

Мирослава Димитрова

— ✨ —

ВЪВЕДЕНИЕ В СОЦИАЛНОТО ПРЕДПРИЕМАЧЕСТВО

— ✨ —

WASP

ВЪВЕДЕНИЕ В СОЦИАЛНОТО ПРЕДПРИЕМАЧЕСТВО

второ издание

Автор: д-р Мирослава Димитрова

2023

ВЪВЕДЕНИЕ В СОЦИАЛНОТО ПРЕДПРИЕМАЧЕСТВО е учебно помагало, предназначено за студенти и университетски преподаватели в рамките на специализиран модул или като част от учебни курсове свързани с предприемачество, бизнес планиране, управление на МСП и др. То може да се използва и от бъдещи и настоящи предприемачи. Учебното помагало цели да систематизира и онагледи основни въпроси свързани със стартирането на собствен бизнес (като правна уредба, финансиране, маркетинг, реклама, бизнес планиране и пр.), както и да демонстрира приложението на теоретичните концепции в реалния живот посредством многобройни практически примери.

При разработването на настоящото учебно помагало, авторът е използвал идеи, концепции и практически примери от десетки източници, които са надлежно цитирани в основния текст и изброени в списък с литература в края на тази книга.

С учебното помагало, авторът искрено се надява да спомогне за развитието на култура на предприемачество, което да носи ползи на обществото.

Автор: д-р Мирослава Димитрова ©

Издава: Фондация “Подкрепа за
сигнализиращите лица”©

WASP FOUNDATION ©

Формат: електронна книга

Второ издание, 2023

ISBN 978-619-92477-9-2

ПРЕДГОВОР КЪМ ВТОРОТО ИЗДАНИЕ

Настоящото издание на учебното помагало по **“Въведение в социалното предприемачество”** има своя история и принос към изграждането на активно гражданско общество. То се превърна в емблема на моята борба за социална справедливост, за това си позволявам да разкажа накратко тази лична история:

След като през юни 2021г. подадох сигнали за нередности станали ми известни в работен контекст, срещу ме в отговор бяха отправени обвинения за наличие на плагиатство в настоящото учебно помагало, които в последствие доведоха до моето уволнение. В допълнение, срещу мен бяха заведени иски за уронване на престиж в особено големи размери и беше запорирано семейно имущество.

След близо две годишна борба, обвиненията бяха обявени от съда за несъстоятелни, а аз бях възстановена на работа. Активните мои действия да информирам и сигнализирам до български и европейски институции, допринесоха до ускоряване на процеса по транспониране на Директива 2019/1937 на Европейския Съюз в Закон за защита на лицата, подаващи сигнали или публично оповестяващи информация за нарушения.

С цел подпомагане, подкрепа и защита на тези, които сигнализират за нередности, но рискуват да бъдат обект на неблагоприятни ответни действия, инициирах основаването на Фондация **“Подкрепа за сигнализиращите лица”**, която издава и настоящото второ, електронно издание. Повече информация можете да намерите на сайта на фондацията: waspfoundtion.com

Искрено се надявам тази книга да Ви вдъхнови и да Ви насърчи да промените себе си и обществото, в което живеем в правилната посока.

От автора

Съдържание:

- 1. Основи на социалното предприемачество.** Терминология. Исторически преглед. Сравнителен анализ на социално и бизнес предприемачество.....4
- 2. Социалното предизвикателство.** Събиране и анализиране на данни. Източници на информация и методика и анализ на резултатите.....25
- 3. Разработване на решения.** Анализ на „заинтересованите лица”. Методи и техники за генериране на решения. Планиране, внедряване, тестване и подобряване на иновативния социален продукт и услуга.....46
- 4. Маркетингова стратегия.** Маркетингово изследване. Маркетинг-микс: продукт, цена, пласмент и промоция. Маркетингов план. Ценообразуване.....71
- 5. Правна структура, организация и мениджмънт на социалното предприятие.** Правна структура. Управление на операции, процеси, логистика и комуникации. Верига на стойността. Управление на процесите.....110
- 6. Бизнес планиране.** Съставяне на бизнес план, бюджет, отчет за приходите и разходите. Анализ на вътрешната и външна среда.....142
- 7. Финансиране на социалното предприятие.** Източници и видове финансиране. Процедура за кандидатстване за финансиране.....167
- 8. Измерване на социалния резултат.** Възвращаемост на социалните инвестиции. Дългосрочни и краткосрочни цели. Директни и индиректни ползи.....210

Основи на социалното предприемачество

*„Това е свят, който споделяме.
Не можем просто да стоим и да гледаме”,
Пинк Флойд¹*

Тази глава ще ви помогне да:

- разберете основни концепции свързани със социалното предприемачество и социалното предприятие
- придобиете знания за терминологията, която се използва в социалното предприемачество и социалните иновации
- проследите историческия ход на развитие на социалните предприятия
- сравните и анализирате разликите и приликите между социалното и бизнес предприемачество
- онагледите с примери различни видове и форми на социално предприемачество

Въведение

Социалното предприемачество е сравнително нова тенденция в икономиката и обществото, която отразява нуждата за решаване на социално значими проблеми по един интегриран и устойчив начин. Решенията, които социалното предприемачество предлага са свързани с продукти, услуги и иновации, разработени и внедрени от съществуващи или новосформирани бизнес организации. Социалното предприятие прилича на търговското (бизнес) предприятие по това, че работи в условията на пазарна

¹ Pink Floyd, On the Turning Away

икономика, използвайки традиционни за бизнеса механизми като генерира печалба от дейността си. Отличително при социалните предприятия е, че печалбата не е цел, а средство за осигуряване на жизнеспособност на организацията. Целите, които социалното предприятие си поставя и за които е създадено на първо място са различни и отразяват разнообразни нужди и интереси на обществото. Тези цели могат да бъдат свързани с решаване на социални проблеми, неравенства, напрежения, намаляване на негативни социални явления и опазване на околната среда. В този смисъл, социалното предприятие е интересен хибрид между бизнес организация и благотворително дружество. То е сравнително ново икономическо явление, което предстои да бъде дефинирано в теоретичен, практичен и правен аспект и настоящият труд е крачка в тази насока.

Определение и терминология

Социалното предприемачество е процес, при който се разработват и внедряват иновативни продукти и услуги с цел решаване на социално значими проблеми и/или опазване на околната среда. *Социалният предприемач* е индивид, който създава и внедрява продукти, услуги или процеси, които подобряват благосъстоянието на населението и/или на отделни социални групи. *Социалното предприятие* е организация (със стопанска или идеална цел), която е създадена за да реши социални предизвикателства. Тази организация

управлява ресурсите и процесите по начин, който води до максимизиране на социалните въздействия, като използва устойчиви бизнес модели (Chahine, 2016).

Таблица 1. *Терминология на социалното предприемачество*

<i>Социално предприятие</i>	Организация (фирма, компания, предприятие), която произвежда и предоставя социални продукти и услуги. Основни разлики между социалното и търговското бизнес предприятие са видът на продукта (услугата), моделите на ценообразуване, каналите за дистрибуция и средствата за реклама, които са насочени към това да улеснят достъпа и да максимизират потреблението от страна на целевата социална група.
<i>Социална инициатива</i>	Това е термин с широк обхват, който може да се отнася за проект, дейност, организация или всякакво друго начинание, което създава позитивна промяна в обществото или околната среда.
<i>Социален предприемач</i>	Индивид, който планира, създава и внедрява нов метод, процес, продукт или услуга в отговор на социален проблем или предизвикателство.
<i>Социална иновация</i>	Действие на разработване на концептуално нов метод, процес, продукт/услуга, предназначени за решаване на социален проблем или такъв свързан с околната среда.
<i>Социално предприемачество</i>	Действие по създаване на иновативен модел, процес, продукт/услуга, който по устойчив начин цели да реши

	съществуващ или потенциален социален проблем чрез създаване на нова организация или инициатива.
--	---

Източник: Chahine T.(2016)

Възникване на социалното предприемачество

Традиционно, предприемачеството се свързва с идеята за производство и предлагане на стоки и/или услуги, които да реализират печалба за собствениците. До скоро решаването на глобалните и локални социални и екологични проблеми се считаше основно в ресора и компетенции на местните власти, правителството, международните асоциации, хуманитарните и религиозни организации и структури. В последните години обаче, разрывът между бизнес и социални нужди става все по-дълбок. От една страна, конкуренцията между търговските корпорации става все по-ожесточена и стремежът към печалба и завоюване на нови пазари често води до практики, които застрашават общественото благоденствие и екологичния баланс. От друга страна става ясно, че правителствата на отделните държави както и съществуващите международни организации не са в състояние да отговорят адекватно на разнообразните и комплексни проблеми на обществото. Медиите оповестиха много случаи на етични, морални и екологични престъпления, в които участват големи световни корпорации. Използване на канцерогенни продукти, ГМО земеделие и животновъдство, експлоатация на детски труд в производства изнесени в третия свят, злоупотреби и корупция, замърсяване на околна среда и прочие са само

PAGES NOT AVAILABLE FOR PREVIEW

Социалното предизвикателство

Тази глава ще ви помогне да:

- Дефинирате „социалното предизвикателство” и да отговорите на въпроса защо неговото коректно определяне е важен фактор за успешната социална инициатива
- Съберете адекватна информация за конкретно социално предизвикателство
- Определите видовете данни, източниците и методите за събирането им
- Анализирате и визуализирате съществуваща информация с цел генериране на решение за социалния проблем

Въведение

Първата стъпка в процеса на лансиране на социален проект (включително и създаване на социално предприятие) е точното дефиниране на съществуваща социална нужда, която трябва да бъде посрещната и изисква специфични мерки или действия. Социалното предизвикателство е проблем, който трябва да бъде решен и неговото решение се очаква да доведе до положителна промяна в обществото като цяло. Повечето социални предизвикателства не засягат всички по еднакъв начин. Хората, които са най-уязвими и потърпевши са тези, които са в някаква неравностойна позиция спрямо останалите членове на обществото. Да се определи социалният

проблем означава също да се види възможност за неговото адекватно решение. Анализирането на причините за съществуването на този проблем и начините, по които той се проявява са отправната точка или изходната позиция, която ще доведе до проектиране на решението като се идентифицират налични (и неизползвани) ресурси и се създадат възможности за подобряване на съществуващата ситуация.

Пример: Социалният проблем, който наблюдаваме се заключава в бавната интеграция на група хора или тяхното отхвърляне от обществото поради определени социални предразсъдъци (например бивши затворници, имигранти и т.н.). Социалното предизвикателство е как да включим тези хора ефективно в социалния живот посредством разнообразни дейности и инициативи. Неизползваните до сега налични ресурси могат да включват мрежа от доброволци и професионалисти в определени области (спортни, културни, образователни, социални), които да работят с тези хора целенасочено, така че да подобрят тяхната интеграция във определена сфера на обществения живот.

Определение за социално предизвикателство

По-голямата част от социалните предизвикателства (както и тези свързани с опазване на околната среда) имат множество аспекти, които трябва да бъдат взети под внимание. Така например бедността, социалната изолация, затлъстяването, неграмотността, криминалните практики,

насилието в училищата и т.н. могат да бъдат причинени от различни и много причини, които в общия случай не могат да се подобрят ефективно с прилагане на едно и също решение. Колкото повече знаем за проблема, какви са неговите причини и какви са пътищата, по които той се проявява и въздейства върху живота на хората и обществото, толкова по-вероятно е да направим промяна, която осезаемо да подобри ситуацията (Shahine, 2016)

Ако например целта на социалната инициатива е да повишим участието на децата от предучилищна възраст в спортна дейност, трябва първо да съберем достатъчно информация за начина по който техните родители вземат решение за разпределяне на свободното им време, каква е тяхната ценностна система, стил на живот, всекидневен режим, здравна култура и отношение към спорта като цяло. Отделно трябва да се вземат в предвид наличната спортна инфраструктура: дали има достатъчно спортни зали и съоръжения на обозримо разстояние от домовете на целевата група, дали цената за ползването им не е прекалено висока, дали има треньори и спортни експерти, които са обучени подходящо, за да се занимават с подрастващите. Събиране на информация за специфичен социален проблем може да бъде времеемък и трудоемък процес, но е изключителен важна стъпка към намиране на точното решение и превръщането на това решение в краен продукт/услуга/процес.

Ето защо, когато пристъпваме към дефиниране на предизвикателството трябва да имаме дълбоко разбиране за причините за неговото съществуване и какво е

влиятието, което оказва околната. Освен всичко трябва тази информация да бъде преработена и предоставена по един ясен и разбираем начин на всички заинтересовани лица. В обобщение, определяне на предизвикателството включва: а) информация за самия проблем, обхват, проявление и причинете, които са довели до него и б) способност да комуникираме и предадем идеята за важноста от решаване на този проблем на всички лица и организации, които да подпомогнат преодоляването му.

Източници на информация включват: наблюдение, личен опит, интернет сайтове, интервюта с целевата група или експерти, които имат виждане по въпроса, вестници, списания, телевизионни предавания и репортажи, статистически данни, академични изследвания и разработки, доклади от различни институции и пр. Дори, когато проблемът е комплексен и труден, ако се фокусираме върху него, четем, слушаме и събираме повече данни за него, включително и като използваме опита на други преди нас, които са опитвали да го решат и анализираме какво при тях е работело и какво не, можем накрая да стигнем до подходящо решение. Образно можем да си го представим като заплетен пъзел, съставен от много парченца, които трябва да се сглобят, за да може картината да се изясни и отговорът да бъде формулиран.

По-долу е даден примерен алгоритъм за дефиниране на социалното предизвикателство.

Таблица 2. Дефиниране на социалното предизвикателство.

Какво?	Какво е предизвикателството? Каква е неговата същност и характеристики? Какви последици има то върху целевата група?
Кой?	Коя е засегнатата социална група? Какви са нейните характеристики? Дали проблемът засяга някои хора повече от други?
Къде?	Къде се разпростира проблемът (какъв е неговият обхват: географско разпределение, брой засегнати хора и прочие)?
Защо?	Защо е възникнал проблемът? Какви са неговите причини?
Как?	Как се проявя проблемът? Как влияе той върху живота на хората?

Източник: *Chahine, T.(2016)*

1. Какво се опитваме да променим?

Социалното предизвикателство трябва да бъде формулирано ясно и кратко. Неговото послание трябва да бъде лесно за запомняне и споделяне с всички засегнати и заинтересовани страни (целевата група от хора в неравностойно положение, доброволци, спонсори, граждански организации и пр.)

2. Кой е засегнат от проблема?

Дали проблемът засяга определена социална група повече от друга? Например: възрастните хора не се включват активно в културния живот поради трудност в придвижването, липса на средства и пр. Възможно е проблемът да се проявява по-често при жените, отколкото при мъжете (жените на средна възраст не спортуват толкова често колкото мъжете на същата възраст) или да се определя от нивото на приходи на населението (хора с доходи под минималните нямат достъп до образователни ресурси поради тяхната висока цена вследствие на което ограничават своите възможности за професионално и личностно развитие). Възможно е проявлението на проблема да зависи от други фактори като религия, етническа и расова принадлежност, физически способности, здравословно състояние, интелектуални способности, образование, семеен статус, местожителство, езикови познания и др.

3. Къде са тези хора?

В допълнение към социално-демографските характеристики, трябва да вземем в предвид и локализацията (географското разпределение) на засегнатите групи. Къде се намира проблема? Какъв е неговият обхват? Колко широко е неговото разпределение? Дали той включва хора от различни места или е специфичен за дадена област? Често статистическите данни, до които имаме достъп представят проблема на национално или регионално равнище, но местната

ситуация може да е значително различна и за това ако е необходимо трябва да направим локално проучване.

4. Защо се проявява този проблем? Какво го причинява?

Отговорът на тези въпроси би трябвало да ни доведат до корена на проблема. Намирането на причината за възникването на дадена ситуация е може би най-важният елемент в настоящия анализ. Понякога причината може да е очевидна, но друг път се налага да се търси все по-дълбоко. Колкото по-близо до извора на проблема успеем да стигнем, толкова по-голям шанс има да намерим решение, което точно да отговори на конкретната нужда.

5. Как точно причините оказват влияние върху проблема?

Намиране на корените на проблема не е достатъчно. Трябва да анализираме и по какъв начин всеки от идентифицираните причинители е свързан с предизвикателството, какъв е механизмът, по който се проявява този проблем и засяга живота на хората. Понякога това включва проследяването на няколко различни начини на въздействие, които водят до същите проявления, като всеки от тях предоставя различна възможност за позитивна социална промяна. Например: затлъстяването при децата може да е резултат от нездравни хранителни навици, липса на физически упражнения, ограничено потребление на пресни плодове, зеленчуци и месо поради липса на средства, повишено потребление на

захари и високо калорични пакетирани храни, липса на здравна култура при децата и родителите им и пр. Всяка от тези причини може да ни доведе до различни механизми на проявление на един и същ проблем: наднормено тегло. Всяка от тези причини може да бъде третирана по различен начин: повишаване на здравна култура, подпомагане на целевите групи с богата на протеини и витамини храна, повишаване на спортната активност и т.н.

Практически пример

De Rode Antraciet VZW

Източник: <http://www.prisonsonthemove.eu/>

De Rode Antraciet VZW е организация с идеална цел, която развива спортна и културна дейност в затворите в Белгия. Тя се основава на принципа за социална интеграция и разглежда правото на участие в спортни и културно-развлекателни мероприятия като право на всеки, независимо от гражданския му статус. Тя си партнира с правителствената програма „Фламандски стратегически план за затворниците” и има споразумения с Министерствата на културата, спорта и социалното министерство. В нея са наети 25 души, включително администратори, координатори, управленски състав, експерти в областта на спорта и културата, и медицински персонал. Тези

хора отговарят за планирането, организирането и мониторинга на инициативите и дейностите и това до колко те се придържат към целите и ценностите на организацията. В допълнение, освен със затворници, организацията работи и с техните семейства, както и с персонала на затвора. De Rode Antraciet VZW се стреми да осигури възможност за интерактивно общуване чрез спорт и култура на затворници с хората извън затвора. Това дава възможност за по-добра социална интеграция и евентуално повишени шансове за намиране на работа и реинтегриране във всички сфери на живота след излизане на свобода.

На практика организацията осъществява своите цели като създава достъпни съоръжения и оборудвани зали за спорт и културни дейности и развива инициативи, които да мотивират затворниците да се включат в игри, дейности на открито, фитнес програми или културни мероприятия (концерти, театрални постановки и др.). Една от стратегическите цели е да се осигури присъствие във всеки затвор в Белгия и възможност за поне два часа практикуване на спорт на седмица за всеки затворник. Предлагането на спортни занимания е разнообразно и отразява съвременните световни тенденции. Това включва дейности като фитнес, фит бол, волейбол, футбол, бокс, а също и курсове за здравословен начин на живот и хранене. Акцентът е поставен върху практикуването на групови спортове, които освен физическите и профилактични ползи, подпомагат социализацията и съдействат за укрепване на връзките на доверие и приятелство между затворниците. В допълнение, спортът и културните мероприятия развиват творчеството,

спортсменския дух, екипната работа и солидарност. Те възпитават в труд, постоянство и дисциплина, които са важни качества за бъдещата социална ре-интеграция. До голяма степен спортните занимания имат и корективен ефект и са добра превенция срещу евентуални бъдещи провинения и криминални прояви. Чрез осигуряване на смесени приятелски срещи (между затворници и хора извън затвора), се дава възможност затворниците да се почувстват като част от обществото, тяхното достойнство и самочувствие се подобрява. Те се мотивират да работят за своето по-добро бъдеще. Освен всичко на тях се осигуряват смислени и забавни алтернативи за прекарване на свободното време, които водят до личностно развитие и намаляват анти-обществените прояви. В допълнение, De Rode Antraciet има програми за професионално спортно развитие, чрез които затворниците могат да придобият компетенции и сертификати за треньори и фитнес инструктори.

Източник: <http://derodeantraciet.be/>

Въпроси за дискусия:

- 1. Как дейността на De Rode Antraciet VZW подобрява социалната интеграция на затворниците?*
- 2. Какви са ползите за обществото от услугите, които организацията предоставя?*
- 3. Какви са евентуалните проблеми пред дейността на организацията?*
- 4. Как организацията финансира своята дейност?*

Събиране и анализиране на съществуваща информация за проблема

1. Различни видове данни:

Данните могат да бъдат количествени или качествени, първични или вторични, изходни или обобщени. **Количествените данни** са тези, които се изразяват в числени стойности като например статистическите данни. Пример за количествени данни е брой на хората, които са целевата ни група (засегнати са от дадения проблем), какъв процент са те от общото население на страната/региона и т.н. **Качествените данни** са описателни и се събират чрез интервюта, въпросници или наблюдение. Те дават подробна информация например за това как хората са засегнати от дадения проблем (персонално и като група), какви лични преживявания, чувства, впечатления, трудности и пр. имат те. Качествените данни се събират под формата на текст (за разлика от количествените, които са под формата на числа). Този текст се обработва и в последствие се вадят заключения базирани на него.

Първичните данни са тези, които събираме лично за целите на настоящето изследване, докато **вторичните** са тези, които са били събрани, обработени и предоставени от някой друг. В някои случаи вторичните данни може да са събрани от нас, но за целите на друго изследване, в минал период, но да бъдат достатъчно достоверни и адекватни за настоящия анализ. Други източници на вторични данни са статистически организации като

Националният статистически институт (НСИ), който периодично оповестява обобщени данни на национално и регионално равнище; статии, интернет сайтове, публикации, други изследвания по подобни теми. Освен първични, вторични, количествени и качествени, данните могат да бъдат разделени на изходни и обобщени. *Изходните* са оригиналната информация, която се събира посредством разнообразни изследователски методи, докато *обобщените данни* са тези, които се базират на изходните данни, но са допълнително обработени и оформени за целите на изследването. Примери за такива са процентни величини, средно статистически данни, обобщени показатели и други.

2. Методи за събиране на данни

Различните изследвания се позовават на различни видове данни. Често данните за един и същ проблем са разнообразни, но всички те трябва да бъдат обработени и взети в предвид при разработването на решението. Най-често използваният тип данни са тези, събрани от *наблюдение*. Това е леснодостъпен начин да си представим ситуацията или да проследим нейната динамика през времето. Чрез наблюдение ние можем да видим връзките между различни фактори и да открием причинно-следствени зависимости. Друг метод за събиране на данни са интервютата и анкетите. В тези случаи целевата група (или извадка от нея), в свободен разговор или под формата на въпросник изразява своите мнения и виждания за конкретния проблем.

Интервютата дават повече възможност за личен контакт, за задаване на доуточняващи въпроси както и за задълбочаване на дискусията в едно или друго направление. При тях могат да се отчетат невербалните проводници на информация като лицеви изражения, жестикулация, тембър и тон на гласа, които да предадат въодушевление, скука, гняв, тъга или радост. Недостатъкът на интервютата е, че изискват твърде много време и контакт тип „лице в лице” с интервюиращия, което ограничава тяхното приложение. Броят на хората, които могат да дадат своето мнение посредством *анкетния метод* са значително повече, което прави изводите по-валидни и достоверни, но недостатъците са липсата на задълбоченост на отговорите, невъзможност да се излезе извън структурираната рамка на анкетата и липсата на личен контакт с респондента.

Възможно е и приложението на *експерименталния метод*, при който изследователят контролира средата, в която се проявява съответния проблем. В зависимост от промяната на показателите при промяна на различни фактори от средата, на практика може да се открият и да се демонстрират причинно-следствени зависимости. Този метод има най-голяма достоверност в сравнение с посочените по-горе, но неговото приложение е скъпо и изисква много време и ресурси, което ограничава употребата му.

3. Предишни опити да бъде решен проблема

При търсене на решение на даден проблем, никога не бива да подценяваме опитите, които са били правени до сега: какво е работело, какво не и защо. Този анализ може да даде важна информация и да ни помогне да надграждаме, върху това, което вече е било прилагано, вместо да повтаряме грешките на другите преди нас. Би било полезно да се свържем с лица или организации, които са работели, или работят в избраната от нас област. Сътрудничеството с тях може да доведе до ценни за бъдещата ни работа партньорства и могат да предоставят ценен ресурс и ноу-хау за решаване на проблема.

4. Анализ на данните и визуализация

Анализът на данните представлява тяхното обработване посредством статистически или експериментални методи и предоставянето им по определен начин и форма. Обобщените данни могат да се представят вербално или визуално в диаграми, таблици и графики. Добър пример е диаграмата на Ишикава (позната още като диаграма тип „рибена кост“) в нейния обърнат вариант, която се прилага успешно за визуализация на причинно-следствени връзки. Пример за такава диаграма е даден по-долу където социалният проблем е на върха на диаграмата, а под него са посочени различните възможни причини и фактори за неговото съществуване и проявление. На тази основа могат да бъдат извадени разнообразни решения за превъзможването на съответното

предизвикателства. След като са извадени всички възможни причини като своеобразни „клончета” на дървото на проблема, можем да стигнем и до „корена” или основната причина, която подхранва останалите и, която реално трябва да се отстрани, за да се „изкорени” и проблема.

Фигура 1. Визуализация на обърнатата диаграма на Ишикава

PAGES NOT AVAILABLE FOR PREVIEW

Разработване на решения

Тази глава ще ви помогне да:

1. Идентифицирате ключовите лица и организации, които са свързани със социалния проблем или неговото решаване.

2. Анализирате заинтересованите лица по отношение на тяхната роля, мотив, интерес, степен на влияние, възможност за въздействие и т.н и да намерите най-добрия подход за връзка и комуникация с тях.

3. Идентифицирате наличните и потенциални ресурси, които могат да се използват при разработването на продукт или услуга като решение на социалния проблем

4. Разработите решение за социалния проблем чрез генериране на идеи и възможности за подобряването му

5. Създадете иновативни продукти/услуги и процеси на база на разработените решения

Въведение

След като в предишната глава дефинирахме и анализирахме социалния проблем, тази глава се явява логична следваща стъпка към намиране на неговото решение. Процесът по разработване на решение е разделен на няколко последователни фази, които включват идентифицирането на ключовите играчи (заинтересованите лица) и отношенията между тях, как те са засегнати от проблема и какъв е потенциалът да съдействат за неговото решение. Генерирането на идеи за решение става посредством евристични техники, които са

описани подробно. Най-добрите идеи се отсяват и се включват в създаването на иновативни продукти и услуги, които трябва да бъдат тествани допълнително и подобрени, ако това е необходимо.

Анализ на заинтересованите лица

Анализът на заинтересованите лица е важна част от процеса на генериране на решения. Това е етап, на който трябва да бъдат идентифицирани ключовите фигури, които имат отношение към създаване на проблема или неговото решение. Те са хората/ групите/ организациите, с които социалният предприемач ще взаимодейства при създаването, разпространението и потреблението на социалния продукт или услуга.

„Заинтересовано лице” е всеки, който е повлиян или може да повлияе върху процеса или резултата от работата на социалното предприятие. Най-очевидни заинтересовани лица са потребителите на услугите/продуктите на социалното предприятие, тези, които са преки потърпевши от социалния проблем. Но към „заинтересованите лица” се отнасят и тези, които са в дъното на проблема (косвени или директни причинители) както и тези, които мога да предоставят ресурси, средства и информация за неговото решение.

Специална страна в анализа на заинтересованите страни е обществото, което може да се дефинира като група от индивиди, които споделят общи характеристики. Те могат да са хора, живеещи на едно място, или такива които споделят общи ценности, културни особености или стил на живот. Обичайно отделните общности са групи,

които са засегнати от дадено социално предизвикателство до една или друга степен.

Анализът на заинтересованите лица може да има разнообразни размери и форми. Той може да бъде описателен документ или кратък списък с няколко основни точки. Таблицата е удобен начин да бъдат представени различните ключови играчи като потенциални клиенти, доставчици, конкуренти, партньори и други както и техните връзки и отношения по между им. В таблица можем да дадем отговор на следните въпроси: Какво е влиянието и интереса на ключовите лица към социалния проблем? Какво е тяхното отношение (подкрепят, отхвърлят или са безразлични към възможностите му за решаване)? Как заинтересованите лица се отнасят по между си? Какъв е техният потенциал да допринесат до намиране на решение на проблема? Каква роля искаме ние да имат те? Ако им липсва интерес, какви стъпки можем да предприемем, за да ги ангажираме в по-голяма степен към нашата кауза? Таблицата по-долу показва примерен анализ на ключовите лица на база техният интерес и възможности за влияние над ситуацията. В зависимост от тези два фактора, можем да разделим заинтересованите лица на няколко основни групи и да определим различни подходи за тяхното ангажиране в намирането на решение на проблема.

PAGES NOT AVAILABLE FOR PREVIEW

Иновации в социалното предприемачество

Успехът на всяко начинание в сферата на социалното предприемачество зависи до голяма степен от иновацията, която се прилага при създаването на услугата/продукта, процеса на производство, разпределение и потребление. Наличието на социален проблем само по себе си индикира липсата на адекватни и работещи до момента решения. Ето защо е необходимо да се намери нов поход или идея, която да може да бъде приложена с по-голям успех от досегашните методи. Иновацията може да бъде приложена по различни начини и в различни етапи от създаването и внедряването на решение:

а) Иновация на продукта или услугата: Те могат да бъдат принципно нови като решение или да имат елементи, които не са били използвани преди. Пример: продукт/услуга, които по-добре да отговарят на нуждите на целевата група, да са по-достъпни, по-устойчиви (екологични), по-ефективни по отношение на постигане на желаните промени и резултати.

б) Иновации в бизнес модела: За такива говорим, когато предприятието е успяло да осигури жизнеспособност на бизнеса си по начин, който не е бил използван до сега. Това може да бъде посредством мобилизиране на ресурси (например привличайки доброволци за своята кауза), комбиниране на различни

ресурси по различен начин, намиране на нови източници за финансиране и прочие.

с) Иновации в производството и операциите: Социалното предприятие винаги трябва да планира своето производство, процесии и операции като използва оптимално ресурсите си за постигане на максимално ниво на положителна промяна. Пример за такива иновации са вътрешни системи и процеси за увеличаване на ефективността, нови подходи при мониторинга и оценката, създаване на ефективна и работеща система за обратна връзка и прочие.

д) Иновации в дистрибуцията: Продуктът, услугата или концепцията за решение, която социалното предприятие предлага, трябва да навлезе на пазара и да достигне до целевите потребители чрез каналите на разпределение. До голяма степен успешната дистрибуция определя успехът на цялото начинание. Ето защо внедряването на нови и използването на съществуващи, но не употребявани в пълния си капацитет канали на разпределение е от изключителна важност. Примери: нови форми на транспорт, използване на наличната търговска мрежа, включване на модерните технологии като социална медия, онлайн продажби, мрежов маркетинг (виж казуса „LivingGoods” в следващия раздел) и др.

Практически пример

KickStart

Източник: <http://kickstart.org>

KickStart е компания, чиято цел е да бъде „средство против бедност“, а мисията ѝ е да извади живота на милиони хора в Африка от нищетата, по един бърз, ефикасен и устойчив начин като им даде възможност да увеличат своя доход.

Причината за създаването ѝ е факта, че в Африка е концентрирана една четвърт от плодородната, обработваема земя в света и въпреки това африканското население, което е съставено предимно от дребни земеделци и фермери не успява да осигури адекватен доход и препитание за своите семейства. В резултат, голям процент от африканците живеят в бедност и са недохранени. Това е социалното предизвикателство, срещу което компанията търси лек.

Решението, което тя измисля е иновативна, евтина, но висококачествена помпа, която помага на фермерите да поливат

насажденията си и намалява тяхната зависимост от дъждовете и атмосферните условия.

Организацията е основана от др. Мартин Фишер и Ник Мун, които се опитват да решат проблема с бедността в Африка от друга, различна перспектива: не като дават пари за дарения и благотворителност, а като направят нов и достъпен продукт, който ще позволи на фермерите от Африка сами да подобрят своето благосъстояние произвеждайки повече продукция и така да увеличат доходите си. Двамата партньори минават през много различни пътища, за да се срещнат в Африка за товаобщо, благородно начинание. Д-р Фишер има широки академични познания, научни степен от Корнел и докторска степен от университета Станфорд. Сблъсъкът с истинската бедност във всичките ѝ дълбочини и нюанси става по време на неговите пътувания в Африка. Той вижда бедността като човешка трагедия, но и като голямо инженерно предизвикателство, пред което е изправено човечеството. Ник Мун от друга страна е роден в Мумбай от родители Британци и познава действителността на страните от третия свят от ранна възраст. Той е идеалист, който търси алтернативи за всеки проблем. Напуска училище едва 17 годишен, за да търси предприемачески възможности по света. Мартин и Ник се срещат работейки на общ проект. Скоро разбират, че разликите в образованието и професионалния им опит не ги разделят, а ги допълват и разширяват компетенциите и възможностите за това, което им предстои да направят.

Мартин, който има инженерен подход към решаване на проблема с бедността започва с разработването на технология, която да промени живота на милиони хора. Предприемаческият

опит на Ник от друга страна както и рисковата му натура, добавят още едно условие към задачата: хората трябва да имат възможност сами да инвестират и да закупят този иноваторски продукт. И двамата са съгласни, че трябва да търсят начин за предоставяне на възможност на бедни хора в Африка сами да увеличат доходите си. Така те се решават на риск, за който никоя друга частна компания не смее и да помисли: техният целеви пазар е най-бедното население на света: фермерите от аграрна Африка. Те решават не да подаряват безвъзмездно продуктите си, а да ги продават на достъпни цени, така че да направят съпричастни, отговорни и ангажирани своите бъдещи потребители. Това не е благотворително дарение, а достойна предприемаческа инициатива, която фермерите трябва да разглеждат като инвестиция за по-високи бъдещи доходи.

Организацията е помогнала на повече от 1200000 фермери от Африка да повишат своите доходи със средно 500%. Помпените съоръжения са с цени между 70-170 долара и инвестицията в тях се изплаща още с увеличената първа реколта.

Освен от приходи от продажба на продуктите си, компанията разчита и на широката подкрепа от спонсори, фондации и съмишленици.

Ето няколко „истории на успеха“, които показват човешката страна на социалния бизнес:

PAGES NOT AVAILABLE FOR PREVIEW

има търсене и потребление. От друга страна услугите са резултат от взаимоотношенията между клиент и доставчик. Те възникват на място, в конкретно време и не могат да бъдат съхранени за бъдеща употреба или транспортирани за потребление на друго място. Освен това услугите не могат да бъдат тествани или бракувани (изхвърлени), ако се окаже, че се с ниско качество. Те зависят от квалификацията и уменията на доставчика, но също и от неговото моментно състояние (здравословно, емоционално и пр.). Интересно при услугите е, че те зависят и от отношението на реципиента (потребителя). Ако той не е благоразположен, или недоверчив към доставчика на услуги – най-вероятно неговата перцепция (и преживяване) в следствие от услугата ще бъде повлияно негативно. При закупуване на услуга, клиентът никога не е сигурен на 100% какво ще получи в замяна, за това закупуването ѝ се възприема като рисково. След закупуването и потребяването ѝ, клиента не притежава услугата (за разлика от закупуването на материални блага). При социалното предприятие се наблюдава превес на услугите над продуктите, което налага специфичен подход при тяхното ценообразуване, промоциране и продаване.

Цената е ключов елемент, който определя не само конкурентоспособността на продукта (услугата), но и неговата достъпност за аудиторията, което директно се отразява върху социалния резултат от начинанието. Оптимизирането на производствените разходи е ключът към максимизиране на ползите за потребителя и

осигуряване на финансова устойчивост на предприятието. Целта на социалното предприятие е да предостави продуктите или услугите от своята дейност до най-голям процент от целевата си група, без това да става за сметка на намаляване на качеството. На практика често социалните предприятия предоставят своите услуги (продукти) на цени по-ниски от пазарните и дори свободно (безплатно) за аудитория, която не може да си позволи тяхното потребление по друг начин. Тогава е необходимо дейността на предприятието да се финансира чрез външни източници, схеми за разсрочено плащане и пр. Всички тези съображения трябва да бъдат отразени адекватно в маркетинг и бизнес плана. По-надолу се спираме подробно на процена на ценообразуване.

Дистрибуцията визира каналите за разпространение, които се използват за доставяне на продукт (услуга) към крайните потребители. Както бе споменато по-горе, достъпът до повече хора или по-голяма целева аудитория е ключов фактор за успеха на социалното предприятие. Ето защо дистрибуцията и комуникацията са ключови компоненти в социалното предприемачество, на които ще обърнем специално внимание в следващия раздел.

Промоцията фокусира върху изграждането на взаимоотношения с потенциалните клиенти. Възможно е бизнес предприятието да се опитва да пробие на съществуващ пазар с установени конкуренти или да работи в новосъздадена пазарна ниша, където няма сравним продукт или услуга, но и при двата случая е необходимо да

се привлече вниманието на крайните потребители и да им се предостави необходимата информация, за да се улесни приемането на продукта (услугата). Ефективната промоция зависи от това до колко добре организацията разбира предпочитанията и предвижда поведението на целевата група. Освен това тя трябва да борави успешно със социално-културните аспекти в изграждането на връзки с клиентите си. Какво се приема добре от хората, за които работите? Предпочитат ли те да се информират чрез хартиени носители (като вестници, списания, постери, брошури, писма по пощата) или се ориентират по-добре в интернет пространството, а може би личният контакт „лице в лице” е най-добрият начин да приемат и да се доверят на информация (виж примера Living Goods по-долу). Може да изберете да използвате съществуващи канали на комуникация като телевизия, реклама с каре в местни вестници или списания или кратък клип в радио или да рекламирате самостоятелно като изпращане на лични съобщения по пощата, мейла или чрез смс-и, ходене от врата на врата и пр. Изработването на промоционалната стратегия трябва да отчита предпочитанията и моделите на поведение на потребителя, наличните ресурси (като финанси, квалифициран персонал, време и пр.) и културните особености на средата, в която функционира предприятието.

Изучаването на най-добрите практики на пазара, на който работите или в друг, който е по-добре развит и има доказани във времето ефективни модели, би могло да генерира идеи за подобряване на промоционалната стратегия и подход. Така например, много компании предлагат своя продукти или услуги безплатно еднократно

при първоначалното закупуване или потребление като разчитат, че качеството на предлаганото ще бъдат оценени и ще има реализиране на повторна покупка и на регулярно потребление. Друга често срещана практика е предлагането на пакети от услуги и продукти, които са в пъти по-изгодни от индивидуалното им закупуване. Някои предприятия предлагат промоции, награди или отстъпки за редовни клиенти, когато препоръчват или довеждат свои познати и приятели като нови клиенти.

Създаването на разпознаваема марка (брандиране) е част от процеса по изграждане и популяризиране на имиджа на организацията. Имиджът е тази асоциация, с която потребителите свързват вашето предприятие и изборът на име допринася до голяма степен към изграждането на запомнящ се, положителен имидж. Успешни асоциации за едно социално предприятие могат да са идеи или усещания за някой, който е приятелски настроен, достъпен, на който можем да се доверим, който го е грижа за нашите проблеми, който играе честно, който е забавен, креативен и прочие. Името на предприятието, логото, цветовете върху изображението, стилът, в който се представя информацията, дизайнът на уеб сайта, дори начинът, по който екипът взаимодейства с клиентите - това са все елементи на процеса на брандиране и успешно позициониране на предприятието на пазара. Те формират "идентичността" на социалната фирма.

Практически пример

Living Goods

Източник: <https://livinggoods.org/>

Living Goods е основана през 2007 год. в САЩ и работи на територията на Уганда, Кения, Зимбабве и Мианмар. Тя представлява мрежа от дребни предприемачи, които продават продуктите си от врата на врата като в същото време обучават семействата на бедните райони в гореспоменатите африкански страни как да подобрят своята здравна култура и профилактика. Продуктите включват лекарства и хигиенни изделия за борба с малария и диария, храни обогатени с витамини и минерали, чисти съдове за готвене и хранене, филтри за вода и осветителни тела подхранвани със слънчева енергия.

Целта на организацията е да намали детската смъртност, да подобри храненето и здравната култура на бедното население в Кения, Уганда, Зимбабве и Мианмар и да осигури препитание

и доход на хиляди здравни работници и предприемачи.

Мрежата за разпространение, която Living Goods използва е т.н. „мрежов маркетинг“, който включва лични срещи и продажби като продуктите се донасят до вратата на бедните. Здравните предприемачи посещават домовете на своите клиенти и проверяват здравето на техните деца и на семейството като цяло, оказват помощ на бременни майки и дават съвети и консултации как да подобрят хигиената и здравните навици въщи. Клиентите могат да се обадят по всяко време на денонощието при спешен случай или болест в семейството. За целта организацията е сключила партньорство с Министерството на здравеопазването и други неправителствени организации. По този начин, чрез своята работа, Living Goods са намалили детската смъртност с близо 27% . Философията на организацията е да предлага само продукти, които подобряват живота и здравето на техните потребители, иновативни са и не могат да бъдат намерени лесно (или струват много скъпо) в нормалната търговска мрежа. Такива продукти включват Терапия аз малария, диагностичен комплект за малария, цинк и хидратиращи орални продукти за диария, лекарства против паразити, контрацептиви, витамини за бременни, млека и каши за бебета и новородени. Поради ниските разходи за транспорт, реклама и дистрибуция (осигурени благодарение на мрежата от лични разпространители), организацията може да поддържа достъпни цени, в пъти по-ниски от тези на аналогични продукти на пазара. По този начин тя може да осигури 100% възвръщаемост на разходите за производство и достойно заплащане на своите здравни агенти. Организацията се подпомага от фондации, компании, и организации (включително

и университети) в САЩ и в Африка.

Източник: <https://livinggoods.org/>

Въпроси за дискусия:

1. Коментирайте концепцията на мрежовия маркетинг и възможностите, които той предлага в сферата на социалното предприемачество. Кои са неговите предимства пред традиционния модел на дистрибуция и продажби?

2. Смятате ли, че този подход може да бъде приложен във вашата страна? Към кои организации щяхте да се обърнете за помощ, ако искате да разработите подобна инициатива?

3. Кои са социалните ползи, които организацията осъществява? Какви са основните пречки, пред нейната работа?

Ценообразуване, ценова стратегия и управление на приходите

Ценообразуването е решаващ фактор за успеха на всяка фирма, включително и социалната. Често социалните предприемачи са склонни да смятат, че поради уникалността на предлаганите продукти или услуги или факта, че до голяма степен те са субсидирани (и следователно по-достъпни), те нямат налична конкуренция на целевия пазар. Това рядко е така. Както вече коментирахме, конкуренция винаги има, дори това да е друга фирма или друг продукт, които до тогава са

PAGES NOT AVAILABLE FOR PREVIEW

Правна структура, организация и мениджмънт на социалното предприятие

Тази глава ще ви даде познания за:

- Различните правни модели за стартиране на ново социално предприятие
- Управление и ръководство на социалното предприятие, ключови позиции и управленските органи в организацията
- Управление на процесите и операциите, включително картографиране на процеса и анализ на веригата от стойности
- Методи за разпространение на продукти и услуги, начини за разширяване на социалното въздействие чрез разнообразяване на дистрибуционните канали
- Различни форми на комуникация, които се осъществяват в организацията и извън нея.

Въведение

При създаването на предприятие един от първите въпроси, който трябва да се реши е правната структура на новия бизнес. Възможни варианти са: организация с идеална цел (като благотворителна фондация например), фирма със стопанска цел или друг хибриден модел, който включва и двете. Разработването на маркетингова стратегия не е достатъчно, за да се гарантира успехът на социалното начинание. Необходимо е внимателно обмисляне на операционния процес и каналите за дистрибуция, чрез които продуктът или услугите се създават и доставят на крайните потребители.

Успешната комуникация е също е от съществено значение и определя адекватното и навременно предоставяне и получаване на информация. Комуникацията може да бъде външна и вътрешна и част от нейните цели са споделянето на ценности и визия, мотивиране и вдъхновяване за постигане на желаната социална промяна, както и гарантиране на надеждна обратна връзка, която да индикира потенциални и съществуващи проблеми и по този начин да спомогне за тяхното ефективно отстраняване.

Правна структура

Преди старта на социалното предприятие е уместно да се помисли върху различните алтернативи за извършване на социална дейност. Създаването на фирма е скъпо и несигурно начинание. То изисква време, ресурси, познания по правна материя, данъци, счетоводство, технически, маркетингови и мениджърски познания по организация на персонала, поддръжката, логистиката и операциите в едно предприятие . В някои случаи може да е по-удачно да се използват ресурсите на вече съществуваща организация, от чието име да се работи (в рамките на нов отдел, програма или проект, например), вместо да се регистрира и организира изцяло нова бизнес структура. Не трябва да се забравя, че целта на едно социално предприятие е постигане на положителна социална промяна. Ако има някой друг, който е активен и посветен на същата мисия може би с оглед на общата цел е по-добре усилията да се обединят, навместо да се стигне до конкуренция за един и същи пазар, ограничени ресурси и

PAGES NOT AVAILABLE FOR PREVIEW

Финансиране на социалното предприятие

Този раздел ще ви помогне да:

✓ Определете различни източници на финансиране, които могат да подпомогнат дейността на социалното предприятие и да осигурят неговата жизнеспособност

✓ Дискутирайте различни инструменти за финансиране като грантове, дарения, акции, заеми, пр.

✓ Анализирате предимствата и недостатъците на различните методи за финансиране като вземете аргументирано решения кои от тях отговарят най-добре на нуждите и целите на вашия бизнес.

Въведение

Вече коментирахме, че основната цел на социалното предприятие, за разлика от търговската фирма, е не да максимизира финансовия резултат, а да се постигне възможно най-голямо положително социално въздействие върху живота на група от хора, към които е насочена неговата дейност. Въпреки, че печалбата не е самоцел, финансовата жизнеспособност на фирмата е от съществено значение, тъй като без финансиране социалното предприятие няма да може да постигне желаните резултати. Практиката показва, че често приходите от дейността и социалното въздействие са противоположни: стремежът за увеличаване на първото, води до намаляване на второто и обратно. Тъй като социалното начинание обикновено е насочено към най-бедната, изолирана и

маргинализирана част от населението, то не може да разчита само на продажбите. Достигането до целевата аудитория означава, че продуктите и услугите, които социалната фирма предлага трябва да са достъпни за хората, които имат нужда от тях, дори и в случаите, когато те не могат да платят за тях. Ето защо успехът на социалното предприятие зависи до голяма степен от находчивостта на предприемачите и техните сътрудници да намерят финансиране, което да даде възможност на компанията да работи (независимо от финансовия резултат), за да доведе до желаната положителна социална промяна.

Източниците на външно финансиране могат да включват частни фондове, граждани, правителство, НПО. Тези организации и лица подпомагат социалното предприятие посредством дарения, награди, заеми и пр.

Източници на финансиране

Финансирането е от ключова важност за успеха и просперитета на една социална фирма. Всяка организация се нуждае от креативен управител, добър и задружен екип, верни поддръжници и ясна визия за бъдещето, но също и от пари (Weinstein & Barden, 2017). Социалното предприятие може да се възползва от множество източници на финансиране като Фигура 4 дава пример за разпределение на приходите на примерно социално предприятие (Social Venture, Австралия). Както е видно, компанията използва повече от един източник на финансиране, като създава портфолио от приходи, което

помага да се диверсифицират доходите и да се сведат до минимум рисковете.

Фигура 4. Източници на финансиране на Social Venures, Австралия

Източник: http://www.socialventures.com.au/financial-information/#box_section_3

Осигуряване на стабилни и устойчиви източници на финансиране е голямо предизвикателство пред всяка социална компания – малка или голяма. Често придобиването на средства, което на теория изглежда лесно, на практика се оказва труден и времеемък процес. В допълнение, тенденцията е правителствените субсидии да намаляват, институциите, които предоставят грантове да увеличават все повече критериите си за селекция, а спонсорите да имат допълнително и много очаквания. Индивидуалните дарители също могат да сменят своите приоритети или да им липсва лоялност за дългосрочен ангажимент. Социалното предприятие трябва да има ясна стратегия за набиране на средства за финансиране.

PAGES NOT AVAILABLE FOR PREVIEW

инвестиционния риск те често използват портфолио от различни инвестиции, в разнообразни сектори, индустрии и региони, които да компенсират евентуални неочаквани загуби (Beany & Kamfner, 2015).

3. Дарения:

Това е сума пари, която се дава от индивиди или организации с цел подпомагане на определена кауза. Те могат да бъдат малки или големи, еднократни или многократни (регулярни). Обичайно те се предоставят на организации с идеална цел, инициативи и други програми с обществено значение. Често предприемачът се отчита пред донора за начинът, по който са били използвани средствата и за резултатите, които са постигнати, но това е по-скоро препоръка отколкото изискване. Дарението не цели финансова възвращаемост, а постигане на положителна социална промяна. Даренията могат да бъдат еднократни или продължителни, като тяхната повторяемост може да се фиксира във времето. Така например, благодарение на дарения много болници, социални и културни институции получават регулярен приход, с който подпомагат своята социална дейност.

4. Грантове:

Грантът е парична сума, която се дава на социалното предприятие за постигане на определена цел. Обикновено те се предоставят от фондации или други НПО та, правителствени организации, международни асоциации и агенции. Обичайно са свързани с процедура

по кандидатстване, в която предприемачът трябва да попълни заявление, да подготви бизнес план и други финансови прогнози или отчети и да специфицира целите и начините на използване на гранта. Това може да се окаже дълъг процес, който отнема твърде много енергия и време. Много организации и програми, по които се отпускат целеви помощи, регулярно обявяват възможността за получаване на грантове и събират предложения и заявления. Грантополучателят трябва да поддържа добра отчетност пред грантопредоставящата организация. Освен като директно финансиране, грантът може да бъде предоставен и под формата на техническа помощ, обучение, предоставяне на оборудване или сграда и пр. По-надолу процедурата по кандидатстване за грант е подробно разгледана.

5. Награди:

За разлика от грантовете, наградите са свързани с по-малко административни изисквания и рядко изискват отчетност при изразходване на средствата от тях. Но тяхното получаване е по-трудно и обичайно е в резултат на съревнование между няколко предприятия/проекти или социални инициативи. Пример за награди в сферата на социалното предприемачество е наградата на Кинг Абдула за постижения и иновации на млади предприемачи. Наградите също са вид признание за дейността и имат маркетингова и ПР функция като способстват за подобряване на имиджа на фирмата и популяризират нейната дейност сред обществото. Това води до повече

подкрепа и доверие от страна на заинтересованите страни, а от там и до възможности за по-значимо социално въздействие.

6. Заеми.

Заемът е парична сума, която е дава на фирмата и трябва да бъде върната в бъдеще, обичайно с някаква лихва. Заемите са рядко използван инструмент от социалните предприемачи, защото като организации с нестопанска цел, те не могат да гарантират тяхната възвращаемост. Често социалните фирми не успяват да се квалифицират за потребителски или инвестиционни кредити, особено ако са новостартиращи и нямат кредитна история. Предимствата на заемите е, че са бързо ликвидно средство за финансиране, което може да се окаже изключително важно, особено в извънредни ситуации. Освен това те дават възможност средствата да се оползотворяват по усмотрение на предприемача, без да се налага да се отчитат на дадена институция (каквато е случаят с грантовете).

7. Групово финансиране (Crowdfunding).

Това е модерна форма на инвестиране, която е възможна благодарение на развитието на интернет индустрията и новите технологии. Уеб базирани социални платформи като kiva.org, Pozible.com, startsomegood.com, razoo.com и др. дават възможност на всеки, който иска да бъде част от социален проект и да допринесе до положителна промяна в обществото да инвестира малка

сума пари за кауза, която подкрепя. Две форми на групово финансиране са групови дарения или групови инвестиции. При първият случай средствата се събират безвъзмездно, без участниците да очакват възвращаемост или да изискват отчетност за тях, при втория те действат на принципа на заемодатели или инвеститори, които се надяват техните пари да им донесат приходи в бъдеще. В някои случаи инвеститорите се третират като акционери на бъдещите компании и участват в разпределянето на печалбата. Груповото финансиране е все по-широко използван метод за стартиране на нови бизнеси, особено в сферата на социалното предприемачество или опазване на околната среда, където добрите идеи за благо на всички намират широка обществена подкрепа. Освен за набиране на средства, груповото финансиране може да служи още за промоционални цели (нашата фирма се представя на широката общественост), за проучване на общественото мнение и доверие в потенциала на начинанието (размерът на събраните средства е като вот на доверие от страна на случайни и непознати хора към социалното начинание), както и за нарастване на търсенето и възможност за разширяване на дейността на нови пазари.

8. Завещание

Завещанията са парични или материални дарения, които се оставят след смъртта на богати филантропи за подпомагане на определени каузи, благотворителност, фондации, доброволчески организации или такива с идеална цел. Според статистика във Великобритания например, те финансират близо 15% от благотворителния

сектор (Beany&Kampfner, 2015). Обичайно те са освободени от данъци и такси (за разлика от наследството) като по този начин се стимулира „култура за даване“ за обществено полезни каузи. Много обществено значими институции са силно зависими от завещанията или даренията (галерии, музеи, църкви, сиропиталища и пр.). Освен парични средства те могат да бъдат сгради, земя, ценни предмети на изкуството, археологически или исторически ценности., икони, картини, скулптури, вещи на известни починали личности и пр. В САЩ например голяма част от държавните и частни университети са построени върху дарена земя.

9. Микро инвестиране

Микро инвестирането е средство за финансиране най-често на млади, проходящи бизнеси. Целта му е да осигури достатъчно средства за начален капитал, като обхватът и размерът са ограничени за определена сума и определено време. Обичайно той действа само за кратък период (примерно три месеца) от началото на дейността на фирмата. През това време се очаква предприятието да набере инерция и да намери други източници на финансиране за своите бъдещи проекти, както и да докаже потенциала и жизнеспособността на бизнес идеята си. Средствата за микро инвестиране могат да дойдат от спонсори (бизнес ангели), рискови инвеститори, платформи за групово финансиране, бизнес инкубатори и акселератори или държавни проекти и програми. Предимствата са неговата достъпност и възможността, която то дава за стартиране на бизнес, а недостатъците са

ограничеността на средствата, краткосрочността на проекта и голямата обвързаност и отчетност пред инвеститорите.

Практически пример

Фондация Нован Джокович (NDF)

Фондация Нован Джокович е благотворителна организация, която се стреми да подпомага и подкрепя развитието на децата от социално слаби или социално изолирани семейства. Тя работи по различни проекти в Сърбия и финансира инициативи свързани с образованието. Съществува под патронажа на Н. Джокович, който е тенисист от челните места на световната ранг листа. В момента 13 души работят към фондацията, включително и генерален директор, управители, ръководител проекти, консултанти и технически асистенти. Мисията на фондацията е да „подпомогне децата от общности в неравностойно положение да растат, играят и да се развиват в една стимулираща, креативна и безопасна среда, уважавайки другите и опазвайки околната среда.”

Фондацията инициира множество проекти в партньорство с други граждански и обществени организации в Сърбия, както и с частни компании и лица. Надеждата на фондацията е да помогне на деца от бедни семейства, които често са отхвърлени от обществото на етнически или друг признак, да развият своя пълен потенциал чрез спорт, игри, образователни и креативни дейности, което да им даде старт в живота, да възпита обществено полезни навици, ценности и

умения като в бъдеще те самите да се превърнат в носители на позитивна промяна за обществото. Част от проектите на NDF включват построяване на тенис кортове за деца, инвестиране в сгради и спортни съоръжения за ученици, организиране на „другарияди” (лагери за деца, в които акцент е създаване на приятелски връзки и възпитаване на социални ценности и умения), проекти за отпускане на помощи за храна, дрехи, книги, обучение на родители и пр. Така например, фондацията организира ежегоден маратон, в който се включват звезди от киното и шоу бизнеса в Сърбия. Като целта е да се съберат средства за закупуване на учебници и книги за нуждаещи се училища. Друга инициатива е Другариядата, която представлява летни лагери за деца от социално слаби семейства. Чрез интерактивни игри, спорт и креативни занимания, децата се обучават и развиват своите умения за работа в екип.

Основни цели на фондацията са:

- Социално включване на деца от маргинализирани общности и семейства в неравностойно положение
- Възпитаване на ценности като уважение на различията, екипна работа, солидарност и взаимопомощ
- Подкрепа на деца и техните семейства за развиване на потенциала и възможностите за просперитет.
- Развиване на физически и спортни умения, здравна профилактика чрез игри на открито

Източник: <http://novakdjokovic.com/en/foundation/>

Въпроси за дискусия:

1. Кои според вас са били мотивите на Н. Джокович да създаде тази фондация?

3. Какви социални ползи и въздействия цели нейната дейност?

4. Как според вас се финансира дейността на фондацията?

PAGES NOT AVAILABLE FOR PREVIEW

Измерване на социалния резултат

Тази глава ще ви помогне да:

- Разберете по какъв начин може да бъде измерен социалният резултат, който е следствие от дейността на социалното предприятие
- Разберете необходимостта от измерване на социалния резултат
- Да придобиете основни познания за различните подходи за измерване на социалното въздействие
- Да разберете приликите и разликите в различните подходи за измерване на социалния резултат

Въведение

Една от първите стъпки при лансиране на социалната инициатива е набиране на показатели за ефективност от дейността. Преди изобщо да започнем дейност, трябва да си зададем следния въпрос: „По какво още позная дали съм успял в начинанието?“ При изработването на стратегия е необходимо да заложим определени резултати, които могат да бъдат измерени и проверени. Все пак, именно социалното въздействие към което се стремим е причина за всичко, което правим. То определя как ще изразходваме време, ресурси и по какъв начин ще работим с хора и организации. То е в сърцето на всяка стъпка от процеса на разработване, лансиране и

развитие на идеята за социалното предприятие, то е във всеки детайл, процес и операция на нашата компания. За това е важно да направим възможно измерването на прогреса и да проверим до каква степен успяваме да изпълним предварително поставените цели. Измерителите на резултата са важни, за да може да убедим други хора и организации да инвестират своите усилия и средства в каузата на нашата фирма. Те са съществена част от комуникационната стратегия на организацията и от тях зависи до голяма степен бъдещите възможности за разширяване на дейността, за привличане на повече съмишленици и спонсори и за помагане на повече нуждаещи се хора.

За разлика от комерсиалните предприятия, при които успехът лесно може да бъде измерен с размера на печалбата, приходите или пазарния дял, при социалното предприятие успехът трябва да се измери по въздействието или положителната промяна, която компанията е направила за целевата си група. Това изисква креативен подход и нестандартни методи за определяне на група индикатори за ефективност и тяхното прилагане на практика. Освен тях, социалното предприятие трябва да отчита и финансовите показатели, които макар и да не са основна цел са важни за осигуряване на неговата жизнеспособност и устойчиво развитие.

Възвращаемост от инвестициите и Социална възвръщаемост от инвестициите

Едни от показателите, които предприятието може да използва е възвращаемостта от инвестициите (ВОИ). Това се отнася както за социалното, така и за традиционното, търговско предприятие. Тази възвращаемост показва какво получаваме, сравнено с това, което сме вложили. Пример: едно предприятие има печалба от 1,4 мил. лв. годишно, при инвестирани 1 млн. лв. ВОИ в този случай е 40%, защото това е увеличението на активите на предприятието спрямо началните. Някои експерти използват този широко употребяван показател и на неговата база извеждат показателя за т.н. „социална възвращаемост от инвестициите” (СВОИ). В този случай сравнението се прави на база инвестирани средства и получени резултати. Например, ако социалното предприятие предоставя специализирани спортни услуги на хора с физически увреждания, СВОИ може да измерва броят на потребителите на тези услуги спрямо сумата инвестирани средства. При по-мощни начинания можем да измерваме процентно изменение (като например нарастване на заетостта сред младежите от малцинствени групи след интервенцията на социалното предприятие или намаляване на криминалните прояви сред малолетни в даден регион) спрямо инвестициите, които са вложени.

Метрични системи за въздействие, IRIS

IRIS представлява уеб-базиран ресурс, който е под формата на каталог и съдържа повече от 400 метрични единици за ефективност, които са специализирани в измерване на социални, екологични и финансови резултати. Платформата е създадена по инициатива на GINN (Global Impact Investing Network), организация с идеална цел основана през 2009, която посвещава своята дейност на подобряване на ефективността от социалните инвестиции. Организацията предлага безплатно своите ресурси, като по този начин се надява да подкрепи прозрачността, отчетността и достоверността на социално и екологично значимите инициативи (<https://iris.thegiin.org/>).

В допълнение, IRIS дава възможност на инвеститори и предприемачи да специфицират своя процес на оценяване на ефективността към конкретните си нужди и в зависимост от индустрията, в която работят. Тъй като наборът от показатели е общ за всички потребители, е възможно да се правят сравнения във времето или между инвестициите. Това не е методология нито сертифициращ орган, а само предоставя идеи и начини на измерване на социалното въздействие и ефективност.

Социални цели според IRIS:

- Достъп до чиста, питейна вода
- Достъп до образование
- Достъп до електричество
- Достъп до финансови услуги
- Достъп до информация

- Достъп до жилище
- Развитие на общността
- Разрешаване на конфликт
- Превенция или намаляване на дадено заболяване
- Създаване на заетост
- Равенство
- Хранителна безопасност
- Генериране на средства за благотворителност
- Подобряване на здравето
- Опазване на човешките права
- Повишаване на доходите

Източник: <https://iris.thegiin.org/metric/4.0/OD6247>

Измерване на социалния резултат

Измерването на социалния резултат може да се окаже голямо предизвикателство, тъй като той не е само цифри, проценти или количество, но се изразява преди всичко в положителна промяна в качеството на живот, здравословната среда, образованието, общото благосъстояние, социалната интеграция и дори с това хората да са по-щастливи, по-малко самотни или по-доволни от живота си. Очевидно е, че измерването на тези субективни преживявания, нагласи и оценки е много трудно. Един от начините да измерим въздействието е като отчетем броя на хората (или като абсолютна величина, или като процент от целевата група), които са имали възможност да употребят услугата/продукта на социалното предприятие, но този брой сам по себе си няма да ни каже

PAGES NOT AVAILABLE FOR PREVIEW

Използвана литература:

- Beany Shaun, Kampfner John (2015), Creative industries – routes to finance, ICAEW
- Business Education for Sustainability (BEST): Teaching Corporate Social Responsibility and Social Entrepreneurship for Sustainable Local and Regional Development) Project 2014-1-BG01-KA200-001694, Good Practices of Social Entrepreneurship and Corporate Social Responsibility (editor: Gergana Dimitrova)
- Bloom, P., Skloot, E (2010), Scaling Social Impact. New Thinking, Palgrave MacMillan
- Bornstein D., Davis S. (2010), Social Entrepreneurship, What everyone needs to know, Oxford University Press
- Burden, W. and Li, M. (2009) „Minor league baseball: Exploring the growing interest in outsourced sport marketing“, Sport Marketing Quarterly, Vol. 18, No. 3, pp.81–91.
- Camp J. (2002), Venture Capital Due Diligence: A Guide to Making Smart Investment Choices and Increasing Your Portfolio Returns. New York: John Wiley & Sons
- Casson M. (2010), Entrepreneurship, Theory, Network, History, Edward Elgar Publishing Inc
- Chahine, Theresa (2016), Introduction to Social Entrepreneurship, CRC Press
- Connors Bill (2010), Fundraising with the raiser’s edge. A nontechnical guide, Wiley
- Cremades Alexandro (2016), The Art of Startup Fundraising, Wiley
- Dimitrova M. (2017), Social entrepreneurship: conceptual framework, design and implementation of social product and measuring the social impact, International conference, VUM
- Easey, M.(2009), Fashion Marketing, Wiley-Blackwell
- Elberse, A. (2011), Strategic Marketing in Creative Industries, Harvard Business School
- Fayolle, A., Matlay, H. (2010), Handbook of Research on Social Entrepreneurship, Edward Elgar Publishing
- Ferrell O.C., Hartline M (2014) Marketing strategy, Text and Cases, South West Cengage Learning
- Guidice M.D., Perunta M.R.D, Carayannis E.G, Student

- entrepreneurship in the Social Knowledge Economy, Springer
- Hamper, R. (2014), *The Ultimate Guide to Strategic Marketing*, McGraw Hill Education
- Hopkin Bruce, R. and Kirkpatrick Alicia M. (2013), *The law of fundraising*, Wiley
- Karnes A., Bean S.M (1998), *Girls and Young Women Entrepreneurs, True Stories about starting and running a Buisness, plus how you can do it yourself*, Free Spirit Publishing Inc.
- McCarthy, Jerome E. (1960), *Basic Marketing: A Managerial Approach*, Homewood, IL
- Nagle Thomas T., Hogan John E., Zale Joseph (2011), *Strategies and Tactics of Pricing*, Pearson
- Nicholl A. (2006), *Social Entrepreneurhsip, New Models for Sustainable Social Change*, Oxfrort University Press
- Ott J.S., Dicke L.A. (2016), *Understandng nonprofit organizations, Governance, Leadership and Management*, Westview Press
- Peris-Ortiz, M., Teulon F., Bonet- Fernandez, D. (2017), *Social Entrepreneurship in Profit and Non Profit Sector, Theoretical and Empirical Perspectives*, Spinger
- Pinkowski Jack (2008), *Disaster Management*, CRS Press
- Polivy Deborah Kaplan (2014), *Donor cultivation and the donor lifecycle map, A new framework for fund raising*, Wiley
- Rajagopal, F. (2007), *Marketing Dynamics. Theory and Practice*, New Age International
- Ratten, Vanessa (2011), *Social Entrepreneurship and Innovations in Sports*, *International Journal of Social Entrepreneurship and Innovations*, Vol.1, N1
- Roper Kathy O., Payant Richard P. (2014), *The Facility Management Handbook*, AMACOM
- Runcan P., Rata, G. (2014), *Social economies and entrepreneurship*, Cambridge Scholars Publishing
- Ruskin-Brown Jan (2008), *Practical Pricing for Results*, Thorogood Publishing LTD
- Sargeant Adrian, Shang Jen (2017), *Fundraising Principle and Practice*, Wiley
- Thompson L.A (2014), *Be a Changemaker, How to start something that matters*, Simon Pulse

- Walters, G. (2009) „Corporate social responsibility through sport: the community sports trust model as a CSR delivery agency“, *Journal of Corporate Citizenship*, Vol. 35, pp.81–94
- Weinstein Stanley, Barden Pamela (2017), *The complete guide to fundraising management*, Wiley

Заглавие: Въведение в социалното предприемачество

Автор: д-р Мирослава Димтрвоа. ©

Издател: Фондация “Подкрепа за сигнализиращите лица”/
WASP Foundation ©

Второ издание

За контакти: foundation.wasp@gmail.com

ISBN 978-619-92477-9-2

2023, Добрич

Авторът, Мирослава Димитрова, работи 13 години в академичния и бизнес сектора, като пише книги и статии и преподава предмети, свързани с предприемачеството, туризма и гостоприемството, социалните и креативните бизнеси.

Тя е запален пътешественик, майка на пет деца, основател и президент на фондацията "Подкрепа за сигнализиращите лица"/ WASP (Whistleblower Aid Support Protection) / waspfoundation.com

Книгата представлява обучителен ресурс предназначен за настоящи и бъдещи предприемачи, студенти, и преподаватели по дисциплини свързани с предприемачество и икономика. Книгата предоставя теоретичен фундамент и практични насоки за стартиране и управление на успешен бизнес със социална насоченост.

WASP

Фондация "Подкрепа за
сигнализиращите лица"

ISBN 978-619-92477-9-2