

Economic and Social Development: The New Learning

Professor Michael E. Porter Harvard Business School

Porter Prize India Boston, MA / New Delhi, India 09/26/2014

This presentation draws on ideas from Professor Porter's articles and books, in particular, <u>The Competitive Advantage of Nations</u> (The Free Press, 1990), "Building the Microeconomic Foundations of Competitiveness," in <u>The Global Competitiveness Report</u> (World Economic Forum), "Clusters and the New Competitive Agenda for Companies and Governments" in <u>On Competition</u> (Harvard Business School Press, 2008), "<u>Creating Shared Value</u>" (Harvard Business Review, Jan 2011), the <u>Social Progress Index Report</u> (Social Progress Imperative) and ongoing related research. 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. For further materials, see the website of the Institute for Strategy and Competitiveness (www.isc.hbs.edu), FSG (www.isc.hbs.edu

The Dual Challenges of Development

The Dual Challenges of Development

- There is a powerful connection between economic and social development, that goes in both directions
- Successful development requires improving the economic and social context simultaneously

Economic PerformanceSelected Countries

Growth in Real GDP per Capita (PPP \$US at 2005 prices), CAGR, 2003-2013

Note: Luxembourg omitted from OECD average.

Economic Development Depends on Competitiveness

A nation or region is competitive to the extent that firms operating there are able to **compete successfully** in the regional and global economy while maintaining or improving **wages and living standards** for the average citizen

- Competitiveness depends on the long-run productivity and efficiency of a location as a place to do business
 - The productivity of existing firms and workers
 - The ability to achieve high participation of citizens in the workforce
- Competitiveness is **not**:
 - Low wages
 - A weak currency
 - Jobs per se

What Determines Competitiveness?

Endowments

Endowments, including natural resources, geographical location, population, and land area, create a
foundation for prosperity, but true prosperity arises from productivity in the use of endowments

What Determines Competitiveness?

Macroeconomic Competitiveness Sound Monetary and Fiscal Policies Human Development and Effective Political Institutions Endowments

- Macroeconomic competitiveness sets the economy-wide context for productivity to emerge, but is not sufficient to ensure productivity
- Endowments, including natural resources, geographical location, population, and land area, create a
 foundation for prosperity, but true prosperity arises from productivity in the use of endowments

What Determines Competitiveness?

- Productivity ultimately depends on improving the microeconomic capability of the economy and the sophistication of local competition revealed at the level of firms, clusters, and regions
- Macroeconomic competitiveness sets the economy-wide context for productivity to emerge, but is not sufficient to ensure productivity
- Endowments, including natural resources, geographical location, population, and land area, create a
 foundation for prosperity, but true prosperity arises from productivity in the use of endowments

Massachusetts Life Science Cluster

Geographic Influences on Competitiveness

 Regions are the most important economic unit for competitiveness in larger countries, especially countries beyond subsistence development

Related Clusters and Economic Diversification

Note: Clusters with overlapping borders or identical shading have at least 20% overlap (by number of industries) in both directions.

The Need to Go Beyond GDP

 There has been a growing recognition that we need to move beyond measuring only the economic performance of countries:

"In an increasingly performance-oriented society, metrics matter. What we measure affects what we do. If we have the wrong metrics, we will strive for the wrong things"

Jean-Paul Fitoussi, Amartya Sen, Joseph Stiglitz, Mismeasuring Our Lives

- Starting with the Human Development Index, there have been a number of efforts to add additional measures
- More recently, there has also been a focus on life satisfaction/happiness

 The Social Progress Index builds on these efforts to broaden measurement of national performance to social factors

Social Progress Index: Design Principles

What is Social Progress?

Social progress is the capacity of a society to meet the **basic human needs** of its citizens, establish the **building blocks** that allow citizens and communities to enhance and sustain the quality of their lives, and create the **conditions for all individuals to reach their full potential**.

A holistic framework is needed

Social Progress Index Model 2014

Social Progress Index Basic Human Needs Foundations of Wellbeing Opportunity Nutrition and Basic Medical Care Access to Basic Knowledge Personal Rights Access to Information and - Personal Freedom and Choice **Water and Sanitation Communications** Tolerance and Inclusion Shelter **Health and Wellness** Access to Advanced Education **Ecosystem Sustainability Personal Safety** *Is there opportunity for* Does a country provide Are the building blocks in for its people's most place for individuals and all individuals to reach essential needs? communities to enhance their full potential? and sustain wellbeing?

The Social Progress Index 2014

RANK	SCORE	COUNTRY	PPP GDP PER CAPITA*	RANK	SCORE	COUNTRY	PPP GDP PER CAPITA	RANK	SCORE	COUNTRY	PPP GDP PER CAPITA	RANK	SCORE	COUNTRY	PPP GDP PER CAPITA
1	88.24	New Zealand	\$32,360	34	73.68	Mauritius	\$16,194	67	63.78	Venezuela	\$17,642	100	51.89	Cambodia	\$2,789
2	88.19	Switzerland	\$51,293	35	73.43	Greece	\$25,391	68	63.03	Dominican Republic	\$11,016	101	51.58	Nepal	\$2,131
3	88.07	Iceland	\$38,553	36	73.31	Croatia	\$19,946	69	62.96	South Africa	\$10,612	102	50.24	India	\$5,050
4	87.37	Netherlands	\$42,453	37	72.92	United Arab Emirates	\$57,045	69	62.96	Tunisia	\$11,989	103	50.20	Kenya	\$2,109
5	87.12	Norway	\$62,858	38	72.58	Panama	\$16,655	71	62.90	Bolivia	\$5,650	104	49.88	Zambia	\$2,990
6	87.08	Sweden	\$41,840	39	71.40	Israel	\$30,600	72	62.65	Paraguay	\$7,215	105	49.46	Rwanda	\$1,379
7	86.95	Canada	\$40,588	40	70.66	Kuwait	\$84,188	73	62.44	Azerbaijan	\$15,888	106	49.11	Benin	\$1,687
8	86.91	Finland	\$38,104	41	70.61	Serbia	\$11,587	74	62.33	Nicaragua	\$4,254	107	48.94	Lesotho	\$2,368
9	86.55	Denmark	\$41,524	42	70.59	Argentina	-	75	61.92	Jordan	\$11,340	108	48.87	Swaziland	\$5,912
10	86.10	Australia	\$42,278	43	70.39	Jamaica	\$8,421	76	61.37	Guatemala	\$6,990	109	48.79	Malawi	\$739
11	85.11	Austria	\$43,139	44	70.24	Bulgaria	\$15,738	77	61.28	Honduras	\$4,423	110	47.99	Congo, Republic of	\$5,631
12	84.61	Germany	\$41,966	45	70.00	Malaysia	\$21,897	78	61.19	Namibia	\$9,136	111	47.75	Uganda	\$1,334
13	84.56	United Kingdom	\$34,694	46	69.97	Brazil	\$14,301	79	61.07	Cuba	-	112	47.33	Burkina Faso	\$1,528
14	84.21	Japan	\$35,006	47	69.88	Trinidad and Tobago	\$29,086	80	60.79	Russia	\$23,184	113	46.85	Mali	\$1,607
15	84.05	Ireland	\$42,919	48	69.13	Albania	\$9,243	81	60.12	Moldova	\$4,146	114	46.06	Tanzania	\$1,654
16	82.77	United States	\$50,859	49	68.33	Macedonia	\$11,708	82	60.06	Guyana	\$6,054	115	45.95	Djibouti	-
17	82.63	Belgium	\$39,498	50	68.15	Ecuador	\$9,900	83	60.05	Lebanon	\$16,509	116	45.51	Cameroon	\$2,551
18	81.65	Slovenia	\$27,394	51	67.72	Romania	\$17,234	84	59.97	Egypt	\$10,685	117	45.23	Mozambique	\$971
19	81.28	Estonia	\$24,195	52	67.24	Colombia	\$11,687	85	59.71	Sri Lanka	\$8,862	118	44.84	Iraq	\$14,527
20	81.11	France	\$36,074	53	66.80	Montenegro	\$14,040	86	59.47	Kazakhstan	\$21,506	119	44.28	Madagascar	\$1,378
21	80.77	Spain	\$31,198	54	66.41	Mexico	\$16,144	87	59.13	Algeria	\$12,779	120	44.02	Liberia	\$782
22	80.49	Portugal	\$25,096	55	66.29	Peru	\$11,603	88	58.98	Indonesia	\$8,856	121	43.11	Mauritania	\$2,938
23	80.41	Czech Republic	\$26,733	56	65.86	Philippines	\$6,005	89	58.97	Mongolia	\$8,288	122	42.80	Togo	\$1,286
24	78.93	Slovakia	\$25,537	57	65.60	Botswana	\$14,443	90	58.67	China	\$10,771	123	42.65	Nigeria	\$5,440
25	77.75	Costa Rica	\$13,091	58	65.20	Belarus	\$16,868	91	58.01	Morocco	\$6,878	124	42.40	Pakistan	\$4,360
26	77.51	Uruguay	\$17,966	59	65.14	Thailand	\$13,586	92	57.34	Uzbekistan	\$4,705	125	40.23	Yemen	\$3,996
27	77.44	Poland	\$22,143	60	65.03	Armenia	\$7,291	93	57.08	Kyrgyzstan	\$2,847	126	40.10	Niger	\$884
28	77.18	Korea, Republic of	\$29,495	61	64.99	Bosnia and Herzegovin	\$9,184	94	56.65	Iran	\$15,461	127	39.93	Angola	\$7,346
29	76.93	Italy	\$33,668	62	64.91	Ukraine	\$8,332	95	56.05	Tajikistan	\$2,320	128	38.45	Sudan	\$3,370
30	76.30	Chile	\$21,099	63	64.70	El Salvador	\$7,445	96	55.96	Ghana	\$3,638	129	37.41	Guinea	\$1,216
31	73.91	Latvia	\$21,229	64	64.62	Turkey	\$18,167	97	53.52	Senegal	\$2,174	130	37.33	Burundi	\$737
32	73.87	Hungary	\$22,146	65	64.38	Saudi Arabia	\$50,791	98	52.41	Laos	\$4,388	131	34.17	Central African Republ	i \$964
33	73.76	Lithuania	\$23,554	66	63.94	Georgia	\$6,691	99	52.04	Bangladesh	\$2,364	132	32.60	Chad	\$2,003

Note: *GDP per capita 2011 (Constant, 2011 International \$)

Social Progress Index vs. GDP per Capita (PPP)*

GDP per capita (PPP, constant 2011 international \$)

Social Progress Performance India Vs. Peer Countries

IRN

CMR

TZA

 India is currently underperforming on Social Progress relative to its level of economic development

GDP per capita (PPP, constant 2011 international \$)

IRQ •

Social Progress Index Rank: 102 GDP per capita rank: 93

	Score	Score Rank			Score	Score Rank			Score	Rank	
BASIC HUMAN NEEDS	54.48	100		FOUNDATIONS OF WELLBEING	56.84	108		OPPORTUNITY	39.39	109	
Nutrition and Basic Medical Care	75.69	97		Access to Basic Knowledge	77.80	95		Personal Rights	54.27	70	
Undernourishment	17.50	97		Adult literacy rate	62.8	114		Political rights	2.0	37	
Depth of food deficit	125	97		Primary school enrollment		70		Freedom of speech	1.0	14	
Maternal mortality rate	200	94		Lower secondary school enrollment		89		Freedom of assembly/association	0.0	95	
Stillbirth rate	22	100		Upper secondary school enrollment		91		Freedom of movement	3.0	67	
Child mortality rate	56	101		Gender parity in secondary enrollment	0.9	95		Private property rights	50.0	36	
Deaths from infectious diseases	363	97									
Water and Sanitation	51.85	100		Access to Information and Communications	39.87	110		Personal Freedom and Choice	54.52	118	
Access to piped water	25	97		Mobile telephone subscriptions	69.9	106		Freedom over life choices	57.0	99	
Rural vs. urban access to improved water source	6.8	64		Internet users	12.6	105		Freedom of religion	2.0	93	
Access to improved sanitation facilities	35.1	108		Press Freedom Index	41.2	95		Modern slavery, human trafficking, child marriage	30.8	130	
Access to improved carnation recinities	00.1	100		1 1633 I Tobuciii iliuox	71.2	00		Satisfied demand for contraception	80.0	75	
								Corruption	36.0	74	
Shelter	39.77	102		Health and Wellness	68.98	95		Tolerance and Inclusion	21.54	131	
Sileitei	33.77	102	_	Health and Welliness	00.00		_	Tolerance and molasion	21.04	101	
Availability of affordable housing	47	57		Life expectancy	66.0	98		Women treated with respect	61.0	68	
Access to electricity	75.0	96		Non-communicable disease deaths between 30 and 70	27.0	90		Tolerance for immigrants	30.0	126	
Quality of electricity supply	3.2	90		Obesity rate	1.9	4		Tolerance for homosexuals	11.0	85	
Indoor air pollution attributable deaths	124.5	109		Outdoor air pollution attributable deaths	14.0	71		Discrimination and violence against minorities	8.2	112	
				Suicide rate	25.2	126		Religious tolerance	1.0	118	
								Community safety net	51.0	129	
Personal Safety	50.64	95		Ecosystem Sustainability	40.72	100		Access to Advanced Education	27.24	91	
Homicide rate	2.0	41		Greenhouse gas emissions	618.1 3.6	2		Years of tertiary schooling	0.2	80	
Level of violent crime	3.0	56		Water withdrawals as a percent of resources		113		Women's average years in school	5.6	104	
Perceived criminality	4.0	91		Biodiversity and habitat	39.2	99		Inequality in the attainment of education	0.4	103	
Political terror	4.0	117						Number of globally ranked universities	3.0	12	
Traffic deaths	18.9	84									
4											

Relative Strength Neutral Relative Weakness

Note: Strengths and weaknesses are relative to 15 countries of similar GDP:

Uzbekistan; Nigeria; Congo, Republic of; Bolivia; Honduras; Laos; Pakistan; Nicaragua; Swaziland; Moldova; Philippines; Guyana; Yemen; Ghana; and Georgia

The Role of Business in Society

- Only business can create economic prosperity, through meeting needs at a profit
- Societies everywhere are facing significant social, environmental and economic development challenges
- Government and NGO's lack sufficient resources and capabilities to fully meet these challenges alone
- Corporate social responsibility efforts are greater than ever, but the legitimacy of business has fallen

We need a new approach

The Role of Business in Society Evolving Approaches

Philanthropy

Corporate Social Responsibility (CSR)

Creating Shared Value (CSV)

- Donations to worthy social causes
- Volunteering

- Compliance with community standards
- Good corporate citizenship
- "Sustainability" initiatives

- Mitigating risk and harm
- Improving trust and reputation

- Addressing societal needs and challenges with a business model
 - While making a profit

Levels of Shared Value

Reconceiving needs, products, and customers

- Meeting societal needs through products and services
- Serving unserved or underserved customers

II. Redefining productivity in the value chain

 Utilizing resources, energy, suppliers, logistics, and employees differently and better

III. Improving the local and regional business environment

- Improving skills, the supplier base, the regulatory environment, and the supporting institutions that affect the business
- Strengthening the **cluster** on which the company depends
- Improving consumer education and local infrastructure

Shared value strengthens the link between company success and community success

Shared Value in Products <u>Dow Chemical</u>

- Dow recognized that global social issues represent its largest market opportunities
- Created the "Breakthroughs to World Challenges" Program
 - Each business unit was challenged to apply Dow's tradition of "solutionism" through innovation to a range of global problems inspired by the Millennium Development Goals

- One of Dow's business units developed Omega-9 canola and sunflower seeds that produce cooking oil with no trans fats and low saturated fats
- The technology yields twice the oil per hectare for farmers than soybeans, raising farmer and farmland productivity
- The oils have longer shelf life and usage life for food processors

 Has become one of Dow's largest selling product lines, with 2012 total revenues of approximately \$700 million

Shared Value in the Value Chain Fibria, Brazil

- Fibria, the world's leading manufacturer of chemical pulp, utilizes planted eucalyptus trees and integration of native habitat to dramatically reduce the land required and sustainability in wood fiber cultivation
- The company also encourages small-scale producers near its mills to plant eucalyptus in conjunction with other crops, assisting them with technical training and inputs

- Fibria achieves far greater land and water efficiency versus traditional plantation methods
- Small scale producers currently contribute 27% of the raw material volume utilized in Fibria mills, improving efficiency
- Over 4000 households have significantly increased employment and incomes

Shared Value Through Cluster Development ITO EN, Japanese Tea Cluster

- ITO EN is the world's leading producer and marketer of loose leaf and bottled green tea. The company sources 100% locally-grown green tea leaves
- ITO EN partners with farmers, government and other stakeholders to establish small and large scale plantations using abandoned agricultural land
- The company purchases entire crops produced through this program, lowering sales costs
- The company provides assistance in modern farm management practices and technology, working with growers to raise tea quality to meet ITO EN standards
- The program motivates and trains young people to take over tea growing when older farmers retire
- Farmer incomes have risen due to increased quality and efficiency
- Land abandoned by retiring farmers has been restored to production, creating jobs and assuring cluster sustainability by attracting young people
- Tea volume has expanded by 13% to date, providing ITO EN with adequate volume, consistent quality, and reduced production costs

Creating Shared Value: Where is the Opportunity? <u>Nestlé</u>

 Opportunities to create shared value are inevitably tied closely to a company's particular businesses

The Purpose of Business

- The purpose in business is to create economic value while creating shared value for society
- Businesses acting as businesses, not as charitable givers, are arguably the most powerful force for addressing many of the pressing issues facing our society
- Shared value will give rise to far broader opportunities for strategy and economic value creation and will drive the next wave of innovation, productivity, and economic growth
- A transformation of business practice around shared value will give purpose to the corporation