Kuan Yu-Yuan, Chan Kam-Tong, Lu Wan-Pin & Wang Shu-Twu (eds) (2012)

Social Enterprises in Taiwan and Hong Kong: A Comparison, Chu Liu Publisher, Taipei.
PREFACE
Field organizations, corresponding more or less to what we now call “social enterprises”, have existed since well before the mid-1990s when the term began to be increasingly used in both Western Europe and the United States. Indeed, the third sector, be it called the non-profit sector, the voluntary sector or the social economy (which also includes cooperatives), has long witnessed entrepreneurial dynamics which resulted in innovative solutions for providing services or goods to persons or communities whose needs were neither met by private companies nor by public providers.
 However, for reasons which vary from region to region, the concept of social enterprise is now gaining a fast growing interest along with two closely related terms, namely “social entrepreneur” and “social entrepreneurship”.
The success of those “SE” notions is now spreading in practically all regions of the world. In the process of such a fast expansion, what is striking is the combination of two quite distinct trends. On the one side and at a rather superficial level, many observers would state that the concept of social enterprise almost exclusively or primarily reflects growing earned (market) income strategies developed by organizations with a (primary) social aim or mission. As an extension of this, the focus is also increasingly on the adoption of business management methods by such organizations. The strength of this US-led « earned income school of thought » and some public policies promoting fully self-financed social enterprises act here as major drivers of this first trend. On the other side, the more field realities are analyzed by researchers, in dialogue with people involved in concrete initiatives, the more diverse the galaxy of social enterprises appears at the world level and even within specific regions : quite often indeed, the issue of financing may even come after a major emphasis on the social innovation brought about by the social enterprise, on the impulse provided by public policy frameworks, on the governance structures, on the leading role of foundations, local communities, international NGO’s or conventional businesses within their CSR strategies.

In such an overall context, it is crucial to avoid adopting any too simple conception of social enterprise, even more so when it comes from a quite different economic, social, cultural and political environment. On the contrary, in order to understand the potential contributions of social enterprise to provide answers to social or societal challenges, it is necessary to carefully analyze how social enterprises are embedded in their own specific contexts, which driving forces are at work and which operational models they adopt according to their objectives. This is precisely why this book is particularly welcome and of high interest..
As soon as 2007, Professors Chan, Kuan and Wang presented pioneering comparative analysis of social enterprise in Hong Kong and Taiwan (and Shanghai) and they presented such comparative works at international conferences such as those organized by the EMES European Research Network and the International Society for Third Sector Research. Moreover, together with emerging studies on social enterprise in China, Japan and South Korea, their work paved the way for the 1st International Conference on Social Enterprises in Eastern Asia held under the leadership of Professor Kuan in Taipei, on June 14-15, 2010. In turn, this conference proved to be a key event in the preparation of a special issue of the Social Enterprise Journal dedicated to the emergence of social enterprise in East Asian countries (see note 2).
What is brand new with the present book is the combination of three key features which are qualities difficult to be found simultaneously. It is first the depth of the analysis of social enterprises in both Hong Kong and Taiwan: social enterprises are studied from various points of view which are all complementary and they are carefully embedded in their respective environment. Second, such a detailed analysis is based on large empirical surveys conducted in both regions along the same lines. This must be particularly underlined as comparable data from different countries are quite rare in this emerging field. Third, the whole analysis is illustrated by quite interesting case studies which significantly add to the understanding of the phenomenon: through concrete stories of social entrepreneurs and their undertakings, the reader gets the flavor and the dynamics of social entrepreneurship from a fully different perspective.
I really hope such a book will inspire other researchers across the whole China and even beyond this country. Although mainly of a scientific nature, it might also give birth to some vocations of individual social entrepreneurs or groups of persons willing to launch new social enterprises.
Jacques Defourny

Director, Centre for Social Economy, HEC- University of Liege (Belgium)

Founding member and first president (2002-2010) of the EMES European Research Network

References
Borzaga, C. and Defourny, J., eds., (2001) The Emergence of Social Enterprise, London and New York: Routledge (paperback edition: 2004).
Defourny, J. & Kuan, Y.-Y., eds., (2011), Social Enterprises in Eastern Asia, special issue of the Social Enterprise Journal, vol. 7, no 1.
Kerlin, J., ed., (2009), Social Enterprise: a Global Perspective, Lebanon,: University Press of New England.
Nyssens, M., ed., (2006), Social Enterprise - At the Crossroads of Market, Public Policy and Civil Society, London and New York: Routledge.
Young, D. (1983), If Not for Profit, for What ?, Lexington Books, Lexington, MA.

� A major part of the literature on the non-profit sector since the mid 1970s deals with the conditions under which NPOs have emerged and developed in modern economies. In such a context, the issue of entrepreneurship was as soon as the early 1980s by authors like Young (1983) among others.

� Such a large diversity has been highlighted by broad international comparative studies like those conducted by the EMES European Research Network (Borzaga and Defourny, 2001 ; Nyssens, 2006), by Kerlin (2009) and by Defourny and Kuan (2011) for Eastern Asia.

