

Social economy - innovatory model for promoting active inclusion of vulnerable groups Component I: Analyse and research of SE
Analyse of institutions involved in SE at the European level

No.	Name of the institution	Year of establishment	Legislative act	Status	Main activities	Connection with SE	Contact details
1	Committee of Professional Agriculture Organisations in the EU (COPA)						http://www.copa-cogeca.be
2	Community of European Railway and Infrastructure Companies (CER)						http://www.cer.be/
3	Confederation of European Business (BUSINESSEUROPE)						http://www.buinesseurope.eu
4	Confederation of European Security Services (CoESS)						http://www.coess.org/Default.htm
5	Confederation of Hotels, Restaurants and Cafés (HOTREC)						http://www.hotrec.org/
6	Confederation of the Food and Drinks Industries of the EU (CIAA)						http://www.ciaa.be/asp/index.asp
7	Cooperatives Europe				To unite, represent, promote and defend co-operatives in Europe; to support & grow the co-operative model of enterprise and co-operative organizations across Europe; to provide consultation, research, development, members' services and share experience and best practice.		http://www.coopseurope.coop/ European Cooperatives House Ave Milcamps, 105 1030 Bruxelles Tel: + 32 2 743-10-33 Fax: + 32 2 743 10 39 Email office@coopseurope.coop
8	Council of European Employers of the Metal, Engineering and Technology-Based Industries (WEM)						http://www.wem.org/
9	Council of European Municipalities and Regions (CEMR)						http://www.ccre.org/

Social economy - innovatory model for promoting active inclusion of vulnerable groups Component I: Analyse and research of SE
Analyse of institutions involved in SE at the European level

10	Council of European Professional and Managerial Staff (EUROCADRES)						www.eurocadres.org
11	Demography Network of the Social Situation Observatory						http://www.nidi.knaw.nl/en/projects/140105/
12	Directorate-General for Employment, Social Affairs and Equal Opportunities			Eu Commission department	It works towards the creation of more and better jobs, an inclusive society and equal opportunities for all.	Employment Social inclusion and protection Working conditions Non-discrimination Gender equality	http://ec.europa.eu/social/
13	Directorate-General for Enterprise and Industry			Eu Commission department	It works to ensure that EU policies contribute to the sustainable competitiveness of EU enterprises and facilitate job creation and sustainable economic growth	When policy-makers work to improve the business environment in Europe, they need to ensure that their efforts take account of the specific characteristics of enterprises, particularly SMEs, in the Social Economy.	http://ec.europa.eu/enterprise/entrepreneurship/craft/social_economy/soc-eco_intro_en.htm
14	Emergence of Social Enterprise in Europe - EMES European Research Network	1996		Research network	Research network of established university research centres and individual researchers whose goal is to gradually build up a European corpus of theoretical and empirical knowledge, pluralistic in disciplines and methodology, around "Third Sector" issues		http://www.emes.net/index.php?id=2

Social economy - innovatory model for promoting active inclusion of vulnerable groups Component I: Analyse and research of SE
Analyse of institutions involved in SE at the European level

15	Euroguidance					http://www.euroguidance.net/index.htm
16	European Agency for Safety and Health at Work					http://osha.europa.eu/OSHA
17	European and International Research and Development Service for the Social Economy and the Co-operatives and Participative enterprises - Diesis	1997			DIESIS' mission is to support the development of the Social Economy and, in particular, of cooperatives, social and participative enterprises worldwide through the implementation of knowledge-based activities such as training, project design, consulting and advisory services, technical assistance and research.	http://www.diesis.coop/
18	European Arts and Entertainment Alliance (EAEA)					http://www.worker-participation.eu/eu_social_dialogue/links_resources
19	European Association of Co-operative Banks (EACB)					http://www.eurocoopbanks.coop/
20	European Association of Craft, Small and Medium-sized Enterprises (UEAPME)					www.ueapme.com
21	European Association of Directory and Database Publishers					http://www.eadp.org
22	European Automobile Manufacturers Association (ACEA)					http://www.acea.be/
23	European Banking Federation (EBF)					http://www.fbe.be
24	European Broadcasting Union (EBU)					http://www.ebu.ch/
25	European Cement Association (CEMBUREAU)					http://www.cembureau.be/
26	European Centre for the Development of Vocational Training (ECDVT)					www.cedefop.europa.eu
27	European Centre of Enterprises with Public Participation and of Enterprises of General Economic Interest (CEEP)					http://www.ceep.eu/
28	European Chemical Industry Council (CEFIC)					http://www.cefic.be/

Social economy - innovatory model for promoting active inclusion of vulnerable groups Component I: Analyse and research of SE
Analyse of institutions involved in SE at the European level

29	European Commission	1950	Supranational European Community system following the proposal of Robert Schuman	European Institution	Independent supranational authority separate from governments		http://ec.europa.eu/
30	European Confederation of Executives and Managerial Staff (CEC)						http://www.cec-managers.org/
31	European Confederation of Independent Trade Union (CESI)						www.cesi.org/_en/
32	European Confederation of Police (EUROCOP)						http://www.eurocop-police.org/
33	European Confederation of the Footwear Industry (CEC)						http://www.cecshoe.be/
34	European Confederation of Workers' Co-operatives, Social Cooperatives and Participative Enterprises (CECOP)						http://www.cecop.coop/article.php?id_article=1
35	European Construction Industry Federation (FIEC)						http://www.fiec.org
36	European Coordination Platform for Trade Unions in Tourism (ETLC)						http://www.etlc-network.eu
37	European Council for Non-Profit Organisations - CEDAG			Network of non-profit organisations		CEDAG is a network of non-profit organisations from across the EU member states. CEDAG's members are regional and national umbrella bodies for the non-profit sector; together they represent over 50,000 non-profit organisations with over 9 million individual members. The network was established in 1989 in order to provide a voice for the non-profit sector at European level on issues, which are common to all non-profit organisations.	www.cedag-eu.org

Social economy - innovatory model for promoting active inclusion of vulnerable groups Component I: Analyse and research of SE
Analyse of institutions involved in SE at the European level

39	European Economic and Social Committee	1957	Rome Treaties	European Institution	Consultative body	Gives representatives of Europe's socio-occupational interest groups and others, a formal platform to express their points of views on EU issues	http://eesc.europa.eu/index_en.asp
40	European Employment Observatory						http://www.eu-employment-observatory.net/
41	European Employment Service (EURES)						http://ec.europa.eu/eures/home.jsp?lang=en
42	European Engineering Industries Association (ORGALIME)						http://www.orgalime.org/
43	European Federation of Retired and Older People (FERPA)						http://ferpa.etuc.org/
44	European Federation of Building and Woodworkers (EFBWW)						www.efbww.org
45	European Federation of Food, Agriculture and Tourism (EFFAT)						www.effat.org
46	European Federation of Journalists (EFJ / FEJ)						http://www.ifj.org
47	European Federation of Public Service Unions (EPSU)						www.epsu.org
48	European Foundation Centre - EFC		International association			As an independent international association, the European Foundation Centre (EFC) is the gathering point for independent funders active in and with Europe. Foundations and corporate citizens from all over Europe and the world are members and partners of the EFC, which promotes and underpins their work	www.efc.be
49	European Metalworkers Federation						http://www.emf-fem.org
50	European Mine, Chemical and Energy Workers' Federation (EMCEF)						www.emcef.org
51	European Monitoring Centre of Change (EMCC)						http://www.eurofound.europa.eu/emcc/

Social economy - innovatory model for promoting active inclusion of vulnerable groups Component I: Analyse and research of SE
Analyse of institutions involved in SE at the European level

52	European Networks for Social Policy Analysis ESPAnet Europe						http://www.espanet.org/
53	European Newspaper Publishers' Association (ENPA)						http://www.enpa.be/
54	European Observatory on the Social Situation and Demography						http://ec.europa.eu/employment_social/spsi/european_observatory_en.htm
55	European Older People's Platform (AGE) /						http://www.age-platform.org
56	European Parliament	1958	Rome Treaties	European Institution	Legislative body		http://www.europarl.europa.eu/
57	European Petroleum Industry Association (EUROPIA)						http://www.europia.com
58	European Portal to Learning (PLETEUS)						http://europa.eu.int/ploteus/portal/
59	European Regions Airline Association (ERA)						http://www.eraa.org/
60	European Research Institute on Cooperative and Social Enterprises - Euricse			Study Centre on Cooperatives and Social Enterprises	The Institute is constituted as an associational foundation with aim to promote and develop study and research on cooperatives and social enterprises, and nonprofit organizations more generally, and on their contribution to economic and social development, from an international and multidisciplinary perspective		http://www.euricse.eu/
61	European Sociological Association (ESA)						http://www.europeansociology.org/
62	European Sugar Manufacturers' Committee (CEFS)						http://www.cefs.org/
63	European Telecommunication Network Operators' Association (ETNO)						www.etno.eu
64	European Trade Union Committee for Education (ETUCE / CSEE)						http://www.csee-etuice.org/

Social economy - innovatory model for promoting active inclusion of vulnerable groups Component I: Analyse and research of SE
Analyse of institutions involved in SE at the European level

65	European Trade Union Confederation (ETUC)						www.etuc.org
66	European Trade Union Federation: Textile, Clothing and Leather (ETUF: TCL)						http://www.union-network.org/
67	European Training Foundation						http://www.etf.europa.eu/web.nsf?Open
68	European Transport Workers' Federation (ETF)						http://www.itfglobal.org/ETF/
69	European Vocational Training Association (EVTA)						www.evta.net
70	EUROSTAT						http://epp.eurostat.ec.europa.eu/portal/page/portal/eurostat/home/
71	Federation of European Direct Selling Associations (FEDSA)						http://www.fedsa.be
72	Federation of European Employers						http://www.fedee.com
73	International Air Carrier Association (IACA)						http://www.iaca.be
74	International Association of Mutual Societies - AIM		International association			A grouping of autonomous health insurance and social protection bodies operating according to the principles of solidarity and non-profit-making orientation	www.aim-mutual.org
75	International Confederation of Free Trade Unions						http://www.icftu.org/default.asp?Language=EN
76	International Co-operative Alliance - ICA	1895	Independent, non-governmental association			ICA is an independent, non-governmental association which unites, represents and serves co-operatives worldwide. Founded in 1895, ICA has 222 member organisations from 90 countries active in all sectors of the economy. Together these co-operatives represent more than 800 million individuals worldwide.	http://www.ica.coop/al-ica/
77	International Federation of the Christian Associations of Italian Workers (FAI)						http://www.aclifai.org
78	International Road Transport Union (IRU)						http://www.iru.org/
79	Minority Rights Group International						http://www.minorityrights.org

Social economy - innovatory model for promoting active inclusion of vulnerable groups Component I: Analyse and research of SE
Analyse of institutions involved in SE at the European level

80	Organisation de coopération et de développement économiques - OCDE	1961	PARIS 14 décembre 1960, Convention relative l'Organisation de Coopération et de Développement Economiques		OECD brings together the governments of countries committed to democracy and the market economy from around the world to: Support sustainable economic growth, Boost employment, Raise living standards, Maintain financial stability, Assist other countries' economic development, Contribute to growth in world trade		http://www.oecd.org
81	SOCIAL ECONOMY EUROPE	2000	EU-level representative institution for the Social Economy			SOCIAL ECONOMY EUROPE was set up in November 2000, under the name of CEP-CMAF. SOCIAL ECONOMY EUROPE aims at promoting Social Economy as a sector that produces both economic and social wealth; promoting the role and values of Social Economy actors throughout Europe and at reinforcing political and legal recognition of the Social Economy and the cooperatives, mutual societies, associations and foundations at a European level	www.socialeconomy.eu.org
82	Trade Union Advisory Committee to the OECD						http://www.tuac.org/
83	Union Network International (UNI -EUROPA)						http://www.uni-europa.org/
84	Union of the Electricity Industry (EURELECTRIC)						http://www2.eurelectric.org/Content/Default.aspx?
85	Workability Europe						http://www.workability-europe.org/

Social economy - innovatory model for promoting active inclusion of vulnerable groups Component I: Analyse and research of SE
Analyse of institutions involved in SE at the European level

No.	Institutions linked with the EU	Social partners	NGOs and civil society	Research institutions
1	Directorate General of Employment, Social Affairs and Equal Opportunities of the European Commission http://ec.europa.eu/employment_social/index_en.html	Confederation of European Business (BUSINESSEUROPE) http://www.buinesseurope.eu	European Council of Associations of General Interest http://www.cedag-eu.org/	Demography Network of the Social Situation Observatory http://www.nidi.knaw.nl/en/projects/140105/
2	Social Dialogue, Employment, Social Affairs & Equal Opportunities http://ec.europa.eu/employment_social/dsw/dspMain.do?lang=en	Community of European Railway and Infrastructure Companies (CER) http://www.cer.be/	European Foundation Centre www.efc.be	European Association of Directory and Database Publishers http://www.eadp.org
3	European Agency for Safety and Health at Work http://osha.europa.eu/OSHA	Confederation of European Security Services (CoESS) http://www.coess.org/Default.htm		European Networks for Social Policy Analysis ESPAnet Europe http://www.espanet.org/
4	Euroguidance http://www.euroguidance.net/index.htm	Committee of Professional Agriculture Organisations in the EU (COPA) http://www.copa-cogeca.be		European Observatory on the Social Situation and Demography http://ec.europa.eu/employment_social/spsi/european_observatory_en.htm
5	European Centre for the Development of Vocational Training (ECDVT) www.cedefop.eu.int	Confederation of the Food and Drinks Industries of the EU (CIAA) http://www.ciaa.be/asp/index.asp		European Sociological Association (ESA) http://www.europeansociology.org/
6	European Economic and Social Committee http://eesc.europa.eu/	Confederation of Hotels, Restaurants and Cafés (HOTREC) http://www.hotrec.org/		
7	European Employment Observatory http://www.eu-employment-observatory.net/	Council of European Employers of the Metal, Engineering and Technology-Based Industries (WEM) http://www.wem.org/		
8	European Employment Service (EURES) http://europa.eu.int/eures/index.jsp	Council of European Municipalities and Regions (CEMR) http://www.ccre.org/		
9	European Monitoring Centre of Change (EMCC) http://www.eurofound.europa.eu/emcc/	Council of European Professional and Managerial Staff (EUROCADRES) www.eurocadres.org		
10	European Portal to Learning (PLETEUS) http://europa.eu.int/ploteus/portal/	European Arts and Entertainment Alliance (EAEA) http://www.workerparticipation.eu/eu_social_dialogue/links_resources		
11	European Training Foundation www.etf.eu.int	European Association of Craft, Small and Medium-sized Enterprises (UEAPME) www.ueapme.com		
12	EUROSTAT http://epp.eurostat.ec.europa.eu	European Association of Co-operative Banks (EACB) http://www.eurocoopbanks.coop/		

Social economy - innovatory model for promoting active inclusion of vulnerable groups Component I: Analyse and research of SE
Analyse of institutions involved in SE at the European level

13	Social Dialogue, Employment, Social Affairs & Equal Opportunities http://ec.europa.eu/employment_social/dsw/dspMain.do?lang=en	European Automobile Manufactures Association (ACEA) http://www.acea.be/		
14		European Banking Federation (EBF) http://www.fbe.be		
15		European Broadcasting Union (EBU) http://www.ebu.ch/		
16		European Cement Association (CEMBUREAU) http://www.cembureau.be/		
17		European Centre of Enterprises with Public Participation and of Enterprises of General Economic Interest (CEEP) www.ceep.org		
18		European Confederation of Executives and Managerial Staff (CEC) http://www.cec-managers.org/		
19		European Confederation of the Footwear Industry (CEC) http://www.cecshoe.be/		
20		European Confederation of Independent Trade Union (CESI) www.cesir.org		
21		European Confederation of Police (EUROCOP) http://www.eurocop-police.org/		
22		European Confederation of Workers' Co-operatives, Social Cooperatives and Participative Enterprises (CECOP) http://www.cecop.coop		
23		European Construction Industry Federation (FIEC) http://www.fiec.org		
24		European Coordination Platform for Trade Unions in Tourism (ETLC) http://www.etlc-network.eu/		
25		European Chemical Industry Council (CEFIC) http://www.cefic.be/		
26		European Engineering Industries Association (ORGALIME) http://www.orgalime.org/		
27		European Federation of Building and Woodworkers (EFBWW) www.efbww.org		
28		European Federation of Food, Agriculture and Tourism (EFFAT) www.effat.org		
29		European Federation of Journalists (EFJ / FEJ) http://www.ifj.org		
30		European Federation of Public Service Unions (EPSU) www.epsu.org		
31		European Federation of Retired and Older People (FERPA) http://ferpa.etuc.org/		
32		European Metalworkers Federation http://www.emf-fem.org		
33		European Mine, Chemical and Energy Workers' Federation (EMCEF) www.emcef.org		

Social economy - innovatory model for promoting active inclusion of vulnerable groups Component I: Analyse and research of SE
Analyse of institutions involved in SE at the European level

34	European Newspaper Publishers' Association (ENPA) http://www.enpa.be/		
35	European Older People's Platform (AGE) http://www.age-platform.org/		
36	European Petroleum Industry Association (EUROPIA) http://www.europia.com		
37	European Regions Airline Association (ERA) http://www.eraa.org/		
38	European Sugar Manufacturers' Committee (CEFS) http://www.cefs.org/		
39	European Trade Union Committee for Education (ETUCE / CSEE) http://www.csee-etuce.org/		
40	European Trade Union Confederation (ETUC) www.etuc.org		
41	European Trade Union Federation: Textile, Clothing and Leather (ETUF: TCL) http://www.union-network.org/		
42	European Telecommunication Network Operators' Association (ETNO) http://www.etno.be/		
43	European Transport Workers' Federation (ETF) www.itf.org.uk/itfweb/etf/be/enewsindex.htm		
44	European Vocational Training Association (EVTA) www.evta.net		
45	Federation of European Direct Selling Associations (FEDSA) http://www.fedsa.be		
46	Federation of European Employers http://www.fedee.com		
47	Minority Rights Group International http://www.minorityrights.org		
48	International Air Carrier Association (IACA) http://www.iaca.be		
49	International Confederation of Free Trade Unions http://www.icftu.org/		
50	International Federation of the Christian Associations of Italian Workers (FAI) http://www.aclifai.org		
51	International Road Transport Union (IRU) http://www.iru.org/		
52	Trade Union Advisory Committee to the OECD http://www.tuac.org/		
53	Workability Europe http://www.workability-europe.org/		
54	Union of the Electricity Industry (EURELECTRIC) http://www2.eurelectric.org/Content/Default.asp		
55	Union Network International (UNI -EUROPA) http://www.uni-europa.org/		
56	Workability Europe http://www.workability-europe.org/		

Social economy - innovatory model for promoting active inclusion of vulnerable groups Component I: Analyse and research of SE
Analyse of institutions involved in SE at the level of Member States

No.	Name of the institution	Year of establishment	Legislative act	Status	Main activities	Connection with SE	Subordination	Contact person	Contact details
1	Agintzari	1983		Association	Agintzari is participating in a number of programmes aimed at tackling social problems, carrying out research and providing care for vulnerable children and young people at risk.	The association set up Community Intervention Teams to promote and manage care homes and develop social and educational family and street awareness programmes.			http://www.agintzari.com/agintzari/ing/fsmain.htm
2	Azaro Fundazioa								http://www.azarofundazioa.com/index.asp
3	Censis	1973		Research Institute	During the past 40 years it has carried out studies, provided consultancy, developed models and submitted proposals in the area of socio- economic processes and policies, more than 1.000 projects, most of which conducted on behalf of Italian and foreign institutional organisations. It has gained the reputation of being one of the most prestigious national research institutes in social sciences and economics.				http://www.censis.it/
4	Confederación Empresarial Española De La Economía Social (Cepes)	1992		business confederation		Represents the Social Economy in Spain, and establishes itself as a platform for institutional dialogue with the public authorities			http://www.cepes.es/

Social economy - innovatory model for promoting active inclusion of vulnerable groups Component I: Analyse and research of SE
Analyse of institutions involved in SE at the level of Member States

5	Confederazione Cooperative Italiana (Confcooperative)				Confcooperative - is the largest, legally recognised national organisation for representing, assisting, protecting and auditing the member co-operatives				http://www.confcooperative.it/default.aspx
6	Istituto per a Ricerca Sociale - IRS			independent, non-profit cooperative	IRS services range from research, consultancy, evaluation and training. IRS is articulated in seven areas: The Labour Market and Industrial Relations Nonprofit Administrative Policies Training and Labour Policies Enterprise and Industry Policies Social and Health Policies and Services Urban Policies				http://www.irs-online.it/e_index.php?id=9
7	Istituto Studi Sviluppo Aziende Nonprofit - Issan			university research and training centre	Supported by the University of Trento. The institute carries out multidisciplinary theoretical and applied research, provides training, disseminates acquired knowledge through the promotion of seminars and conferences and is also involved in publishing.				http://www.issan.info/eng/index.shtml
8	Kmu Forschung Austria	1952			The main task is social and economic research focussing on small and medium-sized enterprises (SMEs). It aims to provide information and data to facilitate decision-making for businesses and their advisors, for institutions responsible for economic policy-making and business development as well as for universities, higher education institutions and other research institutions				http://www.kmuforschung.ac.at/en/index.htm

Social economy - innovatory model for promoting active inclusion of vulnerable groups Component I: Analyse and research of SE
Analyse of institutions involved in SE at the level of Member States

9	Lega Nazionale Delle Cooperative E Mutue (Legacoop)	1957		independent, private, non-profit association	It promotes market policy choices, initiatives of the cooperative movement for safeguarding consumers, the environment and social solidarity.	The mission of the consumer cooperatives is to create and manage on behalf of its member consumers in retailing companies, a merging of community and solidarity interests. For Coop, the challenge is to operate transparently but on a business level as a social force in the market. Among the main objectives of Coop are: -to represent the interests and values of members and guarantee them a democratic participation in the cooperative. -to safeguard and represent the rights of consumers, -defending their economic interests, health and safety and safeguarding the environment. -to offer the best quality and the best service at the lowest possible price. -to reinvest profits in order to produce better services and increase employment.			http://www.legacoop.it/
10	Mondragón Corporación Cooperativa	1956			MONDRAGON, is a business group made of 264 companies and entities organised in three sectorial areas: Financial, Industrial and Distribution, together with the Research and Training sectors				http://www.mcc.es/
11	Social Enterprise Coalition					Support sustainable economic growth, Boost employment, Raise living standards, Maintain financial stability, Assist other countries' economic development, Contribute to growth in world trade			http://www.socialenterprise.org.uk/

Social economy - innovatory model for promoting active inclusion of vulnerable groups Component I: Analyse and research of SE
Analyse of institutions involved in SE at the level of Member States

12	The European Institute for Solidarity based Economy - INEES	1998							www.ope.lu/index.php
13	The IRIS Network (Istituti di Ricerca sull'impresa sociale)				Italian network gathering research institutes on social enterprise				www.irisnetwork.it

Social economy - innovatory model for promoting active inclusion of vulnerable groups Component I: Analyse and research of SE
Analyse of institutions involved in SE at the level of Member States

Member state	National/regional/ local authorities in charge of implementing social policies	Social partners	NGOs and civil society	Research institutions	Other groups (like church organisations, chambers of commerce, etc.)
1 A U S T R I A	Austrian Public Employment Service Arbeitsmarktservice http://www.ams.or.at/neu/	Austrian Trade Union Federation OGB http://www.oegb.at	Centre for Civil Society www.civilsociety.org.aus	Institute for Economic Promotion http://www.wifi.at	Austrian Chamber of Commerce http://www.hkaba.biz/
	Federal Ministry of Economy, Family and Youth http://www.bmwfj.gv.at	Federation of Austria Industrialists http://www.iv-net.at		Institute for Economic Research http://www.wifo.ac.at	Chambers of Economics in Austria http://www.advantageaustria.org
	Federal Chamber of Labour http://www.arbeiterkammer.at	Federation of Austrian Industries http://www.iv-net.at/		Institute of Sociology, University of Vienna, http://www.univie.ac.at/	Federal Chamber of Labour http://www.arbeiterkammer.at
				Institute of Sociology, Faculty of Social and Economic Sciences, University of Graz http://www-classic.uni-graz.at/sozwww/home.html	Working Chamber Wien http://wien.arbeiterkammer.at
				Institute for Labour and Social Law, Faculty of Law, Graz University http://www.kfunigraz.ac.at/E/#	
				Institute for Social Policy, Vienna University of Economics and Business Administration http://www.wu-wien.ac.at/sozialpolitik_en	
				Interdisciplinary Centre for Comparative Research in the Social Sciences (ICCR) http://www.iccr-international.org	
				Research Institute for Economics of Aging, Vienna University of Economics and Business Administration http://www.wu-wien.ac.at/altersoekonomie/english	
				Statistics Austria http://www.statistik.at	

Social economy - innovatory model for promoting active inclusion of vulnerable groups Component I: Analyse and research of SE
Analyse of institutions involved in SE at the level of Member States

2	B E L G I U M	Federal Public Service Employment, Labour and Social Dialogue http://www.meta.fgov.be/# http://www.employment.belgium.be	ACW www.acw.be	General Central of Liberal Trade Unions in Belgium (CGSLB) www.cgsלב.be	Centre for European Policy Studies www.ceps.be	Federation of Chambers of Commerce and Industry of Belgium http://www.cci.be/
		Regional Office for Employment Bruxelles (ORBEM / BGDA) http://www.orbem.be/	Confederation of Christian Trade Unions (CSV / ACV) http://www.csc-en-ligne.be/	Social Economy Europe Belgium	Free University of Bruxelles (ULB) www.ulb.ac.be	Safe Work Information Center http://www.safestart.be/
		Wallon Office of Professional Training and Employment (FOREM) http://www.leforem.be/	General Confederation of Liberal Trade Unions of Belgium http://www.aclvb.be/		Institute of Labour Sciences, Catholic University of Louvain http://www.uclouvain.be	
			General Labour Federation of Belgium (FGTB / ABVV) http://www.abvv.be/		Institute of Sociology, Free University of Bruxelles http://www.ulb.ac.be/is/	
			Federation of Entreprises in Belgium http://www.vbo-feb.be		Statistics Division, Federal Public Service Economy, SMEs, Self-employed and Energy http://www.statbel.fgov.be/	
			Vlaamse Dienst voor Arbeidsbemiddeling (VDAB) http://www.vdab.be/			
3	B U L G A R I A	Ministry of Labour and Social Policy http://www.mlsp.government.bg/	Bulgarian Industrial Association - Union of the Bulgarian Business (BIA) http://www.bia-bg.com/	Regional Economic Development Center (REDC Bulgaria) http://www.redc.sliven.net/index_en.htm	Department of Sociology, Sofia University "St. Kliment Ochriski Sofia"; Bulgaria http://uni-sofia.bg	Bulgarian Chamber of Commerce and Industry http://www.bcci.bg/
		National Employment Agency http://www.az.government.bg/	Confederation of Independent Trade Unions of Bulgaria (CITUB / KNSB) http://www.knsb-bg.org/knsb/		Faculty of Economics and Business Administration, Sofia University "St. Kliment Ochriski Sofia"; Bulgaria http://uni-sofia.bg	
			Confederation of Labour (PODKREPA) http://www.podkrepa.org		Faculty of Economics and Social Sciences, Paissii Hilendarski State University, Plovdiv, Bulgaria http://www.uni-plovdiv.bg	
					Institute of Economics, Bulgarian Academy of Sciences http://www.iki.bas.bg	
					National Centre of Hygiene, Ecology and Nutrition http://en.ncphp.government.bg	
					National Statistical Institute http://www.nsi.bg/	

Social economy - innovatory model for promoting active inclusion of vulnerable groups Component I: Analyse and research of SE
Analyse of institutions involved in SE at the level of Member States

4	C Y P R U S	Communities, Associations and Organisations of the Kyrenia District	Cyprus Employers & Industrialists Federation (OEB) http://www.oeb.org.cy	Women's Association of the Kyrenia District	Cyprus Labour Institute http://www.inek.org.cy/english/	Cyprus Chamber of Commerce and Industry http://www.ccci.org.cy/
		Department of Labour, Public Employment service register an search for job vacancies Government of Cyprus, http://www.pescps.dl.mlsi.gov.cy/	Cyprus Union of Bank Employers (ETYK) http://www.etyk.org.cy		Cyprus Sociology Association http://www.sociology.org.cy	
		Department of Labour Relations http://www.mlsi.gov.cy/mlsi/dlr/dlr.nsf/dmlindex_en/dmlindex_en?OpenDocument	Cyprus Workers' Confederation (SEK) http://www.sek.org.cy		Department of Public and Business Administration, University of Cyprus http://www.ucy.ac.cy/	
		Famagusta District Welfare Council	Democratic Labour Federation of Cyprus http://www.deok.org.cy/		Department of Social and Political Sciences, University of Cyprus http://www.ucy.ac.cy/kpe/index.html	
		Kyrenia District Welfare Council	Employer Organisation Association of Cyprus Tourist Enterprises (ACTE) http://www.acte.com.cy/		National Resource Centre for Guidance Cyprus http://www.nrcg.dl.mlsi.gov.cy/	
		Larnaka District Welfare Council	North Cyprus Hoteliers Association (KTOB) http://www.northcyprus.net/		Statistics Office, Cyprus Police http://www.police.gov.cy	
		Lefkosia District Welfare Council	Organisation of Secondary School Teachers of Cyprus (OELMEK) http://www.oelmek.com.cy			
		Lemesos District Welfare Council	Pancyprian Civil Servants Union (PASYDY) http://www.pasydy.org			
		Pancyprian Welfare Council	Pancyprian Farmers' Union (AGROTIKI) http://www.cyprus.gov.cy			
		Paphos District Welfare Council	Pancyprian Federation of Labour (PEO) http://www.peo.org.cy/			
			Pancyprian Greek Teachers Organisation (POED) http://www.cyprus.gov.cy			
			Pancyprian Union of Pilots (PA.SI.PI.) http://www.cyprus.gov.cy			
			Panagrotikos http://www.panagrotikos.org.cy			
			Union of Cypriot Peasants (EKA) http://www.cyprus.gov.cy			

Social economy - innovatory model for promoting active inclusion of vulnerable groups Component I: Analyse and research of SE
Analyse of institutions involved in SE at the level of Member States

5	C Z E C H R E P U B L I C	Ministry of Labour and Social Affairs http://portal.mpsv.cz/ http://www.mpsv.cz/	Association of Agriculture and Food Workers – the Association of Free Unions of the Czech Republic http://www.ospzv-aso.cz/		Charles University in Prague http://ipc1.cuni.cz/iis/	Czech Chamber of Commerce http://www.komora.cz
			Association of Independent Trade Unions of the Czech Republic http://www.asocr.cz/		Czech Statistical Office http://www.czso.cz/	
			Confederation of Arts and Culture		Gender and Sociology Department, Institute of Sociology, Academy of Sciences http://www.soc.cas.cz/en/	
			Confederation of Industry of the Czech Republic (SPCR) http://www.spcr.cz			
			Czech - Moravian Trade Union of Workers in Education http://www.skolskeodbory.cz/			
			Czech-Moravian Confederation of Trade Unions (MKOS) http://www.cmkos.cz/			
			Federation of the Food and Drink Industries of the Czech Republic http://www.foodnet.cz/			
			Professional and Trade Union of Medical Workers of Bohemia, Moravia and Silesia http://www.pouzp.cz			
			Union of Czech and Moravian artists			
			Trade Union Club of Physicians Czech Republic			
			Trade Union Federation of Bohemia, Moravia and Silesia http://oscms.sweb.cz/			
			Transport Union of the Czech Republic http://www.svazdopravy.cz			
			Trade Union of Workers in Mines, Geology and Oil Industry http://osphgn.cmkos.cz/			

Social economy - innovatory model for promoting active inclusion of vulnerable groups Component I: Analyse and research of SE
Analyse of institutions involved in SE at the level of Member States

6	D E N M A R K	Labour Market Authority http://www.ams.dk/	Confederation of Danish Employers (DA) http://www.da.dk		Centre for Comparative Welfare Studies, University of Aalborg http://www.socsci.auc.dk/ccws/	Denmark Chamber of Commerce http://denmarkchamber.com.au/
		Ministry of Employment http://www.bm.dk	Confederation of Danish Industry (DI) http://www.di.dk		Centre for Labour Market Research (CARMA) http://www.epa.aau.dk/carma	
			Danish Association of Managers and Executives http://www.lederne.dk		Copenhagen Institute for Future Studies (CIFS) http://www.cifs.dk/en/omcifs.asp	
			Danish Confederation of Trade Unions (LO - DK) http://www.lo.dk		Danish National Institute of Social Research SFI http://www.sfi.dk	
			Danish Confederation of Professional Associations (AC) http://www.ac.dk		Department of Sociology, University of Copenhagen www.soc.ku.dk/	
			Jobnet http://www.jobnet.dk/		School for Postgraduate Interdisciplinary Research on Interculturalism and Transnationality (SPIRIT) http://spirit.ihis.aau.dk/	
			Salaried Employees' and Civil Servants' Confederation (FTF) http://www.ftf.dk/		Statistics Denmark http://www.dst.dk	
7	E S T O N I A	Ministry of Social Affairs http://www.sm.ee/	Confederation of Estonian Trade Unions (EAKL) http://www.eakl.ee/	Estonian Social Sphere Roundtable	Institute of Sociology and Social Policy, Faculty of Social Sciences, Tartu University, Estonia http://www.so.ut.ee/sociology	Estonian Chamber of Commerce and Industry http://www.koda.ee
		Labour Market Board http://www.tta.ee/	Estonian Employers Confederation www.employers.ee	Women's Training Center www.nkk.ee/en/	Statistics Estonia http://www.stat.ee/	
			Estonian Employers' Confederation (ETTK) http://www.tooandjad.ee			
			Estonian Employees' Unions' Association (TALO) http://www.talo.ee/			

Social economy - innovatory model for promoting active inclusion of vulnerable groups Component I: Analyse and research of SE
Analyse of institutions involved in SE at the level of Member States

8

FINLAND

Ministry of Labour www.mol.fi	Central Organisation of Finnish Trade Unions (SAK) www.sak.fi	Finnish Alliance for Development Cooperation (Findeco) http://findeco.fi	Academic Career Services http://www.aarresaari.net	Arbitration Institute of the Central Chamber of Commerce of Finland http://www.arbitration.fi
Employment Offices http://www.mol.fi/mol/fi/tyovoimatoimistot.jsp	Confederation of Finnish Construction Industries RT http://www.rakennusteollisuus.fi		Department of Sociology, University of Helsinki www.valt.helsinki.fi/sosio/english/	Central Chamber of Commerce of Finland http://www.keskuskauppakamari.fi
The Employment and Equality Committee http://web.eduskunta.fi/Resource.phx/parliament/committees/employment.htx	Pellervo Confederation of Finnish Cooperatives http://www.pellervo.fi		Employment and Economic Development Centres (T&E Centres) http://www.te-keskus.fi	Evangelical Free Church of Finland http://www.svk.fi
Ministry of Employment and the Economy http://www.tem.fi	Confederation of Finnish Industries (EK) http://www.ek.fi/www/fi/index.php		Statistics Finland http://www.stat.fi	FinnFacts http://www.finnfacts.com/
Permanent Representation of Finland to the European Union	Confederation of Unions for Academic Professionals in Finland (AKAVA) http://www.akava.fi/			Unemployment Benefit Society of Finnish Entrepreneurs http://www.syt.fi
	Federation of Finnish Enterprises http://www.yrittajat.fi			Unemployment Fund for Entrepreneurs and the Self-Employed http://www.ayt.fi
	Finnish Association of Occupational Health Physicians http://www.terveysportti.fi			
	Finnish Association of Occupational Health Nurses http://www.stthl.net/fin			
	Finnish Confederation of Professionals (STTK) http://www.sttk.fi/			
	Finnish Forest Industries Federation http://www.forestindustries.fi			
	Union of Salaried Employees http://www.toimihenkilouioni.fi			
	Trade Union Solidarity Centre of Finland http://www.sask.fi			

Social economy - innovatory model for promoting active inclusion of vulnerable groups Component I: Analyse and research of SE
Analyse of institutions involved in SE at the level of Member States

9	F R A N C E	Ministry of Labour, Social Relations, Family, Solidarity and City http://www.travail-solidarite.gouv.fr	Association Pour l'Emploi des Cadres http://www.apec.fr/		Institute for the Study of Economic and Social Development, Sorbonne University http://www.univ-paris1.fr/ufr/institut-detude-du-developpement-economique-et-social/	Chamber of Commerce and Industry of France http://www.ccip.fr/
		National Agency for Employment http://www.anpe.fr/	Confédération française de l'encadrement(CFE-CGC) http://www.cfecgc.org/		Labour Studies Institute, Sorbonne University http://www.univ-paris1.fr/ufr/institut-des-sciences-sociales-du-travail/	
		Permanent Representation of France to the European Union	Fédération Nationale des Syndicats de l'Inspection du Travail, Emploi et Form. Prof.		National Institute for Statistics and Economic Studies http://www.insee.fr	
			Fédération syndicale unitaire http://www.fsu.fr/			
			French Business Confederation http://www.medef.fr			
			French Confederation of Christian Workers (CFTC) http://www.cftc.fr/			
			French Democratic Confederation of Labour (CFDT) http://www.cfdt.fr			
			General Confederation of Labour (CGT) http://www.cgt.fr/			
			General Confederation of Labour - Workers' Power (CGT FO) http://www.force-ouvriere.fr/			
			National Union of Autonomous Trade Unions(UNSA) http://www.unsa.org/			
			Union nationale des syndicats autonomes http://www.unsa.org			

Social economy - innovatory model for promoting active inclusion of vulnerable groups Component I: Analyse and research of SE
Analyse of institutions involved in SE at the level of Member States

10	G E R M A N Y	Federal Ministry of Labour and Social Affairs http://www.bma.bund.de	Arbeitnehmer-Union der CSU www.csu.de	Caritas Germany http://www.caritas.de	European Data Laboratory (ZA-EUROLAB) http://www.gesis.org/en/research/research-stay/european-data-laboratory/	German Chambers of Industry and Commerce http://www.dihk.de/english/
		Senatsverwaltung für Integration, Arbeit und Soziales http://www.berlin.de/sen/ias/	Christlich-Demokratische Arbeitnehmerschaft Deutschlands http://www.cda-bund.de http://www.cdu.de/	Interessenvertretung Selbstbestimmt Leben in Deutschland e.V.(advocacy for self-determined living in Germany) http://www.isl-ev.de	Federal Statistical Office of Germany http://www.destatis.de	Federation of German Catholic Youth (BDKJ) http://www.bdkj.de/
			Confederation of German Employers' Associations (BDA) http://www.arbeitgeber.de	Living + care + employment for solidary persons (OBDACH) http://www.obdach-hd.de	Institute for Labour Law and Industrial Relations in the, Trier University European Community (IAAEG) www.iaaeg.de	
			German Confederation of Trade Unions (DGB) http://www.dgb.de	National Society of Labour Welfare (AWO) http://www.awo.org	Institute for the Social Sciences (GESIS Leibniz) http://www.gesis.org	
			Federal Association for safety and Health at work (Basi) http://www.basi.de		Institute of Sociology, University of Hamburg http://www.sozialwiss.uni-hamburg.de/	
			Federal Employment Agency http://www.arbeitsagentur.de/		Sociology Department, Institute of Social Sciences, Faculty of Business, Economics, and Social Sciences Christian Albrechts University of Kiel http://www.bwl.uni-kiel.de/	
			Federation of German Industries (BDI) http://www.bdi.eu/			
			Verdi Trade Union http://www.verdi.de			
11	G R E E C E	Employment Placement Office http://www.dimitra.gr	Confederation of Greek Civil Servants' Trade Unions (ADEDY) http://www.adedy.gr		General Secretariat of National Statistical Service of Greece http://www.statistics.gr	Athens Chamber of Commerce and Industry http://www.acci.gr
		Information Centres for Workers and the Unemployed http://www.uehr.panteion.gr/flash_index.html	Greek General Confederation of Labour (GSEE) http://www.gsee.gr/		Mediterranean Migration Observatory http://www.uehr.panteion.gr/data_gr/325.htm	
		Ministry for Labour and Social Affairs http://www.labor-ministry.gr/	Greek Manpower Employment Organization http://www.oaed.gr/		National Statistical Service of Greece (NSSG) www.statistics.gr	
			Hellenic Federation of Enterprises (SEV) http://www.sev.org.gr		National Center for Social Research (EKKE) Athens http://www.ekke.gr/html/eng/profile/index.html	
					Institute of Labour www.inegsee.gr	

Social economy - innovatory model for promoting active inclusion of vulnerable groups Component I: Analyse and research of SE
Analyse of institutions involved in SE at the level of Member States

12

HUNGARY

Ministry of Social Affairs and Labour http://www.szmm.gov.hu	Autonomous Trade Union Confederation (ASzSz) http://www.autonomok.hu/	City Mental Hygienic Workshop dolgozz@axelero.hu	Center for Policy Studies, Central European University http://cps.ceu.hu	Hungarian Chamber of Commerce and Industry http://www.mkik.hu/
National Employment Foundation http://www.ofa.hu/	Democratic League of Independent Trade Unions (LIGA) http://www.liganet.hu/	Foundation of the Welfare Service www.emitelnet.hu/alapitvany/index.htm	Hungarian Central Statistic Office http://portal.ksh.hu/	
Public employment service http://en.afsz.hu/Engine.aspx	Confederation of Hungarian Employers and Industrialists (MGYOSZ) http://www.mgyosz.hu	Salva Vita Foundation http://www.salvavita.hu info@salvavita.hu	Institute of Economics, Hungarian Academy of Sciences http://www.econ.core.hu/english/	
	Confederation of Unions of Professionals (ÉSZT) http://www.eszt.hu/		Institute of Sociology and Social Polic, Corvinus University of Budapest http://www.uni-corvinus.hu/szoc http://gender.uni-corvinus.hu	
	Forum for the Co-operation of Trade Unions (SzEF) http://www.szef.hu/		Social Research Institute (TARKI) http://www.tarki.hu/en/	
	National Confederation of Hungarian Trade Unions (MSzOSz) http://mathom.dura.hu			
	National Federation of Workers' Councils (MOSz) http://www.munkastanacsok.hu			

Social economy - innovatory model for promoting active inclusion of vulnerable groups Component I: Analyse and research of SE
Analyse of institutions involved in SE at the level of Member States

13	I R E L A N D	Ballinamore Area Community Council	Association of Secondary Teachers in Ireland http://www.asti.ie/	National Learning Network www.rehab.ie/nln/index.aspx	Central Statistics Office www.cso.ie	Chambers of Commerce of Ireland http://www.chambers.ie
		Department of Enterprise, Trade and Employment http://www.entemp.ie/	Association of Teachers of Home Economics		School of Political Science and Sociology, National University of Galway http://www.nuigalway.ie	
		Department of Social and Family Affairs http://www.welfare.ie	Electricity Supply Board Officers Association (OA) http://www.esboa.ie/			
		Employment Rights Information Unit www.entemp.ie	Federation of Business & Professional Women http://www.bpw.ie			
		National Employment Rights Authority http://www.employmentrights.ie	IMPACT Trade Union www.impact.ie			
		National Training and Employment Authority, Government of Ireland http://www.fas.ie/en/	Irish Business and Employers Confederation (IBEC) http://www.ibec.ie			
		Public jobs http://www.publicjobs.ie/	Irish Congress of Trade Unions (ICTU) http://www.ictu.ie			
		Roscommon County Council http://www.roscommoncoco.ie/	Irish Society of Occupational Medicine http://ireland.iol.ie			
			Irish Traveller Movement http://www.itmtrav.com			
			Services Industrial Professional & Technical Union (SIPTU) www.siptu.ie			
14	I T A L Y		Small Firms Association www.sfa.ie			
		Ministry of Labour and Social Prevention http://www.lavoro.gov.it/	Associazione professionale Italiana Ambiente e Sicurezza http://www.aias-sicurezza.it	CARITAS Italiana, organismo pastorale della CEI	Department of Political Science and political sociology, Florence University www.unifi.it	Chamber of Commerce of Italy http://www.unioncamere.it/
		National Labour Bourse http://www.borsalavoro.it/wps/portal	Confederation of Italian Industry (CONFINDUSTRIA)		Department of Sociology and Social Research, University of Trento, Italy	
		National Council of Economy and Labour http://www.portalecnel.it/	Federation of Food industry in Italy (FEDERALIMENTARE)		European University Institute http://www.iue.it/	
		Permanent Representation of Italy to the European Union	General Confederation of Autonomous Trade Unions of Workers (CONFSAL) http://www.confisal.it/		National Institute of Statistics (ISTAT) www.istat.it	
			Italian Confederation of Workers' Trade Unions (CISL) http://www.cisl.it/			
			Italian General Confederation of Labour (CGIL) http://www.cgil.it/			
			Italian Union of Labour (UIL) http://www.uil.it/			

Social economy - innovatory model for promoting active inclusion of vulnerable groups Component I: Analyse and research of SE
Analyse of institutions involved in SE at the level of Member States

15

LATVIA

Latvian Association of Local and Regional Governments http://www.lps.lv/jaunumi.php?lang=lv	Book Industry Trade Union (LGrAS)	Nongovernmental Organisations' Centre http://www.nvo.lv	Central Statistical Bureau of Latvia www.csb.lv	Latvian Chamber of Commerce and Industry http://www.chamber.lv
Ministry of Welfare http://www.lm.gov.lv/	Communication Workers Trade Union (LSAB)		Division of Social Sciences and Humanities, Latvian Academy of Sciences http://www.lza.lv	
State Employment Agency http://www.nva.lv/	Educational and Scientific Workers Trade Union (LIZDA) http://www.randburg.com/lv/lbas.html		Institute of Philosophy and Sociology, University of Latvia http://www.lu.lv/eng/general/structure/institutes/philosophy.html	
	Employers' Confederation of Latvia (LDDK) www.lddk.lv		Social Laboratory and Academic School of Social Work, Institute of Rehabilitation, Riga Stradins University http://www.rsu.lv	
	Free Trade Union Confederation of Latvia (IBAS) http://www.lbas.lv/			
	Fish Industry Workers Trade Union (LZA) http://www.randburg.com/lv/lbas.html			
	Food Industry Workers Trade Union (LPRA) http://www.randburg.com/lv/lbas.html			
	Forest Sphere Trade Union (LMNA) http://www.randburg.com/lv/lbas.html			
	Medical Workers Trade Union (LMDA)			
	Metal Workers Trade Union (LMA)			
	Metallurgy Workers Trade Union of Liepaja			
	Latvia Industrial Workers Trade Union (LINA)			
	Seafarers Union of Merchant Fleet (LTFJA)			
	Professional Career Counselling State Agency http://www.pkiva.gov.lv/			
	Trade Union of Commerce (LTAP)			
	Trade Union of Public Service Employees (LAKRS) http://www.randburg.com/lv/lbas.html			
	Union of Independent Trade Unions of Latvia (LBAS) http://www.randburg.com/lv/lbas.html			

Social economy - innovatory model for promoting active inclusion of vulnerable groups Component I: Analyse and research of SE
Analyse of institutions involved in SE at the level of Member States

16	L I T H U A N I A	Lithuanian Labour Echange http://www.ldb.lt/LDB_Site/index.htm	Lithuanian Confederation of Industrialists (LPK) www.lpk.lt	Taurage district women's employment and information center www.moterucentrai.lt	Department of Social Policy, Faculty of Social Policy, Mykolas Romeris University http://www.mruni.lt	Lithuanian Chamber of Commerce and Industry http://www.chambers.lt
		Lithuanian Labour market training authority http://www.ldrmt.lt/ http://www.darborinka.lt/	Lithuanian Labour Federation (LDF) http://www.ldf.lt/		Division of Humanities and Social Sciences, Lithuanian Academy of Sciences http://lma.lt	
		Ministry of Social Security and Labour http://www.socmin.lt/	Lithuanian Trade Union Confederation (LPSK / LTUC) http://www.lpsk.lt/		Department of Statistics, the Government of the Republic of Lithuania (Statistics Lithuania) www.stat.gov.lt	
			Lithuanian Trade Union "Solidarumas" (LPSS LDS)			
17	L U X E M B O U R G	Administration de l'emploi http://www.adem.public.lu/	Business Federation Luxembourg (Fedil) http://www.fedil.lu		Central Service for Statistics and Economic Studies http://www.statec.public.lu/fr/index.html	Chamber of Commerce of the Grand-Duchy of Luxembourg http://www.cc.lu
		Ministere du Travail et de l'Emploi http://www.mt.etat.lu	General Confederation of Labour of Luxembourg (CGT-L) http://www.ogb-l.lu/		Population and Employment, Studies Centre of Population, Poverty and Socio/Economic pOlitics, (CEPS – INSTEAD) http://www.ceps.lu/unites_de_recherche/index.cfm	
			Independent Trade Union Confederation of Luxembourg (OGB-L)			
			Labour Trade Union http://www.lcgb.lu/			
			Luxembourg Christian Trade Union Confederation (LCGB) http://lcgb.lu/fr			

Social economy - innovatory model for promoting active inclusion of vulnerable groups Component I: Analyse and research of SE
Analyse of institutions involved in SE at the level of Member States

18	M A L T A	Employment and Training Corporation http://www.etc.gov.mt/	Confederation of Malta Trade Unions (CMTU) http://www.cmtu.org.mt/		Centre for Labour Studies, University of Malta http://www.um.edu.mt	General Retailers and Traders Union - Malta Chamber of SMEs www.grtu.eu
		Ministry for the Family and Social Solidarity http://www.msp.gov.mt/default.asp	General Workers Union (GWU) http://www.gwu.org.mt/	General Workers Union (GWU) http://www.gwu.org.mt/	National Statistics Office Malta http://www.nso.gov.mt/	Malta Chamber of Commerce and Enterprise http://www.chamber.org.mt/
		Permanent Representation of Malta to the European Union	Malta Business Bureau (MBB) http://www.mbb.org.mt/		European Documentation and Research Centre (EDRC), University of Malta http://home.um.edu.mt/edrc/	
			Malta Employers' Association http://www.maltaemployers.com/			
			Malta Federation of Industry http://www.foi.org.mt			
			Malta Federation of Professional Associations www.mfpa.org.mt			
			Malta Workers' Union (UHM) http://www.uhm.org.mt			
19	N E T H E R L A N D S	Ministry of Social Affairs and Employment http://www.employment.gov.nl/	Confederation of Netherlands Industry and Employers (VNO-NCW) http://www.vno-ncw.nl		Institute for Socio-Economic Research ISEO - http://www.few.eur.nl/few/research/iseo	Netherlands Chamber of Commerce http://www.kvk.nl
		Labour Foundation http://www.stvda.nl	Labour Foundation http://www.stvda.nl		Maastricht Economic and Social Research and Training Centre on Innovation and Technology, United Nations University UNU - MERIT http://www.merit.unu.edu/	
			National Federation of Christian Trade Unions (CNV) http://www.cnv.nl/		Statistics Netherlands http://www.cbs.nl	
			Netherlands Trade Union Confederation (FNV) http://www.fnv.nl/			
			Trade Union Confederation in the Netherlands (FNV) http://www.fnv.nl/			
			Trade Union Federation for Middle Classes and Higher Level Employees (MHP) http://www.vakcentralemhp.nl/			

Social economy - innovatory model for promoting active inclusion of vulnerable groups Component I: Analyse and research of SE
Analyse of institutions involved in SE at the level of Member States

20	P O L A N D	Ministry of Labour and Social Policy http://www.mps.gov.pl/	Solidarnosc Independent and Self-Governing Trade Union (NSZZ) http://www.solidarnosc.org.pl/		Central Statistical Office http://www.stat.gov.pl	Polish Chamber of Commerce http://www.kig.pl/
		Permanent Representation of Poland to the European Union	Poland Alliance of Trade Unions (OPZZ All) http://opzz.org.pl/		Faculty of Philosophy and Sociology, University of Warsaw http://www.uw.edu.pl	
		Public Employment Service http://www.psz.praca.gov.pl/	All-Poland Alliance of Trade Unions http://opzz.org		Faculty of Social Sciences, Adam Mickiewicz University http://www.amu.edu.pl/index.php	
			Polish Craft Association http://www.zrp.pl/en/list.asp			
			Polish Confederation of Private Employers Lewiatan (PKPP Lewiatan)			
21	P O R T U G A L	General Directorate for Employment and Labour Relations http://www.dgert.msst.gov.pt/	Confederation of Portuguese Industry http://www.cip.org.pt		Calouste Gulbenkian Foundation www.gulbenkian.pt/	Lisbon Trade Association Portuguese Chambers of Commerce and Industry http://en.acl.org.pt/
		General Directorate for Studies, Statistic and Planning http://www.dgeep.mtss.gov.pt/	General Confederation of Portuguese Workers (CGTP-IN) http://www.cgtp.pt/		National Institute of Statistics http://www.ine.pt	Portuguese Industrial Association http://www.aip.pt/
		Ministry for Labour and Social Solidarity www.mtss.gov.pt	General Workers' Union Portugal (UGT-P) http://www.ugt.pt/		Social Sciences Institute (ICS) http://www.ics.ul.pt/instituto/	
		Public Employment Service www.iefp.pt	Portuguese Industrial Association Industry http://www.aip.pt/			

Social economy - innovatory model for promoting active inclusion of vulnerable groups Component I: Analyse and research of SE
Analyse of institutions involved in SE at the level of Member States

22

ROMANIA

Economic and Social Council (CES) http://www.ces.ro/	Alliance of Employers' Confederation of Romania (ACPR) http://www.acpr.ro	Qualification Center of Adults Iasi http://www.calificareadulti.ro/	National Institute of Statistics http://www.insse.ro/	Chamber of Commerce and Industry of Bucharest http://www.ccib.ro/
Ministry of Labour, Family and Social Protection (MMFPS) www.mmuncii.ro	Confederation of Democratic Trade Unions of Romania (CSDR)	Work and welfare http://www.paembraila.ro/	National Research Institute in the field of Labour and Social Protection (INCSMPS) http://www.incsmps.ro/	Chamber of Commerce and Industry of Romania http://www.ccir.ro
National Agency for Employment (ANOFM) www.anofm.ro	Employers' Confederation (CONCORDIA) http://www.cpconcordia.eu/			
National Council for Adult Vocational Training (CNFPA) http://www.cnfpa.ro	Employers' Confederation of Industry, Services and Commerce (CPISC) http://www.cpisc.ro/nou/			
National Observatory on Employment and Professional Training (ONOFP) http://www.mmuncii.ro	Employers's Confederation of the Romanian Industry (UGIR) http://www.ugir.ro			
Office for Migration of Labour Force http://www.omfm.ro	Employers's Confederation of the Romanian Industry (UGIR 1903) http://www.ugir1903.ro			
	Employers' Confederation of Romanian Industry (CONPIROM) http://www.conpirom.ro/			
	Meridian National Trade Union Confederation (CNSN Meridian) http://www.csnmeridian.ro			
	National Association of Travel Agencies in Romania (ANAT) http://www.anat.ro/			
	National Confederation of Free Trade Unions in Romania (CNSRL FRATIA) http://www.cnslr-fratia.ro/			
	National Council of Small and Medium Sized Private Enterprises in Romania (CNIPMMR) http://www.cnipmmr.ro/			
	National Employers (PN) http://www.patronatulroman.ro/			
	National Employers' Confederation of Romania (NRCNPR) http://www.cnpr.ro/			
	National Employers' Council of Romania (CoNPR)			
	National Trade Union Confederations (BNS) www.bns.ro			
	National Trade Union Confederation (Cartel ALFA) http://www.cartel-alfa.ro/			

Social economy - innovatory model for promoting active inclusion of vulnerable groups Component I: Analyse and research of SE
Analyse of institutions involved in SE at the level of Member States

23			National Union of Handicraft and Production Cooperatives of Romania (UCECOM) http://www.ucecom.ro			
			National Union of Romanian Employers (UNPR) www.unpr.ro/			
			Romanian Association of Construction Entrepreneurs (ARACO) http://www.araco.org/			
			Romanian National Employers (PNR) http://www.pnr.org.ro/			
	SLOVAKIA	Ministry of Labour, Social Affairs and Family www.employment.gov.sk	Confederation of Trade Union (KOZ SR) http://www.kozsr.sk/	Slovak Union of Supported Employment, www.supz.sk	Department of Social Development and Labor, Faculty of National Economy, University of Economics in Bratislava http://nhf.euba.sk	Slovak Chamber of Commerce and Industry http://www.scci.sk/
		Labour, Social Affairs and Family Office http://www.upsvar.sk/	National Union of Employers (RUZ) http://www.ruzsr.sk		Institute of Economics, Faculty of Social and Economic Studies, Comenius University in Bratislava, http://www.uniba.sk	Social Development Fund, www.fsr.gov.sk
					Institute for Labour and Family Research, www.sspr.gov.sk	
					Institute for Sociology of the Slovak Academy of Sciences http://www.sociologia.sav.sk	
					Statistical Office of the Slovak Republic http://portal.statistics.sk	
	SLOVENIA	Employment Service of Slovenia http://www.ess.gov.si/	Association of Associations of Slovenia (ZDOS) http://en.zveza-zdos.si/		Department of Sociology, Faculty of Social Sciences, University of Ljubljana http://www.fdv.uni-lj.si/	Chamber of Commerce and Industry of Slovenia http://eng.gzs.si/slo/
		Ministry of Labour, Family and Social Affairs http://www.mddsz.gov.si/en/	Association of Free Trade Unions of Slovenia http://www.zsss.si/		Institute of Social Sciences, Faculty of Social Sciences, University of Ljubljana http://www.fdv.uni-lj.si/	
			Confederation of Trade Unions of Slovenia Pergam http://www.sindikat-pergam.si/		Institute of Social Sciences, Faculty of Social Sciences, University of Ljubljana http://www.fdv.uni-lj.si/	
			Employers' Association of Slovenia (ZDS) http://www.zds.si		Statistical Office of the Republic of Slovenia http://www.stat.si/	
			Independence, Confederation of New Trade Unions of Slovenia (KNSS) http://www.mc-ii.si			
			Slovenian Association of Free Trade Unions (ZSSS) http://www.zsss.si/			

24

Social economy - innovatory model for promoting active inclusion of vulnerable groups Component I: Analyse and research of SE
Analyse of institutions involved in SE at the level of Member States

25

S
P
A
I
N

Consejero Coordinador de Trabajo y Asuntos Sociales	Basque Workers' Union (STV-ELA) http://www.ela-sindikatua.org/	Association of Companies with Social Interests Asociación de Empresas con Sensibilidad Social (aess) - Dedicada a la orientación de empleo, cursos de formación y ayuda a minusvalías. http://www.asociacionaess.org/	Department of Sociology, Oviedo University http://www.uniovi.es/sociologia/	Spain Chamber of Commerce https://www.camaras.org
Ministry of Education, Social Policies and Sports (PLANT) http://www.mepsyd.es/plane.html	Convergencia Intersindical Gallega www.galizacig.com	Fundacion Adecco www.fundacionadecco.es	Faculty of Political and Social Sciences, Pompeu Fabra University http://www.upf.edu/politiques/en/	Spanish Institute of Foreign Commerce http://www.icex.es
Minister of Labour and Immigration http://www.mtin.es	General Workers' Union, Spain (UGT-E) http://www.ugt.es/index1.html	Institute for Training and Employment Instituto para la Formacion y Empleo http://www.imafe.org/	National Institute of Occupational Safety and Health http://www.insht.es	Trinidad and Tobago Chamber of Industry and Commerce http://www.chamber.org.tt
National System of Employment http://www.sistemanacionalempleo.es/	National Workers Confederation (CNT) http://www.cnt.es/	Luis Vives Foundation http://www.fundacionluisvives.org	National Institute of Statistics http://www.ine.es/	
Institute for Employment, Public http://www.inem.es	Trade Union Confederation of Workers' Commissions (CC.OO) http://www.ccoo.es/cscceo/	Objective Employment Objetivo Empleo www.objetivoempleo.info	National Social Security Institute (INSS) http://www.seg-social.es	
Occupational Observatory http://www.inem.es/inem/ciudadano/observatorio/index.html	Spanish Confederation of Employers (CEOE) http://www.ceoe.es	Spanish Confederation of Companies for Social Economies Confederación Empresarial Española de Economía Social (CEPES) http://www.cep.es/	School of Professional & Executive Development, Polytechnic University of Catalunya http://www.talent.upc.edu/home	
Public Employment Services of the Autonomous Communities http://www.inem.es/inem/enlaces/SPEE/index.html	Solidaridad de Trabajadores Vascos http://www.ela-sindikatua.org	Tripartit Foundation for Training in Employment Fundacion Tripartita para la Formacion en el Empleo http://www.fundaciontripartita.org/index.asp	Superior School of Preventing Labour Risks http://www.escuela-prevencion.com/	
Salary Guarantee Fund http://empleo.mtin.es/fogasa/default.htm	Workers' Union, Spain (USO) http://hl35.dinaser.com/hosting/fuso.es/uso/			
Social Security http://www.seg-social.es/Internet_6/index.htm				

Social economy - innovatory model for promoting active inclusion of vulnerable groups Component I: Analyse and research of SE
Analyse of institutions involved in SE at the level of Member States

26	S W E D E N	First, Ministry of Employment http://www.sweden.gov.se/sb/d/8281	Confederation of Swedish Enterprise (SN) http://www.svensktnaringsliv.se		Department of Sociology, Goteborg University http://www.sociology.gu.se/	Association of Swedish Chambers of Commerce and Industry http://www.cci.se
		National Labour Market Board http://www.ams.se/	Swedish Confederation for Professional Employees (TCO) www.taco.se		Department of Sociology, Faculty of Social Sciences, Lund University http://www.soc.lu.se/in_english/about_the_division_of_sociology/	
		Swedish Labour Market Administration http://www.ams.se/go.aspx?C=229	Swedish Confederation of Professional Associations (SACO) http://www.saco.se/		Department of Sociology, Stockholm University, http://www.sociology.su.se/	
		Swedish Unemployment Insurance Board http://www.iaf.se/iaftemplates/Page.aspx?id=144	Swedish Trade Union Confederation (LO-S) www.lo.se		Institute for Future Studies http://www.framtidsstudier.se	
					Institute for Labour Market Policy Evaluation http://www.ifau.se	
					Statistics Sweden http://www.scb.se	
					Swedish Institute for Social Research, Stockholm University (SOFI) http://www.sofi.su.se	

Social economy - innovatory model for promoting active inclusion of vulnerable groups Component I: Analyse and research of SE
Analyse of institutions involved in SE at the level of Member States

27	UNITED KINGDOM	Department for Work and Pensions http://dwp.gov.uk/	Association of Occupational Health Nurse Practitioners http://www.aohnp.co.uk		Department of Social Policy and Social Work, University of Birmingham www.bham.ac.uk/	British Chambers of Commerce http://www.britishchambers.org.uk
		Hounslow Council, London Borough of Hounslow http://www.hounslow.gov.uk/	British Safety Council http://www.britishsafetycouncil.org/		Economic and Social Research Council http://www.esrc.ac.uk/ESRCInfoCentre/index.aspx	
		Jobcentre Plus http://www.jobcentreplus.gov.uk/JCP/index.html	Confederation of British Industry (CBI) www.cbi.org.uk/		Gender, Social Inclusion and Employment Group, Manchester Business School, the Metropolitan University of Manchester (EGGSIE) http://www.mbs.ac.uk/research/europeanemployment/projects/gendersocial/eggsie-members-cvs.aspx	
			Economic and Social Research Council http://www.esrc.ac.uk/ESRCInfoCentre/index.aspx		Institute for Employment Research, University of Warwick http://www2.warwick.ac.uk/fac/soc/ier	
			Employment National Training Organisation www.ento.co.uk/		Institute for Employment Studies, University of Sussex http://www.employment-studies.co.uk	
			Federation of Small Businesses http://www.fsb.org.uk/		Institute for Public Policy Research IPPR - http://www.ippr.org.uk	
			Local Government Association http://www.lga.gov.uk/lga/core/page.do?pageId=1		Office for National Statistics (ONS) http://www.statistics.gov.uk	
			Professional Organisations in Occupational Safety and Health http://www.poosh.org/			
			Trades Union Congress (TUC) http://www.tuc.org.uk/			