


Social Enterprise Network

Social Impact Evaluation

Funded by:


© Assist Social Capital/ U>P Unlocking more than Potential – www.unlocking-potential.co


1 year evaluation pilot – 4 SENs


- Social Impact Evaluation as part of the Scottish Social Enterprise Action Plan (Priority 2F.5 **Demonstrating Social Value** – ‘testing new methods’ using **U>P** | Unlocking more than Potential

- 4 SENs took part in the pilot:


Health
Social
Enterprise
Network


Edinburgh
Social
Enterprise²


New Tool: U>P | Unlocking more than Potential

- www.unlocking-potential.co -


- cloud-based software platform which has been developed for demonstrating social impact
- making intangible and qualitative outcomes measurable against targets
- Based on social capital as framework

“During my time in the 3rd sector I witnessed 100s of excellent organisations struggling to survive because they couldn’t effectively demonstrate their social impact to investors. So, in October 2017, I launched Unlocking Potential as a new approach to measuring social impact and organisational performance, using social capital as a framework”

Colin Campbell,
Founder & Executive Director of ASC


Social Capital


- Terms used throughout the Report


Social Capital Elements

- U>P's tools are based on the social capital framework and for that reason they also use the key terms used to describe social capital. Below is the description of the main social capital elements. Please note that they all are interconnected and that the change in one can also impact on the other elements.

- **Networks** – describe the relationship ties by which people are linked together; there are three different types of network ties:
 - > Bonding – close, strong ties between members of a community
 - > Bridging – peer-to-peer, horizontal ties with similar groups
 - > Linking – vertical ties with individuals in a position of authority or influence (financially, politically etc.)
- **Shared Understanding** – is based on shared norms and values impacting on shared standards of behaviour and expectations within a group or community.
- **Reciprocity** – occurs when people support each other, confident that someone will return the favour in the future.
- **Trust** – is the confidence that other members of the community will be honest and act cooperatively


Social Network Analysis

- Mapping relationship members of each SEN have built as a result of having become a member

Network Map 1: Aggregate Social Network Map of the four Social Enterprise Networks


- The map displays the bonding (blue nodes), bridging (green nodes) and linking relationships of the people interviewed (yellow nodes, bonding) for the pilot. On the left-hand side is the 'Benchmark' Social Network Analysis (SNA) showing the connections people already had when joining their SEN. In comparison, the right-hand side shows the connections people have established until 'Now' which describes the current relationships established through the SEN.

Benchmark SNA


Bonding	Bridging	Linking	Total
110	72	32	214

Now SNA


Bonding	Bridging	Linking	Total
1183	622	347	2152

Network Map 2: Aggregated Network Map of the SENs' Members

- In the same way as Network Map 1, Network Map 2 displays the change *of relationships from when a member joined ('benchmark') until 'now'* – however, this map focuses on the members only. So, the SENs' coordinators and staff connections have been greyed out in this maps.

Benchmark SNA


Bonding

95

Bridging

60

Linking


29

Total

184

Trusting connections: **106**

Now SNA


Bonding

422

Bridging

226


Linking

155

Total

803


Trusting connections: **471** (increase of 344%)


- Significant increase (9-fold) in total connections can be observed
- Members clearly increased their **connectivity** as result of being a member of a SEN
- **SEN's staff** shares a large proportion of those connections made
- There is also a very **noticeable increase (5.5-fold) in trust** across the network


There is a significant increase in connections as well as trust as a result of joining a SEN


Network Coordinators play a key role in facilitating the building of relationships & trust


- Just over **60%** of the **relationships** within the network are held by the **network coordinators and staff**, this also covers the great **majority of trusting relationships**
- This makes sense as they tend to be **connected with all the members** (bonding) and as well as **other relevant organisations** (bridging & linking) where they can refer members to or who they work together with
- This **connectivity is crucial** to be able to **provide the services** for support, sign-posting, representing as well as arranging internal and external events and meetings for the SENs¹⁰


For more info, check out the
aggregate U>P report.

The comprehensive, full report will be available towards
the end of the year.

There may also be individual reports available for the
four SENs which have taken part in the pilot.

Website: www.unlocking-potential.co

Email: info@unlocking-potential.co