
INTERSECTION OF SOCIAL PROJECTS

AND ECOMONIC DEVELOPMENT:

BUILDING SUSTAINABLE MODELS

A CASE FOR SHARED VALUE CONCEPT

PRESENTED AT THE UNIVERSITY OF NAIROBI CONFERENCE
ON PROJECT PLANNING AND MANAGEMENT

BY

PROF. DOMINIC MWENJA

MIRAMAR INTERNATIONAL FOUNDATION

 SOCIAL PROJECTS:

 Traditionally, social projects have been defined as projects related
to public services provided by governments to the public either for
free or for a nominal charge. This would include education,
healthcare, water, roads etc.

 This view of social projects has over the past several been
challenged by the emergence of the concept of SHARED VALUE, a
term coined in 2011 by Harvard Business Professors Michael E. Porter
and Mark R. Kramer whose focus is the idea that companies could
bring business and society back together if they redefined their
purpose as creating ‘shared value’ thereby creating economic
value while generating value for societies by solving societal
challenges.

 Companies therefore find business opportunities in

societal problems and the solutions to those societal

problems should empower specific members of the

society who are targeted by projects funded by

organizations.

 Shared value is therefore not about philanthropy or

even corporate social responsibility. It is about

creating meaningful economic and social value.

Porter and Kramer have identified three key ways in which “shared
value could reshape capitalism and its relationship to society”.

They are as follows:

 Reconceiving products and markets

Is there a new client base you can target that is currently not being
served? What does the market look like for a different demographic?
How can you adapt your current product offering to serve a more
diversified group of customers: Serve the unserved or the underserved

The idea here is to think outside the traditional constructs of traditional
products and markets. By being creative, you see opportunities in
societies that you otherwise would not see and develop strategies to
address the gaps in the market while working to identify any societal
challenges that the organization can address through deliberate and
methodical projects.

2. Redefining productivity in the value chain

 Can you turn by-products from your business into a new product?

 Is there a way to use the waste your community is generating and

repurpose it into something useful?

 Can you operate your business in a more sustainable and

environmentally friendly manner?

 Can you create products that would lead you to create new demand

thereby increasing the economic imprint along the product value

chain?

 Can this new product or service create a new ecosystem that

creates a sustainable business model ?

3. Enabling local cluster development

 Can you source more products locally?

 Is it possible to adapt your business model to fit your local environment

better?

 What local skills and assets can you incorporate into your business?

 How can you develop an empowerment program within the value chain to

enhance the value created by this new business to the local communities

and who are the beneficiaries?

This is especially critical when you are deliberate and methodical in the

choice of the beneficiaries be they women, youth, rural communities,

marginalized areas etc.

Current Approaches to Engaging with Communities

Philanthropy

• Philanthropy
or traditional
volunteerism
to “do good”
in the
company’s
local
communities

Strategic CSR

• Engaging on
societal and
environmental
issues that are
aligned to
business
strategy and
operations

Shared Value

• Intentional
investments
into solving
societal
problems that
result in
strengthened
competitive
advantage

Philanthropy Strategic CSR Shared Value

Motivation Be generous Be responsive Be competitive

Issue Selection Community Needs Stakeholder wants Strategic positioning

Resources Funding, Volunteer

time

CSR Budget, Staff

skills

Corporate Budget

Corporate Home Foundations Cross functional Cross functional

Look and Feel Projects Programs/Initiatives New Business model

Social Value More resources Better resources Enduring solution

Business Value Goodwill Reputation Long term profitability

SOCIAL NEED

CORPORATE
ASSETS &

EXPERTISE

BUSINESS
OPPORTUNITIES

SHARED

VALUE

Shared value Overlap

Department Driver Shared Value Proposition as expressed through

Real World Examples

Finance • Cost-Cutting

• Saving Money

• In 2011, Johnson & Johnson saved USD 250 Million

in lost man hours by investing in an employee

wellness programme

Human Capital/

Resources

• Maximizing

Employee

Productivity

• Inspire a sense of

purpose

• Developing &

Transmitting

Corporate Culture/

Values

• 68% of employees do not feel companies do

enough to inspire a sense of purpose

• Socially responsible companies record up to 13%

improved productivity and 50% reduction in staff

turnover

Marketing • Client Acquisition

• Improving Brand

Value

• Premium Pricing

• Up to 43% of all new clients are influenced by the

corporate citizenship profile of a firm

Corporate

Communications

• Risk Management

• Reputation

Enhancement

• Investor Relations

• 50% of new investors will not consider companies

that lack a reputation for social responsibility

Board/ CEO • Company Value

• Legacy

• Brands associated with social responsibility are

recording up to 50% faster growth

SOURCES

Developing Shared Value

STEP 1:

Profile
company
priorities &
strategies

STEP 2:

Identify
societal
needs &
priorities

STEP 3:

Develop shared
value proposition

Match company
strategy/social

investment
strategy to

societal priorities

STEP 4:

Implement
shared value

using a phased
‘fit for purpose’

approach

Challenges
• Shared Value is NOT A SILVER BULLET that will address all

corporate citizenship obligations

• Shared Value requires additional time and

resources to:
1. Gather Data

2. Engage Stakeholders

3. Assess

4. Negotiate

5. Implement

• Shared Value priorities may not fully address the

needs of all stakeholder groups e.g. Youth,

minority or marginalized groups

5%
Philanthropy

Donations & Humanitarian
Support

10%
Strategic

CSR

Corporate Sponsorships

in different areas of the
society where the organization

is doing business

85%
Shared
Value

Deliberate projects
tailored to specific

societal need:
example: job creation

among the youth

Ideal Program structure

• Across Africa, young people are entering the
labour market at a higher rate than jobs are being
created.

• In most African economies, start-up businesses
in the informal sector account for over half of
new jobs that are created.

The question to ask ourselves is how can
organizations address these two societal issues in
ways that create sustainable models and spur
economic growth in these communities?

Over two-thirds of these new enterprises fail within the first year leading to job

losses due to:

– Inadequate Enterprise Management skills

– Unavailability of certified technical skills

– Unaffordability of the required Machinery by the informal sector

– Insufficient start-up capital to facilitate take-off

– Limited working capital to boost viable production levels

HOW DO WE USE PROJECT BASED MODELS THAT CAN ADDRESS THESE

ISSUES THAT CONTINUE TO HOLD THE CONTINENT BACK IN TERMS OF

SOCIAL AND ECONOMIC DEVELOPMENT?

ALL ACTORS FROM GOVERNMENTS, CORPORATES AND CORPORATE

FOUNDATIONS, NGOs, DEVELOPMENT PARTNERS AND SOCIAL

ENTERPRISES HAVE TO WORK TOGETHER TO CREATE SHARED VALUE

WITHIN EACH SOCIETY WHERE THEY ARE ACTIVE.

IF WE INVEST IN THE FOLLOWING:

1. Creating economic wealth for the Entrepreneurs, who
will of necessity, hire more Youth:

2. Formalizing the Informal Sector into the mainstream
economy

3. Creating a durable solution for youth unemployment
that is anchored in long term profitability for
Companies

WE CAN START TO ADDRESS THE ISSUE OF SOCIAL
PROJECTS AND THEIR IMPACT ON ECONOMIC
DEVELOPMET

MASTERCARD FOUNDATION’S YOUNG AFRICA WORKS

(YAW) PROJECT: A SOCIAL PROJECT WITH A SHARED

VALUE CONCEPT

The project is funded by MasterCard Foundation (USD125m) to create
1.5M jobs in Kenya: This is how:

 Train 114,000 young people in agriculture (hydroponic farming),
manufacturing and construction

 Age 18-35

 Gender: 70% women, 30% men

 6 Regions across Kenya

 Agriculture to create 1.3M jobs across the food production value chain
thereby representing 82% of the project in terms of societal and
economic value

 KCB BANK provides loans for the greenhouses

 Off taker contracts given to the young farmers for the food produced

THE PROJECT IS ABLE TO…

1. Skill and up-skill Existing Entrepreneurs
(Agripreneurs, construction and
manufacturing)

2. Improve their access to Financial Services &
Products (SME Loans, Asset Financing,
Working capital)

3. Improve their levels of Financial Literacy

4. Enhance their Enterprise Development
Skills

5. Create jobs across the country and spur
economic growth within the communities

REFERENCES

 (2018). About Shared Value, Shared Value Initiative. Retrieved from:

https://www.sharedvalue.org/about-shared-value

 Epstein-Reeves, J. (2012). What is ‘Creating Shared Value’?, Forbes. Retrieved from:

https://www.forbes.com/sites/csr/2012/06/04/what-is-creating-shared-

value/#4e78182e2bf1

 Pfitzer, M.W., Bockstette, V., Stamp, M. (2013). Innovating for Shared Value, Harvard

Business Review. Retrieved from: https://hbr.org/2013/09/innovating-for-shared-

value?referral=03759&cm_vc=rr_item_page.bottom

 Porter, M.E. & Kramer, M.R. (2011). Creating Shared Value, Harvard Business Review.

Retrieved from: https://hbr.org/2011/01/the-big-idea-creating-shared-value

https://www.sharedvalue.org/about-shared-value
https://www.forbes.com/sites/csr/2012/06/04/what-is-creating-shared-value/#4e78182e2bf1
https://hbr.org/2013/09/innovating-for-shared-value?referral=03759&cm_vc=rr_item_page.bottom
https://hbr.org/2011/01/the-big-idea-creating-shared-value

 THANK YOU

