

The Game Changers:

How corporate foundations are innovating for social impact

About Corporate Citizenship

- Global management consultancy specialising in sustainability and corporate responsibility.
- Established in 1997.
- Teams based in London, Melbourne, New York, San Francisco, Santiago and Singapore.
- We help companies to achieve their commitments to responsible business.
- Worked in more than 45 countries.
- Published more than 40 [thought leadership papers](#).
- Host regular sustainability and CR events, webinars and seminars.

"Corporate Citizenship helped us to understand the issues, anticipate what's next and realize the opportunities for growth."

- Global VP, Sustainable Business

Introduction

Megan DeYoung
Director, Corporate Citizenship

Cathy Moscardini
Senior Researcher, Corporate Citizenship

Research on corporate foundations

Revealing the Foundations,
2006

The Foundations of Business: The
Growth of Corporate Foundations in
England and Wales, 2013

Corporate Foundations: A Global
Perspective, 2014

The Game Changers: Corporate
Foundations in a Changing World,
2016

‘A corporate foundation is
a foundation whose
primary income is derived in
some way from
a corporate source’

Corporate Citizenship, 2006

Research covers perspectives from more than 20 countries

Corporate foundations are leveraging the relationship with the parent company to deliver benefit to beneficiaries

BUSINESS
ACUMEN

STRATEGIC
ALIGNMENT

FOCUSED

ENGAGING

IMPACT
MEASUREMENT

SUSTAINABLE
FINANCING

Business Acumen

Products
and
Services

Networks

Employees

65% of corporate foundations worldwide can imagine developing a new product or service that delivers a social benefit to society

Strategic Alignment

INDEPENDENT
FOUNDATIONS

INTEGRATED
FOUNDATIONS

2013

2016

58%

of corporate foundations
stated that their giving
strategy was linked to the
business focus of the parent
company

73%

of corporate foundations
stated that their giving
strategy was linked to the
business focus of the parent
company

Poll

Do you have defined focus areas that all your programs must fall into?

- a) Yes
- b) No

Focused

Engaging

Partnerships

Community
Participation

Events and
Thought
Leadership

Impact Measurement

Aspiration

VS

Reality

78%

of respondents think that corporate foundations should measure their impacts

54%

of corporate foundations are measuring at least one impact

Sustainable Financing

Impact
Investing

One in five corporate foundations currently use impact investing

Finance for
programmes

One in seven corporate foundations currently invest in finance for programmes

But they still face challenges

Legal requirements

Reluctance from trustees

Lack of buy-in from the parent company

Lack of funds

Persisting expectations from stakeholders

Actions

Setting up for success

Bringing strategic focus to programmes

Delivering social impact through innovation

Measuring impact

Q & A

Thanks for joining

The Game Changers

*Corporate Foundations in a
Changing World*

 CORPORATE
CITIZENSHIP
Sustainability amplified

Read more at:

<http://corporate-citizenship.com/our-insights/game-changers-corporate-foundations-changing-world/>

Contact us

For further information please contact:

Megan DeYoung – Director

E: Megan.DeYoung@corporate-citizenship.com

T: + 1 212 226 9610

Cathy Moscardini – Senior Researcher

E: Cathy.Moscardini@corporate-citizenship.com

T: +44 (0)20 7861 1601

W: www.corporate-citizenship.com

E: mail@corporate-citizenship.com

Twitter: @CCitizenship

LinkedIn: [Corporate Citizenship Company Page](#)

London Office

Holborn Gate, 5th Floor
26 Southampton
Buildings
London WC2A 1PQ
United Kingdom

T: +44 (0)20 7861 1616

Melbourne Office

LBG Australia & New Zealand
Suite 5.04, Level 5,
20 – 22 Albert Road
South Melbourne, VIC 3205
Australia

T: + 61 (3) 9993 0452

New York Office

241 Centre Street
4th Floor
New York, NY 10013
United States

T: 1-212-226-3702

San Francisco Office

901 Mission Street
Suite 105
San Francisco, CA 94103
United States

T: 1-415-416-9580

Santiago Office

Av. Kennedy 5735
Oficina 1503
Santiago
Chile

T: +56 (2) 3224 3569

Singapore Office

3 Fusionopolis Place
03-54 Galaxis Worklofts
Singapore
138523

T: +65 6822 2203