

OCCUPATION: CHANGE THE WORLD

RESEARCH FINDINGS

produced by dreamnow.g

with the support of Walter & Duncan GORDON FOUNDATION

Contents

Introduction	4
Objectives and Framing	6
Метнорогоду	8
The Findings	10
How are people defining Meaningful employment?	10
What barriers are people facing as they balance lifestyle career and meaning?	12
What do people need in order to find the balance between lifestyle, career and meaning?	14
Overarching Themes	17
Non Linear Career Path	17
Career Trade-Off Illusion	18
Providing a space to talk	18
Rise of Social Entrepreneurship	19
Green Collar Jobs	20
Global Citizenship	21
Strategies and Tools	22
The Six Steps to a Non-Linear Career	22
Other Strategies	30
Examples of good jobs and good job titles	31
Where to find the good jobs	33
Conclusion	34
Resources	35
Reference List	42
Contact Information	43

Introduction

Terroni's, an Italian restaurant in downtown Toronto, serves an amazing white pear pizza and I give it credit for keeping Mimi and me talking. Mimi and I have been friends for several years and last March, our conversation swept around the fact that so many of our friends were graduating from international development, taking internships, or volunteering on the side, and that *all* of them were struggling to find a way to live the lifestyle that they wanted, without compromise.

No one knew the answer. We sure didn't.

We were living in the middle of it.

The next day, I had a meeting scheduled with the Walter and Duncan Gordon Foundation and although I had a proposal ready as I walked in the door, I decided to scrap it and just ask a question. It was the most exciting question on my mind and it excited them too.

I asked:

How can people my age, in their twenties and thirties, find a balance between the lifestyle they desire, the career they want and the change they want to invoke in this world? And why hasn't anyone figured this out?

And that's what we are doing. DreamNow has been figuring it out and our goal is to share that knowledge with as many people as we can.

Why?

Because we believe people can have it all. We believe people can change the world and we believe they can do it without compromising their happiness, their lifestyle or their passion.

It is, simply, possible.

DEV AUILA

Acknowledgments

This report is the result of a year of hard work by a number of people.

Thank you to the interviewers: Laura Howard, Elicia Elliott, Felicia Christmas, Jesse Fetterly and Mimi Warren.

Thank you to the Walter and Duncan Gordon Foundation for its belief in the project, and to Marjan Montazemi for helping develop the project from an idea into a proposal; to Ed Keeble for the design and consistent feedback on the project; to Jordan Herald for the 'Voice of the Customer' insight and to all those we interviewed, who gave up their time and shared their stories with us. Thanks also go to the organizations that hosted the focus groups, including Santropol Roulant for space in Montreal and the Artists Collective for hosting the Montreal 'social space'.

Thank you.

This report was made possible by

Objectives

To explore and share the experience of individuals in their twenties who have been raised on the spectrum of youth engagement and who are now seeking to build lives of greater responsibility, civic engagement, vocational satisfaction and sustained volunteering.

To provide strategies and tools which can help individuals do the above.

Framing the Research

This research project was unique in that it was focused not on mapping, statistics, or the quantitative data on which research is typically grounded, but rather it focused on stories, on providing space for an audience of people to share their stories, their struggles and their successes.

It was from these stories that we were able to draw data, sort through themes and develop hypotheses, leading to strategies and tools. Because the themes emerged from stories, quotations and people, we were able to create strategies, tools and resources that will not only have an impact on how policy is created within organizations and bodies, but will also have an impact on the people with whom we spent time over the last year.

About DreamNow

DreamNow is a charitable organization dedicated to innovating the way that people do good.

We ask a lot of questions and have a track record of developing our most interesting questions into innovative programs, articles, services, products and research—all which have the potential to change the world.

Check out other questions we are asking and our other programs at www.dreamnow.org.

Definitions

Changing the world

Different individuals have different philosophies on what is considered world changing. We believe doing anything from a place of peace and benevolence is changing the world—whether it is volunteering for one hour or dedicating a life, we do not discriminate.

Making money

How much and what this looks like meant very different things to to the people with whom we spoke. As a working definition, for this research paper, we chose to view it as whatever provided the means for living the lifestyle that was congruent with one's desire. Because our research was focused on the path or journey and not the end result, this variability did not profoundly affect the study.

Twenty Year Olds

This report is focused on men and women in their twenties. In addition to these young people, we spoke to some older people who had been living a nonlinear career path and were willing to share their insight.

Non-linear Career Path

Describes the process by which one finds a career via the pursuit of a diverse range of experiences and opportunities. In this report, it became evident that the key to finding a career that sustained both meaning and money was being able to approach the non-linear career path with the confidence and stability of more traditional paths.

Methodology

The research methodology was structured in five overlapping parts. It was a reflective process that allowed us the freedom to continually learn, ask questions and listen. Below you will find a brief outline of the process that allowed us to answer our questions.

RESEARCH

The purpose of the background phase was to ensure that our research did not duplicate existing work, that we offered a unique perspective, and that we were knowledgeable enough to create a strong list of questions which would provide relevant answers.

We conducted a basic literature review which involved reading and reviewing the majority of the books and reports found in the Resources section of this document. We also developed a research advisory board which included notable authors, research experts and community leaders.

OUTREACH AND RECRUITMENT

We sought to draw on a diverse range of twenty-something Canadians. We did so by leveraging our NeighbourhoodOne Network (neighbourhoodone.org) as well as reaching out to people through our personal organizational networks. We utilized free listing services including Facebook, Craigslist and Charity Village. We also recruited interviewees by placing notices on job search sites to target people in their twenties who were currently grappling with finding a meaningful career.

QUALITATIVE METHODOLOGY

We hired a number of people and utilized a team of committed volunteers across Canada to conduct a total of 120 interviews. These people were based in Montreal, Toronto, Ottawa, Edmonton and Victoria. Volunteers were given an interview package that included a list of questions developed as a result of our literature review.

The interviews were structured, but flexible and were based loosely on the model for collecting oral history. This qualitative method was chosen for the following reasons:

- 1) Research existed which provided the statistical, the quantitative and the broad surveys of our demographic, but these reports missed the actual stories and experiences of the twenty-somethings, which we wanted to tell.
- 2) We chose depth in our interviews. We were not satisfied with the potential of large-scale surveys with pre-determined questions, but rather opted to collect 120 open-ended interviews which were both highly textured and grounded in real experience.
- 3) The process of interviewing revealed itself to be as important as the end result. The interviews provided a chance for people to share their stories and articulate their challenges in a safe space, often for the first time.

FOCUS GROUPS AND SOCIAL SPACES

Alongside the oral history interviews, we held a number of informal focus groups which had two purposes. The first was to offer a space for twenty-year olds to talk about their career paths, aspirations and challenges. The second was to receive feedback on our findings throughout the process, ensuring the information that we gained was reflective of our audience. We held five focus groups including one each in Montreal, Vancouver and Victoria and two focus groups in Toronto. In addition to these focus groups, we held an evening social gathering in Montreal which brought together a greater number of people in a more casual setting.

SYNTHESIS AND STRATEGY

The final stage of the research involved transcribing, coding and analyzing individuals' story transcripts in order to identify cross-cutting themes that responded to the research questions. We also used a method of data-synthesis called 'The Voice of the Customer' which involved interviewees naming and sorting different need statements in their own words, resulting in the various needs charts which are featured throughout the report.

Visit us online at www.myoccupation.org

The Findings

HOW ARE PEOPLE IN THEIR TWENTIES DEFINING **MEANINGFUL EMPLOYMENT?**

When asked what constituted meaningful employment, three themes emerged. People in their twenties are defining meaningful employment as work which provides them with:

- 1) A connection to the people and world they serve;
- 2) A connection to their internal values and passions;
- 3) Work which both challenges and engages them.

44% of interviewees stated that a meaningful career was one in which they felt valued by third parties including family, friends and the community. Although this was the case, it was evident that family and friends were more supportive of jobs that earned a higher amount of money versus those more aligned with saving the world.

The needs tree on the facing page shows the breakdown of the definition of meaningful employment to twentysomethings.

A job that enables me to assist other people and live out my goals: it's a simple formula, but it is all that I want.

- Age 24

What Does Meaningful Employment Mean?

"A job that feels like it matters if you show up, that people will notice if I don't come in... I want to say it doesn't feel like work, but that may be too idealistic."

"The people who I am working for, whoever I am affecting, need to see my work as valuable."

"I want to have something to say and have a place to say it. My job needs to be something that speaks to what I believe in."

"It has to be a right fit for me. I know what it feels like because my thoughts are different when I go home."

"A deep sense of purpose that can't just be sold to me."

"I don't want to have to work all my life and never be able to get ahead financially."

"I want a job that actually pays me well so that I don't have to worry about money and can focus on my work."

"It can't be just about the bottom line. I have to actually believe in what is going on."

"I want to be able to know that If I invest my time in this that it is going to be beneficial and I know who the benefit is actually going to."

"I think going to work every day, loving what you do and seeing the results of what you do...seeing the concrete results to the actions you are making that day."

"I want to make a difference for those around me in a way that I can ensure has no negative influence on the world."

"I want my work to be a continuation of my passions, something that changes the world around me and impacts real people."

BEING
CHALLENGED
AND ENGAGED

BEING
INTELLECTUALLY
CHALLENGED

"It is a job that I care enough about that I can't just go home and forget all about it."

"I want to get out of bed wanting to pursue it, something that I simply love and that I would have done for free."

"Just like in school, I want to be able to have intelligent, thoughtprovoking debate and discussion at my work. I don't want all this to just end after school."

"If I am thinking and pushed, it is going to be a good job. I actually want it to be difficult and at times even a little overwhelming."

WHAT BARRIERS ARE PEOPLE FACING AS THEY BALANCE LIFESTYLE, CAREER, AND MEANING?

Ninety-five percent of people who had found careers of meaning identified as having overcome or dealt with self-doubt at some time along their path. Other identified challenges included a lack of mentorship, inability to access networks of influence and a lack of time caused by financial insecurity.

Our research revealed that the resources which currently exist respond to the need for mentorship by providing access to networks of like-minded people, but do not provide the access to networks of influence which are perceived to lead to jobs. Our findings also revealed that there are markedly few resources aimed at helping young people to tackle their feelings of self-doubt.

I have been told to 'grow up and get a real job'... ' get a job that pays you' ... 'bill all your hours'...' why aren't you billing all your hours'... 'you're doing overtime; they don't know you're doing overtime'...But that's just it, they are my family looking out for me and I am the one who knows where my path will lead.

- Age 26

What Barriers Do People Face?

"I found that the business world didn't understand my viewpoint. It is as if they expected me to be a trained professional right off the bat."

"Being young meant that I didn't have as strong a technical background as others, even though the whole field was relatively new"

"To my mom most of my success is dependent on me making a certain salary, securing my future for me and my future family. I don't think she really gets it, what it means to have a meaningful career, what frustrates me and why I have a hard time deciding what I want to do next."

"It was just this frustration trying to take good advice from my parents to take a job that pays and still be honest with myself about what I could handle and what I actually wanted."

"My parents don't get it, but they are kind of giving up now because they have seen that I am really successful."

What Barriers Do People Face? (continued)

WHAT DO PEOPLE NEED IN ORDER TO FIND THE BALANCE BETWEEN LIFESTYLE, CAREER, AND MEANING?

People in their twenties need to be taught how to access networks of influencers instead of being offered support to develop networks of peers. They also need to be taught how to create mentors for themselves versus being offered generic mentorship programs. Both of these examples represent a shift in the way that programs are being delivered to twenty-somethings presently from providing resources to fostering resourcefulness.

While participation in mentorship programs, co-op placements and internships in the social sector were prevalent across the surveyed audience, only in 17% of cases did these experiences lead directly into a career. Where jobs did result, success came from the networking and events that individuals attended as a result of their position, rather than the position itself.

Positive and supportive environments were also important in enabling individuals to overcome self doubt and allow them to see the possibilities that may lie within embracing a non-linear career path.

The challenges that we face are in accessing opportunities, building your career and developing yourself. It's difficult in order to get that connection. And it's all about connections; it's all about that connection... getting yourself out there.

-Age 28

What do people need in order to balance lifestyle, career, and meaning?

ACCESS TO
NETWORKS OF
INFLUENCE

MENTORSHIP
OPPORTUNITIES
FOR REAL WORLD
EXPERIENCE

- "I wish I had known more people in the technological industry—that would've made my job search easier."
- "More established professional organizations that could have helped me gain access to the circle of people that you need to know in order to get hired and build a career."
- "I wish I would have had the support to stick with one thing, so that I could've gotten out faster and with less uncertainty. "
- "I wish there had been a Civil Engineer on hand to do student advising and tell me what Engineering Consulting is really like."
- "I needed someone that could not only give me a letter of reference but who could help set goals, and provide real criticism."
- "I think experience is priceless and we don't offer enough of that."
- "When I was out there managing projects I actually took my learning back to my university classes and people were like whoa... we need a balance of that. I don't want to have to choose between real experience and the classroom."
- "What is important is more opportunities for internships that are actually internships, not just filling some sort of internship quota or a filing, admin-type job."

What do people need in order to balance lifestyle, career, and meaning? (continued)

CLASS PRIVILEGE AND ACCESS TO NETWORKS

"Having money is part of having class privilege, but you can still have class privilege without having money. It includes being able to afford professional clothing...lessons in upper class pastimes, ability to call on connections from powerful social networks, always being told... 'you can do anything" Karen Pittlelman.

Author of Classified: How to Stop Hiding your Privilege and Use it for Social Change.

As is common, our research led to many other questions that simply extend beyond the breadth and depth of this one study.

In our case, we found questions surrounding the complex relationship between class privilege and access to meaningful employment emerged throughout the research process. It became clear that class privilege affected the way in which people approached their search for a job of meaning and, more succinctly, how they approached 'networking'. It was common for those lacking class privilege to view networking as synonymous with 'working for free and volunteering. In contrast, those with class privilege viewed networking as an activity that extended beyond volunteer positions and included networking events, social networks, and receptions. It was not the unawareness of networking events, social networks and receptions that was the barrier for those lacking class privilege, but there was a dominant feeling of 'having to prove oneself as a result of race, class, position' or a sense of 'non-belonging' at these events. In contrast, class privilege provided a sense of confidence and entitlement which enabled individuals to grow their network at a heightened pace.

The feelings of exclusion that were present for those dealing with the barrier of class privilege were echoed

PRIVILEGE & BARRIERS

Individuals who self-identified as privileged, were more often able to deal with barriers related to lack of resources, including time, money and access to networks of influence. These individuals often named their primary struggle as that of overcoming 3rd party perceptions and the self-doubt that arose out of the lack of support from these third parties. by those who experience race as a barrier. Although we did not specifically focus on the impact of race on job hunting, the stories of those who perceived race as barrier demonstrated that it was a significant factor in reducing the confidence with which they approached networking opportunities.

The issue of class privilege, race and the access which it enables is a question that is important, yet often not included in the dialogue when creating and funding programs. Below are some questions that evolved:

- If class privilege affects access to networks, and networks provide access to jobs, should this be taught?
- How should one tackle the challenge inherent in equalizing this access?
- Should programs seek to change the nature of the networks or the individuals participating in them?

It's not raction.

I don't like you. It's racism It's not racism in terms of in terms of...I won't even educate myself about you or I don't feel like I can work with you. You feel like you are asked the question, 'Are you qualified to be here?' It's like you have to prove yourself, but if you are white, you are automatically qualified.

Overarching Themes

NON-LINEAR CAREER PATH

It is easy to know the steps to take when one sets out to be a conventional lawyer. Undergrad degree + law school + bar exam = the life of a lawyer. When one sets out to be someone who makes money and changes the world, the equation becomes immediately more complicated and one's vision, sense of direction and life path can easily become unclear.

Individuals who had successfully found a balance between making money and changing the world had approached the non-linear career path with a confidence or naiveté which enabled them to regard a non-linear path as stable, consistent and directed, instead of filled with risk and the unknown. They had learned to trust chance meetings, right-places, new opportunities, and unexpected mentors. These elements were actually very probable and were not 'by chance', but rather were under their control.

In fact, it was only in retrospect that many of them became aware of the non-linear path they took as the various meetings, mentors and opportunities unfolded themselves in a seemingly linear fashion. For them it was a simple progression from one step to the next. Those who had found a balance and satisfaction in their job all followed a very non-linear career path to get where they are today. There was no A+B=C formula.

What was common among these diverse life paths was a set of stories that spoke to a very similar range of tools and strategies. These strategies, tools and common reactions helped individuals take risks, have confidence and envision not just their next potential job, but also changes in their visions and goals.

WHY NOW?

The job market today is dramatically different from that of twenty years ago.

According to Wilford Welch in *The Tactics* of Hope, for the first time in the last twenty years, the 'green' economy has surpassed the information technology sector as the number one recipient of venture capital dollars. This means that the next generation of companies that are going to be thought up, built and hiring are going to be companies grounded in the green economy and companies that are doing good for this world.

Universities, which are traditionally considered conservative indicators of trends, echo this shift in the economic focus. Over the course of the last ten years, universities have begun to offer international development degrees on an unprecedented scale. As well, major American institutions including New York University, Yale, Wharton, Stanford and Duke have launched Social Entrepreneurship programs.

The careers that are possible today did not exist twenty years ago and, as a result, there is a tremendous opportunity to find and create careers that make money and change the world.

My generation made its money by tearing the world apart...your generation is going to make money by putting it back together. - Age 65

CAREER TRADE-OFF ILLUSION

People in their twenties want to pursue careers that are connected to their values and do good for the world, yet they are unwilling to compromise on the amount of money they want to make.

The people we spoke to did not want to have to work for non-profits in order to do good, but they were not opposed to it if it led to a career outside the sector. People are aware of corporate social responsibility and of the growth of companies that both do good and do well. This awareness leads to knowledge that they don't have to change their lifestyle, or adjust their salary expectations in order to make a difference.

Stories of internal struggle arose when individuals were told that their unwillingness to compromise would result in disappointment. There was a clear understanding that it was possible to do both, that opportunities did exist for jobs, yet when asked to articulate next steps, individuals could only list the steps one would take for either 'doing good' or 'making money' and would struggle to envision what the steps would be for a life which includes both.

PROVIDING A SPACE TO TALK

Whether the interview took place in Edmonton at a coffee shop or on a plane departing from Toronto, interviewees continually expressed a strong sense and need to communicate, to share and to tell their story.

The process of sharing their story was, for some, the first time that they had clearly articulated what they truly wanted out of their career. There are not enough places to share the challenges and the successes of developing a career where one feels both safe and supported. Many of the people with whom those in their twenties discussed their careers, such as teachers, family and mentors, were not supportive or did not have a grasp on the possibility that exists for the non-linear career.

The process of finding a career and dealing with these issues is something that is being faced by millions of people. There is a tremendous sense of isolation and this is only being changed within select groups of people. By creating a more open space for these kinds of dialogues to happen, there will be an opportunity to feel supported as twenty-somethings jointly face the challenges inherent in a non-linear career path.

- Age 21

RISE OF SOCIAL ENTREPRENEURSHIP

Social Entrepreneurship is a popular term and is well publicized, yet it remains ill-defined in practice. Different groups, issues and demographics all interpret social entrepreneurship vastly differently and claim to understand the true meaning of the term.

We decided to bypass any attempt at defining the term and accept it as a continuum of different types of initiatives and programs, which encompasses social enterprise, enterprising non-profits, green for-profits, individuals who are driven change-makers and all those who self-identify as social entrepreneurs.

Although this continuum holds endless potential, it is often referred to as a seemingly definitive answer to the question of 'how to make money and change the world'. In reality the job of 'social entrepreneur', however defined, requires an entrepreneur. This is an unsurprising, but often overlooked fact, as the people in their twenties we spoke to were consistently provided information on 'social entrepreneurs,' who were placed on pedestals and held as proof of a concept for 'making money and changing the world'. In reality, these stories, although inspirational, held very little resonance with the people with whom we spoke in relation to their own career paths. People simply did not all identify as entrepreneurs.

What did resonate were the stories of the people working within these social-entrepreneur-run organizations and companies. These were the stories of individuals who were working full time to support, transform and build these organizations from the inside and these were the stories that weren't being shared to the same extent.

The opportunities and career possibilities are not within the stories of the social entrepreneurs but rather in the millions of people who provide the support and structure for these ideas. We were able to speak with a large number of these individuals through networks such as Social Venture Networks and the Investors Circle Conference, both of which provide a place for these companies to come together to seed and support each other.

SOCIAL NETWORKS

There are a number of networks and organizations which can act as great starting place if you are interested in entering the field of social entrepreneurship. Below is a list of several networks you can start with.

Social Venture Network: an organization that convenes businesses, organizations and investors around social enterprise.

Business Alliance for Local Living Economies (BALLE): a network of sustainable businesses and socially-aligned enterprises with chapters everywhere.

Net Impact: a network for students interested in using business for good.

StartingBloc: a fellowship program for university students interested in learning about Social Entrepreneurship.

Just Means: a job search site which features jobs from within the social entrepreneurship sector.

Investors Circle: a network of investors interested in using capital to transition to a sustainable economy.

Ashoka: a fellowship for social entrepreneurs from around the world. This is a great place to find out about amazing social-entrepreneurled organizations.

For more networks and organizations see the resources section.

GREEN COLLAR JOBS

At the Bioneers Conference in California, we had a chance to hear from Van Jones, who is championing a movement for Green Jobs. The idea is simple—train and employ people to take part in the growing green economy: lift individuals out of poverty while doing good.

The total green sector, which includes everything from hybrid cars to solar panels, was a 230 billion dollar segment of the US economy and it is continually growing. The question becomes: who will get the jobs to support this growing sector?

This is what Van Jones is working on as part of his campaign—Green for All. He has implemented an ecojob corps in Oakland California, where he trains youth for eco-friendly 'green-collar jobs'. Just recently, he was instrumental in passing the Green Jobs Act of 2007 in the United States, which dedicated \$125 Million to train workers for 'Green-Collar Jobs'.

For more information on Van Jones and Green for All visit www.greenforall.org.

Also visit www.apolloalliance.org for more information on Green Collar Jobs.

The chief moral obligation of the 21st Century is to build a green economy that is strong enough to lift people out of poverty. Those communities that were locked out of the last century's pollution-based economy must be locked into the new, clean and renewable economy. Our youth need green-collar jobs.

- Van Jones

GLOBAL CITIZENSHIP

The identities of many in their twenties in Canada have been dramatically influenced by global issues, travels abroad and cultural and development internships. These experiences were continually considered 'tipping points' for people as they formulated the idea of what their career was going to look like. Individuals came back from overseas, realized they wanted to continue to give back, committed themselves to fitting this experience into their career and viewed themselves as citizens of the world.

The current support systems which are in place when people return from overseas are not sufficient and there is a feeling of frustration on the part of the individuals as they do not know how to translate this energy and momentum into a longer term career.

Several companies, such as Accenture, are now recognizing this challenge and are developing work abroad programs which allow three month unpaid leaves of absence for employees interested in travelling abroad with a partner organization.

Nowadays people have so much exposure to the world that it is hard to just close your eyes and ears and work and do your little part in some little company.

- Age 26

- Age 21

Strategies and Tools

The following strategies and tools resulted from our conversations with people who have found a successful way to balance life, contribution and career. They are a summary of lessons and advice from the field.

THE SIX STEPS TO A NON-LINEAR CAREER

As a result of the interviews and conversations, we have distilled six steps which people followed in pursuit of a non-linear life path. These are the six common steps and strategies which mentors, social entrepreneurs and the people working and building the organizations and companies which are changing the world have used in order to navigate their path towards making money and changing the world.

Step #1: Start in the Middle

The people with whom we spoke could never clearly identify a beginning to their journey. In their view, all of their experiences had been on a non-linear life path and they had always been on their way. Realizing this when starting out is an important step. It was important to realize that the ideas that were being pursued had evolved as a result of both time and experience.

Understanding that past experiences, skills and chance meetings had led them to their present state created a sense of trust, faith and stability which stems from the understanding that just as these experiences have happened in the past, they will continue to happen and they will continue to lead one towards an end goal of a fulfilling career.

Starting in the middle also meant that many of the interviewees did not know exactly what they wanted to be doing in their life when they started the six-step process. Rather than explicitly knowing, they just started pursuing the idea of the moment, committing themselves fully to this pursuit and subsequently building their network and their base of support for future ideas.

It was this base of support, which grew each time they committed themselves to a new idea, that eventually led to jobs, opportunities and being paid.

I don't see myself as starting fresh. I have had these same desires for a long time; it is just now becoming clear what exactly I want.

- Age 25

Exercise NON-LINEAR MAP

List 25 experiences, skills, chance meetings, mentors or books that have led you to this point right now. Plot them on a blank sheet of paper and connect them together expanding on each one as you go.

- How do ideas connect to each other?
- How have these ideas or experiences brought you to where you are today?
- What did you do in order to have these experiences, find these mentors or learn these skills?
- With what idea did you start and how did it change over time?
- How did your network grow through the process of changing your idea?

Confidence... if you don't have confidence, people see through it right away. If you are even slightly hesitant people will see through it and not believe in it and not be with you. - Age 24

Voices from the field

Why be confident?

- · It is better to start now and embrace change than to wait for the right idea because it is inevitable that a 'right' idea changes once you start.
- The more that you change your idea, the bigger the foundation of your network becomes and it is the strength of your network that results in your getting a job.
- People are attracted to people with an idea in which they believe. When you believe in something people will come to you and you will find yourself with more support than you could ever imagine.

Step #2: Be Your Future Self

Truly committing to an idea or interest meant that one had to become their future self, irrespective of how they were actually paying their bills. From the point of committing to an idea, individuals assumed the identity of the person they wanted to become. If waiting tables was a job they were doing solely to pay the bills, then they no longer saw themselves as just a waiter, but rather as a green energy consultant or an international development blogger. When people asked them, "How do you make money?" they focused their response on the way they wanted to make money.

For example:

Person A So what are you up to in the city?

Person B I am a green energy consultant.

Person A What does that entail?

PERSON B I work with companies to ensure their offices are green and sustainable.

PERSON A How do you make money?

PERSON B All sorts of different companies hire me to come in and consult with them or they actually hire me to work within their corporate social responsibility department.

The reality for **Person B** may have been that the bartending job was earning them the majority of their money, but **Person A** now knows that if they meet any company that is hiring someone for 'green energy', they could refer them to **Person B**.

When they communicated their idea and their commitment, the language they used was very important. From the very start they were not "planning on becoming

an international development blogger," but rather they "are an international development blogger". Many people plan to do things, but very few actually do them, so this transition from 'planning' to 'doing' gave third parties who were introduced a greater confidence in the skills and abilities of the individual.

Becoming one's future self does not mean lying about what one is doing. The people we talked to were actually doing it. Even if doing it' meant they were at the beginning stages and had just started the process of becoming an expert, they were able to talk about their interest, idea or occupation with a confidence grounded in their well-researched knowledge.

Voices from the field

Why is this important?

- You will meet friends, mentors and people who may put you down if you identify with your current profession, but if you identify and project your future self you won't face these comments and they won't affect you or your career path.
- The more people who know exactly what you want to do, and how you want to get paid, the better chance you have of being referred to the person who can actually pay you the way you want.
- Everyone has taken jobs on the side at one point or another and there is no reason to feel stuck or like you are 'wasting time'. If you truly see yourself as your future self, then you will see these jobs as the stepping stone which will enable you the opportunity to become an expert on your own time.

Step #3: Become an Expert

Today, it is easier than ever to become an expert on any subject matter. The kind of expert we heard about in interviews was not an expert who necessarily relied on schooling, but rather an expert who required the Internet, an openness to conversations and a commitment to both questions and time.

These experts had a knowledge of who the industry leaders were, who the major players were and where everyone came together to meet. They had become experts on issues as diverse as making guitars to managing sustainable restaurants.

They utilized different ways of learning and saw ways to learn in everything. Magazines, trade organizations, Google, arts events, TV, newspapers, people, documentaries and blogs all became essential resources which provided insights which were then applied across sectors in creative ways.

This process of becoming an expert was dramatically different than the process of becoming an expert in the academic world. The people we engaged did not necessarily have doctorate degrees, or letters behind their names, but they knew how and by whom their idea was being applied in the field. They were not worried about vetting sources, being cautious and thoroughly answering each question if they had enough information to move forward. They asked questions they didn't intend to answer, made judgments and decisions based on experiences and learned from relationships not just ideas.

These were self-made experts. These were the kinds of people one can see speaking on ted.com—people we consider experts who are in fact just regular people who have questions they need to answer and who rest at nothing to learn the answer.

Exercise TOP 75 LIST

Who are the top 75 people leading your field of choice? Make a list of them and create profiles on each person. Ask yourself these questions:

- Where do they go?
- Where do they speak?
- What have they written?
- How do they dress, act, talk?
- What events or experiences have they had in their past?
- What are the commonalities?

BLOGS

- What are the ten most influential blogs or websites in your field?
- What are ten other influential websites in other fields that could give you insight into your field?
- Who writes them and who contributes, comments and participates in the dialogue?

YOUR COURSE PACK

Get in the habit of ripping out articles, printing off pictures, writing down quotes, anything that you find that relates to your idea. Put them all into a box and once every six months take the box, photocopy its contents and have the whole thing bound at a copy shop to create the ultimate course pack for your learning.

I read a lot about other people, I taught myself by talking to people. I made a list of people...that are doing cool things and sometimes I would go to things and someone would strike me and I would sit back and think, 'Why am I envious?' or, 'Why does that person strike me so much?' It was because there was a part of them that I wanted to be and that's always the case in life. - Age 26

Step #4: Build Your Support

As an expert, the next step was to build a strong base of support. There was a drive to build a strong network of people and of relationships regardless of how entrepreneurial the individual was. Networking looked very different depending on the individual. Strong networks were built by gregarious types with the same effectiveness as those networks built by quieter, committed individuals. Regardless of the type of person, it was clear that networking was a learned skill and not an innate gift.

The majority of those interviewed identified the fact that their network was built on their 'future self' and not their present reality. Their network was based on the goals and aspirations which they had for the future. This enabled people in their network to support their goals and offer advice, contacts and support that was actually relevant to their path.

Each person these people met with was viewed as someone that they could learn from- everyone was an advisor. Interviewees consistently asked questions which included: what can I learn from this person? What has their life path looked like and how have their experiences influenced it?

The process of asking questions led to more questions, more connections and more stories. It was through this questioning and keen interest that these normal relationships with interesting people were transformed into more sustained mentorship and advisor roles. Mastering this process of creating, developing and nurturing mentors was a fundamental part of building a strong base of support.

When University institutions and structured programs stop providing that safety net, then a personal support network of strong mentors and advisors step into this role, both as educator and safety net.

Exercise THE NO-ASK MEETING

The no-ask meeting is a key component of building personal networks and building a team of support. The majority of people plan on building a network when they either need money or need a job or worse, both. The key to fundraising and finding jobs is building your network when you don't need anything. This means that you have to master the "noask" meeting.

The no-ask meeting means that you are going in to learn not to ask for anything. It means that the meeting is more about what you have to give them (a chance to tell their story, an opportunity to help a young person, or the chance to hear an exciting new idea) than a chance for them to give you something. This is crucial as it creates the foundation for a great relationship which will eventually lead you into jobs, opportunities and success.

A lot of my network is made up of cold calls... me phoning people up and saying... this is who I am... this is what I do and I want to talk to you about it.

- Age 24

Voices from the field

How do I meet people?

- · Don't just go to meet the all-star in the room. Put your energy into all of the other people. There are others in the room who really have access, but aren't in the spotlight. These are the people who you want to know.
- Cold calls really work: everyone is accessible and they are usually really interested in talking about themselves. If you can get them talking about their path and really learn from it, you are well on your way. 26

Step #5: Trust Time

Building a support network takes time. Relationships take time, but it is this time that enables exciting opportunities to arise. People learned to trust that building their network and building relationships would yield results, regardless of how ephemeral and fruitless individuals saw the process as being at the beginning. As this trust grew, the level of risk that people felt they could take increased along with the clarity of their vision.

This trust also had the effect of increasing the confidence people had in approaching new people, making cold calls and pitching their idea. It was this confidence and trust that ensured that people never saw themselves as 'stuck' or as losing momentum.

When you first start something it takes a while in order to build momentum and you have to believe in it long enough to get that momentum going. - Age 25

I had to get to know myself, my resources, my strengths and know what I have to sell. Then I had to have the patience and the knowledge to find the right venue for what I have to offer. I had a faith that the right venue would show up...and it did.

- Age 28

Voices from the field

But what am I building a network for?

- · Pick an idea any idea, any field, and start building a network around that idea. It doesn't really matter what that idea is or if you are going to stick with it forever—you just need to start creating relationships with people.
- You don't need your own organization, company or a real job before you start networking. It's about conversations and relationships.
- Look at yourself as someone whose role is to connect people. Your goal should be to make as many connections as you can between people in your network. Your role is to talk to as many people, find out what they need and connect them with someone else you meet that has something to give. It is important to note in order for your network to be effective it has to come out of a place of sincerity and honest goodwill from within you.

Step #6: Identify the Winner

Identifying who will pay you and making the jump to a job from a strong base of support was both an exciting and challenging time for the people we interviewed. As they built a strong base of support, the clarity of their vision improved and they were presented with more opportunities to be paid for their work.

Many of the careers that people chose were not ones advertised or promoted in universities or colleges. Many of them were in emerging fields or had job titles that simply didn't exist ten years ago. As this was the case, it really was up to them to decide how their job looked, what it entailed and what they had to offer.

Interviewees learned to understand their value by talking to their mentors, their advisors and listening to what people reflected back to them as they built their support network.

Once they understood what they had to do, they then asked a simple question: who can win if I pursue my interest? Ask the following questions and this line of thinking will become clear:

I have learned that I have to be number one, that I have to pay myself first... it just doesn't make sense otherwise.

- Age 29

- Who can make money as the result of the work that you do?
- · Who can gain exposure, credibility or access to new markets as a result of your work?
- What kind of company can win if you succeed and follow your passion?
- How are people currently working in this field being paid?

A fundamental part of identifying 'who could win' was viewing the world from a paradigm grounded in abundance versus scarcity. The individuals we interviewed did not see the world as having limited financial resources or having a great deal of competition, but rather they viewed the world as a place where there was an abundance of opportunity. This is counter-intuitive to the dominant mindset espoused in the non-profit world, and was a significant barrier to those who lived within this perspective.

We cannot choose to act out of desperation out of a place of desperation or anxiety or lack. I must operate out of a place of abundance, a sense of moving forward of repairing and rebuilding.

- Age 23

Voices from the field

How do you start valuing yourself?

- · You have to start backwards. Choose your ideal salary and then decide how important the opportunity is and what other resources you can gain from the job.
- · I asked mentors. I had people tell me that I was charging too little and that is when I realized that I have to value myself a great deal more.
- It was a real 'test and guess' process. I began with a big number and then I offered things and took things away from my service until I got to a number that we were comfortable with.
- It is important to realize that you are creating value. What value are you creating? What difference are you making and why is this worth it for that company or organization?

28

Exercise WINNING QUESTIONS

When beginning your search for the person who can win as a result of what you have to offer there are several questions to ask yourself which will help you clarify and discover who it is you are looking for. Below are the first questions you should ask yourself:

Step 1

Imagine yourself with unlimited resources, working in the world creating change and getting paid for it. Think about the kinds of people that you would be affecting, the kind of changes you would be making and the kind of person that you are.

- What were you doing?
- What kind of people were you surrounded by?
- What kind of ideas did you have access to?
- What kind of resources did you picture yourself having?
- What resources were you using on a daily basis?
- What kind of companies or people have access to these resources, people and ideas?
- What kind of companies or people could make money as the result of the work that you do?
- Who could gain exposure, credibility or access to new markets as a result of your work?
- How are people who are currently working in this field being paid?

Step 2

Now draw a map of all of the different companies and people that you have identified that could potentially provide you with one or all of the resources that you need.

- How can you make these companies work together and create the change that you want to see?
- How are these groups connected?

Step 3

Now write down five companies or people that are in completely different sectors that you did not initially visualize as being involved in your industry or with your idea.

- How can these be connected to the other groups on the page and provide the same result?
- How could these groups generate value or earn money as a result of being involved in this partnership?
- How could they increase the efficiency of the work that you want to do with your career?

I am not really interested in going after job postings. I would like to fit my skills and interests with a company. I think the best way to go is to find a company that you like and tell them where you can fit in. They are interested in hiring you if they think you can create value or make them money. That's all it comes down to. - Age 26

OTHER STRATEGIES

WHEN TO VOLUNTEER

Volunteering can take many different forms, such as volunteering at a local soup kitchen, as a web designer for a human rights organizations or as a member of the board for a fundraising gala. All of these different types of volunteering are great ways to stay involved, to stay engaged and to add meaning to a career.

When it comes to using volunteering as a tool to build a network and create opportunities for oneself, certain types of volunteer positions yield greater results than others. Interviewees consistently expressed frustration that they had used volunteering as a tool to build their network, but at the end of six months, they still could not find the opportunities or jobs they wanted. This consequence is a result of spending all of their time volunteering with a very narrow network of people who may have only consisted of other volunteers and staff.

Volunteering can certainly be used as a tool to build a network. The best results from volunteering opportunities, according to the interviewees, came from those that allowed one to meet many people, be a public representative of an organization or be on boards and committees that provided interaction with people external to the organization.

BEING A SOCIAL INTRAPRENEUR

Social Intrapreneur, n.

- 1. Someone who works inside corporations or organizations to develop and promote practical solutions to social or environmental challenges where progress is currently stalled by market failures.
- 2. Someone who applies the principles of social entrepreneurship inside an organization.
- 3. One characterized by an 'insider-outsider' mindset and approach.

- Case Foundation

There are a growing number of resources and examples of people in their twenties who are choosing to reform, develop and leverage their positions within large organizations. There is a tremendous guide produced by the Skoll foundation, IDEO, Allianz and SustainAbility

which breaks down the role of becoming a social intrapreneur for individuals. The guide is thorough and provides a step-by-step analysis on how to transform major companies from the inside and how to become a Social Intrapreneur.

This guide can be found at http://www.sustainability.com/downloads_public/TheSocialIntrapreneur.pdf

FINDING MEANING OUTSIDE OF WORK

Finding meaning in one's career does not only mean finding a job that unites both the desire to make money and the desire to create change. There are many ways for those in their twenties to become engaged in their communities, meet new people and make a real difference without changing their whole profession.

People in their twenties have much to offer organizationsfrom professional services, board involvement or simply a few hours a week helping to run programs or plan events. Some examples of volunteer and community opportunities that exist are:

- Joining a board of a non-profit or charitable organization
- Volunteering to help coordinate an event for a local organization
- Raising money or canvassing local issues with friends and colleagues
- Volunteering to help run programs that reach individuals in your community

Several programs exist to help twenty-somethings to do the above and more. Below is an example of two different organizations and groups which work in Canada to help people get involved in the communities in innovative ways.

Framework Foundation

an exciting program targeted at 20 to 35 year olds which allows individuals to earn artwork from emerging Canadian artists through the bidding of volunteer hours.

Board Match

a matching and training service for individuals interested in sitting on boards of non-profit organizations.

EXAMPLES OF GOOD JOBS

Elicia Elliott

Transit Planner, Stantec

Provides a planning perspective on traffic engineering projects such as LRT, bicycle infrastructure, and active and alternative transportation policy.

"I knew I wanted to move from a role of activism and advocacy into something more effective, more challenging, and more lasting. I worked hard to become a part of one of the biggest, best, and most influential firms and now I am able to do what I love and learn constantly."

Lisa Torjman

Associate of Social Entrepreneurship, MaRS

Social Innovation Generation at MaRS is building an enabling environment for social innovators and entrepreneurs, providing them access to resources to help turn their ideas into positive outcomes for society.

"What I found was an opportunity, not a job—per se, but rather a position that I could help shape. I was referred to MaRS through a former employer who had a sense that an opportunity may be opening and that I would make a good candidate. I actively pursued it and subsequently found myself in a series of meetings, where I was asked about everything from my past work experience, to my favorite books to my thoughts on the future of cities—all of which was incorporated into my position. I still view my job as an opportunity—one that is evolving and has unlimited potential based on what I put in."

Zahra Ebrahim

Principal of Architecture and Innovation at Design Exchange

Runs an architectural think tank that focuses on innovation and does education, public policy, contemporary art, film and publishing around sustainable and green architecture.

"I got the job by literally going on the internet and googling who the president of the Design Exchange was and looking her up, sending her an email, giving her a phone call and she thought that what I had to say was intriguing and it allured her enough to come to our event. Later during a meeting, that was really about holding an exhibit at the Design Exchange, she shut the doors of the board room and asked me what it would take for me to work for someone else."

EXAMPLES OF GOOD JOB TITLES

From justmeans.com

WILDLIFE BIOLOGIST EPG INC. / CULTURAL ANTHROPOLOGIST IDEA POD / SENIOR RECYCLING ADVISOR WASTE AWARE / PRODUCT MANAGER SUSTAINABLE BRAND MARKETING JOHNSON + JOHNSON / RESOURCE PLANNER CITY OF VANCOUVER / GREEN PRODUCT DESIGNER ALTERNA CORP / ENERGY MODELER THE GREEN ENGINEER / SENIOR ECOLOGIST CAMPBELL SOUP COMPANY / OPERATIONS DIRECTOR **DIVINE CHOCOLATE** / PHOTOVOLTAIC SOLAR ARRAY **DESIGNER** / WEB COORDINATOR AND CONTENT PRODUCER **ECO ENTERPRISE** / PUBLIC RELATIONS ACCOUNT MANAGER ETHOS MARKETING / WILDERNESS INSTRUCTORS /INTERACTION DESIGNER NOKIA **DEVELOPING WORLD / JOURNALISTIC WEB-EDITOR COPENHAGEN CLIMATE COUNCIL** / ENVIRONMENTAL ANALYST SAIC / DESIGNER FOR GREEN ARCHITECTURE FIRM / PARTNERSHIP MANAGER BBC CHILDREN IN NEED / ENERGY ENGINEER GREENSHAPE / GREEN BUILDING COORDINATOR /BUSINESS DEVELOPMENT ANALYST BROOKLYN CENTER / FUND ACCOUNTANT SOLAR CITY / FVFNTS MARKFTING CLEAN TECH VENTURE NETWORK / FIELD ORGANIZER 1SKY / PROJECT ENGINEER SUN **EDISON / JUNIOR DESIGNER STEINBERG ARCHITECTS** / PROGRAM COORDINATOR ENVIRONMENTAL STUDIES PROGRAM / GRAPHIC DESIGNER CLIPPER WINDPOWER / INTERNET DIRECTOR ENERGY ACTION COALITION / PROJECT DEVELOPER ACCIONA ENERGY / NETWORKING DEVELOPMENT OFFICER MERCI / CLIMATE ADVOCATE UNION OF CONCERNED SCIENTISTS / PUBLIC RELATIONS ACCOUNT MANAGER ETHOS MARKETING / FUNDRAISING ASSOCIATE SOCIAL ACCOUNTABILITY INTERNATIONAL

WHERE TO FIND THE GOOD JOBS

In order to find the good jobs you need to do two things: first check the basic job listing sites that we have identified below. Second, create your own list of companies that are working in your specific field of interest and become proactive in developing a relationship with them. Remember the best time to build a relationship with people is before you need a job—so get started right now. The search does not end with companies' employment pages, but begins with finding a contact within the company and building a relationship based on your 'future self'.

The following sites are great places to start looking for job postings, opportunities and internships:

Good Work

The following sites contain job listings that cover a variety of different sectors and interests, all relating to finding careers and jobs that are doing good for the world.

- www.justmeans.com
- www.idealist.org
- •www.goodworkcanada.ca
- www.cgcareers.org
- •www.charityvillage.com
- •www.netimpact.org for members only:
- •www.bsr.org
- •jobs.care2.com
- •jobs.grist.org
- www.nonprofitjobmarket.org
- acre-resources.co.uk/csr-and-sustainabilityjobs.php

International Development

The following sites offer jobs in the International Development field.

- •www.reliefweb.int
- •jobs.un.org
- www.oneworld.net/jobs

Green Jobs

The following sites offer job listings for environmentallyfocused careers.

- www.ecojobs.com
- •www.ecoemploy.com
- www.greenjobs.com
- www.envirolink.org
- www.sustainablebusiness.com/jobs
- •jobs.treehugger.com
- •jobs.greenbiz.com
- www.greenenergyjobs.com
- www.monstertrak.monster.com/ greencareers/
- environmentalcareer.com

Conclusion

Individuals in their twenties are faced with a sense of incredible opportunity balanced by the challenges of operating within an economy that is largely being shaped not only for them, but also by them.

The challenges being faced are rooted in conventions and beliefs that were once infallible and often remain steadfastly in the minds of many parents, professors and mentors. Those in their twenties are aware of the potential; they are aware of the opportunities that exist as these well-rooted conventions and beliefs transform opportunities and a new economy arises. This awareness is reflected in their definition of meaningful employment, which is grounded in being valued, being challenged and engaged, and seeking work which improves society both through the companies product or service and by the actions of their employer.

The desires and beliefs of these twenty year olds are bolstered by volunteer trips abroad, the mainstreaming of social issues such as climate change, and the ushering in of the age of the 'Social Entrepreneur'. Twenty-somethings are holding on to the desire of being able to not only make money, but also effect a change in the world. Yet they remain at a loss on how to actualize this desire. This project has shown us that while resources, inspiration, and desire for change do exist, there is a noted absence of concrete examples, role models, or career paths from traditional sources. This leaves people in their twenties unable to see specific steps they should be taking in order to achieve their career goals.

This lack of awareness is not because the path does not exist, nor is it because the opportunity to both make money and change the world is nonexistent – rather, it is because the paths, stories and steps which people before them have taken to find their ideal careers have not been shared or publicized in the same manner as more traditional career paths.

This prompted the question that DreamNow asked. How is it possible to make money and change the world?

What are the steps and what is the path? The last year has enabled us to answer this question and see incredible opportunity in the possibility of sharing the stories, the paths and the steps which we have found enable people to tackle their career path with confidence.

The steps we identified are clear:

- 1) Start in the middle
- 2) Be your future self
- 3) Become an expert
- 4) Build support
- 5) Trust time
- 6) Identify winners

The conversations from which these steps were drawn were filled with the debate about if and when compromise was necessary in developing careers that combine social contribution, personal meaning and financial security. We've been left with a resonating sense of hope, of possibility and of an understanding that compromise is not necessary.

There is a comfort and a confidence which comes from knowing that others have and are facing the same barriers, having the same conversations and sharing in similar successes. It is this comfort and confidence that we offer in this report.

Together, we can work to answer the challenges and barriers that were clearly articulated throughout our conversations. It is the next steps, the actions, that stem from this report, that will truly affect those we spoke with and we are excited to take these steps with you.

It is a time of possibility, of excitement and of incredible adventure for those in their twenties and we can't wait to begin living it with you.

- The DreamNow Team

Resources

ORGANIZATIONS AND NETWORKS

ACCION

www.accion.org

ACCION is a major player in the micro-credit industry.

Acumen Fund

www.acumenfund.org

A fund which brings both business 'acumen' and money to businesses that tackle poverty

Aid to Artisans

www.aidtoartisans.org

Provides assistance and a market path to indigenous and marginalized artists.

Ashoka

www.ashoka.org

A network and fellowship given to top social entrepreneurs around the world. It is a great place to find out about amazing organizations.

AVINA

www.avina.net

Avina acts as a hub for sustainable development work in South America

Bali Institute

www.baliinstitute.org

A conference venue that hosts a number of social enterprise related conferences.

BALLE

www.livingeconomies.org

A network featuring local sustainable businesses around North America. A great place to network.

Benetech

www.benetech.org

A company that develops new technology that is focused on social good

Beyond Gray Pinstripes

www.beyondgraypinstripes.org

A ranking of primarily American universities based on social indicators

BRAC

www.brac.net

They are one of the bigger development organizations working in the social space

Center for Social Innovation

www.socialinnovation.ca

A collaborative working space in Toronto, Canada that also acts as a hub for social good.

Ceres

www.ceres.org

Largest coalition of investors, environmental and public interest organizations in North America

Civic Ventures

www.civicventures.org

They run programs targeted at getting baby boomers and older involved in social entrepreneurship

Clinton Global Initative

www.clintonglobalinitiative.org

Bill Clinton's organizations that is focused on making pledges for social good

Consultative Group to Assist the Poor

www.cgap.org

A source of information on micro-finance.

Draper Richards Foundation for Social Entrepreneurship

www.draperrichards.org

An award of \$100,000 for three years for start-up organizations

Echoing Green

www.echoinggreen.org

A fellowship and award for new social enterprises

Encore

www.encore.org

A network for baby boomers that want to make money and change the world

Enterprising Non Profits

www.enterprisingnonprofits.ca

A Canadian-based granting program for non profits looking to start social enterprises

Future Shifters

futureshifter.ning.com

The online social network which is a hub for youth international social entrepreneurs

Global Goods Partners

www.globalgoodspartners.org

They help create markets for community-based organizations around the world

Idealist

www.idealist.org

The one stop shop for all things volunteer and 'good'

Investors Circle

www.investorscircle.net

A network of investors committed to doing good through business

Kiva

www.kiva.org

A micro-credit model that allows you to be the one who loans the money

MARS Social Innovation Generation

www.marsdd.com

A think-tank/incubator of Canadian social enterprise and technology sectors

Net Impact

www.netimpact.org

The largest university student social entrepreneurship network

New Profit

www.newprofit.com

They help social entrepreneurs grow through both investment and training

Omidyar

www.omidyar.net

Provides grants and investments to social entrepreneurs

Participant Productions

www.participantproductions.com

A film company with a social mindset

Resource Generation

www.resourcegeneration.org

An organization that helps young people with privilege create social change

Schwab Foundation for Social Entrepreneurship

www.schwabfound.org

One of the larger social entrepreneur focused foundations/resource centers

Silicon Valley Microfinance Network

svmn.net

An organization focused on educating and networking around the idea of micro-finance

Skoll Foundation

www.skollfoundation.org

Another one of the big social-entrepreneur foundations, which invest directly in the entrepreneurs themselves

Social Edge

www.socialedge.org

The online home for many blogs on social entrepreneurship

Social Enterprise Alliance

www.se-alliance.org

A networking based organization focused on helping non profits build income streams

Social Venture Networks

www.svn.org

A convener of major non profits and businesses committed to social good

Students for the Advancement of Global Entrepreneurship

www.sageglobal.org

An international high-school based social entrepreneurship program

The Elders

www.theelders.org

A union of world leaders funded by Richard Branson that are tackling hard problems.

The Institute for Social Entrepreneurs

www.socialent.org

A great resource for the essentials of social entrepreneurship

The National Center for Social Entrepreneurs

www.missionmoneymatters.org

Helps non profits find a way to be financially selfsufficient

University Network

www.universitynetwork.org

Promotes Social Entrepreneurship within the academic sphere.

Youth Social Enterprise Initative

www.ysei.org

A convening place for young international social entrepreneurs based out of Malaysia

Youth Venture

www.youthventure.org

Ashoka's youth social entrepreneurship program

Yes World

www.yesworld.org

An organization dedicated to developing the personal capacity of young leaders and social entrepreneurs

Rise Project

www.riseproject.org

A great resource including an investor directory, reports and case studies brought together by Columbia University

Clean Edge

www.cleanedge.com

A resource for all things to do with clean energy and clean technologies

New Economics Foundation

www.neweconomics.org

A think tank that produces information on the move to a sustainable economy

Social Capitalist Awards

www.fastcompany.com/social

Fast Company Awards for top social entrepreneur run organizations

Working Assets

www.workingassets.com

A company that has mastered the 'use our product and do good' solution

Common Good Careers

www.cgcareers.org

A site that helps social entrepreneurs find staff for all levels of the organization.

Tides Canada

www.tides.ca

An organization that provides alternative legal structures for both philanthropy and organizing

UNIVERSITIES

Bainbridge Graduate Institute in Sustainable Business

www.bgieu.edu

Columbia Social Enterprise Program

www4.gsb.columbia.edu/socialenterprise

Duke University's Center for the Advancement of Social Entreprenuership

www.fuqua.duke.edu

Haas School of Business at UNC Berkely

www.haas.berkeley.edu

NYU Catherine B. Reynolds Program for Social Entrepreneurship

www.cbrf.org

Oxford University's Skoll Center for Social Entrepreneurship

www.sbs.ox.ac.uk/skoll

Presido Business School in Sustainable Management

www.presidiomba.org

Stanford University's Social Inovation and Entrepreneurship Program

www.gsb.stanford.edu/csi/

University of North Carolina at Chapel Hill - Center for Social Enterprise

www.cse.unc.edu

BOOKS AND REPORTS

Values-Driven Business: How to Change the World, Make Money, and Have Fun

Ben Cohen and Mal Warwick

The Company We Keep

John Abrams

Social Entrepreneurship: New Models of Sustainable Social Change

Alix Nicholls

Business As Unusual: My Entrepreneurial Journey, Profits With Principles

Anita Roddick

Giving: How Each of Us Can Change the World

Bill Clinton

How to Change the World: Social Entrepreneurs and the Power of New Ideas

David Bornstein

Stirring It Up: How to Make Money and Save the World

Gary Hirshberg

Teenage Liberation Handbook

Grace Llewellyn

Strategic Tools for Social Entrepreneurs: Enhancing the Performance of Your Enterprising Nonprofit

J. Gregory Dees, Jed Emerson, and Peter Economy

Enterprising Nonprofits: A Toolkit for Social Entrepreneurs

J. Gregory Dees, Jed Emerson, and Peter Economy

Entrepreneurship in the Social Sector

Jane Wei-Skillern, James Austing, Herman Leonard and Howard Stevenson

Secrets of the Young and Successful

Jennifer Kucshell and Scott Kauffman

The Power of Unreasonable People: How Social Entrepreneurs Create Markets that Change the World

John Elkington and Pamela Hartigan

We Are The New Radicals

Julia Moulden

Classified: How to Stop Hiding Your Privilege and Use It For Social Change

Karen Pittelman and Resource Generation

Creating a World without Poverty

Muhammad Yunus

Millennials Rising: The Next Great Generation

Neil Howe

The Ecology of Commerce

Paul Hawken

Blessed Unrest

Paul Hawken

Mid-Course Correction

Ray Anderson

Start Up and Change the World: Guide for Young Social Entrepreneurs

S. Dev Appanag and Sunit Shrestha

The Soul of a Business

Tom Chappell

The Tactics of Hope: How Social Entrepreneurs are Changing the World

Wilford Welch

The Soul of Capitalism

William Greider

Cradle to Cradle: Remaking the Way We Make Things

William McDonough and Michael Braungart

MAGAZINES

Entrepreneur Magazine

www.entrepreneur.com

A general entrepreneur focused magazine with occasional articles on social entrepreneurship

Fast Company

www.fastcompany.com

A social entrepreneur friendly magazine with lots of leading coverage

Good

www.goodmagazine.com

A great magazine about all things good for the world based out of LA

ODE

www.odemagazine.com

A social entrepreneur lifestyle magazine

Stanford Social Innovation Review

www.ssireview.org

The definitive source for the latest in social enterprise developments

Alliance Magazine

www.alliancemagazine.org

A magazine focused on philanthropy and social investments

Corporate Knights

www.corporateknights.ca

A Canadian magazine on corporate social responsibility

Social Enterprise Reporter

www.sereporter.com

An online magazine with the latest in social enterprise news

TALKS AND ARTICLES

A Capitalist Jolt for Charity

Steve Lohr

www.nytimes.com/2008/02/24/business/24social. html

A survey article about enterprising non profits

First Jobs: The Best Place to Launch a Career

Moira Herbs

www.businessweek.com/careers/content/oct2006/ca20061024 864787.htm

An article about doing what you love and doing good

Making a Profit While Helping the Poor

Kristi Heim

http://community.seattletimes.nwsource.com/archive/?date=20070429&slug=philanthropy29

A story about micro-finance for profit

Now the good news

Keith Hammonds

www.fastcompany.com/magazine/121/now-thegood-news.html

A summary of the social venture capital market

Realistic Idealists

Alex Williams

www.nytimes.com/2005/09/11/fashion/sundaystyles/11service.html

An article explaining the movement of generation Y doing good for the world

Skills, Networks and Knowledge: Developing a Career in International Peace and Conflict Resolution

Alliance for Conflict Transformation www.reliefweb.int/rw/lib.nsf/db900SID/OCHA-6KJ49E?OpenDocument

TED

www.ted.com

A great site with the worlds leading thinkers giving 20 minute talks

The Social Intrapreneur

CASE Foundation

www.sustainability.com/downloads_public/ TheSocialIntrapreneur.pdf

A great paper explaining the movement for Social Intrapreneurs

Web 2.0 and Millennials

Allison Fine

www.socialcitizens.org/paper

A paper about web 2.0 and social change

Wholesome Investing

Joanna Glasner

http://goodcap.net/resources/Venture_Capital_ Journal_july108.pdf

A great summary of the social investment space

CONFERENCES

Indicates a conference with an emerging leaders component

Aspen Ideas Festival

www.aifestival.org

A festival of world leaders and social visionaries together for a week

Bioneers *

www.bioneers.org

A large environmental conference with both funders and doers

Global Knowledge Partnership *

www.globalknowledge.org

Technology and international development conference in Malaysia

International Aids Conference *

www.aids2008.org

The largest AIDS/HIV conference globally

Investors Circle Conferences

www.investorscircle.net

Gatherings of social investors

Mars Social Entrepreneurship Forum

www.marsdd.com/socialentrepreneurshipsummit

Gathering of Canadians involved in the social entrepreneurship movement

National Conference on Volunteering and Service

www.volunteeringandservice.org

A large gathering of those involved in the non-profit and volunteer sector

Social Venture Network Conferences

www.svn.org

The conference series related to the Social Venture Network.

SVN Hollyhock Conference

www.hollyhock.ca

A premier conference for the who's who of Canadian social entrepreneurship

Tallberg *

www.tallbergfoundation.org

A premier global conference bringing world leaders and social visionaries together

TED Conference

www.ted.com

Technology. Entertainment. Design see ted .com for an idea of the speakers

Web of Change Conference

www.webofchange.com/

A conference bringing socially-minded tech people together for a week

World Congress on Information Technology ★

www.wcit2008.org

A large international development + technology conference

The Forum of Young Global Leaders *

www.weforum.org/en/Communities/ Young%20Global%20Leaders/

The 'young leader' program of the world economic forum

World Urban Forum *

www.wuf3-fum3.ca

A UN conference focused on dealing with rapid urbanization

YOUTH-FOCUSED CONFERENCES

Youth Assembly @ the UN

www.un.org/youth/

A youth conference brining 80 + countries together in NYC

Oxfam IYP

iyp.oxfam.org

A conference that develops young leaders who are working on social change projects

UNEP Tunza

www.unep.org/Tunza/

The UN Environment's youth program which holds biannual conferences

World Youth Congress

www.wyc2008.qc.ca

A large social change conference with 120+ countries represented

Youth Employment Summit

www.yesweb.org

Another global youth conference loosely focused on employment issues

SOCIAL INVESTORS

Capital Missions

www.capitalmissions.com

CEI Ventures

www.ceiventures.com

Commons Capital

www.commonscapital.com

GoodCap

www.goodcap.net

Gray Ghost Ventures

www.grayghostfund.com

Micro Credit Enterprises

www.mcenterprises.org

New Cycle Capital

www.newcyclecapital.com

New Schools Venture Fund

www.newschools.org

Renewal Partners

www.renewalpartners.com

SJF Ventures

www.siffund.com

Social Capital Partners

www.socialcapitalpartners.ca

Social Investment Fourm

www.socialinvest.org

TBL Capital

www.tblcapital.com

Underdog Ventures

www.underdogventures.com

INVESTOR DIRECTORIES

Clean Energy Investors Directory

www.nrel.gov/technologytransfer/entrepreneurs/directory.html

RISE Project Double Bottom Line Investor Directory

www.riseproject.org/cgi-bin/rise_build_search.pl

Reference List

- Bonini, Sheila M., Lenny T. Mendonca, and Jeremy M. Oppenheim. When Social Issues Become Strategic. Rep.No. #2. Mckinsey & Company. 2006.
- Corriero, Jennifer TakingItGlobal.Cross Canada Mapping of Youth Led and Highly Youth Engaged Initiatives, 2006.
- Dees, Gregory. The Meaning of Social Entrepreneurship, 2001.
- Hall, Michael, David Lasby, Glenn Gumulka, and Catherine Tryon. <u>Highlights from the 2004 Canada Survey of Giving, Volunteering and Participating</u>. Rep. No. 71-542-XIE. Statistics Canada/Imagine Canada, Government of Canada. Ottawa: Government of Canada, 2004.
- Heim, Kristi. "Making a Profit While helping the Poor." Seattle Times 29 Apr. 2007.
- Herbs, Moira. "First Jobs: The Best Place to Launch a Career." <u>Business Week</u> 24 Oct. 2006. http://www.businessweek.com/careers/content/oct2006/ca20061024_864787.htm.
- Howe, Neil, William Strauss, and R. J. Matson. Millennials Rising: The Next Great Generation. New York: Vintage, 2000.
- Jones, Van. Green For All. http://www.greenforall.org.
- Katz, Gerry, and Greg Fitzgerald. <u>Listening to the Voice of the Customer</u>. Rep.No. Applied Marketing Science, Inc. Chicago, 2007.
- Pittleman, Karen, and Resource Generation. <u>Classified: How to Stop Hiding Your Privilege and Start Using it for Social Change</u>. New York: Soft Skull P, 2006.
- Ritchie, Donald A. Doing Oral History: A Practical Guide. Oxford UP, 2003.
- "Smashing the Clock." Business Week 11 Dec. 2006. http://www.businessweek.com/magazine/content/06_50/b4013001.htm?chan=search.
- <u>Towards an Action Plan for Canada: Our Vision, Values and Actions</u>. Rep.No. Canadian Policy Research Networks. Ottawa, 2006.
- <u>The War Child Canada Youth Opinion Poll</u>. Rep.No. War Child Canada and Environics Research Group. Toronto, 2006.
- Welch, Wilford. <u>Tactics of Hope: How Social Entrepreneurs Are Changing Our World</u>. Grand Rapids: Mandala, 2008.
- Williams, Alex. "Realistic Idealists." New York Times 11 Sept. 2005.
- Zelizer, Craig, and Linda Johnston. Skills, Networks & Knowledge: Developing a Career in International Peace and Conflict Resolution. Rep.No. Alliance for Conflict Transformation. 2005.

Contact Information

DreamNow

Web: www.dreamnow.org Telephone: 416.913.7184

Fax: 250.384.3555

Post: 867 Queen Street West

Toronto, Ontario

M6J 1G4

