
Multinational Corporations at the Base of the Economic Pyramid: A Strategic Analysis Framework

François Perrot

Ph.D. defense

September 23, 2011

Thesis supervised by Patricia Crifo & Jean-Pierre Ponsard

Research questions

- **Why do firms get involved in Base of the Pyramid programs?**
- **What are the different strategies at work?**
- **What are the implications of each strategy on the organization of firms?**

Positioning in the literature on business & poverty

- **Prahalad and Hart (1999): MNCs can make good business by targeting low income consumers in emerging countries**
 - This should contribute to reduce poverty (Prahalad & Hart 2002, Prahalad 2004)
 - However, no clear demonstration of the profitability of these initiatives and their impacts (Crabtree 2007, Karnani 2007)

This argument fits in a double context:

- **Changes in the understanding of the roots of poverty**
 - Poverty as a multidimensional phenomenon (Sen 1992)
 - Market roots of poverty: the issue of access to land titles (de Soto 2000)
- **Changes in the solutions to poverty:** new actors have gained legitimacy to address poverty (NGOs, corporations)
 - Market based mechanisms are getting popular: **microfinance** (Armendariz & Morduch 2005)
 - **Development aid** shows its limits (Easterly 2006), requiring a better measurement of effects (Duflo 2008)
 - Corporations practices are more scrutinized (Porter & Kramer 2011)

Research method: action-research and case studies

- **Need to generate new cases** that would be analyzed scientifically
- **Action-Research overarching method**
 - “Action-research aims to contribute both to the practical concerns of people in an immediate problematic situation and to the goals of science by joint collaboration within a mutually acceptable framework” (Rapoport 1970)
 - 3-year collaboration with Lafarge (2007-2010), world leader in building materials
 - Work at the Head office level under the VP Strategy & Development
 - Work at the Business Unit level in Indonesia
- **Case studies** (Yin 1994): EDF, Essilor, Danone, Unilever

Dissertation outline

Chapter 1	Chapter 2	Chapter 3
<p data-bbox="241 568 772 695">Corporate Strategies and the Construction of Markets at the Base of the Pyramid</p> <p data-bbox="235 884 779 963">Published in a collective book and <i>Revue Française de Gestion</i></p>	<p data-bbox="842 568 1373 783">A long road to the BOP: Organizational Change and the Search for Success at the Base of the Pyramid. The case of Lafarge</p>	<p data-bbox="1480 568 1977 735">Relational Capacity for Social Innovation: A new perspective on learning and innovation</p> <p data-bbox="1480 884 1977 963">Forthcoming in <i>Journal of Business Research</i></p>

A Strategic Framework of firm's engagement with the BOP

Based on Simons's levers of control (1995)

	STAGE 1 Compliance approach	STAGE 2 Business approach	
Belief system	BOP as a philanthropic and public-relations issue	BOP as a potential business	
Boundary system	Not part of the company's core business (no support)	Inflexible boundary	Flexible boundary
Management control	Not aligned with control systems	Dominant diagnostic system	Dominant interactive system
BOP strategy	Isolated programs with no support	Market capture strategy	Market creation strategy

Differentiating business strategies : *market capture vs. market creation*

- Programs developed with Lafarge confirm the typology of business strategies

	 Market capture	 Market creation
Market situation	Existing markets	Existing needs, but no existing market
Business model	Limited adaptation	Local adaptation
Management	Part of the organization	Special project
Funding	No innovation	Innovative sources

- The capacity for firms to choose between the two strategies is strongly determined by local market contingencies (institutional and competition challenges)

BOP at Lafarge *before* and *after* action-research

In 2007: Compliance approach

- **“Not a business opportunity”**
- **“Is it social or business?”**
- Hesitation between philanthropy and business approach
- A few projects in a philanthropic approach, no real business success (South Africa, China, India)

In 2010: Business approach

- **“Affordable Housing is a big business opportunity”**
- Perceived as aligned with new strategic program
- BOP pilot programs running in different countries (Honduras, India, Indonesia)
- Dedicated organization and top management support

Trigger factors

- ❑ **Raising awareness** about the market and social opportunity
- ❑ **Experimenting** on a small scale
- ❑ Building the **business case** for a wider engagement

Field experiments in Indonesia (2007-2010)

- 9 periods of 1 month in the cement business unit
- **2007-2008:** Approx. 120 interviews conducted with all stakeholders in the housing value chain in Banda Aceh and Medan
- Method :
 1. Semi directed interviews based on a 'rapid appraisal' questionnaire
 2. Workshops
 - Facilitated by translator and an NGO in Banda Aceh
 - With the marketing team in Medan
- **2009:** programs launch
- **2010:** evaluation, handover and replication

Market capture strategy: Social housing, Medan

Houses under construction

- **Situation:** Limited construction of low income houses because of limited incentives for real estate developers
- **Program:** partnership between Lafarge, an association of developers and the local Government
 - Cement supply guaranteed on 5,000 houses
 - Government's subsidies
 - Managed by the local sales team

A finished house

Results:

- **800 houses built of good quality, sold in 1 day, mostly to civil servants**
- **600k€ of cement sales without discount**

Business as usual program with short term pay off, integrated in management control systems

Social Housing Project in Medan

Social Housing Project in Medan

Social Housing Project in Medan

Social Housing Project in Medan

Social Housing Project in Medan

Market creation strategy: Microcredit for Housing in Banda Aceh

- **Situation:** Needs for house extension rather than new houses, unmet because of loan scarcity for low income people
 - Survey of 270 households
- **Program:** partnership between Lafarge, an NGO and its private arm, and Microfinance institutions
 - Managed from corporate level before handover in 2010

Results

- **Low disbursement: 40 microcredits delivered in 1 year (now 110)**
- **Social impact: ¼ creating new jobs**
- **15% of loan value generating cement sales**

*More innovative program,
but complex for a business unit
and long to pay off*

Microcredit for Housing program in Aceh

Microcredit for Housing program in Aceh

Microcredit for Housing program in Aceh

Microcredit for Housing program in Aceh

Microcredit for Housing program in Aceh

The way forward: BOP practices as experiments of a transition towards sustainability

References (1/2)

- Armendariz, B. and J. Morduch 2005. The Economics of Microfinance, The MIT Press.
- Banerjee A., Duflo E., 2011. Poor Economics. A Radical Rethinking of the Way to Fight Global Poverty. Public Affairs.
- Crabtree, A. 2007. Evaluating “The Bottom of the Pyramid” from a Fundamental Capabilities Perspective, CBDS Working Paper Series.
- de Soto H. 2000. The Mystery of Capital: Why Capitalism Triumphs in the West and Fails Everywhere Else. Basic Books.
- Easterly, W. 2006. The white man’s burden: Why the west’s efforts to aid the rest have done so much ill and so little good. New York: Penguin Press.
- Hart S., 2007. Capitalism at the Crossroads: The Unlimited Business Opportunities in Serving the World’s Most Difficult Problems, Wharton School Publishing.
- Hart S, Simanis E. 2008. Beyond Selling to the Poor: Building Business Intimacy Through Embedded Innovation. Working paper.
- Karnani A., 2007. “The Mirage of Marketing to the Bottom of the Pyramid: How the Private Sector Can Help Alleviate Poverty”, California Management Review, Vol. 49, No. 4, p. 90-111
- O’Donohoe N, et al., 2010. Impact Investments: An emerging Asset class. JP Morgan and The Rockefeller Foundation.
- Ponsard J-P. & Crifo P., 2010. “Corporate Social Responsibility: from Compliance to Opportunity?”, Editions de l’Ecole Polytechnique: Palaiseau.

References (2/2)

- Prahalad C.K. et Hart S., 2002. "The fortune at the bottom of the pyramid", *Strategy+Business*, No 26 (First Quarter), p. 2-14
- Prahalad C.K., 2004. *The Fortune At the Bottom of the Pyramid*. Wharton School Publishing.
- Rapoport R., 1970. Three dilemmas of action research, *Human Relations*, Vol.23, pp. 499-513
- Reille, X. and S. Forster 2008. *Foreign Capital Investment in Microfinance*, CGAP Publication.
- Sachs, J. 2005. *The end of poverty: how we can make it happen in our lifetime*. London: Penguin Books.
- Sen Amartya, 1992 « Inequality, reexamined », Oxford University Presse, 1992
- Simons, R., 1995. *Levers of control: How Managers use Innovative Control Systems to Drive Strategic Renewal*. Boston: Harvard Business School Press
- Simanis, E. 2009. At the Base of the Pyramid, *The Wall Street Journal*. October 26, 2009
- Stiglitz, J. 2002. *Globalization and its discontents*, W.W. Norton & Company
- Susman G., Evered R., 1978. An Assessment of the Scientific Merits of Action Research, *Administrative Science Quarterly*, Vol.23, pp.582-603
- Todorova G. Durisin B. 2007. Absorptive Capacity: Valuing A Reconceptualization. *Academy of Management Review*; 32 : 774-786.