

BUILDING ECOSYSTEMS FOR THRIVING SOCIAL ENTERPRISES: WORKING IN UNIVERSITY CLUSTERS FOR SOCIAL INCLUSION AND ECONOMIC DEVELOPMENT IN THE COMMUNITY

Peter Ptashko, SEE Change Programme Lead, UnLtd UK

Thailand- March 2015

 for social
entrepreneurs

A world where people act to make it better...

We call these people social entrepreneurs.

UNLTD'S WORK

THREE MAIN AREAS OF FOCUS:

- Supporting social entrepreneurs to start-up
- Supporting those with more established ventures to scale-up
- Developing the ecosystem of support for social entrepreneurs to make it easier for people to find help, get started, and thrive.

WHY SUPPORT SOCIAL ENTREPRENEURS?

SOCIAL IMPACT

1.2 million

The total number of beneficiaries reached by Annual Survey respondents in a year

95%

Award Winners who create social capital and promote trust in communities

62,000

Volunteering opportunities created by survey respondents in a year

ECONOMIC CONTRIBUTION

43%

Proportion of Award Winners whose ventures employ at least one person

2,700

Total employed by 1,014 respondents to Annual Survey 2012

£45m

Estimate annual wage value of these jobs

THE APPROACH

Scout: find the most social and entrepreneurial people

Filter: employ entrepreneurial people to **select** the best

Engage: build **trust** to find out what will help them most

Connect: **connect** them to the support they need

THE JOURNEY

How early stage social entrepreneurs develop

Developing
confidence:
**taster
experience**

Doing It:
**market
testing**

Going full
time:
**getting
sustainable**

Going beyond
just you:
**investment
readiness**

OUR AWARDS

Focus on the critical steps in the journey

Developing
confidence:
taster
experience

Doing It:
market
testing

Going full
time:
getting
sustainable

Going beyond
just you:
Investment
readiness

TRY IT>>>
£500
400 pa

DO IT>>>
£3000
1200 pa

BUILD IT
£15000
50 pa

**BIGVENTURE
CHALLENGE**
match challenge
30 pa

FAST GROWTH>>>
£20000
30 pa

A rapidly expanding global network...

With already 52 GSEN members creating impact in 50+ countries

Global Social Entrepreneurship Network

The global network for organisations
supporting early stage social entrepreneurs

A shared learning network for early stage social entrepreneur
supporters across the globe

Peer-to-peer support

Enabling support organisations to become increasingly
sustainable and effective in helping more social entrepreneurs
start and thrive.

Developing an effective ecosystem of support for social
entrepreneurs around the world

GSEN Vision

A world in which people find it easy to get the support they need to start and thrive as social entrepreneurs wherever they are, wherever they come from.

SEE Change

Social Entrepreneurship in Education

WHY SOCIAL ENTREPRENEURSHIP IN HIGHER EDUCATION?

In the UK: part of our Funder's strategic plan

HEFCE – the Higher Education Funding Council for England

Social

Entrepreneurship

is a key and growing element of the HE

Sector's

knowledge exchange work

WHY SOCIAL ENTREPRENEURSHIP IN HIGHER EDUCATION?

- ✓ *Helps universities to develop their support structures for social entrepreneurship*
- ✓ *Makes it easier for students, staff and recent graduates to start up a social venture and thrive within the higher education environment*
- ✓ *Encourages the creation of a social entrepreneurship ecosystem across the HE sector with wider collaborations across public, private and charity sectors to innovate and sustain activity*

OUR JOURNEY SO FAR

Adopt, adapt, embed, amplify

PHASE 1 2009-11 Dare To Be Different

2009 - 2011 Awareness: UnLtd deliver in 70 HEIs

PHASE 2 2012-13 HE Support

2012 - 2013 UnLtd support 56 HEIs to deliver support

PHASE 3 2013-Present SEE Change

2013 - 2015 Higher Ed sector will lead on knowledge exchange, skills transfer and mainstreaming support

OUR WORK IN ENGLISH HIGHER EDUCATION TO DATE

[SEE Change !\[\]\(5eb1325dfdc3f1cad8426726c0db51cd_img.jpg\)](#)**2009**

'Dare to be Different'
Higher Education Social
Entrepreneurship
Programme

2012

Higher Education
Support Programme

2013 - 2015

SEE Change Programme

2014

International work begins

70 HEIs

Referral Partners
200 Awards

56 HEIs

Direct Delivery
Partners
Capacity Building
Programme
750 Awards

59 HEIs

Direct Delivery
Partners
Capacity Building
Programme
550 Awards

**HEIs & Wider
partners**

Ecosystem Build
18 universities and 47
other partners
Infrastructure
development

OUR APPROACH

Peer-to-peer learning
and collaboration

Draw on successful
examples

**AN EFFECTIVE
ECOSYSTEM OF
SUPPORT AND CASH
AWARDS**

Build knowledge,
capacity, processes
and resources

Develop external
networks

SEE CHANGE – STEP CHANGE

PHASE 3

SEE Change Partners

- £2m pilot investment in HE
- 59 **Awards Programme HEI Partners** – ‘finding, funding and supporting’ student, staff and graduate social entrepreneurs across each and every institution
- 8 funded **Regional and Thematic Clusters** of universities and other partners creating local impact and ecosystems of support for social entrepreneurs
- 11 funded **‘Scale and Growth’ partners**, all at different stages of developing funding, support and infrastructure for high potential SEs and all demonstrating existing pipeline
- 5 funded **Innovation Partnerships** bringing in external innovation outside of the HE Sector

OTHER KEY AREAS

HEI led 'Train the Supporter' system

- Expert practitioners from within the HE Sector
- Building a peer-to-peer support methodology
- Developing tools for HEIs to train other organisations

National Learning and Knowledge Network

- Co-created with the HEI and wider sectors
- Opportunities for collaboration, networking and sharing of learning and best practice
- Sharing of tools, resources, research, expertise and experience
- Online Platform
- Connect HEIs with a wider ecology of skills and knowledge including private sector organisations, civic institutions, third sector organisations, and international social venture support networks

INTRODUCING THE SEE PLATFORM

social entrepreneurship in education

ABOUT US

RESOURCES

BLOGS/FORUMS

EVENTS

CONTACT US

The Results So Far...

Outcomes so far (up to 2015):

- ❖ 200 award winners funded and supported in Phase 1, 800 in Phase 2 and almost 600 in Phase 3 (to date) = 1,600 individual social entrepreneurs
- ❖ 40% Undergraduate, 17% Postgraduate, 14% Recent Graduates, 23% Staff
- ❖ 86 SE-ready institutions
- ❖ National learning network – online and offline
- ❖ Local, regional, national, international partnerships formed

What next?...

Phase 4?...

- **HEFCE as the cornerstone, but no longer a sole funder**
- **A focus on international work**
- **Ecosystem-building**
- **A focus on embedding this work**
- **Mechanisms for developing and building on culture change**
- **Social Innovation as a key agenda**

BUILDING AN ECOSYSTEM

Specialist support agencies reach c3,000 people a year

Population level interest in UK is c100,000 a year

How can we reach the majority?

1. Encourage and support mainstream organisations to support social entrepreneurs

Universities, Colleges, community organisations, local government...

2. Draw in Corporate support

corporate social responsibility, skill based volunteering, corporate venturing, supply chain partnerships, innovation

3. Engage commercial investors

commercial angel investors, institutional investors...

4. Peer to peer:

experienced social entrepreneurs supporting new start ups

5. Market building:

market mechanisms, government policy, data commons...

UnLtd

for social
entrepreneurs

OUR JOURNEY SO FAR

Adopt, Adapt, Embed, Amplify

Dare To Be
Different

HE Support

SEE
Change

... and what we've learnt

- huge potential for our work in Higher Education
- unlocks and connects hidden talent across university departments
- enables internal and external partnerships to develop
- activity and continuity needed for culture change
- need for senior leadership support
- creative collaborations needed to resource & sustain
- significant international scope

BUILDING & ENHANCING THE ECOSYSTEM- CREATIVE PARTNERSHIPS

KEY AREAS OF SUCCESS

SEE Change

Student-Led Infrastructure Development (Internal) eg. Student Unions, Student Led Support, Peer Networks & Events

Student-Led Infrastructure Development (External) eg. Student Hubs

Innovative Practice
Eg. 'Uni Popshop', Innovation Partnership work, Cluster Partnerships, SEE Platform, Train the Supporter

Influencing Curriculum –
both directly and indirectly;
nationally & internationally

Our Global Work - GSEN
52 members 50 countries

Growing scope for job opportunities and career paths in social enterprise

Progression of universities as recognised leaders in SE infrastructure development
SEE Change
Thailand, Spain, India, Canada, USA, New Zealand

THANK YOU

We're happy to talk further!

UnLtd.org.uk/seechange
gsen.unltd.org.uk

@UnLtd
#SEEChange

@GlobalSEN
@UnLtdIndia

.....

- PeterPtashko@unltd.org.uk

- +44 754 593 3802

- @PeterPtashko