

Strategy for Social Enterprises

Professor Michael E. Porter Harvard Business School

HBSCNY Social Enterprise Summit September 23, 2008

This presentation draws on ideas from Professor Porter's books and articles, in particular, *Competitive Strategy* (The Free Press, 1980); *Competitive Advantage* (The Free Press, 1985); "What is Strategy?" (*Harvard Business Review*, Nov/Dec 1996); "Strategy and the Internet" (*Harvard Business Review*, March 2001); and a forthcoming book. No part of this publication may be reproduced, stored in a retrieval system, or transmitted in any form or by any means—electronic, mechanical, photocopying, recording, or otherwise—without the permission of Michael E. Porter. Additional information may be found at the website of the Institute for Strategy and Competitiveness, <u>www.isc.hbs.edu</u>. Version: September 22, 2008

How Leaders Think About Competition

• The worst error in strategy is to compete with rivals on the **same dimensions**

Flawed Concepts of Strategy

- Strategy as aspiration
 - "Our strategy is to have one million visitors..."
 - "...double our endowment..."
 - "...grow revenue..."
- Strategy as action
 - "Our strategy is to expand the collection..."
 - "... build a new building..."
 - "... mount ten special exhibitions per year..."
- Strategy as vision / mission
 - "Our strategy is to serve the homeless..."
 - "...to close the education gap..."

Mission Statements Selected Museums

Guggenheim Museum, New York

The mission of the Solomon R. Guggenheim Foundation is to promote understanding and appreciation of art, architecture, and other manifestations of modern and contemporary visual culture; to collect, preserve, and research art objects; and to make them accessible to scholars and an increasingly diverse audience through its network of museums, programs, educational initiatives, and publications.

Metropolitan Museum of Art, New York

The mission of The Metropolitan Museum of Art is to **collect**, **preserve**, **study**, **exhibit**, **and stimulate appreciation** for and **advance knowledge** of works of art that collectively represent the **broadest spectrum of human achievement at the highest level of quality**, all in the service of the public and in accordance with the highest professional standards.

American Museum of Natural History, New York

To discover, interpret, and disseminate - through scientific research and education - knowledge about human cultures, the natural world, and the universe.

Smithsonian Institution, Washington, DC

The Smithsonian is committed to **enlarging our shared understanding** of the mosaic that is our national identity by **providing authoritative experiences** that **connect us to our history** and **our heritage** as Americans and to **promoting innovation, research** and **discovery** in science.

Strategy For Social Enterprise Defining the "Product" or "Business

- Who is the **customer(s)**?
- What **service(s)** are being provided?
- Funders are **not** customers, but suppliers

Setting the Right Goals For-Profit Corporations

 Good strategy for any organization starts with defining appropriate goals

- The fundamental goal of a for-profit company is **superior long**term return on investment
- Growth is good only if superiority in ROIC is achieved and sustained
- Profitability must be measured realistically, capturing the actual profit for each business compared to the full investment

The Goals of Social Enterprise

• The fundamental purpose of a social enterprise or any other organization is value creation

- For social enterprises, there are often **multiple social benefits**, which can lead to **multiple goals**
- Measuring full costs is essential to insure that true value is being created
 - Cost on a per recipient basis should always be estimated

Defining Value for Museums

• Defining value depends on choosing, specifying, and weighting goals

Defining Value for Museums Specifying Goals

• Attempting to quantify benefits and costs is indispensable to value creation

Defining Social Benefits Considerations

- Costs avoided by society
- Intrinsic value of the social service
- Filling gaps left by government or business
- Uniqueness of service versus other institutions
- Cost of achieving the service versus alternative means
- Willingness to pay by users, government, or other organizations

• But, donor / funder interest *per se* is a dangerous indicator of social benefit

Measuring Costs of Delivery

• Many social enterprises do a poor job of understanding the costs of delivering each type of social benefit

- Benefits are not compared to the true costs
 - Is there real value being created?
- Social benefits are not delivered efficiently
- A balanced budget does not mean that social value has been created

Strategy Fundamentals Defining the Value Chain

- Competing in any business involves performing a set of discrete activities, in which competitive advantage resides
- The value chain is **unique** to each business and can be unique to each company

Strategy Foundations The Museum Value Chain

	governance, plann governance, plann ned revenues, pro	Fundraising	prmation tech., facil			
	(e.g. recruiting	Resource Mana , training, compen	sation system)			
		nd Content De p, exhibit design, r		 	s	
	Educational Programs (e.g. local school outreach, adult classes, special tours)				r p	<u>Social</u>
Assembly and Preservation	Exhibition	Hospitality Services	Marketing & Sales	Visitor / Constituency Services	l u s	<u>Benefits</u>
(e.g., acquisition, authentication, cataloguing)	(e.g., curating, display, support materials)	(e.g., shops, restaurants, maintenance)	(e.g., promotion, advertising, catalogs)	(e.g., member outreach, special events)		

Strategy Foundations Operational Effectiveness Versus Strategy

Five Tests of a Good Strategy

- A unique value proposition compared to other organizations
- A different, tailored value chain
- Clear tradeoffs, and choosing what not to do
- Activities that fit together and reinforce each other
- **Continuity** of strategy with continual improvement in realization

Defining a Strategic Position Whole Foods Markets

Distinctive **Value Proposition Activities** Well-lit, inviting supermarket store formats with Natural, fresh, organic, and prepared foods ۲ and health items with excellent service at appealing displays and extensive prepared foods sections premium prices Produce section as "theater" Educated, middle class, and affluent Café-style seating areas with wireless internet customers passionate about food as a part for meetings and meals of a healthy lifestyle Each store carries local produce and has the authority to contract with the local farmers Information and education provided to shoppers along with products High touch in-store customer service via knowledgeable, non-unionized, highly motivated personnel Egalitarian compensation structure Own seafood procurement and processing facilities to control quality (and price) from the boat to the counter Donates 5% of profits to non-profits Each store has "green projects," directed by employees to improve environmental performance

Translating Goals into a Value Proposition

Strategy Foundations The Museum Value Chain

	governance, plann governance, plann ned revenues, pro	Fundraising	prmation tech., facil			
	(e.g. recruiting	Resource Mana , training, compen	sation system)			
		nd Content De p, exhibit design, r		 	s	
	Educational Programs (e.g. local school outreach, adult classes, special tours)				r p	<u>Social</u>
Assembly and Preservation	Exhibition	Hospitality Services	Marketing & Sales	Visitor / Constituency Services	l u s	<u>Benefits</u>
(e.g., acquisition, authentication, cataloguing)	(e.g., curating, display, support materials)	(e.g., shops, restaurants, maintenance)	(e.g., promotion, advertising, catalogs)	(e.g., member outreach, special events)		

Five Tests of a Good Strategy

- A unique value proposition compared to other organizations
- A different, tailored value chain
- Clear tradeoffs, and choosing what not to do
- Activities that fit together and reinforce each other
- Strategic continuity with continual improvement in realization

Strategic Tradeoffs IKEA, Sweden

IKEA

Product

- Low-priced, modular, ready-to-assemble designs
- No custom options
- Furniture design driven by cost, manufacturing simplicity, and style

Value Chain

- Centralized, in-house design of all products
- All styles on display in huge warehouse stores
- Large on-site inventories
- Limited sales help, but extensive customer information
- Long hours of operation

Typical Furniture Retailer

Product

- Higher priced, fully assembled products
- Customization of fabrics, colors, finishes, and sizes
- Design driven by image, materials, varieties

Value Chain

- Source some or all lines from outside suppliers
- Medium sized showrooms with limited portion of available models on display
- Limited inventories / order with lead time
- Extensive sales assistance
- Traditional retail hours

Mission Statement Museum of Modern Art

MoMA (Museum of Modern Art), New York

The Museum of Modern Art is dedicated to being the foremost museum of modern art in the world...The Museum of Modern Art seeks to create a dialogue between the established and the experimental...in an environment that is responsive to the issues of modern and contemporary art, while being accessible to a public that ranges from scholars to young children. The ultimate purpose of the Museum was to acquire the best modern works of art. While quality remains the primary criterion, the Museum acknowledges and pursues a broader educational purpose: to build a collection which is more than an assemblage of masterworks, which provides a uniquely comprehensive survey of the unfolding modern movement in all visual media.

• Fit is leveraging what is different to be more different

Source: Draws on research by Jorge Lopez Ramon (IESE) at the Institute for Strategy and Competitiveness, HBS 20080923 – HBSNY Social Enterprise Summit.ppt 22

Continuity of Strategy

- Allows the board and the staff to **understand and embrace the strategy**
- Builds truly **unique skills** and **assets** related to the strategy
- Establishes a clear **identity** with patrons, funders, and other outside entities
- Strengthens alignment of activities across the value chain

- Successful organizations continuously improve in realizing their strategy
- Reinvention and frequent shifts in direction are costly and confuse everyone

Barriers to Strategy in Social Enterprises

- Tactical problems consume managerial attention
- Multiple, conflicting, or unclear goals
- Lack of board consensus on goals
- No agreement on measuring performance
- Poor cost information at the activity, program, and per recipient levels
- Funding model leads to program proliferation or short-term focus
- Legacy attitudes, activities, and facilities severely constrain future direction
- Inability to make tradeoffs

- Severe risk of agenda / program proliferation
- Funding drives strategy instead of strategy driving funding

Strategy Should Drive Other Choices

The Role of Leaders in Strategy

- Lead the process of choosing the organization's unique position
 The choice of strategy cannot be entirely democratic
- Clearly **distinguish** strategy from operational effectiveness
- **Communicate** the strategy relentlessly to all constituencies
- Maintain discipline around the strategy, in the face of many distractions.
- Decide which changes, technologies, and customer trends to respond to, and how the response can be tailored to the organization's unique position
- Measure value and progress against the strategy rigorously

