

ASHOKA

THE GUIDE TO THE 7 KEY

QUESTIONS ALL SOCIAL ENTREPRENEURS

to have a clearer idea, develop their project and maximize their impact!

SHOULD ASK THEMSELVES

SWITZERLAND

FOREWORD

world, organizations focusing on social impact have no other choice than to re-invent themselves.

In fact, as the demand for solutions toward reducing inequalities, diminishing poverty and fostering community spirit grows, the means at our disposal to address such issues decrease. Therefore, it is essential to think about new and innovative economic models.

Social entrepreneurship presents an extraordinary opportunity to develop cost effectiveness and high impact as pillars for sustainable development. Such hybrid models combine philanthropy, subsidies, and incomegenerating activities to generate varying degree of income (depending on the maturity of the project, its sector of activity, etc.).

New drivers of growth and development lie in new forms of "win-win-win" collaboration with other actors, such as the private sector or government.

As a result, there are tremendous opportunities for organizations interested in new forms of entrepreneurship changing the world to reinvent themselves. But the right questions have to be asked at the right time...

This guide, we hope, will allow you to answer a few of those questions.

Happy reading and, above all, happy entrepreneurship!"

Arnaud MourotCo-director Ashoka Europe

OVERVIEW

Introduction	5
What social problem have you identified and how are you responding to it?	8
2. What is your added value?	18
3. What is your development strategy?	26
4. What is your economic model?	34
5. How do you accelerate your development by collaborating with other stakeholders of society?	42
6. How do you measure your social impact?	50
7. What is the best organizational model for your project?	58
Conclusion	66
Appendices	67

INTRODUCTION

You have decided to commit yourself to putting your talent and energy into a social entrepreneurial project; you are heading up your project, your activity is working but you are asking yourself:

How can I develop without losing sight of my social mission? How to bring a response that meets the social challenge? How to ensure and increase my social impact? How to enlist other actors in society?

Take some time now in order to save time later ...

The goal of this practical guide is to give you some keys that allow you to think differently about your project. It should help you see it more clearly and ensure the relevance of your project's social impact.

Some of the questions included here may seem complicated and far from your everyday life. However, they are essential in preparing you as a social entrepreneur.

A FEW WORDS ABOUT ASHOKA

or more than 30 years, Ashoka has identified, supported, connected and communicated with innovative "social entrepreneurs": individuals who bring radically new solutions to societal issues, in the domain of education, health, the environment, the fight against exclusion, economic development, etc.

More than 3,000 social entrepreneurs have been identified throughout the world, including 400 in Europe, thus constituting **the largest global network of social entrepreneurs**. In addition to the support for innovative social entrepreneurs, Ashoka promotes the co-creation of innovative solutions among the different actors of society (social, public, private) to allow changes in scale of the innovation of social entrepreneurs and encourage the creation of hybrid models and collective innovations of greater social impact.

Ashoka's objective is to make a world where everyone is capable of acting quickly and effectively to respond to societal challenges.

Active on all continents across 85 countries, Ashoka launched its activities in Switzerland in 2007.

This guide was born based on Ashoka's experience in assisting several thousand social entrepreneurs. Ashoka shares its observations and offers several approaches here. This is therefore not a scientific manual; rather, these questions are among the most frequently asked by many social entrepreneurs.

This guide is the second version of the practical booklet created in 2007, supplemented by more recent examples adapted to the local Swiss context.

Global: www.ashoka.org

Switzerland: www.switzerland.ashoka.org

"EACH - Everyone a Changemaker™".

SAMPLE QUESTION

The 7 questions in this guide are all organized in the following manner:

WHY THIS QUESTION?

A few words to explain why the question has been asked and why it matters.

PUT YOURSELF IN THE SHOES OF A POTENTIAL PARTNER

Most social entrepreneurs in the world are looking for partners. In France, social entrepreneurs are respectively 65% and 52%* to consider that the lack of financial resources and the lack of partnerships with businesses are the major constraint to their development. It is therefore interesting to put yourself in the shoes of your potential partner, an outside person who generally does not know your field. Succeeding in convincing the right partners to work with you will be a good test of your level of clarity.

A FEW TOOLS TO HELP YOU TO MOVE AHEAD

The tools we are offering are obviously there to help you but some will be more adapted to your activity than others: you are the only one who knows what is useful and effective for you!

SOME EXAMPLES TO UNDERSTAND

All the examples that serve as concrete illustrations for the different questions are drawn from projects of social entrepreneurs that Ashoka has supported ("Ashoka Fellows").

We will illustrate the questions by several examples, in particular, the cases from Siel Bleu and 1 Roof 2 Ages which we will refer to in the 7 questions, in order to help you understand the framework of the Practical Guide.

You will also find several recommendations of **BEST PRACTICES** and **PITFALLS TO AVOID.**

Finally, we offer a list of **ADDITIONAL RESOURCES** if you wish to go further. These are methodological tools, studies, and various documentation that we have catalogued through the years and which were deemed useful by entrepreneurs before you. This list is far from exhaustive.

Last, in the appendix, you will find additional complementary resources cross-cutting to all seven questions.

^{*} Source: Social entrepreurship barometer realized in 2014 by opinionWay

WHAT SOCIAL PROBLEM HAVE YOU IDENTIFIED AND HOW ARE YOU RESPONDING TO IT

WHY THIS QUESTION?

If you are committed, it is because you are absolutely convinced of the good basis of your action. Although it is obvious to you, it is essential to precisely define the social problem that you are addressing in order to **demonstrate the pertinence of your project clearly.** It is then necessary to quantify its issues, specifying the targets and the size of the "segments" in order to show the scope of the problem.

The following step consists of both analyzing the obstacles that hinder the solution to this problem and identifying the means of action. This will allow you to present a complete and persuasive response.

What practical changes are you going to implement? How?

What means will you use to address the problem at its source?

The challenge here is to show that the mission that you are given will bring an effective answer to the problem.

PUT YOURSELF IN THE SHOES OF A POTENTIAL PARTNER

IN WHICH SITUATION IS THE SOCIAL ENTREPRENEUR THE MOST CONVINCING?

SITUATION 1

What social problem are you responding to and what do you need today in order to solve it?

Learning difficulties concerning persons with sensory, cognitive or mental disability. Some views and opinions of people's differences must change and new pedagogical tools must be created to unite people from different worlds.

What practical changes are you going to implement?

We are going to create a laboratory for pedagogical innovation that is enriched by different networks (university, education, medical-social, digital, etc.) and produces prototypes of tools that are tested and approved before being distributed.

Situation 2: You are capable of specifically qualifying the social problem which you are responding to, showing your vision of success, as well as the conditions and objectives you wish to reach.

SITUATION 2

What social problem are you responding to and what do you need today in order to solve it?

Autistic children have difficulty learning daily routines, such as hygiene (brushing their teeth, washing their hands, blowing their nose, etc.). The access of autistic children to this training is limited because they need to constantly repeat a dependable model, and the parent or specialized educator is not capable of that. In addition, they need a high degree of consistency where any non-essential information for the training is removed. We have to find a tool that responds to these criteria and is properly incorporated into the training of the child.

What practical changes are you going to effect?

We are creating a mobile app: "Brush your teeth with Ben the Koala" that presents a simple video where Ben the Koala is brushing his teeth and the child can mimic him. We are testing it in families and among professionals, then, once approved, we will distribute it. The app is for all children, especially for those who have difficulty in learning, which will allow us to re-create shared experiences.

TIPS AND TOOLS TO GO FURTHER (1/2)

HOW? "THEORY OF CHANGE" Global WHY? WHO? "SOCIAL NEED" "BENEFICIARIES" Specific outcomes Short-term outputs **Activities** ect and indirect Beneficiaries OUR **VALUES**

CLEARLY IDENTIFY THE SOCIAL NEED

• What is the problem? Why?

Source: Social Business Models, www.socialbusinessmodels.ch

- What are the consequences?
- What are the 3 main causes of this problem?
- In parallel to the social need, it is important to evaluate the cost of the problem (see next page)

IDENTIFY THE BENEFICIARIES

- What are the direct targets of your project?
- Who bears the financial and human consequences of the problem? (indirect targets)
- · What are the characteristics of your beneficiaries?
- + How many people are involved?

Q

TIPS AND TOOLS TO GO FURTHER (2/2)

QUANTIFY THE COST OF THE PROBLEM

- What are the direct economic costs? The financial resources that society must devote to compensate for the problem (e.g. unemployment benefits, reimbursement of medical expenses, etc.)
- What are the indirect economic costs? For example, those reflecting the loss of current and future production capacity.
- What are the human and social costs? Those revealing the loss in the quality
 of life and well-being of those affected.

COMPLETE YOUR "LOGICAL FRAMEWORK"

The logical framework or logframe is also often called Theory of change. Just as if you were telling a story, the objective is to explain your overall vision of the way in which the change is going to take place. It is not only about presenting the social goal of your project, but also describing the link between your activities and your objectives. It is important, first, to consider your overall objective before defining your activities. By doing so, you can identify the potential obstacles and specify the factors that you can or cannot control.

GOING FURTHER WITH KEYSTONE'S THEORY OF CHANGE

QUESTIONS	EXPLANATION
The vision at 10 years What social change can we contribute to and make sustainable?	Try to project yourself in the long-term and imagine the situation in an ideal society. It's about developing your vision for success.
The obstacles to overcome What are the roadblocks to clear?	Try to list the elements that prevent this change from happening and the preconditions for the success of your project.
The means of action Where do you put your energy to clear the roadblocks?	For every roadblock, try to list the main actions to implement.
The indicators of success When will you find out that you have succeeded?	This step consists of identifying the indicators of success: visible changes, proof that there was really a positive change.

SOME EXAMPLESTO UNDERSTAND

GROUPE ASSOCIATIF SIEL BLEU

The vision at 10 years	 Adapted Physical Activity will be a revolutionary form of the therapeutic offering in the 21st century and will be a new form of universal prevention among challenged populations.
The solution of Groupe Associatif Siel Bleu	 Groupe Associatif Siel Bleu offers programs using Adapted Physical Activity (APA) as a tool for health care and well-being. Different centers of Siel Bleu have developed programs targeted for different audiences, such as early retirees, the elderly at home or in an institution, people with disabilities and those with chronic or serious illnesses.
The obstacles to overcome	 The lack of knowledge within the broader public, not enough awareness of these subjects. The inclusion and integration of operational prevention in policies made for the short-term but not including long-term. Prevention must be considered as a long-term investment, something for profit rather than as a burden as is often the case today.
The means of action	 Demonstrating and finally communicating the impact of physical activity as a fully therapeutic offering. Making a public communication campaign about the topic of physical activity as a preventative health tool, and basing such statements on the results of proven impacts on the targeted populations as well as the costs to society. Continuing to make the name of Siel Bleu known through the distribution of APA programs.
The indicators of success	 Total or partial reimbursement of physical activities in the framework of inclusion of supplementary health coverage (underwriters, insurers, IP). A Siel Bleu book as reference for every health professional prescribing physical activities.

The vision at 10 years	 Intergenerational housing represents a hope for the future and has the potential to become the current practice if one succeeds in overcoming the legal barriers: for example, domiciliation globalizes revenues of people living in the same place and thus restricts cohabitation due to the loss of social revenues.
The obstacles to overcome	In a modern society that promotes ever greater individuality, seniors very often suffer from a social isolation that tends to drastically deteriorate their mental and physical health. In addition, a housing crisis and fiscal austerity contribute to making housing a problem not only for seniors, but also for youth. Several obstacles can be highlighted: • The individualism of our society that results in a division between generations • The fiscal rules at the federal level penalize this type of initiative • The difference in the housing code according to region hinders the development of comprehensive and unified initiatives aimed at improving the situation in Belgium.
The means of action	By offering the possibility to the elderly and students to share intergenerational housing, 1 Roof 2 Ages creates a win-win solution: • Democratization of access to housing for all students • Empowerment of the elderly in the fight against isolation • Awareness of the general public: communication targeted around the success of intergenerational housing • Change of conversation: lobbying the policy-makers to get them to shift their positions.
The indicators of success	 Evolution of the number of duos created and the adoption of the model by private individuals. Concept becomes famous with a great welcome from the general public. Direct impact on fiscal legislation and lodging code.

THE ESSENTIALS TO KEEP IN MIND

It is difficult to precisely estimate the number of people involved or the social cost of non-action. In order to define the problem that you have decided to respond to, try to:

Define this problem: What is the social need and what is the target?

Estimate the number of people involved by selecting the most important numbers in relation to the solution that you are bringing.

Explain the causes: Why does this problem exist? **Quantify and qualify the cost** for society if it does not treat this problem.

Once the social problem is identified, the challenge is to succeed in defining a long-term vision and the path to get there. By setting the course, you prioritize more easily the actions you have to undertake. With day-to-day pressures, it is often difficult to plan, but it is a key step to structure your project. To this end, one must:

Clearly define, collectively if possible, your area of activity, your mission and your vision.

Share this vision with your team and with the people close to your project: they will be your ambassadors.

BEST PRACTICES **& PITFALLS** TO AVOID

- Make hypotheses, confirm them in the field by surveys and make estimates if no figures or statistics are directly available. It is important to have a realistic order of magnitude of the scope of the problem and to be able to justify it.
- The response that you bring must be calibrated relative to your comprehension of the problem and the beneficiaries. You must stay realistic about the numbers that you are putting forward!
- Bring to light the typical dysfunction and show how you can break this vicious circle.

- Concentrate your energy and your actions on the means that will really overturn the existing system.
 Do not lose focus.
- Be proactive and not reactive.
- Do not confuse the final beneficiaries with the actual target of your project.
- Do not loose sight of the challenge of development, which means not enlarging the budget but increasing the social impact.

ADDITIONAL RESOURCES

FOR MORE INFORMATION ON THE ANALY-SIS OF OPPORTUNITIES AND THE THEORY OF CHANGE

- All the tools made available by Social Business
 <u>Models</u> for the actors of social entrepreneurship
 and opportunity analysis for the creation of
 <u>social business models</u> (workshop co-created by
 Ashoka and Dalberg)
- Keystone's theory of change: www.keystoneaccountability.org
- www.theoryofchange.org
- Act knowledge www.actknowledge.org
- Learning for sustainability.net
- The first recommendations of the <u>Social Reporting Standard (SRS)</u> will also help you clarify your theory of change
- Creating a socially responsible enterprise: Guide, APRES-GE (2012) - Parts 1 and 2 [French]
- File Clienteles and Needs (files O4-a), Essaim APRES-GE www.essaim.ch/outilsessaim

TO FIND FIGURES & REPORTS

- The website of the federal Office of Statistics: www.statistique.admin.ch
- The website of the federal Swiss authorities: www.admin.ch
- State Secretariat for Economic Affairs SECO: www.seco.admin.ch
- Swiss poll institute: www.gfsbern.ch
- Swiss federal archives: www.bar.admin.ch
- European statistics: www.europa.eu/publications/statistics

WHY THIS QUESTION?

You have to position yourself relative to the other actors in your area of intervention. The answer to this question is very closely linked to your theory of change that we have just seen in question 1.

What are the other existing solutions?

Who are they led by?

What are your strong key strengths?

What are you doing that is truly unique?

Where do you bring value differently?

Knowing the other actors in your sector better and considering the degree of satisfaction of the beneficiaries through their activities, products and existing services will facilitate understanding the unique character of your project.

PUT YOURSELF IN THE SHOES OF A POTENTIAL PARTNER

IN WHICH SITUATION IS THE SOCIAL ENTREPRENEUR MOST CONVINCING?

SITUATION 1

Who are the other actors who are seeking to enable the beneficiaries of social assistance to find the road to employment again? At its creation, in 1984, Réalise was the pioneer in French-speaking Switzerland in its model of integration through the power of working. For 30 years, the mechanism of integration through working has been greatly developed and many new actors have appeared.

What is your value proposition relative to other concepts?

Since the appearance of new actors, Réalise has sought to constantly evolve in order to respond to the changing needs of job seekers and to differentiate itself. By comparison to other ESIE, Réalise remains the leader in labor-intensive sectors such as cleaning, gardening, logistics and industrial subcontracting. Furthermore, we have a management system certified ISO 9001, an Edqua and Aomas certified system of training and workforce placement, which spurs us on to continuously improve our performance to satisfy our clients.

SITUATION 2

Who are the other actors who are seeking to enable the beneficiaries of social assistance to find the road to employment again? All the workforce integration enterprises in Switzerland.

What is your value proposition relative to other concepts?

Réalise was the first organization to promote workforce integration in French-speaking Switzerland by developing the professional skills of people without diplomas, then by offering these skills to employers in Geneva.

Situation 1: You succeed more clearly in showing your ability for differentiation by identifying the specific sectors and certifications received.

TIPS AND TOOLS TO GO FURTHER

IDENTIFY THE EXISTING SOLUTIONS

Look for the initiatives that are close to what you are doing.

Place yourself in relation to these activities.

COMPARE YOURSELF TO THE OTHER SOLUTIONS

How do you differentiate yourself? What is your competitive advantage?

- Lower costs
- Larger customer base
- Greater social impact

What changes are brought to society and the targeted groups by your action and that of other actors? How do you evaluate these changes? (e.g. by asking the beneficiaries when possible)

How do you explain the differences?

"PESTEL". "KSF". "SWOT" ANALYSES

A PESTEL analysis (Political, Economic, Social, Technological, Environmental and Legal) of the external environment of your organization, as well as its internal strengths and weaknesses, through KSF (Key Success Factors) and the SWOT matrix (Strengths, Weaknesses, Opportunities and Threats), offers an overall representation that allows us to highlight the added value and the positioning of the organization to respond to the identified social problem.

COMPLETE THE "BMG" CHART TO SHARE THE ADDED VALUE OF YOUR PROJECT

The Business Model Generation (BMG) chart allows a simple, complete and dynamic modelization of the operation of your organization: this allows it to create, provide and share the added value.

SOME EXAMPLESTO UNDERSTAND

GROUPE ASSOCIATIF SIEL BLEU

WHAT ARE THE EXISTING SOLUTIONS?

Pertinent criteria of comparison

- Geographic (local or national) localization
- Skills level of the participants
- Cross-sectoral (social, health, sport) dimension.

Look for initiatives that are close to what you are doing

- Sports federations (different actors known to Siel Bleu)
- · Sports coaches.

HOW DO YOU COMPARE YOURSELF TO OTHER SOLUTIONS?

For Groupe Associatif Siel Bleu, Adapted Physical Activity is considered as a tool for universal prevention rather than as a purpose.

- Groupe Associatif Siel Bleu is developing a truly innovative methodology, with 10% of its budget devoted to R&D
- All programs are co-constructed with a medical team
- It puts financial accessibility at the center of all of its programs. Out of more than 200,000 interventions done in 2014, the prices were adapted to the public and the format went from free shares to more onerous programs
- More than 100,000 beneficiaries benefit from the actions of Groupe Associatif Siel Bleu every week in France
- A McKinsey study done in 2012 on the economic impact of Groupe Associatif Siel Bleu's action proved that, by reducing the risks of development of some illnesses and accidents, its actions caused a strong economic impact on health and prevention by reducing the costs incurred by society.

WHAT IS YOUR UNIQUE KNOWLEDGE

Bookbridge sets up in remote areas in Mongolia and Cambodia financially sustainable learning centers based on local needs. In Europe, the training centers are leveraged in Bookbridge's Capability Program, a leadership development program in which candidates learn state-of-the-art business skills and develop as responsible leaders while creating sustainable impact.

WHAT IS YOUR UNIQUE KNOWLEDGE

Our unique knowledge is our comprehensive bottom-up process in rural areas with a sound business model, ensuring financial self-reliance in the long-term.

How do you differenciate from other actors?

Unlike many other initiatives, Bookbridge did not invest primarily in infrastructure but rather in people and collaborations. The core and main value added is its process on how to link quality education and community building, by empowering local actors, fostering entrepreneurial skills and creating strong local ownership. In particular, the peer-to-peer learning approach values the knowledge of the community and facilitates a self-reinforcing learning process.

How do you compare with comparable organisations:

in terms of costs?

Bookridge invests CHF 25,000 as a no-interest loan in each learning center. The learning center reaches break-even after one year and pays back the loan within a maximum of 10 years. Comparable organizations invest much higher amounts in learning institutions as they also finance the building. In the case of Bookbridge, the building is provided as an in-kind investment by the local community.

The participation fee for their Capability Program amounts to CHF 12,500 for 16 days of learning over the course of 6 months.

In 2014, Bookbridge wase able to cover all overhead costs with the program revenues. Comparable organizations in the training sector show a higher profitability.

In terms of social impact?

Bookbridge is unique in its effort to develop the next generation of leaders in the Global South and the Global North at the same time. Other players either focus on capacity building in the Global South or run leadership development programs targeted for participants in the Global North. Hence, there is no direct competitor offering the same service.

THE ESSENTIALS TO KEEP IN MIND

It is by knowing all your assets that you will be most able to formulate a suitable response to the identified problem; to strengthen your proposal of added value; to expand your impact on society.

Identify the strategic abilities and tangible or intangible resources (capital, major networks, etc.) that are indispensable to reach the objectives that you have set.

Highlight what you are best equipped for compared to others -whether it is skills or resources, and particularly those intangibles, such as your knowledge, relationships and reputation.

If you have the impression that you are lacking resources, tell yourself that the scarcity of resources can be a driver for innovation!

BEST PRACTICES **& PITFALLS** TO AVOID

- Know the ecosystem in which you are evolving and, in particular, alternative solutions. Map all the pertinent actors. Confirm the hypotheses.
- Be conscious of the weaknesses and strengths of the alternative solutions.
- Succeed in being self-critical about your own project, the structure of your organization and your actions to make things continuously evolve.
- Be efficient while still remaining creative and innovative.
- Succeed in communicating your added value.

- Do not rely on what you believe has been learned.
- Do not underestimate direct or indirect competition.

ADDITIONAL RESOURCES

FOR MORE INFORMATION ABOUT THE TOOLS

- <u>Business Model new generation</u>: Alexander Osterwalder and Yves Pigneur (2011), a practical, inspiring handbook for anyone striving to improve a business model
- Download the Business Model Canvas BMG on www.businessmodelgeneration.com
- You can also use the social business model (SBM) canvas available on <u>www.socialbusinessmodels.ch</u> as well as the toolkit Competition Analysis
- Tool worksheet: Identifying partners from the co-creating website www.ashokacocreation.org [French]

TO IDENTIFY OTHER ACTORS FROM THE SECTOR

- List of all the foundations: http://www.edi.admin.ch/esv/05263/index.html?lang=fr, http://swissfoundations.ch/fr/chercher-une-fondation, and www.stiftungen.org/social_franchise
- National database of Swiss organizations: www.benevol-jobs.ch
- Seif Social Entrepreneurship Award
- Global Entrepreneurship Monitor Chapter Switzerland Social Entrepreneurship www.gemconsortium.org
- CEPS: The Swiss Philanthropic Infrastructure: https://ceps.unibas.ch/en/publications/
- Association of German foundations : www.stiftungen.org

WHAT IS YOUR DEVELOPMENT STRATEGY

WHY THIS QUESTION?

You now know what problem you are responding to and what differentiates you from the other actors in the sector. Along with this enthusiasm, you can be greatly tempted to diversify your activities, seize opportunities and spread yourself over multiple developments.

Sometimes the best decision is to know how to say "no" to requests; especially to funders, saying no is sometimes the best decision to make.

Which activities should you keep, remove or develop?

How do you make these decisions in order to stay consistent and carry out the vision you have defined?

What should you develop beyond your core profession?

All these questions allow you to stay focused and share your vision internally and externally.

PUT YOURSELF IN THE SHOES OF A POTENTIAL PARTNER

IN WHICH SITUATION IS THE SOCIAL ENTREPRENEUR MOST CONVINCING?

SITUATION 1

What are you the best at?
Being a skills (re)generator for seemingly unqualified job seekers.

What are the activities that you would like to develop? Why is your organization the most relevant on this subject?

Our position is in the process of radical change. We want to revolutionize the system of recruitment by enterprises that discriminate against many jobless people, who are often foreign and ill equipped to manage their placement.

Situation 2: Sometimes you have to prove that the activity to be developed is consistent with your core business, and how your core business is qualified to do that, particularly emphasizing the numbers.

SITUATION 2

What are you the best at?
In the core business of Réalise, we are best at developing the potential and skills of people without diplomas, who are often sidelined by the hiring process standards.

What activities are to be developed?
Why you?

After having spent 30 years developing the potential of job seekers to get a sought-after positions, we also want to work on recruitment methods. Considering our experience and our performance (about 260 people come to train at Réalise every year and about 40% find a job during their training or in the months that follow), we are particularly well positioned to help businesses find the necessary candidates to reach their economic objectives by recruiting skills, not diplomas. We want to prove that skills do the job, not diplomas.

TC

TIPS AND TOOLS TO GO FURTHER

ANSWER THE 3 KEY QUESTIONS OF THE "HEDGEHOG CONCEPT"

"The fox knows many things but the hedgehog knows ONE big thing" a Greek proverb

It is not always easy to know which opportunities to seize, which activities to launch, and which projects to give up. Answering the questions of the "Hedgehog Concept" of Jim Collins should help you:

Passion: What are you deeply passionate about?

The organizations with successful development are those that have tried to achieve what really excites them.

- Excellence: What can you be the best at?
 It is not just about identifying a core business, but really looking for your current or future distinctive skill.
- Economic model: What feeds your revenue stream?

JIM COLLINS HEDGEHOG MODEL

How can we create an enduring great company?

THINK ABOUT YOUR IMPACT BEYOND YOUR ORGANIZATION

What impact do you wish to have on a large scale? How is your organization, your action, going to change the system? Keeping these elements in mind can also help you to make certain choices in your development strategy.

"Social entrepreneurs are not satisfied just fishing or learning how to fish. They will only stop when they have revolutionized the fishing industry." Bill Drayton

By following this illustration, what can you undertake so that your solution, once you have tested and developed it, may be followed and adopted by other actors?

- What is your direct impact, directly linked to your organization, due to internal growth, the extension of the model to another beneficiary target, etc?
- What is the impact beyond the sphere of your organization (your indirect impact) that lets you inspire, become a model in the sector, influence regulations, etc.?

SOME EXAMPLESTO UNDERSTAND

GROUPE ASSOCIATIF SIEL BLEU

WHAT IS YOUR CORE BUSINESS?

Adapted physical activity, with access to finance as the main criteria.

WHAT ARE YOU BEST AT?

Groupe Associatif Siel Bleu relies on the co-creation of all of its high impact programs on the health of people with disabilities in order to be able to create programs that are very specific to the different targets. For example, Siel Bleu teamed with the Institut Curie to co-construct the Activ' program, whose objective is to limit the recidivism rate of breast cancer.

WHAT ARE YOU DEEPLY PASSIONATE ABOUT?

Bringing back a smile and fitness to people with disabilities by Adapted Physical Activity.

WHAT ACTUALLY FEEDS YOUR REVENUE STREAM?

The sale of services to direct beneficiaries, as well as the involvement of actors who have an indirect interest in knowing our targets are going well. This includes both individuals and corporations (pension funds, mutual insurance companies, ARS, Carsat, municipalities, councils, other associations...). Partnerships with large corporations (businesses, associations, foundations...) are our third main source of revenue.

DEVELOPMENT STRATEGY 2015

Siel Bleu has launched the Institut Siel Bleu not only to ensure recognition of physical activity as a full therapeutic service, but also to implement research-action, innovation and distribution. It is a laboratory that develops non-medical therapeutic services. The Institute will allow for:

- the creation of the book Siel Bleu, which would become the reference for all health professionals prescribing physical activity. The books key concepts would be integrated into University curriculum.
- an incubator, to study and develop the ideas of employees: the ideas will be tested for one year and implemented if they have an economic model and proven impact.
- the Siel Bleu campus on the website, which would capitalize on the expertise of Siel Bleu with an open-source space for families and individuals, as well as paid access for doctors and pharmacists.

Siel Bleu also extends abroad, with social franchises in Belgium, Ireland and Spain.

David Green has been working to provide high-quality, affordable medical technology and healthcare to the poor, in particular people with diseases impairing sight and hearing. For this purpose, he created Aurolab in 1992 and Sound World Solutions in 2007.

WHAT ARE YOU BEST AT?

Unique competencies for cataract operations, and more recently, production and distribution of top-of-the-line, cost effective, cosmetically acceptable, and locally maintainable hearing aids in developing countries.

WHAT ARE YOU DEEPLY PASSIONATE ABOUT?

Make affordable health services accessible to all. In particular, restore sight and hearing all those who need it, particularly to the poorer two-thirds of humanity.

WHAT ACTUALLY FEEDS YOUR REVENUE STREAM?

Aurolab, established in 1992 as a not-for-profit manufacturing facility in India, is one of the world's largest manufacturers of intraocular lenses (IOLs), which are surgically implanted in the eye to replace the cloudy lens during cataract surgery. In developing countries Aurolab sells lenses for USD 2-4 (compared to USD 150 in the developed world), helping countless patients that otherwise could never afford such

treatment to preserve their sight and ability to work. He also established the production of a wound closure product at Aurolab. In order to maximize the number of beneficiaries, David also helped develop the Aravind Eye Hospital in Madurai in India, and develop a differentiated pricing model according to patients ability to pay, maximizing the number of operations to enable a very low intervention price. Approximately 50% of this care is provided free-of-charge or below cost, yet the hospital generates substantial surplus revenue. Indeed, known to be the best hospital for cataract surgery, people who can afford it are willing to pay a price twice as high as the market price in order to undergo surgery by the best of the best. More recently, David co-founded Sound World Solutions, which manufactures and distributes a state-of-the-art Bluetooth enabled hearing aids that are normally sold for more than USD 2,000 and sells them for USD 80-300, depending on the market.

Identifying a distinctive competency, what motivates him most and how to generate sustainable revenues, David Green managed to set a clear development strategy to maximize the impact: Aravind Eye System now has 5 hospitals performing 400,000 surgeries annually, making it the largest eye-care system in the world and enabling 1 million people to restore sight since the first opening in 1976.

THE ESSENTIALS TO KEEP IN MIND

Finally, in order to build a clear development strategy, one must:

Identify your strengths: an effective self-evaluation of the organization is the primary success factor. This is particularly important when you change the scale, to the extent that the process involves substantial changes

Take advantage of what you do best and strengthen it

Prioritize development opportunities that correspond to your social mission and/or that have a real economic benefit which would then allow the funding of other activities

Delegate or give up what you do not know how to do (or not as well as others).

BEST PRACTICES **& PITFALLS** TO AVOID

- Remain passionate about your project: your motivation, your power of persuasion and, thus, your impact will be greatly increased.
- Do not ignore the question of creating economic wealth which must be a perennial element of activity.
- Know how to prioritize: launch new activities if they have a very strong social impact or if they earn enough money to then allow the funding of other activities.
- Challenge preconceived ideas. Lengthy experience in an area is not enough to make it your distinctive skill. Sectors evolve faster than ever before, so it is necessary to constantly enrich your knowledge in order to stay innovative.
- Do not rest on your laurels, and do not stop innovating.
- Never loose sight of the social impact at stake in the development strategy.

ADDITIONAL

RESOURCES

TO KNOW MORE ABOUT THE CONCEPT OF THE HEDGEHOG

- The HedgeHog Concept, Good to Great, Jim Collins www.jimcollins.com
- From the Performance to Excellence of Jim Collins explained on the blog mixcity

TO GO FURTHER ON DEVELOPMENT AND SCALING STRATEGIES

- Support to launch a social entreprise: http://socialimpact.eu
- 7 Steps for Starting a Social Enterprise, Ashoka article on Forbes (2013)
- Scaling social impact, Gregory Dees and Beth Battle Anderson (2004)
- Scaling Social Entreprises: The Case of ENVIE and ACTIF in France, INSEAD (2006)
- The Social Innovation Factory: www.socialeinnovatiefabriek.be/nl/english

WHAT IS YOUR ECONOMIC MODEL

WHY THIS QUESTION?

Now that you know what you are doing, why and where you are going, we will address the issue of funding for your project.

How can you find long-term sources of funding that will stregthen your social mission?

What economic model best reflects your strategy and your organization?

It is essential to match your capacity to mobilize resources with your social impact. When you generate income yourself, these profits are funds that you can allocate as you see fit. But, if you do not generate your own income, you will need to have a strong fundraising strategy that will enable you to be independent.

This is why, when possible, try to diversify your funding sources as much as possible.

PUT YOURSELF IN THE SHOES OF A POTENTIAL PARTNER

IN WHICH SITUATION IS THE SOCIAL ENTREPRENEUR MOST CONVINCING?

SITUATION 1

What are your revenue sources?
There is a double fee-based revenue model paid by the beneficiaries of the training center as well as those of the Capability Program.
Indeed, our beneficiaries are our clients. Our learning centers offer premium education tailor-made for the local demand in rural areas. Locals teach locals what locals need. Each course is offered against a minimal fee. Community members run the learning center as their business and re-invest profits into to learning center. Our candidates in the Capability Program pay a fee as well.

Can you reduce the costs?
Yes. We are able to reduce costs by moving our services from Europe to Asia. An example is the Bookbridge Fellowship Program for which the organizational support was shifted from Europe to Cambodia and Mongolia. Doing so, we were able to save CHF 15,000 in staff costs annually – and we put the program closer to the impact which it aims at generating.

SITUATION 2

What are your revenue sources?
It is a fee-based revenue model: courses at the training center are offered against a fee; same as for the Capability Program.

Can you reduce the costs?

We have been able to reduce costs by delocalizing our services from Europe to Cambodia and Mongolia.

In situation 1: he was able to justify the different revenue sources and the interest for the beneficiaries to pay for these services. He also managed to evaluate the costs saved by delocalizing some of its services.

TIPS AND TOOLS TO GO FURTHER

THINK ABOUT THE POSSIBILITY OF INCREASING YOUR INCOME

Even though the mission is social, it is important not to oppose clients and beneficiaries. It is even interesting to make the two in line as often as possible. However, watch out for the Tax aspects linked to the increase in income. Do not forget to consult a tax lawyer!

Can you have the direct beneficiaries participate?

Evaluate at the same time what the beneficiaries can pay and how much they would agree to pay.

Can you have the indirect beneficiaries participate?

Evaluate your indirect targets and those that have money to invest.

Can you highlight your tangible and intangible assets?

Does what you possess have any value for someone else? Your expertise may interest other targets that are ready to pay to get them. By developing a commercial activity that highlights your expertise, you could allow yourself to extend your social mission and financially support your not-for-profit activities.

Can you "franchise" your social business model? In every instance, do you have the right pricing?

SEE IF IT IS POSSIBLE TO REDUCE THE COSTS

Which activities are you allotting your money to? What is the cost of each activity? How do you reduce the costs without reducing your social impact? How can you optimize the allocation of your resources at a fair cost?

THINK ABOUT INNOVATIVE FUNDING MODELS

Between philanthropy and traditional investment or the sale of products and services, there are many models for funding called "hybrid" that are interesting to consider. Why not combine several sources of different funding? Have you considered social investment funds? Do not hesitate to consult businesses specialized in this type of advice and funding.

And, finally, do not forget to respect the 4C rule when writing your economic model

SOME EXAMPLESTO UNDERSTAND

GROUPE ASSOCIATIF SIEL BLEU

Groupe Associatif Siel Bleu is an association regulated by the Association Laws in Alsace Moselle giving the association the right to make profits.

INCOME STRUCTURE

93% of the income comes from its activities. Groupe Associatif Siel Bleu in fact adapts the prices of its events according to the targeted public in order to remain financially accessible. A large share of its income consists of partnerships around their activities. The 7% remaining balance comes from foundations or subsidies.

CAN YOU HAVE THE DIRECT BENEFICIA-RIES PARTICIPATE?

With financial accessibility for its services as its credo, Groupe Associatif Siel Bleu operates on the basis of the participation of their beneficiaries. The Group has implemented a client loyalty system of beneficiaries who participate in its group courses. They become members of the association and are thus involved in both the governance and proper development of Siel Bleu. There are very open local work groups consisting of employees, locally elected officials, pension funds...

CAN YOU HAVE THE INDIRECT BENEFI-CIAIRIES PARTICIPATE?

In addition, Groupe Associatif Siel Bleu has partnerships with the indirect beneficiaries of their work: underwriters and mutual insurance companies. In fact, these beneficiaries have every interest in funding the Siel Bleu association. With clients in better health, underwriters and mutual insurance companies will have fewer expenses to comensate for. Investing in prevention is both more humanely and more financially effective.

CAN YOUR HIGHLIGHT YOUR TANGIBLE AND INTANGIBLE ASSETS?

Originally only intended for the elderly, Groupe Associatif Siel Bleu has expanded its activity to others with disabilities and strengthened its economic model by highlighting its expertise. For example, Groupe Associatif Siel Bleu has expanded its activities to workplaces by developing a commercial service for businesses. For that purpose, it has created an SAS, Siel Bleu at work, which acts to prevent accidents on the job, allowing the Community Group to expand to new targets that can benefit from prevention through Adapted Physical Activity. The SAS statute

AUROLAB AND SOUND WORLD SOLUTIONS

allows the creation of a hybrid economic structure in order to manage a more lucrative plan of paying for services by businesses.

This economic model allows Groupe Associatif Siel Bleu to have a perennial and self-funding economic model, which gives it the possibility not only to develop new projects in France and internationally but also to continue to offer free services in order to maintain its accessibility to funding.

On top of the financial independence allowed by such a model, the Group has created a foundation in order to receive donations, thereby funding research and innovative programs. The foundation is recognized as being in the public interest, which allows protection for all the work of Siel Bleu.

Intraocular lenses solve the problem of cataract, which is a widespread disease, especially in emerging countries. In collaboration with health professionals, David Green has developed intraocular lenses at a very low production cost (USD 2 instead of USD 150). Aurolab has also helped optimize surgery logistics reducing their duration to 10-20 minutes, and developed Telemedicine which reaches 92% of the population. This very competitive cost structure allows thousands of people to undergo cataract surgery at a price much below the market price. In order to reach the entire population, David has also set up a triple pricing system («differentiated pricing») based on patients' incomes: the poorest pay nothing, those with average income pay 80% of the market price, and the richest pay 200%. The reason why the wealthiest are willing to pay such a price is because of Aravind Eye System specialization on cataract surgery making it the best in the field. This is what David Green calls «compassionate capitalism.»

THE ESSENTIALS TO KEEP IN MIND

It is important to regularly challenge and experiment with the economic model to make sure you have the right one. Your organization can only have the social impact you want if the funding of your activities is ensured.

Determine beneficiaries who are interested in funding your project directly. Often, with social purpose projects, people think that everything must be free for beneficiaries. However, even minimal financial participation can be a way to both empower the beneficiaries and give them their dignity back. In the pricing, one must therefore consider what the beneficiaries can pay and what they would be willing to pay. It is also possible to set up a differential pricing system according to the means of the targeted people.

If the payment methods create an obstacle, think about different options:

- Assign a credit, a microcredit or defer the payment
- Rent rather than give (leasing systems)
- E.g. Fabio Rosa, in Brazil, has developed a leasing system to let the rural population have access to solar panels. They were spending this money previously on buying candles and gas lamps
- Imagine a system of differential pricing
- E.g. Chantal Mainguené is offering a new day-care solution for single-parent families at risk, whose pricing is fixed according to the means of each family.

Identify those who are interested in what suits these beneficiaries best, and who are therefore interested in funding your project indirectly.

Adapt the pace of the project's development to the resources that you think you may be able to get.

Think about developing a hybrid model to have access to different sources of funding coming, for example, from gifts, subsidies, and the sale of the delivery of services.

BEST PRACTICES **& PITFALLS** TO AVOID

- Argue for your economic model. If you are selling products or services, justify the prices. If you anticipate a number of clients, a subsidy, explain the hypothesis.
- Develop a fallback plan.
- Have a legal and financial specialist help you if you are thinking about developing a commercial branch for a new target – which may be subject to specific rules – and/or if your income increases in a significant way and your structure has not been adapted.
- Do not get lost in the details: think in large terms, avoid numbers that are too specific.
- Do not underestimate the time necessary to quantify this job.
- Do not consider the economic model as a simple accounting tool and not as an operating tool.
- Pay attention to deadlines! Thinking about a new economic model does not allow you to solve short-term cash flow problems. For that purpose, think about anticipating and making your banker your partner.
- Do not start neglecting the social impact for economic reasons (or savings!)

ADDITIONAL RESOURCES

FOR MORE INFORMATION ON THE VARIOUS FUNDING OPTIONS

- Nesst offers interesting support on the generating of income in social purpose structures: www.nesst.org
- <u>FASE</u>, the financing Agency for Social Entrepreneurship, provides tailored support for social entrepreneurs willing to develop a hybrid financing model. See examples and <u>case studies</u> on their website. www.fa-se.eu

SOME INVESTMENT FUNDS SPECIALIZED IN SOCIAL INVESTMENT

- European Venture Philanthropy Association: www.evpa.eu.com
- Swiss Sustainable Finance: www.sustainablefinance.ch
- Sustainable Finance Geneva : www.sfgeneva.org
- Financing of SMEs and startups in Geneva: www.fondetec.ch
- Funds for Good: www.fundsforgood.eu/fr
- Oikocredit: www.oikocredit.coop
- Si² Fund: www.si2fund.com
- Social Impact Bond : <u>www.koisinvest.com/activities/advisory</u>
- To look for other impact investing funds, visit the Impact Base website: www.impactbase.org

HOW DO YOU ACCELERATE YOUR DEVELOPMENT BY COLLABORATING WITH OTHER STAKEHOLDERS OF SOCIETY

WHY THIS QUESTION?

You have an innovative solution and a model that makes sense. But how many people are affected by your model today? And how many people would need these solutions and could potentially be affected ("market" potential)? This chapter explores various means of action to create greater impact and allow the emergence of synergies by collaborating with different participants in society.

Are you already working with other actors in a strategic way?

How are you capitalizing on the complementary expertise of other social entrepreneurs, private enterprises and/or public institutions?

Inter-sector collaboration across strategic partnerships can constitute a true opportunity for growth for your organization.

PUT YOURSELF IN THE SHOES OF A POTENTIAL PARTNER

IN WHICH SITUATION IS THE SOCIAL ENTREPRENEUR THE MOST CONVINCING?

SITUATION 1

How do you introduce yourself to a possible partner today?

Today, Crésus is seeking a solution to the problem of excessive debt, by dealing with populations affected by this problem and by supporting the development of credit institutions. For a partnership to be a truly effective means of action, we wish to join forces with the actors who are directly affected by this problem and who will be able to bring something new to the solution implemented: among them, banks, who are the most able to identify people with excessive debt and implement the tools or solutions that can directly help them.

How do you collaborate with other actors?

Today, Crésus is working with banks on a collaborative platform to help banks develop available credit responsibly, as well as bring expertise in risk management and prevention. In return, the banks identify the at-risk clients to direct them to this platform to promote prevention. Such partnerships allow Crésus and its partners to join forces over the long term to create a long-term solution.

SITUATION 2

How do you introduce yourself to a possible partner today?

Crésus seeks to prevent excessive debt in order to avoid the financial and social exclusion that results from it. It seems useful to me to involve the actors affected by this excessive debt in order to be more effective and affect more people.

How do you collaborate with other actors?

We are developing partnerships with the banks because they certainly know people who have excessive debt and can be of interest to Crésus

Situation 1: You knew how to focus on the problem, the need to find a means of action and identify the right partners. You also knew how to present a partnership where the partner is interested in joining forces over the long term.

TIPS AND TOOLS TO GO FURTHER

CONSIDER DIFFERENT TYPES OF COLLABORATION

CO-CREATION

- Sustainable economic

Collaborate intelligently

For a successful collaboration, whatever the method selected to join forces on shared projects, it is strongly recommended to:

- 1. Get to know the actors in your sector and your strengths to identify the opportunities to work together
- 2. Once the potential partners have been identified, learn about their issues, intentions and motivations
- 3. Build long-term relationships based on trust with vour partners
- 4. Think about connecting with those who are best in areas where you have less expertise in order to capitalize on resources that you do not have. You can, among other things, find synergies in:
 - Skills
 - Geographic coverage
 - Network development
 - Financial stability
 - A more complete offer of services (to create consistency between two offers that, by themselves, would be weaker).

Imagine co-creation going further

As a social entrepreneur, you can let co-creation:

Broadcast your idea on a greater scale:

You have developed a solution that is not accessible to the vast majority of the population. You need a partner to broadcast it. Here,

the partner serves as a means of acceleration (e.g. Specialisterne & SAP collaborate to integrate the autistic population to test the software).

Invent new solutions: You want to have a greater impact but it is impossible. You need a partner to access a product or service that

vou do not have in order to meet an essential need of a key segment of the population. Here, the partner offers you access to indispensable resources to create your new solution (e.g. Crésus & Bank Postale).

Improve the coordination among the various actors: You are working on the same mission as other actors; there are many

resources and skills in your area of intervention but they are fragmented. A partnership between actors can increase the social impact.

SOME EXAMPLES TO UNDERSTAND

WHAT TYPES OF PARTNERSHIPS HAVE YOU CONSTRUCTED?

Bookbridge has developed a unique partnership with the World Organization of the Scout Movement (WOSM), the largest youth movement in the world with 50 million members in 150 countries. With support of WOSM, they are able to identify the entrepreneurs and local partners for their learning centers. The values behind scouting allow Bookbridge to build up a trustful and long-term relationship. In addition, scouting brought them a good relationship with the government, which considerably reduced the risk to be exposed to corruption.

WHAT WERE THE ADVANTAGES / DISAD-VANTAGES OF THESE PARTNERSHIPS?

The advantage of the partnership with WOSM was that Bookbridge was able to implement its model quickly. It took Bookbridge 4 months to identify Cambodia as the second country, sign an MoU with the Ministry of Education and setup the first two pilot learning centers. The disadvantage may be that it might be more difficult to innovate and change things radically after it has once been decided – just as in any long-term partnership.

WHAT IMPACT DID IT HAVE ON YOUR SCA-LING STRATEGY?

WOSM brought Bookbridge to scale. Without the network of 50 million scouts in 150 countries, Bookbridge would not be able to bring its approach to different countries. Scouting makes it happen!

WHAT IMPACT DO THESE PARTNERSHIPS HAVE ON YOUR ORGANISATION?

The partnership with WOSM impacted the organization on three levels. Firstly, Bookbridge learnt a lot about the collaboration with partners from different cultures by following the suggestions from its local scouting partner. Secondly, WOSM brought Bookbridge many new members of the Family of BridgeBuilders. UK Scouts, for instance, collect books for Bookbridge's learning centers. Thirdly, the values of scouting are also the values of Bookbridge.

WITH WHAT OTHER ACTORS HAVE YOU COLLABORATED?

As part of the co-creation fully incorporated in its vision, 1 Roof 2 Ages is increasing partnerships with all actors.

The association and Gymsana (an association working to promote sports among the elderly) are in the process of co-constructing a research on the benefits of physical exercise on the health of seniors. This collaboration allows two organizations to jointly develop their visibility and respective expertise.

A partnership with insurance company EuroMut offers EuroMut's clients a fee discount from 1 Roof 2 Ages. The insurance company is today also on the Board of Directors of the association. This has especially given them the opportunity to conduct a

large-scale publicity campaign. The association has also incorporated Plus Magazine (a senior magazine) and BNP Paribas Fortis in its ecosystem. The former convey the solution and offer a fee discount to their readers. The latter have supported a joint analysis of the social impact of the project.

WHAT WERE THE ADVANTAGES OF SUCH PARTNERSHIPS?

First, all the co-created projects strengthen the communication plan and the visibility of the association. The partnerships then constitute a new source of income that allows the association to free itself even more from its dependency on subsidies. Collaboration with organizations whose organizational DNA is profoundly different from the association opens doors for 1 Roof 2 Ages and enables them to access skills and support from various sources. Thus, in contact with partners, the association's team has been professionalized and has, in particular, acquired advanced ideas of reporting.

After nearly 15 years implementing the program to combat excessive debt, Crésus has realized the limits of what it could achieve in terms of preventing excessive debt. The association had the expertise but lacked the supplementary means to identify in advance situations of excessive debt and could not

guarantee the ability to fund its actions in the long term. It then identified that the banking institutions that were able to identify people in financial straits, lacked the expertise to assist the at-risk clients in the better management of their budget.

Thus, a partnership was set up with Banque Postale through an intermediation platform between the two organizations. This platform has allowed Crésus to train teams from Banque Postale about prevention of and solutions for excessive debt and, in return, Banque Postale has implemented an extranet to connect its at-risk clients with Crésus. Thanks to this partnership, more than 43,000 households have been able to benefit from Crésus, 25,400 hours of training has been given and EUR 31'500 in average debt has been processed per household. 98% of the precautionary mediations have helped households in a sustainable way.

This partnership has allowed both Crésus to reach more beneficiaries and Banque Postale to benefit from the gain in expertise and savings from better management of the excessive debt of its clients. The platform has expanded to almost 25 partners.

THE ESSENTIALS TO KEEP IN MIND

To work within a network and co-create with new actors, define your approach strategy and your value proposition well, and understand your potential partners.

Identify your needs: what can your partners bring to you and what can you bring to them in order to establish a common strategy?

It is important to collaborate on the several levels of your partner's organizations:

Raise the management's awareness

Have champions ("intrapreneurs") at the operational level.

Sometimes, innovation comes from "friction" with the actors who come from very different sectors.

All the actors can take an interest in co-creating :

BEST PRACTICES **& PITFALLS** TO AVOID

- Think big but start small by testing with a pilot.
- Approach partners with, "a strategic hook and an open heart".
- To co-create, everyone needs to take a step forward.
 You must be ready to make compromises on some points while making sure you stay faithful to your organization's mission.
- Think about organizing field visits to learn about possible partners for your project. Nothing beats experience!
- Invest in building a relationship based on trust. Do not underestimate how important this investment is for the future!

- Do not fear collaboration with other entities (social entrepreneurs, private enterprises, and public authorities) as being a threat, a competition or a conflict.
- Do not consider partnerships with businesses only as a simple resource for funding.
- Do not look down on the action of the public and private sectors as incapable and/or uninterested in solving social problems.
- Making sure to not lose sight of your social mission.
- Do not collaborate just to collaborate. Always

ADDITIONAL RESOURCES

collaborate intelligently.

- Ashoka Changemaker Alliances website www.ashokachangemakeralliances.org
- Meet some co-creator Changemakers www.profiles.ashokachangemakeralliances.org
- The partner initiative: practical tools available to support cross-sector partnerships http://thepartneringinitiative.org/tpi-tools
- Kauri's 7 principles of smart collaboration
- Business & Society: www.businessandsociety.be/?lang=en
- The guide "Building Together" du Rameau (research laboratory applied to innovative alliances for the common welfare): www.lerameau.fr [French]

HOW DO YOU MEASURE YOUR SOCIAL IMPACT

WHY THIS QUESTION?

Measuring social impact allows you to assess and validate the consistency of your actions committed to the mission of the project.

Evaluating your impact will be essential for you to persuade your partners over the long term of the merits of your action, to be accountable to your investors, to improve your operations and the quality of the response you bring, and finally to guide your strategy.

But how do you evaluate your social impact? What are the proper evaluation criteria? What is the method of evaluation suitable to your organization?

You must both explain your social impact on society (especially useful for your partners) and conceive an operational management tool (a measure of performance of your action, useful internally).

PUT YOURSELF IN THE SHOES OF A POTENTIAL PARTNER

IN WHICH SITUATION IS THE SOCIAL ENTREPRENEUR MOST CONVINCING?

SITUATION 1

How do you evaluate your social impact?

Our social mission is to lessen discrimination in the hiring of people without diplomas. 30% to 40% of the people who have been at Réalise have found a job during their internship or in the months that followed. That demonstrates our social impact.

What is the evaluation method for your impact?

We haven't yet found the management tools that would allow us to measure our social impact in a relevant way.

Situation 2: You prove that you have thought about the core issue, that you know both the direct and indirect impacts of your action, but that also limits your evaluation and the need to set up a management tool more suitable to your activities.

SITUATION 2

How do you evaluate your social impact?

The social impact of Réalise is on several levels. At Réalise, among the hundreds of people who have benefited from our services, between 30% and 40% have found a job again during their internship or in the months that followed. For another 30%, their stay at Réalise helped them identify the barriers to employment (health, debt, family organization, etc.) and offered solutions to overcome them. There are also many indirect impacts but they are difficult to measure: considering the importance of work in socialization in Switzerland, finding a job again achieves much more than a salary. Thus, our social impact can not only be assessed by quantitative objectives.

What is the evaluation method for your impact?

A calculation of the NPV (Net Present Value) was conducted in 2007 to try to define the investment return. Undertaking it was revealing but complex. Réalise is looking to improve its impact measurement and reporting but lacks the tools to do so, tools both easy to use and shared by other similar organizations. In the framework of its commitment to sustainable development, Réalise must improve the management of its social impact.

TIPS AND TOOLS TO GO FURTHER

CLARIFY WHAT YOU WANT TO EVALUATE

Begin by brainstorming as a team and specify the questions that you want to answer or that you are normally asked, for example:

- What are your impact objectives in the short, medium and long-term?
- How will you know if you have achieved them?
- What is the added value of the project relative to the current situation?
- What costs are avoided due to the project?
- What are the positive as well as the negative effects for the various participants?

DETERMINE THE PROPER CRITERIA AND INDICATORS

The **criteria** are the subjective, not directly quantifiable, values that pinpoint the issue. Choosing the right criteria will obtain clear and, especially, useful results! E.g. job development.

The **indicators** are the "measuring instruments" of the criteria. They can be **quantitative** (the number of jobs created) or **qualitative** (the acquisition of new skills by the beneficiaries). They can describe the **direct impact** of the action (the number of people affected) as well as the **indirect impact** (the improvement in community life).

CHOOSE THE BEST TOOL

- Precisely identify the resources available for this evaluation (time, human resources) in order to choose the most suitable follow-up method.
- Designate someone responsible for the collection and follow-up of information who will coordinate reporting over the long term. Do not hesitate to ask for help from an outside consultant who can bring a new perspective to your project.
- Use correct reporting and put it in place at the same time as the action. It is key to communicate your impact. The Social Reporting Standard (SRS) (www.social-reporting-standard.de) is a tool that will allow you to have a detailed report with the precise measure of impact.

"Measurement is the first step that leads to control and eventually to improvement. If you can't measure something, you can't understand it. If you can't understand it, you can't control it. If you can't control it, you can't improve it."

H. James Harrington

SOME EXAMPLESTO UNDERSTAND

GROUPE ASSOCIATIF SIEL BLEU

WHAT IMPACT ON SOCIETY?

Groupe Associatif Siel Bleu affects 100,000 people per week, with more than 400 participants from the university training in Sciences and Techniques for Physical and Sports Activities through more than 3,000 institutions.

The branch "Siel Bleu at work" has a very strong impact. Out of 80 construction sites, the rate for sick leave fell by a third, work accidents fell by almost 70%, and many beneficiaries started a physical activity again.

It is interesting to note the systematic changes carried out by the group. A new profession was created: "APA (adapted physical activity) prevention director", with specific training and a new university field of study. In 2012, in partnership with Ashoka and McKinsey, a study was conducted to estimate the indirect and economic impact of some of the group's programs. In addition to the impact on the prevention of illnesses or accidents, these programs have reduced the risk of fracture, as well as risks related to diabetes or Alzheimer's. Concerning these two pathologies, the study estimates that the group's programs would have saved nearly 15 billion euros for the French Health System between 2012 and 2015 if they had become widespread across the country.

WHAT IMPACT ON SOCIETY?

The social impact caused by the creation of more than 600 intergenerational pairs in Belgium (2015) revolves around two main axes: a direct impact from the financial perspective, and an indirect impact on the building of social cohesion.

The study by BNP Paribas Fortis reveals that the savings achieved by INAMI in 2015 amounts to EUR 480,000 and to EUR 490,000 for the beneficiaries of this system. In fact, 23% of seniors consider this solution a real alternative to a retirement home. The allowance that they receive represents an increase of 15% of their income, based on the average pension. For the students, the annual savings is estimated at around EUR 1.250.

From a societal point of view, 1 Roof 2 Ages acts in an indirect way on the well-being of the population through the removal of barriers between generations and the anxieties of families vis-à-vis youth and seniors. This mutually beneficial formula improves the feeling of well-being for 62% of seniors and 79% of students. Cohabitation is thus an extremely effective means to develop exchanges between two generations that are too often considered as living in two separate worlds. Finally, the families are reassured because, on the one hand, 62% of the students think that this cohabitation has a favorable impact on their academic success (March 2015), and, on the other hand, the seniors are not restricted by loneliness.

THE ESSENTIALS TO KEEP IN MIND

There are many methods for evaluating impact. Whichever you choose, the relevance of the criteria and indicators that you define are the most important aspects.

The qualitative and quantitative evaluation, contrary to accepted ideas, starts before the action. In order to be able to evaluate the impact of the action, you have to know the original conditions!

Every impact is not quantifiable. A good evaluation must take into account: quantitative indicators (e.g. the number of beneficiaries, decrease in the symptoms of the problem, the economic value created, costs saved to society) and qualitative indicators (e.g. social well-being, participants' accountability, contribution to the decrease in delinquency or to the social link to the community).

You are not the only one working on the issue that affects you, and other macroeconomic factors (action by the State, economic tendencies, etc.) also influence the sector in which you are working.

Know how to distinguish your **impact** from your simple **obtained results.**

Impact = obtained results - what would have happened in any case.

BEST PRACTICES **& PITFALLS** TO AVOID

- Evaluate what can be directly useful to you to persuade your participants, and to improve your action. Think about a strategic way to avoid superfluous indicators.
- Do not complicate the task: prioritize the use of data already available. Base yourself mostly on the impact indicators already in place.
- Plan regular evaluations, and use them to revise your strategic objectives.
- Look for the most adapted consultation method for the organization taking all the participants into account.
- Do not be too complex! Choose an operational tool that is both easily used and that brings credible results. Avoid the tyranny of impact evaluation that prevents progress.

ADDITIONAL RESOURCES

- To go further and re- think your activity report seen through the prism of your social impact, use the Social Reporting Standard (SRS) www.social-reporting-standard.de/en
- The Impact Map, A guide to Social Return on Investment (SROI network)
- IRIS Indicators (Impact Reporting and Investment Standards), useful to measure the performance of a social organization
- www.proveandimprove.org

WHAT IS THE BEST ORGANIZATIONAL MODEL FOR YOUR PROJECT

WHY THIS QUESTION?

You have now thought about the why and the how. This part is about understanding what are the most relevant organizational mechanisms for your structure.

What would be the best team to lead the activities that you set up?

What skills do you expect from your team members?

What values should they share?

What will be your decision-making process?

Who will participate?

What will be its organizational chart?

A good initial definition of the organization's operation is also important both for the internal team as well as the external partners, and increases the organization's chances of survival.

PUT YOURSELF IN THE SHOES OF A POTENTIAL PARTNER

IN WHICH SITUATION IS THE SOCIAL ENTREPRENEUR MOST CONVINCING?

SITUATION 1

What are your human resources policies?

The HR planning and recruiting process is standardized. Each team member sets his or her own goals for the year and is measured by their achievements. They all earn the same salary in the team, believing that it needs the buy-in from everyone to create sustainable impact. Each team member participates in development programs.

What is the culture and style of your organization?

At BOOKBRIDGE, we do what we really are. We learn by doing. If we fall down, we get back up. Each mistake is a unique learning opportunity. We keep at eye-level with everyone we meet. We trust each other. Decisions are taken by consensus. We believe in the power of community. We build bridges between people and their cultures.

SITUATION 2

What are your human resources policies?

We do have experts in human resources. We do not establish explicit profiles, we recruit the candidates we find most suitable. They then become team members and are included in all the development programs. It works fine like that.

What is the culture and style of your organization?

Team work and consensus.

Situation 1: It is clear that the HR policies have been thought through and the corporate culture is a result of a style of governance and shared values among the team members.

TIPS AND TOOLS TO GO FURTHER

MODEL THE "WAYS OF DOING" OF THE ORGANIZATION

What is the best governance possible?

Have you chosen the members of your Board of Directors for their expertise? How are your beneficiaries and partners involved in the success and strategic development of your organization?

What is your "business culture"?

A culture is not led by decree; it is the result of a style of governance, of shared values among all the members of the team.

WAYS OF DOING THINGS · Governance · Culture & style

OPERATIONAL REQUIREMENTS

- · Hullian resoun
- Intrastructure
- Financial planning

PLAN THE IMPLEMENTATION OF OPERA-TIONAL MEANS

How do you manage your HR?

Do you prepare detailed job profiles for recruitment? Are the responsibilities clearly defined within the team? Who does what ? Who supervises ? Who coordinates?

What is the infrastructure?

Does the infrastructure in place promote work? Is the location strategic (near your direct beneficiaries or your providers)? Does an intranet allow regular internal communication among the team members?

What is the outlook for funding?

Have you set up cost accounting by activity? Are your funding plans regularly published, re-evaluated relative to reality? Is respect for the budget objectives valued?

ANALYZE YOUR ORGANIZATION ON 7 CRITERIA

SOME EXAMPLESTO UNDERSTAND

Governance	 The 8 members of the Board, required by the statutes of Alsace Lorraine, are the original members who supported the creation of Siel Bleu when no one believed in it. They have an assisting and supporting role. Siel Bleu trust the Board for all the broad strategic guidelines.
Culture and Style	 The employees are essentially young sports professionals. They think about the collective future of the structure before thinking about their own individual interest in this structure. The values: impact, innovation, independence, growth, conviction and employee input. Suits and ties are off-limits, except in exceptional circumstances. Work is done in t-shirts, jeans and sneakers.
HR	 Flow chart structured as a tree: management at the top, then 7 regional centers, each specifying the various programs. Job profiles are drawn up to detail skills, particularly the expected values. Internal promotion of field facilitators to manager positions (sales managers, operational managers).
Infrastructures	 Very few offices as such (in Strasbourg, Lille, and Angers). The others are in people's homes.
Funding Plans	 Cost accounting that consolidates the financial and human data of the organization. Investment in billing and information software. Although expensive, it nevertheless allows immense savings of scale in billing, offers complete and regular commercial follow-up, and helps to forecast real funding resources and needs.

Governance	 The Board of Directors operates with the approach of collaborative and participatory governance, and thus counts among its 7 members a representative of the seniors and a representative of one of its partners (EuroMut). This organization has an assisting role to the Executive Board which defines the strategy for decision-making within the organization.
Culture and Style	 Faithful to their vision of breaking down barriers between generations, the employees of the association cover a wide range of ages (there are retirees as well as young professionals). Despite the separation of teams, each working in its region, the association maintains a unity and strong overall consistency thanks to monthly work meetings and a yearly team building activity.
HR	 The administration is in Brussels and manages all the branches present in 9 cities in Belgium.
Infrastructures	 The limited size of each city's team does not justify investment in office space and the employees therefore work from home. In order to perform the interviews in the best conditions possible, the partner EuroMut is, however, making rooms available to employees.
Funding Plans	 The management team predicts an increase of 30% in memberships thanks to better communication and an exponential geographic development.

THE ESSENTIALS TO KEEP IN MIND

Pay attention to governance issues, and don't let your ego get in the way. In particular, ensure that the Board Members are:

- From varied and complementary areas of expertise, as recognized professionals
- Committed to the success of your activities and your mission
- Available to devote time to meeting regularly
- Aware of the actions implemented and a force for strategic advice.

The members of your team are your wealth. Besides skills, **do not ignore** the culture and style of your organization.

Ensure that the members of your team share the same values and the same desire to develop the project. Especially in social areas, agreeing on values is paramount for the success of the action Apply these values daily and personify them as the leader.

Think about anticipating recruitment and maintaining the harmony of your team. For good HR planning, it is recommended to have:

- someone designated for HR management
- detailed job descriptions drawn up ahead of the expected internal growth
- a clear organizational chart
- diverse and complementary profiles.

BEST PRACTICES **& PITFALLS** TO AVOID

- List in an explicit way the various options that are offered to you, in terms of structures, human resources, etc. in order to achieve a clear and logical choice.
- Conscientiously choose the people around you on the project and the role that you assign them: each one will play a key role, and will carry out with you the vision of the project.
- Take 15 minutes to self-evaluate the strong points and the improvement points of your organization by using the analysis grid of McKinsey organizations (Capacity Assessment Grid).
- Do not recruit and plan exclusively "by feeling", without evaluating the needs or profiles necessary to your development.
- Do not underestimate the role of your team members. Besides bringing their expertise, they can be a powerful force for your project, strengthening its legitimacy.

ADDITIONAL RESOURCES

- To discover an alternative to traditional recruitment interview, follow the advice of Marina Kim co-founder of Ashoka U: Recruiting Secret Weapon: The Life History Interview
- Reinventing organizations, Frederic Laloux (2014) www.reinventingorganizations.com
- To learn more about the frame of Reference of the 7-S of McKinsey (Detailed description, summary, forum, tips, benefits and limits) www.12manage.com/methods_7S_fr.html
- Another interesting model is Porter's 5 forces, explained in an article by Michael Porter in the Harvard Business Review: The five competitive forces that shape strategy

CONCLUSION

This guide was designed with the goal of being as concise as possible. Therefore, it is far from being exhaustive, but by sharing with you Ashoka's previous experience in assisting thousands of social entrepreneurs, we hope you will reflect constructively on your project by asking yourself the right questions.

By now, you should have clearer ideas and some useful tools in your pocket to develop your project and maximize your social impact!

In addition to these questions, don't forget to be prepared to talk about your project in a persuasive and concise way under any circumstances. Developing "an elevator pitch" is a very useful exercise in oral communication in order to persuade a potential partner in 1 minute (the time it takes for an elevator ride) of the relevance of your project.

IF YOU ONLY HAVE A MINUTE TO PER-SUADE SOMEONE, WHAT MESSAGE MUST YOU ABSOLUTELY COMMUNICATE?

1. Your social mission in one sentence

2. Why this project?

Assess the problem as much as possible Explain the underlying causes for the identified problem

Mention an existing unsatisfactory solution

3. What makes you unique?

Talk about your added value through an example, an anecdote, a key number

4. What long-term social impact are you looking for?

Be concrete

5. Your economic model?

Talk about your funding sources

6. Why you?

Sell yourself! Your potential partner must come out of the elevator convinced that you are the right person with the ideal team to carry out this project.

APPENDICES

TO GO FURTHER

Inspiring videos

- Videos on initiatives that change the world: www.sparknews.com
- 10 TED talks that give you power to change the world
- ◆ <u>Social Entrepreneurs: Pioneering Social Change</u> video by Skoll World Forum
- TEDx video and article <u>How to Create a Success</u> ful Social Enterprise, Marquis Cabrera (2014)

Additional readings on innovative solutions

- Resources for social and solidarity-based economy www.socioeco.org
- Reinventing Organizations, Frederic Laloux (2014)
- The Power of Just Doing Stuff: How Local Action Can Change the World, Rob Hopkins (2013)
- Social Entrepreneurship in the Age of Atrocities,
 Zachary Kaufmann (2012)
- Social Entrepreneurship : Theory and Practice,
 Ryszard Praszkier et Andrzej Nowak (2012)
- How to change the world, David Bornstein (2005)

Other organizations in Switzerland that are helping to create social-driven organizations (incubators, co-working spaces, training centers, etc.)

- Après-GE, in Geneva
- ESSAIM, in Geneva
- Euforia
- Foundation Muse in Romandy
- Genilem
- Fondetec, in Geneva
- Impact Hub Zurich and Impact Hub Geneva
- KaosPilot, in Bern
- Mylmpact, to realize meaningful careers
- Seif, in Geneva
- SoftWeb in Geneva

EXAMPLES

Bookbridge has been created by Carsten Rübsaamen (Ashoka Fellow elected in 2013) with the aim of promoting education, tolerance in all areas of culture, cooperation and the commitment to social causes, regardless of religion, ethnicity or location. In order to achieve this goal, he sets up training centers in rural areas in Mongolia and Cambodia which meet local needs more effectively and which are financially viable. At the same time in Europe, Bookbridge offers a development program, the Capability program, to senior executives who wish to develop responsible leadership skills.

www.bookbridge.org

Réalise is a company created in 1984. It's managing director, Christophe Dunand (Ashoka Fellow elected in 2014), developed a model adapted to Switzerland, with an important emphasis on training unskilled job-seekers. Réalise's mission is to identify and to develop the professional skills of these job-seekers, then to introduce them directly to various areas of industry such as logistics, gardening, laundry or office cleaning.

www.realise.ch

Groupe Associatif Siel Bleu is an organization co-founded in Strasbourg by Jean-Michel Ricard (Ashoka Fellow 2006) and Jean-Daniel Muller in 1997. The Community Group offers adapted physical activities in order to strengthen the social link, to prevent some illnesses and to reduce dependency of elderly people, disabled people or people with a chronic illness.

www.sielbleu.org

Crésus was founded in France by Jean-Louis Kiehl (Ashoka Fellow 2011) with the aim of preventing and reducing the indebtedness of people in order to avoid financial and social exclusion. By developing a unique model for prevention and early detection of the indebtedness, this project allows high-risk populations to avoid the double risk of financial and social exclusion.

www.cresusalsace.org

Signs of Meaning is an organization founded in 2003 in Lille (France) by Simon Houriez (Ashoka Fellow 2008) in order to help deaf people escape from their cultural and social isolation. By giving them tools to access culture and knowledge areas, Signs of Meaning allows them to build themselves as individuals. It also breaks down biases and boundaries between the world of deaf and hearing people. www.signesdesens.org

1 Roof 2 Ages is an organization founded in 2009 by Régis (Ashoka Belgium Impact Program successful candidate in 2013) and Claire de Kerautem, with the mission to develop the intergenerational link by fighting against the loneliness of seniors and by helping students find housing at a lower market rate. This win-win project puts its energy into creating a society in which generations help and enrich each other.

www.ltoit2ages.be

ACKNOWLEDGMENTS

PARTNERS

Many thanks to Accenture for its support through skills patronage in updating this 7 Key questions booklet.

WRITERS AND CONTRIBUTORS

Pierre Esteve
Olivier Fruchaud
Jim Hibbert
Kathy Kim
Caroline Le Viet-Clarke
Maylis Portmann
Maël Redard
Virginie Samyn
Stéphanie Schmidt
Harold Slamovitz
Sonia Vaillant

GRAPHIC CONCEPTION

Jean Robert www.yashu.fr

Many thanks as well to all the contributors of the first version of the booklet, as well as the Ashoka fellows who provided the illustrative examples.

WWW.ASHOKA.ORG
WWW.SWITZERLAND.ASHOKA.ORG

FACEBOOKWWW.FACEBOOK.COM/ASHOKASCHWEIZ

TWITTER
WWW.TWITTER.COM/ASHOKASWISS

LINKEDINWWW.LINKEDIN.COM/GRPS/ASHOKA-SWITZERLAND-8364055/ABOUT