

Social Enterprise in Kensington and Chelsea

Kensington and Chelsea Social
Council

Kensington and Chelsea Partnership

Background

Project objectives:

- to identify the interest in and potential for social enterprise within the borough and
- to identify the main factors limiting the development of successful social enterprise

Challenges to meet

Pre-start up

- 📄 individuals unlikely to 'self-identify'
- 📄 support through trusted organisations
- 📄 people will not think of themselves as 'starting a business.'

'social enterprise' is not a good term

Start up

- 📄 the 'burden of governance'
- 📄 flexibility about organisational forms – focus on outcomes
- 📄 capacity at Board level - skills, knowledge and contacts needed
- 📄 long-term 'mentoring' more effective – a nursery/seed bed

...start up

- 📄 little awareness of support available to business start-ups;
- 📄 need to bring together two worlds with quite different ways of seeing things
- 📄 start-ups may fall between charitable and commercial – not get right support or funding

Culture change

- ❏ lack of awareness of Social Enterprise
- ❏ fear of loss of grant
- ❏ perceptions of managers, trustees and staff; service delivery vs risk-taking
- ❏ time to invest in identifying and developing business opportunities

...culture change

- innovation only to re-invent projects for funders
- 'new business development' vs development worker approach
- balancing the 'business' needs with social goals – appropriate governance

Enterprise

 Identifying markets and products

 Identifying opportunities

 Financial planning:

Business support - available but
accessed?

Social enterprise in K&C

- 📄 'is poorly recognised or understood.
- 📄 few groups within the borough were known to organisations outside
- 📄 moves towards social enterprise but less interest in formal structures
- 📄 need to encourage social enterprise *activity*

Barriers

The main barriers to developing social enterprise:

- 📄 lack of knowledge of funding
- 📄 lack of time to identify opportunities
- 📄 lack of knowledge of support
- 📄 Concerns about
 - bureaucracy
 - risk to traditional funding

Support needs

 More than half wanted case studies and longer term 'mentoring' or advice.

 Half wanted help with

- developing business skills,
- identifying business opportunities
- a clearing house where they could seek information.

Recommendations

An outline support strategy

- 📄 identifying and targeting support available
- 📄 better referral to external support
- 📄 specific targets for deprived individuals and communities
- 📄 greater awareness in hard-to-reach
- 📄 focus on the social mission not SE

...recommendations

 find partnerships with SRB areas

 Demographic targets: long term unemployed, people from groups that find work access harder

 Higher risk of 'failure' and longer term support needed

...Process vs. Output

An enterprising environment

- 📄 access support available to charities
- 📄 enterprises develop as projects within an umbrella organisation.
- 📄 mentoring and peer-to-peer support
- 📄 contracting and funding relationships
- 📄 funds for organisations to investigate, plan and execute changes

A development trust model

- 📄 an 'embedded' outreach worker to
- 📄 signposts to support
- 📄 work space, funding, management, and governance
- 📄 longer timescales - programme outcomes, not immediate outputs
- 📄 an interim Board, constitution, etc.