

 Carleton
Centre for

Community Innovation

Report # R 11-01

“What does it Mean to Start a
Social Enterprise”

Author
Sean McKinnon
With assistance from Ursula Adamik,
Michelle Guevara, and Heather Wood

Table of Contents

INTRODUCTION: 1

WHAT IS SOCIAL ENTERPRISE? 1

SOCIAL ENTERPRISE – IS IT RIGHT FOR YOU ORGANIZATION 2

WHY SOCIAL FINANCE IS NEEDED IN CANADA 4

What is Social Finance and what does it mean? 4

FINANCE AND SUPPORT- HOW ARE SOCIAL ENTERPRISES FINANCED? 5

Government’s role in Financing 6

Financial intermediaries 6

IMPLICATIONS FOR ORGANIZATIONS STARTING A SOCIAL ENTERPRISE 7

Mission/Purpose – Why start a Social Enterprise? 7

Industry Sector 10

Target Populations 10

LEGAL STRUCTURE – WHAT ARE THE DIFFERENT FORMS OF SES? 11

THE IMPORTANCE OF METRICS- HOW TO MEASURE YOUR SOCIAL IMPACT? 12

FINAL THOUGHTS 13

GLOSSARY 14

ADDITIONAL RESOURCES 15

1 | P a g e

Introduction:

Government resources and charitable donations cannot address the world’s social problems by
themselves. Government funding is becoming scarce and will never fully satisfy Canada’s social
and environmental needs. As a result, Canada’s charitable and non-profit sectors are
significantly underfinanced and undercapitalized. Traditional philanthropists are limited in their
capacity to meet this need, charities’ investment accounts have been reduced, corporate and
foundation philanthropy has regressed, and access to capital for non-profits is more limited
than ever.1

What is Social Enterprise?

 A gap currently exists between government supported services and services
rendered by the non-profit community. Despite the scarcity of traditional governmental
financing, the door is wide open and there are many opportunities for innovative solutions to
sustain the work of charitable and non-profit organizations. Some charities and non-profits are
looking to social enterprises (SEs) as a way to diversify their funding base in today’s
marketplace. At the same time many organizations readily admit that they do not fully
understand what it would mean to develop a social enterprise. Will it be the right fit for their
organization? Do they have the skills, staff and capacity to start a social enterprise? Just like any
small business, will the enterprise grow and thrive in the marketplace? This Primer is designed
to provide organizations with some guidance as to what it means to start a social enterprise.

Social enterprises can broadly be defined as “any organization or business that uses the market-
oriented production and sale of goods and/or services to pursue a public benefit mission. This
covers many organizational forms – ranging from enterprising charities, non-profits and
cooperatives with a long tradition in Canada to social purpose businesses that are a more
recent innovation.” 2

Social enterprises are not a new addition to the charity and non-profit world. Museums and art
galleries have operated gift shops as a way to generate revenue to support their exhibits and
promote art.

3 Service organizations such as the YMCA and YWCA have used fee-based
programs to support their charitable activities.4 Many non-profit social service or relief agencies
have operated thrift stores as a means of generating revenue for their activities and providing
low-cost goods to their clients.5

1 Your Guide to Social Finance – Causeway Social Finance Initiative http://socialfinance.ca/guide

 In fact, the SE sector seems to be more mature than many
researchers initially anticipated. For instance, a recent survey found that nearly a quarter of all
respondent SEs in Ontario had been in operation for more than 10 years; in Alberta, the
average age of SEs was 24 years with the oldest SE being founded in 1950, and in BC the

2 Monitor report. http://www.monitorinstitute.com/impactinvesting/
3 http://www.enterprisingnonprofits.ca/about_social_enterprise/definitions
4 The Canadian Social Enterprise Guide 2nd Edition http://www.enterprisingnonprofits.ca
5 The Canadian Social Enterprise Guide 2nd Edition http://www.enterprisingnonprofits.ca

2 | P a g e

average number of years of operation was 15. There are also constantly new additions to the
sector; in Ontario, 23% of respondent SEs were less than 2 years old, and BC and Alberta are
seeing new additions to the sector each year as well. The trend indicates that more non-profits
are engaging in social enterprise now than before.

There are several reasons that support this sudden growth. First, government funding has
diminished. In its place, organizations are looking to SE as a form of generating revenue.
Another reason for the growth is that organizations are filling a gap in the market. There is an
increased understanding among organizations that the market will never meet all the needs on
its own. Organizations have been establishing SEs in order to advance mission-related goals.
Finally, the increased growth can also be attributable to the use of SE as a vehicle for social
innovation.6

 Individuals are combining their business and social skills, along with a passion for
change to use market mechanisms to achieve social good.

 Types of social enterprise
Embedded in parent organization
Larger than parent organization
Stand alone enterprise
Non-profit corporation
For-profit corporation

Social Enterprise – Is it right for you Organization

Starting a social enterprise is a very significant decision for any organization. It is not an easy
task and should not be considered as a simple cure for struggling organizations. SEs require a
considerable investment of time, capital, energy and a strong long term commitment. To
succeed, organizations must endorse a complex cultural transition away from risk avoidance
and grant-seeking, and embrace an entrepreneurial mindset.7 Social enterprises require strong
leadership that can balance business and mission, a sound business plan, adequate start-up
funding, and provide significant organizational support.8 It is important to consider that at the
end of the day, SEs are similar to any small business. They vary in the amount of revenue that
they earn and are unlikely to earn a profit in the first three to five years of operation.9

Enterprising Non Profits

 With
this in mind, organizations interested in establishing an SE should undertake the necessary
planning well ahead of embarking on such an activity. SE. For example, prior to embarking on
your path of establishing a social enterprise, your organization should begin by considering the
following questions developed by :

6 The Canadian Social Enterprise Guide 2nd Edition http://www.enterprisingnonprofits.ca
7 Social Enterprise in Calgary Research Summary - United Way
8 Social Enterprise in Calgary Research Summary - United Way
9 ENP, p. 10.

http://www.enterprisingnonprofits.ca/�
http://www.google.ca/url?sa=t&source=web&cd=1&ved=0CB4QFjAA&url=http%3A%2F%2Fwww.calgaryunitedway.org%2Fmain%2Fsites%2Fdefault%2Ffiles%2Fsocial_enterprise_in_calgary_research_summary.pdf&rct=j&q=Success%20Factors%20for%20NPOs%20from%20United%20Way%20Calgary%20area&ei=RO3TTd-rKsjUgAf468wu&usg=AFQjCNGUs1jt427M_63othmsUYGT3ybZ4A&sig2=r215IMauZZXRZWC7HmIJjg�
http://www.google.ca/url?sa=t&source=web&cd=1&ved=0CB4QFjAA&url=http%3A%2F%2Fwww.calgaryunitedway.org%2Fmain%2Fsites%2Fdefault%2Ffiles%2Fsocial_enterprise_in_calgary_research_summary.pdf&rct=j&q=Success%20Factors%20for%20NPOs%20from%20United%20Way%20Calgary%20area&ei=RO3TTd-rKsjUgAf468wu&usg=AFQjCNGUs1jt427M_63othmsUYGT3ybZ4A&sig2=r215IMauZZXRZWC7HmIJjg�

3 | P a g e

1. Will starting an enterprise help you achieve your organizational mission?
2. How good a fit is the enterprise idea with your overall social mission?
3. What do you want to accomplish through your social enterprise?
4. Is a social enterprise a good way to achieve these objectives, or is there some better

way?
To minimize the risk associated with starting a SE, these questions must be followed by
extensive research and planning. For more information on the planning of a SE, please see
enterprisingnonprofits.ca

Once your organization has decided to start an SE, you must consider the legal framework. As
previously noted, under the current legal framework, the decision whether to operate as a for-
profit or non-profit structure has both positive and negative implications for the organization.
By choosing to become a for-profit SE, organizations will lose many of the benefits of tax-free
status and eligibility for government funding will be hampered. However, the organization will
be able to attract a new type of investment from private capital sources. By remaining a non-
profit, organizations retain the benefits of tax-free status and remain eligible for government
funding, but are very limited in the methods they can employ to access capital. In many cases a
hybrid structure is embraced with a non-profit parent with a subsidiary social enterprise. Some
intermediaries in Canada are developing patient capital funds to address the capital needs of
non-profits. See for example the Chantier de l’économie sociale.

Charities wishing to establish a SE must be very careful to follow the current laws governing the
running of a business by charities, otherwise the organization can risk losing its charitable status
all together. CRA only permits charities to engage in “related business” – those that are run
substantially by volunteers or, that are linked and subordinate to a charity’s purpose10 BC
Centre for Social Enterprise

. The
 has prepared an information guide on 5 ways your organization

could lose its charitable status under the current regime. It also offers a new service called
Charity Check-ups which, for a modest fee, they undertake a thorough review of charity
compliance and any recommended next steps. For new charities the the BC Centre for Social
Enterprise offers assistance setting up the accounting ledger, and for NFPs considering
charitable status they can help with the decision-making process and completing applications to
CRA. For more info please see the BC Centre for Social Enterprise.

Non-profits interested in pursuing social enterprises require additional training and funding to
ensure that a completed feasibility study and business plan are undertaken to support their
endeavour.11

10 Canadian Task Force on Social Finance. “Mobilizing Private Capital For Public Good”. Final Report of the Task
Force on Social Finance (December 2010).

 They should also review their internal capacity, tap into their strengths, and
identify the gaps in skill sets prior to hiring or outsourcing additional skills. If after doing this

11 Social Enterprise in Calgary Research Summary - United Way

http://www.enterprisingnonprofits.ca/projects/the_guide�
http://www.chantier.qc.ca/�
http://www.centreforsocialenterprise.com/index.html�
http://www.centreforsocialenterprise.com/index.html�
http://www.centreforsocialenterprise.com/index.html�
http://www.google.ca/url?sa=t&source=web&cd=1&ved=0CB4QFjAA&url=http%3A%2F%2Fwww.calgaryunitedway.org%2Fmain%2Fsites%2Fdefault%2Ffiles%2Fsocial_enterprise_in_calgary_research_summary.pdf&rct=j&q=Success%20Factors%20for%20NPOs%20from%20United%20Way%20Calgary%20area&ei=RO3TTd-rKsjUgAf468wu&usg=AFQjCNGUs1jt427M_63othmsUYGT3ybZ4A&sig2=r215IMauZZXRZWC7HmIJjg�

4 | P a g e

initial work, you decide against a starting a social enterprise, this should also be considered a
valuable outcome.

Non-profits are subject to guidance by CRA and cannot have any profit earning purposes,
regardless of the organizations intended use of the profits. While understandable given the tax
implications of the non-profit status, the result is to discourage organizations from using
enterprises to generate program funds or improve their overall sustainability.12

Why Social Finance is Needed in Canada

What is Social Finance and what does it mean?
Non-profit organisations have long been the pulse of the social economy. They have generally
been financed by government grants and philanthropy while not focusing on generating
financial returns. Today, however, funding the social economy now includes a new approach to
social investment: social finance.

Social Finance is an approach to managing money that delivers social and/or environmental
benefits, and in most cases, a financial return. Sometimes called impact investing, social finance
encourages positive social or environmental solutions at a scale that neither purely
philanthropic supports nor traditional investment can reach.

Social finance has a broad scope and applies to a wide range of organizations and activities. To
better understand its meaning, social finance can be broken down to provide greater context.
The word “social” refers generally to the “social sector.” This sector includes 85,000 registered
Canadian charities (including foundations). More generally, the sector expands to include the
160,100 plus non-profits and charities. The social sector could include all those non-profits and
charities plus social enterprises that pursue financial, social and environmental returns.

The word “finance” refers to the diverse funding methods for social sector organizations.
Finance can include operating or growth capital and it can be delivered in varying ways ranging
from grants to loans to equity investments.

12 Canadian Task Force on Social Finance.

http://socialfinance.ca/�

5 | P a g e

Figure 1- The Social Finance Spectrum13

Source: Drawn from Social Finance Census 1

Canada’s broad non-profit sector remains economically significant and continues to grow. It
contributed $106.4 billion to Canada’s GDP in 2008 or 7.1% of Canada’s economic activity,
which is more than Canada’s retail, mining, or oil and gas sectors.14 The narrow scope of the
non-profit sector (excluding universities and hospitals) grew to $35.4 billion in 2008 and
accounted for 2.4% of Canada's GDP in 2008.15 The non-profit sector consists of 161,000
organizations across the country, employs 2 million people and leverages more than 12 million
volunteers.16

SEs can embrace this encouraging growth trend and create new sources of capital in the social
economy. For more information please see

Social Finance.ca.

Finance and Support- How are Social Enterprises Financed?

SEs vary in methods of financing. The main sources of financing for SEs are the sale of goods
and services, individual parent organizations, foundations, government funding, individual
donors and technical assistance grants. Increasingly, new options of financing are becoming
available as more financial intermediaries are emerging. For instance, new funds such as the
Community Forward Fund and Social Venture Partners and the social venture exchange
(discussed below) act as intermediaries for funds and SEs looking for capital to finance their
ventures.

13 Diagram note: Please note that sizes of sectors are not to scale. (Social finance census 2010)

14 Stats Can 2010: http://www.statcan.gc.ca/daily-quotidien/101217/dq101217b-eng.htm
15 Stats Can 2010: http://www.statcan.gc.ca/daily-quotidien/101217/dq101217b-eng.htm
16 (Social Finance Primer – Causeway).

Government
Quasi

Governmental
Organizations

Non Profits &
Charities

Social Enterprise For Profit
Business

Public Benefit Profit

http://socialfinance.ca/knowledge-centre/causeway_social_finance_primer�

6 | P a g e

Sources of SE Financing – (From most significant to least significant)
Fee for service
Government grants and contributions
Philanthropy
Cooperative sector
Community banks, credit unions, charity banks
Community economic development and Community Futures Development Corporations

 Corporate sponsorships
Mission-based investment (foundations)

Labour Sponsored Investment Funds (LSIFs)

Angel investors

Socially responsible investment (SRI) mutual funds

Economically Targeted Investing (ETI) pension funds

Government’s role in Financing

As mentioned previously, the government, at the federal and provincial levels, has been a
traditional source of funding for many charities and non-profits in Canada – particularly through
grants and contributions, as well as operating and program subsidies. There are numerous
federal government departments that provide access to capital for community investment and
the social economy.17 Although, the government has been a large supporter, current market
conditions have forced change and a reduction of funding in many areas. Changes include
cutbacks, reduction in core funding, demands for greater accountability, and the devolution of
public services to the private sector.18Government funding programs are becoming increasingly
oversubscribed and more difficult to access, especially for newer or emerging non-profits.19

Financial intermediaries

Furthermore, there are areas where the governments cannot provide funding. To fill this need,
many non-profits are now contracted by government, to undertake service delivery that the
government does not provide.

The government has often funded social initiatives indirectly through intermediaries.
Community Futures Development Corporations (CFDCs) are local organizations funded by the
Federal government through regional, provincial and territorial entities to stimulate regional
rural and northern economic development. At the end of 2004, the 267 CFDCs and Community

17 They include: Industry Canada and the Department of Finance, as well as the numerous regional development
agencies: Federal Government Initiative for Northern Ontario and Rural Communities (FedNOR), Atlantic Canada
Opportunities Agency (ACOA), Canada Economic Development for Quebec (DEC), and Western Diversification
(WD).
18 The Canadian Social Enterprise Guide 2nd Edition http://www.enterprisingnonprofits.ca, 4.
19 The Canadian Social Enterprise Guide 2nd Edition http://www.enterprisingnonprofits.ca 4

http://www.enterprisingnonprofits.ca/�
http://www.enterprisingnonprofits.ca/�

7 | P a g e

Business Development Corporations (CBDCs) invested more than $212 million in for profit and
some non-profit enterprises, leveraged an additional $518 million, and created more than
27,700 jobs across Canada.

Traditional financial intermediaries mobilize savings, evaluate projects, manage risk, and
facilitate transactions. In the for‐profit marketplace, finance intermediaries include banks, loan
and investment companies. In the social finance marketplace, intermediaries offer the same
group of services but address the specific needs of the social sector. These intermediaries
include foundations, credit unions, community financial institutions , and community loan funds
and play a key role in the transfer of funds from the investors to blended value enterprises.

Non-profits and charities are faced with challenges when it comes to financing SEs. The
obstacles for financing, are complex, onerous in terms of time and staff resources, and result in
capital obtained at a higher cost than is necessary20

Chantier de l’ economie sociale
. However, some provinces, such as Quebec,

have established intermediaries such as the and incentives to
help SEs access capital, but federal and provincial legislation across the country are often
contradictory. As the popularity of SEs increases, the growth of intermediaries will improve the
availability for SE financing.

A new trading platform that has the potential to raise capital for SEs is the Social Venture
Exchange (SVX). The SVX is an initiative aiming to help further opportunities for SEs in Canada.
Its development will be a local, impact first market connecting social ventures, impact funds,
and impact investors in order to catalyze new investment capital geared towards improved
social and environmental outcomes.21 The SVX provides an online platform which includes
venture listings, fund listings a resource centre and investor collaboration tool and financial
service provider listing to facilitate effective impact investments. 22 It will allow investors to
share due diligence, collaborate on deals, identify high quality investment opportunities and
access screened investment opportunities.23

 The idea is that the SVX will provide ventures with
increased access to capital and financial expertise. This initiative will be a positive step forward
in bringing impact investing opportunities to the forefront of investor circles. The SVX will
provide a platform to Canada’s social enterprises to access much needed capital.

Implications for Organizations starting a Social Enterprise

Mission/Purpose – Why start a Social Enterprise?
Non–profits may want to start SEs for various reasons, but the primary reasons are “market",
"mission", and "money." “Market” refers to the previously mentioned gaps in the current

20 Canadian Task Force on Social Finance. “Mobilizing Private Capital For Public Good”. Final Report of the Task
Force on Social Finance (December 2010).
21 Social Venture Exchange. http://socialventureexchange.org/
22 Ibid.
23 Ibid.

http://www.chantier.qc.ca/�
http://thesvx.org/�
http://thesvx.org/�

8 | P a g e

marketplace that need to be filled. “Mission” implies an organization’s goal to further or
advance its mission or mandate. Non-profits are becoming increasingly aware that social
enterprise offers another approach to advancing their organization’s mission.24 Finally,
organizations need financial sustainability to exist and money refers to additional or alternative
revenue streams. A successful SE can generate profits that will provide non-profits with greater
long-term financial sustainability. This does not necessarily replace other sources of funding but
rather supplements it. Such funding sources also offer the organization a way to fulfill its
mandate without additional dependence on project-based government or grant funding and
without restrictions or limitations. An SE can create significant risk for a non-profit agency
however, a successful SE can be a tool that provides non-profits with innovative opportunities.
It can also provide a alternate means for individuals to interact with the social services sector.25

Other proven benefits of starting a SE are: enhanced organizational capacity; increased
visibility, awareness and enhanced reputation; creating social capital; and attracting and
retaining donors and investors. For more information on reasons for starting an SE please see
enterprisingnonprofits.ca.

The purpose and missions of social enterprises are reflected in varying categories. The table
below outlines the categories of the most recent surveys from BC and Alberta (BALTA, 2010).

Purpose– (From most significant to least significant) AB%
To fulfill a social mission 92
To generate income for a parent organization 39
To fulfill a cultural mission 25
For employment development, training and
placement support

22

To fulfill an environmental mission 22

24 The Canadian Social Enterprise Guide 2nd Edition http://www.enterprisingnonprofits.ca 14
25 Social Enterprise in Calgary Research Summary - United Way

http://www.enterprisingnonprofits.ca/projects/the_guide�
http://www.enterprisingnonprofits.ca/�
http://www.google.ca/url?sa=t&source=web&cd=1&ved=0CB4QFjAA&url=http%3A%2F%2Fwww.calgaryunitedway.org%2Fmain%2Fsites%2Fdefault%2Ffiles%2Fsocial_enterprise_in_calgary_research_summary.pdf&rct=j&q=Success%20Factors%20for%20NPOs%20from%20United%20Way%20Calgary%20area&ei=RO3TTd-rKsjUgAf468wu&usg=AFQjCNGUs1jt427M_63othmsUYGT3ybZ4A&sig2=r215IMauZZXRZWC7HmIJjg�

9 | P a g e

Source: Based on BALTA 2010

Purpose– (From most significant to least significant) BC%
To fulfill a social mission 71
For employment development, training and placement
support

51

To generate income for a parent organization 47
To fulfill an environmental mission 38
To fulfill a cultural mission 35

Source: BALTA 2010

92

39

25 22 22

0
10
20
30
40
50
60
70
80
90

100

To fulfill a social
mission

To generate income
for a parent
organization

To fulfill a cultural
mission

For employment
development,
training and

placement support

To fulfill an
environmental

mission

71

51
47

38 35

0

10

20

30

40

50

60

70

80

To fulfill a social
mission

For employment
development,
training and

placement support

To generate income
for a parent
organization

To fulfill an
environmental

mission

To fulfill a cultural
mission

10 | P a g e

Industry Sector
Social enterprises operate across multi-sectors and multi-populations. SEs are involved in many
areas ranging from accommodation, food and tourism to trade and finance. The table below
provides a non-exclusive list of activities that the SE sector will typically be involved in.

Industry Sector Example

Creating infrastructure/facilitating enterprise area development; managed workspace
Care services child/elderly care, health services
Commercial community services neighbourhood shop; community café
Contracted community services estate maintenance; security
Job creation for the disadvantaged the disabled; the long-term unemployed,

Intermediate Labour Market
Training programs self-employment; IT skills; life skills
Environmental action waste & recycling; city farms; energy
Financial services Credit Unions, insurance, banks
Housing services housing co-ops and associations
Leisure services; transport Community centres; bus services; adult care

transport; driver education

Target Populations
SEs engage people in multiple ways. For instance, the same individual may be involved with an
SE as a member, as a recipient of training, employment and/or services, and as an employee or
volunteer. SEs often provide services for low-income individuals, people with mental
disabilities, people experiencing employment barriers, women and youth. The table below
shows the percentage of SEs in BC and Alberta that train, employ or serve each demographic
group as part of their mission (BALTA, 2010).

Target Population %
Everyone in a community 47.1
Lower income individuals 47.1
People with employment barriers 44.2
Youth/young adults 42
Women 41.3
People with mental disabilities 39.9
Aboriginal/indigenous people 39.1
Senior/aged/elderly 36.2

11 | P a g e

Men 34.1
Ethnic group/minority 28.3
Family 28.3
People with physical disabilities 28.3
Immigrants (including temporary workers, permanent residents, etc.) 26.1
Children 23.2
Homeless persons 20.3
Refugees 15.9
Non-profits, co-ops, social enterprises and their employees 7.2

Similar to any business, the number of employees that an SE engages is highly variable. Some
SEs only operate thanks to the contributions of volunteers, while another SE may employ as
many as 300 full-time and 300 part-time employees. The majority of SEs tend to employ 20 or
fewer paid employees. SEs in British Columbia and Alberta provided paid employment to 4500
people in 2009, at an equivalency of 2,010 full-time employees. This translates into over 63
million dollars in wages and salaries. One study found that mission related employment (e.g.
persons with disabilities and/or employment barriers) represented 60% of the total SE work
force.26

Legal Structure – What are the different forms of SEs?

 SEs provide meaning and dignity for marginalized individuals or individuals with a
disability by providing them with work.

SEs do not have their own distinct legal structure which means they must fit into an existing
framework. SEs in Canada are currently subject to a “confusing patchwork of federal and
provincial regulations that discourage these organizations from mobilizing business methods,
capital, and entrepreneurship to advance their missions.”27 SEs in Canada can take a variety of
forms. For instance they may be any of the following: sole proprietorship or partnership
registered under provincial legislation; a corporation incorporated under either provincial or
federal legislation; a co-operative incorporated provincially, or, if it is carrying on business in
more than one province, incorporated federally; a non-profit organization incorporated under
provincial “society” or equivalent legislation, or under Part II of the Canada Corporations Act; or
a registered charity engaging in “related” business.28

26 BALTA 2010
27 Canadian Task Force on Social Finance. “Mobilizing Private Capital For Public Good”. Final Report of the Task
Force on Social Finance (December 2010).
28 Bridge, Richard and Stacey Corriveau. “Legislative Innovations and Social Enterprise: Structural Lessons for
Canada”. A paper prepared for the BC Centre for Social Enterprise, (February 2009).

12 | P a g e

Based on the respondents to the Social Finance Census in Ontario, the majority of the
businesses surveyed in Ontario chose to operate as a corporation (73%), while 21% are owned
under sole proprietorship, and the remaining 6% were operating as a partnership.

The Canada Revenue Agency (CRA) has a policy statement which outlines the circumstances
when an SE can be operated under a charity, and when it must take some other legal
structure.29

here
 It is a very important document for anyone considering starting an SE; to access it,

please click . The document outlines how a “related business” can be operated within a
charity, while an un-related business cannot, however, there is no clear definition to make the
distinction between related and unrelated business, a source of confusion for many SEs.30 So
when dealing with “unrelated business” it is advisable that the charity establish a separate legal
entity which must operate at arm’s length from the charity. The separate legal entity that holds
the SE cannot benefit in any way from the charity that owns it. In this case the SE will have to
remit corporate taxes on their net income. However, the SE can donate up to 75% of its profit
to the charity and only pays income tax on the remaining net profit.31

Within the current range of legal structures available, it is important for non-profits and
charities to identify the most appropriate legal structure to meet an organizations needs. It is
not an easy process and challenges exist.

The Importance of Metrics- How to Measure Your Social Impact?

Tracking a company’s financial performance has always been important to the success of any
business. Financial gains and profitability are often used as the benchmarks for mainstream
businesses, however in the non-profit sector, the primary objective is to create social change.
For SEs, it is equally important to be able to monitor the social impact that the organization is
accomplishing. To achieve this, social metrics have and continue to be developed. Metrics
provide the benchmarks that allow an enterprise to quantify their performance in meeting their
objectives. Social metrics may be embedded within the structure of a project by including
feedback surveys at each stage of a project, or an enterprise may use a measurement system
created by an external source.

SEs vary in their goals, mandate and mission so it is quite difficult to form one specific approach
for measuring social impact. As a result, there is a wide variety of metrics currently being used
in Canada. Individual enterprises require metrics that best respond to their unique needs.
Some Canadian SEs adopt more established metrics that are used internationally, including the

29 Note that “social businesses” and “training businesses” are not considered businesses by CRA but rather
charitable activity. However, the definitions of these things is very narrow, please refer to pgs.7-8.
30 Corriveau, Stacey. “The Fine Print: Vital Information for Canadian Charities Operating a Social Enterprise”. A
paper prepared for the BC Centre for Social Enterprise, (January 2010)
31 Ibid

http://socialinnovation.ca/blog/social-finance-census-2010�
http://www.cra-arc.gc.ca/chrts-gvng/chrts/plcy/cps/cps-019-eng.html�

13 | P a g e

GIIRS and IRIS standards, as well as Sustainability Reporting. On the other hand, some Canadian
SEs choose metrics that have been adapted to meet the unique objectives of the organization.
Ultimately, each organization will have to decide which method most conducive to the
framework of their business model. For more detailed information on how to choose metrics
for your SE, please see enterprisingnonprofits.ca.

Final Thoughts

Social Finance has the ability to significantly alter the current financial landscape and social
enterprises will play a large role in the process. As we have noted, SEs provide an opportunity
to fill a gap in the market place. SEs can help further an organization’s mission while also
providing an alternate and potentially long term revenue stream. However, the decision to
start an SE is not for every organization. It is a complex process that is not without risk. In many
cases, the benefits will outweigh the risks; however, every organization must weigh the
consequences individually. This primer is intended to provide insight and a brief introduction
for organizations looking towards the possibility of starting a social enterprise. It is not meant to
be a step by step guide. For more information and additional resources, please consult below.

http://www.giirs.org/�
http://iris.thegiin.org/�
http://www.enterprisingnonprofits.ca/projects/the_guide�

14 | P a g e

Glossary
Angel Investor: An individual who provides capital for a business start-up

Blended value - economic, social and/or environmental return

Blended Value Enterprises/Social Ventures are both non-profit social enterprises and for-profit social-
purpose businesses, since solutions to social problems are emerging in both sectors

consideration in investment decision-making

Direct investments refer to funds and co-ops that allocate capital directly into organizations in a given
location and/or sector. Instead of going through a secondary market like stocks or bonds, direct
investors often develop a relationship with the organization's management. Investments are often
early-stage, which necessarily brings more risk and the need for due diligence.

ESG - environmental, social and corporate governance

Impact Investing: making investments that generate social and environmental value as well as financial
return

Impact Fund: an investment fund that generates social and environmental value as well as financial
return

Market investments refer to mutual, pooled, and exchange-traded funds that invest in companies that
are listed on publicly-traded markets. These investments are more liquid than direct investments, and
can be bought or sold at any time. Investors should consider many different aspects of the various
options, including risk exposure, market capitalization, geographic exposure, and management fees.

Microfinance - the provision of financial services (often in the form of small loans) to low-income clients
or lending groups including consumers and the self-employed, who traditionally lack access to banking
and related services.

Mission investing is a process whereby foundations directly invest some of their assets in community,
social or environmental enterprises consistent with their mission. The investments may be program-
related investments that anticipate a below-market rate of return, or market-rate investments in
mission-related enterprises. Examples include social housing development and community loan funds.
The term Mission Investing covers two distinct categories of investments: market rate Mission Related
Investments (MRIs) that support program goals; and Program Related Investments (PRIs) structured to
create specific program benefits while earning a below-market return.

Patient Capital: Patient capital is another name for long term capital. With patient capital, the investor is
willing to make a financial investment in a business with no expectation of turning a quick profit

Responsible investing takes environmental, social and corporate governance (ESG) factors into
consideration.

15 | P a g e

Social entrepreneur - an entrepreneur who engages in business to achieve a financial as well as
environmental and/or social return.

Social finance is an approach to managing money that delivers a social and/or environmental dividend
as well as an economic return.

Social innovation - an initiative product or process that profoundly changes beliefs, basic routines,
resource, and authority flows of any social and/or ecological system in the direction of greater
resilience.

Socially responsible investing (SRI) favors corporations that promote environmental stewardship,
consumer protections, human rights, and diversity. SRI, driven by values-based decisions, may take the
form of negative or positive screening, shareholder advocacy, or make community development the
object of an investment or lending strategy.

Additional Resources

Provincial corporate legislation:

http://www.bclaws.ca/EPLibraries/bclaws_new/document/ID/freeside/00_96433_01

http://www.e-laws.gov.on.ca/html/statutes/english/elaws_statutes_90c38_e.htm

http://www.qp.alberta.ca/574.cfm?page=S14.cfm&leg_type=Acts&isbncln=0779725298
.

Trustee Act (Canada wide):

http://www.bclaws.ca/EPLibraries/bclaws_new/document/ID/freeside/00_96464_01

http://web2.gov.mb.ca/laws/statutes/ccsm/t160e.php

Charities Accounting Act: http://www.e-
laws.gov.on.ca/html/regs/english/elaws_regs_010004_e.htm

Federal corporate legislation:

http://www.axi.ca/tca/jan2005/guestarticle_3.shtml

Canada Corporations Act Part II (Not-for-profit Corporations Act) http://www.ic.gc.ca/eic/site/cd-
dgc.nsf/eng/h_cs02148.html

Financial products in the social finance market:

http://www.bclaws.ca/EPLibraries/bclaws_new/document/ID/freeside/00_96433_01�
http://www.e-laws.gov.on.ca/html/statutes/english/elaws_statutes_90c38_e.htm�
http://www.qp.alberta.ca/574.cfm?page=S14.cfm&leg_type=Acts&isbncln=0779725298�
http://www.bclaws.ca/EPLibraries/bclaws_new/document/ID/freeside/00_96464_01�
http://web2.gov.mb.ca/laws/statutes/ccsm/t160e.php�
http://www.e-laws.gov.on.ca/html/regs/english/elaws_regs_010004_e.htm�
http://www.e-laws.gov.on.ca/html/regs/english/elaws_regs_010004_e.htm�
http://www.axi.ca/tca/jan2005/guestarticle_3.shtml�
http://www.ic.gc.ca/eic/site/cd-dgc.nsf/eng/h_cs02148.html�
http://www.ic.gc.ca/eic/site/cd-dgc.nsf/eng/h_cs02148.html�

16 | P a g e

Alterna Community Alliance Housing Fund (affordable housing)
http://www.alterna.ca/Templates/SavingsPersonalSub.aspx?mid=282&id=3744&langtype=1033

Calvert Community Investment Note (affordable housing, microcredit, small business development,
community facilities, social innovations) http://www.calvertfoundation.org/

Deutsche Bank Eye Fund (affordable eye care hospitals in developing countries) http://www.deutsche-
bank.de/csr/en/social_investments/further_projects_social_investments_837.html

Edmonton Social Enterprise Fund (non-profit organizations and cooperatives)
http://socialenterprisefund.ca/?page_id=299

First Nations Finance Authority Bonds (basic infrastructure, e.g. water and sewer systems)
http://www.fnfa.ca/member/community_bonds.htm

Green Bonds (solar/wind installations, GHG-reducing technologies, food security projects, waste
management) http://www.greenbonds.ca
Social Capital Partners (venture capital, franchise funding) www.socialcapitalpartners.ca

Metrics:

Volunteer Value Calculator

EVAS Toolkit

The B Impact Rating System

New Economics Foundation (UK) Guide to SROI

Impact Reporting and Investment Standards (GIIN)

Investing for Impact (Social Economy Scotland)

Measuring the Value of Corporate Philanthropy

SROI Primer (London Business School)

Investing for Social and Environmental Impact (Monitor Group)

REDF

Social Capital Partners

Carleton Centre for Community Innovation

Social Economy Centre OISE

http://www.alterna.ca/Templates/SavingsPersonalSub.aspx?mid=282&id=3744&langtype=1033�
http://www.calvertfoundation.org/�
http://www.deutsche-bank.de/csr/en/social_investments/further_projects_social_investments_837.html�
http://www.deutsche-bank.de/csr/en/social_investments/further_projects_social_investments_837.html�
http://socialenterprisefund.ca/?page_id=299�
http://www.fnfa.ca/member/community_bonds.htm�
http://www.greenbonds.ca/�
http://www.socialcapitalpartners.ca/�
http://volunteercalculator.imaginecanada.ca/eng/default.asp?tabsel=1�
http://home.oise.utoronto.ca/~volunteer/�
http://www.bcorporation.net/resources/bcorp/documents/2010-B-Impact-Assessment%20(1).pdf�
http://www.neweconomics.org/sites/neweconomics.org/files/A_guide_to_Social_Return_on_Investment_1.pdf�
http://iris-standards.org/framework-overview�
http://www.sroi-uk.org/component/option,com_docman/task,cat_view/gid,25/Itemid,38/�
http://www.corporatephilanthropy.org/pdfs/resources/MVCP_report_singles.pdf�
http://sroi.london.edu/about.html�
http://www.monitorinstitute.com/impactinvesting/documents/InvestingforSocialandEnvImpact_FullReport_004.pdf�
http://www.redf.org/about-redf/measuring-results�
http://www.socialcapitalpartners.ca/portfolio/sroi-reports�
http://www.carleton.ca/3ci/3ci_files/SocialFinance.htm�
http://home.oise.utoronto.ca/~volunteer/�

17 | P a g e

Social Enterprise Specialists

Ashoka www.ashoka.org

Enterprising Non-Profits Program www.enterprisingnonprofits.ca

Social Economy Centre, University of Toronto www.sec.oise.utoronto.ca

Social Finance (Canada) www.socialfinance.ca

Global Impact Investing Network www.globalimpactinvestingnetwork.org

Blended Value www.blendedvalue.org

Carleton Centre for Community Innovation www.carleton.ca/3ci

Community Foundations of Canada http://www.cfc-fcc.ca/programs/ri.html

Publications and articles:

Your Guide to Social Finance – Causeway Social Finance Initiative: http://socialfinance.ca/guide

Monitor report: Investing for Impact http://www.monitorinstitute.com/impactinvesting/

Enterprising Nonprofits:
http://www.enterprisingnonprofits.ca/about_social_enterprise/definitions

The Canadian Social Enterprise Guide 2nd Edition: http://www.enterprisingnonprofits.ca

 “Mobilizing Private Capital for Public Good” – Canadian Task Force on Social Finance:
www.socialfinancetaskforce.ca

“Investing for Impact: Issues and Opportunities for Social Finance in Canada” (2010):

“The Quest for Blended Value Returns: Investor Perspectives on Social Finance in Canada” (2009):
http://www.carleton.ca/3ci/3ci_files/Documents/Social_Finance_in_Canada.pdf

“The Canadian Nonprofit and Voluntary Sector in Comparative Perspective”, Imagine Canada (2005):
http://nonprofitscan.imaginecanada.ca/files/en/misc/jhu_report_en.pdf

Gumulka, G., Hay, S., Lasby, D. (2006). Building Blocks for Strong Communities; Profile of Small- and
Medium-Sized Organizations in Canada. A research report prepared for HRSDC.

http://www.ashoka.org/�
http://www.enterprisingnonprofits.ca/�
http://www.sec.oise.utoronto.ca/�
http://www.socialfinance.ca/�
http://www.globalimpactinvestingnetwork.org/�
http://www.blendedvalue.org/�
http://www.carleton.ca/3ci�
http://www.cfc-fcc.ca/programs/ri.html�
http://socialfinance.ca/guide�
http://www.enterprisingnonprofits.ca/about_social_enterprise/definitions�
http://www.enterprisingnonprofits.ca/�
http://www.socialfinancetaskforce.ca/�
http://www.carleton.ca/3ci/3ci_files/Documents/Harji%20Hebb%20Impact%20Investing%20for%20Social%20Finance%20v3.pdf�
http://www.carleton.ca/3ci/3ci_files/Documents/Social_Finance_in_Canada.pdf�
http://nonprofitscan.imaginecanada.ca/files/en/misc/jhu_report_en.pdf�
http://library.imaginecanada.ca/files/nonprofitscan/en/misc/building_blocks_for_strong_communities_small_and_medium_size_organizations.pdf�
http://library.imaginecanada.ca/files/nonprofitscan/en/misc/building_blocks_for_strong_communities_small_and_medium_size_organizations.pdf�

18 | P a g e

United Way of Calagary and Area Social Enetprise in Canada Research Summary. Available online
http://www.calgaryunitedway.org/main/sites/default/files/social_enterprise_in_calgary_research_sum
mary.pdf

 Elson, P.R. & Hall, P. V. Strength, Size, Scope: A Survey of Social Enterprises in Alberta and British
Columbia. BALTA Project C16.

Malhotra, A., Laird, H., and Spence, A. (2010) Social Finance Census 2010: A summary of results from the
social finance census of nonprofits and social purpose businesses.

http://www.calgaryunitedway.org/main/sites/default/files/social_enterprise_in_calgary_research_summary.pdf�
http://www.calgaryunitedway.org/main/sites/default/files/social_enterprise_in_calgary_research_summary.pdf�

	Introduction:
	What is Social Enterprise?
	Social Enterprise – Is it right for you Organization
	Why Social Finance is Needed in Canada
	What is Social Finance and what does it mean?

	Finance and Support- How are Social Enterprises Financed?
	Government’s role in Financing
	Financial intermediaries

	Implications for Organizations starting a Social Enterprise
	Mission/Purpose – Why start a Social Enterprise?
	Non–profits may want to start SEs for various reasons, but the primary reasons are “market", "mission", and "money." “Market” refers to the previously mentioned gaps in the current marketplace that need to be filled. “Mission” implies an organization...
	Other proven benefits of starting a SE are: enhanced organizational capacity; increased visibility, awareness and enhanced reputation; creating social capital; and attracting and retaining donors and investors. For more information on reasons for star...
	The purpose and missions of social enterprises are reflected in varying categories. The table below outlines the categories of the most recent surveys from BC and Alberta (BALTA, 2010).

	Industry Sector
	Target Populations

	Legal Structure – What are the different forms of SEs?
	The Importance of Metrics- How to Measure Your Social Impact?
	Final Thoughts
	Glossary
	Additional Resources

