Non-timber forest products; local organic food systems; eco-tourism; fisheries; renewable energy
	Academic
Mary Beckie (Extension-University of AB); Sean Markey (Smon Fraser University)

	Draft research documents used to shape subsequent research ; nothing published

(End date; December 2007)

	Sustainability and the Social Economy
	B2-2007 Sustainability and the Social Economy

	BC/Alberta
	This project examined the literature and proposed areas for attention with regards to strengthening the intersection between the social economy and sustainable development.
	Social economy; ecology; bio-economy; sustainability; well-being
	Academic
Mike Gismondi (Arts Integrated Studies-Athabasca University); Lena Soots (Centre for Sustainable Community Development-Simon Fraser University)
	Academic articles; research report; policy paper
(End date: June 2009)

	Mapping; housing
	B3 - Sustainability, Heritage Conservation & Sheltering the Social Economy
	BC/Alberta
	Many social economy organizations either operate out of, or own and manage, heritage buildings in urban and rural places. These heritage buildings provide a variety of functions. This project had the following objectives: To critically assess the relationship between heritage conservation and social economy organizations’ needs for shelter; and to critically asses the concept of sustainability as it relates to heritage buildings, including the concepts of a ‘built heritage’ of social democracy and an architecture of the social commons.
	Social economy; BALTA;

heritage buildings
	Academic

Mike Gismondi (Athabasca University); Erin Swift (University of Calgary Faculty of Environmental Design)

	Literature review and bibliography; journal article; conference presentation

(End date: June 2009)

	Mapping
	B4 - Social Economy Case Studies in Rural Alberta: Participatory Research with Mexican and Albertan Undergraduate Students
	BC/Alberta
	The Puebla-Alberta Community Service Exchange (PACSE) involves students from Augustana Campus, University of Alberta, and Universidad de las Americas in Puebla, Mexico, in community based learning and research in rural Mexico and Alberta. This project involved the students in case studies research focusing on social economy related organizations in rural Alberta. The case studies have been developed in podcast form and will be documented in writing.
	Social economy;
BALTA
mapping;
portraiture;
Rural Alberta
	Academic

Karsten Mündel, University of Alberta; undergraduate participants in the Puebla-Alberta Community Service Exchange
Community

Daniel Montes de Oca, Janet Wesselius; Hans-Dittmar Mündel, Community Partners in rural Albertan Communities
	Video podcasts; collection of case studies; journal articles; conference presentations

(End date: student work ended in 2009; written case studies will be completed in 2010)

	Food
	B5 – 2008 – Farmers’ Markets as Social Economy Drivers of Local Food Systems
	BC/Alberta
	This project and Project B7 represent two phases of research examining the role of farmers’ markets The objective of this research is to examine the current and

potential role of FMs in the development of local food systems. This research is

informed by the following theories: clustering, actor network, and social embeddedness.
	Social economy; BALTA; farmers’ markets; local food; food security
	Academic

Mary Beckie (University of Alberta)

Hannah Wittmann & Herb Barbolet (Simon Fraser University)

Will Low (Royal Roads University)

Community

Paul Cabaj (Canadian Centre for Community Renewal)
	(Final results integrated with Phase 2 – B7)

	Energy
	B6 – 2009 – Prospects for Socializing the Green Economy: The Case of Renewable Energy
	BC/Alberta
	This project is exploring the experience to date and future potential for social economy involvement in green/renewable energy production in Alberta.
	Social economy; BALTA; renewable energy
	Academic

Noel Keough (University of Calgary Faculty of Environmental Design

Julie MacArthur (Simon Fraser University

Community

Paul Cabaj (Canadian Centre for Community Renewal)
	Report

(Mid-2010)

	Food
	B7-2009 – Farmers’ Markets as Social Economy Drivers of local Food Systems: Phase 2
	BC/Alberta
	See B5
	Social economy; BALTA; farmers’ markets; local food; food security
	See B5
	Reports and conference presentations

(Mid 2010)

	Sustainable Development
	B8 – 2009 – Social Economizing Sustainability
	BC/Alberta
	This project supports a one year BALTA post-doctorate position at Simon Fraser University to undertake various areas of research related to sustainability and the social economy, with particular attention to food.
	Social economy; BALTA; sustainability; food
	
	Several case studies, reports, conference presentations

(August 2010)

	Public Policy
	C1-2007 Summary of Quebec Policies that are Supportive of the Social Economy
	BC/Alberta
	This project collected information from existing studies to produce a report on the Quebec public policy environment for the social economy that could be shared with people in other jurisdictions.
	Public policy; social economy; Québec
	Academic

Marguerite Mendell & Ralph Rouzier (Concordia University)
Community
Mike Lewis (Canadian Centre for Community Renewal)
	Report
(End date: 2006)

	Capacity Building

Finance

Public Policy
	C2-2007 NS Co-op Development

System Case Study: Phase 1
	BC/Alberta
	This case study examined various elements of the co-operative development system in Nova Scotia with a view to identifying best practices and lessons for other jurisdictions. (See also Project C7.)
	Case study; co-operatives; co-op development systems; Nova Scotia
	Academic
Lena Soots (Centre for Sustainable Community Development-Simon Fraser University)
Community
Mike Lewis & Stewart Perry (Canadian Centre for Community Renewal)
Dianne Kelderman (Nova Scotia Cooperative Council)
	Report; conference papers and presentations

(End date: 2007)

	Mapping
	C4-2007 Preliminary Profile of the Size and Scope of the Social Economy in AB and BC
	BC/Alberta
	This study used existing data sources to develop a preliminary profile of the social economy within AB and BC; aggregate and separate data of the size and scope of the Social Economy. It was intended as a prelude to the mapping program that BALTA subsequently launched.
	Mapping; social economy, BALTA
	Academic
Jorge Sousa (Educational Policy-University of Alberta)
	Research report; conference presentations

(End date: 2008)

	Public Policy

Conceptual boundaries
	C5-2007 From Social Economy to Solidarity Economy: Changing Perspectives in a Volatile World - Phase 1
	BC/Alberta
	This project interviewed social economy leaders to examine and critique social economy definitions and trends, then looked at alternative formulations, specifically that of the solidarity economy.

	CED; social economy; public policy; solidarity economy; public sector; private sector; comparative analysis
	Community
Mike Lewis (Canadian Centre for Community Renewal); Dan Swinney (Centre for Labor and Community Research)
	Paper; conference presentations, published as chapter in a book

(End date: July 2007)

	Mapping
Conceptual boundaries
	C6-2007 From Social Economy to Solidarity Economy: Changing Perspectives in a Volatile World - Phase 2
	BC/Alberta
	Case studies of Chicago and Montreal on coalitions and urban poverty, using the case studies to explore the relative merits of social economy and solidarity economy formulations. This was a follow-on from Project C5.
	Case study; poverty; coalitions; social economy; solidarity economy; public policy
	Community
Mike Lewis (Canadian Centre for Community Renewal);
Dan Swinney (Centre for Labor and Community Research)
	Research paper; conference presentations; published as paper in several languages

(End date: 2007)

	Capacity Building

Finance

Public Policy
	C7-2007 NS Co-op Development System Case Study; Phase 2: Analysis of Application in BC and AB
	BC/Alberta
	This project built upon the results of Project C2 examining the co-op development system in Nova Scotia and used an action research approach to examine lessons, options and strategies for co-op development in BC and Alberta.

	Co-operatives; co-op development systems
	Community
Carol Murray (BC Co-operative Association); Michele Aasgard (Alberta Community and Co-operative Association)

Michelle Colussi & Paul Cabaj (Canadian Centre for Community Renewal)
	Guided discussion document; workshop presentations; report
(End date: 2009)

	Public Policy; Mapping
	C9-2007 CED and Social Economy Policy Inventory in BC and AB; Phase 1
	BC/Alberta
	This project involved design of a classification framework for looking at public policies and programs, then conduct of an inventory of CED and Social Economy relevant federal and provincial legislation; policies; programs and initiatives in BC and AB
	Public policy; CED; social economy; BALTA

	Academic
Jorge Sousa; Zane Hamm (Educational Policy-University of AB)
Community

Mike Lewis (Canadian Centre for Community Renewal)
	Classification framework; inventory
(End date: 2010)

	 Public Policy

	C10-2007 Municipal Government Support of the Social Economy Sector

	BC/Alberta and SK/MB/NWO
	This project has investigated municipal government support for the social economy in a broad range of areas and ways for large, medium and small municipalities in BC, Alberta, Saskatchewan, Manitoba and Northern Ontario. This was a joint project with the SK/MB/NWO node of CSERP.

	Local government; social economy; CED; best practices; comparative analysis
	Academic

Peter Hall (Simon Fraser University)
Mike Gismondi (Athabasca University);

Emma Sharkey (University of Victoria); Robyn Webb (University of Manitoba)
Community

Jenny Kain (City of Edmonton);
Brendan Reimer (MB Research Alliance on CED)
	2 reports; policy paper; Final Report

(End date: 2008)

	Finance; Public Policy
	C11-2007 Credit Unions as a Financing Source for the Social Economy
	BC/Alberta
	This project involved some preliminary scoping for subsequent BALTA research on credit unions.
	Finance; credit unions; social economy
	Academic
William Kendall (Public Policy-Simon Fraser University)

Community
Stewart Perry

(Canadian Centre for Community Renewal);
	Research plan\

(End date: 2008)

	Finance
	C13 – 2008 Return on Taxpayer Investment for Training Businesses
	BC/Alberta
	This project reviewed and summarized, in English, the evaluation research in Quebec with reference to the outcomes being achieved by training businesses, with particular attention to costs, benefits and the return on taxpayer investment being achieved. The intent was to provide data about the Quebec experience that can be used for promoting policy changes in other jurisdictions.
	Social economy; Quebec; training businesses; return on investment
	Academic

Marguerite Mendell & Carol Dolbel (Concordia University)

Jean-Marc Fontan (UQAM-ARUC)

	Report

(End date: 2009)

	Training
	C14 – 2008 Leadership in the Community Sector: Understanding the Challenges, Competencies and Needs of Practitioners in the Social Economy
	BC/Alberta
	This research project explored social economy sector perspectives on education and training needs as input to development of a new Master’s level degree program.
	CED; social economy; community development; training and education, BALTA
	Academic

Lynne Siemens & Matt Broadbent (University of Victoria)

Community

Mike Lewis (Canadian Centre for Community Renewal)
	Report

(End date: 2009)

	Evaluation

Social Theory
	C15 – 2008 Taking Social Embeddedness into Account in Monitoring the State of the Social Economy and Community Resilience
	BC/Alberta
	BALTA has a fundamental interest in exploring how reciprocity and social connectedness can be elaborated in our economic life. This project is exploring how the concept of social embeddedness can contribute to understanding the impact of the social economy.
	Social economy; social embeddedness
	Academic

Paul Reed (Carleton University)

Community

Mike Lewis (Canadian Centre for Community Renewal)
	Discussion paper

(End date: Fall 2010)

	Mapping

Social Enterprise
	C16 – 2009 Survey of Social Enterprises in Alberta and British Columbia
	BC/Alberta
	This project is surveying social enterprises in British Columbia and Alberta with the goal of developing clear indicators of their nature, scope and socio-economic contribution.
	Social economy; BALTA; social enterprise
	Academic

Peter Hall (Simon Fraser University)

Peter Elson (Mount Royal University)
	Report; input into BALTA mapping program

(End date: Mid-2010)

	Social Enterprise
	C17 – 2009 Building a Supportive Environment for Social Enterprise: Synthesis of SERC 3 Research
	BC/Alberta
	This project involved a cross-research analysis and synthesis of the relevance of BALTA research project findings to the social enterprise sector.
	Social economy; BALTA; social enterprise
	Academic

Jorge Sousa (University of Alberta)

Community

David LePage (Enterprising Nonprofits)

	Report

(End date: 2010)

	Procurement

Finance

Social Enterprise
	C18 – 2009 Procurement Policy & Market Development for the Social Economy: Expanding Market Opportunities for Social Enterprise, Co-operatives, and Other Social Economy Businesses
	BC/Alberta
	This project analyzed best practice in procurement from social enterprises and developed resources to assist organizations in setting up social enterprise procurement policies and systems.
	Social enterprise; procurement; finance; BALTA
	Community

David LePage & Peter Roundhill (Enterprising Nonprofits)

Academic

James Tansey & Amanda Polak (Sauder School of Business, UBC)
	Online toolkit of information and resources

(End date: 2009)

	Mapping
	D1-2006 Literature Reviews for SERC 1; 2 & 3 Themes
	BC/Alberta
	Three parallel literature reviews were conducted in 3 topic areas: 1. Social Enterprise in Human Services and Affordable Housing 2. Social enterprise in Natural Resources, Local Development and Social Enterprise 3. Analysis, Evaluation and Infrastructure Development for the Social Economy
	Social economy
BALTA
affordable housing
social services
	Academic
Mark Roseland; Peter Hall, Sean Markey, Rob O'Brien; Robyn Heaslip (Centre for Sustainable Community Development-Simon Fraser University);
Andre Vallillee (Political Science-University of BC)
	Literature reviews

(End date: 2007)

	Natural Resources; Indigenous Communities
	D2-2007 Leveraging Social Ownership of Proprietary Goods and Services related to the Golden Mussel to Expand Social Enterprise in Coastal BC Aboriginal Communities
	BC/Alberta
	This research has focused in the first phase on three areas: Mussel Aquaculture Industry Development Experiences In Different Jurisdictions; Lessons Learned From Systematic Replication of Social Enterprises; and Best Practices in Social and Private Enterprise Franchising. Phase 2 research has explored the application of a social economy franchising model to mussel aquaculture development in two BC Coastal Aboriginal communities.
	Natural resources; First Nations; ownership; social enterprise
	Academic
Nadine Pinnell & Evelyn Pinkerton (Resource and Environmental Management-Simon Fraser University)

Community

Doug Gordon (Native Brotherhood of BC)

Kenn Renauld (Blue Frontiers Inc.

Mike Lewis (Canadian Centre for Community Renewal)
	Three literature reviews; further reports, conference presentations

(End date: 2010)

	Infrastructure

Finance
	D3 – 2008 Land Tenure and the Social Economy
	BC/Alberta
	This was the first phase of a two phase research process looking at land tenure models, particularly land trusts, and their relevance for addressing a range of needs within communities and the social economy. Phase 1 was a review of existing literature and experience in several Canadian and international jurisdictions.
	Social economy; BALTA; land tenure; land trusts
	Academic

Karen Heisler & Mark Roseland (Simon Fraser University)

Mike Gismondi, Lorelei Hanson & Sean Ryan (Athabasca University)
	Report

(End date: 2009)

	Infrastructure
	D4 – 2008 Sustainable Infrastructure for the Social Economy: Cluster-based Social Enterprise Models

	BC/Alberta
	This project investigated cluster based models of co-location amongst social economy organizations, best practices related to that and the range of benefits that clustering can provide.
	Social economy; social enterprise; BALTA; clustering
	Academic

Lena Soots & Mark Roseland (Simon Fraser University)

Jorge Sousa (University of Alberta)
	Report; conference paper and presentations

(End date: 2009)

	Finance
	D5 – 2008 Credit Unions as a Financing Source for the Social Economy and Rural Community Re-investment
	BC/Alberta
	This project conducted several case studies to explore the role that credit unions are and can be playing in supporting the social economy and rural community re-investment.
	Social economy; BALTA; finance; credit unions
	Academic

Sean Markey & Freya Kristensen (Simon Fraser University)

Community

Stewart Perry (Canadian Centre for Community Renewal)
	Report and conference paper

(End date: 2009)

	Sustainable Development
	D6 – 2009 Foundations for the Social Economy
	BC/Alberta
	This project is examining community based strategies for confronting major global challenges related to such factors as climate change and peak oil and the potential for reconfiguring CED to address social, ecological and economic justice.
	Social economy; CED; BALTA; sustainability; ecology; climate change; peak oil
	Community

Mike Lewis (Canadian Centre for Community Renewal)
Pat Conaty (New Economics Foundation)
	Conference paper, subsequently translated into several languages and circulated internationally. Book

(End date: 2011)

	Infrastructure

Finance
	D7 – 2009 Land Tenure and the Social Economy – Phase 2
	BC/Alberta
	This project will continue the research on land tenure and land trust models begun with project D3 and look more particularly at applications to the Alberta and BC contexts.
	Social economy; BALTA; land tenure; land trusts
	Academic

Mark Roseland (Simon Fraser University)

Mike Gismondi, Lorelei Hanson & Sean Ryan (Athabasca University)

George Penfold (Selkirk College)
	Reports, conference presentation

(End date: Mid- 2011)

	Finance
	D8 – 2009 Credit Unions and Rural Reinvestment – Phase B
	BC/Alberta
	This project continues the work of Project D5 and specifically looks in more depth at the role of smaller credit unions in rural communities.
	Social economy; BALTA; finance; credit unions
	Academic

Sean Markey & Freya Kristensen (Simon Fraser University)

Community

Stewart Perry (Canadian Centre for Community Renewal)
	Report

(End date: Mid-2010)

	Infrastructure
	D10 – 2009 Advancing the Social Economy Through Networks and Collaboration
	BC/Alberta
	This project is examining various models of networks and coalitions for their efficacy in meeting social economy needs and also for their potential to contribute to maximizing the legacy from the BALTA research alliance.
	Social economy; BALTA; networks
	Academic

Mark Roseland & Freya Kristensen (Simon Fraser University)

	Report

(End date: Mid – 2011)

	Infrastructure
	D11-2010 The Role of Social Enterprise in Employment Services in the British Columbia Context
	BC/Alberta
	The research intends to explore the role that social and government programs, and training businesses have had and will continue to have in the community, with a focus primarily on the role that social enterprises have had on the landscape of employment services within the BC context since their emergence in the past decade.
	Social economy; BALTA; employment services; social enterprise
	Academic

Joanna Buczkowska (Sauder School of Business, UBC)

Community

David LePage (Enterprising Nonprofits)
	Report

(End date: Fall 2010)

	Mapping
	E1-2007 Mapping Framework Development
	BC/Alberta
	This project involved development of the framework for a subsequent project to map social economy organizations in Alberta and BC.

	Social economy; survey; mapping
	Academic
Lena Soots (Centre for Sustainable Community Development-Simon Fraser University); Mike Gismondi (Arts Integrated Studies-Athabasca University)
Community
Sandy Lockhart (Canadian Centre for Community Renewal)
	Inventory; data scan; determine outcome indicators; data storage and repurposing strategy

(End date: 2007))

	Mapping
	E2-2007 Mapping the Social Economy in AB and BC - Phase 1
	BC/Alberta
	Identify and characterize Social Economy organizations in BC and AB; survey these organizations in order to determine the Social Economy’s scope and characteristics. This phase marked the actual implementation of the survey research.
	Social economy; survey; mapping
	Academic
Julia Affolderbach (Simon Fraser University); Mike Gismondi & Lynda Ross (Arts Integrated Studies-Athabasca University)

	Database of survey results; two interim reports on results; paper on mapping process

(End date: 2009)

	Mapping
	E3 – Mapping the Social Economy from the Ground Up: Urban Neighbourhood/Rural Community Case Study
	BC/Alberta
	This project as looked at mapping the social economy, and its relationship with other parts of the community, at a neighbourhood level in Calgary.
	Social economy;
BALTA
mapping;
social enterprise,
portraiture
	Academic

Mike Gismondi (Arts Integrated Studies-Athabasca University); Noel Keough & Celia Lee, University of Calgary
	Report; several conference presentations; journal article, MA thesis

(End date: Mid-2010)

	Mapping
	BALTA Mapping 2009 – 2010 – Survey, Survey Analysis, and Data Archiving
	BC/Alberta
	A continuation and wrap-up of the BALTA mapping program
	Social economy; survey; mapping
	Academic
Mike Gismondi & Lynda Ross (Arts Integrated Studies-Athabasca University)

	Database of survey results; report; publications

(End date: 2011)

	Québec Social Economy Research Node

	Theme
	Title
	Node
	Description
	Key Words
	Researchers
	Deliverables

	
	Les projets innovants en Économie Sociale et leurs conditions de réussite; le cas de la franchise sociale

	Québec
	Comprendre les contraintes, obstacles et stratégies des acteurs de l’Économie Sociale pour faire décoller des projets innovants.
	Social Economy; success; tourism
	Académique

Jo Mulamba Katambwe, Michel Nolin (Lettres et communication sociale-UQTR)
Communauté

Lynn O’Cain (CRÉS de la Mauricie); Jean-François Aubin (Démarches des premiers quartiers)
	Rapport final en révision

	
	Le crédit communautaire dans la région de la Capitale Nationale
	Québec
	Cette recherche décrit les pratiques du crédit communautaire et en évaluer les impacts socio-économiques pour les personnes et les communautés.
	Community credit
	Académique

Steve Jacob (Science politique-Université Laval)

Communauté

Linda Maziade (FEÉC Québec); Annie Girard (Cercles d’emprunt de Charlevoix); Lucie Villeneuve (RQCC)
	Publication : Marie Langevin (2008), Le crédit communautaire : conceptualisation,
dimensions d'évaluation, impacts et indicateurs. Rapport synthèse (phase 1), cahier du CRIDÉS
(Date de fin : 2008)

	
	Les enjeux de l’Économie Sociale dans le domaine de la santé
	Québec
	Ce projet de recherche veut permettre la clarification des enjeux touchant la présence et le développement de l’Économie Sociale dans le domaine de la santé. Il procèdera par une recension des écrits et des entrevues avec des informateurs-clés.
	Health; Social Economy
	Académique

Yvan Comeau (Service sociale-Université de Laval); Jean-François Simard (Travail social-UQO)
Communauté

Marie-Joëlle Brassard (CQMC)
	Publication : Marie-Ève Giroux (2008), Les enjeux et la place des coopératives et des OBNL dans le système de santé au Québec, cahier du CRIDÉS.

(Date de fin : 2008)

	
	Les impacts sociaux et économiques du milieu communautaire au Saguenay
	Québec
	Décrire et mieux comprendre les impacts sociaux et économiques des activités des groupes membres des CDC
	Questionnaire
	Académique

Pierre-André Tremblay
(Sciences humaines-UQÀC)
Communauté

CDC Chicoutimi-Jonquière; CDC du Roc; CDC du Bas-Saguenay
	Questionnaire; cueillette des données auprès des organismes; saisie informatique des informations

(Date de fin : 2008)

	
	La Villa Ripon, OSBL d’habitation pour personnes âgées en milieu rural
	Québec
	Le présent projet vise à analyser une entreprise (OSBL) qui fournit du logement à des personnes âgées en milieu rural, plus précisément Villa Ripon, une association membre du ROHSCO.
	
	Académique

Jacques L. Boucher, (Travail social-UQO)
Communauté

Joscelyne Lévesque (ROHSCO); Léo Bédard (Villa Ripon)
	Projet terminé

Contacter Jacques L. Boucher pour le rapport

	
	Les territoires de la coopération : le cas de la Coopérative de développement régional Outaouais-Laurentides
	Québec
	Ce projet veut documenter l’expérience de la Coopérative de développement régional Outaouais-Laurentides.
	Co-ops; CED; case study
	Académique

Guy Chiasson (Travail social-UQO); Caroline Andrew (Études politiques-Université d’Ottawa)

Communauté

Patrick Duguay (CDROLl)
	Projet terminé

Contacter Guy Chiasson pour le rapport

	Capacity
	Composantes de l’approche par les capacités en lien avec les interventions du Tremplin 16-30
	Québec
	Évaluer comment l’approche par les capacités peut bonifier l’intervention auprès de la clientèle de l’organisme
	Capacity
	Académique

Paul Morin (Service social-Université de Sherbrooke)
Communauté

L’équipe du Tremplin 16-30
	Projet terminé rapport disponible sur le site

www.aruc-es.uqam.ca/

	Capacity; Governance
	Participation citoyenne et gouvernance dans les initiatives communautaires en santé mentale
	Québec
	Le projet veut comprendre les particularités de l’implication des personnes ayant des problèmes de santé mentale. Il s’inscrit dans l’objet d’éclairer l’organisation communautaire dans sa capacité à accroître la sociabilité des personnes.
	Mental health; participation
	Académique

Martine Duperré (Service sociale-Université Laval)

Communauté

Michel Desrosiers, (RQIIAC de la région de la Capitale-Nationale)
	Projet terminé rapport disponible sur le site du CRIDÉS

	Capacity; Governance
	Société civile et solidarité internationale à Québec
	Québec
	Quel est l’état actuel de la réflexion sur la solidarité internationale au Québec? En quoi est-il pertinent de relier Économie Sociale et solidarité internationale? L’une peut-elle être un appui pour l’autre? Quels sont les enjeux et les défis de l’arrimage entre l’Économie Sociale et solidarité internationale?
	Solidarity economy; civil society
	Académique

Yvan Comeau (Service sociale-Université de Laval)
Communauté

Les membres du Groupe d’économie solidaire du Québec
	Publication : Yvan Comeau (2008) Société civile et solidarité internationale à Québec : les initiatives et les innovations. Actes de la 3e Université d’été du GÉSQ, cahier du CRIDÉS
(

	Governance
	Inventaire des sources d’information statistiques en économie solidaire et identification des modalités d’accès pour les chercheurs-e-s et les partenaires
	Québec
	Examiner les possibilités d’élargissement du processus de démocratisation des données qui a court depuis quelques années afin d’en faire bénéficier les organisations ayant un intérêt pour l’Économie Sociale.
	Social Economy; governance
	Académique

Richard Marcoux, Charles Fleury (Sociologie-Université Laval),

Communauté

Les membres du comité conjoint
	Publication : Charles Fleury (2008) Les initiatives de démocratisation des données et l’Économie Sociale, cahier du CRIDÉS
(Date de fin : 2008)

	Human services
	Sensibilisation et actions autour des enjeux de gestion des matières résiduelles auprès de l’industrie, du commerce et de l’institution régionale
	Québec
	En lien avec la mission du CREDDO, le projet proposé vise 4 objectifs principaux contribuant à l’amélioration de la qualité de vie des citoyens de la région et la protection de la santé populationnelle par son action au cœur des entreprises.
	Quality of life; health
	Académique

Judith Lapierre, Francine Major (Sciences infermières-UQO)

Communauté

Nicole Desroches, Jamel Charest (CREDDO)
	Le rapport de recherche est rédigé disponible auprès de Judith Lapierre

	Human Services;

Social Enterprise; Public Policy
	Effects of health and social services system reorganization on the partnership between the CSSS and Social Economy home care enterprises
Les effets de la reconfiguration du système de santé et services sociaux sur le partenariat entre le CSSS et les entreprises d’Économie Sociale en aide domestique
	Québec
	Study the impacts on and reorganization of Social Economy enterprises caused by the operation of Bill 25.

Étudier les impacts de la loi 25 et les reconfigurations qu’elle met en place sur les entreprises d’Économie Sociale
	Bill 25; Social Economy enterprise reorganization; health; social services
Loi 25; reconfigurations sur les entreprises d’Économie Sociale; santé; services sociaux
	Académique

Sébastien Savard, Marielle Tremblay, (Sciences humaines-UQÀC)
Communauté

Lynda Bélanger (Coopérative de solidarité de services à domicile du Royaume)

	Recherche terminée rapport en révision

documentation; élaboration des outils de collecte des données; entrevues (2008)

	Human Services; Social Enterprise;

Mapping
	La perspective de la gestion des ressources humaines (GRH) dans les entreprises d’Économie Sociale de l’Île de Montréal
	Québec
	Recueillir des informations sur les emplois, le travail et les stratégies de GRH des entreprises d’Économie Sociale de l’Île de Montréal par la conception d’un outil de cueillette de données sur la GRH, outil qui s’ajouterait au questionnaire développé afin d’obtenir des informations servant à tracer le portrait socio-économique des entreprises d’Économie Sociale à Montréal.
	Human resources; social enterprises; questionnaire; mapping
	Académique

Denis Harrisson
(Organisation et ressources humaines-UQÀM)
Communauté

Danielle Ripeau (CÉSÎM)
	Recherche terminée rapport final en révision

	Mapping
	Un portrait de l’Économie Sociale en Mauricie
	Québec
	Mettre à jour le portrait de l’Économie Sociale qui a été réalisé en 2000.
	Social Economy; mapping;
	Académique

Marie Lequin (CERB-UQTR)

Communauté

Lynn O’Cain (CRÉS de la Mauricie), Annie Roy (Coop de solidarité d’aide domestique de Shawinigan)
	Portrait disponible au economiesocialequebec.ca/?module=document&uid=101&division=11

	Mapping
	Quelle est la vision et quelles sont les caractéristiques du développement social et économique portées par les communautés culturelles de Côte-des-Neiges?
	Québec
	Comment les communautés ethnoculturelles du quartier Côte-des-Neiges se reconnaissent-elles dans l’Économie Sociale? La CDÉC indique la vitalité de l’entrepreneuriat des communautés culturelles. Mais qu’ont-elles en commun avec l’esprit de l’Économie Sociale?
	Social Economy; mapping
	Académique

Lucie Dumais, Valérie Chamberland, Jean-Marc Fontan (Sciences humaines-UQÀM)

Communauté

Roger Côté, Alain Landry (CSSS Côte-des-Neiges; Multicaf),

Hélène Bordeleau

(CDÉC-CDN-NDG), Affifa Maaninou (Conseil communautaire CDN-Snowdon)
	Étude exploratoire sur l’Économie Sociale et les communautés culturelles, cahier du RQRP-ÉS

	Mapping
	Portrait et retombées de l’économie solidaire dans les régions de Québec et de Chaudière-Appalaches
	Québec
	Décrire les initiatives de l’économie solidaire, leur situation eu égard à leur diversité dans les régions de Québec et de Chaudière-Appalaches et au Québec, et leurs retombées dans le milieu.
	Solidarity economy
	Académique

Yvan Comeau, Steve Jacob (Service sociale-Université de Laval)
Communauté

Nancie Allaire (CLD Robert-Cliche); J. Benoit Caron (CDR Québec-Appalaches);
Martine Cazes (Pythagore Coopérative de solidarité); Danielle Jean; Louis-Pierre Légaré (CLD de Québec); Nancy Lebeuf (CRÉ de la Capitale-Nationale); Gérald Morin (Communauté métropolitaine de Québec); Lucie Paré (Emploi-Québec Chaudière Appalaches)
	Livre disponible au www.eve.coop/

	Mapping
	Inventaire et retombées des systèmes d’échanges locaux
	Québec
	Évaluer l’importance et les retombées des systèmes d’échanges locaux qui se sont mis en place au cours des dernières années.
	Mapping
	Académique

Manon Bouliane

(Anthropologie-Université Laval)
Communauté

Pascale Caron

(La Caisse d’économie solidaire Desjardins)
	Recherche terminée, rapport en révision

	Mapping
	Inventaire, retombées et contribution des jardins collectifs à l’économie régionale dans les régions de Québec et Chaudière-Appalaches
	Québec
	Identifier l’ensemble des jardins collectifs de la région, les décrire et évaluer leurs retombées économiques et sociales sur le plan local en analysant aussi leur articulation avec d’autres initiatives de développement local ou régional.
	Mapping; CED
	Académique

Manon Bouliane

(Anthropologie-Université Laval)
Communauté

Vincent Galarneau (Moisson Québec)
	Rapport disponible au CRIDÉS

	Mapping
	Portrait de l’Économie Sociale au Saguenay-Lac-Saint-Jean
	Québec
	Déterminer l’importance de l’Économie Sociale dans la région par la réalisation d’un portrait de l’Économie Sociale dans la région.
	Social Economy
	Académique

Marielle Tremblay, Pierre-André Tremblay
(Sciences humaines-UQAC)
Communauté

Pôle régional d’Économie Sociale; Suzanne Tremblay (SIU-Chicoutimi-Jonquière)
	Rapport en préparation

	Mapping
	Portrait de l’Économie Sociale en Outaouais
	Québec
	La recherche vise à faire l’inventaire des organismes d’Économie Sociale en Outaouais, selon les divers secteurs d’activités.
	Social Economy organizations
	Académique

Jacques L. Boucher, (Travail social-UQO)
Communauté

MCE Conseils, CDÉC Gatineau
	Publication : MCE Conseils (2007) Portrait de lÉconomie Sociale et diagnostic des entreprises en Outaouais
(Date de fin : octobre 2007)

	Mapping; Human Services
	Réalisation d’un portrait sur la situation des jeunes à Montréal en lien avec l’insertion en emploi
	Québec
	Réaliser un portrait de la situation des jeunes à Montréal en lien avec la problématique de l’insertion en emploi. Ce portrait permettra de réfléchir sur une stratégie d’insertion à l’emploi pour cette population.
	Mapping; youth
	Académique

Lucie Dumais, Jean-Marc Fontan (Sciences humaines-UQÀM)

Communauté

Gérard Henry (Pot), Pierre Gingras (CJE ABC); Marie-Josée Dubois (Groupe Conseil Saint-Denis)
	Projet terminé rapport disponible sur le site

www.aruc-es.uqam.ca/

	Mapping; Social Enterprise
	Apport de l’Économie Sociale à la culture: les enjeux du développement des entreprises d’Économie Sociale dans le domaine culturel
	Québec
	Dresser un portrait des entreprises d’Économie Sociale dans le domaine de la culture; question aussi de mieux connaître leurs besoins afin de soutenir leur développement de manière plus appropriée.
	Social enterprise; culture
	Académique

Serge Côté, Jean-Michel Landry (Sciences humaines-UQÀR)

Communauté

Ginette Lepage (Conseil régional de la culture du Bas-Saint-Laurent)
	4 études de cas; publication : Jean-Michel Landry (2008) Portrait d’organismes d’Économie Sociale qui œuvrent dans le domaine culturel dans le Bas-Saint-Laurent, cahier de l’ARUC-ÉS

	Natural Resources;

Governance
	Un nouveau mode de gouvernance de la forêt : l’expérience de la Corporation de gestion de la Forêt de l’Aigle
	Québec
	Il s’agit d’examiner tout particulièrement le mode de gouvernance, de gestion et d’arbitrage expérimenté par ce type d’organisation de coordination d’usages diversifiés de la forêt et d’intérêt souvent divergents.
	Forestry; governance
	Académique

Jacques L Boucher (Travail social-UQO); Svetla Koleva (Institut de sociologie de Sofia Bulgarie)
Communauté

Marc Lachapelle (Corporation de la Forêt de l’Aigle)
	(Date de fin : 2008)

	Natural Resources;

Public Policy
	Changements des politiques forestières et reconfiguration des acteurs dans l’utilisation et la gestion de la forêt : le cas des projets de forêts habitées
	Québec
	Ce projet vise à étudier les effets des changements des politiques forestières québécoises, survenues depuis 1987 sur les acteurs-usages de la forêt.
	Forestry; public policy
	Académique

Jacques L Boucher (Travail social-UQO); Svetla Koleva (Institut de sociologie de Sofia Bulgarie)
Communauté

Marc Lachapelle (Corporation de la Forêt de l’Aigle)
	(Date de fin : 2010)

	Natural Resources;

Public Policy;

Governance
	Changements des politiques forestières et reconfiguration des acteurs dans l'utilisation et la gestion de la forêt : le cas des coopératives

	Québec
	Il s’agit d’étudier de nouvelles formes d’utilisation, d’aménagement et de gestion de la forêt, les nouveaux modes de gouvernance et d’arbitrage qui en résultent, les innovations qui les accompagnent.
	Forestry; governance; public policy
	Académique

Jacques L Boucher (Travail social-UQO); Marie Bouchard (Organisation et ressources humaines-UQÀM); Svetla Koleva (Institut de sociologie de Sofia Bulgarie)
Communauté

Jocelyn Lessard (Fédération québécoise des coopératives forestières)
	(Date de fin : 2010)

	Natural Resources;

Public Policy;

Governance
	Changement des politiques forestières et reconfiguration des acteurs dans l’utilisation et la gestion de la forêt : le cas des clubs et écoles de randonnée
	Québec
	Il s’agit d’étudier de nouvelles formes d’utilisation, d’aménagement et de gestion de la forêt, les nouveaux modes de gouvernance et d’arbitrage qui en résultent, les innovations qui les accompagnent. À partir de ses impacts pour les organisations de plein air.
	Forestry; governance; public policy
	Académique

Jacques L Boucher (Travail social-UQO)
Communauté

Daniel Pouplot (Fédération québécoise de la marche)
	(Date de fin : 2010)

	Natural Resources;

Public Policy;

Governance
	Changement des politiques forestières et reconfiguration des acteurs dans l’utilisation et la gestion de la forêt : le cas des groupements forestiers
	Québec
	Il s’agit d’étudier de nouvelles formes d’utilisation, d’aménagement et de gestion de la forêt, les nouveaux modes de gouvernance et d’arbitrage qui en résultent, les innovations qui les accompagnent, à partir de ses impacts pour les sociétés d’aménagement forestier.
	Forestry; governance; public policy
	Académique

Jacques L Boucher (Travail social-UQO), Svetla Koleva (Institut de sociologie de Sofia Bulgarie)
Communauté

Marc Beaudoin (Regroupement des sociétés d’aménagement forestier du Québec)
	(Date de fin : 2010)

	Public Policy
	Les élus et l’Économie Sociale
	Québec
	Le projet vise à savoir pourquoi certaines municipalités et MRC sont mieux disposées à soutenir le développement des entreprises d’Économie Sociale.

	Politicians; Social Economy; CED
	Académique

Bernard Sévigny
(Administration-Université de Sherbrooke)
Communauté

Joanne Beaudin

(Services d’aide domestique Coaticook)
	Rapport final en révision

	Public Policy
	Exploratory study of public policies that support, guide and promote Social Economy development in the cities
Étude exploratoire des politiques publiques qui soutiennent, encadrent ou facilitent l’essor de l’Économie Sociale dans des villes
	Québec
	Summarize the different types of public policies that support, guide and promote Social Economy development in the cities.

Résumer les diverses formes de

politiques publiques qui soutiennent,

encadrent ou facilitent l’essor de

l’Économie Sociale dans des villes.
	Social Economy; cities; public policies
Économie Sociale; villes; politiques publiques
	Académique

Margie Mendell
(Affaires publiques et communautaires-Université Concordia)

Louis Jacob, Lucie Dumais (Sciences humaines-UQÁM), Christian Jetté (Service social-Université de Montréal)
Communauté

Danielle Ripeau (CÉSÎM), Johanne Lavoie (Ville de Montréal)
	Rapport en préparation

	Social Enterprise
	Contribution de l’Économie Sociale au développement des milieux ruraux: le cas du Bas-Saint-Laurent
	Québec
	Examiner la contribution des entreprises d’Économie Sociale au développement économique local au sein des milieux ruraux du Bas-Saint-Laurent.
	Social enterprise; CED
	Académique

Carol Saucier, Majella Simard (Développement régional, social et territorial-UQÀR)
Communauté

Étiennette Thériault (CDR Bas-Saint-Laurent); Anne Gauthier

(CRÉ Bas-Saint-Laurent); Claude Ouellet (ATENA)
	Rapport en préparation

	Social Enterprise
	Les conditions de succès dans l’émergence d’entreprises d’Économie Sociale dans les contextes rural et urbain
	Québec
	Le démarrage d’entreprises d’Économie Sociale constitue un défi central pour le développement de l’Économie Sociale. En étudiant, en milieu rural comme en milieu urbain, comment et sous quels principes naissent des entreprises d’Économie Sociale spécifiques, nous pourrons jeter, tant sur les plans théoriques que pratique, un éclairage intéressant sur des processus à la genèse même du développement d’Économie Sociale
	Success; social enterprise; Social Economy; rural; urban
	Académique

Jacques Caillouette, Suzanne Garon (Service social-Université de Sherbrooke)
Communauté

Dominic Provost

(CLD du Haut-Saint-François); Joanne Beaudin (Services d’aide domestique Coaticook)
	Projet terminé rapport disponible sur le site

www.aruc-es.uqam.ca/

	Social Enterprise
	Partenariats entreprises/OBNL de la région de Montréal dans le cadre de la mise en œuvre de la politique de responsabilité sociale des entreprises types, opportunité et défis
	Québec
	Documenter les partenariats existants entre les entreprises d’Économie Sociale et les entreprises privées et identifier des opportunités de relations plus étroites dans le cadre de la responsabilité sociale des entreprises privées
	Social enterprise; private enterprise; partnerships; best practices
	Académique

Andrée De Serres, Lovasoa Ramboarisata

(Sciences de la gestion-UQÀM)

Communauté

Danielle Ripeau (CÉSÎM)
	Publication : Lovasoa Ramboarisata et Andrée De Serres (2007) Les partenariats entreprises / OBNL du Québec dans le cadre de la mise en œuvre de la stratégie de responsabilité sociale des entreprises, cahier de l’ARUC-ÉS
(Date de fin : 2007)

	Social Enterprise
	Amélioration du cadre de vie et sentiment de sécurité dans l’arrondissement Mercier-Hochelaga-Maisonneuve: une étude exploratoire sur une nouvelle entreprise d’Économie Sociale en revitalisation urbaine
	Québec
	L’aide demandée contribuera à la constitution d’une équipe, à la définition du programme de recherche partenarial qui pourrait s’échelonner sur l’année 2007-2008, et à la création d’un outil de recherche (un questionnaire) mis à la disposition de l’entreprise dans le cadre de son propre plan d’action.
	Exploratory research; questionnaire; urban revitalization; social enterprise
	Académique

Louis Jacob (Sciences humaines-UQÁM),

Communauté

Pascale Bédard,

Anaïs Bertrand-Dansereau, Anne St-Pierre (CDEST);
Jean-Charles Phaneuf (YQQ)
	Rapport disponible auprès de Louis Jacob

	Social Enterprise
	Les conditions d’émergence des entreprises d’Économie Sociale au Saguenay–Lac-Saint-Jean
	Québec
	Documenter les conditions et les mécanismes qui sous-tendent la mise en œuvre des entreprises d’Économie Sociale tant dans les secteurs urbains que ruraux au Saguenay–Lac-Saint-Jean.
	Social Enterprise; urban; rural
	Académique

Marielle Tremblay, Pierre-André Tremblay (Sciences humaines-UQÁC)
Communauté

Suzanne Tremblay

(SIU Chicoutimi-Jonquière); Chantale Roberge (CDRSLSJ)
	Projet terminé rapport disponible sur le site

www.aruc-es.uqam.ca/

	Social Enterprise
	Projet de rédaction de monographies sur les entreprises d’Économie Sociale au Saguenay-Lac-Saint- Jean
	Québec
	L’objectif général de cette recherche est d’élargir la base documentaire de l’Économie Sociale et solidaire au Saguenay-Lac-Saint-Jean.

	Social enterprise; solidarity economy
	Académique

Pierre-André Tremblay (Sciences humaines-UQAC), Cégep de Jonquière,
Communauté

Miriam Alonso, Suzanne Tremblay (SIU Chicoutimi-Jonquière),
	Projet terminé

Rapport en préparation

	Social Enterprise
	S’intégrer dans une entreprise d’Économie Sociale : travailler autrement
	Québec
	La recherche porte sur le processus d’intégration organisationnelle des jeunes dans des entreprises d’Économie Sociale qui s’appuient sur des valeurs et des objectifs de développement qui vont au-delà de la productivité économique.
	Youth; social enterprise; values
	Académique

Romaine Malenfant (Relations industrielle-UQO)
Communauté

Jacques Bertrand (La Relance)
	Projet terminé

Rapport en préparation

(Date de fin : 2008)

	Social Enterprise
	Économie Sociale et groupes de femmes en Outaouais : une espèce menacée?
	Québec
	Le projet veut répondre à la place des femmes comme promotrices d’entreprises d’Économie Sociale en Outaouais.
	Women; social enterprise
	Académique

Denyse Côté (ORÉGAND-UQO)
Communauté

Stéphanie Lalande (AGIR); Gisèle Parisien (CDÉC Gatineau)
	Rapport disponible au www.oregand.ca/veille/publications.html

	Social Enterprise; Governance
	Different legal forms of Social Economy enterprises: leverage, advantages, disadvantages

Les diverses formes juridiques des entreprises d’Économie Sociale : effets de levier, avantages, inconvénients
	Québec
	Study the ways in which the principals of Social Economy enterprises interact in order to echo the provisions of the legal statutes and other legal measures that call for participation in management and decision making, sharing of responsibilities and accountability.
Étudier la manière qu’interagissent les commettants des entreprises de l’Économie Sociale pour faire écho aux dispositions légales du statut juridique et aux autres éléments du cadre juridique portant sur la participation à la gestion de l’entreprise et aux décisions, sur le partage des responsabilités et sur la reddition de compte.
	Social Economy enterprises; provisions of the legal statutes; advantages/disadvantages
Entreprises d’Économie Sociale; dispositions légales du statut juridique; avantages/inconvénients
	Académique

Daniel Thomas, Patrice LeBlanc (Sciences du développement humain et social-UQAT)
Communauté

Les membres du comité conjoint
	Recherche terminée rapport en préparation

	Social Enterprise; Governance
	Les principaux mécanismes favorisant l’équilibre entre le management et la gouvernance démocratique au sein des entreprises d’Économie Sociale
	Québec
	Quels sont les principaux mécanismes mis en place pour favoriser l’équilibre entre le management et la gouvernance démocratique dans une entreprise d’Économie Sociale?
	Social Enterprise; governance
	Académique

Paul Morin, Ernesto Molina (Service social- Université de Sherbrooke)
Communauté

Manon Sévigny (CDÉC de Sherbrooke); France Roussy (Au Pont de Bois – Ébénisterie)
	Projet terminé rapport disponible sur le site

www.aruc-es.uqam.ca/

	Social enterprise; Mapping
	Un portrait de l’Économie Sociale sur l’île de Montréal
	Québec
	Réaliser un portrait des entreprises d’Économie Sociale de l’île de Montréal
	Social enterprise; mapping; questionnaire
	Académique

Marie Bouchard

(Organisation et ressources humaines-UQÁM)

Communauté

Danielle Ripeau (CÉSÎM)
	Rapport disponible au www.chaire.ecosoc.uqam.ca/

	Social Enterprises; Human Services
	L’évolution des arrangements institutionnels structurant le développement des entreprises d’Économie Sociale en aide domestique à Montréal de 2003 à 2006
	Québec
	Faire le point sur la situation des EESAD compte tenu de l’évolution que connaît le secteur de la santé et des services sociaux. Il vise aussi à alimenter les leaders et les responsables des EESAD quant aux avantages et inconvénients des différents scénarios qui se dessinent pour leur développement dans les prochaines années.
	Social enterprises; home care; health
	Académique

Christian Jetté
(Service social-Université de Montréal), Yves Vaillancourt

(Sciences humaines-UQÀM)
Communauté

Marie-Thérèse Chédiac

(COADIM), Denise Arprin (RÉÉSADQ),

Jacques Monet (Novaide)
	Recherche terminée rapport en révision

	
	La reprise et la transformation par l’Économie Sociale d’entreprises privées. Recension des écrits
	Québec
	
	
	Académique

Yvan Comeau (Service social-Université Laval)

Communauté

CDR Québec-Appalaches
	En cours de réalisation

	
	Le crédit communautaire dans la région de la Capitale nationale : pratiques et impacts socio-économiques pour les personnes et pour les communautés (phase 2)
	Québec
	
	
	Académique
Steve Jacob (Science politique-Université Laval)
Communauté

FEÉCQ; Cercles d’emprunt de Charlevoix et Réseau québécois du crédit communautaire
	En cours de réalisation

	
	Étude de cas de la ‘Coop La Mauve’ (Coopérative en développement durable de Bellechasse) : facteurs de succès et incidences sur le développement local
	Québec
	
	
	Académique
Sabrina Doyon, Manon Boulianne (Anthropologie-Université Laval)

Communauté

Caisse d’Économie Solidaire Desjardins
	Rapport disponible au CRIDÉS

	
	Les initiatives d’Économie Sociale et solidaire chez les immigrants de la ville de Québec
	Québec
	
	
	Académique

Stéphanie Arsenault (Service social-Université Laval)

Communauté

Confirmations à venir (partenaire impliquée : Martine Cazes)
	Projet en définition

	
	Inventaire et retombés des systèmes d’échange de proximité québécois

(phase 2)

	Québec
	
	
	Académique

Manon Boulianne (Anthropologie-Université Laval)

Communauté

Caisse d’Économie Solidaire Desjardins
	Le projet démarrera lorsque la phase 1 sera terminée

	
	Le cas du tourisme social dans les premiers quartiers de Trois-Rivières
	Québec
	Comprendre les contraintes, obstacles et stratégies des acteurs de l’Économie Sociale pour faire décoller des projets innovants.
	
	Académique

Michel Nolin (Études en loisir, culture et tourisme-UQTR)

Communauté

Jean-François Aubin (Démarches des premiers quartiers)
	Recherche en cours

	
	Contribution de la concertation pratiquée dans le cadre de « La Grande Séduction des Chenaux » à la dynamique de la vie communautaire et de l’Économie Sociale
	Québec
	De quelle façon la concertation vécue dans le cadre de l’élaboration et de la mise en œuvre de La Grande Séduction des Chenaux a-t-elle contribué à la dynamique de la vie communautaire et de l’Économie Sociale sur le territoire de la MRC des Chenaux?

	
	Académique

Julie Fortier (UQTR)

Communauté

Jean Brouillette (CDC Des Cheneaux)
	Recherche terminée rapport en préparation

	
	Répertoire raisonné et évaluation des activités de médiation culturelle à Montréal
	Québec
	Le projet a pour but la production d’un répertoire raisonné des activités de médiation culturelle soutenue par la Ville de Montréal dans le cadre de ses programmes, ainsi que la proposition d’un plan destiné à l’évaluation de projets exemplaires de médiation, mettant l’accent sur l’analyse qualitative et la réflexion critique
	
	Académique

Louis Jacob, Anouk Bélanger (Études en loisir, culture et tourisme-UQAM)

Communauté

Eva Quintas (Culture pour tous); Danièle Racine (Ville de Montréal)
	Rapport disponible au www.culturepourtous.ca/mediation/index.htm

	
	État de situation et perspectives sur les pratiques des agents d’Économie Sociale à Montréal
	Québec
	Faire une revue des pratiques actuelles. Faire le point sur des pratiques hétérogènes de manière à ressortir les points communs et les apprentissages collectifs. Organiser un séminaire visant à produire un bilan collectif.
	
	Académique

Lucie Dumais, Annie Camus (Sciences humaines- UQAM)

Communauté

Pierre Charrette (RESO); Annissa Kherrati (CDEC CDN/NDG); Caroline Coin (CDEC RPP); Claude Journdain (CLD de l’Ouest de l’île)
	Recherche en cours

	Nouveaux Projets

	
	La contribution du développement économique communautaire à la cohésion sociale à Montréal
	Québec
	La recherche permettra de voir plus clairement le rôle des CDEC dans la concertation socioéconomique, ainsi que les effets de cette concertation au niveau de la gouvernance locale et de la gouvernance métropolitaine
	
	Académique

Juan-Luis Klein UQAM

Jean-Marc Fontan UQAM

Communauté

Pierre Morisette RESO

Annie Béchard CDEC R/PP
	Projet en cours

	
	Recherche-action autour de l’expérimentation d’un modèle d’accompagnement en soutien à l’entrepreneuriat des femmes immigrantes et de groupes racisés (FIGR
	Québec
	Ce projet permet de répondre aux besoins d’organisations d’économie sociale et de soutien à l’économie sociale qui cherchent à améliorer les services et l’accompagnement offerts aux femmes immigrantes qui souhaitent développer des projets entrepreneuriaux.
	
	Académique

Annie Camus UQAM

Communauté

Maria Cristina Gonzalez & Maricarmen Merino Compagnie F

Louise Hodder CDEC C-S/PM
	Projet en cours

	
	Étude qualitative pour un portrait des communautés culturelles en économie sociale (volet Montréal)
	Québec
	Le projet vise à faire le « portrait » de la situation, à savoir quelle place prennent les communautés culturelles dans l’économie sociale à Montréal
	
	Académique

Lucie Dumais UQAM

Jean-Marc Fontan UQAM

Communauté

Chantal Aznavourian Chantier de l’économie sociale
	Projet en cours

	
	Création d’une coopérative de développement d’artisanat en milieu autochtone: impacts économiques et sociaux dans les communautés Atikamekws
	Québec
	Développer l’entrepreneuriat collectif à partir de la mise en place d’une coopérative de développement autochtone axée sur la valorisation du patrimoine culturel et la transmission des savoir-faire traditionnels.
	
	Académique

Marie Lequin, UQTR

Communauté

Christian Coocoo, Coordonnateur des services culturels, Conseil de la Nation Atikamekw
	Projet en cours

	
	L’avenir des zecs comme forme d’organisation d’économie sociale
	Québec
	Établir des jalons d'identification et de renforcement du caractère d'organisme d'économie sociale adaptés à ce secteur spécifique (zec) et aux contextes régionaux (semi-urbain et éloigné) de leur établissement.
	
	Académique

Marie Lequin, UQTR

Communauté

Luc Desaulniers, Conférence régionale des élus de la Mauricie

Caroline Leblanc, Regroupement régional des gestionnaires de ZEC, Mauricie
	Projet en cours

	
	L’économie sociale et le vieillissement des populations dans les petites collectivités rurales.
	Québec
	
	
	Académique

Daniel Thomas, UQAT

Communauté

Edith Vincent, Table de concertation des per. âgées du

Témiscamingue
	Projet en coursa

	
	État de la qualité de l’environnement éducatif des services de garde à la petite enfance en installation de l’Abitibi-Témiscamingue
	Québec
	
	
	Académique

Suzanne Manningham, UQAT

Communauté

Comité de soutien de la qualité éducative de la région Abitibi-Témiscamingue et du Nord du Québec

	Projet en cours

	
	Cartographie des entreprises d’économie sociale de l’Abitibi-Témiscamingue
	Québec
	
	
	Académique

Patrice LeBlanc, UQAT

Communauté

Coopérative de développement régional

Observatoire de l’Abitibi-Témiscamingue
	Projet en cours

	
	Actualisation du portrait des entreprises d’économie sociale
	Québec
	
	
	Académique

Patrice LeBlanc UQAT

Daniel Thomas UQAT

Communauté

Pôle régional d’économie sociale Abitibi-Témiscamingue
	Projet en cours

	
	Présentation de pratiques exemplaires au sein d’entreprises d’économie sociale
	Québec
	
	
	Académique

Yvan Comeau

Université Laval

Communauté

André Fortin

Caisse d’économie solidaire
	Projet en cours

	
	Les systèmes d’innovation territoriale des six MRC rurales de l’Estrie
	Québec
	
	
	Académique

Jacques Caillouette Uni. Sherbrooke

Jeannette Leblanc Uni. Sherbrooke

Paul Morin Uni. Sherbrooke

Communauté

Regroupement d’agents de développement rural
	Projet en cours

	
	Le potentiel de l’économie sociale : stratégies et pratiques innovantes de développement local
	Québec
	
	
	Académique

Johanne Queenton Uni. Sherbrooke

Communauté

Le réseau des entreprises d’économie sociale de l’Estrie
	Projet en cours

	
	 Développement de groupes d'entraide (Hans) citoyenne au sein des coopératives de santé autour d'enjeux de prévention des risques chez les jeunes et de gestion de la chronicité par l'accompagnement éducationnel et comportemental
	Québec
	
	
	Académique

Judith Lapierre, UQO

Francine Major, UQO

Assumpta Ndengeyingoma UQO

Communauté

Coopérative de développement régional (CDROL)

Coopérative de solidarité en soins de santé MRC des Collines

idem

Coopérative de solidarité en soins de santé de Thurso
	Projet en cours

	Saskatchewan, Manitoba, and Northern Ontario Research Node

	Theme
	Title
	Node
	Description
	Key Words
	Researchers
	Deliverables

	Mapping
	CL1-01-NO Community Resilience in the City of Sault Ste. Marie

	Northern ON, MB, and SK
	Complete a portrait of Sault Ste. Marie; increase awareness of resilience; improve planning to include a multi-sector approach; networking and linking; sharing knowledge. View the poster here.
	Mapping; networking
	Academic

Linda Savory-Gordon, Jude Ortiz, Gayle Broad (Nordik Institute-Algoma University)
Community
Multiple Community groups and oprganizations in Sualt Ste. marie
	Report; holistic planning; conference presentations (at Community Leaders Forums, the Ministry of Northern Development and Mines Regional Economic Development Branch Conference, and the Bio Eco Socio Conference in Hearst)

(End date: March 2009)

	Social Enterprise; Capacity
	CL1-02-NO Penokean Hills Farms Marketing Project
	Northern ON, MB, and SK
	Identify the demand for local beef; create a business plan and marketing strategy; increase awareness of local beef; network; share knowledge; assist in leveraging other resources (i.e. a marketing firm and a marketing co-operative). View the poster here.

	Social enterprise; capacity; network; agriculture
	Academic
Alicia Mills, Gayle Broad, David Thompson, Shannon Atkinson (Nordik Institute-Algoma University);
Community

Algoma Co-operative Livestock Sales; Penokean Hills Farms; Ontario Cattlemen’s Association; Northern Quality Meats; East Algoma CFDC and Sault Ste. Marie Area CFDC

	Report; creation of a holistic business plan and marketing strategy; conference presentation in Hearst; radio interviews and a CTV interview; articles in the Sault Star (Why shouldn’t Algoma eat its own beef, farmers ask; Farmers go local; Penokean Hills Farm Inc.; The Ethics of Eating)

(End date: July 2007)

	Capacity
	CL1-03-NO Recovery of the Collective Memory and Projection into the Future: ASOPRICOR
	Northern ON, MB, and SK
	Examining the intergenerational issues related to building ASOPRICOR’s capacity to continue its efforts in holistic development and explore opportunities to build/extend networks of learning at regional, national, and international levels. The work in this phase will be building upon the findings of phase I. View the poster here.
	Participatory action research; holistic development; CED
	Academic
Gayle Broad, Jose Reyes (Nordik Institute-Algoma University)
Community
ASOPRICOR
	Journal articles; book chapter; conference presentations; Winnipeg Inner-City Research Alliance (WIRA)/Linking Learning Leveraging (LLL) Annual Provincial Social Economy Workshop; paper presentation: INORD Colloquium Series, publication: Jose Reyes et. al. (2006) Recovery of the Collective Memory and Projection into the Future: ASOPRICOR
(End date: Dec. 2009)

	Indigenous Communities
	CL1-04-NO Garden River First Nation

Performance of

Hiawatha

	Northern ON, MB, and SK
	Networking; increasing cultural awareness; sharing knowledge. This project brought together members of the Batchewana and Garden River First Nations groups to re-interpret Henry Longfellow’s poem “The Song of Hiawatha” from a contemporary Anishinaabe perspective. The project also resulted in a new initiative - a re-enactment of the negotiating and signing of the Robinson-Huron Treaty of the 1860s.View the poster here.
	First Nation; culture
	Academic
Alice Corbiere (Nordik Institute-Algoma University), Margot Francis (Sociology-Brock University), Karl Hele (First Nations Studies-University of Western Ontario)
Community

Batchewana First Nation; Garden River First Nation; Garden River Arts Committee
	Play performance; report; lectures; papers; Performing History and Myth: Garden River Obijwa’s Interpretation of the Past for Community, Cultural, Political and Economic Development - a guest lecture for the CESD Lecture Series.
(End date: 2007)

	
	CL1-06-NO Northern Ontario Women’s Economic Development Conference
	Northern ON, MB, and SK
	First regional economic development conference devoted to advancing business development opportunities for women, open to individuals who share a vision for developing innovative, women- centred solutions to help build strong and sustainable Northern Ontario communities. View poster here.
	Women, CED, social enterprise
	Academic

Gayle Broad, Madison Saunders (Nordik Institute-Algoma University)
Community

Rosalind Lockyer, Kirsti Tasala (PARO Centre for Women’s Enterprise); Marg Scott (North Superior Training Board); Canadian Women’s CED Council
	Conference in Thunder Bay, April 20-30, 2008

(End date: April 29-30, 2008)

	Food Security
	CL1-07-NO Community Supported Agriculture
	Northern ON, MB, and SK
	Assist new community supported agriculture (CSA) groups through the production of a handbook. View poster here.
	Food security, agriculture
	Academic
Cecilia Fernandez, Miranda Mayhew, Lee-Ann Chevrette (Community Economic and Social Development-Algoma University)
	Publication: Miranda Mayhew et. al. (2007) Community Supported Agriculture: Putting the “Culture” Back into Agriculture; handbook on how to start a CSA

(End date: March 2007)

	
	CL1-08-NO Aboriginal Women in Non-profits
	Northern ON, MB, and SK
	Raise and celebrate the profiles of northern women involved in community economic and business development; increasing understanding of Aboriginal women’s experience in non-profits; building links among northern Ontario communities.
	First Nation, CED, women
	Academic

Gayle Broad (Nordik Institute-Algoma University); Christine Sy (Native Studies-Trent University)
	Report; article, conference presentation

	Indigenous Communities; Capacity
	CL1-10-NO Knowing Traditional Territory: An Inter-Generational Dialogue for Community Research
	Northern ON, MB, and SK
	This project will support the development of meaningful space for inter-generational dialogue and community-driven research concerning the importance of land-relationships for Fort Albany First Nation. It will develop a process with community groups to promote involvement by youth, adults and elders, provide basic training in community research, organize a river expedition involving an inter-generational group, and produce research material (audio or written) on key issues related to the role of land for community well-being. View poster here.
	First Nation; capacity; Social Economy
	Academic
Sheila Gruner, Gayle Broad (Nordik Institute-Algoma University)

Community

Fort Albany First Nation; Christopher Metatawabin (Economic Development Officer); and other community advisory groups
	Community presentations; paper; conference presentations
(End date: 2009)

	Capacity; Evaluation; Public Policy
	CL1-11-MB Community Research Hub: a Case Study of Social Economy

	Northern ON, MB, and SK
	The Community Research Hub (CRH) is building a collective social enterprise based on the informal skills of residents of an inner-city neighbourhood. This project seeks to design and conduct training, link workers to employers, organize community and learning circles, monitor work of Community Research Hub workers, establish working relations with several organizations, interview residents, conduct market survey, and evaluate social enterprise to increase the community’s ability to access resources and consequently broaden residents’ control of their own livelihoods. View poster here.
	Social Economy; case study; interview; survey; evaluation
	Academic
Judith Harris, Brock Legge (Urban and Inner-City Studies Program-University of Winnipeg),
Community
Sandra Leone (Community Research Hub), Spence Neighbourhood Association, Joan Hay (House of Opportunities)
	Final report; market feasibility study; business plan; brochure; website; 6 modules; Community Learning Circles; conference presentations (national and local) (i.e. CIRIEC’s international co-op conference in 2007, the Manitoba CD/CED Gathering 2008, WIRA/LLL workshop 2008) ; national and local presentations; article in policy journal; policy position paper

(End date: 2009)

	Food Security
	CL1-12-MB Harvest Moon Society Marketing Co-op: Building Social Capital through an Alternative Food Economy
	Northern ON, MB, and SK
	Identify how new generation co-operatives, specifically those focused on local food systems, increase social cohesion and social capital within the immediate marketing group, the larger communities in which they are nested, and among the diverse stakeholders represented in the food system. Describe group dynamics and evolving nature of social cohesion and capital within this emerging rural social enterprise. Explore role of social capital in local sustainable food systems. Evaluate role agricultural co-operatives play in managing risk and adapting to BSE and future stressors. View poster here.
	Interviews; food security; participatory action research; rural; focus groups; questionnaires
	Academic
Stéphane McLachlan, Colin Anderson (Environmental Conservation-University of MB),
Community
Jo-Lene Gardiner, Celia Guildford (Harvest Moon Society)
	Literature review; academic publications; conference papers; communications tools (i.e. website development but also a communication tool for HMS marketing group, a brochure); press releases; articles for local and regional newspapers and television (Harvest Moon Society celebrates sixth year at Clearwater; Producers form marketing group); workshops at Harvest Moon Festival regarding local food, social enterprise development, sustainable agriculture; master’s thesis
(End date: May 2008)

	Food Security; Social Enterprises
	CL1-13-MB Eat Where You

Live: Building a

Social Economy of Local Food in Western Canada

	Northern ON, MB, and SK
	Assess possibilities for improving local food security through the Social Economy with specific focus on Winnipeg and SK; examine obstacles and solutions faced by social enterprises and community organizations in the food sector. View poster here.

	Food security; social enterprises
	Academic
Joel Novek (Sociology-University of Winnipeg), Shirley Thompson, Cara

Nichols, James Kornelson (University of MB),
Community
Kim Bailey (Mount Carmel Clinic); Paul Chorney (MB Food Charter)
	Academic articles; presentation at Academic conferences; master’s thesis; summary report
(End date: October 2008)

	Indigenous Communities; Finance
	CL1-14-SK Aboriginal Funding

Database

	Northern ON, MB, and SK
	Develop a database with Aboriginal funding available to Aboriginal community. View poster here.

	First Nations; funding; database
	Academic
Isobel Findlay, Cara Spence, Karen Lynch (Management & Marketing-University of SK, CUISR),
Community
Dwayne Docken (Urban Aboriginal Strategy)
	Publication: Karen Lynch et. al. (2007) Urban Aboriginal Strategy Funding Database; online database (http://www.saskatoonuas.org/Fundorgs.php)

(End date: May 2007)

	Human Services; Funding
	CL1-15-SK A New Vision for SK: Changing Lives and Systems Through Individualized Funding for People with Intellectual Disabilities
	Northern ON, MB, and SK
	Identify models of individualized funding (IF) and individually funded services (IFS); identify and address arguments against these. View poster here.
	Intellectual disabilities; funding
	Academic
Isobel Findlay, Karen Lynch (Management & Marketing-University of SK, CUISR)
Community
Judy Hannah (SK Association for Community Living)
	Understanding of IF and IFS models; publication: Karen Lynch and Isobel Findlay (2007) A New Vision for Saskatchewan: Changing Lives and Systems through Individualized Funding for People with Intellectual Disabilities
(End date: April 2008)

	Human Services
	CL1-16-SK Cypress Hills Abilities Centres, Inc.: Exploring

Alternatives

	Northern ON, MB, and SK
	Identify existing programs and services for persons with cross-disabilities in Swift Current and surrounding area; examine feasibility of expanding programs and services for persons with disabilities. View poster here.
	Disabilities; programs; services
	Academic

Cassandra Phillips, Chipo Kangayi (Management & Marketing-University of SK),
Community
Swift Current Abilities Council; Cypress Hills Ability Centres, Inc.
	Training; materials; report; presentation
(End date: May 2008)

	Mapping; Capacity; Communication
	CL1-17-SK Advancing the Co-op Sector: Mapping Development Needs of Co-ops in Emerging, Under-represented, and Struggling Sectors
	Northern ON, MB, and SK
	Identify development needs of co-ops operating in emerging, under-represented, or struggling sectors; provide foundation for co-op development communications project. View poster here.
	Co-ops; needs; communication
	Academic
Isobel Findlay, Michael Chartier (Management & Marketing-University of SK, CUISR) April Bourgeois (St. Mary’s University)
Community
SK Co-op Association; Prairie Labour-Worker Co-op Council;
	Research report
(End date: May 2008)

	Capacity
	CL1-18-SK Leading a Vibrant Co-operative Sector: A Communications Strategy for Saskatchewan Co-operative Association
	Northern ON, MB, and SK
	This project aims to develop a communications strategy that solicits input, develops appropriate responses, and advances member interests in public policy, education, youth engagement, member services, and new co-operative development. View poster here.
	Co-op; development
	Academic
Isobel Findlay (Management & Marketing-University of SK, CUISR)
Community
Warren Crossman (SK Co-op Association)
	Report; additional outcomes to be determined
(End date: August 2008)

	Indigenous Communities Mapping
	CL1-19-SK Investing in the Successful Reintegration of Aboriginal Peoples Returning from Incarceration
	Northern ON, MB, and SK
	Complete literature review and environmental scan of existing programs and support services to returning Aboriginal community members from incarceration in federal, provincial, and youth institutions; identify gaps in services and supports. View poster here.
	Mapping; incarceration; youth; First Nations; services
	Academic
Isobel Findlay, Darlene Lanceley, Gloria Lee (Management & Marketing-University of SK, CUISR)
Community
SK Economic Development Association, Urban Aboriginal Strategy
	Research report
(End date: March 2008)

	Governance; Communication
	CL1-20-SK Sharing our gifts: The Story of Ohpahow Wawesecikiwak Arts Marketing Co-operative Limited

	Northern ON, MB, and SK
	The Artisan Co-operative of Big River First Nation is responding to the need of communities to establish business enterprises to create income and build capacity within the community of artisans. The study will identify key factors that contribute to the success of organizations that face challenges. View poster here.
	Co-op; governance; communication
	Academic
Isobel Findlay , Arlene Bear (Management & Marketing-University of SK, CUISR)
Community
Thickwood Hills Business Learning Network
	Research report
(End date: March 2008)

	Human Services
	CL1-21 Empowerment through Co-operation: Disability Solidarity in the Social Economy
	Northern ON, MB, and SK
	Uncover the potential of the multi-stakeholder model of co-operatives to empower people with disabilities by building capacity and solidarity within the community to enhance social capital and social efficiency. View poster here.
	Disability; co-ops
	Academic
Kama Soles, Kathleen James-Cavan, Brett Fairbairn (Co-operative Studies-University of SK)
	Masters thesis; presentations
(End date: March 2009)

	Capacity
	CL1-22 Co-operative

Marketing Options for Organic Agriculture

	Northern ON, MB, and SK
	Review relevant literature and inventory SK experience in co-op marketing of organic grains and specific crops. View poster here.
	Co-op; agriculture
	Academic
Michael Gertler, Jason Heit (Co-operative Studies-University of SK),
Community
Walter Nisbet, Bill Rosher (Canadian Organic Certification

Co-op), Advancing

Canadian Agriculture and Agri-food SK Program

	Recommendations for co-ops; paper; report; presentations (conferences and meetings)
(End date: June 2008)

	
	CL1-23-SK Evaluation of Saskatoon Urban Aboriginal Strategy
	Northern ON, MB, and SK
	Review the administrative structure and processes that have been established by the Urban Aboriginal Strategy (UAS) Saskatoon project, and provide recommendations to assist in the future success of the UAS as it moves beyond the pilot stage.
	First Nations;
	Academic

Isobel Findlay, Cara Spence (Management & Marketing-University of SK, CUISR)

Community

Dwayne Docken (Urban Aboriginal Strategy)
	Publication: Cara Spence and Isobel Findlay (2007) Evaluation of Saskatoon Urban Aboriginal Strategy
(End date: March 2007)

	
	CL1-24-MB Beyond Local: Building Urban-Rural Solidarity Through Food Relationships
	Northern ON, MB, and SK
	Characterize local food initiatives as a response and alternative to the global agro-food system; identify the role and success that local food initiatives have in reducing risk associated with rural decline; identify the degree that local marketing is shaped by regional variables; evaluate the ways in which local marketing generates social capital and the degree to which this capital increases farm-level resilience to future crises.
	Local Food
	Academic

Stephane McLachlan, Colin Anderson (Environment & Geography-University of MB)
Community

Jo-Lene Gardiner, Celia Guildford (Harvest Moon Society)
	Video documentary; journal article (Journal of Agriculture and Human Values); research brochures; conference presentations (Manitoba Food Charter Food Security Conference 2009 and Congress 2009: Canadian Association of Food Studies Annual Conference); report; PhD Thesis; blog (Farm to Fork Research)
(End date: April 2009)

	
	CL1-25-SK Assessing Partnership and Collaboration for Improving Quality of Life for People with Disabilities. What is the Role of the Social Economy?
	Northern ON, MB, and SK
	This project will conduct research that reveals opportunities for improving the quality of life for people with disabilities in south western Saskatchewan. The project will explore and facilitate partnerships and collaboration for integrated planning between CHACI, Community Living Division Saskatchewan Social Services, and the School Divisions around the transition from school to CHACI’s programs and services.
	People with Disabilities; Quality of life; Community Living
	Academic

TBA

Community

Cypress Hills Ability Centres, Inc.
	

	
	CL1-26-SK Mapping Health Disparity: The Role of the Social Economy in Duck Lake
	Northern ON, MB, and SK
	This project will complete an Asset Map in the communities of Duck Lake, Beardies, and the rural municipality. An Asset Mapping of these communities would indicate which services are in place and help us to reflect on what the barriers are to receiving those services.
	Social Economy; Asset Mapping
	Academic

Catherine Leviten-Reid, University of Saskatchewan, Centre for the Study of Co-operatives
	

	
	CL1-27-MB Course Development: management of Co-operatives
	Northern ON, MB, and SK
	This research project aims to design a course outline, syllabus, and reading package for a “Management of Cooperatives” course that will be offered at the University of Winnipeg (Faculty of Business and Economics) in the fall of 2010. Current undergraduate and graduate level courses at different universities across Canada that examine cooperatives will be researched in the development of this project.
	Management of Cooperatives;
	Academic

Michael Benarroch, University of Winnipeg
Community Partner

Vera Goussaert Manitoba Co-op Association
	Report

	
	CLI -28-MB A Global Market in the Heat of Winnipeg: Measuring and Mapping the Social and Cultural Development of the Central Market for Global Families
	Northern ON, MB, and SK
	Central Market is a multi-ethnic market open to all who enjoy shopping or selling in an open air market with culturally unique foods, listening to live and traditional music from various cultures, watching live entertainment, meeting new friends, and supporting the creation of safer, healthier neighbourhoods. The diversity of the newcomer population who reside in the Central Park neighbourhood, many refugee and immigrant families, provides a wonderful opportunity for cultural and social interaction in a public space. This Market is an example of newcomer residents working with a community organization to build economic and social strength, while engaging all ages of residents to provide an affordable cultural and healthful amenity.
	Cultural Development; Winnipeg; multi-ethnic market
	Academic

Jino Distasio, University of Winnipeg Community Partner Bill Millar, Knox Centre
	Report

	
	CL1-29-NO Urban Aboriginal Economic Development: Learning Circles
	Northern ON, MB, and SK
	The Aboriginal Business Development Centre initiated a project to develop a stronger national network around urban aboriginal economic development called the National Network for Urban Aboriginal Economic Development.

The network established Learning Circles in communities across Canada to start the process of sharing knowledge that will help the network focus on effective community and economic development to improve people’s lives.
	Aboriginal Economic Development; Learning Circles
	Academic

Christine Sy, Algoma University

Community Partners
The Aboriginal Development Centre and

The Sault Ste. Marie Learning Circle
	Report

	
	CL1-30-NO Labour Market Study: A Community Based Research Report
	Northern ON, MB, and SK
	The North Shore Tribal Council / Naadmaadwiiuk Employment and Training Unit offer employment and training programs and services that also include funding initiatives. Their goal is to “help Anishinaabe people obtain employment and careers to foster their personal goals”.
	Labour market; Anishinaabe; employment and training
	Academic

Gayle Broad, Algoma University and Annie Austin, Naadmaadwiiuk

Community Partners

The North Shore Tribal Council / Naadmaadwiiuk Employment and Training Unit;

Garden River First Nation; Mississauga First Nation; Sagamok Anishnawbek; Atikameksheng Anishnawbek

	Report

	Mapping; Finance; Social Enterprise
	CL2-01 Sustainable

Financing for the

Social Economy, Phase I

	Northern ON, MB, and SK
	Identify and describe the providers and types of financing available to Social Economy organizations and enterprises in the study region. View poster here.
	Social Economy; mapping; finance; social enterprise
	Academic
Wanda Wuttunee, Lois Gray (Native Studies-University of MB),
Community
Russ Rothney (Assiniboine Credit Union)
	Publication: Wanda Wuttunee et. al. (2008) Financial Social Enterprises: A Scan of Financing Providers in Manitoba, Saskatchewan and Northwestern Ontario Region; publication/newsletter articles; info on website; presentations at public forums and conferences (i.e. WIRA/LLL Workshop 2008)

(End date: January 2008)

	Finance
	CL2-02 Sustainable Financing for the Social Economy, Phase II
	Northern ON, MB, and SK
	Identify models of sustainable Social Economy organizations. View poster here.

	Social Economy; finance
	Academic
Wanda Wuttunee, Lois Gray (Native Studies-University of MB),
Community
Martin Chicilo (Affinity Credit Union), Russ Rothney (Assiniboine Credit Union)
	Publication: Wanda Wuttunee et. al. (2008) Financing Social Enterprise: An Enterprise Perspective; examples of successfully financed Social Economy organizations; working paper

(End date: January 2008)

	Finance; Social Enterprise
	CL2-03 An Economic Analysis of Canadian Credit Union Microfinance

Schemes

	Northern ON, MB, and SK
	Examine factors for performance of micro-finance loans from credit unions to social enterprises.

	Finance; social enterprise; credit unions
	Academic
Murray Fulton, Wu Haotao (Co-operative Studies-University of SK)
Community
Martin Chicilo (Affinity Credit Union), Russ Rothney (Assiniboine Credit Union), Derek Gent, (VanCity Community Foundation)
	PhD Thesis; academic

conference presentation
(End date: September 2008)

	Indigenous Communities; Social Enterprise
	CL2-04 Financing Aboriginal Enterprise Development: The Feasibility of Using Co-op Models

	Northern ON, MB, and SK
	Explore the potential for AFIs to evolve into credit unions or trust companies and the motivation to do so; examine the process, challenges, and benefits of setting up Aboriginal credit unions; determine the changes presently taking place in the credit union system.
	First Nations; co-ops; social enterprise; credit unions; trust companies
	Academic
Lou Hammond Ketilson, Kim Brown (Co-operative Studies-University of SK),
Community
Michael Mills and David Elgie, (Indian and Northern Affairs Canada)
	Questionnaire; report; presentation
(End date: April 2008)

	Social Enterprise;

Governance; Communication
	CL3-01-SK Self-determination in Action: The Entrepreneurship of the Northern Saskatchewan Trappers Association Co-operative
	Northern ON, MB, and SK
	Explore collaborative governance models, organizational communications, transparency, accountability, and the integration of traditional trapper values and worldviews. View poster here.
	Co-op; governance; communication; trapping; worldviews
	Academic
Isobel Findlay, Dwayne Pattison (Management & Marketing-University of SK, CUISR),
Community
Northern Trappers Association
	Research report and presentation
(End date: March 2008)

	Governance; Capacity;

Mapping
	CL3-02 Toolkit for Empowering Practices in Social Economy Governance and

Planning

	Northern ON, MB, and SK
	Create downloadable resources for organizational training, research and models for inclusion, participation, sense of community, and ownership; document best practices in governance models, compare and contrast with the Social Economy; review QC multi-stakeholder co-ops; define and map democratic values; study cultural and governance barriers of language and socioeconomics in governance planning.
	Governance; best practices; Social Economy; co-ops; democratic values; linguistic barriers; socioeconomic barriers
	Academic
Murray Fulton (Co-operative Studies-University of SK),
Community
Quintin Fox (Canadian Co-operative Association)

	Website with planning tools; participatory processes; checklists for governance tasks; presentations; case studies; research papers
(End date: 2010)

	Social Enterprises; Governance
	CL3-03 Self-Assessment of Democratic

Character in

Organizations

	Northern ON, MB, and SK
	Develop questionnaire to help social enterprises analyze their democratic practices and identify successes and challenges; develop a way to understand and assess the democratic character of Social Economy organizations. View poster here.
	Questionnaire; social enterprise; democracy
	Academic
Brett Fairbairn (Co-operative Studies-University of SK)

Community

Voluntary participation in the self-assessment questionnaire
	Self-assessment questionnaire; database of shared results; publications; PowerPoint presentation; project brief: the Six Views of Democracy

(End date: 2009)

	Governance
	CL3-04 Cognition and Governance in the Social Economy: Innovation in Multi-stakeholder Organizations

	Northern ON, MB, and SK
	Examine how systems of governance help or hinder citizen-driven organizations to innovatively service societal needs; discover connections between governance and innovation in multi-stakeholder Social Economy community environments; partially address “best practices” in the Social Economy. View poster here.
	
	Academic
Brett Fairbairn, Murray Fulton, Karlah Rudolph (Co-operative Studies-University of SK), Marie Bouchard (UQÀM)

	Case studies; presentations; best practices
(End date: 2010)

	Governance; Public Policy
	CL3-05 Exploring

Collaborative

Governance Models

	Northern ON, MB, and SK
	Identify literature on collaborative governance models; consider how they operate within existing policy, how to move pilots into mainstream policy, and success factors.
	Governance; public policy
	Academic
Brett Fairbairn, Robert Dobrohoczki (Co-operative Studies-University of SK)
Community

Urban Aboriginal Strategy; Saskatchewan Association for Community Living
	Research report
(End date: October 2008)

	Mapping
	CL4-01-NO Initiatives, pratiques et appuis au DÉC: la participation de l’Économie Sociale dans la construction des capacités des

communautés francophones: Nord de l’ON, MB et SK

	Northern ON, MB, and SK
	Provide a better understanding of the contribution to the Social Economy made by Francophones outside Québec, in ON, MB, and SK; identify regional differences and commonalities; network; build links; share knowledge
	Social Economy; Francophones; networking; comparative analysis
	Academic
Rachid Bagaoui, Christian Howald, and

Elisabeth Labrie (Sociology-Laurentian University)
Community
Monique Beaudoin (le Comité de Recherché sur l’économie sociale du nord de l’Ontario) and multiple Community
	Journal article; training tools; conference presentation; report
(End date: 2009)

	Mapping
	CL4-02-SK Linking, Learning, Leveraging: Sustainable Social Economy Organizations in Rural, Southeast Saskatchewan: A Research Report
	Northern ON, MB, and SK
	Mapping the Social Economy in a rural area of SK. View poster here.
	Mapping; rural
	Academic
Isobel Findlay, Lori Blondeau (Management & Marketing-University of SK, CUISR),
Community
Vision North, Quint Development

Corporation
, Child Hunger and Education Program; Kapachee Training Centre (Fort Qu’Appelle)
	Report; article; presentations (i.e. Congress 2007); identification of Social Economy actors
(End date: September 2009)

(End date: September 2006)

	Mapping
	CL4-03-SK Community Resilience, Adaptation, and Innovation: The Case of the Social Economy in La Ronge
	Northern ON, MB, and SK
	Mapping the Social Economy in a northern setting in SK. View poster here.

	Mapping; rural; Social Economy
	Academic
Isobel Findlay, Kim Brown, Robert Dobrohoczki

 (Management & Marketing-University of SK, CUISR),
Community
Vision North, Quint Development

Corporation
, Child Hunger and Education Program; Kapachee Training Centre (Fort Qu’Appelle)
	Identification of Social Economy actors; report; article; presentations (i.e. Congress 2007 and the Aboriginal and Indigenous Graduate Studies and Research Event 2007)

(End date: September2006)

	Mapping
	CL4-04-SK Growing Pains: Social Enterprise in Saskatoon’s Core Neighbourhoods

	Northern ON, MB, and SK
	Mapping the Social Economy in an urban setting in SK. View poster here.

	Mapping; urban; Social Economy
	Academic
Isobel Findlay, Mitch Diamantopoulos (Management & Marketing-University of SK, CUISR),
Community
Vision North, Quint Development

Corporation
, Child Hunger and Education Program; Kapachee Training Centre (Fort Qu’Appelle)
	Publication: Mitch Diamantopoulos and Isobel Findlay (2007) Growing Pains: Social Enterprise in Saskatoon’s Core Neighbourhoods; list of Social Economy actors; article; presentations (i.e. Congress 2007 and the Aboriginal and Indigenous Graduate Studies and Research Event 2007)

(End date: 2007)

	Mapping; Capacity
	CL4-05-SK Mapping Social Capital in a Community Development Organizations
	Northern ON, MB, and SK
	Develop a model with tools and measures from which other communities can learn. View poster here.

	Mapping; social capital; community development
	Academic
Michael Gertler, Jason Heit (Co-operative Studies-University of SK),
Community
Karen Bonesky (South West Centre for Entrepreneurial

Developmen
t); SK Economic Development Association,
	Presentation at the Social Economy regional workshop, May 2008; Poster Presentation: International CDS Conference, June 2008; Poster Presentation: LLL provincial workshop, Prince Albert, May 2009

(End date: March 2008)

	Mapping; Evaluation
	CL4-06 Measuring and Mapping the

Impact of Social Enterprises: Co-ops

	Northern ON, MB, and SK
	Evaluate the impact of co-ops on population change; study how co-ops vary spatially; assess how different types of co-ops impact communities; provide a visual depiction of the incidence and impact of co-ops. View poster here.
	Evaluation; mapping; co-ops
	Academic
Rose Olfert, Mark Partridge, Chipo Kangayi (Rural Economy Research-University of SK)
Community
Albert Daost, Rhiannen Putt (Co-operatives Secretariat)
	Publication: Chipo Kangayi et. al. (2007) Measuring and Mapping the Impact of Social Enterprises: The Role of Co-ops in Community Population Growth; national level maps of co-op incidence; workshop presentations; MSc thesis

(End date: October 2007)

	Mapping
	CL4-08 Mapping Social Economy Organizations in ON
	Northern ON, MB, and SK
	Conduct a census of co-ops and credit unions in ON in collaboration with the Southern ON Regional Node. View poster here.
	Mapping; co-ops; credit unions
	Community

Denyse Guy (Ontario Co-operative Association); Michael Hall, Cathy Barr (Imagine Canada)
	Research report
(End date: 20??)

	Evaluation; finance; Social Enterprises;
	CL4-09 Measuring the Effectiveness of Social Enterprises

	Northern ON, MB, and SK
	Review social accounting literature for applicability to social enterprises; survey node measurement methods.
	Social accounting; evaluation; social enterprises
	Academic
Lou Hammond Ketilson (Co-operative Studies-University of SK)
Community
Pat Thomas (P.A Thomas Chartered Accountant, SK)
	Literature review; report of survey results; measurement toolkit
(End date: Fall 2009)

	Mapping
	CL4-10 Mapping the Social Economy of MB and SK
	Northern ON, MB, and SK
	Update 2 existing databases (Winnipeg and Saskatoon); measure the impact by physically “mapping” the not-for-profit organizations and social enterprises.
	Mapping; non-profits; social enterprises
	Academic
Lou Hammond Ketilson (Co-operative Studies-University of SK), Tom Carter (University of MB)
	Maps; analysis; journal article; conference presentations; report

(End date: September 2009)

	Mapping
	CL4-11 Mapping the Impact of Credit Unions in Canada

	Northern ON, MB, and SK
	Map Canadian credit unions; assess geographic spillovers re: population growth and retention.
	Mapping; credit unions
	Academic
Rose Olfert (Rural Economy Research-University of SK)

Community
	Maps; report
(End date: September 2008)

	Indigenous Communities; Mapping
	CL4-12 Mapping the Nature and Extent of the Social Economy in Aboriginal Communities

	Northern ON, MB, and SK
	Document the types of Social Economy organizations in Northern ON, MB, and SK.
	SE; mapping; First Nations
	Academic
Lou Hammond Ketilson (Co-operative Studies-University of SK), Gayle Broad (Algoma University)
	Case studies; meta-analysis; report
(End date: September 2009)

	
	CL4-13-MB Mapping Ethnocultural Organizations in Brandon and Rural Manitoba
	Northern ON, MB, and SK
	Increase understanding about ethnocultural organizations in rural centres, including what factors contribute to the successful development of these organizations and what barriers hinder their establishment. Build linkages between ethnocultural communities and social enterprises while also generating ideas and opportunities for ethnocultural organizations to build capacity to address the key issues and needs of its members
	
	Academic
Dr. Robert Annis, Jill Bucklaschuk, Alison Moss, Monika Sormova (Rural Development Institute, Brandon University)

Community
Hope Roberts (Immigrant Services Network)
	Report, online resources

(End date: March 31, 2009)

	Capacity; Mapping
	CL4-14-MB When Every Day Brings a New Emergency: Building Community Resilience to Disaster in a High-Risk Neighbourhood
	Northern ON, MB, and SK
	Focus on the role of the Social Economy in increasing community resilience to crisis situations. It will map conditions and services in the social economy that “make the community vulnerable or enhance its ability to respond to and recover from emergencies”. Research will provide resilience profiles of three communities in Winnipeg.
	
	Academic

Judith Harris (Urban and Inner-City Studies Program-University of Winnipeg)
Community

Kate Sjoberg (Spence Neighbourhood Association); Patricia Masniuk (Community Research Hub)
	Literature review; SWOT (Strengths, Weaknesses, Opportunities, Threats) and research training; focus groups and research training; one popular and one scholarly article on community resilience; report

(End date: August 29, 2008)

	Mappin Governance

	CL4-15 Outcomes and Organizational Form in the Child Care Sector: How do Co-operatives Compare?
	Northern ON, MB, and SK
	What kind of organizations should deliver child care? Is there a specific role for co-operatives?
Ownership and organizational form in the child care sector is a frequent topic of political, public, and academic debate. It most recently surfaced in response to the threat of multinational investment in Canadian child care centres, and in the differing political positions on the role of the commercial sector in child care delivery.

The debate has traditionally focused on the role of nonprofit versus commercial providers; the specific contribution of co-operatives in the delivery of quality care has been unclear. Both practically and theoretically, co-operatives seem well positioned to deliver child care services. What does the empirical evidence show?

	Capacity, governance, child care
	Academic

Catherine Leviten-Reid, University of Saskatchewan
	Report

	
	CL4-16-MB Profile of Community Economic Development in Manitoba
	Northern ON, MB, and SK
	This research project will engage community economic development and social economy actors in Manitoba in identifying the range of activities that demonstrate community-based, integrated, and participatory approaches to building stronger and fairer local economies, reducing poverty and homelessness, and creating more sustainable communities. The participatory action research methodology will ensure that the research process draws out a full range of activities to profile and builds lasting partnerships and relationships throughout the province.
	
	Academic

Brendan Reimer, Canadian CED Network
Community Partner

Canadian CED Network
	Report

	
	CL4-17-NO A Case Study in Building Respectful Relations in the Social Economy
	Northern ON, MB, and SK
	This case study will explore how an anti-racism committee has developed and grown over the past 20 years, building relationships across cultures and within the community itself.
	
	Academic

Gayle Broad, Algoma University

Community Partners Sioux Lookout Anti-Racism Committee
	

	
	CL4-18- NO Sault Ste. Marie Labour and the Social Economy: A Case Study
	Northern ON, MB, and SK
	Sault Ste. Marie has been the home of a strong labour movement since the 1940’s. In 2009l the Sault Ste. Marie and District Labour Council is celebrating its 50th anniversary of providing a collective voice and action on issues of concern to workers. At the same time, labour’s role and contribution to the local social economic fabric of the community has not always been appreciated or noticed.
	
	Academic

David Thompson, Algoma University

Community partner

Sault Ste. Marie and District Labour Council
	Report

	
	CL4-19-SK Exploring the Social Economy in Saskatchewan: Urban, Rural and Northern
	Northern ON, MB, and SK
	The project is designed to synthesize and deepen analyses of preliminary research in urban, rural, and northern settings. In addition to the development of a comprehensive inventory of actors and activities, we will want to understand the interactions and relationships among social economy organizations, and between these organizations and other relevant entities. This may involve “mapping” relationships and resource flows, spheres of activity and influence, and partnerships/collaborations of various kinds—to give a strong sense of the strengths, opportunities and challenges facing the social economy in Saskatchewan.
	
	Academic

Isobel Findlay, University of Saskatchewan
	Report

	Public Policy;

Communication
	CL5-01-NO Culture, Creativity, and the Arts: Achieving Community Resilience and Sustainability Sault Ste. Marie
	Northern ON, MB, and SK
	Increase awareness of Social Economy impact of the arts in Sault Ste. Marie; inform policy making. View poster here.
	Social Economy; arts; Sault Ste. Marie; policy
	Academic
Jude Ortiz, Gayle Broad (Nordik Institute-Algoma University)
Community

Arts Council of Sault Ste. Marie and District;
Community Development Corporation (funder)
	Report (presented to the Arts Council and endorsed by several other groups and is being presented to city council for its endorsement)

(End date: April 2007)

	Public Policy; Communication; Capacity
	CL5-02-NO Social Enterprises and the ON Disability Support Program: A Policy Perspective on Employing Persons with Disabilities
	Northern ON, MB, and SK
	Expand the knowledge of policy challenges facing social enterprises that employ ODSP recipients. Strengthen models of employment and training service delivery to recipients of ODSP. Facilitate peer learning of social enterprise practitioners, and ODSP employment service delivery agents. View poster here.
	Policy; disability; support network
	Academic
Gayle Broad, Meghan Boston, Madison Saunders (Nordik Institute-Algoma University)
Community
The Canadian CED Network
	Publication: Gayle Broad and Madison Saunders (2008) Social Enterprise and the Ontario Disability Support Program: A Policy Perspective on Employing Persons with Disabilities
(End date: 2008)

	Public Policy
	CL5-03-NO Coalition of Algoma Passenger Trains
	Northern ON, MB, and SK
	Networking and sharing knowledge around rail services and infrastructure. Linking northern ON communities, Aboriginal communities and non-Aboriginal communities together.
	Trains; Algoma; policy
	Academic
Linda Savory-Gordon, Diane Merini, Bonnie Gaikezhe-yongai, Sharon Sayers (Nordik Institute-Algoma University)
Community

Coalition for Algoma Passenger Trains
	Publication: Linda Savory-Gordon et. al. (2007) Coalition for Algoma Passenger Trains; meetings with stakeholders; website development; Opportunity Study
(End date: 2008)

	Public Policy
	CL5-04-MB The Importance of Policy for Community Economic Development: A Case Study of the Manitoba Context
	Northern ON, MB, and SK and National Hub
	Engage practitioners in developing a policy framework for the CED and SE sector in MB and QC. Identify policy supportive of building strong communities. Identify effective strategies and models of policy advancement. Engage practitioners in developing a policy framework for the CED and Social Economy in MB. View poster here.
	Policy; Social Economy; communities; CED;
	Academic
John Loxley, Daniel Simpson (Economics-University of MB)
Community
Brendan Reimer (Canadian CED Network, Prairies); multiple community partners
	National and local presentations; policy journal article; publication: John Loxley and Dan Simpson (2008) Government Policies towards Community Economic Development and the Social Economy in Québec and Manitoba

(End date: March 2008)

	Public Policy; Finance
	CL5-05-MB Enabling Policy Environments for Co-operative Development: A Comparative Experience
	Northern ON, MB, and SK
	Discover what and how tax policy enables co-op development; identify tax policy and other factors that help co-op development, growth, and support; make recommendations; share knowledge. View poster here.
	Tax policy; co-ops
	Academic
Chris Clamp (Business-Southern New Hampshire University), Monica Juarez Adeler (Co-operative Studies-University of SK)

Community
Cindy Coker (SEED Winnipeg),
	Final report; national and local presentations (i.e. WIRA/LLL workshop and the ACE 2008 conference); policy position paper
(End date: August 2008)

	Evaluation; Human Services; Public Policy
	CL5-06-SK Exploring Key Informants’ Experiences with Self-Directed Funding: A Research Report
	Northern ON, MB, and SK
	Self-Directed Funding (SDF) models provide public funds to individuals with intellectual disabilities to help them fulfill their unmet needs and allow them to reach their goals. SDF is based on principles of self-determination, choice, and equality. In a more functional sense, SDF allows persons with disabilities to choose and purchase which programs and services will support them. With these principles in mind, this report seeks to examine the complexities, challenges, and strengths associated with SDF

models.
	Human services; evaluation
	Academic

Isobel Findlay, Karen Lynch, Philip Knudtson (Management & Marketing-University of SK, CUISR),

Community

Judy Hannah (SK Association for Community Living)
	Understanding of IF and IFS models; report; presentations (academic, non-academic, policy)

(End date: July 2008)

	Public Policy; Mapping
	CL5-07 Social Economy Public Policy Survey

	Northern ON, MB, and SK
	Create an inventory of node SE policies

	Social Economy; public policy
	Academic
Cristine de Clercy
(Political Science-University of Western ON),
Community
Brendan Reimer

(Canadian CED Network, Prairies)
	Book chapter; journal article; 2 conference papers; general public Presentation
(End date: Summer 2009)

	Public Policy
	CL5-08 Social Economy Leadership: Lessons in Organizational Entrepreneurship and Government Partnership
	Northern ON, MB, and SK
	Investigate differences between sustainable and unsustainable policies. Study how Social Economy groups challenge and change policy barriers. Investigate how tax policy enables Social Economy development and alternative tax policy options.
	Sustainable policy; Social Economy institutions; barriers; tax policy
	Academic
Cristine de Clercy (Political Science-University of Western Ontario)
Community
	Book; journal article; book chapter; 3 conference papers;

public lecture; 2 newspaper articles
(End date: Fall 2009)

	Public Policy
	CL5-09 The Promise and Potential of Worker Co-ops in Canada
	Northern ON, MB, and SK
	Examine the policy framework for the development of worker co-ops in Canada
	Co-ops; public policy
	Academic
Isobel Findlay, Len Findlay, Mitch Diamantopoulos (Management & Marketing-University of SK, CUISR)
	PhD Thesis; academic

conference presentation; journal article
(End date: September 2009)

	Public Policy
	CL5-10 Re-engaging

Citizens: Co-ops

as Public Policy Instruments for

Democratic Renewal

	Northern ON, MB, and SK
	Review co-operative law and legislation and the policy context historically and culturally. Examine the role of co-operatives in public policy, international trade arrangements, and international
conventions. View poster here.
	Co-ops; public policy; citizen engagement; democracy
	Academic
Isobel Findlay, Rob Dobrohoczki

(Management & Marketing-University of SK, CUISR)
	PhD Thesis; 3 academic

Conference presentations; 1 journal article
(End date: September 2009)

	Public Policy
	CL5-11 Adult Education and the Social Economy: Rethinking the Communitarian Pedagogy of

Watson Thomson

	Northern ON, MB, and SK
	Examine the historical role of adult education in promoting co-op development. View poster here.
	Co-op; adult education
	Academic
Howard Woodhouse, Michael Chartier (Educational Foundations-University of SK)
	MA Thesis; 1 academic

conference presentation
(End date: June 2008)

	Evaluation; Public Policy
	CL5-12 Anishinaabek Communities of the Boreal and the Impacts of Roads: Paving the Way Towards a Social Economy?
	Northern ON, MB, and SK
	This research project will involve looking at long-term changes to land use by members of 2-3 Anishnaabek communities of the boreal forest of eastern Manitoba and Northwest Ontario, especially as it pertains to the access to the community by year-round roads, or lack thereof. Of the three communities with whom I project to work, one will be a community not currently connected by all-weather roads, Poplar River, Manitoba.
	Evaluation; Social Economy; government
	Academic

Wanda Wuttunee, University of Winnipeg

	Report and Radio Documentary

(End date: November 2010)

	Public Policy
	CL5-13 Municipal

Government

Support of the

Social Economy Sector: An

Analysis of Best

Practices

	Northern ON, MB, and SK
	Explore the relationship between municipal governments, CED and the Social Economy; discover gaps and barriers; distinguish best practices
	Local government; CED; Social Economy; best practices
	Academic
Cristine de Clercy, Richard Milgram (Political Science-University of

Western ON), Robyn Webb (University of MB)
	MA Thesis; 1 academic

Presentation
(End date: 2009)

	Public Policy; housing
	CL5-14 Houses and Communities: Learning from a Case Study of Co-operative Assisted Home Ownership in Saskatchewan

	Northern ON, MB, and SK
	The Neighbourhood Home Ownership Program (NHOP) was intended to allow low-income households that had relied on rental housing to successfully achieve home ownership. As vehicles for self-help and social learning, these housing co-ops were also seen as tools to promote the wellbeing of inner-city communities. The proposed case study of assisted home ownership (in Saskatoon and, by extension, in other locales) is designed to reveal strengths and limitations of such models, and factors that promote or restrict success. The study considers the efficacy and cost-effectiveness of such programs in meeting housing needs and in supporting other dimensions of inner-city renewal. It also considers broader lessons for program design where the goal is to promote home ownership options for low- and moderate-income households.
	Local government; CED; Social Economy; best practices
	Academic
Michael Gertler, University of Saskatchewan, Isobel Findlay, Cara Spence, University of Saskatchewan

Community

Eric Leviten-Reid, Community Development and Research Consultant
	Report; Presentations; Journal Articles; Presentation at Quint Development Corporation Annual General Meeting, September 8, 2008

(End date: June 2009)

	
	CL5-15-SK South Bay Park Rangers employment Project For Persons Living with a Disability: A Case Study in Individual Empowerment and Community Interdependence
	
	This case study tells the story of the South Bay Park Rangers employment program for people with disabilities in the Northern Saskatchewan Village of Ile-a-la Crosse. The program allows individuals to achieve on-the-job training, seasonal employment, work skills and experience, and independence without leaving their home community.
	
	Academic

Isobel Findlay, University of Saskatchewan
Community

Gary Tinker Federation for the Disabled Inc.
	

	
	CL5-16-SK Exploring Social Entrepreneurship in Saskatchewan
	
	In recent years the field of social entrepreneurship has gained increased attention from researchers, practitioners, and governments as a potential solution to many of society’s most pressing issues. This study aims to uncover new insights on social entrepreneurship in Saskatchewan. New knowledge will help better conceptualize needs, barriers, or insights for practitioners. This research will identify how key informants view social entrepreneurship.
	
	Academic

Lee Swanson, University of Saskatchewan
Community

SEDA (Saskatchewan Economic Development Agency)
	Final Report; Presentations ; Journal Article

	
	CL5-17-SK Factors Affecting the Decision of International Students and their Spouses to Settle in Saskatchewan/Canada
	
	The purpose of this research is to examine the views of graduating and recently graduated international students on the following matters: - The adequacy of information and support for international students in the following areas: Immigration programs; Employment opportunities; and, Social/community integration. - Factors affecting the decision of international students and their spouses to apply, or not apply, for: A Post-Graduate Work Permit and to work/live in a particular region of Saskatchewan or Canada; Permanent Resident status either through the Saskatchewan Immigrant Nominee Program, Temporary Work Permit, or through the Canadian Experience Class.
	
	Academic

Joe Garcea, University of Saskatchewan
Community

International Students Office, University of Saskatchewan and University of Regina
	Research Report, Presentation, Journal Articles

	
	CL5-18-SK Lessons Learned on the Justice Trapline
	
	The main purpose of this project will be to conduct research across Canada and other jurisdictions on the lessons learned about placing Aboriginal people awaiting trial on the trap lines. The study will focus on convicted people with disabilities, and convicted youth offenders.
	
	Academic

Isobel Findlay, University of Saskatchewan
Community

Northern Saskatchewan Tappers Association Co-operative
	

	
	CL5-19-SK Building a Long Term Strategy for People with Disabilities: The Case of Ile-a-la Crosse
	
	This project will explore and facilitate partnerships between the Northern Village of Ile-a-la Crosse and Cognitive disability Workers in Northwest Saskatchewan. It will explore the opportunities that the social economy can create for improving the quality of life for people with disabilities in Northern Saskatchewan.
	
	Academic

Isobel Findlay, University of Saskatchewan
Community

Northern Village of Ile-a-la Crosse
	

	
	CL5-20-SK Building Social Economy Support in Urban Settings
	
	Not available
	
	Academic

Louise Clarke, University of Saskatchewan

	Research Report, Presentation, Journal Articles

	
	CL5-21-SK Self Directed Funding Supporting National partnership Building and Developing a Model that can Work for All
	
	This project will track the work from a national discussion group about individualized funding, trying to develop a truly ideal framework of individualized funding based on the work developed already.
	
	Academic

Isobel Findlay, University of Saskatchewan
Community

Saskatchewan Association for Community Living
	

	
	CL5-22-NO Inuit Harvesting, the Social Economy, and Political Participation
	
	This study explores the ways in which the Baker Lake Concerned Citizens Committee (BLCCC) aids harvesters in interacting with the Canadian political system with regards to economic development planning, with a focus on Areva Resources’ proposed Kiggavik uranium mine. In doing so, it conceptualizes Inuit harvesting activities in Nunavut as a component of the social economy, by arguing that the concept of social economy needs to be expanded to include modes of production other than capitalism, as well as non-European forms of social organization.
	
	Academic

Wanda Wuttunee, University of Manitoba
Community

Baker Lake Concerned Citizens Committee (BLCCC)
	Final report, Thesis, Journal articles, Presentations

	
	CL5-23-NO Breathing Northwinds: Networking Northern Arts
	
	This project builds on the previously completed project, Culture, Creativity, and the Arts: Achieving Community Resilience and Sustainability Through the Arts in Sault Ste. Marie (CL5-01-NO). It brings together artists and community members to identify cultural assets, integrating them into strategic development plans to create healthy, sustainable communities in Northern Ontario. The project focuses on increasing awareness, participation and education and employment opportunities in the sector as well as improving networks and communication within and between communities.
	
	Academic

Gayle Broad, Algoma University, Jude Ortiz, Algoma University college

Community

Community Arts Ontario (CAO), Trillium, NORDIK Institute
	Report, Database of artists, arts organizations, institutions and arts-related businesses, Needs assessments in 5-7 communities, Conference in October 2010

	
	CL5-24-NO Plan for Developing the Arts in Northern Ontario
	
	This documentary explores the contributions of local artist Ken McDougall, who brought together a community of artists, community activists, businesses and local institutions to celebrate the contribution of art to building a shared Northern identity.
	
	Academic

n/a

	Report, Documentary Film

(End date: 2009)

	
	CL5-25-NO / Rural Youth Research Internship Project: The Impact of Community Futures Development Corps.
	
	Not available
	
	Academic

David Thompson
	Report

(End date: 2009)

	
	CL1-03-NO Recovery of the Collective Memory and Projection into the Future: ASOPRICOR
	
	This Participatory Action Research project is examining the intergenerational issues related to building the community’s capacity to continue its efforts in holistic development and explore opportunities to build/extend networks of learning at regional, national, and international levels. The Community Economic and Social Development program at Algoma University College is partnering with ASOPRICOR, a rural association engaged in holistic development in Colombia. There are 12 municipalities (600 families) involved and the organization has been working in the Alto Magdalena area and outlying communities since 1978.
	
	Academic

Gayle Broad, Algoma University College
Community

ASOPRICOR
	Reports, Journal articles, Chapter in book, Conference presentations, Master’s thesis

	Northern Research Node

	Mapping
	Project 1: A Profile of the Social Economy in Northern Canada
	North
	Develop a profile of the Social Economy in Northern Canada
	Survey; Social Economy; mapping
	Academic
Chris Southcott (Sociology-Lakehead University); Valoree Walker (Northern Research Institute-Yukon College); Carrie Spavor, Jennifer Wilman, Karen Mackenzie (Nunavut Research Institute-Nunavut Arctic College); Alana Mero (Aurora research Institute-Aurora College); Rajiv Rawat (Institute for Circumpolar Health Research)
	Questionnaires (first questionnaire completed April 2008 and second questionnaire in progress to be complete by August 2010) information for newsletters & website; discussion/information sessions; conference presentations; seminars; journal publications

	Mapping
	Project 1a: Social capital and Social Economy development: community comparisons in Canada's North
	North
	This study aims to investigate why communities in Northern Canada display varying levels of social economy development. Previous research has linked high levels of social capital to increased social economy development, and in turn increased social capital. This link has been used as a means of capturing indicators of social economy development through the utilization of social capital indictors. By comparing levels of social economy development in communities within the Yukon, Northwest Territories and Nunavut with the social factors identified within social capital literature, the study examines what impact community-level social factors have on social economic development.
	Survey; Social Economy; mapping
	Academic

Chris Southcott, Danielle McLean, Masters student (Sociology-Lakehead University)
	Master’s Thesis; journal article

	Mapping
	Project 1b: Social Economy and gender in Canada's North
	North
	This projects looks at the importance of women in the social economy and the motivations of women participating in this sector of the economy. Women's involvement in the traditional economy has been very different from that of men; historically women have been largely excluded from the economy. Women have different life experiences, needs, and responsibilities then men, which are shaped by their respective roles in society (Canadian Women's Community Economic Development Council, 2005, pg 1). The focus of this thesis will be on identifying the important and unique role of women in the social economy and to identify the motivations to their involvement as well as the issues women face working in this sector.
	Survey; Social Economy; mapping; women
	Academic
Chris Southcott, Tomiko Hoshizaki (Masters candidate) (Sociology-Lakehead University)
	Master’s thesis; journal articles; community report and presentation

	
	Project 2: Resource Regimes and the Social Economy in the North
	North
	Look at the past, present and potential impact of varying resource extraction regimes on the development of the Social Economy and the evolution of government programs. Examine differing resource regimes based on the type of resource, the conditions of the resource development, and co-management conditions.
	
	Academic

Brenda Parlee (Rural Economy-University of Alberta)
	Journal papers, community

reports, presentations

	Food security; Indigenous Communities;
	Project 2a: Impact of Participation in the Wage Economy on Traditional Harvesting, Dietary Patterns and Social Networks in the Inuvialuit Settlement region
	North
	Examine the qualitative and quantitative effects of the wage economy on the traditional economy in the Inuvialuit Settlement Region. How do different forms and patterns of employment influence the amount, value, and structure of time spent on the land; social networks utilized for harvesting, sharing and distributing country foods; and dietary patterns/health?
	
	Academic

Brenda Parlee, Zoe Todd (MSc Candidate in Rural Sociology) (Rural Economy-University of Alberta);

Community

Debbie Gordon Ruben (Hamlet of Paulatuk); Bernice Elias (Inuvik Hunters and Trappers Committee); Bob Simpson (Inuvialuit Regional Corporation)
	25-30 interviews/surveys (March – May 2008)
Masters thesis

Community report

Journal article

	Food Security
	Project 2b: The Boom and Bust of Food Security
	North
	This research project will investigate to what extent the economic benefits of industrial development are increasing food security in northern communities.
	Food security; Arctic Cooperatives ; food mail program
	Academic

Brenda Parlee,
Ellen Goddard. Angie Chiu (Masters candidate in Agricultural and Resource Economics) Department of Rural Economy University of Alberta
Community
Arctic Cooperatives
	Master’s thesis; journal articles

	Indigenous communities
	Project 2c: The meaning of education for Inuvialuit in Tuktoyaktuk, NWT, Canada
	North
	This study investigates how the meaning of education has changed for the Inuvialuit in Tuktoyaktuk, NWT, Canada, over a century. This is done by situating Inuvialuit educational experiences in the context of government policies, socioeconomic and cultural changes, and Inuvialuit self-determination.
	Inuvialuit; Inuit; education; socioeconomic; culture; policy
	Academic

Brenda Parlee, Raila Salokangas (Masters candidate in Rural Sociology) University of Alberta

Community

Hamlet of Tuktoyaktuk
	Master’s thesis; journal article; community report

	Public Policy; Governance
	Project 3: The State and the Social Economy in Northern Canada
	North
	Examine governance structures, policies, and changes in the North that influence the northern Social Economy, social enterprises and related organizations since Confederation; interpret and assess the impact of these changes upon the traditional, domestic or mixed economy as it has evolved over the same period
	Social Economy; public policy; co-ops; education; curricula
	Academic
Frances Abele, (Public Policy and Administration and Canadian Studies-Carleton University)
	chronology of northern policy initiatives from 1930's; assessment of oral history data bases in the regions under study

	Public Policy; Governance
	Project 3a: History of the Mixed Economy and Policy Initiatives
	North
	
	Social Economy; public policy; co-ops; education; curricula
	Academic
Frances Abele, Senada Delic (PhD candidate), Tim, O'Loan (Public Policy and Administration and Canadian Studies-Carleton University)
	PhD thesis

	Public policy;
	Project 3b: Survey of available statistical information pertinent to understanding the northern social economy

	North
	This research aims to identify and assess the quality of existing major sources of statistical information available to researchers investigating socioeconomic issues that are relevant to northern Aboriginal communities
	Social Economy; public policy; co-ops;
	Frances Abele, Senada Delic, (Public Policy and Administration and Canadian Studies-Carleton University)
	Master’s Thesis; journal article

	Indigenous communities
	Project 3c: A green housing development in Iqaluit - social economy interaction with city, territorial and federal governments
	North
	This is an exploratory research project, with a view to producing a case study on the Plateau development in Iqaluit, Nunavut. The Plateau is the first eastern Arctic subdivision to be built using sustainable planning and design principles.
	
	Frances Abele, Jerald Sabin (Public Policy and Administration and Canadian Studies – Carleton University)
	Master’s thesis, journal article

	Indigenous Communities
	Project 3d: Social Economic baseline study of the community of Igloolik
	North
	This research project will entail preparation of a synthetic community history, and socio-economic baselines study of the community of Igloolik. Empirical information will be collected that supports an analysis of the changing nature of both formal and informal social economy institutions in Igloolik over the last few decades.
	Social Economy; Inuit community
	Frances Abele, Sheena Kennedy (Masters Student) , (Public Policy and Administration and Canadian Studies-Carleton University)
Community

Hamlet of Igloolik
	Master’s thesis, community report

	Indigenous Communities
	Project 3e: The Role of Cooperative Enterprise in the Social Economy of Repulse Bay, Nunavut
	North
	The objective of this research is to produce a study of the changing role of the co-operative sector in a community in Nunavut, as it adapts to new and evolving environmental, governance and economic realities.
	Social Economy; public policy; co-ops;
	Frances Abele, Jennifer Alsop (Masters Student) , (Public Policy and Administration and Canadian Studies-Carleton University)
Community

Hamlet of Repulse Bay

Arctic Cooperatives
	Book chapter;

	Mapping; public policy
	Project 3f: Evolution of the Social Economy in Yellowknife
	North
	This research examines the development of Yellowknife's social economy and its relationship to regional, territorial, and federal policy changes.
	Social Economy; public policy;
	Frances Abele, Jerald Sabin (Graduate Student) , (Public Policy and Administration and Canadian Studies-Carleton University)
	Report: Yellowknife’s Voluntary and Nonprofit Sector: A Portrait of a Northern Social Economy

Presentation at Canadian Political Science Association Conference 2010

Journal article

	Public policy; indigenous communities
	Project 3g: Housing and being Homeless in Yellowknife
	North
	The project will identify the key social economy institutions that are relevant to homelessness in Yellowknife. It will explore how these organizations interact with public policies and the changing needs of the homeless population. It will document the factors contributing to homelessness in Yellowknife, with attention to the interaction between housing in Yellowknife and the other communities of the NWT and the particular problems faced by Aboriginal and Inuit women
	Housing; aboriginal, Inuit, women, homeless
	Frances Abele, Nick Falvo (PhD Candidate) , (Public Policy and Administration and Canadian Studies-Carleton University)
Community
Arlene Hache, Centre for Northern Families
	PhD thesis, journal articles, reports

	
	Project 4: Indigenous Communities and the Social Economy
	North
	Develop a better understanding of the relationship between sharing, a subsistence economy, traditional indigenous cultures and values, and social cohesion in Northern communities.
	
	Academic

David Natcher (Agricultural Economics-University of Saskatchewan)
	

	Indigenous Communities
	Project 4a: Hunting Support Programs and Sustaining Locally-based Livelihoods in the North
	North
	In the Innu community of Sheshatshui, Labrador, hunting and gathering food on the land (nutshimit) has significant mental, spiritual and physical health and other social benefits. Using data obtained by ethnographic method in outpost camps and after surveying a sample of 38 households on caribou hunting and meat sharing, it is possible to show these benefits in detail. Outpost life engages everyone and demands high intensity physical activity while acquiring fresh, wild food.
	
	Academic

David Natcher (Agricultural Economics-University of Saskatchewan); Damian Castro (Anthropology-Memorial University)
	PhD thesis

	Indigenous Communities
	Project 4b: Examining the Northern Social Economy through the lens of Natural Resource Management in Labrador
	North
	
	
	Academic

David Natcher (Agricultural Economics-University of Saskatchewan); Carolina Tytleman (Anthropology-Memorial University)
	PhD thesis; inventory of co-management Boards across the country

	Food Security; indigenous communities
	Project 4c: Food Security and the Cross-Border Dimensions of the Vuntut Gwich'in Social Economy
	North
	A key project for this research work will be undertaken to examine the social economy of indigenous populations through a case study on food security and cross border dimensions of the Vuntut Gwich’in Social Economy. This project will explore the social and political dimensions of food security, with particular focus on the unique challenges faced by Old Crow due to its close proximity to the US/Alaska border.
	Food security; trade; policy
	Academic

David Natcher (Agricultural Economics-University of Saskatchewan);

Tobi Jeans, University of Saskatchewan)
Community

Norma Kassi and Jody Butler-Walker, Arctic Health Research Network -Yukon
	Masters thesis

	Indigenous communities; policy
	Project 4d: Subsistence and the Social Economy of the Nunatsiavutmiut .
	North
	In 2006, the Nunatsiavut Government entered into a partnership with researchers from the University of Saskatchewan and Memorial University to document the non-commercial use of country foods by Inuit residents in the communities of Nain, Postville, Hopedale, Makkovik, Rigolet and Upper Lake Melville in Nunatsiavut, Labrador (Map 1). A survey was designed to systematically gather information on the harvest, use, and distribution of country foods by Nunatsiavut households. In total, 665 out of 842 Nunatsiavut households were surveyed (79 percent coverage).
	
	David Natcher, University of Saskatchewan, Nunatsiavut Government, Larry Felt, Memorial University, Jim McDonald, University of Saskatchewan and Andrea Procter, Memorial University
	

	Mapping
	Project 5: Contributions of volunteering in outdoor recreation to the Social Economy in Whitehorse
	North
	Demonstrate the extent and creation of social capital in the voluntary sector and understand the impacts of volunteering with outdoor recreational activities on the individual and the community using concepts and ideas from the Social Economy
	Mapping; volunteering; recreation
	Academic

Margaret Johnston, Carrie McClelland, Harvey Lemelin
(Outdoor Recreation, Parks & Tourism-Lakehead University)

Connie Nelson (Social Work-Lakehead University)

Community

Tracy Erman (Yukon Volunteer Bureau)
	MA thesis; presentation (CIRIEC conference 2007); abstract; publication: McClelland et. al. (2008) Social capital, relationship building and personal benefits of volunteers in outdoor recreation
(End date: June 2008)

	Resource Regimes
	Project 6: Mining and the Social Economy in the Canadian North
	North
	Examine the impact of mining development on northern communities and their local environments and economies. Illuminate how major mine developments affect existing Social Economy organizations and practices. Address the impact of social and economic changes associated with large-scale capitalist enterprises on indigenous and Northern communities.
	
	Academic

Arn Keeling, John Sandlos (History and Geography-Memorial University)
Community

local First Nations, community groups and mining companies
	MA thesis

	Indigenous communities
	Project 8: The Relationship of the Social Economy to Community Development and Park Creation: A Case Study in Lutsel K’e, Northwest Territories
	North
	Examine social, economic and environmental goals related to park development. The emphasis will be on establishing social and economic objectives that will support the community’s development and understanding the role of the Lutsel K'e Dene First Nation in achieving the community’s social and economic objectives.
	
	Academic

Raynald Harvey Lemelin, Nathan Bennett, Margaret Johnston (Outdoor Recreation, Parks & Tourism-Lakehead University)

Community

Steve Ellis (Lutsel K'e Dene First Nation)
	Interviews and focus group sessions with community members ; Master’s thesis, journal articles

	
	Project 9: Co-operative Development in the Yukon
	North
	Seek to uncover the impediments to cooperative development that have lead to the paucity of cooperatives in the Yukon. Examine both existing and recently dissolved cooperatives to understand the cooperative experience in the Yukon. Explore cooperative-like organizations to understand their particular cooperative experience and how it relates to more mainstream cooperatives.
	Co-ops;
	Academic

Doug Lionais, Kim Hardy (Business-Cape Breton University)
	Interviews; MA thesis; summary report

	Indigenous Communities; public policy
	Project 10: The Role of Inuit Land Claim Organizations in the Northern Social Economy
	North
	Analyze the role of two Land Claim Organizations (Nunavut Tunngavik Incorporated and Makivik Corporation) in the development of the northern Social Economy in the Inuit region. Describe briefly the state of Social Economy in each of these regions and examine the policies and investment strategies of these two organizations and develop indicators to measure their effect on the Social Economy in each of these regions.
	
	Academic

Thierry Rodon (Science politiques-Université Laval)

Community

Harry Tulugak; Nunavut Tunngavik Incorporated; Makivik Corporation
	Literature review; financial data analysis; interviews with Nunavik organizations; final report

(End date: Fall 2010)

	Mapping; Indigenous communities
	Project 11: A galleria of co-operatives in the Canadian North
	North
	The intention of this work is to create a Galleria to provide an introduction and historical account of the Arctic Co-operatives similar to the Co-operative Galleria developed by the British Columbia Institute for Co-operative Studies (BCICS) for co-operatives in British Columbia (details of this at http://www.bcics.org/resources/galleria). In the North much of the history of the Arctic Cooperative development is unknown with little research done to provide an understanding of their development and operations. This project like the BC Cooperative Galleria will have a primary aim to provide a comprehensive introduction to the Arctic Cooperatives in the Nunavut and the Northwest Territories.
	Co-ops
	Academic

Ian McPherson (Co-operative Studies-University of Victoria); Jen Alsop (student, Carleton University)

Community

Arctic Cooperatives
	Web based data set of Arctic Cooperatives; journal article,

	
	Project 12: Co-operatives and economic development in Pond Inlet, Nunavut
	North
	
	Co-ops
	Academic

Lou Hammond-Ketilson (Co-operative Studies-University of Saskatchewan)
	

	Indigenous Communities
	Project 13: Language, Place and Governance in Deline, Northwest Territories: Monitoring Persistence and Change in the Social Economy
	North
	The core of this collaborative research program is the exploration of Dene narratives, language and traditional harvesting practices as indicators of a healthy social economy. The past, present and potential impact of language, cultural, and on-the-land programming will be investigated as responsibility for these programs is devolved to the self-governing Déline First Nation.
	
	Deborah Simmons, (Department of Native Studies and Natural Resources Institute, University of Manitoba);
Sarah Gordon, (PhD Student, Institute of Folklore, Indiana University)

Community of Deline

	Phd Thesis

	National Research Hub

	Public policy
	K-12 Curriculum
	National Hub
	Analysis of the senior high school curricula to determine the representation of Social Economy themes in curricula
	Education;
	Community

Annie McKitrick, Janel Smith, Sarah Cormode (CSEHub)
	Publication: Annie McKitrick (2010) A Snapshot of Social Economy Content in Canadian Senior Secondary Schools
(End date: May 2010)

	Public Policy
	A Rose by Any Name: the Thorny Question of Social Economy Discourse in Canada.
	National Hub
	This paper considers how language and concepts about the Social Economy reflect particular histories, political contexts, community aspirations, and modes of engagement across Canada. Governments, activists, and researchers
have all sought to deploy words and concepts as tools for defining and mobilizing specific kinds of interests. The paper acknowledges and contextualizes the uniquely strong Social Economy in Québec and provides a framework for understanding the less-well-known social economies of other parts of Canada.
	
	Brett Fairbairn
	Publication: Brett Fairbairn, (2009) A Rose by Any Name: the Thorny Question of Social Economy Discourse in Canada., Occasional paper Series number 1, Canadian Perspectives on the Meaning of the Social Economy

(End date: October 2009)

	
	Current Conceptualizations of the Social Economy in the Canadian Context.
	National Hub
	This paper provides a review of some of the ways that the Social Economy (SE) is currently conceptualized within the Canadian context. It takes into account the different political, economic and social perspectives and backgrounds of several prominent theorists as well as the interdisciplinary nature of the field. It also explores the perceived “natural tensions” that are thought to exist between the academic and practitioner sectors.
	
	Janel Smith and Annie McKitrick
(CSEHub)
	Publication: Janel Smith and Annie McKitrick (2010) Current Conceptualizations of the Social Economy in the Canadian Context., Occasional paper Series number 2, Canadian Perspectives on the Meaning of the Social Economy

(End date: may 2010)

	Communication
	Understanding the Historical roots of the Social Economy
	National Hub
	Canadian historical roots to the Social Economy
	Social Economy; history
	Academic

Jean-Marc Fontan, Benoît Lévesque (Sciences humaines-UQÀM)

Community
Ian MacPherson (CSEHub)
	Paper

(End date: December 2008)

	Capacity
	Observatory on Local Development Policies in Latin America

	National Hub
	Profile best practices in creating an enabling environment for community economic development in Latin America.
	Best practices; CED; Latin America
	Community

Rupert Downing (CSEHub)
	TBA

	Finance
	Laying a Foundation for Mutuals in Canada
	National Hub
	Examine the history of mutuals as a distinct form of economic organization. Analyse the legal framework available for the develop​ment of mutuals within the Canadian Social Economy. Address the economic and social strengths and weaknesses of the mutual form of organization. Evaluate the suitability of the mutual model for various types of social enterprise
	Mutuals; social enterprise
	Community
Ron Dueck (Farris, Vaughan, Wills and Murphy LLP)
	Publication: Ron Dueck (2007) Laying a Foundation for Mutuals in Canada, Occasional Papers Series Number 1

(End date: May 2007)

	Public Policy
	Public Policy Co-construction
	National Hub
	Analyse the processes of co-construction and co-production of public policy using a conceptual framework responsive to the multiple configurations aris​ing from the tangible evolution of interactions among three main spheres—the state, the market and civil society. Report on research findings concerning the “democ​ratizing” impact of the participation by the Social Economy in the application and definition of public policy
	Public policy, democracy
	Academic

Yves Vaillancourt (humaines UQÀM)

	Publication: Yves Vaillancourt (2008) Social Economy in the co-construction of public policy/La démocratisation des politiques publiques: Une vision canadienne et québécoise, Occasional Papers Series Number 3

(End date: July 2008)

	Social Policy
	Social economy, social policy and federalism in Canada
	National Hub
	In this paper, our aim is to examine the links woven in Canada over the past 10 years or so among the social economy, changing social policy and Canadian federalism.
	
	Yves Vaillancourt and Luc Thériault
	Publication: Yves Vaillancourt (2008) Social economy, social policy and federalism in Canada, Occasional papers Series number 4

(End date: July 2008)

	
	Un profil du secteur des organismes caritatifs offrant des services à la personne au Nouveau-Brunswick
	National Hub
	With New Brunswick as the study area, this research examines a specific sub-set of organizations engaged in the provision of services to individuals and populations in need: registered charitable organizations involved in human services (i.e., social services and non-hospital health services).
	
	Luc Thériault, Carmen Gill, Heather McTiernan, and Scott Bell
	Publication: Luc Thériault (2008) Un profil du secteur des organismes caritatifs offrant des services à la personne au Nouveau-Brunswick, Occasional papers Series number 5

(End date: August 2008)

	Housing; Homelessness
	Housing For All: The Social Economy and Homelessness in Victoria
	National Hub
	Solutions to homelessness in British Columbia’s Capital Region already exist – in innovative and diverse social economy organizations that today house more than 7,000 Greater Victoria residents. This study illuminates the emergence of the region’s homelessness crisis through personal stories, statistical data, and a broad interdisciplinary literature. It demonstrates how forward-looking action by non-profit societies and co-operatives, in partnership with supportive governments, has succeeded in providing reliable and safe non-market housing options for people in need.
	
	Benjamin Issit
	Publication: Benjamin Issit (2008) Housing For All: The Social Economy and Homelessness in Victoria, Occasional papers Series number 6

(End date: October 2008)

	
	From Indigenous Nationhood to Neoliberal Aboriginal Economic Development: Charting the Evolution of Indigenous-Settler Relations in Canada.
	National Hub
	This paper is a warning to those who would wittingly or unwittingly choose the path of neoliberalism, forsaking their own unique Indigenous worldviews and values
	
	Cliff Atleo, Jr., University of Victoria Master of Arts Student in Indigenous Governance
	Publication: Cliff Atleo, Jr (2009) From Indigenous Nationhood to Neoliberal Aboriginal Economic Development: Charting the Evolution of Indigenous-Settler Relations in Canada., Occasional papers Series number 7

(End date: October 2009)

	Public Policy; Capacity
	Immigrant and Refugee Cultural Communities; CED and Coop Development

	National Hub
	Identify models of immigrant and refugee settlement and integration using co-operative and community economic development. Demonstrate social enterprise development as a tool for immigrant integration. Identify policy issues in the use of the social economy in immigrant and refugee settlement in Canada.
	Immigrants; refugees; culture; integration; co-ops; CED; social enterprise; public policy
	Annie McKitrick (CSEHub); Brianne Fester, Annie McKitrick, Sarah Amyot
	Publication: Brianne Fester, Annie McKitrick, Sarah Amyot (2010) " The Social Economy and Social and Economic Integration for Immigrant, Refugee, and Cultural Communities: An Introduction"

(End date: June 2010)

	Public Policy
	Advancing the Social Economy for Socio-economic Development: International perspectives
	National Hub
	This review highlights international public policies (from academic and practitioner sources) that use the Social Economy as a framework to enhance socio-economic and environmental conditions. The review aims to capture information on ways governments are creating new policy instruments that strengthens the Social Economy in response to challenges such as poverty, social exclusion, income inequality, urban decline, unemployment, environmental and ecological degradation, and community sustainability.
	Social/solidarity economy; community-economic development; international; policy instruments.
	Crystal Tremblay
	Publication: Crystal Tremblay (2009) Advancing the Social Economy for Socio-economic Development: International perspectives, Public Policy Paper Series number 1

	Public Policy
	Public Policy Trends and Instruments Supporting the Social Economy: International Experiences
	National Hub
	The paper is structured into categories of policy typologies including: territorial development, sectoral, disadvantaged populations, and tools for development. The policy scan also includes how public policies are advancing the socio-economic development of Indigenous communities.
	Social/solidarity economy; community-economic development;international; policy instruments.
	Crystal Tremblay
	Publication: Crystal Tremblay (2009) Public Policy Trends and Instruments Supporting the Social Economy: International Experiences, Public Policy Paper Series number 2

	Public Policy
	Public Policy for the Social Economy : Building a People-Centred Economy in Canada
	National Hub
	This paper proposes future directions to strengthen the public policy environment for the Social Economy as a key agenda to building a more people-centred economy in Canada. It highlights the public policy findings of research by the Canadian Social Economy Hub and Research Partnerships and suggests the significant recent trends in public policy by governments at all levels to invest in the Social Economy as a means to address social, economic and environmental issues.
	social/solidarity economy, community-economic development, civil society, non-profit

sector, co-operative development, mutual associations, public policy, socio-economic development,

policy instruments.
	Sarah Amyot, Rupert Downing and Crystal Tremblay
	Publication : Sarah Amyot,et al. (2010) Public Policy for the Social Economy : Building a People-Centred Economy in Canada, Public Policy Paper Series number 3

	
	Governance and Movement-building for the Social Economy in Canada.
	National Hub
	This paper outlines findings of the Canadian Social Economy Research Partnerships from 2006 to 2010 on emerging models of development and governance of the Social Economy (SE). It examines international, national and regional findings on the state and importance of building effective governance structures that unify the SE and enhance its capacity and outcomes.
	social/solidarity economy; community-economic development;management and governance, movement-building.
	Rupert Downing and Alexandre Charron
	Publication : Rupert Downing and Alexandre Charron (2010), Governance and Movement-building for the Social Economy in Canada.Knowledge Mobilization Paper Series

	
	Financing Social Economy Organizations.
	National Hub
	The paper examines the challenges facing Social Economy Organizations (SEOs) that pursue external financing, on the basis of a recent Atlantic Canada research study. It reviews results of a comprehensive survey of the financing needs of organizations in the Social Economy and a survey of lending and investing practices of financial institutions and government agencies in the sector.
	
	George Karaphillis, Seth Asimakos, and Stephen Moore.
	Publication : George Karaphillis, Seth Asimakos, and Stephen Moore (2010), Financing Social Economy Organizations.Knowledge Mobilization Paper Series

	Social Enterprise; Public Policy
	Social Entrepreneurship
	National Hub
	Review existing literature and gather data on social entrepreneurs with the goal of providing a basic level of understanding of becoming one in Canada. Inform policy makers on how to foster the growth of new and innovative ways to meet the needs of Canadians in communities across Canada.
	Public policy; social enterprise
	Academic

Jean-Marc Fontan, Julie Allard, Anaïs Bertrand-Dansereau, Julien Demers (Sciences humaines-UQÀM); Ana Maria Peredo (BCICS);

Community

Rupert Downing, Annie McKitrick, Ian McPherson (CSEHub); Mike Toye (CCEDNet); Michelle Colussi, Sara-Jane Brocklehurst (CCE)
	Publication: Jean-Marc Fontan et. al. (2008) Becoming a Social Entrepreneur in Canada/Enquête auprès

d’entrepreneurs sociaux
, Occasional Papers Series Number 2

(End date : June 2008)

