

Evolution of the social enterprise industry: A chronology of key events

Revised August 1, 2008

Copyright ® 2008 The Institute for Social Entrepreneurs.

Re-use permitted for non-commercial purposes with appropriate acknowledgement of the Institute.

The social enterprise industry is rapidly evolving

This chronology is an attempt to collect in one place some of the key events that have helped shape the industry thus far, before they are lost to time

Dozens of people have already contributed information for the chronology

Please join them!

The chronology will be updated every summer: Please e-mail any corrections, amplifications or additions to institute@orbis.net

Thank you!

DEFINITION OF SOCIAL ENTERPRISE

For the purposes of this chronology, a "social enterprise" is any entity that uses earned revenue to pursue a double or triple bottom line

- Either alone (in a private sector or nonprofit business)
- Or as a significant part of a nonprofit's mixed revenue stream that also includes philanthropy and government subsidies

Social enterprises directly confront social needs through their products and services rather than indirectly through socially responsible business practices such as corporate philanthropy, equitable wages and environmentally friendly operations – or through the unrelated business activities mounted by nonprofits

CAVEATS

This is not meant to be a chronology of social enterprises themselves

Rather, it is an attempt to identify key events in the surrounding eco-system that have led to the emergence of an industry replete with investors, academics, consultants, media watchdogs and others

HISTORICAL ANTECEDENTS (courtesy Jim McClurg)

- Monasteries: Trade in the commodities of wine and cheese
- Performing arts (theatre, ballet, symphony, opera): Admission fees
- Painters/sculptors: Patrons and sponsorships
- *Missionaries:* Working in the marketplace to support themselves ("tentmaking")
- **Prisons:** Community work projects
- Higher education: Tuition
- Hospitals: Fees to underwrite aid to the poor

PRIVATE SECTOR SOCIAL ENTERPRISE: FORERUNNERS

1890s: THE CARNEGIE MODEL

"Arm's length philanthropy" (make your fortune first, then give it away)

"Scientific" philanthropy: Help those willing to help themselves ("the swimming tenth"

-- industrious workers who keep their heads above water)

Preferred fields of giving: Universities, free libraries, hospitals, parks, concert halls, swimming pools, church buildings

Andrew Carnegie viewed his expenses as "good works"

1910s-1920s: THE ROSENWALD MODEL (Sears Roebuck and Co.)

"Long-term market development"

Inventing and investing in organizations that benefit agricultural communities (e.g., the rural extension agent, the 4H Club) to make sure there would be a market for the company 20 years down the line

Julius Rosenwald viewed his expenses as "sunk costs"

1960s – 1980s: THE NORRIS MODEL (Control Data Corporation)

"Direct engagement"

"Addressing the major unmet needs of society as profitable business opportunities"

William C. Norris viewed his expenses as "investments"

SOME OF CONTROL DATA'S SOCIAL ENTERPRISES

- Developing an array of computer-based learning programs for colleges, universities and self-paced learners
- Revitalizing entire urban neighborhoods and rural communities (City Venture and Rural Venture)
- Working with Chief Justice Warren Burger to create businesses and training opportunities in prisons
- Launching the first small business incubator in the country
- Developing some of the nation's first corporate wind farms
- Operating mobile medical vans on a Native American reservation
- Using computer technology to herd Caribou beyond the Arctic Circle

PRIVATE SECTOR SOCIAL ENTERPRISES STARTED DURING THE 1970s (SELECTED LIST)

- Adult day care centers
- Early childhood learning centers
- Low-income housing
- Vocational training and placement centers
- Home modification services
- Hospice care
- Outpatient mental health and rehab services
- Computer-based education programs for self-paced learners
- Alternative schools for potential high school dropouts
- Tutoring centers
- Private sector prisons
- Private sector universities
- Wind farms
- Psychiatric and substance abuse rehab centers
- Home care for the elderly

NONPROFIT SECTOR SOCIAL ENTERPRISE: FORERUNNERS

1844: Rochdale, England

Suffering at the hands of exploitative factory owners and shopkeepers who charged extortionate prices, 28 working men scraped together a total of £28 to open their own shop

It was the beginning of the modern co-op movement

• 1884: Chicago

Jane Addams Hull House

Jane Addams and Helen Gates Starr

ADDAMS

Night school for adults, kindergarten classes, clubs for older children, **public kitchen (selling soups and stews)**, art gallery, coffeehouse, gymnasium, **coal cooperative**, girls club, swimming pool, **book bindery**, music school, drama group, library

• 1895: Boston

Goodwill Industries

Rev. Edgar J. Helms

First thrift store: Collecting unwanted household goods and employing impoverished immigrants to repair and refurbish the items for resale -- revenue from the sales paid the workers' wages

• 1938: Washington, D.C.

Wagner-O'Day Act

Passed during President Franklin D. Roosevelt's second term, the Wagner-O'Day Act became the first in a series

of legislative actions to provide employment opportunities for people with severe disabilities. Today the program works with more than 600 social enterprises across the country and provides employment opportunities for nearly 48,000 Americans.

The original Wagner-O'Day Act mandated that the federal government purchase brooms, mops and other suitable commodities furnished by community programs employing people who are blind. The legislation used the purchasing power of the government as a catalyst for sustaining and expanding employment opportunities. The law also required that at least 75% of a participating organization's direct labor employees be people who are blind. In addition, the Act established a committee appointed by the President -- the Committee for Purchase From People Who Are Blind or Severely Disabled (formerly known as the Committee on Purchases of Blind-made Products) -- to oversee the program and create a central nonprofit agency to facilitate the distribution of orders and perform other related functions. A group of representatives from 20 agencies in 11 states began meeting at the American Foundation for the Blind soon after the law was passed. As a result, the Committee created National Industries for the Blind (NIB) and authorized it as the program's first central nonprofit agency.

In 1971, Sen. Jacob Javits and a coalition of agencies serving people with a range of severe disabilities spearheaded efforts to expand the Wagner-O'Day Act. The agencies included Goodwill Industries International, the National Easter Seal Society, the American Rehabilitation Association, The ARC, the United Cerebral Palsy Association, and the International Association of Jewish Vocational Services. These six groups soon formed a new organization -- NISH (formerly known as National Industries for the Severely Handicapped) -- whose purpose was to support the expanded Javits-Wagner-O'Day (JWOD) program, which permitted participation by nonprofits serving people with severe disabilities other than blindness and authorized them to provide not only supplies but also services to the federal government.

In 2006, the overall program became known as AbilityOne.

• 1956: Mondragón, Spain

Mondragón Corporación Cooperativa - MCC

The world's largest social enterprise by annual sales and size of staff

The town of Mondragón had suffered badly during the Spanish Civil War, leading to mass unemployment. A 26-year-old priest, Father José María Arizmendiarrieta, arrived in 1941 and decided to focus on economic development, settling upon co-operative methods to achieve his goals. Co-operatives and self-help organizations had a long tradition in Basque Country but had died away after the War. In 1943, Arizmendi set up a democratically-managed Polytechnic School, which played a key role in the emergence and development of the cooperative movement. In 1956, five young graduates of the school established the first co-operative enterprise, named ULGOR (now Fagor Electrodomésticos) after their surnames, which during its early years focused on the manufacture of petrol-based heaters and cookers. In 1959, they set up the Caja Laboral Popular ("People's Worker Bank"), a credit union that allowed co-operative members access to financial services and subsequently provided start-up funds for new co-operative ventures. Today, MCC consists of 120 companies; employs 42,000 worker-owners; runs 43 schools and one college; generates more than \$4.8 billion annually in manufacturing, services, retail and wholesale distribution; administers more than \$5 billion in financial assets; and has a business plan animated by the principles of the social doctrine of the Roman Catholic Church.

• 1973: Chicago

Social activism in the banking industry

Milton Davis, James Fletcher, Ronald Grzywinski, Mary Houghton

ShoreBank came into existence when its founders purchased the South Shore National Bank (now ShoreBank) on Chicago's South Side. The South Shore neighborhood had been undergoing racial change at the time, and the bank's former owners wanted to move the failing institution north to the city's downtown business district. Neighborhood residents protested and, for the first time in U.S. banking history, federal regulators denied an application to relocate a bank for reasons of changing neighborhood demographics.

At the same time, four friends and co-workers -- Milton Davis, James Fletcher, Ronald Grzywinski and Mary Houghton -- whose combined backgrounds encompassed banking, social services and community activism, were seeking to buy a bank. They believed a commercial bank, flanked by complementary development organizations, could effectively restore neighborhood economies.

With \$800,000 in capital and a \$2.4 million loan from the American National Bank, they bought South Shore National Bank. From its inception, ShoreBank's operations demonstrated that a specially designed, regulated bank can help reverse the decline of inner-city neighborhoods coping with disinvestment and discrimination. Within two years, profitable operations were restored and, in 1978, ShoreBank Corporation (the regulated bank holding company owning ShoreBank) created three affiliates to complement the bank: A real estate development company, a nonprofit, and a minority venture capital fund.

ShoreBank began replicating its development banking approach in 1986 and currently has companies in Chicago, Cleveland, Detroit, the Upper Peninsula of Michigan and the Pacific Northwest. Its consulting company, ShoreBank International, assists and partners with development organizations domestically and internationally. ShoreBank became the first banking corporation in the U.S. to address environmental issues in 1994 when it partnered with Ecotrust, an environmental organization, to create ShoreBank Enterprise Cascadia (a nonprofit) and ShoreBank Pacific. In 1995, ShoreBank doubled in size to just over \$500 million when it merged with Indecorp, a minority-owned Chicago bank holding company that included two South Side commercial banks.

Late 20th century

External influences and events help catalyze global social awareness and propel the social enterprise movement, especially the rise of the personal computer, the omnipresence of the Internet and the emergence of CNN and other 24/7 news media. In the business world, a wave of tech entrepreneurs give "entrepreneurship" new cachet and eventually foster innovative types of Foundations and investment models.

NONPROFIT SECTOR SOCIAL ENTERPRISE PRIOR TO THE 1980s

A few individual social entrepreneurs, generally unknown to each other

Top row: Edna Ruth Byler (Ten Thousand Villages), John DuRand (Minnesota Diversified Industries), Mimi Silbert (Delancey Street Foundation). Second row: Hugh Westbrook and Esther Colliflower (Vitas Innovative Hospice Care), Bill Strickland (Manchester Bidwell Corporation), Jim McClurg (Northwest Center), Bill Kling (Minnesota Public Radio). Third row: Richard Steckel (Denver Children's Museum), Earl Copus, Jr. (Melwood), Fazle Hasan Abed (BRAC), Ashoka Khosla (Development Alternatives Group), Margaret Cossette (Missouri Home Care). Bottom row: Rev. William Lindner (left).

Almost everything "under the radar" . . . no books, no courses, no seminars

ASHOKA: INNOVATORS FOR THE PUBLIC

Founder: Bill Drayton

Ashoka currently has programs in more than 60 countries and supports the work of more than 1,800 Fellows who

Important note: The definition of "social entrepreneurship" pioneered by Ashoka and later adopted by Prof. J. Gregory Dees, the Skoll Foundation and others does not necessarily entail earned income – but does not exclude social enterprises.

NEW VENTURES, INC.

Edward Skloot and Cynthia Massarsky

First nonprofit consulting firm in the field (1980-1989), eventually employing eight people

SKLOOT AND MASSARSKY (RIGHT)
WITH ONE OF THEIR CLIENTS
(SANDY GRYMES OF PLANNED PARENTHOOD)
IN A 1984 INC. MAGAZINE FEATURE ARTICLE

FIRST INTERNATIONAL CONFERENCE ABOUT SOCIAL ENTERPRISE: "MAKING MONEY"

Convener: Richard Steckel

After he and Director of Enterprise Lisa Farber Miller convert the Denver Children's Museum into a thriving social enterprise, Steckel invites a group of colleagues from around the world to gather for peer support and to share lessons learned. More than 250 delegates participate.

PRIVATE SECTOR SOCIAL ENTERPRISE INTERNATIONAL CONFERENCE: "SOCIAL NEEDS AND BUSINESS OPPORTUNITIES"

Co-sponsored by Control Data Corporation and the American Academy of Arts and Sciences in celebration of Control Data's 25th anniversary

Conference coordinator: Jerr Boschee

A three-day conference attended by more than 250 CEOs from around the world

PETER DRUCKER

JOHN KENNETH GALBRAITH

SIR CHARLES VILLIERS

WILLIAM C. NORRIS

FIRST NATIONAL SURVEY OF NONPROFIT SOCIAL ENTERPRISES

Enterprise in the Nonprofit Sector

By James C. Crimmins and Mary Keil

The authors distributed questionnaires to 1,800 small- to medium-sized nonprofits outside major metropolitan areas, conducted follow-up telephone calls and eventually received 130 completed questionnaires. The bulk of their book contains profiles of social enterprises operated by 11 nonprofits: Denver Children's Museum, Housing Opportunities, Skidmore College, Southwest Craft Center, the Des Moines Ballet Company, Wells College, Pikes Peak mental health Center, the Shoreline Association for Retarded and Handicapped, the Guthrie Theatre, St. John's College and Disc Village.

FIRST BUSINESS PLANNING GUIDE FOR NONPROFIT SOCIAL ENTERPRISES

Successful Business Ventures for Non-Profit Organizations

Publisher: The Northern Rockies Action Group

By Charles Cagnon

The first business planning guide for nonprofits contemplating business ventures

Also contains profiles of business activities started by 12 nonprofits:
New Resources Group, HIRED, Illinois Public Action Council,
New York Public Interest Research Group, Massachusetts Fair Share,
Denver Children's Museum, Food Advisory Service, Women's Resources,
Center for Science in the Public Interest, Oregon Fair Share,
Humphrey's County Union for Progress and Greenpeace

NEWMAN'S OWN

Founders: Paul Newman and A.E. Hotchner

The first private sector company to donate all profits and royalties after taxes for educational and charitable purposes. By 2008, Newman's Own had donated more than \$220 million to thousands of charities worldwide.

New Frontiers for Business Leadership

Publisher: Dorn Books

By William C. Norris

A collection of essays by the founder of the private sector social enterprise movement

"Should Not-for-Profits Go into Business?"

Harvard Business Review

By Edward Skloot

The first article submitted over the transom ever accepted by the *Harvard Business Review* -- and the first article about nonprofits ever published by the magazine

BIRTH OF CAUSE-RELATED MARKETING

Jerry Welsh, Executive Vice President, Worldwide Marketing and Communications, American Express

Welsh is recognized as the father of cause-related marketing, a concept he developed and service-marked during his years at American Express. The first project was the company's 1983 campaign to restore the Statue of Liberty: American Express donated one cent to the effort each time customers used American Express cards or traveler's checks. The program raised \$1.7 million, the number of new cardholders rose by 45 percent and use of the cards and checks grew by 28 percent.

THE NATIONAL CENTER FOR SOCIAL ENTREPRENEURS

(original name: Alpha Center for Public/Private Initiatives)

Founders: Contol Data Corporation

(Bob Price, Sandy Bemis, James C. Worthy, Jerr Boschee)

Illinois Bell (Jack Koten)

Hospital Corporation of America (Gov. Winfield Dunn)

Goldman Sachs (John C. Whitehead)

Chemical Bank (Waite Rawls)
Reader's Digest (George Gruen)
Venture Technologies (Bobby Ginn)

Founding Chair: Judson (Sandy) Bemis

President and CEO: Douglas Ades

Vice-President and COO: Jerr Boschee (became President and CEO in 1990)

The second nonprofit consulting firm in the field resulted from a roundtable discussion among executives from 19 corporations (*) at the Wye Plantation in Maryland. Control Data Corporation and The Aspen Institute co-sponsored the session and it was co-moderated by John Gardner, Founding Chair of Common Cause, and Zygmunt Nagorski, Vice President of Aspen Institute Executive Seminars.

GARDNER

NAGORSKI

* Participating corporations: Arthur Andersen & Company, Atlantic Richfield Company, Bemis Company, Calvert Group, Control Data Corporation, Homequity, Hospital Corporation of America, Illinois Bell, Levi Strauss USA, Motorola, PaineWebber Capital Markets, The Pillsbury Company, Preston Trucking Co., Rothschild Ventures, S. C. Johnson & Son, Seagate Community Development, TIAA-CREF, Toledo Trust Company and Volvo North American Corporation

PRICE

DUNN

KOTEN

RAWLS

WHITEHEAD

Nonprofit Piggy Goes to Market

By Robin Simons, Lisa Farber Miller and Peter Lengsfelder

Describing the experiences of Richard Steckel and the Denver Children's Museum

Public-Private Partnership: New Opportunities for Meeting Social Needs

Publisher: American Academy of Arts and Sciences

Edited by Harvey Brooks, Lance Liebman and Corinne Schelling

REICH

The first academic anthology devoted to social enterprise; contributors included Harvey Brooks, Thomas K. McCraw, Charles M. Haar, Ted Kolderie, Jordan J. Baruch, Orlando Patterson, Marc Bendick, Jr., William J. Baumol, Robert C. Clark, James C. Worthy, William C. Norris, Robert B. Reich, Peter F. Drucker, James I. Sundquist, and Franklin A. Long.

Evolution of the social enterprise industry: 1985

NORTH AMERICAN SCAN OF SOCIAL ENTERPRISES

Alpha Center for Public/Private Initiatives

Researchers: Bill Blazar and Diana Witt Project coordinator: Jerr Boschee

Survey of private sector and nonprofit social enterprises in 27 states, the District of Columbia and Canada. Resulted in profiles of 42 social enterprises.

THE PUBLIC/PRIVATE INITIATIVE PROJECT

The Hubert H. Humphrey Institute of Public Affairs, University of Minnesota

Coordinator: Arthur Himmelman

A multi-year examination designed to encourage and improve collaboration among the public, private and nonprofit sectors

Evolution of the social enterprise industry: 1986

The Complete Guide to Money-Making Ventures for Nonprofit Organizations

Publisher: The Taft Group

By Peter C. Brown

The first business planning workbook for social enterprises

Managing for Profit in the Nonprofit World

Publisher: The Foundation Center

By Paul Firstenberg

The first extensive review of social enterprise strategies published by a Foundation

THE BEACON FUND

Alpha Center for Public/Private Initiatives

(Bob Faris, Charlie Lea, Doug Ades, Jerr Boschee)

First attempt to create a social enterprise venture capital fund

Alpha Center recruited the lead partners (Faris and Lea) from two of the most successful venture capital firms in the country, then secured \$12.5 million in commitments from major institutional investors (*) toward a \$20 million goal, but collapsed during the stock market crash during the fall of 1987.

* Committed investors: Chemical Bank, Control Data, Reader's Digest, Goldman Sachs, IBM, the Rockefeller family, and Rupert Murdoch/News America Corporation

Something Ventured, Something Gained: A Business Development Guide for Non-Profit Organizations

Publisher: Center for Non-Profit Corporations

By Laura Landy

Made possible through a grant from Hoffmann-La Roche

Comprehensive business planning guide for social enterprises; based on the curriculum developed by Landy for the training sessions she conducted for the Grantsmanship Center during the early 1980s (the first social enterprise curriculum ever developed)

Second edition published in 1989

THE HUMAN SERVICE ENTREPRENEUR

Publisher: Alpha Center for Public/Private Initiatives

Editor: Jerr Boschee

First periodical published in the social enterprise arena

The Center also publishes a companion volume containing case histories of 11 social enterprises:
Cooperative Home Care Associates, Minnesota
Diversified Industries, Southern Kitchens, Zephyr/Heatron,
Custom Manufacturing Co., Winifred Law Opportunity Center,
Northwind Glass, Hospice Care, Missouri Home Care,
Ombudsman Educational Services, CLIMB

CHICAGO PLANNING CONFERENCE

Organizers: Alpha Center for Public/Private Initiatives

(Doug Ades, Jerr Boschee)

Representatives from nine profitable social enterprises gather to brainstorm ways to help others in the field. Participants include James Boyle and Lori Sweeney, Ombudsman Educational Services.; Fred Braun, Jr., Zephyr/Heatron; Bob Burton, VisionQuest National; Margaret Cossette, Missouri Home Care; John DuRand, Minnesota Diversified Industries; David Helmstetter, Human Resource Associates; Anne Brown Kniep, Educational Clinics; Cy Laurent, Southern Kitchens; and John McLagan, Human Service Associates.

FIRST SOCIAL ENTERPRISE "CEO CLUB"

Facilitator: Norm Stoehr

Sponsor: Alpha Center for Public/Private Initiatives

The CEOs of 10 Minnesota social enterprises from both the private and nonprofit sectors meet on a regular basis to provide peer support and share knowledge

NATIONAL PUBLIC SECTOR OPINION RESEARCH SURVEY

Conducted jointly by the International City Managers Association (ICMA) and Alpha Center for Public/Private Initiatives

Designed to assess attitudes within the public sector about contracting delivery of human services to private sector and nonprofit social enterprises

APPROPRIATE TECHNOLOGY NATIONAL TASK FORCE

Convener: Roosevelt Warm Springs Institute (Carolyn McKinley)

Task force chair: Jerr Boschee, Alpha Center for Public/Private Initiatives

A national task force of representatives from the public, private and nonprofit sectors (*) studying the possibilities of commercializing assistive devices and other appropriate technology resources from Europe and North America to benefit the elderly and disabled. The work of the task force led to creation of Aptek, a new subsidiary of the National Center for Appropriate Technology.

Participating organizations: Aetna Life & Casualty, the Carter Presidential Center, Edison Electric Institute, Ford Motor Company, Georgia Council on Developmental Disabilities, Georgia Division of Rehabilitation Services, Georgia Institute of Technology, Georgia Office of Aging, Georgia Southern College, Meredith Corporation, National Center for Appropriate Technology, National Support Center for Persons with Disabilities, Niagara Mohawk Power Corporation, President's Committee on Employment of the Handicapped, Prudential-Bache Securities, and Yankelovich, Skelly & White

The Nonprofit Entrepreneur: Creating Ventures to Earn Income

Publisher: The Foundation Center

Editor: Edward Skloot

First anthology for nonprofit entrepreneurs: Contains nine chapters, each focusing on a specific aspect of venturing and earned income

"The Human Services Industry: A Compassionate Business Endeavor"

Management Review

By Nathaniel Gilbert

Feature story in the American Management
Association magazine about the emerging human
services industry featured Ombudsman Educational

Services, American Learning Corporation, CompCare, InSpeech, PriCor, Missouri Home Care, Human Services Associates, CareerWorks, Minnesota Diversified Industries, and Alpha Center for Public/Private Initiatives

Evolution of the social enterprise industry: 1989

SURDNA FOUNDATION INVESTMENTS

Ed Skloot shutters New Ventures, Inc. (please see 1980 events, above) and becomes Executive Director of the Surdna Foundation. During the next few years, he uses part of his portfolio to fund nonprofits exploring social enterprise, including Greyston Bakery, the Roberts Enterprise Development Fund, Housing Works, the Bidwell Training Center, Coastal Enterprises and The Nature Conservancy.

THE AFFIRMATIVE BUSINESS ALLIANCE OF NORTH AMERICA (ABANA)

Co-founders: John DuRand, Jerr Boschee

First membership organization for social entrepreneurs; DuRand serves as Board Chair and Boschee serves as President/CEO for the first two years

The Alliance is today part of Workability International, whose 128 members in 36 countries collectively employ more than 3 million people with disabilities

DURAND

Filthy Rich & Other Nonprofit Fantasies: Changing the way nonprofits do business in the 90's

Publisher: Ten Speed Press

By Richard Steckel, with Robin Simons & Peter Lengsfelder

2nd edition published in 2000 as *Filthy Rich:*How to Turn Your Nonprofit Fantasies into Cold, Hard Cash

FIRST NATIONAL TRAINING SESSIONS CONDUCTED BY A NONPROFIT ASSOCIATION

Sponsor: Mental Health Corporations of America, Inc. (MHCA)

(Don Hevey, President; Joy Halks, Vice President)

Trainers: Jerr Boschee and Tom Boyd

(Alpha Center for Public/Private Initiatives)

Teams from 28 community mental health centers participate in a series of two-day training sessions

HOMELESS ECONOMIC DEVELOPMENT FUND

George Roberts (Roberts Foundation): \$6 million donation

Executive Director: Jed Emerson

ROBERTS (left)

Eventually developed a portfolio of eight nonprofits that planned, launched and managed 23 business ventures employing formerly homeless men and women in the San Francisco Bay Area (also included a micro-enterprise program); later morphed into The Roberts Enterprise Development Fund in 1996; additional information about both Funds and their activities appears throughout this document

EMERSON

"For-Profit Businesses Combat Misperceptions Of Affirmative Action"

Management Review

By Bill Stack

Ground-breaking article about affirmative businesses appears in the magazine of the American Management Association. Features the Georgia Department of Human Resources, Minnesota Diversified Industries, Southern Kitchens, Custom Manufacturing Services, North Miami Community Mental Health Center, Winifred Law Opportunity Center, Benchmark Industries, Barrier-Free Construction Co., Polk County Association for Retarded People, the Affirmative Business Alliance of North America, and Alpha Center for Public/Private Initiatives.

The Affirmative Enterprise

Publisher: MDI Press

By John DuRand

First handbook for affirmative business entrepreneurs

AFFIRMATIVE BUSINESS EXCHANGE PROGRAM WITH THE SOVIET UNION

Organized by John DuRand at the invitation of public officials and medical authorities in the Soviet Union

Participants:

- John DuRand, Minnesota Diversified Industries (St. Paul)
- Jerr Boschee, The National Center for Social Entrepreneurs (Minneapolis)
- Don Hevey, Mental Health Corporations of America (Jacksonville)
- Bob Russell, Custom Manufacturing (Louisville)
- Wayne Zimmer, SARCAN (Saskatchewan)

In one of the first foreign exchange visits organized after the Central Committee of the Communist Party of the Soviet Union agreed to give up its monopoly of power, five leaders from the North American affirmative business movement spend two November weeks in Moscow, Kiev and Leningrad visiting mental health clinics and rehab centers. Nine months later, five senior medical representatives from Russia and Ukraine reciprocated by traveling to the United States; their visit coincides with the August collapse of the Soviet Union, which they witness on a television set in Minneapolis.

CHICAGO GATHERING

Organizers: Jed Emerson, Homeless Economic Development Fund Gary Mulhair, Pioneer Human Services

Peer learning and support session for 20 social entrepreneurs

MULHAIR

RUSSIAN SMALL BUSINESS DEVELOPMENT CONFERENCE

Theme: "Joining the Commonwealth of Independent States, North America and Europe to Explore the Power of Small Enterprise for Economic Transformation"

Conference organizer: Anne Winck-Myers (Business Resource Connection)

Location and dates: Moscow (October 19-23)

Sponsors:

- The Government of Moscow, Department of Labour and Employment
- Hewlett Packard Corporation of Europe
- Infocentre International Corporation of Montreal
- Junior Achievement International
- Dynamic Information Systems Corporation (Colorado)

Keynote speakers:

- Robert Strauss, United States Ambassador to Russia
- Igor Zaslavski, Moscow Department of Labour and Employment
- Karl Tantscher, HP Business Development Manager for Eastern Europe
- Jerr Boschee, The National Center for Social Entrepreneurs
- John DuRand, Minnesota Diversified Industries
- Carol Pine. Pine & Partners
- Wayne Zimmer, SARCAN (Canada)

THE HARVARD BUSINESS SCHOOL SOCIAL ENTERPRISE INITIATIVE

John C. Whitehead: \$10 million donation

Lead scholars: James Austin, Kasturi Rangan, J. Gregory Dees

First formal academic program in the field and the first course about "Entrepreneurship in the Social Sector" (developed by Dees)

AUSTIN

DEES

RANGAN

Evolution of the social enterprise industry: 1994

Handbook of Nonprofit Leadership and Management

Publisher: Jossey Bass

Cynthia Massarsky authors the first chapter about earned income and social enterprise in a mainstream publisher's college textbook

Revolution of the Heart

By Bill Shore

Best-selling book by the founder of Share Our Strength brings significant national attention to the field and introduces the concept of "community wealth ventures" to the general public

"Social Entrepreneurship: Some nonprofits are not only thinking about the unthinkable, they're doing it – running a profit."

By Jerr Boschee

The article in The Conference Board magazine *Across the Board* features Cooperative Home Care Associates, St. Vincent de Paul Rehabilitation Service, The Delancey Street Foundation, America Works, Bidwell Food Services, the American Red Cross Kansas City chapter, Ombudsman Educational Services, Vitas Health Care Corp., Missouri Home Care, and Minnesota Diversified Industries

ENTREPRENEURIAL STRATEGIC PLANNING DEMONSTRATION PROJECTS

Conducted by The National Center for Social Entrepreneurs (Jerr Boschee, Jim Thalhuber, Mary Lenard)

First large-scale, multi-year social enterprise consulting project (a four-year effort concluding in 1999) in nine communities -- St. Louis, Milwaukee, Atlanta, New York, Orlando, Columbus, Memphis, Minneapolis/St. Paul and Seattle -- plus 11 state chapters of the National Endowment for the Humanities. Civic Progress, the membership organization for the CEOs of the 28 largest corporations in St. Louis, funds the first project, and the others are supported by local Foundations, corporations and the nonprofits themselves.

Collectively, the ten projects include introductory seminars attended by Board members and senior managers from 600 nonprofits; two-day workshops for teams from 200 nonprofits; entrepreneurial audits of Board members and senior managers from 150 nonprofits; 18-month entrepreneurial strategic planning projects for 60 nonprofits; and 18-month business development projects for 30 nonprofits.

Evolution of the social enterprise industry: 1996

THE ROBERTS ENTERPRISE DEVELOPMENT FUND (REDF)

Successor to the Homeless Economic Development Fund launched in 1990 by the Roberts Foundation

George Roberts: Additional \$12 million donation Executive Director: Jed Emerson

Focuses on helping eight nonprofits in the San Francisco Bay Area launch businesses to employ people who are homeless or have other barriers to employment

New Social Entrepreneurs: The Success, Challenge and Lessons of Non-Profit Enterprise Creation

A 400-page report documenting the experience of the Homeless Economic Development Fund and offering initial

Editors: Jed Emerson and Fay Twersky

thoughts about the nonprofit capital market, "social return on investment" (SROI) and related areas of interest. Also includes five case studies and 17 case summaries of the social enterprises started from 1990-1996 by portfolio organizations supported by the Homeless Economic Development Fund.

BILL STRICKLAND RECEIVES MCARTHUR FOUNDATION "GENIUS AWARD"

Founder of Manchester Bidwell Corporation in Pittsburgh is the first social enterprise practitioner recognized by the McArthur Foundation, receiving an unrestricted prize of \$500,000

SOCIAL VENTURE INSTITUTE

Offering leaders of social purpose businesses and nonprofits a forum in which to air their business problems and receive advice and mentoring. Annual conferences take place at the Hollyhock Leadership Institute in Vancouver.

CREATING COMMUNITY WEALTH SYMPOSIUMS: "Redefining Civic Responsibility in the New Millenium"

Share Our Strength founder and CEO *Bill Shore* twice brings together more than 50 leaders in the field to imagine the future of social enterprise

Creating Community Wealth
Padeling Civic Responsibility
in the New Milliannium
Asymposium symmetric by State Cur RevegoSeptember 20, 1790

SOS

Evolution of the social enterprise industry: 1997

PRIME MINISTER TONY BLAIR ENDORSES SOCIAL ENTERPRISE

In his first major speech as Prime Minister in June 1997, Tony Blair speaks of the importance of social enterprise to his new administration. According to his Chief Adviser on Social Policy, Geoff Mulgan, Mr. Blair regarded social enterprise as an essential part of the drive towards a more flexible, adaptable State, more in touch with real communities, and

better able to make the most of limited resources. During the next decade, the Blair Administration fosters a wide range of programs designed to advance the social enterprise movement (please see details later in this chronology).

"OPERATIONAL PHILANTHROPY"

Gary Mulhair introduces the concept at Pioneer Human Services in Seattle. "Operational philanthropy" occurs when a nonprofit becomes an integral part of a commercial company's business activity by acting as a manufacturing sub-contractor or by serving as one of the company's distributors. In essence, the commercial company creates a business relationship with a nonprofit instead of giving it a grant -- it *operationalizes* its philanthropy and therefore becomes dependent on the nonprofit's performance for its own success.

COMMUNITY WEALTH VENTURES

Founder: Bill Shore

Founding Executive Director: Gary Mulhair

A for-profit consulting subsidiary of Share Our Strength that advises nonprofits, Foundations and corporations. By 2008, The Community Wealth Collaborative, a 10-month business planning process that helps groups of high-performing nonprofits develop and grow social enterprises, had mounted programs in eight geographic areas: Baltimore, Boston, Cleveland, Hartford, Newark, North Texas (Dallas/Ft. Worth), San Antonio and Washington, D.C. – each project includes monthly peer learning sessions plus one-on-one consulting for management teams. In 2006, CWV expands by creating a subsidiary (Social Franchise Ventures) that helps nonprofits develop social franchises (using the structure of a commercial franchise to achieve social goals).

"Virtuous Capital: What Foundations Can Learn from Venture Capitalists"

Harvard Business Review

By Christine W. Letts, William Ryan and Allen Grossman

Influential essay helps spawn the "venture philanthropy" movement

LETTS

RYAN

GROSSMAN

Capital: What Foundations Can Learn from Venture Capitalists

NONPROFIT ENTERPRISE SELF-SUSTAINABILITY TEAM (NESsT)

Founders: Lee Davis, Nicole Etchart

First consulting firm to focus on social enterprises in Central Europe and South America. The NESsT Venture Fund arrives in 1999 and another subsidiary, The NESsT University, is an incubator of ideas and initiatives that promote accountability, innovation, leadership and professionalism in the social enterprise field worldwide.

SOCIAL VENTURE PARTNERS (SVP)

Created by Paul Brainerd (right), Scott Oki, Ida Cole, Bill Neukom and Doug and Maggie Walker. They envision a philanthropic community that borrows from venture capital practices and makes highly engaged investments of money, resources and business expertise in local nonprofits, with the aim of developing their capacity and sustainability. SVP also adds an extra dimension -- the goal of educating and mobilizing a community of lifelong, informed, and inspired philanthropists. As of mid-2007, there were 24 Social Venture Partner organizations and more than 1700 Partners in the USA, Canada and Japan who had contributed \$23 million in grants plus countless hours of strategic volunteering to more than 250 nonprofits.

SOCIAL ENTERPRISE DIALOGUE

Location: Colorado Springs

Organizer and host: Richard Steckel

The second international gathering convened by Steckel; 60 people from more than a dozen countries attend

Enterprising Non-Profits (enp) Program

Program Manager: David LePage

Headquarters: Vancity Community Foundation

A funding program that provides matching grants to nonprofits in British Columbia interested in starting or expanding a business. Funded by eight partners: Bell Canada Enterprises, Coast Capital Savings Credit Union, Northern Trust, United Way of the Lower Mainland, Vancity Community Foundation, Vancity Credit Union, Vancouver Foundation, and Western Economic Diversification Canada.

Publisher: DEMOS

By Charles Leadbetter

Journalist Charles Leadbeater profiles five path-finding social enterprises and their founders: The Bromley-by-Bow Centre (Andrew Mawson), The Mildmay Mission Hospital (Helen Taylor-Thompson), Kaleidoscope (Eric Blakebrough), The Youth Charter for Sport (Geoff Thompson), and The Eldonians (Tony McGann).

Demos is an independent think tank committed to radical thinking about the long-term problems facing the UK and other advanced industrial societies

"Pulling Their Weight"

TWA Ambassador

By Bennett Daviss

Pulling

Major article about social enterprises in the January issue of the TWA in-flight magazine introduces the concept to millions of flyers. The article features Pioneer Human Services, Citizens Energy, the Delta Foundation, Esperanza Unida, the Newark Performing Arts Center, New Community Corporation, Minnesota Diversified Industries, and The National Center for Social Entrepreneurs.

"The New Social Entrepreneurs"

Published in who cares magazine, (adapted with permission from Inc.)

By Heather McLeod

Featuring Juma Ventures, Osage Initiatives, Pioneer Human Services, TEDI (The Entrepreneurial

Development Institute), the Delancey Street Foundation, Manchester Craftsmen's Guild, New Community Corporationk The Greystone Bakery, Rubicon Programs, and Revelation Corporation of America.

cial Entrepreneu
Aus Briggs

THE SCHOOL FOR SOCIAL ENTREPRENEURS

Founder: Sir Michael Young

Chief Executives: James Smith (1997-2002)

Rowena Young (2002-2004) Alistair Wilson (2004-present)

The School for Social Entrepreneurs is designed to help social entrepreneurs create community-engaged, community-shaped social enterprises through a year-long action learning program.

Launched in July 1997 with founding donations from HSBC Holdings plc, the National Lottery Charities Board and the Esmée Fairbairn Charitable Trust; welcomed its first group of 22 students in January 1998. By 2008 the School had expanded to six locations, including the original Bethnal Green site in London plus Fife (Scotland), the East Midlands, Belfast, Aston and Liverpool -- and more than 350 Fellows had completed SSE programs.

SMITH

YOUNG

WILSON

THE (FIRST) NATIONAL GATHERING FOR SOCIAL ENTREPRENEURS

(FORERUNNER OF THE SOCIAL ENTERPRISE ALLIANCE)

Co-founders: Jerr Boschee, Jed Emerson, Gary Mulhair,

John Riggan, Bill Shore and Richard Steckel

Lead funders: Annie E. Casey Foundation, Roberts Enterprise Development Fund

Location and dates: Colorado Springs (November 12-15)

Staffed by The National Center for Social Entrepreneurs (Jerr Boschee, Jim Thalhuber, Mary Lenard, Rolfe Larson, Jan Cohen, Andy Horsnell, Carol Olin)

Participants: A total of 182 people (92 nonprofit representatives, 19 grantmakers, 16 investors, 47 management assistance providers, six academics, one for-profit company, and one public sector representative)

BOSCHEE

EMERSON

MULHAIR

RIGGAN

SHORE

STECKEL

SALE OF RIVERTOWN TRADING

First major acquisition of a social enterprise

Minnesota Public Radio (MPR) sells its for-profit sister company Rivertown Trading to Dayton Hudson Corporation for \$120 million. MPR nets approximately \$90 million for its existing \$19 million endowment fund. The endowment gives MPR annual income equal to the average \$4 million contribution Rivertown previously made to MPR during the last 10 years of its existence -- about 17 percent of MPR's annual budget.

Merging Mission and Money: A Board Member's Guide to Social Entrepreneurship

Publisher: National Center for Nonprofit Boards

(known today as BoardSource)

Author: Jerr Boschee

First introduction to the field written expressly for Board members; includes "The Mission/Money Matrix,"® a strategic-planning tool developed by Boschee in 1989 and field-tested throughout the 1990s by The National Center for Social Entrepreneurs

COMMUNITY ACTION NETWORK (CAN)

Founders: Adele Blakebrough and Andrew Mawson

CAN offers management assistance, facilitates peer support, steers social enterprises toward capital financing, and provides shared office space to emerging enterprises. By 2008, it had a membership of more than 850 individuals working in almost every field of social change and service delivery, from homelessness to schools and from healthcare to recycling.

PROJECT 180

Funded by the Heron Foundation, *Rachel Newton Bellow* and *Richard Anderson* map the landscape of practitioners, intermediaries and capital markets that lies between the nonprofit and commercial worlds. The Project also includes a theoretical analysis of the terrain and its underlying incentives; a set of case study analyses of successes and failures; and a position paper substantiating the need for an intermediary infrastructure to facilitate arrangements between the nonprofit and for-profit sectors.

STANFORD UNIVERSITY

J. Gregory Dees leaves Harvard to become Miriam and Peter Haas Centennial Professor in Public Service and formally introduce social enterprise to the West Coast academic community

"ENTERPRISING NONPROFITS: What do you do when traditional sources of funding fall short?"

Harvard Business Review

By J. Gregory Dees

In this article, Prof. Dees introduces the five precepts that have defined the larger field of social entrepreneurship ever since:

"Adopting a mission to create and sustain social value, not just private value; recognizing and relentlessly pursuing new opportunities to serve that mission; engaging in a process of continuous innovation, adaptation and learning; acting boldly without being limited by resources currently in hand; and exhibiting a heightened sense of accountability to the constituencies served and for the outcomes created."

He does not include earned revenue as a necessary prerequisite (please see 2003 response by Jerr Boschee and Jim McClurg)

CITY OF SEATTLE STRATEGIC PLANNING OFFICE

Coordinator: Mark Pomerantz

The first formal social enterprise initiative started by a United States government agency. The City of Seattle Strategic Planning Office (SPO) sponsors 20 monthly meetings about social enterprise for a network of 50 nonprofits planning to establish revenue-generating or job-generating businesses -- and also lays the groundwork for development of the Seattle Social Investor Forum. Pioneer Human Services, Northwest Center Industries and the Department of Community Trade and Economic Development of the State of Washington are key collaborators. SPO also funds several nonprofits to start social enterprises.

"CAUSE-RELATED PURCHASING"

Dan McKinnon coins the phrase "cause-related purchasing" during his tenure as President and CEO of NISH (formerly National Industries for the Severely Handicapped). It refers to a business relationship in which a commercial company, as part of its ongoing business operations, purchases components or finished piecework provided by a nonprofit.

social enterprise london

SOCIAL ENTERPRISE LONDON (SEL)

Directors: Jonathan Bland (1998-2003)

Allison Ogden-Newton (2003-present)

Supported by the London Development Authority, SEL has developed a network of more than 500 social enterprises. It has also compiled the UK's first social enterprise directory, publishes a periodic news bulletin, stages networking events, provides technical support and promotes the entire sector.

NATIONAL CENTER ON NONPROFIT ENTERPRISE (NCNE)

Founder: Dennis Young

STERLING COLLEGE UNDERGRADUATE MINOR

Sterling, Kansas

President: Dr. Ed Johnston

The nation's first undergraduate degree program in social entrepreneurship

JOHNSTON

In 2001, the College receives a \$2.3 million gift from M. D. "Pete" McVay and Mary McVay to renovate a historic building on campus and use it to house the college's new McVay Social Entrepreneurship Center; Mr. McVay, who grew up on a farm in Sterling and later became CEO of Cargill, the

world's largest privately held company, also endows a

Chair in Social Entrepreneurship.
During the same year, Sterling forges a covenant agreement with Habitat for Humanity to train its leaders for the 21st century.

Evolution of the social enterprise industry: 1999

THE DENALI INITIATIVE

KAUFFMAN Foundation

Conceived by Bill Strickland

Designed by J. Gregory Dees and Donnie Day Pomeroy

Executive Director: Donnie Day Pomeroy

Funders: The Ewing Marion Kauffman Foundation, Ford Foundation

A series of 18-month projects over a five-year period, using a national faculty, that takes more than 50 nonprofits through an intensive business planning process

SOCIAL FIRMS UK

Chief Executives: Gerry Higgins (founder)

Sally Reynolds (current)

Membership organization for affirmative businesses in the United Kingdom

GLOBAL SOCIAL VENTURE COMPETITION (GSVC)

The largest and oldest student-led business plan competition launches at the Haas Schol of Business at UC Berkeley and by 2008 had partnered with Columbia Business School, London Business School, Indian School of Business, and Yale School of Management. The competition is also supported by several outreach partners, including the University of Geneva, ESSEC Business School (France), Thammasat University (Thailand) and a consortium of business schools in Korea. During its first nine years, GSVC awards more than \$300,000 to emerging social ventures, and nearly 25% of past entrants are now operating companies.

THE INSTITUTE FOR SOCIAL ENTREPRENEURS

Founded by Jerr Boschee

First international consulting firm in the field of social enterprise

The Cathedral Within: Transforming Your Life by Giving Something Back

Second national bestseller by Bill Shore

Includes case studies of social enterprises and other pathfinding organizations

FIRST TBLI CONFERENCE ("Triple Bottom Line Investing")

Organized by Brooklyn Bridge

Executive Director: Robert Rubinstein

Today TBLI conferences take place twice each year, during May in Asia and during November in Europe

Most participants are investors seeking to place value on a company's environmental, social and governance practices; in recent years, they have also begun looking at the investment potential of social enterprises

PROFITS for NONPROFITS: An Assessment of the Challenges in NGO Self-Financing

Publisher: NESsT

By Lee Davis and Nicole Etchart

First of many subsequent publications produced and distributed by NESsT (Nonprofit Enterprise Self-Sustainability Team)

Unleashing New Resources and Entrepreneurship for the Common Good: A Scan, Synthesis and Scenario for Action

Publisher: The W. K. Kellogg Foundation

By Thomas K. Reis and Stephanie J. Clohesy

A seminal study of the field as it nears the new millennium

"THE NEW LANDSCAPE FOR NONPROFITS: The entry of for-profits into social services raises fundamental questions about the mission and future of nonprofits"

Harvard Business Review

By William P. Ryan

A wake-up call for the sector

REDF Box Set: Social Purpose Enterprises and Venture Philanthropy in the New Millennium Purpose Enterprises and Venture Philanthropy In the New Millennium

The Roberts Enterprise Development

Fund and its portfolio members produce a three-volume set to answer three questions. First, practitioners within social purpose enterprises are asked, "If you were starting out again, what would you be interested in learning about and what do you wish you had known?" (*Volume 1: Practitioner Perspectives*). Then, REDF staff and partners provide candid answers to the question, "What is REDF's approach to venture philanthropy?" (*Volume 2: Investor Perspectives*). Lastly, Teresa Moore tackles the question, "Who is the successful social entrepreneur?" (*Volume 3: Practitioner Profiles*).

MAKING MONEY WHILE MAKING A DIFFERENCE

By Richard Steckel, Robin Simons, Jeffrey Simons and Norman Tanen

Guide for corporations seeking to form business alliances with nonprofits. Chapters cover sponsorship, premiums, licensing, strategic philanthropy and other avenues to improve the corporation's image and contribute to society while remaining profitable.

ENTERPRISING SOLUTIONS AWARDS (UK)

Sponsors (2008): Cabinet Office, Office of the Third Sector

The Royal Bank of Scotland

NatWest

Host: Social Enterprise Coalition

The Enterprising Solutions Awards will be conferred for the 10th consecutive year in 2008. Previous winners:

-- 2007 --

Overall winner: Divine Chocolate Company

Other winners: Goodwin Development Trust, Haven Products, McSence Group

Best New Social Enterprise: Women Like Us

-- 2006 --

Overall winner: Sunderland Home Care Associates

Other winners: Bulky Bob's, Galeri Caernarfon Cyf, SCA Group

Best New Social Enterprise: Green Estate

-- 2005 --

Overall winner: Greenwich Leisure Ltd

Other winners: Newlife, COPE, Bryson House, Daily Bread

Best Young Social Enterprise: Kibble

-- 2004 --

Winners: Hackney Community Transport, Community Foster Care, Cafédirect, Baywind, Hill Holt Wood

-- 2003 --

Overall winner: Pack-IT Group

Other winners: Creggan Enterprises Ltd, Green-Works, Impact Community Developments,

Shared Interest Society Ltd

-- 2002 --

Overall winner: Brighton & Hove Wood Recycling Project

Other winners: Create Liverpool, Jesmond Swimming Project, Ethical Property Company, Blackburne House

-- 2001--

Winner: Recycle IT!

-- 2000 --

Winner: Tropical Wholefoods

-- 1999 --

Overall winner: Furniture Resource Centre

Other winners: National Aids Mutual, Makaton Vocabulary Development Project

ECHOING GREEN ROUNDTABLE DISCUSSION: "Leadership Development and Support of Social Entrepreneurs"

Convener: Jim Pitofsky, echoing green Foundation

A follow-up meeting to the first National Gathering for Social Entrepreneurs. Among the 18 participants are representatives of the Drucker Foundation, the Kellogg Foundation, the Kauffman Foundation and the Robin Hood Foundation. One result of the roundtable is creation of SeaChange (see below).

SeaChange (Social Entrepreneurs Allied for Change)

Executive Director: Jim Pitofsky

National social enterprise consulting firm funded primarily by dot.com companies (please see 2003 Kellogg Foundation report about SeaChange's demise)

FIRST NATIONAL LECTURE SERIES ABOUT SOCIAL ENTERPRISE (ENGLAND)

Sponsor: National Council for Voluntary Organisations (NCVO)

Coordinator: Bill Feinstein

Speaker: Jerr Boschee, The Institute for Social Entrepreneurs

Sites: London, Liverpool, Leeds

Founded in 1919, NCVO is the largest umbrella body for the voluntary and community sector in England, with sister councils in Scotland, Wales and Northern Ireland. More than 200 people attend the lecture series.

Evolution of the social enterprise industry: 2000

THE SECOND NATIONAL GATHERING OF SOCIAL ENTREPRENEURS

(followed by formal incorporation of the National Gathering as a 501(c)(3) nonprofit organization)

Gathering planning team: Kelvin Shawn Sealey, Jerr Boschee, Charles King

Gathering coordinator: Wendy A. Sealey

Location and dates: Miami Beach (April 27-30)

National Gathering Founding Chair: Charles King

KELVIN SEALEY

BOSCHEE

KING

WENDY SEALEY

A Reader in Social Enterprise

Editors: Kelvin Shawn Sealey, Jerr Boschee, Jed Emerson, Wendy A. Sealey

Distributed at the 2nd National Gathering, the anthology assembles 20 previously published articles and essays about social enterprise

The Nature of Returns: A Social Capital Markets Inquiry into Elements of Investment and the Blended Value Proposition

By Jed Emerson, Bloomberg Senior Research Fellow in Philanthropy, Harvard Business School

Preliminary analysis of the nature and need for "social capital markets" and first exploration of "blended value" as a concept (resulting from research exploring the various connections between the silos of social enterprise, corporate social responsibility, strategic philanthropy and sustainable development)

The npEnterprise Forum (www.npEnterprise.net)

Founders: Rolfe Larson and Andy Horsnell

First listsery in the field; by 2008, more than 5,000 subscribers

LARSON

HORSNELL

VIRTUE VENTURES

Founder: Kim Alter

International consulting firm

Managing the Double Bottom Line: A Business Planning Guide for Social Enterprises

Publisher: Save the Children Federation

By Kim Alter

Comprehensive introduction to business planning for NGOs worldwide, including strategies, tactics, examples and worksheets

SROI REPORTS

Prepared and published by the Roberts Enterprise Development Fund (REDF)

A set of publications calculating the "social" return on investment" (SROI) for each of its portfolio enterprises

THE SOUTHERN CALIFORNIA SOCIAL ENTERPRISE INITIATIVE

Coordinator: Center for Nonprofit Management (Bruce Rosen, Project Director)

Review of the capacity development needs of local nonprofit business enterprises and a strategy to support social purpose business activity throughout southern California. Analyzes more than 75 social enterprises operating in the greater Los Angeles County area and dozens more throughout the region.

CREATION OF UNLTD* (UK)

Seven partner organizations (Ashoka, Changemakers, Community Action Network, Comic Relief, The Scarman Trust, SENSCOT and The School for Social Entrepreneurs) create UnLtd* to promote and develop social entrepreneurs. By 2008, there are 70 staff members in seven offices throughout England, Wales, Scotland and Northern Ireland. UnLtd's core awards are for entrepreneurs at two levels, those just launching social enterprises and those in the expansion stage. The organization provides cash awards and individually tailored packages of practical support and works with about 1,000 individual social entrepreneurs each year; in 2007, it invests more than £7 million in awards and since its founding has supported more than 4,000 individuals.

The Nonprofit Sector and the Market: Opportunities & Challenges

Publisher: The Aspen Institute

The Aspen Institute convenes a four-day roundtable discussion entitled "Nonprofits and the Market" in 1999 and later expands its research to include a total of 40 leaders in the field. The resulting report focuses on the trade-offs for nonprofits posed by their increased involvement in commercial activity.

FIRST VENTURE FAIRS FOR SOCIAL ENTERPRISES

Simultaneously in Seattle, sponsored by Social Venture Partners and the City of Seattle, and in San Francisco, sponsored by Craigslist Foundation

FIRST ONLINE SOCIAL ENTERPRISE MAGAZINE

Editor: Mark Pomerantz

Evolution of the social enterprise industry: 2001

UK DEPARTMENT OF TRADE AND INDUSTRY SOCIAL ENTERPRISE UNIT

Prime Minister Tony Blair creates a Social Enterprise Unit within the UK's Department of Trade and Industry, which is headed by Patricia Hewitt

Barbara Phillips is named first director of the Social Enterprise Unit

Jerr Boschee becomes an advisor to the unit and during the next four years delivers seminars, workshops and consulting sessions in all nine regions of England plus Wales, Scotland and Northern Ireland

BLAIR

HEWITT

PHILLIPS

BOSCHEE

ANNUAL REPORTS ABOUT THE STATE OF VENTURE PHILANTHROPY

Publishers: The Morino Institute, Venture Philanthropy Partners and Community Wealth Ventures

MARIO MARINO

THE THIRD NATIONAL GATHERING FOR SOCIAL ENTREPRENEURS

Coordinators: Northland Institute

(Scott Martin, Tony Goddard, Dana Stanton)

Location: Seattle

Dates: Originally scheduled for September 12-15 but postponed until November 28 – December 1 as a result of 9/11. More than 400 people attend.

SOCIAL CAPITAL PARTNERS (Canada)

Founder: Bill Young

Financing and technical assistance for Canadian social enterprises

FIRST FULL CHAIR IN SOCIAL ENTERPRISE

Open University (Engand, Wales, Scotland)
-- Prof. Rob Paton

Enterprising Nonprofits: A Toolkit for Social Entrepreneurs

Editors: J. Gregory Dees, Jed Emerson and Peter Economy

Followed in 2002 by Strategic Tools for Social Entrepreneurs: Enhancing the Performance of Your Enterprising Nonprofit

The Social Enterprise Sourcebook

Publisher: The Northland Institute

By Jerr Boschee

Journalistic profiles and factsheets about 14 nonprofits that successfully started social enterprises

THE EDGE UPSTARTS AWARDS (UK)

Established by New Statesman, a national newspaper, and Edge, a charity campaigning for practical learning

In 2008, the eighth annual awards go to **Lily Lapenna**, Young Social Entrepreneur of the Year; **Carmel McConnell**, Social Entrepreneur of the Year; **Forth Sector**, Social Enterprise of the Year; **Uday Thakkar**, Social Enterprise Mentor of the Year; **Chris Llewellyn**, Social Enterprise Trainee of the Year; and **Beef Kitchen**, The Edge Startup Award.

SOCIAL ENTERPRISE COALITION

Founding Chair: Baroness Glenys Thornton

Chief Executive: Jonathan Bland

Membership organization for social entrepreneurs in the United Kingdom

THE SOCIAL ENTERPRISE FUND

Co-founders: Frank Bennett, Jerr Boschee, Jim McClurg

MCCLURG

Second attempt to start a venture capital firm serving social enterprises. Scuttled by 9/11 and collapse of the dot.com boom.

SOCIAL ENTERPRISE PROJECT AT LOUISIANA STATE UNIVERSITY – SHREVEPORT

Lead scholar: Prof. Norman Dolch

Visiting Professor: Jerr Boschee

A multi-year series of seminars and workshops for local nonprofits and LSU-Shreveport students; also includes the short-lived Red River Academy for Social Entrepreneurs, a consortium of five academic institutions in Louisiana, Arkansas, Mississippi and East Texas attempting to developing a universal curriculum for nonprofit professionals interested in social entrepreneurship

THE CAT'S PYJAMAS

Founders: Liam Black, Jeremy Nicholls

Established by FRC Group (Black) and Urban Strategy Associates (Nicholls), The Cat's Pyjamas conducts seminars and other events for social businesses and small- to medium-sized enterprises. In 2002, The Cat's Pyjamas guides 20 UK social entrepreneurs on a two-week Top Cat tour of social enterprises in the United States; a Big Cat tour occurs later in South Africa.

NICHOLLS

BLACK

SOCIAL ENTERPRISE KNOWLEDGE NETWORK (SEKN)

Founding institutions:

- Escuela de Graduados en Administración y Dirección de Empresas (EGADE)
- Escuela Superior de Administración y Dirección de Empresas (ESADE)
- Harvard Business School (HBS)
- Instituto de Estudios Superiores de Administración (IESA)
- Instituto Centroamericano de Administración de Empresas (INCAE)
- Pontificia Universidad Católica de Chile (PUCCh)
- Universidad de los Andes (Uniandes)
- Universidad del Pacífico (UP)
- Universidad de San Andrés (UdeSA)
- Universidade de São Paulo (USP)

Created to address the need for generating social enterprise intellectual capital in Latin America, SEKN emerges under the leadership of HBS professor James E. Austin, chair of the HBS Social Enterprise Initiative, and colleagues from the other nine schools. The organization concentrates on three primary activities: Collaborative research, education and networking.

AUSTIN

Evolution of the social enterprise industry: 2002

PITTSBURGH SOCIAL ENTERPRISE ACCELERATOR

Founder: Martha S. Perry, McCune Foundation

Executive Directors: Tim Zak (initial)

Gerald Driggs (current)

Providing technical assistance and links to financing for social enterprises in the Greater Pittsburgh Area

By 2008, the Accelerator portfolio had grown to 45 enterprises

ZAK

ACADEMY OF MANAGEMENT CONFERENCE

A keynote speech at a pre-conference event by Bill Drayton of the Ashoka Foundation triggers increasing interest in social enterprise. In 2003, the Academy conducts its first All-Academy session about social enterprise (chaired by Norris Krueger, *left*) and in 2004 launches annual symposia/workshops chaired variously by Krueger, Bob D'Intino and Dianne Welsh.

Founded in 1936 by two professors, the Academy of Management is the oldest and largest scholarly management association in the world, with more than 18,000 members in 102 nations.

THE FOURTH NATIONAL GATHERING FOR SOCIAL ENTREPRENEURS

Location and dates: Minneapolis (December 4-6)

Lifetime Achievement Award: John DuRand

Venture Forth!: The Essential Guide to Starting a Moneymaking Business in Your Nonprofit Organization

Publisher: Fieldstone Alliance (formerly Wilder Publishing Center)

By Rolfe Larson

A comprehensive guide for nonprofits launching social enterprises, with dozens of worksheets

Without

elling Out

Selling Social Change (Without Selling Out)

Publisher: Chardon Press

By Andy Robinson

A step-by-step process for starting a social enterprise, including short profiles of two dozen grassroots examples

STUDENTS FOR THE ADVANCEMENT OF GLOBAL ENTREPRENEURSHIP (SAGE)

Founder: Curt DeBerg

"A global community of teenage entrepreneurs sharing a common purpose – to make the world a better place"

By 2008, more than 20 countries had become members

Each fall, secondary school students create business ventures, then compete in local, regional, national and international competitions during the following spring and summer 20

2007 WORLD CUP WINNERS FROM NIGERIA

SOCIAL ENTERPRISE ALLIANCE

Created by a merger between The National Gathering for Social Entrepreneurs and SeaChange

Chair: Charles King

Executive Director: Beth Bubis

Senior staff: Jim McClurg, Jim Pitofsky

McCLURG

PITOFSKY

SOCIAL ENTERPRISE (UK)

Editor: Tim West

First magazine devoted entirely to social enterprise

COMMUNITY INVESTMENT TAX CREDIT (UK)

Chancellor Gordon Brown introduces draft legislation for a Community Investment Tax Credit to stimulate enterprise in disadvantaged communities

CHARITY BANK (UK)

Britain's first not-for-profit bank begins accepting deposits from people wishing to have their savings used for loans to charities and social enterprises -- the bank's only business. Charity Bank is an expansion of a community loan fund, Investors in Society, which had already loaned £10 million to 200 voluntary organizations since 1996 (the average borrower had been a medium-sized charity with annual cash flow between £100,000 and £1 million).

SOCIAL VENTURES AUSTRALIA (SVA)

Supporting a portfolio of nonprofit ventures by providing them with funding, mentoring and organizational tools. SVA also provides services to help strengthen the broader nonprofit sector.

Evolution of the social enterprise industry: 2003

YALE SCHOOL OF MANAGEMENT – GOLDMAN SACHS FOUNDATION PARTNERSHIP ON NONPROFIT VENTURES

Coordinators: Cynthia Massarsky and Samantha Beinhacker

Also sponsored by The Pew Charitable Trusts

More than 1.500 nonprofits exploring social enterprise enter national business planning competitions sponsored by the Partnership during 2003, 2004 and 2005. Each year, 20 finalists compete for \$500,000 in cash awards and receive the equivalent of \$500,000 in pro bono consulting

services from Yale School of Management alumni and professionals associated with Goldman Sachs, McKinsey and others (more than 470 volunteer consultants participate during the three-year period).

In addition, a total of more than 1,200 practitioners, funders and academics attend the annual conferences conducted jointly with the national finals. Over the course of the three years, 12 social enterprises receive cash awards of \$100,000 and 12 receive \$25,000. The partnership also creates a website of resources for the field (which can now be accessed at www.socialreturns.org).

Grand prize winners (\$100,000 prizes)

2003: CompuMentor; El Puente Community Development; Guthrie Theatre and The Children's Theatre Company; Rochester Rehabilitation Center

2004: Coastal Enterprises; Dakota Area Resources & Transportation for Seniors; the Rescue Mission; VolunteerMatch.

2005: EcoLogic Finance; First Book; NPower NY; MissionFish (Points of Light Foundation)

Runners-up (\$25,000 prizes)

2003: Benetech Initiative; Benhaven; Nation's Capital Child and Family Development; Scojo Foundation

2004: I Do Foundation; La Casa de Don Pedro; Urban Homesteading Assistance Board; Work Resource Center

2005: Caroline Center; Ecotrust; The Housing Partnership Network; Wai'anae Community Re-Development Corporation

GRANTSMANSHIP CENTER WORKSHOPS

Instructors: Rolfe Larson, Michael Whitehead-Bust

An ongoing series of social enterprise workshops across the country that have continued to this day (taught by the moderators of the npEnterprise Forum)

The Blended Value Map: Tracking the Intersects and Opportunities of Economic, Social and Environmental Value Creation

By Jed Emerson

A seminal essay attempting to blend social and financial returns into a single "value" to help investors better compare one social enterprise to another

The Blended Value Map:

Tracking the Intersects and Opportunities of Economic, Social and Environmental Value Creation

FUNDING THEM TO FISH

Co-sponsors: Social Enterprise Alliance, Grantmakers for Effective Organizations, UPS Foundation, Sundance Village

First national gathering devoted exclusively to Foundations and other funders interested in social enterprise -- more than 50 participate. Among other outcomes: A standard lexicon adopted by the Alliance and its members.

THE NATIONAL URBAN LEAGUE ECONOMIC OPPORTUNITY INSTITUTE

Milton Little, Chief Operating Officer

Founding Director (2002 – 2003): Maria Black

Current Director (2003 – present): Claudia Mchunu

Lead consultants/trainers: Jerr Boschee, Jim McClurg, Dr. Charles West

Lead funder: The Prudential Foundation

First national nonprofit association to create a division specifically focused on helping its affiliates develop social enterprises. The initial six-and-a-half day training session takes place in 2003 at George Mason University for the CEOs of 25 NUL affiliates, with a second session in 2006 at Clark Atlanta University for the CEOs of 18. Each training session has been followed by three years of additional support services and financing for the participating affiliates.

CLASS OF 2003

CLASS OF 2006

ECONOMIC OPPORTUNITY

INSTITUTE.

socialedge.org

Created by the Skoll Foundation

Second major listsery developed for the field

A Study of Social Enterprise Training & Support Models

Authors: Olszak Management Consulting, Inc. (Lisa M. Olszak and Matthew S. Sidorick, with contributions from Robert L. Goldbach and Kate A. Sphar)

Analysis of 32 social enterprise training and support models from around the United States, 18 community-based and 14 associated with academic institutions

"Toward a Better Understanding of Social Entrepreneurship"

By Jerr Boschee and Jim McClurg

Published online

A response from two leaders in the field of social enterprise to J. Gregory Dees's 1998 essay that defined "social entrepreneurship" without including earned revenue as a necessary prerequisite

Building an Organization to Last: Reflections and Lessons Learned from SeaChange

Prepared by The W. K. Kellogg Foundation

A candid look at the reasons for the failure of SeaChange and its subsequent absorption into the Social Enterprise Alliance

Social Enterprise: A Typology of the Field Contextualized in Latin America

By Kim Alter

Sponsored by the Inter-American Development Bank

A seminal look at the field of social enterprise, with an international perspective

Managing and Measuring Social Enterprises By Rob Paton

The first book-length, research-based examination of measurement issues

SOCIAL ENTERPRISE COMMITTEE

(Southwestern Pennsylvania)

A coalition of funders, practitioners, technical assistance providers and academics spearhead the social enterprise movement in Southwestern Pennsylvania by focusing on education, financing and advocacy.

The committee operates through 2007, then becomes an advisory board for the Social Enterprise Accelerator (please see highlights from 2002, above).

FUTUREBUILDERS FUND (UK)

Initial Fund managers: A consortium consisting of Charity Bank, Unity Trust Bank, National Council for Voluntary Organisations and Northern Rock Foundation; the consortium establishes a non-profit company, Futurebuilders England Ltd., to manage the Fund.

Current Fund managers: Adventure Capital Fund (since April 2008)

A government-backed fund offering support and investment to social enterprises and other third sector organizations that deliver public services. Most organizations have never borrowed before, so the Fund offers a combination of loans, grants and professional support designed to help them successfully compete for contracts in the public sector.

Evolution of the social enterprise industry: 2004

How to Change the World: Social Entrepreneurs and the Power of New Ideas

Publisher: Oxford University Press, USA

By David Bornstein

International bestseller puts the concept of "social entrepreneurs" on the map. Although Bornstein's definition of "social entrepreneur" is much broader than those who start social enterprises (and includes such personages as Florence Nightingale), his book changes the tenor and direction of the discussion and is re-issued in 2008.

CENTRE FOR SOCIAL INNOVATION

Co-founders: Tonya Surman, Margie Zeidler

A convergence hub for social enterprise and social entrepreneurs/innovators in Toronto

SURMAN

Social Entrepreneurship: A Reference Guide

Publisher: APERIO

Re-issued as "Social Sector Entrepreneurship and Innovation" in 2007, with additional material

A concise reference guide for social sector organizations. Each page is a self-contained list of tips, resources or concepts pertaining to a specific topic.

Aperio is an international consulting firm with offices in the United States, Canada and the United Kingdom. Founded in 1998 as John Pepin and Associates, it assumes its current name in 2002 when Pepin partners with Warren Tranquada and John Baker.

TRANQUADA

BAKER

FIRST CANADIAN SOCIAL ENTERPRISE CONFERENCE

Host: United Way of Toronto Dates: November 15-17

Keynote speakers: Prime Minister Paul Martin

Charles King, Chair, Social Enterprise Alliance

More than 350 people attend the inaugural Canadian conference on social enterprise, during which Prime Minister Martin announces a \$120 million federal initiative to support social enterprise. The initiative is eventually scaled back after his government is defeated but remains an important milestone.

5TH GATHERING OF THE SOCIAL ENTERPRISE ALLIANCE

Location and dates: San Francisco (March 3-5)

Lifetime Achievement Award: Earl Copus

Incoming Board Chair: Chuck Lief

There's No Business Like Social Business: How to Be Socially Enterprising

By Liam Black and Jeremy Nicholls

Draws upon the authors' years of hands-on social enterprise experience and their encounters with social entrepreneurs throughout the world

THE SKOLL WORLD FORUM ON SOCIAL ENTREPRENEURSHIP

Location and dates: Oxford (March 29-31)

Funder: Jeff Skoll

Organizers: Alex Nicholls, Rowena Young

NICHOLLS

YOUNG

SKOLL

"SOCIAL CAPITALIST" AWARDS

First annual awards presented by Fast Co. magazine

Lead editor: Cheryl Dahle

Since 2004, the magazine has presented the awards to at least 20 organizations each year

The Social Enterprise Reporter

Editor and publisher: Tom White

Online magazine devoted exclusively to social enterprise

Generating and Sustaining Nonprofit Earned Income: A Guide to Successful Enterprise Strategies

Editors: Sharon Oster, Cynthia W. Massarsky, Samantha L. Beinhacker

Lessons learned from the social enterprises competing in the Goldman Sachs/Pew Charitable Trusts/Yale School of Management national business planning competitions

Double Bottom Line Project Report: Assessing Social Impact in Double Bottom Line Ventures (Methods Catalog)

By: Catherine Clark, Columbia Business School William Rosenzweig, Haas School of Business David Long, Abt Associates Sara Olsen, SVT Consulting

With support from The Rockefeller Foundation

Comprehensive analysis of nine different approaches to measuring SROI ("social return on investment"), with concrete examples: Theories of Change as applied by New Schools Venture Fund; Balanced Scorecard as applied by New Profit Inc.; Acumen McKinsey Scorecard as applied by Acumen Fund; Social Return Assessment as applied by Pacific Community Ventures; AtKisson Compass Assessment for Investors as applied by Angels with Attitude; Ongoing Assessment of Social Impacts as applied by REDF; Social Return on Investment as applied by REDF; Benefit-Cost Analysis as applied by Abt Associates and AmericCorps; Poverty and Social Impact Analysis as applied by the World Bank.

VANCOUVER SOCIAL ENTERPRISE FORUM

Monthly gatherings of business and nonprofit leaders discussing social enterprise strategies, metrics and stakeholder engagement

CAFEDIRECT PUBLIC SHARE ISSUE

Chief Executive: Penny Newman

Cafédirect successfully executes the UK's biggest ethical public share issue to become a publicly listed company, raising £5 million from 4,500 investors.

The opportunity enables Cafédirect's grower partners, consumers, employees and founders to own a share in the company.

Founded in 1989, Cafédirect today works with 39 grower organizations across 13 developing countries, encompassing 264,666 farmers and directly improving the lives of more than 1.4 million people. Since 2000, the company has invested more than £3.3 million of its profits directly into the businesses and communities of its growers, and paid more than £13 million above market prices for its raw materials.

NYU STERN SOCIAL VENTURE COMPETITION

Launched to recognize and support the growing number of NYU students and alumni interested in using their business and entrepreneurial skills to create innovative approaches to tackling social problems in the United States and elsewhere. Each year's winners receive a \$100,000 Satter Family Prize named after Stern alumnus Stewart Satter, a successful entrepreneur whose donations support the program.

Evolution of the social enterprise industry: 2005

COMMUNITY INTEREST COMPANIES (UK)

British legislation creating a new form of corporate entity that enables social enterprises to play in the capital markets and allows social investors to receive a financial return from their investments in voluntary and community organizations; 1,400 social enterprises had filed for CIC status by 2008

CICs apply a "community interest test" and "asset lock" which ensure that the CIC is established for community purposes and that the assets and profits are dedicated to those purposes. However, in order to raise investment capital, CICs also have the option of issuing shares that pay a dividend to investors. In order to protect the asset lock, the dividend on these shares is subject to a cap set by the Secretary of State.

The CIC model later influenced development of the L3C model in the United States (please see 2008 notes, below).

JIM FRUCHTERMAN RECEIVES MCARTHUR FOUNDATION "GENIUS AWARD"

Pioneer in using technology to benefit people who are disabled is the second social enterprise practitioner to receive the annual McArthur Foundation \$500,000 unrestricted grant, following Bill Strickland's selection in 1996

Profiting from Purpose: Profiles of Success and Challenge in Eight Social Purpose Businesses

Prepared for Seedco by Kristen J. McCormack (Boston University School of Management) and Sarah M. Eisinger (Seedco)

Case studies containing an analysis of the history and context, business strategy and structure, operations, outcomes and next steps for Chicago Children's Choir, Harlem Textile Works, The Women's Home, Artists for Humanity, The Delancey Street Foundation, The Fifth Avenue Committee, The Latin American Youth Center and The Food Project

SIXTH GATHERING OF THE SOCIAL ENTERPRISE ALLIANCE

Location and dates: Milwaukee (April 17-20)

Social Enterprise Award for Leadership in Financing: Ed Skloot

Social Enterprise Award for Leadership in Innovative Ideas: Ruth DeGolia and Benita Singh

Social Enterprise Awards for Membership Excellence: Dave Parker, Kathleen Buescher

SOCIAL ENTERPRISE DAY (UK)

Organized by the Social Enterprise Coalition

First annual gathering of social enterprises in the United Kingdom

SOCIAL ENTREPRENEURS IRELAND

Chief Executive: Seán Coughlan

Launches as a program of The One Foundation; becomes an independent organization in 2007

ENTERPRISING ORGANIZATIONS:
NEW ASSET-BASED AND OTHER INNOVATIVE
APPROACHES TO SOLVING SOCIAL
AND ECONOMIC PROBLEMS
(Highlights from a Forum on Social Enterprise)

Sponsor: The Aspen Institute Nonprofit Sector and Philanthropy Program

Summary report from a gathering at the Aspen Institute attended by 40 representatives from entrepreneurial nonprofits, investors, foundation donors, elected officials, scholars, reporters and others to explore social enterprise and make recommendations to advance the field.

SCOTTISH SOCIAL ENTERPRISE COALITION

Chief Executive: Antonia Swinson

A national collective representing the needs and interests of social enterprise to politicians, policy makers and opinion leaders

THE YOUNG FOUNDATION (UK)

Director: Geoff Mulgan

A think tank that serves as a center for social innovation through practical projects, creation of new enterprises, research and publishing

Formed from the merger of the Institute of Community Studies and the Mutual Aid Centre. The Institute, an urban studies think tank based in East London and founded in 1954, had been the main vehicle through which Sir Michael Young created more than 60 organizations, including the Open University and the Consumers' Association.

Building Wealth: The New Asset-Based Approach to Solving Social and Economic Problems

Prepared by The Democracy Collaborative at the University of Maryland,
The Aspen Institute Nonprofit Sector Research Fund and Community Wealth Ventures

Covers a variety of community asset-based approaches: Individual Development Accounts (IDAs), social enterprise, Community Development Corporations (CDCs), CDFIs, cooperatives, Community Land Trusts, Employee Stock Ownership Plan companies (ESOPs), municipal enterprise, and state and local investment strategies

BUSINESS PLAN PRO: The Social Enterprise Edition

Producer: Jim McClurg

Publisher: Social Enterprise Alliance

First interactive, digital business planning guide designed specifically for social enterprises

The Canadian Social Enterprise Guide

Publisher: Enterprising Non-Profits Program

(please see 2001 highlights, above)

Eight chapters for Canadian nonprofits and co-operatives providing an overview of social enterprise, a snapshot of social enterprise in Canada, an outline of the enterprise development process, the legal context, measurement techniques, and other subjects

FIRST INTERNATIONAL SOCIAL ENTREPRENEURSHIP RESEARCH CONFERENCE (Barcelona)

Organizers: Johanna Mair, Jeff Robinson

Followed by a 2006 conference at NYU and a 2007 conference in Copenhagen. The 2009 conference (site to be determined) will follow publication in January 2009 of *International Perspectives on Social Entrepreneurship*, edited by Robinson, Mair and Kai Hockerts.

Evolution of the social enterprise industry: 2006

NOBEL PEACE PRIZE: DR. MUHAMMAD YUNUS

Founder of Grameen Bank, the first micro-finance organization

LOUISIANA OFFICE OF SOCIAL ENTREPRENEURSHIP

Prime movers: Lt. Gov. Mitch Landrieu and social enterprise consultant Andrew Wolk

First state to establish an office dedicated to social entrepreneurship

LANDRIEU

SEVENTH GATHERING OF THE SOCIAL ENTERPRISE ALLIANCE

Location and dates: Atlanta (March 7-10)

Award for Leadership in Innovative Enterprise Ideas: Katherine Freund

Social Enterprise Award for Leadership in Funding: The UPS Foundation

Social Enterprise Award for Member Excellence: Dave McDonough

Social Entrepreneurship: New Models of Social Change

Editor: Alex Nicholls

Publisher: Oxford University Press

Anthology concentrating exclusively on social enterprise, primarily for the academic market. Contributors include Muhammad Yunus, Bill Drayton, Rowena Young, Geoff Mulgan, Alex Nicholls, Albert Hyunbae Cho, Paola Grenier, Beth Battle Anderson, J. Gregory Dees, James E. Austin, Herman B. Leonard, Ezequiel Reficco, Jane Wei-Skillern, Doug Foster, Sutia Kim Alter, Charles Leadbeater, Alex Jacobs, Gordon M. Bloom, Sally Osberg, Pamela Hartigan, Jerr Boschee and Jed Emerson.

Migrating from Innovation to Entrepreneurship: How Nonprofits are Moving toward Sustainability and Self-Sufficiency

By Jerr Boschee

Award-winning book describes the basic principles and critical success factors associated with social entrepreneurship. Also includes *A Practical Lexicon for Social Entrepreneurs* that defines more than 80 key terms, many in the form of mini-tutorials; a bibliography of print publications; and a list of annotated links to online resources.

SOCIAL ENTERPRISE INSTITUTE

Founded by Mark Van Ness

Executive Director: Dave McDonough

"CEO Clubs" for social enterprises; by 2008 had grown to include ten sites in California involving more than 115 members

VAN NESS

MCDONOUGH

SOCIAL ENTERPRISE LOAN FUND (SELFund)

Founder: Mark Van Ness

A syndicate of donor advised funds providing credit enhancement and financing to social enterprises. The SELFund has participated in more than \$22 million in financing for charitable organizations since 2006.

Research on Social Entrepreneurship: Understanding and Contributing to an Emerging Field

Publisher: ARNOVA(Association for Research on Nonprofit Organizations and Voluntary Action)

Editor: Rachel Mosher-Williams

Comprehensive scan of past and recommended research in the field

"THE GREAT DEBATE" RESOLVED

The historical confusion about the definition of "social entrepreneurship" has been called "The Great Debate" by faculty members at the University of Oxford. Prof. J. Gregory Dees defined the term in his 1998 *Harvard Business Review* essay without including earned revenue as a prerequisite; Jerr Boschee and Jim McClurg responded in 2003 by labeling it a necessity.

An essay by Dees and Beth Battle Anderson in 2006 called for a resolution of the issue by suggesting that the competing definitions be referred to as the "social innovation school" and the "social enterprise school." Boschee endorsed the suggestion in a subsequent essay and further recommended that henceforth "social entrepreneurship" be used as an umbrella term encompassing both schools.

VICE-PRESIDENT AL GORE PREMIERES An Inconvenient Truth AT THE SKOLL WORLD FORUM

Producer: Participant Productions (Jeff Skoll)

Vice-President Gore's dramatic film later wins the Academy Award and is used by thousands of volunteers worldwide to spread the message of global warming

Wise Decision-Making in Uncertain Times: Using Nonprofit Resources Effectively (Nonprofit Management Guides)

Edited by Dennis R. Young

One of many publications issued by The National Center on Nonprofit Enterprise

Social Entrepreneurship

Edited by Johanna Mair, Jeffrey Robinson and Kai Hockerts

A framework for research in the field

"For Profit or for Purpose?"

Associations Now

By Bill J. Harrison

Article in the monthly magazine published by the American Society of Association Executives (ASAE) explores the relevance of social enterprise to associations

THE UNIVERSITY NETWORK FOR SOCIAL ENTREPRENEURSHIP

Founders: Ashoka, Skoll Centre for Social Entrepreneurship, Social Enterprise Knowledge Network, European Research Network (EMES)

The University Network for Social Entrepreneurship works with professors and researchers, practitioners, and students to develop social entrepreneurship as a vocation and carry its principles into other disciplines and sectors

Designed to be a resource hub and an action-oriented discussion forum to expand social entrepreneurship education and participation around the world

Evolution of the social enterprise industry: 2007

GOOD CAPITAL

Co-founders: Kevin Jones, Tim Freundlich, Joy Anderson

JONES

ANDERSON

Third attempt to create a venture capital fund devoted exclusively to social enterprises (following failed efforts in 1987 and 2001 by the Beacon Fund and the Social Enterprise Investment Fund); first closing (\$7.5 million) and initial investment announced in March 2008; ultimate goal is \$30 million

Creating a World Without Poverty

By Muhammad Yunus

Booklist: "The influential economist and winner of the 2006 Nobel Peace Prize outlines his vision for a new business model that combines the power of free markets with the quest for a more humane world."

The Limits of Social Enterprise: A Field Study & Case Analysis

Publisher: Seedco Policy Center

A perspective on social enterprise filtered through a detailed assessment of a Seedco childcare initiative. The report triggers coverage in the *Wall Street Journal*, followed by reactions from leaders in the field of social enterprise who argue Seedco draws macro conclusions from micro experiences.

EIGHTH GATHERING OF THE SOCIAL ENTERPRISE ALLIANCE

Location and dates: Long Beach, California (April 17-19)

Social Enterprise Leadership Award: Barbara Massey

Social Enterprise Community Visionary Award: Dr. Lula Ballton

Social Enterprise Innovation Award: Chandler Arnold

Melwood: A Story of Empowerment

By Earl Copus, Jr.

An autobiographical history of one of the country's leading social enterprises:

During a 40-year career, Copus built Melwood into a \$71 million nonprofit business empowering people with developmental disabilities

SOCIAL ENTERPRISE INVESTMENT FUND (UK)

\$100 million fund established by the UK government for investment over a four-year period in new and existing social enterprises delivering health and social care services. The government defines a social enterprise as "a business with primarily social objectives whose surpluses are principally reinvested for that purpose in the business or in the community, rather than being driven by the need to maximize profit for shareholders and owners."

Nothing Ventured, Nothing Gained: Addressing the Critical Gaps in Risk-Taking Capital for Social Enterprise

Publisher: Said Business School (Oxford University)

By Jed Emerson, Tim Freundlich and Jim Fruchterman (with Loren Berlin and Keely Stevenson)

An overview and analysis of funding gaps within the social enterprise arena, with recommendations

THE ARTHUR BOSCHEE
AND EVELYN BALL
INTERNATIONAL AWARDS
FOR SOCIAL ENTERPRISE

Funders: Jerr Boschee, Linda Ball, Ken Boschee, Jean Boschee, Christopher Klose and Claudine Klose

Presented annually at the World Cup competition sponsored by SAGE ("Students for the Advancement of Global Entrepreneurship") to businesses started by secondary school students that best integrate social and financial objectives

The 2007 Gold Medal winning team (pictured above with Jerr Boschee) came from the Philippines, the Silver Medal winners from China and the Bronze Medal winners from Russia

"Social Entrepreneurship and Government: A New Breed of Entrepreneurs Developing Solutions to Social Problems"

Publisher: Small Business Administration (SBA)

By Andrew Wolk

Wolk's chapter in the SBA's annual report to the President of the United States offers an introduction for city, state, and federal government officials to the field of social entrepreneurship and the work that has been accomplished to date. The chapter incorporates insights from experts in the field and case studies of eight successful social-entrepreneurial initiatives to address three questions: (1) What is social entrepreneurship? (2) How does social entrepreneurship help government benefit Americans? (3) How is government currently supporting social-entrepreneurial initiatives?

SECOND CANADIAN CONFERENCE ON SOCIAL ENTERPRISE

Location and dates: Vancouver (January 28-31)

Host: Enterprising Nonprofits Program (enp)

Attended by more than 500 people

SOCIAL ENTREPRENEURSHIP SUMMIT (CANADA)

Location and dates: Toronto (December 3-4)

Hosts: Organized by the Boston Consulting Group

in partnership with the Centre for Social Innovation,

MaRS Discovery District and the Toronto City Summit Alliance

Attended by more than 250 social enterprises and social entrepreneurs

THE YOUNG FOUNDATION INNOVATION FUNDS (UK)

Health Innovation Accelerator Learning Launchpad

Incubators established for new enterprises in health and education

"Social Entrepreneurship: The Case for Definition"

Stanford Social Innovation Review

By Roger L. Martin & Sally Osberg

The authors offer their definition of "social entrepreneurship," which does not include earned revenue as a prerequisite

INTERNATIONAL SOCIAL FIRMS ALLIANCE (ISFA)

Founder: Social Firms UK

An online area where people and organizations can meet virtually to discuss and share common issues and best practice

Evolution of the social enterprise industry: 2008

SOCIAL ENTERPRISE WORLD FORUM

Co-sponsors: Scottish Enterprise

Social Enterprise Alliance (USA) Social Enterprise Coalition (UK) Social Ventures Australia

Coordinators: CEiS (Chief Executive: Gerry Higgins)

First international conference exclusively for social enterprises

THE INNOVATION EXCHANGE (UK)

Chair: Baroness Glenys Thornton

The UK government's new program is charged with bringing innovators from the public and voluntary sectors together with social investors to solve social problems. The three-year, \$2.4 million pilot program will promote collaboration and provide tailored support for organizations with the most promising ideas.

SOCIAL STOCK EXCHANGE (UK)

Developers: Mark Campanale and Pradeep Jethi

Feasibility study seeded by The Rockefeller Foundation

CAMPANALI

Rockefeller contributes \$500,000 to studying the viability of a "social stock exchange" in the United Kingdom. The market would allow investors to trade shares in projects that seek to preserve the environment, such as clean technology, and that promote health care, aid for the poor, or other social goals. If there is sufficient demand, the market will be launched in 2009.

LOW-PROFIT LIMITED LIABILITY COMPANY (L3C)

Sponsors: Mary Elizabeth and Gordon B. Mannweiler Foundation, Council on Foundations, Ashoka: Innovators for the Public, and the legal firm of Caplin & Drysdale

Vermont passes legislation approving a new type of limited liability corporation called an L3C that allows Foundations, individuals, government agencies, nonprofits and private sector companies to invest in social enterprises, with Foundations taking the bulk of the risk. North Carolina's legislature considers similar legislation and feasibility studies are underway in several other states.

SOCIAL ENTERPRISE COUNCIL (CANADA)

Think tank dedicated to strategically enabling social enterprise in Canada by concentrating on three areas: Public policy (procurement, access to capital and legal frameworks), shared learning and best practices (conferences and forums), and research and promotion (mapping, web sites and newsletters).

The Council will host the third Canadian Conference on Social Enterprise in 2009.

NINTH SOCIAL ENTERPRISE SUMMIT

Coordinator: Social Enterprise Alliance

Location and dates: Boston (March 9-11)

Social Enterprise Innovation Award:

Enrique Balaguer

BROMBERGER

Social Enterprise Leadership Award: Allen R. Bromberger

The award to Bromberger recognizes his leadership in providing legal assistance to social enterprises nationwide. Other attorneys who have played a significant *pro bono* role during the past 30 years include **Bruce Hopkins, Jennifer Reedstrom-Bishop** and **Robert Wexler**.

Business Planning for Enduring Social Impact: A Social-Entrepreneurial Approach to Solving Social Problems

Publisher: RootCause

By Andrew Wolk and Kelly Kreitz

A handbook for startups outlining a four-step business planning process

social innovation eXchange (SIX)

Founder: The Young Foundation

A field-building network launched with events in Lisbon, Brussels, Beijing, Singapore, Sydney and San Francisco. Several hundred organizations are currently involved.

One of SIX's major events is the "Summer School on Social Innovation" in Spain, co-sponsored by The Young Foundation and the Mondragon Group, the world's largest social enterprise. The 2008 event draws 100 participants from around the world to San Sebastian.

The Tactics of Hope: How Social Entrepreneurs Are Changing Our World

Publisher: Earth Aware Editions

By Wilford Welch

Contributing editor: David Hopkins

Foreword by Desmond Tutu

Profiles of 27 social entrepreneurs from around the globe

www.tacticsofhope.org web site released simultaneously

FIRST BAME SOCIAL ENTERPRISES CONFERENCE (UK)

Host: Social Enterprise Coalition

The first event connecting Black, Asian and Minority Ethnic (BAME) social enterprises, both established and emerging

FIRST SOCIAL ENTERPRISE ALLIANCE LOCAL CHAPTERS

Social enterprises in St. Louis and Chicago create the first local chapters affiliated with the Social Enterprise Alliance

NORTHERN IRELAND TOUR OF BOSTON SOCIAL ENTERPRISES

Sarah Mackey of **Business in the Community** guides 20 Northern Ireland entrepreneurs through a week-long visit to six social enterprises in Boston

CINCINNATI WORKING GROUP

Organizers: Andy McCreanor and Sharon Fusco

A group of people from the public, private, nonprofit and academic sectors meets on a regular basis to create a hub for social enterprise activity in the Greater Cincinnati area

This chronology will be updated every summer: Please e-mail any corrections, amplifications or additions to institute@orbis.net

Thank you!

The Institute for Social Entrepreneurs
6215 Sandydale Drive
Dallas, Texas 75248
United States of America
+01-214-866-0472
institute@orbis.net
www.socialent.org