

Social Enterprises in Thailand

Nuttaphong Jaruwannaphong

SOCIAL ENTERPRISE IN THAILAND KEY MILESTONES

2009:

 Government set up Thai Social Enterprise Promotion Board [TSEB] with the Prime Minister as a chair

2010:

- Thai Social Enterprise Office [TSEO] was set up with \$ 3.5 million budget
- The 5-year National Master Plan [2010-2014] approved by Cabinet

2012:

The first SE FUND \$1.2 million launched

KEY ESSENCE: THAILAND SOCIAL ENTERPRISE PROMOTION ACT

SE NATIONAL BOARD SE PROMOTION OFFICE SE ASSOCIATION

SE FUND

[from unclaimed asset; dormant bank accounts + 1% of net profit of certified SE]

SE CERTIFICATION SYSTEM & SE LEGAL FORM

SOCIAL ENTREPRENEURSHIP IN EDUCATION SYSTEM

via scholarship and tuition fee waive

SOCIAL INNOVATION RESEARCH FUNDING PROGRAMME

Link to the work of University SE, Social IP/ Licensing etc.

SE START-UP GRANT

via intermediaries support

SE LOAN PROGRAMME

50% interest rate + SIA lending criteria

SUSTAINABLE PROCUREMENT SYSTEM [PUBLIC & PRIVATE]

TAXATION FOR SE & SOCIAL INVESTOR

0 corporates tax for non-dividend & asset lock SE 200% Tax redemption for social investor who invest in <30% dividend SE

KEY ESSENCE: THAILAND SOCIAL ENTERPRISE PROMOTION ACT

SE SUPPORTER
[INCUBATION &
ACADEMIC INSTITUTE]

PRE-SOCIAL ENTERPRISE

CERTIFIED SOCIAL ENTERPRISE

SOCIAL ENTREPRENEURSHIP IN EDUCATION SYSTEM

SOCIAL INNOVATION RESEARCH FUNDING PROGRAMME

SE START-UP GRANT

SE LOAN PROGRAMME

SUSTAINABLE PROCUREMENT SYSTEM [PUBLIC & PRIVATE]

TAXATION FOR SE & SOCIAL INVESTOR

KEY ESSENCE: THAILAND SOCIAL ENTERPRISE PROMOTION ACT

SE SUPPORTER
[INCUBATION &
ACADEMIC INSTITUTE]

PRE-SOCIAL ENTERPRISE

CERTIFIED SOCIAL ENTERPRISE

SOCIAL ENTREPRENEURSHIP IN EDUCATION SYSTEM

SOCIAL INNOVATION RESEARCH FUNDING PROGRAMME

SE START-UP GRANT

SE LOAN PROGRAMME

SUSTAINABLE PROCUREMENT SYSTEM [PUBLIC & PRIVATE]

TAXATION FOR SE & SOCIAL INVESTOR [SE TAXATION BILL 2016]

SE TAXATION BILL

พรฏ. ภาษีวิสาหกิจเพื่อสังคม

SOCIAL AS A PRIME BUSINESS OBJECTIVE

[reflect through at least 1 of 4 proxies]

Disadvantaged group employment [20%]

Social needs business

Co-ownership structure [50%] [beneficiaries/ disadvantaged group]

Profit back for society [75%]

2 ENTERPRISE IN NATURE

Min 50% of income from trading

3 ENV/SOCIAL PROCESS

Fairtrade & Environmental friendly process

PROFIT MANAGEMENT

>50% reinvest and <30% dividend

5 GOOD GOVERNANCE

Juristic person + Annual financial report

SOCIAL NEED MODEL

BENEFICIARIES-OWNED MODEL

BENEFICIARIES-OWNED MODEL

1,007

DATABASE

371

POTENTIAL SES

CERTIFIED SES

ORGANISATION FORM

