
COURSE SYLLABUS

 Social Entrepreneurship
Instructor: Drs. Dennis Downey & Andrew Morris
Office Hours: T/TH 8:45-10:10, T 3-5; other times as needed -- Morris

 M-T: 1:30-2:30, others times as needed -- Downey
OFFICEs: Sage Hall 2149 or 2127
Phone: 437-2771 or 437-3315
E-MAIL: john-andrew.morris@csuci.edu & dennis.downey@csuci.edu
Text/readings:

Drucker, Peter F. 1990. Managing the Non-Profit Organization: Principles and Practices.
In addition to the Drucker text, we will have weekly readings of articles, chapters, reports, etc. All of those readings are posted on the course Blackboard site (under the heading "Readings").

Course Overview: The purpose of the course is to provide students with the knowledge, analytical perspectives, and skills needed to understand and contribute to social entrepreneurism with a particular focus on the unique needs of our local community. Social entrepreneurs demonstrate new ways to create sustainable social benefits by fusing a social mission with innovative business practices. To help you realize your potential as social entrepreneurs, this course offers lots of experiential opportunities so that you may begin to develop your capacities and inspiration for socially responsible innovation.

A second and equally important purpose of the class is to draw upon the liberal arts foundation of CSUCI to enhance your critical thinking ability and communication skills. In the finest tradition of the liberal arts, this course is structured in such a way as to encourage/require that you not only learn facts about social entrepreneurship (important) but that you also further develop the ability to use & combine these new facts to see an overall “bigger” picture. Simply put, rote memorization isn’t the point. Rather the class is about using new information about organizations and social change to see and understand a more complex and interconnected world. As such the course draws from sociology, economics, and other social sciences to integrate both theory and practice. Our teaching method is both interactive and experiential with a heavy emphasis on service learning.
Objectives and Learning Outcomes:
1. Understand the meaning of social entrepreneurship and develop clear and strong identities as change agents in public policy issues.
2. Increase the cognitive understanding of non-profit and social enterprise theories and models, the ability to evaluate their relevance, and the ability to apply them to specific situations.
3. Strengthen diagnostic, evaluation, and planning skills concerning social entrepreneurs, non-profit enterprises, and students’ roles in addressing important social problems.
4. Improve practical knowledge and competencies important to personal effectiveness in managing non-profits and social innovation.
5. Contribute value to the Ventura County and University communities through participation with Habitat for Humanity and/or other social agencies.
6. Develop vibrant relationships with classmates and have fun in the process.
Expectations and Requirements:

Social Entrepreurship is not a course to be "taught” rather it is a learning partnership. Thus the development of a class community is essential to a meaningful experience. In other words, this is a course where there is a strong correlation between the level of student engagement and the value of the educational experience. Because the class is a little unusual, it may not be a great learning experience for everyone. Some students are over-committed in other activities. Some may feel that the work is overly demanding. On the other hand, we think that students who are willing to invest the time and energy needed will find this class a magnificent educational experience.
General Professionalism/Class Policies
1.
Work is due when it is requested. Only with prior approval will late work be accepted but will always be graded at LEAST one letter grade lower than on time work. Emergency situations will be dealt with on a case-by-case but will always require documentation.
2.
While there is no mandatory class attendance policy you are expected in class on time since attendance and participation are essential for understanding course materials. Moreover, it shows respect for us, you, and CSUCI. Failure to attend/being late for class negatively impacts your participation grade in.
3.
There is no provision made for earning extra credit in this course. Consequently, it is important that you do your best work on each exam and assignment.
 4.
Turn off your cell phones and no IM---it’s annoying, unprofessional and disruptive.

5. Truth, integrity, justice, and honesty are a given part of our class. There can be no exceptions - ever. For a full discussion of what this means and the consequences of failing to comply with this, students are expected to have read CSUCI’s Honor Code/Policy on Academic Dishonesty. You can find that code at: http://www.csuci.edu/academics/catalog/2008-2009/12_policiesandregulations/50_academicdishonesty.htm
6. We exhibit appropriate demeanor, and never accept offensive, sarcastic, or belittling behavior of each other.
GRADING:

Reading Quizzes

 10%
Class Participation

 20%
Preparatory Exercises (5 x 3%)

 15%

Service Project and Reflective Papers
 10%

Social Entre Proposal
& Presentation
 45%
Total

100%
Final grades will be assigned as follows:

	
	>93.0= A
	90.0-92.99= A-

	87.00 -89.99 = B+
	83.0–86.99= B
	80.0-82.99 = B-

	77.00 -79.99 = C+
	73.0–76.99=C
	70.0-72.99 = C-

	67.00 -69.99 = D+
	63.0-66.99= D
	60.0-62.99 = D-

	(<59.99= F)
	
	

Reading Quizzes

Six times over the semester, we will ask you 3-4 questions about that day’s reading assignment. This is done to ensure that you have read. Reading materials before we discuss them helps enhance learning and provides a foundation for application. Your ability to correctly answer the questions leads to 2 points towards your final grade (we will drop the lowest of the six quiz grades). Quizzes will be given in the first ten minutes of class. . To make-up a missed quiz you must have: (1) informed us that you would be absence that day, and (2) Stop by our offices to take the quiz before the next scheduled class meeting. NO OTHER EXCEPTIONS.

Class Participation
One of the objectives of this class is to train students to think more broadly and for themselves rather than training technicians who know the right response to give in a particular situation but don’t know WHY it’s the right one. Thus we expect you to participate in class discussions by sharing your own insights and experiences, providing feedback on other student's ideas, and sometimes providing alternatives approaches to presented problems. In grading class participation we access three specific dimensions to include: (1) the quantity & (2) quality of your class comments/contributions and (3) overall classroom conduct. More on each of these dimensions follows:

A: Quantity involves the extent to which you participate in classroom discussion and involve yourself in various group exercises/discussions during the semester. Obviously, being absent from class negatively impacts your performance here.
B: Quality of classroom participation involves: (1) relevance – does the comment bear on the subject at hand? (2) Responsiveness — does the comment react in an important way to what someone else has said? (3) Importance — does the contribution further our understanding of the issues at hand? Is a connection made with other cases/issues we have analyzed?
C: Classroom conduct: Every class has an “esprit de corps” -- an overall spirit. Positive classes have students who engage in small acts of kindness, make positive contributions to their groups, lend helping hands to fellow students, show positive emotion, and demonstrate a desire to learn and actively engage materials. A negative spirit comes about when students arrive late, leave early, fail to contribute fully to their groups, complaint and/or whine about class expectations. Student behaviors that positively impact the “espirt de corps” add value to the class and should and will be rewarded.

Preparatory Exercises:
Many of the most valuable learning opportunities throughout the semester will be our discussions of specific cases of social entrepreneurship and our site visits to learn about local examples of organizations incorporating social entrepreneurship. Everyone individually will benefit most from those opportunities to the extent that everyone comes having prepared for the opportunities. For the case studies and the site visits, then, you will be required to answer some questions (which will be provided) based on the readings that are assigned for each. Those brief preparatory exercises should be no more than one page. Grading on the case is a function of covering the relevant points and developing well supported solutions. Each exercise is worth 3% of the final course grade.
Community Service Project:

In this course, you will be asked to engage in service activities. Our goal is to provide you with the opportunity to work with a non-profit organization that is actively involved in addressing a very real social problem in our community and also to allow you to examine and address behavioral/managerial issues that arise in any complex organization. In so doing, we can make direct and explicit connection to key topics covered in this class. In particular, it is hoped that you will use your service activities to enhance and develop your major project in this class.

There is no shortage of service needs and service organizations. For example, our office of Service Learning has a list of agencies in need of volunteers and/or check your blackboard account for a list of volunteer agencies and/or to find volunteer opportunities in Ventura County try:

1.
http://www.VolunteerVenturaCounty.org
2.
Enter your zip code, area of interest and/or keyword

3.
Click search to view volunteer opportunities in your community that meets your interest and time availability

4.
You may also perform an expanded search for volunteer opportunities only available on weekdays or weekends or by your age group.
In general, any volunteer activity is acceptable as long as it meets these four qualifications:
1. It must be work for which you are not paid;

2. The activity must not be related to something you have a financial interest in

3. The primary beneficiary of your activity must not be you, your family, or personal friends although you will of course have benefit from it. In general, while student activities (yearbook, clubs, etc.) are often “not for pay” they can/do “enhance” your resume and thus may not pass the primary beneficiary test.

4. The activity should pass the “mom” test - that is, you would not be ashamed to tell someone whose opinion you value highly of the activity you performed.
Students must complete a minimum of 15 hours work with a service organization. Throughout the semester, each student will maintain a journal (1) documenting his or her service hour activities and contributions and (2) noting your observations and feelings concerning your experiences with that organization. These journals will form the basis for a personal evaluation assignment at the end of the semester. Specifically, at the end of the semester you are to complete a 4-5 page typewritten report. The service journals and reflective/application papers are worth 15% of the final grade in this class The first page of the report should include: the name of the organization you worked with, the times and dates of your activities, and a contact person for the organization. Pages 2-5 should answer the following questions:
1.
What social problem did your organization address?

2.
What were some of the strengths and weaknesses of your organization?
3.
Provide two suggestions on how to make your organization/agency a more effective agent of change. That is, based on your experiences describe a couple of ways that you would change things in order to improve the organization’s ability to better achieve its mission.
4.
What do you believe you gained or learned from working with this agency? What did you like best? Least? Why?
5.
In what ways did the activities you engaged in help enhance your understanding of social entrepreneurship?
6.
In what ways did the activities you engaged in help improve your ability to be effective in managing an organization and/or implementing social innovation? Be explicit.

7.
Do you believe that universities should require service learning courses? What are the benefits of such requirements? Explain? Any Disadvantages?
Social Change Proposal & Presentation:
Drawing from your understanding of social entrepreneurship and the role of non-profits in generating innovation, your enhanced ability to think and plan more conceptually along with your experiences with the organizations visited/discussed in this class you are to develop a business plan in which you generate a creative strategy to address a social problem that you are personally connected/interested in. Exact details on the project and additional information (web sites, examples, etc.) are provided separately. However, in general, students working in teams of 4/5/6 (depends on the size of the class) will (1) research a societal problem that matters to them (2) write a business plan with a body of a minimum of 15 pages and a maximum of 20 pages (excluding cover page, endnotes, and/or charts, and (3) orally present their proposal before the class on the date noted in the syllabus. The proposal paper is worth 25% of your final grade and the project presentation is worth 15% of your final grade in the class.
Student teams may be self-chosen but each group must have some diversity in student majors. In others words, no group can be comprised of only business majors, sociology majors, etc. Moreover, we recognize that many students do not like group work since they sometimes find that all group members do not contribute equally to the process. However, this problem can be fixed! To ensure that each member of the group does an appropriate share of the workload, students are given the opportunity on the final presentation date to evaluate their teammates' contributions to the group. Don’t worry your judgments/allocations are confidential and it’s really quite simple: each student is to imagine (key word is imagine) that we are going to pay their group $100.00 dollars. Each student is to tell me how the $100.00 dollars is to be allocated among his or her teammates (exclude yourself in this allocation). Situations where an individual is judged considerably and consistently lower (higher) than group average didn't do their fair share and as such will not receive the same final project grade as their teammates.
Disabilities Statement:

Students who have disabilities or special needs and require accommodations in order to have equal access to classrooms MUST register with the designated staff member in Student Affairs in order for CSUCI to better accommodate special needs. Students are required to provide documentation of a disability when accommodations are requested.
Social Entrepreneurship

Course Schedule / Fall 2008

Aug. 28: Course introduction / Introduction to Social Entrepreneurship

A) Course introduction

B) Introduction to social entrepreneurship

Video: Nothing More Powerful: Ashoka's Bill Drayton and Social Entrepreneurship
C) Presentation: Pilar Pacheco, Director, Center for Community Engagement, CSUCI

Readings:

· "Thoroughly Modern Do-Gooders," by David Brooks.

· "How to Save the World? Treat it Like a Business," by Emily Eakin.
· "The Age of Ambition," by Nicholas Kristoff.
Sept. 4: Contextualizing and defining social entrepreneurship

A) Contextualizing social entrepreneurship: state, market, and civil society

B) Defining social entrepreneurship

C) Presentation: Semester project

Readings:

· "The Meaning of 'Social Entrepreneurship,'" by J. Gregory Dees.

· "The Citizen Sector Transformed," by Bill Drayton.

· "What Is the Nonprofit Sector and Why Do We Have It?" by Lester M. Salamon.
· "Social Business Entrepreneurs Are the Solution," by Muhammed Yunus.

· Global Social Venture Guidelines: http://socialvc.net/index.cfm?&stopRedirect=1

Sept. 11: Identifying and assessing social problems

Service Learning Contract due

A) Identifying and assessing social problems

B) Social problems at a global level: The United Nations Millennium Development Goals
Social problems at a local level: The VCCA State of the Region Report
C) Presentation of Assignment 1: Identifying and assessing a social problem
Group formation
Readings:
· "Assessing the Seriousness of Social Problems," by Jerome G. Manis.
· "Our Greatest Challenges," by Marc Bain.

· "Cocreating Business's New Social Compact," by Brugman and Prabalad.

· Overview: The Millennium Development Goals Report 2007. United Nations

· Overview: VCCA 2007 State of the Region Report. Ventura County Civic Alliance

Sept. 18: Distinguishing among models of social entrepreneurship

A) Models of social entrepreneurship

B) Models in the environmental movement

Video: Ripe for Change
C) Group discussion/work on Assignment 1
Readings:

· "Creating Successful Business Models," by Elkington & Hartigan.
· "Social Entrepreneurship: The Promise and the Peril," by Jerr Boschee.

Sept. 25: Business plans and mission statements

Assignment 1 due

Preparatory exercise for case study 1 due.
A) Defining a mission, developing a mission statement

B) Case study 1: Challenges of a start up ("Scents and Sensibility")

C) Discussion: Social entrepreneurial concepts

Presentation: Assignment 2: Social Entrepreneurial Concepts (Due Oct. 9)
Readings:

· "The Mission Comes First, and Your Role as a Leader," by Peter Drucker (pp. 3-49).
· "Scents and Sensibility," by Sarah Chayes.
· "How to Write a Business Plan," by William A. Sahlman.
· "Strategy & Society: The Link between Competitive Advantage and Corporate Social Responsibility," by Porter and Kramer.
Oct. 2: Site visit: Patagonia: Conversations with Patagonia’s: (1) Director of Environmental Assessment and Analysis; (2) Manager of Environmental Programs; (3) Social Compliance Manager!!! And HR Manager (Shannon Ellis).

Preparatory exercise for Patagonia site visit due
Oct. 9:
Focus on the Environment & Innovation

A) Marketing and innovation

B) Environmental quality and sustainability: local and global issues

C) Promise and peril of environmental marketing

Readings:

· "From Mission to Performance," by Peter Drucker (pp. 53-103).

· "Network Philanthropy," by Douglas McGray.
· Ventura County Civic Alliance State of the Region Report 2007 (read sections on "Environmental Quality" and "Natural resources")
· The Millennium Development Goals Report 2007, United Nations (read Goal 7: Ensure environmental sustainability)

· "Consumers with a Conscience: Will They Pay More?" by Kimeldorf et al.
· "The Greenwashing of America," by Eric Krieg
Oct. 16: Strategic/business plans; Housing and inequality
Assignment 2 due
Preparatory exercise for case study 2 due
A) How to write a business plan
B) Housing and inequality in Ventura County

C) Case study 2: Developing a strategic plan (Cabrillo Economic Development Corp.)

Readings:

· "In Santa Paula, a white minority blames the poor for the town's problems," by Scott Gold
· Ventura County Civic Alliance State of the Region Report 2007 (read sections on "Land Use and Housing" and "Economy").
· Cabrillo Economic Development Corporation: 2006-2010 Strategic Plan

Oct. 23: Site visit: Habitat for Humanity

Preparatory exercise for Habitat for Humanity site visit due
Readings: (To be announced)
Oct. 30: Evaluating performance

A) Midterm project report presentations

B) Evaluating and managing performance

C) Developing indicators for performance evaluation

Readings:

· "Performance Management for Entrepreneurial Organizations," by Wei-Skillern et al.
· "Managing for Performance," by Peter Drucker (pp. 107-142).
Nov. 6: Global perspectives on social entrepreneurship

A) The Grameen family of enterprises

Video: Building Social Business Ventures
B) Presentation: Julia Wilson, VP for University Advancement, CSUCI, and former Grameen

C) United Nations Millennium Development Goals Call to Action (Business Call to Action)

Readings:

· "The Barefoot Bank with Cheek," by David Bornstein.
· Review: The Millennium Development Goals Report 2007
· "Give One, Get One," by Steven Levy.
Nov. 13: Managing multiple constituencies
Preparatory exercise for case study 3 due.
A) Managing multiple constituencies

B) Case study 3: Managing multiple constituencies (Camarillo Hospice Farmers Market)

C) Group meetings

 Readings:

· "People and Relationships," by Peter Drucker (pp. 145-185).
· CHFM materials ???
NOV 18: Draft proposals due by 4:00pm

Nov. 20: Unintended consequences and group meetings

A) Unintended consequences and cautionary tales

Video: The Price of Renewal
B) Feedback meetings for draft proposal
NOV 27: Service Learning Papers due
Dec. 4: Class Presentations
Dec. 11: Revised Final Proposals due

 Key Dates:*

	DATE
	Class
	Individual tasks due:
	Group tasks due:

	8/28
	
	
	

	9/4
	
	
	

	9/11
	
	Service learning contract
	Group formation

	9/18
	
	
	

	9/25
	
	Case Study 1
	Assignment 1

	10/2
	Patagonia
	Patagonia visit prep memo
	

	10/9
	
	
	

	10/16
	
	Case Study 2

	Assignment 2

	10/23
	Habitat for Humanity
	Habitat for Humanity visit prep memo
	

	10/30
	
	
	Presentation of concept

	11/6
	
	
	

	11/13
	
	Case Study 3
	

	11/18
	
	
	Draft proposal

	11/20
	
	
	

	11/27
	(Thanksgiving)

	Service learning reflective paper
	

	12/4
	
	
	Presentation: final project

	12/11

	
	
	Revised Final Proposals

* SYLLABUS SUBJECT TO CHANGE AS CIRCUMSTANCES DICTATE.

DETAILED COURSE PROJECT:

Students working in teams of 4/5/6 (depends on class size) must complete one final project paper. More specifically, students should choose among the following project options:

1. Develop a social enterprise business plan for a potential nonprofit or for-profit venture. These plans can form the basis of a full social venture plan that can be submitted to the Columbia/Haas/Goldman Sachs Foundation Global Social Venture Competition (see www.socialvc.net).
2. Develop and complete a consulting assignment with a social enterprise or social investor. Option 2 can only be considered if the student(s) can demonstrate a true need for the consulting work and demonstrate an ability to gain access to an organization.
Grading Criteria:
The paper (25%) will be graded on a variety of criteria.

1.
A key criteria is “investment potential” -- that is would a reasonable investor invest in your project to include such considerations as: Financial Return on Investment: degree and feasibility of return potential. Social Impact Assessment: clarity, relevance, degree and measurement of social impact. Business Model & Opportunity: rigor and feasibility of business model, given the market opportunity and competitive landscape. Fundability: potential for the venture to receive additional financial support (co-investment) via other capital sources (e.g. foundations, social venture funds, angel investors, and venture capitalists).Scalability: growth potential and/or “replicability” of business model. Integration of the social and financial missions: the integration of the financial and social goals - functionally and organizationally.
2.
Effective use of the textbook, handouts, and other research materials. Did the team effectively apply concepts, models, etc. raised in the class to support their proposal?
3.
As always, you are students at a premiere institution of higher learning and as such you are expected to write within the basic elements of good style. This includes grammar, spelling, and appropriate format.

The class presentation (20%) will be graded as follows:

1.
Before speaking (1) write your name on the board, (2) introduce yourself, and (3) give a phrase or single sentence that clearly summarizes your topic.

2.
Each group will then speak uninterrupted for 10-15 (max) minutes. Consequently, it is essential that you plan and prepare accordingly. We will give groups a 1 minute warning and then cut off the presentation at the 15 minute mark. Groups will lose points for poor planning on this.

3.
In the presentation, we expect the groups to present a lively and convincing argument/discussion about their proposal. A lively presentation is more than just reading factual statements. Rather prepare yourself to speak extemporaneously. Remember that good speakers (1) make considerable eye contact with their audience, (2) speak clearly and loudly enough so that the person furthest away can hear you and (3) present a professional image –that is they dress to impress. Finally, think of the presentation as an opportunity to sell your proposal. The presentation should help a potential investor answer the following questions: What is being proposed? How does it add value? To whom? What support is offered/how convincing is that support? Would I invest in this proposal after hearing this argument/presentation?

4.
After the presentation be prepared for a brief 5 minute question-and-answer session with the class in which everyone is invited to ask questions, seek clarification, and/or express their views on the topic under discussion. Your ability to effectively response to asked questions positively impacts your presentation grade.

5.
Class input will also be used to access group presentations.

PROJECT COMPONENTS: Business Plan Format

1.
Executive Summary (1-2 pages)

· Your business idea or concept

· Your social mission

· The target market and size

· The target customers

· Your competitive advantage

· Barriers to entry

· Estimated year of breakeven profitability

· Estimated quantitative social impact

· Three years of estimated revenues and net income

· Your funding requirements

2. Business Overview

· Company description and business model

· Value proposition- financial

· Value proposition- social or environmental

· Vision

· Current status

· Current or committed funding and all funding sources

3. The Market Opportunity (the problem, the customer's pain)

· Why is this such a great idea? Define the problem, describe the pain

· Competitive analysis (how the problem is not being solved by competitors)

4. Market Solution

· Product or service

· Description of a working model or prototype, if appropriate

· How you will remove the pain, solve the problem

· Ability to create barriers to entry

5. The Market

· Identification of customer(s)

· Market size, analysis and forecast

· Industry analysis and forecast

6. Management Team

· Industry experience, education

· Board of advisors (Critical-- it can augment team experience if needed)

7. Financial Analysis

· Outline overall financial model
· budget analysis

· Other analysis, as appropriate (i.e. break even analysis)

· Discuss assumptions and capital requirements

· Funding request

8. Social /environmental quantitative impact analysis
· Definition of your social Value Proposition

· Quantification of your top three Social Indicators

· Monetization of your social impact (i.e., Social Return on Investment)

· Discuss key assumptions throughout the analysis*

· Discuss your potential negative social or environmental impact, if any

· Discuss, where appplicable, how you are addressing each of the following areas within your business: economic development, community involvement, environmental practices, governance, hiring and workplace practices, sourcing/supply chain

· Other considerations (e.g., analysis of stakeholder needs, qualitative or anecdotal social impact data)

*Recall that true Social Impact is defined as the value your venture provides beyond the status quo (what would have been without your social venture).
Project Timelines:
Group Assignment 1: Social Problem analysis: This assignment will require students to identify and assess a social problem, providing empirical measures (data) concerning the extent of the problem. This assignment will be completed individually, and will be a partial basis for the formation of groups. Due September 25.
Group Assignment 2: Project ideas: Written summaries of projects and participants due at the beginning of class. They will be returned the next week with feedback. The most important aspects of these summaries are: project topic, participants, form of deliverable, and other information the group deems essential. Due October 16.
Concept presentation: Each group is required to give a preliminary presentation of their initial concept for social entrepreneurship to the class. This will be a brief 5 minute presentation (with 5 additional minutes for Q&A). The purpose will be to introduce classmates to your idea, and to show progress on your proposal. Please include three pages in your presentation; one on the project client and/or topic, one to outline your research process and what you’ve accomplished to date; and one outlining the most important questions you’ll answer in the final report. The presentation should be accompanied by a 3-page written summary of how your project is progressing, with any outstanding issues or changes from your original plans. This update should include a project timeline for the rest of the semester. October 30.

Draft proposal: Each group must submit a draft proposal that contains all sections. . . . Each group will receive feedback on their proposal in class on November 20, which should be addressed before the class presentations and submitting final proposals. Due Tuesday, November 18.
Dec 4: Projects Presentations Due

Dec 11: As the result of inputs and information gained during your 12/4 presentations, students have until 8:00am to revise and resubmit their project proposals.
PAGE
10

