
Sosiale entreprenører –
partnerskap for nye løsninger

KOMMUNESEKTORENS ORGANISASJON
The Norwegian Association of Local and Regional Authorities

Innhold

Innledning

Hva er sosialt entreprenørskap?

Sosiale entreprenørers ulike
organisasjonsformer

Sosiale entreprenørers
perspektiv

Kommunenes
arbeidsgiveransvar

Offentlige anskaffelser

Et felt i utvikling

3

4

7

10

12

16

18

SOSIALT ENTREPRENØRSKAP

3

Innledning

Prosjektet er utført av Uni Research Rokkansenteret (prosjekt-
ledelsen) i samarbeid med ISF, Nibr og det europeiske forsker-
nettverket EMES, på oppdrag fra KS. Prosjektet har en kvalitativ
tilnærming som inkluderer intervju med sosiale entreprenører,
offentlige aktører og inkubatormiljøer. Analysen omfatter også et
komparativt element der det norske datamaterialet sammenlignes
med policyutviklingen på feltet i Danmark, Storbritannia og Spania.
Prosjektets tilnærming vektlegger fire perspektiv:

1. Sosiale entreprenørers perspektiv
2. Offentlige arbeidsgiveres perspektiv
3. Juridiske rammebetingelser
4. Erfaringer fra andre europeiske land

Det er altså den lokale konteksten som står sentralt: samspillet
mellom lokale sosiale entreprenører, ideelle organisasjoner, investor-
og inkubatormiljø og deres kontakt med lokale politikere, bestillere-
og kontraktsansvarlige i det fylkeskommunale NAV-kontoret,
ansatte innen ulike sektor i kommuner og i samarbeidsplattformer
mellom offentlig og frivillig sektor.

Dette heftet er et sammendrag av hoved-
rapporten «Sosialt entreprenørskap – partner-
skap for nye løsninger». Rapporten belyser
potensiale for samarbeid mellom kommuner
og sosiale entreprenører, utfordringer i dette
samspillet, samt mulighetene for å utvikle
og tilrettelegge innsatser som kan styrke og
fremme sosialt entreprenørskap.

SOSIALT ENTREPRENØRSKAP

4

De siste 15 årene har sosialt entreprenørskap fått økende
oppmerksomhet, særlig i USA og sør-europeiske land, men
gradvis også i Skandinavia. Sosialt entreprenørskap handler
om å utvikle, organisere og skalere innovative løsninger på
samfunnsproblemer, og innebærer en kobling av sosiale
formål med forretningsmessige mål og metoder.

Hva er sosialt entreprenørskap?

Slike organisasjoner omtales derfor gjerne
som hybride organisasjoner som opererer
med en dobbel bunnlinje og de befinner
seg i spennet mellom privat, frivillig (ideell)
og offentlig sektor. De kombinerer således
også verdier, handlingsnormer og logikker
som tradisjonelt har tilhørt hver sin sektor.
Som felt er sosialt entreprenørskap preget
av et stort mangfold og uklare rammer.
 Variasjonen handler blant annet om at de
adresserer forskjellige samfunnsområder, de
anvender ulike organisasjonsformer og de
varierer i hvordan de vektlegger de sosiale
versus de økonomiske dimensjonene. Dette
mangfoldet gjør det vanskelig å gi en enty-

dig definisjon av denne typen virksomheter,
ettersom de befinner seg innenfor ulike
typer institusjonelle rammer.

HYBRIDITET OG MANGFOLD
Hva slags samfunnseffekt virksomhetene
tilbyr kan variere. De kan for eksempel
produsere alternative velferdstjenester som
blir kjøpt av offentlige aktører, eller de kan
bidra med sysselsetting av grupper som
ellers kan være utsatt for ekskludering fra
arbeidsmarkedet. Som fenomen er ikke
sosialt entreprenørskap noe helt nytt. Det
nye ligger i selve begrepet og den økende
oppmerksomheten det har fått de sene-

FIRE
KJENNETEGN:

• Utvikling og
utprøving av nye
løsninger

• Involvering av mål-
grupper

• Samarbeid på
tvers av fagfelt og
virksomhets-
modeller

• Økonomisk og
samfunnsøkono-
misk bærekraft

Kilde: Nordisk Ministerråd

SOSIALT ENTREPRENØRSKAP

5

re år. Feltet er drevet frem av engasjerte
pionerer og ildsjeler. I dag trekker sosialt
entreprenørskap til seg stadig nye aktører
fra ulike sektorer i samfunnet. Det vokser
frem forskjellige faglige perspektiver innen
flere forskningsdisipliner og fenomenet får
økende oppmerksomhet på den politiske
arena.

POLITISK INITIATIV
I mange europeiske land og i organ som
OECD og EU-kommisjonen har det sær-
lig i kjølvannet av finanskrisen blitt utviklet
politiske handlingsplaner, lovgivning og

tilskuddsordninger for utvikling av sosialt
entreprenørskap. Det synes å være økende
aksept, også i Norge, for at sosialt entre-
prenørskap representerer en innovativ kraft
og at koblingen av det beste fra privat og
frivillig sektor utgjør et potensial som sup-
plement til offentlig velferdsproduksjon.
 I mange europiske land blir det derfor
lagt til rette for sosialt entreprenørskap.
En slik politisk oppmerksomhet har grad-
vis også kommet til Norge, selv om sosialt
entreprenørskap likevel må anses som re-
lativt nytt i Norge sammenlignet med andre
europeiske land.

Virksomheter
mellom offentlig og

privat sektor

Vil kombinere det bes-
te fra alle sektorer

Opererer mest
innenfor arbeidsinklu-
dering, eldreomsorg,
skole, barn og unge

Flertall som AS

Noen ideelle organisasjo-
ner/stiftelser

Ulik vekting av
det sosiale og det

kommersielle

Dobbel bunnlinje

Økonomisk bærekraft og
sosial verdi

Sosialt
entreprenørskap

i Norge

Hybriditet og
mangfold

Kombinasjon av organisa-
sjonsformer, metoder

og fag

SOSIALT ENTREPRENØRSKAP

6

SOSIALT ENTREPRENØRSKAP

7

Sosiale entreprenører befinner seg i skjæringspunktet mellom
sivilsamfunnet, offentlig og privat sektor, og de benytter ulike
organisasjonsformer.

Sosiale entreprenørers ulike
organisasjonsformer

Sosiale virksomheter benytter flere ulike or-
ganisasjonsformer som frivillig organisasjon,
stiftelse, samvirkeforetak, aksjeselskap,
investeringsselskap eller offentlig virksom-
het. Valg av organisasjonsform har betydning
for hva slags samfunnssektor de tilhører og
således også hva slags institusjonelt ramme-
verk de må forholde seg til. Organisasjons-
formen synes også å ha betydning for hva
slags nettverk de inngår i, blant annet nær-
heten til ideell versus privat sektor. Frivillige
organisasjoner, samvirke og stiftelser har en
sektortilknytning til tredje (frivillig) sektor. I
privat sektor finner vi aksjeselskap, investe-
ringsselskap og ideelle aksjeselskap, mens
i offentlig sektor finner vi offentlige virksom-

heter. Virksomhetene finansieres ofte fra flere
hold og med en kombinasjon av ulike inn-
tektskilder. Foruten salg av egne produkter
og tjenester kan de motta offentlige tilskudd,
inngå kontrakter med det offentlige, motta
gaver fra private givere eller inngå i en inves-
tors portefølje, eller de kan inngå i støtte-
ordninger med ideelle organisasjoner.
 I tabellen på side 8 gis enkelte eksem-
pler på sosiale entreprenører som har vært
blant de mer synlige i Norge. Eksemplene i
tabellen er valgt for å illustrere diversiteten
i feltet av norske sosiale entreprenører, og
variasjonen de har i både organisasjons-
form, produkt, kunder, finansieringskilder,
nettverk, og sektortilknytning.

SOSIALT ENTREPRENØRSKAP

8

ULIK ORGANISERING
I Norge er det ikke utformet et eget regel-
verk tilpasset sosialt entreprenørskap eller
sosiale virksomheter slik det er gjort i enkelte
europeiske land. De må tilpasse seg det
eksisterende institusjonelle landskapet og
juridiske forhold på det området de opere-
rer. I Norge synes flertallet av dem å være
organisert som vanlige aksjeselskap eller
som ideelle aksjeselskap, noe som plasse-
rer dem i privat sektor og ofte i nær tilknyt-
ning til en privat investor som for eksempel
Ferd SE eller Kronprinsparets Fond. En
mindre del er organisert som stiftelser eller
frivillig (ideelle) organisasjoner, som definerer
dem til frivillig sektor og ofte i tilknytning til
ideelle organisasjoner som for eksempel
Kirkens Bymisjon. Det kan være fordeler
og ulemper med de forskjellige organisa-

sjonsformene, som igjen vil være knyttet til
området virksomheten opererer i.
 Det finnes foreløpig ingen kartlegging av
sosialt entreprenørskap i Norge, og man
kjenner derfor ikke hele omfanget av dette
fremvoksende feltet og hva slags form og
arbeidsområder feltet preges av. Intervju
med aktørene i denne studien gir et visst
innblikk i dette feltet i Norge. Den viser et
flertall av virksomheter som befinner seg i
privat sektor og som inngår i samarbeid og
nettverk med ulike private investorer.
 En mindre andel, men som kan synes å
være i utvikling, er virksomheter som ligger
nærmere frivillig sektor og som kan inngå i
nye samarbeidsplattformer med kommuner,
i tillegg til at de mottar privat finansiering.
Eksempler på dette er «Samfunnssentralen»

ORGANISASJON
BESKRIVELSE,
OMRÅDE

ORGANISASJONS-
FORM

STØTTE FRA
INVESTOR

PRODUKT/«KUNDE»

Forskerfabrikken Barn og unge

Stimulere interesse for

realfag og vitenskap

Vanlig AS Ferd SE, Ashoka Fellow Salg av bl.a. kurs og

julekalendere til privat-

personer

Pøbelprosjektet Barn og unge som er

utenfor. Få tilbake i jobb

eller utdanning

Ideelt AS Ferd SE, Ashoka Fellow,

Kronprinsparets Fond

NAV, privatpersoner og

bedrifter

Forandringsfabrikken Barn og unge, ulike områ-

der (barnevern, psykiatri,

skole mm.)

Tidligere ideelt aksje-

selskap, nå stiftelse

Ferd SE, Ashoka Fellow,

Årets sosiale entreprenør

2010

Selger foredrag, seminar-

deltakelse, rådgivning til

offentlig sektor

Noen AS Eldre Vanlig AS Ashoka Fellow, Kavli-

fondet, Årets sosiale

entreprenør 2011

Salg av pårørende-

tjenester for demente

(private kunder)

Asfalt Rusmisbrukere Tidligere ideell organisa-

sjon, nå stiftelse

Etablert av Kirksens

Bymisjon. Ferd SE,

TDVeen m. fl.

Salg av gatemagasin

(private kunder)

SOSIALT ENTREPRENØRSKAP

9

i Stavanger, «Gateentreprenørene» i Arendal
og Tøyen UnLimited i Oslo. Det er mulig
man kan knytte slike plattformer til en utvik-
ling man har sett de senere år i flere euro-
peiske land der tradisjonelle ideelle organi-
sasjoner reorienterer deler av sin virksomhet
i retning av sosialt entreprenørskap, der det
blant annet utvikles nye samarbeidsplattfor-
mer til offentlig sektor som også inkluderer

private finansieringskilder. Det må også
understrekes at sosiale entreprenører ofte
er i bevegelse over tid, og kan inngår i ulike
investorers portefølje eller i samarbeid og
kontrakter med det offentlige. I noen tilfeller
skifter de også organisasjonsform over tid,
og kan for eksempel starte opp som et ak-
sjeselskap og gradvis skifte til stiftelse, eller
inngå i offentlig sektor.

Figuren illustrerer hvordan feltet
av sosiale entreprenører, fargelagt
med lyseblått, består av et mang-
foldig organisasjonslandskap som
plasserer dem mellom offentlig,
privat og tredje sektor.

SOSIALT ENTREPRENØRSKAP

10

Sosialt entreprenørskap er et relativt nytt tema i Norge, og
et hovedfunn i denne rapporten er at kunnskap om sosialt
entreprenørskap foreløpig er lite utviklet i kommuner.

Sosiale entreprenørers
perspektiv

Det finnes også liten grad av kunnskaps-
overføring innad i kommuner og mellom
kommuner. Det finnes enkeltpersoner som
har erfaringer med sosiale entreprenører
og som dermed besitter mer kompetanse
enn andre, og det finnes enkeltpersoner
som også har en særlig positiv holdning
eller også en stillingsinstruks knyttet til
innovasjon i kommunen og som dermed
også arbeider for å fremme mer samarbeid
med sosiale entreprenører. Erfaringen med
sosialt entreprenørskap i kommuner synes
likevel å være noe tilfeldig og avhengig av
hvorvidt man har erfaring med kontrakter
med sosiale entreprenører eller om kommu-
nen har hatt en spesiell oppmerksomhet på
dette.
 I mange tilfeller formidles kontakt mel-
lom sosiale entreprenører og kommuner
gjennom inkubatormiljøer, mens i noen
sammenhenger tar sosiale entreprenører
selv kontakt med for eksempel en rektor
på en skole eller en leder på et sykehjem.
I slike tilfeller kan sosiale entreprenører
møte ledere som ikke er beslutningstakere
for hvorvidt slike kontrakter skal inngås, og
de bli ofte henvist videre i systemet uten
en klar guiding. Sosiale entreprenører som

utgjør informanter uttrykker en frustrasjon
når det gjelder kontakt med kommunen og
det å finne frem til «riktig person». Flere nev-
ner at det vanligvis snakkes svært positivt
om innovasjon og sosialt entreprenørskap
i politiske sammenhenger og blant lokale
politikere fra flere partier, men hevder at de
ikke opplever å møte den samme positivite-
ten når de har kontaktet ansatte i kommu-
ner eller i NAV.

MANGFOLDIG FELT I SKJÆRINGS-
PUNKTET MELLOM SEKTORER
Sosiale entreprenører som har kontaktet
kommuner for å informere om sine tjenester
melder om at de ofte blir møtt med en av-
visning, en laber interesse og i noen tilfeller
også skepsis og mistillit. Denne skepsisen
bekreftes også av flere informanter blant
de kommunalt ansatte og den kan handle
om ulike faktorer. For det første er sosialt
entreprenørskap et mangfoldig felt av orga-
nisasjoner i skjæringsfeltet mellom sektorer,
og dermed også et felt som er vanskelig å
gripe og ha en klar mening om.
 Sosiale entreprenører opererer inn mot
ulike deler av offentlig sektor der hovedom-
rådene er arbeidsinkludering, eldreomsorg

SOSIALT ENTREPRENØRSKAP

11

og skole og oppvekst. Det er også et felt
som omfatter mange nyetablerte virksom-
heter, ulik grad av profesjonalitet i driften,
ulike metoder og ideologiske føringer som
mange kan ha faglige innsigelser mot.
 Skepsis mot dette nye feltet tolkes først
og fremst som at det er uangripelig og kom-
plekst, og mange forbinder det med kompli-
sert juss i skjæringsfeltet mellom sektorer.
 Manglende kompetanse om hva sosialt
entreprenørskap er, synes med andre ord
å bidra sterkt til å hemme veksten for dette
fremvoksende feltet.

BEHOV FOR SYNLIGGJØRING
Sosiale entreprenører kan også oppleve at
deres motiver blir mistenkeliggjort, og at of-
fentlig ansatte kan være bekymret for at pri-
vate tjenesteprodusenter «skal ta over kom-
munenes tjenester». Entreprenører som har
organisert virksomheten som aksjeselskap
kan ha problemer med å få synliggjort den
sosiale delen av virksomheter og eventuelle
begrensninger de har på uttak av profitt
som skiller dem fra vanlige næringsvirksom-
heter. Det uttrykkes mindre grad av skepsis
til sosiale entreprenører med tilknytning til
kjente ideelle organisasjoner som Kirkens

Bymisjon, enn til sosiale entreprenører som
er organisert som aksjeselskap.
 I noen tilfeller tilbyr sosiale entreprenører
alternative metoder og faglig pedagogikk
som kan skille seg fra offentlige tilbud, for
eksempel i tjenesteproduksjon som tilbys
skoler eller rettes mot eldreomsorg. Dette
er dermed virksomheter som kan utfordre
profesjonene i offentlig sektor. Mens noen
informanter fremhever at denne form for
skepsis handler om proteksjonisme av de
offentlige tjenestene, vektlegger andre at
dette er uttrykk for en sunn og svært viktig
form for skepsis som handler om å forvalte
kvalitetssikring og forlange faglig profesjo-
nalitet som hevdes ikke alltid være godt nok
ivaretatt hos alle sosiale entreprenører.

«Sosiale entreprenører opererer inn mot ulike
deler av offentlig sektor. Hovedom rådene er
arbeidsinkludering, eldreomsorg, skole og
oppvekst.»

SOSIALT ENTREPRENØRSKAP

12

I flere offentlige dokumenter knyttes sosialt entreprenørskap
til omstilling og innovasjon i offentlig sektor, og til et
fremvoksende behov for «samproduksjon» av tjenester i
samspill mellom sektorer.

Kommunenes
arbeidsgiveransvar

Informanter i kommunene uttrykte at dette
vil bli et fremtidig behov i velferdsproduksjo-
nen. I prosjektet har vi stilt spørsmål knyttet
til kommunens styringsansvar og hvordan
kommunale ledere må innta en ny form
for arbeidsgiverrolle i møte med sosiale
entreprenører. Dette er spørsmål som i liten
grad synes å være problematisert blant våre
informanter. Spørsmålet om kommunens
styringsansvar og arbeidsgiverrolle er også
knyttet til hvilke organisasjons- og selskaps-
former som gjelder, og det gjør at det kan
være vanskelig å snakke om sosialt entre-
prenørskap som et egen felt. For virksom-

heter som er organisert som aksjeselskap,
som flertallet i vårt datamateriale er, vil inn-
kjøp av tjenester fra sosiale entreprenører
være omfattet av samme regelverk som ved
innkjøp fra andre private aktører og omfatter
i liten grad nye former for styringsansvar og
arbeidsgiverrolle.
 Kunnskap om sosialt entreprenørskap
og erfaring med forhandlinger og kon-
traktinngåelse med slike virksomheter, er
mer fremtredende blant våre NAV-ansatte
informanter, enn informanter fra ulike om-
råder i kommunene. I NAV virker en også
mer åpen til sosialt entreprenørskap, noe

SOSIALT ENTREPRENØRSKAP

13

«I fremtiden kan kommunen velge
om de i større grad vil produsere
sine lovpålag te (og andre) tjenester
selv, eller i økende grad kjøpe disse
av eksterne utførere.»

SOSIALT ENTREPRENØRSKAP

14

som kan knyttes til at arbeidsinkludering er
et område der sosiale entreprenører tidlig
utviklet innovative tjenester både i Norge
og i andre europeiske land. En forskjell til
kommuneansatte er likevel at man i NAV
i første rekke tenker om sosialt entrepre-
nørskap som offentlige anskaffelser på linje
med andre former for innkjøp, og i mindre
grad som et spørsmål om omstilling og
«samproduksjon» av tjenester mellom sek-
torer. Forståelsen i NAV synes med andre
ord å omfatte en mer avgrenset forståelse
knyttet til anbud og innkjøp, mangfold i
tilbudet og vurdering av kvalitet versus pris i
konkurranse mellom ulike tilbydere. Infor-
manter fra kommunene snakker i videre
termer og ser sosialt entreprenørskap også
i sammenheng med nye signaler i offent-

lige styringsdokumenter knyttet til aktivt
medborgerskap, samproduksjon og nye
samspillsformer mellom sektorer.
 I KS’ Arbeidsgiverstrategi Skodd for
framtida (KS 2014) står det blant annet at
en god arbeidsgiverpolitikk skal bidra til å
synliggjøre forholdet mellom tjenestebeho-
vet og den kompetansen man har tilgjen-
gelig. Det pekes på behovet for å ta stilling
til hvem kommunen kan samarbeide med
framover, og hvordan kommunen kan invi-
tere andre aktører inn i oppgaveløsningen.
I fremtiden kan kommunen velge om de i
større grad vil produsere sine lovpålagte (og
andre) tjenester selv, eller i økende grad kjø-
pe disse av eksterne utførere, som illustrert i
figuren øverst til venstre.

Her kan man tenke seg at den enkelte
kommune i sin arbeidsgiverpolitikk identi-
fiserer behovet for bruk av andre aktører
i tjenesteproduksjon, deriblant sosiale entre-
prenører.
 De sosiale entreprenørene er ikke ansatt
i kommunen, og de regnes heller ikke som
frivillige bidragsytere. I et slikt bilde blir kom-
munens rolle som arbeidsgiver sekundær.
Samtidig berører bruk av sosiale entrepre-

KOMMUNESTYRE

ADMINISTRATIV
LEDELSE

ANSATTE I
KOMMUNEN

EKSTERNE
UTFØRERE

SOSIALT ENTREPRENØRSKAP

15

nører likevel ledere med arbeidsgiveransvar
i kommunen på flere måter. Kommunale
ledere har ansvar for at pålagte oppgaver
blir løst, og de ansatte er deres virkemiddel
for å gjøre dette. En viktig forutsetning for
å finne nye løsninger, er at ledere legger til
rette for kunnskapsdeling og informasjon
mellom medarbeiderne, og at lederen aktivt
jobber for åpenhet, læring og utvikling. Ved
bruk av sosialt entreprenørskap får kommu-
nale ledere en ny ressurs til disposisjon, og
bruken av denne ressursen må koordineres
og avveies opp mot bruk av kommunalt an-
satte. Videre vil kommunale ledere i praksis
kunne oppleve å få en form for lederansvar
overfor sosiale entreprenører, dersom an-
satte fra sosiale entreprenørbedrifter går inn
i tjenesteproduksjonen og arbeider der over
tid. Dette vil særlig gjelde den kategorien
av sosiale entreprenører som får bestemte
privilegier i anbudskonkurranser, fordi de
representerer en sosial merverdi gjennom
for eksempel tilrettelagt arbeid for grupper
som ellers ofte blir ekskludert i arbeidslivet.
 Arbeidsgiverpolitikken skal også bidra til
at kommuneorganisasjonene utvikler seg
og lærer i samspill med lokalsamfunnet. Her
kan sosiale entreprenører være en ressurs i
form av å stimulere til et mer aktivt medbor-
gerskap i velferdsstaten, fordi de fungerer
som bindeledd og kanaliserer inn problemer
og løsninger som finnes i lokalsamfunnet,

og som kommuneorganisasjonen kanskje
ikke har klart å fange opp alene. Dette
betinger at arbeidsgiver har klart å etable-
re en kultur for læring og utvikling, og at
man etterspør nye løsninger. Dersom en
slik holdning eksplisitt uttrykkes i arbeids-
giverstrategien, kan det gjøre det lettere
for kommunen å inngå avtaler med sosiale
entreprenører.
 Informantintervjuene blant de kommunalt
ansatte gir i liten grad svar på om det er
disse eller andre ferdigheter man mener vil
kreves av kommunale ledere som samar-
beider med sosiale entreprenører.
 Den generelle holdningen til de kom-
munale aktørene som er intervjuet i dette
prosjektet er at sosialt entreprenørskap
foreløpig er for nytt i Norge til at de vet
hvilken betydning det har for kommunen
generelt og for kommunale ledere spesi-
elt, og at de er usikre på hvordan sosialt
entreprenørskap som et helhetlig felt skal
oppfattes.

«Som leder har du et
spesielt ansvar som
veiviser for nyskaping og
utvikling»

SOSIALT ENTREPRENØRSKAP

16

Kommunene har som utgangspunkt vid adgang til å
utkontraktere (tjenesteutsette eller konkurranseutsette),
men det må vurderes fra sak til sak om lovgivningen
setter begrensninger.

Offentlige anskaffelser

Sosiale entreprenører i Norge vurderer
oftest aksjeselskap som den mest hensikts-
messige organisasjonsformen, men i møtet
med kommuner opplever mange å bli møtt
med mistillit, eller misforståelser, derfor bør
særpreg ved sosiale virksomheter synlig-
gjøres bedre. Det kunne vært gjort gjennom
etablering av en egen organisasjonsform
eller ved generell kompetanseheving om
disse virksomhetenes særpreg. Anskaffel-
sesregelverket utgjør ikke et formelt hinder
for kommunenes bruk av sosialt entre-
prenørskap, men usikkerhet, manglende
kunnskap og manglende prioritering er med
på å hindre at mulighetene som ligger i
regelverket tas i bruk.

NYE FORMER FOR SAMARBEID
I feltet av sosiale entreprenører vokser det
frem ulike former for samspill mellom offent-
lig, frivillig og privat sektor, både i initierings-
fasen, i finansieringsformer og i gjennom-
føringen. Ny ideer oppstår ikke kun blant
private enkeltforetak, men vokser også ut
av inkubatormiljøer og i tilknytning til inves-
torer. I den senere tid har man også sett at
det vokser frem nye samarbeidsplattformer
mellom offentlig og frivillig sektor, med
finansiell støtte fra private bedrifter og inves-

torer, for sosialt entreprenørskap. Dette er
arenaer som også kan bidra til å forenkle de
juridiske forholdene.

ÅPENHET FOR NYE LØSNINGER
Sosiale entreprenører tilbyr innovasjoner,
enten i form av innovative løsninger på alle-
rede identifiserte problemer eller løsninger
på problemer kommunene ikke var klar over
at de hadde. I selve fenomenet «innova-
sjon» ligger det at det skapes noe nytt som
ikke eksisterte før, og som man dermed
ikke har forutsetninger for å bestille.
 Kommunen kan ha identifisert behovene
i befolkingen, men har ikke selv ideene til
nye løsninger. For at innovative løsninger,
som kommunen ikke har tenkt på selv, skal
settes ut i livet, kreves det at kommunen er
åpen for å ta imot de løsningene som so-
siale entreprenører foreslår, når de byr seg.
Det betyr selvfølgelig ikke at kommunene
skal ta imot alt.

Kompetansen kommunen trenger er
dermed todelt:
1. For det første må de åpne opp for

muligheten til å ta i bruk tjenester eller
løsninger de ikke selv har tenkt på eller
tidligere definert som nødvendige, de må

SOSIALT ENTREPRENØRSKAP

17

åpne opp for å se behovet for og nytten
av tjenester som tilbys.

2. For det andre må de ha evnen til kritisk
å vurdere hvorvidt tjenestene som tilbys
(og som de ikke nødvendigvis har bestilt)
kan bidra til å løse langsiktige og politisk
satte mål for kommunen.

Dersom en sosial entreprenørbedrift for
eksempel tilbyr en type aktivisering i syke-
hjem, er det rimelig å tro at dette tilbudet vil
bidra til å realisere målet folkevalgte har satt
ut fra hva de ønsker å oppnå innenfor den
kommunale eldreomsorgen. Kommunene
trenger med andre ord kompetanse for kri-
tisk å kunne vurdere kvaliteten på tjenesten
som tilbys og i hvilken grad den bidrar til
å oppfylle de overordnede målene for det
aktuelle politikkfeltet.
 For å få til dette må kommunen oppar-
beide kompetanse i form av økt bevissthet
og forståelse for sosiale entreprenørers
egenart, en oversikt over hvilke løsninger
som eksisterer og tilbys i egen kommune,
hvilken rolle de kan spille i tjenesteutvikling
og tjenesteproduksjon, samt forståelse for
de nye relasjonene som oppstår mellom
sosiale entreprenører, private aktører og
kommuneansatte.

INITIERING

Kommunen
Sosial entreprenør

Inkubator

Kommunen
Inkubator

Sosial entreprenør
(Kommunen og inkubator tett på)

FINANSIERING

GJENNOMFØRING

SOSIALT ENTREPRENØRSKAP

18

Som empirisk felt har sosialt entreprenørskap etablert seg
i norske kommuner, særlig på feltet arbeidsinkludering,
eldreomsorg, skole og oppvekst.

Et felt i utvikling

Som forskningsfelt og politikkområde er
vi imidlertid i startfasen, sammenlignet
med andre europeiske land. I rapporten
har vi sammenlignet caset med Spania,
Storbritannia og Danmark, som alle har
kommet mye lenger enn Norge i utviklingen
av dette feltet. Dette har bakgrunn i både
økonomiske og ideologiske faktorer, men
det har også sammenheng med tradi-
sjon for sivil deltagelse, medborgerskap
og type velferdsmodell. Hvilke områder
sosialt entreprenørskap vokser frem på har
sammenheng med hvilke udekkede behov
som finnes, og dette varierer i ulike land
blant annet ut fra hvor stor den offentlige
velferdsproduksjon er versus privat og ideell
velferdsproduksjon.
 I rapporten har vi pekt på flere faktorer
som bidrar til å hemme fremveksten av
sosialt entreprenørskap. Et av de sentrale
funnene er at sosiale entreprenører har ut-
fordringer som knytter seg til deres økono-
miske bærekraft. De deltar i dag i offentlige
anbudskonkurranser på lik linje med private
bedrifter. Dette er en konkurranse som i
liten grad tar høyde for virksomhetenes
doble bunnlinje, det vil si at det også finnes
sosiale formål i tillegg til de kommersielle.
Innovasjonselementet ivaretas heller ikke

godt nok i anbudsreglementet ettersom
detaljerte utlysninger legger sterke føringer
i utlysningen om hva slags tilbud som øn-
skes. Sosiale entreprenører har problemer
med å nå gjennom i slike konkurranser, der
spørsmål om pris synes å ha overveiende
betydning. Mange etterlyser derfor et an-
budsreglement som i større grad tar hensyn
til sosiale entreprenørers særpreg, entre-
prenørielle karakter, sosiale merverdi og
samfunnsbidrag. Vurderingen av «kvalitet»
i offentlige anbud opplever de som i liten
grad å inkludere den sosiale merverdien
som sosiale entreprenører kan represen-
tere. For eksempel ved at de sysselsetter
personer med bestemte utfordringer, eller
at deres virksomhet kan inkludere frivillig
arbeid.

SOSIAL MERVERDI I
ANBUDSPROSESSER?
I offentlige debatter og politiske sam-
menhenger fremmes det ofte ønsker om
større mangfold, økt brukermedvirkning og
utvikling av bedre brukertilpasning i vel-
ferdstilbudene. Dette er behov som sosiale
entreprenører nettopp søker å svare på. Et
hovedfunn i denne rapporten er imidlertid
at slike elementer tillegges for liten vekt i

SOSIALT ENTREPRENØRSKAP

19

offentlige anbudsprosesser slik at sosiale
entreprenører ikke klarer å hevde seg i kon-
kurranse med andre næringsaktører.
 Forslag som sosiale entreprenører selv
foreslår er for eksempel at det kan innføres
krav om sosial merverdi i anbud, at det
utvikles flere tilskuddsordninger som i større
grad er tilpasset deres særpreg, at anbud
utformes på måter som i større grad åpner
for innovasjon og nye løsninger som ikke
allerede er kjent og de ber om mer langsik-
tige finansieringsformer.

MORGENDAGENS
VELFERDSLØSNINGER
Sosialt entreprenørskap vokser frem i en
tid der vi ser bevegelser og endringer innen
både ideell og privat sektor, og i en tid der
det fokuseres stadig mer på at velferdssta-
ter er under press. I norske debatter trekkes
sosialt entreprenørskap stadig oftere inn i
politiske diskusjoner omkring behovet for
omstilling og innovasjon. Dette har allere-
de vært sentrale temaer i næringslivet en
god stund, men behovet knyttes nå også i
økende grad til offentlig sektor og man ser
igjen mer til frivillig sektor for innovasjon på
velferdsfeltet. Mange spår at man forelø-
pig bare har sett starten på utviklingen av
sosialt entreprenørskap som felt og at det
vil få en sentral rolle i moderniseringen av
velferdsstater. Det er en trend man også
knytter til en spådom om at frivillig sektor
må revitaliseres som supplement til offentlig
velferdsproduksjon. I Norge er forventninge-
ne først og fremst knyttet til at sosialt entre-
prenørskap vil bidra til å utvide mangfoldet
i tjenestetilbudet, men også til en forventet
vekst i ikke-offentlige velferdstjenester, både
private og ideelle, der sosiale entreprenø-
rer representerer tilbydere som har sosiale

formål i tillegg til de kommersielle. Selv om
feltet nå får stadig større oppmerksomhet
også i norske debatter og politiske hand-
lingsplaner, er det likevel for tidlig å si hva
slags omfang det kan få i Norge. Mye tyder
på at sosiale entreprenører kan fylle et
behov både som tilbyder når det gjelder in-
kludering i arbeidslivet og kan fungere som
en innovativ kraft for NAV og kommuner i
arbeidet med å redusere utenforskap.
 I kommunene synes sosialt entreprenør-
skap å vokse frem særlig innen helse og
omsorg og i skolesektoren overfor barn og
unge. På disse feltene kan de bidra særlig
til å øke mangfoldet i det offentlige tjeneste-
tilbudet, til å skape nye og ukjente løsnin-
ger, og de kan bidra til involvering av aktivt
medborgerskap og øke brukermedvirknin-
gen i tjenesteproduksjonen lokalt.

Utforming av en
egen organisasjons-
form med tilhørende
juridiske rammebe-

tingelser?
Kompetanseut-
vikling i kommu-

nene?

Hos avdelingsledere,
sentraladministrasjon,

andre

Utvikle felles data-
base over sosiale virk-
somheter og etablerte

samarbeid?

Bistå nye sosi-
ale virksomheter

til å bli økonomisk
bærekraftige?

Gi langsiktige rammer

Utvikle nye sam-
arbeidsplattformer

mellom sektorer der
aktørene samles og

inngår i et felles-
skap?

Løsninger?

Politiske valg om hvor
velferden i fremtiden skal

produseres, og hvordan det
eventuelt kan åpnes mer

for samspill mellom
sektorer

Innføring av
krav om sosial

merverdi i anbud

Anbud på å finne nye
løsninger – ikke eksis-

terende praksiser?

Postadresse: Postboks 1378 Vika, 0114 Oslo
Besøksadresse: Haakon VIIs gt. 9, 0161 Oslo

Telefon: 24 13 26 00

 ks@ks.no
 www.ks.no

D
esign: w

w
w

.bly.as

