

This Impact Map is designed to be used in partnership with the accompanying publication, *A guide to Social Return on Investment*. The guide – and further copies of the Impact Map – are available online at www.thesroinetwork.org

A guide to Social Return on Investment

The Impact Map

The SROI Network
Accounting for value


CabinetOffice
Office of the Third Sector


in association with:


