

Detailed Table of Contents

<i>List of Illustrations</i>	xiii
<i>Preface</i>	xv
<i>Acknowledgments</i>	xxi
<i>About the Authors</i>	xxiii
<i>Foreword</i>	xxvii
1 Introduction	1
The Public and Private Sectors and Our Vexing Social Problems	2
Why the Time Is Ripe for Social Entrepreneurship	4
Social Entrepreneurship's Unique Qualifications	4
Resources and Tools to Begin the Social Entrepreneurship Journey	9
2 Defining and Distinguishing Social Entrepreneurship	12
Defining "Social"	13
Defining "Entrepreneurship"	14
Defining "Social Entrepreneurship"	16
How Are Social Entrepreneurship and Business Entrepreneurship the Same and Different?	20
What Motivates Social Entrepreneurs?	22
Case Study 2.1: Profile of a Social Entrepreneur: Peter Frampton, Manager, the Learning Enrichment Foundation	24
Modeling the Social Entrepreneurship Process	27
The Timmons Model of the Entrepreneurship Process	27
The PCDO (People, Context, Deal, and Opportunity) Framework	28
The CASE Model	31

The Social Entrepreneurship Framework	32
The Social Entrepreneurship Process Model	34
<i>Voices from the Field</i>	35
3 Recognizing Social Opportunities	41
Social Ideas	42
The Role of Innovation	45
Opportunity Recognition	47
Opportunity Recognition Tools	49
Using the Social Opportunity Assessment Tool	51
Social Value Potential	55
Market Potential	57
Competitive Advantage Potential	59
Sustainability Potential	62
Overall Potential	63
From Opportunity to Mission	64
Case Study 3.1: The Case of the Intel Computer Clubhouse Network	65
<i>Voices from the Field</i>	
<i>Allison Lynch, Founder, New York Women's Social Entrepreneurship (NYWSE) Incubator</i>	68
4 Developing a Strategic Plan for a Social Venture	72
The Importance of Social Venture Planning	72
Developing a Social Venture Plan for a Social Venture: From Opportunity to Financial Plan	75
1. What Is the Social Problem Your Social Venture Would Like to Solve?	75
<i>Voices from the Field</i>	
<i>From Prevalence to Accessibility: A Social Venture Opportunity: Greening the Desert</i>	76
2. What Is Your Vision and Mission?	78
3. What Is the Theory of Change—the Social Impact Theory?	78
4. What Is the Social Venture's Business Model?	81
5. Who Is the Social Venture's Competition?	83
6. Who Is on the Management Team and the Operational Plan?	84
7. What Is the Social Venture's Growth Strategy? How Will the Venture Scale?	84
8. How Will the Social Venture Assess and Measure Its Social Impact?	86

9. What Is the Social Venture's Financial Plan?	86
Case Study 4.1: Loyal Label Business Plan	89

5 Organizational Structure 120

General Organizational Design Options	121
Pure Nonprofits	122
Pure For-Profits	127
Hybrids	129
For-Profits with Nonprofit Subsidiaries	129
Nonprofits with For-Profit Subsidiaries	131
Nonprofits with Nonprofit Subsidiaries	132
Nonprofit–Nonprofit Partnerships	133
Nonprofit–For-Profit Partnerships	135
Conclusion	137
Case Study 5.1: Jumpstart	138

6 Funding Social Ventures 142

Navigating the Challenges of Capital Raising	143
Establishing the Capital Needs of the Social Enterprise	145
Understanding the Intentions of Investors	146
Risk, Return, and Impact	146
Values and Mission Alignment with Investors' Intentions	147
Mission-Related Investment Continuum	148
Grant Funding	149
The Impact Investing Market	150
Impact Investor Categories: Commercial and Philanthropic	150
Hybrid Transactions, Public–Private Partnerships	151
Finding the Right Form of Investment	152
Publicly Traded and Private Market Investments	153
Active Ownership Strategies	153
Screening	154
Impact-First Investments	154
Financial-First Investments	154
Guarantees	154
Who's Who in Investing and Funding	156
Financial Institutions	156
Angels and Venture Capitalists	156
Corporate Social Responsibility and Corporate Citizenship	157
Direct versus Funds Strategy	157

Structural Challenges for Impact Investing	157
Patient and Growth Capital	158
The Investment Decision Process	159
The Due Diligence Process	159
Building Partnerships to Create Impact	161
<i>Voices from the Field</i>	
<i>A New Approach to Microfinance</i>	162
<i>Voices from the Field</i>	
<i>Funding Social Ventures: Approaches, Sources, and Latest Perspectives</i>	164
Case Study 6.1: PODER (Project on Organizing, Development, Education, and Research)	168

7 Measuring Social Impact 176

The Benefits of Learning How to Measure Social Impact	178
Steps to Measuring Social Impact	178
1. Define Your Social Value Proposition (SVP)	178
2. Quantify Your Social Value	179
<i>Voices from the Field</i>	
<i>Measure and Move Along</i>	180
<i>A Permanent Solution</i>	181
<i>KickStart's Total Impact to Date</i>	181
3. Monetize Your Social Value	182
Approaches to Estimating Social Impact	182
1. Cost-Effectiveness Analysis	183
2. Cost-Benefit Analysis	183
Case Study 7.1: Cost-Benefit Analysis Example	183
3. REDF's Social Return on Investment (SROI)	185
4. The Robin Hood Foundation's Benefit-Cost Ratio	187
5. The Acumen Fund's Best Available Charitable Option (BACO) Ratio	187
6. The William and Flora Hewlett Foundation's Expected Return (ER)	187
7. The Center for High Impact Philanthropy's (CHIP) Cost per Impact	188
8. The Foundation Investment Bubble Chart	188
Concluding Thoughts on the Above Methods	188
Additional Resources for Measuring Impact	189
Tools and Resources for Assessing Social Impact (TRASI)	189
<i>Voices from the Field</i>	
<i>D.Light</i>	190
Case Study 7.2: Indego Africa	192

8	Scaling the Social Venture	201
	Why Growth?	202
	Challenges to Growth	202
	Growth Strategies	205
	Capacity Building	205
	Dissemination	208
	Branching	210
	Affiliation	210
	Social Franchising	211
	Scaling Enhancers	214
	Marketing	214
	Networking	217
	Conclusion	222
	Case Study 8.1: FareStart® and Catalyst Kitchens®	223
	<i>Voices from the Field</i>	
	<i>Stephen Rynn, Director, Mission of the Immaculate Virgin</i>	227
9	The Future of Social Entrepreneurship	231
	Key Challenges Going Forward in Social Entrepreneurship	233
	The Future Need for Catalytic Innovations for Social Impact	235
	Future Trends in Social Entrepreneurship	238
	Disruptive Social Venture Models	238
	<i>Voices from the Field</i>	
	<i>A Quadruple Bottom Line for Social Ventures?</i>	238
	Internet Action beyond Donations	239
	<i>Voices from the Field</i>	
	<i>A Facebook Founder Begins a Social Network Focused on Charities</i>	240
	One-to-One Business Models: TOMS Shoes but Also Eyeglasses	242
	Public–Private Partnerships	244
	Furthering Entrepreneurship Education in the Area	245
	Redefining the Meaning of an Exit Strategy for Social Ventures	247
	Concluding Thoughts	250
	Case Study 9.1: The World Resources Institute’s New Ventures	250
	<i>Index</i>	256