

PATHWAYS AND PATHFINDERS TO SOCIAL ENTREPRENEURSHIP

Dr. Eduardo A. Morató, Jr.
Chairman and President

BECOME A SOCIAL ENTREPRENEUR!

The Social Entrepreneur and Enterprise Manager

MAPPING OF ENTERPRISE AND SOCIAL UNIVERSE FROM PURE PROFITS TO PURE SOCIAL BENEFITS

The Making of Social Entrepreneurs and Enterprise Managers: Pathways and Pathfinders to Social Entrepreneurship and Enterprise Management

1. Character, Brain Preferences and Personality of Entrepreneurs, of Managers and of Social Missionaries
2. Competencies and skills requirements for Social Entrepreneurs and Enterprise Managers
3. Formation and Evolution of Social Entrepreneurs and Enterprise Managers: Pathways and Pathfinders

Whole Brain Model of Ned Hermann

ENNEAGRAM of Entrepreneurs and Social Missionaries

1 – Perfectionist

2 - Helper

3 – Achiever

4 – Romantic, Idealist

5 – Observer

6 – Critic, Questioner

7 – Adventurer, Epicure

8 – Asserter, Leader

9 – Peacemaker, Harmonizer

Entrepreneur

(AIM-ME)

Top Choice – 7 – Adventurer, Epicure

Second Choice – 8 – Asserter, Leader

Third Choice – 3 - Adviser

Social Missionary

Top Choice – 2 – Helper

Second Choice – 4 – Romantic, Idealist

Third Choice – 9 - Peacemaker, Harmonizer

Enterprise Manager

(AIM-MBA)

Top Choice – 3 – Achiever

Second Choice – 8 – Asserter, Leader

Third Choice – 6 – Critic, Questioner

For Social Entrepreneurs and Enterprise Managers, it should be number 2 as first choice, number 7 as second choice, number 3 as third choice and number 8 as fourth choice.

Three Sets of Skills and Competencies Needed by the Enterprise Managers

I. People Skills

1. Able to mobilize and organize groups and individuals
2. Able to relate to, empathize with contextualize people
3. Able to motivate, incentivize and empower people
4. Able to raise performance and productivity of people
5. Able to lead and transform organizations
6. Able to build a culture of excellence, harmony and integrity
7. Able to bring out the best in people

II. Managerial Skills

1. Able to generate and utilize resources well
2. Able to plan and program
3. Able to design organizational structure and systems
4. Able to assess situations and identify problem and opportunities
5. Able to determine alternative courses of action and evaluate them

III. Technical Skills

1. Accounting for and reporting finances
2. Financial Analysis, Forecasting and Insighting
3. Financial Packaging and Risk Mitigation
4. Market research using qualitative and quantitative approaches
5. Market Analysis, Forecasting and Insighting
6. Designing and developing the Marketing Mix
7. Technology assessment and adoption
8. Production planning, Programming and scheduling
9. Line balancing and determination of ideal work flow
10. Quality assurance and control system

	<ul style="list-style-type: none"> 6. Able to decide on best course of action using sound and valid criteria 7. Able to foresee implication and consequences of decision and provide contingency plans for areas of risk 8. At middle management level, able to lead and manage functional area of management. At higher level, able to evaluate, coordinate and lead the whole organization 	<ul style="list-style-type: none"> 11. Optimization of Productivity, Minimization of Cost 12. Testing and evaluation of people using scientific approaches. 13. Designing pay plans, benefits, incentives 14. Training and skilling people 15. Program and project 16. design and Development 17. Program and project monitoring and evaluation 18. Enterprise management information systems 19. Enterprise planning and programming systems 20. Enterprise performance management systems
--	---	---

Three Pillars of Masters in Entrepreneurship

I. Self Mastery

A. Learning to Think

1. Left Brain – Analytical, Logical, Critical Thinking
2. Right Brain – Creativity, Intuition, Systems Thinking

B. Learning to Intuit

1. Pattern Recognition
2. Rapid Analysis
3. Instant Insighting
4. Psycho-Osmosis

II. Situation Mastery

A. External Environmental Assessment (EA)

1. Macro-Environment- Social, Political, Economic, Ecological, Technological
2. Industry Analysis
3. Sector Analysis
4. Area Analysis
5. Market Analysis
 - Actual and Potential
 - Demand and Supply
 - Trending and Forecasting

III. Enterprise Mastery

A. Enterprise Life Cycle

1. Start-up, Piloting
 2. Commercialization
 3. Growth
 4. Maturity
 5. Reengineering
- ### B. Enterprise Life Forces
1. Entrepreneur
 2. Enterprise Operation
 3. Enterprise Organization
 4. Enterprise Products and Services
 5. Enterprise Relevant Environment

C. Learning to Feel

1. Understanding the Self
2. Managing the Self
3. Motivating the Self
4. Understanding Others
5. Managing Others

D. Learning to Do

1. Learning before Doing
2. Learning while Doing
3. Learning after Doing

E. Learning to Communicate

1. Transmitting Messages-
Logos, Pathos, Ethos
2. Receiving Messages
Listening,
Understanding,
Clarifying

6. Micro Market Analysis

- Consumer Profiling,
Demographics,
Psychographics,
Technographics
- Sales Data Mining
- Behavior, Traits and
Characteristics

B. Internal Environmental Assessment (IA)

1. Evaluation of Outputs
and Outcomes –
Performance/Manage-
ment Assessment
2. Assessment of
Organizational
Competencies
3. Assessment of
Utilization of Resources

6. Managing Four

Functions of Management

1. Market Management

- Market Research
- Market Planning
- Marketing Mix or Seven
Ps of Marketing
- Marketing Strategy

2. Operations Management

- Determination of
Customer Quality,
Delivery and Price
Expectations
- Design of Enterprise
Delivery System (Inputs,
Throughputs, Outputs
and Outcomes)
- Capacity Determination
- Operating Processes
and Work Flow
- Operating Systems and
Controls

<p>F. Learning to Lead</p> <ol style="list-style-type: none"> 1. Inspirational Leadership 2. Transformational Leadership 3. Adaptive Leadership <p>G. Learning to Be</p> <ul style="list-style-type: none"> ▪ Wonderment ▪ World view ▪ Wisdom ▪ Way of the Spirit ▪ Will to Live 	<ol style="list-style-type: none"> 4. Assessment of Management Processes 5. Assessment of Management Functions 6. Assessment of Units, Teams and Individuals 7. Assessment of Physical Facilities, Working Conditions 8. Assessment of Organizational Arrangement , Alliances, Affiliations 9. Assessment of Governance and Leadership 10. Assessment of Strategic Fit in Vision, Strategies, Organization and People 	<ol style="list-style-type: none"> 3. Financial Management <ul style="list-style-type: none"> ▪ Financing ▪ Investing ▪ Negotiating and bargaining ▪ Administering ▪ Numbers Generation and Analysis ▪ Cash Management ▪ Evaluation and Control 4. Human Resource Management <ul style="list-style-type: none"> ▪ Recruiting ▪ Routing ▪ Retooling ▪ Recycling ▪ Receiving ▪ Rewarding ▪ Retaining ▪ Re-organizing 5. Strategic Planning and Management <ul style="list-style-type: none"> ▪ Setting Goals: Vision, Mission, Objectives, KRAs, PIs ▪ Evaluating External and Internal Environments ▪ Generating Strategic Options ▪ Determining Best Strategies ▪ Strategy Implementation
---	--	---

PATHWAYS TO SOCIAL ENTREPRENEURSHIP

Gina Lopez

Enlightened Elite

Ruth Callanta

Civil Society Advocate

Fr. Anton Pascual

Faith-Based Missionary

Alex Buenaventura

Business Enterprise Developer

Henry Callao

Public Service Provider

Teo Llana

Grassroots Initiator

SOCIAL
ENTREPRENEURSHIP

PATHFINDERS TO SOCIAL ENTREPRENEURSHIP