What Can the Social Business Movement Learn from the Early Promotion of Microcredit?
Sam Daley-Harris
RESULTS Microcredit Summit Campaign

Washington, DC, USA
From an Idea to an Idea Whose Time Has Come

Months after receiving the Nobel Peace Prize on 13 October 2006, Professor Muhammad Yunus said: "From that day in 1987 when RESULTS arranged for me to talk by conference call to editorial writers in dozens of US cities, to the announcement of the Nobel Peace Prize in 2006, no other organization has done more to put Grameen Bank on the map than RESULTS and RESULTS Educational Fund's Microcredit Summit Campaign”.

"More importantly, no other organization has been as critical a partner in seeing to it that microcredit is used as a tool to eradicate poverty and empower women than RESULTS and RESULTS Educational Fund's Microcredit Summit Campaign".
Of course, since the Peace Prize, awareness of Professor Yunus’s work has exploded and these two institutions now play a minor role in promoting that work. That was not true, however, for the better part of two decades. What is RESULTS and how were its grassroots members able to get editorial writers from 28 US cities on a conference call with Muhammad Yunus in 1987, 19 years before he received the Nobel Peace Prize? What is the Microcredit Summit Campaign and how was it able to draw more than 2,900 delegates from 137 countries to the first Microcredit Summit in 1997? How was it able to launch a campaign to reach 100 million of the world’s poorest families with microloans nine years before Professor Yunus received the Peace Prize? While neither organisation is a social business, both are important to fulfilling Professor Yunus’s vision of putting poverty in the museums.
In this article I will attempt to show how, with very little money but with a great deal of passion, commitment, and follow-through, these organisations were able to bring Professor Yunus’s vision to an increasingly wider audience and how they, and similar organisations, remain one of the missing ingredients needed to end poverty and ensure a sustainable environment. Just as Professor Yunus has challenged corporations, governments and citizens to embrace a broader definition of capitalism, the Microcredit Summit Campaign, and especially RESULTS, asks each of us to embrace a broader vision of what it means to be a citizen.

Let me describe my path to discovering the work of Muhammad Yunus in 1985 and equipping RESULTS volunteers, like myself, ordinary citizens all, with tools to help promote the little known innovations going on at Grameen Bank. While it may be uncommon to speak of spiritual crises or spiritual transformations in business journals, I believe it is important to do so in order to lay the groundwork from which to better understand my work and the work of Professor Yunus.
Seeing the World with New Eyes and New Questions

My path to discovering the work of Muhammad Yunus and his first massive social business, Grameen Bank, was both odd and circuitous. After receiving degrees in music and playing percussion instruments in the Miami Philharmonic Orchestra for 12 years, I devoted my life to ending poverty first through founding RESULTS in 1980, the citizens lobby on ending global poverty and then founding, with Professor Yunus and John Hatch of FINCA, the Microcredit Summit Campaign in 1995.

From music to ending poverty is quite a shift, and I’ve often been asked what motivated me to make that change. When I look back through my life, two of the events that stand out will now follow. In 1964, I played tympani in the orchestra at my high school graduation. Before the ceremony started, one of the flute players came back to the percussion section and told me that a high school fraternity brother, one year younger than I, had died the day before in a tractor-trailer accident in Georgia. I was 17 at the time and, as with most 17-year-olds, thought I had forever. But as I went through my friend’s funeral, the days of mourning, and went with his younger brother to pick up his report card from his homeroom teacher, I realised that maybe I only had 17 more minutes, or 17 more months, or 17 more years. It was then, at the age of 17, that I began asking myself, “Why am I here? What am I here to do? What is my purpose?” No answers, just the questions. One could say that this was the start of my spiritual crisis, the start of my looking at the world in a new way.
Four years later, on college graduation day in 1968, Robert Kennedy died. Kennedy was a US Senator from New York, the brother of President John Kennedy, and was assassinated while running for President himself. His assassination brought more questions about life and death and about my purpose. Why am I here? What am I here to do? No real answers, just the questions, more and more clearly.

Nine years later, in 1977, around the time that Professor Yunus was making his first loans to 42 destitute Bangladeshis, I went to a presentation on The Hunger Project which focused on ending world hunger. Up until that point, I hadn’t thought about world hunger much. To be honest, I was quite oblivious. If I looked a little more closely, though - right below the surface was a deep feeling of hopelessness. I was quite sure that hunger was inevitable, primarily because there were no solutions. It had to be that way, because if there were solutions, somebody would have done something about it by then. These were the thoughts of someone who had looked very little at issues like global poverty, like most people in the developed world.
At the presentation, however, it became clear that there was no mystery to growing food, becoming literate or gaining access to clean water or basic health. When I looked at it honestly, I realised that I wasn’t hopeless about the perceived lack of solutions. What I felt hopeless about was human nature! People would just never get around to doing the things that could be done to end hunger. I also realised that there was in fact one human nature that I could control - my own. I still had these pent-up questions: why am I here, what am I here to do, what is my purpose? So I began to get involved.
Seeing Work that Needs to Be Done that No One Else Seems to See

Between 1978 and 1979, I spoke to 7,000 high school students about ending world hunger: in Miami, Florida, where I lived, and Los Angeles, California, where I moved. Before I went into the first classroom I read statements from a US National Academy of Sciences Food and Nutrition Study and others calling for the “political will” to end hunger.
I asked 7,000 high school students for the name of their member of Congress. I didn’t want to know if they had written them or met them, just the name. Out of 7,000 students asked, 200 knew the name of their member of Congress (fewer than 3 percent) and 6,800 didn’t know the name. RESULTS was started out of that gap - the calls for the political will to end hunger on the one hand and the lack of basic information on who represented us in Washington on the other. The purpose of RESULTS is (1) to create the political will to end hunger and the worst aspects of poverty and (2) to empower individuals to have breakthroughs in expressing their personal and political power. It was the pursuit of this second purpose that allowed for the breakthroughs in educating the media (editorial writers in particular) and members of Congress on Grameen Bank and other critical development opportunities.
Discovering Grameen Bank in 1985
After starting 50 chapters in 27 US states, I moved to Washington, DC in 1985 as the first staff member of RESULTS and attended a breakfast briefing with the President of the International Fund for Agricultural Development (IFAD), a small UN agency based in Rome. We began to lobby on behalf of IFAD and they sent us videos of three programs in which they had invested; one was a Dutch documentary about a little bank in Bangladesh with 42,000 borrowers called the Grameen Bank. Eureka! The connection was made.
Usually I would say that as we learned more and more about Grameen Bank, it took our breath away. But now I would say that we were touched by the unleashing of the human spirit, by redemption - people’s honor and worth being restored - people being set free from poverty.

The First Lobbying Campaign and Media Outreach on Microcredit

During 1985 the 50 RESULTS chapters would watch the video on Grameen Bank and then write their members of Congress on behalf of IFAD. The next year we prepared to have legislation introduced on microenterprise development, as it was called at the time, and in 1987 the legislation was introduced.
Over a one-year period between November 1986 and November 1987 the volunteers in RESULTS generated 100 editorials on the microenterprise legislation, not letters to the editor or op-ed pieces (there were more of those), but 100 editorials written by the newspapers themselves. That same year more than 200 members of Congress cosponsored the legislation. These are impressive numbers in any context, but all the more so because it was 1987 and virtually no one outside of Bangladesh had heard of microcredit, Muhammad Yunus, or Grameen Bank.
It is difficult to describe the levels of hopelessness and cynicism that must be overcome for ordinary citizens to reach out to members of Congress who don’t seem like natural allies, or to get through to editorial writers who are more prone to speak to experts and often find difficulty writing about an obscure issue that isn’t in the news. This, however, is part of the work that must be done if we are to seriously address issues like global poverty and climate change.
Political Transformation Begins with Personal Transformation

The following story begins to paint a picture of the process of moving from hopelessness to action. The activist I am about to introduce to you had experience with the media which was far greater than most RESULTS volunteers, but I am sharing this story because of the process his group had to go through to reach out to a conservative member of Congress. Steve Valk, a long-time RESULTS volunteer, is now a member of the staff of the Citizens Climate Lobby, a RESULTS-styled citizen lobby focused on resolving climate issues. Until recently Steve had worked for decades designing features sections at the Atlanta Journal-Constitution newspapers. Here is how Steve described his route into RESULTS.
….There has always been within me a deep desire for social justice, to make what was wrong in the world right. I couldn’t go by a crooked picture without straightening it out and I couldn’t go by a problem without wanting to fix it.

….In 1984 I was an angry young man who wanted to change the world but couldn’t see how. I was getting more involved in music and songwriting and wasn’t particularly interested in some lobbying group that my friend Sara was involved with that was trying to do something about ending hunger. I thought it was nice that she was trying to do something, but I didn’t want to waste my time on a hopeless cause. I would take her to her meetings and then pick her up afterwards. It wasn’t until six months later that my curiosity got the better of me and I decided to go to a RESULTS meeting.

Being a journalist I’m inclined to approach most things with a skeptical nature. Being a journalist, I was also not sure how deeply to get involved with political causes, but I couldn’t just leave that crooked picture alone, and when I realized that nobody else was going to straighten it out, I took a deep breath and dove in. Over the years I have come to terms with this because my position at the newspaper is one where I have absolutely no influence about what goes into the paper or how it is written. I design pages for the features sections, but it’s somebody else who assigns and edits the stories and it’s somebody else who writes the stories and takes the pictures. As I began to get involved with RESULTS I saw myself as a link between people who had important information that could save lives and the media that could make that information available to the public.
….I started believing I could make a difference. I’ve always been the kind of person who likes to ‘get involved’ with causes, but until RESULTS my involvement always seemed to have a Don Quixote-like quality. I dreamed the impossible dream only to be rudely awakened at some point.

Valk was able to generate a wire story in 1985 on the funding squabble between the US and OPEC that had the potential to kill IFAD and how Sara, the woman who would eventually become his wife, was able to generate an editorial in the newspaper. He was elated with his ability to use his contacts with the newspaper to get the right information to the right people, but he considered his greatest breakthrough with RESULTS to be the conversion of Congressman Pat Swindall, a conservative Republican from Georgia.
Within weeks of Pat being sworn into office [in January 1985], four RESULTS volunteers, myself included, met with the Congressman to request that he co-sponsor and vote for the Famine Relief in Ethiopia bill that had just been introduced in Congress. One of the volunteers who did not meet with us for a breakfast practice session before the meeting, wound up being a loose cannon of sorts, insisting that we cut military spending to feed the hungry, putting the conservative Swindall in a defensive, so to speak, posture. Swindall made it clear that he didn’t think the government should be involved in humanitarian aid and it was something best left to the churches and private sector to take care of. A few weeks later Pat was one of only 15 or so Congresspersons out of more than 400, who ended up voting against the famine relief bill and he made headlines giving a big speech about it on the floor of the House.
Valk felt shame about his Representative’s vote.
Have you ever seen the fans of a very bad sports team who sit in the stands with bags over their heads because they are ashamed to be seen rooting for such losers? If politics were a sport and we were sitting in the stands watching our Congressman playing on the field, we would be wearing those bags on our heads over the shame we felt having Pat Swindall as a representative. Our thoughts and discussions about him were very negative, and we pretty much wrote him off figuring our best chance was that maybe he would be defeated in two years.

But at the suggestion of RESULTS staff, we began to shift our thinking on Pat. There was this prayer that Newton Hightower had written to his member of Congress [in Houston, TX], Rep Bill Archer, someone he had similar difficulties with two years before. We adapted it to Swindall. We added Swindall’s name and it went:
Thank you God for Pat Swindall. We know that he is a good man who wants to do right in the world. We know that he struggles with the same problems we do: closing our hearts to those who don’t agree with us. There are no thoughts or feelings that he has had that we haven’t had and visa versa. We pray for all of us to have compassion for people in our country and far away, for rich and poor. We pray that Pat and we will be less frightened of each other. We pray our focus will me more to love and appreciate him and less to change him. Help us to remember that sharing love with the world is the highest contribution we can make and will lead to children being fed and the planet surviving. Forgive our righteousness and anger. Open our hearts and minds to find the next expression of love for Pat that he can receive.
Valk goes on describes his group’s breakthrough with Congressman Swindall, a breakthrough that took two years. We must expand systems of support that allow citizens to be this persistent and committed to breakthroughs.
We eventually let go of our negative attitude toward Pat. Instead, we began to see him as a human being who, just like us, did not want to see people dying in the world from hunger and disease. All he needed was a little education. We began to show up at “Chat with Pat” sessions around the district. There were other people with other issues in the Congressional district who had bones to pick wit Pat (we jokingly called the sessions “Spat with Pat”), and whenever they did, they didn’t get anywhere. If anything, he stiffened his resolve and defended his position. When he got around to us he was visibly relieved to see us greeting him with a handshake and a smile instead of a scowl and a sharp tongue. Then we would give him a two-minute briefing on an issue such as IFAD. And when we started talking about enabling a farmer to grow a ton of wheat for a year for the same amount of money it would cost to send a ton of wheat one time, well, he started listening a little closer. Gradually a relationship of trust and respect was built.

In the Spring of 1987 RESULTS launched its microenterprise legislation with the Self-Sufficiency for the Poor Act. We decided it was time for an office visit with Pat, and four of us took off time from work to go see him. It was late afternoon and we must have been a sight sitting in his waiting room with a TV and VCR to show him the Grameen Bank video. Earlier in the day, feeling very confident, I told Sara that after Pat agreed to cosponsor the legislation I would ask him if we could write an op-ed piece in support of the bill to appear under his name.

‘I don’t know Stephen, I think you’d be pushing it’, Sara responded.

But I figured once he’s committed to the bill, what did I have to lose?
The four of us piled into a small office and set up the TV and tape. We all took a deep breath and the Congressman joined us. Everyone spoke brilliantly in the meeting. As we were showing the video, Pat was sitting on a desk, knees drawn under his chin, staring intently at the screen. We told him about the tremendous opportunity of the Self-Sufficiency for the Poor Act and asked him to become a cosponsor.

‘I’d be delighted to be a cosponsor’, he said.

Sensing we were on a roll, I began to ask about the op-ed, but before the words were even formed in my mouth the Congressman spoke.

‘You know’, he said, ‘I think it’s important on an issue like this that we try to build public support in the media. I have a column that appears in the local paper and I’m thinking maybe you can write a piece about this bill, and we can run it in my column. Do you think you could do something like that?
I glanced over at Sara with a smile so wide it hurt. ‘Pat I’d be more than happy to do it’, I was now ghostwriting for a man who two years earlier voted against famine aid for Ethiopia.

That experience changed me. I now see that everyone has the potential to do the right thing if given the opportunity. It’s refreshing to see people as possibilities rather than obstacles.

Steve Valk’s story was one of hundreds as more than 200 members of the House and Senate cosponsored the legislation and more than 100 editorials were generated, two-thirds of them mentioning Grameen Bank.

Muhammad Yunus’s 1987 Conversation with Editorial Writers in 28 US Cities

One of the prime moments of the campaign was Muhammad Yunus’s first visit to the RESULTS office in the late summer of 1987 to speak by conference call to editorial writers from 28 US cities - two calls, 14 on each. The telephone, speaker box, list of editorial writers, and tape recorder were all set on a long table in our third-floor office across the street from the Hart Senate Office Building. It was 2:00 pm, the start time for the first call, but Professor Yunus had not yet arrived. My heart began to beat a bit faster. But he walked in at 2:04 pm with a beaming smile and the call began.

After months of bureaucratic resistance to the legislation Professor Yunus’s voice was a breath of fresh air. As I listened over and over to a tape of the call one particular response rang in my ears. The questioner asked about the US aid bureaucracy’s belief that micro-enterprises aren’t the best way to develop because they have limited utility in the long run to develop a country’s economy. Here was Professor Yunus’s response:

It all depends…what development means to people. To me building a road, building a dam, building a huge building doesn’t mean anything….The question I’ll be asking is does it increase the income of a poor person? If it does, it’s development. If it doesn’t, it’s not development.

After the first call, Kristen Helmore, a writer with the Christian Science Monitor phoned the office to ask if she could be on the second call too. It was Helmore’s four part series in the Monitor that prompted the CBS television show 60 Minutes to do a story of Grameen Bank that was filmed in 1989 and aired twice in 1990 to an audience in the tens of millions. By the time the camera crew arrived in Bangladesh to film in 1989, Alex Counts was there on a Fulbright Scholarship with Grameen Bank and served as their guide. Counts, who would become the founding CEO of Grameen Foundation nearly 10 years later, had been a RESULTS leader at Cornell University during the legislative campaign in 1987 and had started RESULTS chapters on eight college campuses.
Between December 1986 and November 1987, 21 mailings were sent to 120 leaders in Congress, the US Administration, the media, and NGOs with an average of five editorials in each mailing. The last editorial, pitched by RESULTS volunteer Bob Van Olst and published in the New York Times concluded, “Loan amounts proposed under the pending legislation are too modest to attract the barracudas that usually circle foreign aid. The poor will receive the aid directly and will have a chance through their own initiative to become self-sufficient. That sounds a lot like the American way”.
In 1987 we planted a rich array of seeds that would bloom over the next 19 years from those first 100 editorials in 1987 to the 60 Minutes television segment in 1990 to the Microcredit Summit in 1997 to the Year of Microcredit in 2005 to the Nobel Peace Prize in 2006 and the Congressional Gold Medal in 2010.
What initiatives are needed to help spread Social Business? Is there something that governments can do or not do to forward social business? Are there legislative vehicles needed to move the field forward? Can the media play a larger role? Of course, we are no longer starting with an unknown professor from an unknown institution in Bangladesh. We are far beyond that point. But how can ordinary citizens play a role in spreading social business and how can we build more structures of support on issues like poverty and climate change?
The Call in 1994 for a Microcredit Summit

The next major impact RESULTS and its sister organisation RESULTS Educational Fund had on promoting the work of Professor Yunus and the field of microfinance was the Microcredit Summit Campaign, a project of RESULTS Education Fund. It started with a speech by John Hatch at the RESULTS International Conference in 1994 in which he called for a Microcredit Summit. Hatch was founder of FINCA, father of the village banking model, and a member of the RESULTS Board. His six-page paper called for a Microcredit Summit and a campaign to reach 200 million of the world’s poorest families. We showed the paper to Prof. Yunus who was also a member of the RESULTS board. Professor Yunus suggested that a goal of reaching 100 million would be more achievable.
A campaign to reach 100 million of the world’s poorest families with microloans was stunning and it was clear that none of the important UN Summits of the 1990s had yet emerged with a compelling goal on microcredit.

At first we lobbied to insert the 100 million poorest target into the 1995 Social Summit to be held in Copenhagen, Denmark but we were told that they weren’t accepting any new goals. It became clear that if there was to be a compelling measurable goal for microcredit we would have to establish it ourselves.
With back of the envelope calculations we estimated that no more than 8 million clients were reached by microcredit in 1995. This meant we were calling for a dramatic increase from 8 million to 100 million poorest families over a 10-year period. Those 100 million families would include half a billion family members.
I must admit that my first image of a Microcredit Summit was a hotel meeting room with 300 delegates. What we create instead was a civil society-organised summit to rival the UN Summits, not in the number of participants but in vision and especially follow-up.

Just as with the Candlelight Vigils we had organized before the 1990 World Summit for Children and with founding of RESULTS itself, the Microcredit Summit was a profound example of what W H Murray describes in this excerpt from The Scottish Himalayan Expedition:

Until one is committed there is hesitancy, the chance to draw back, always ineffectiveness. Concerning all acts of initiative (and creation), there is one elementary truth, the ignorance of which kills countless ideas and splendid plans: that the moment one commits oneself then Providence moves too… I have learned a deep respect for one of Goethe’s couplets:

Whatever you can do or dream you can, begin it.

Boldness has genius, power and magic in it.
The magic would come in large doses in spite of the fact that “summit fatigue” from all the previous UN Summits could have been a major impediment. The Microcredit Summit came three months after the UN Food Summit, the last of six major UN Summits. The attitude could have been, “What, another summit? Forget it”. But people saw that microcredit was a powerful intervention that had been given short shrift at the UN summits.
The Devil is in the Details

A Microcredit Summit Organising Committee of 12 leaders from various sectors was formed. We started with a mailing list of 200 and mailed John Hatch’s six-page paper along with a request for feedback. By the fifth round we were mailing a 50 page document to 5,000 people (the internet was still in its infancy in 1996) in order to fine-tune the Microcredit Summit’s Declaration and Plan of Action.
“Preparation of the draft declaration proved to be a real hornet’s nest”, wrote Muhammad Yunus in his book Banker to the Poor, “I was shocked to see how the Summit preparations were opening up conflicts. Sam became extremely disappointed. I tried to cheer him up by saying we had to confront all our academic, institutional, and philosophical differences. It was easy for me to say this and disappear into safety in Dhaka”, Professor Yunus continued, “but Sam was the one who had to be in the eye of the storm. He had no place to run”.
I felt it was essential to work through the issues, and there were many. Some believed the goal was too bold or the poorest could not be reached. I was committed to having a final document before the Summit so the event could focus on commitment, celebration and next steps, not wordsmithing. I wanted to make sure the Summit launched a campaign that made good on the Summit’s promise.

We agreed on a structure to help ensure action. That structure included 15 councils including Councils of Practitioners, Advocates, and UN Agencies. To attend the Summit an institution had to join one of the Councils, commit to the Summit’s goal, and promise to report annually by submitting an institutional action plan.
We reaffirmed our goal to reach 100 million of the world’s poorest families, especially the women of those families, with credit for self-employment and other financial and business services by the end of 2005 and outlined three core themes: reaching the poorest, reaching and empowering women, and building financially self-sufficient institutions.

I spoke everywhere I could about the Summit including a meeting in the UK that was particularly painful.

“What difference does it make if you reach the very poor sustainably if there is no impact on their lives”, they argued in a rough and tumble discussion.

We had assumed impact. They were right, so we added a fourth core theme: ensuring a positive measurable impact on the lives of clients and their families.

The Dream is Realised
We had 2,000 delegates registered the week before the 1997 Summit and had prepared materials in case 500 more registered on site but more than 900 registered on site. In the end we had more than 2,900 delegates from 137 countries.
Professor Muhammad Yunus reflected on the Summit in Banker to the Poor:

Life leads us in mysterious ways and calls us to achieve our greatest potential in a manner we can never predict or know in advance. Microborrowers who grow up accepting that they are nobody, they are worth nothing, were placed by this Summit in the global spotlight and held up as the great heroes in the fight for world development. Speaker after speaker lauded them for their endless patience and skill in micro-managing tiny pieces of resources to craft a life of dignity.
In teaching economics I learned about money and now as head of a bank I lend money, and the success of our venture lies in how many crumpled bank bills our once starving members now have in their hands. But the microcredit movement, which is built around, and for, and with money, ironically, is at its heart, at its deepest root not about money at all. It is about helping each person to achieve his or her fullest potential. It is not about cash capital, it is about human capital. Money is merely a tool that unlocks human dreams and helps even the poorest and most unfortunate people on this planet achieve dignity, respect, and meaning in their lives.

The Summit attracted Presidents and Prime Ministers from five countries, First Ladies from another five, along with Queen Sofia of Spain and Queen Fabiola of Belgium.

“I am thrilled to see such a turnout for this Summit which is one of the most important gatherings we could have anywhere in our world”, declared then-US First Lady Hillary Clinton in her remarks to the Summit.
UNDP Administrator Gus Speth read a statement from Secretary General Kofi Annan who said, “…I therefore fully endorse the goal of this Summit to reach 100 million of the world’s poorest households by the year 2005…You can count on the UN to be there with you throughout this effort between now and the year 2005”.
“We commit ourselves to be your partner”, announced World Bank President Jim Wolfensohn. “We will help in whatever way we can”.
After the Summit came a flurry of kudos. ACCION Senior Vice President Bill Burrus wrote, “The Summit was truly an historic occasion and there is no doubt in my mind that we will all look back to this moment as a watershed for the microenterprise movement worldwide”.
“….I am awed by the experience I just had,” wrote Freedom from Hunger President Chris Dunford, “aware of having been witness to a moment in history.”

“Many, many congratulations on what you accomplished last week”, wrote Bill Drayton President of Ashoka. “You had a very smart, if audacious strategy - and true to form for you, you made it happen. Very, very few other people could conceivably have pulled this off”.
What Can the Social Business Field Learn from Our Successes and Our Mistakes?
The Summit was a great moment for the microfinance field, for Muhammad Yunus, and for the Grameen Bank. Due to the leadership of Anwarul Karim Chowdhury, the Bangladesh Ambassador to the UN, the following year, 1998, the UN General Assembly declared 2005 as the Year of Microcredit. But as the field has grown so too have the challenges, challenges that the social business field is sure to face. Here are some lessons that the social business field could learn from the microfinance movement’s growing pains.

1. This is the time to create a seal of excellence for “social business”. This is the time to design the gold standard for social businesses in the area of customer and employee care and protection, financial performance and benefit, ownership, social performance, environmental impact, etc as the next crucial step in ensuring the integrity and long-term success of the social business movement.
2. The field of microfinance has struggled with regulations that, while supposedly developed for microfinance, turn out to be worse than no regulation at all. The social business field must develop the ideal regulatory framework and not leave it to people who do not understand social business. It must then be prepared to adapt it with the lessons that come.
3. The social business field must establish funding streams that are plentiful and that don’t entice social businesses away from their original mission and vision.

4. The social business field must create awards to recognise social businesses that reach and empower the most destitute and marginalised people - that restore their honor and worth.

Conclusions
The social business field is at the beginning of a very precious journey having only recently engaged serious corporate partners. The field actually started in earnest in 1976 when a young Bangladeshi economics professor began questioning the theories he had learned when a famine raged all around him even reaching the doorsteps of his campus. This young professor said he dreaded going to his own lectures with their elegant theories and decided to go into Jobra, the village next to his campus, to see if he could be of use to one person for one day. This young economics professor’s spiritual crisis led to a methodology that has unleashed the human spirit both in himself and within the poor in Bangladesh. It allowed him to put out a clarion call for “putting poverty in the museums”. We must never forget this movement’s origins or its vision.
Acknowledgement

Much of this article was taken from author’s own 2004 book - Reclaiming Our Democracy: Healing the Break Between People and Government, Camino Books.
