Resource List for Developing an Understanding of the Social Economy in the Canadian Context 

Compiled by Brianne Fester, research assistant CSEHub

This is a compilation of literature that could be potentially beneficial for those who would like to gain insight into what the Social Economy is. 

Bouchard, M., J.,, Ferraton, C., & Michaud, V. (2006). Database on Social Economy Organizations: The Qualification Criteria (No. R-2006-03): Canada Research Chairs Program. (National Library of Canada).

Chantier de l’économie sociale. (2005). Social Economy and Community Economic Development in Canada:Next Steps for Public Policy (Issues Paper): Chantier de l’économie sociale, The Canadian Community Economic Development Network (CCEDNet), Alliance Recherche Universités - Communautés en économie Sociale. 
Conn, M. (2006). Why Women. In E. Shragge & M. Toye (Eds.), Community economic development: Building for social change (pp. 400): Cape Breton University Press.

Defourny, J., & Pestoff., V. (2008). Images and Concepts of The Third Sector in Europe: EMES- European Research Network.


www.emes.net/fileadmin/.../WP_08_02_TS_FINAL_WEB.pdf

Fairbairn, B. (2008). A Rose by Any Name: The Thorny Question of Social-Economy Discourse in Canada. Paper presented at the Canadian CED Network.
Lévesque, B. (2006). The Social Economy as Scholarly discipline and Socio-Economic Practice (pp. 14). Montreal.

http://www.slidefinder.net/T/Social_Economy_Scholarly/Discipline_and_Socio_Economic/520771#at

Loxley, J., & Simpson, D. (2007). Government policies toward community economic development (CED) and the Social Economy in Québec and Manitoba: Canadian CED Network (CCEDNET)


http://www.ccednet-rcdec.ca/?q=en/node/5167

MacPherson, I. (2007). Considering options: The social economy in Canada - Understandings, present impact, policy implications. In I. MacPherson (Ed.), One Path to Co-operative Studies (Vol. 1, pp. 423-454). Victoria, BC: New Rochdale Press.

McMurtry, J. J. (2009). Living Economics: Canadian Perspectives on the Social Economy, Co-operatives, and Community Economic Development: Emond Montgomery Publications.

McMurtry, J. J. (2004). Social Economy as Political Practice. International Journal of Social Economics, 31(9), 868-878. www.emeraldinsight.com/0306-8293.htm
Moulaert, F., & Ailenei, O. (2005). Social Economy, Third Sector and Solidarity Relations: A Conceptual Synthesis from History to Present. Urban Studies, 42(11), 2037-2053.

http://usj.sagepub.com/cgi/content/abstract/42/11/2037

Ninacs, W., & Toye, M. (2002). A review of the theory and practice of social economy / économie sociale in Canada. SRDC Working Paper Series, 02-02.


http://www.srdc.org/en_publication_details.asp?id=102

Quarter, J., Mook, L., & Richmond, B. J. (2003). What is the Social Economy? In What Counts: Social Accounting for Nonprofits and Co-operatives: Prentice-Hall.

Vaillancourt, Y. (2008). Social Economy in the Co-Construction of Public Policy. Montreal: LAREPPS, CRISES, ARUC- ÉS, CURA. http://www3.interscience.wiley.com/journal/122387764/abstract?CRETRY=1&SRETRY=0
