

Uwazi Technology Consulting:

AMPLIFYING SOCIAL CHANGE

THROUGH TECHNOLOGY

1 | June 2017

Introduction

This is one of a series of case studies produced by students enrolled in the Global Human Development

Program at Georgetown University through its partnership with the International Youth Foundation

(IYF). Students enrolled in a course exploring the role of social enterprises and social entrepreneurs

were paired with young leaders of social ventures identified through the IYF’s YouthActionNet®

program. The students were given the assignment of analyzing the venture’s assets, successful

methodologies, and opportunities for investment to increase impact. Through this experiential learning

process, the student consultants gained hands-on experience and exposure to the needs of social

enterprises. The ventures, too, benefited from student insights into their strengths, areas for growth,

and recommendations for enhancing their impact and sustainability. The Georgetown practicum is

part of YouthActionNet’s larger efforts to partner with institutions of higher learning around the globe

to integrate social change into the academic experience and career interests of students.

International Youth Foundation

The International Youth Foundation (IYF) invests in the extraordinary potential of young people. Founded in 1990, IYF builds

and maintains a worldwide community of businesses, governments, and civil society organizations committed to empowering

youth to be healthy, productive, and engaged citizens. IYF programs are catalysts of change that help young people obtain a

quality education, gain employability skills, make healthy choices, and improve their communities.

www.iyfnet.org

YouthActionNet®

Since 2001, YouthActionNet, a program of the International Youth Foundation, has provided founders of social ventures, ages 18

to 29, with the training, networking, coaching, funding, and advocacy opportunities they need to strengthen and scale their

impact. These young social entrepreneurs have pioneered innovative solutions to critical local and global challenges, resulting in

increased civic engagement, improved health, education reform, economic opportunity, environmental protection, and more

inclusive societies. Our work is carried out through a network of 23 national and regional youth leadership institutes that

collectively support over 1,350 young social entrepreneurs globally.

www.youthactionnet.org

Global Human Development Program at Georgetown University

The Global Human Development Program of Georgetown University is home to one of the world’s premier master’s degree

programs in international development. An innovative, academically rigorous skills-based graduate program, the Master of

Global Human Development degree prepares the next generation of development professionals to work with public sector

agencies, private businesses, and non-profit organizations that advance development. Through coursework, extracurricular

activity, and practical fieldwork experiences, our graduates develop the insights, skills, and experiences necessary to become

leaders in development and make a difference in our global community.

https://ghd.georgetown.edu

2

INTRODUCTION

Meet Sharon Adongo,

Co-Founder of Uwazi Technology Consulting

During her sophomore year at Vassar College, Sharon took a

required course in computer science and she enjoyed it so much

that she switched to a major in Science, Technology and Society,

and a minor in computer science. Applying knowledge gained

from her coursework, Sharon interned with SamaHope, a non-

profit in San Francisco that crowdfunds to provide access to

surgical care. Through this experience, Sharon developed

systems for efficient relations with donors and learned how

philanthropic technology projects could be implemented to make

a change. After graduation, she returned home to Kenya and

worked in marketing for Unilever in Nairobi. Her passion for

tech-philanthropy kept her looking for and thinking of ways to amplify the impact of non-profits in

her community. When she met Dennis Onyango in 2014, they discussed their experience working for

non-profits, the challenges they identified in their work, and their mutual enthusiasm about linking

computer science with philanthropy. By the end of their conversation, they had decided to start a

social enterprise together. Uwazi Technology Consulting was born soon after, with the goal of using

technology to help non-profits manage data with transparency and efficiency, to increase capacities,

and to unlock opportunities for growth. Dennis chose the name “Uwazi” for the venture, meaning

“transparency” in Kiswahili.

Uwazi is using technology to revolutionize how social

change organizations in East Africa do their work.

The Problem

NGOs and social enterprises need efficient data and program management in order to successfully

identify opportunities, make informed business decisions, and maximize social impact. However,

many organizations lack access to data management systems, which are often expensive,

complicated, and time-consuming. Without the technology for streamlined data, organizations have

difficulties identifying and seizing opportunities for growth. A lack of good data can hinder an

organization’s level of success. Accurate, organized, and timely data will help an organization grow

and continue to deliver meaningful services with maximum use of available resources.

The Solution

Uwazi Technology Consulting develops affordable and customized technology and data solutions for

social change organizations in East Africa. In order to design tailored technology solutions, Uwazi

studies a client organization’s mission and all factors affecting the delivery of programs. Specifically,

Uwazi implements systems for efficient data management, which help organizations track the effect

of programs and make scalable improvements based on informed decisions. As the leading

Salesforce Cloud Alliance Partner in East Africa, a cloud-based customer relationship management

(CRM) product, Uwazi facilitates client access to the Salesforce platform for efficient management of

tasks and relationships with clients.

3 | June 2017

Going beyond the role of traditional Salesforce partners in the

region, Uwazi works closely with clients to determine which

technology strategies will help best streamline operations.

This can take the shape of an online database, an android

mobile application, integration of offline surveys, or

definition and tracking of social impact metrics. Ultimately,

Uwazi helps social impact organizations produce accurate,

clear, and timely data for more successful collaborations with

beneficiaries.

The duration of Uwazi projects typically lasts between one

and three months, in a process of discovery period, program

building, feedback, and implementation. Uwazi takes the

following steps with new clients:

• Ideate: Uwazi conducts an initial meeting to discuss

the client organization’s mission and priorities, and generates

new ideas for technology systems to meet technical and

operational needs.

• Design and Develop: Uwazi designs a solution or

solutions, and meets with the client organization’s leaders

and staff members to conduct an in-depth exploration of day-

to-day operational needs, and ensuring that new systems are

adapted to the right scale and mission.

• Deliver: Once proposals are approved, the client

organization receives 60 days of support from Uwazi to

implement the solutions. In cases where needs are greater

than originally articulated, Uwazi extends the support period

as appropriate to deliver the project. Uwazi engages with the

client to document the process and learn from best practices.

Operational Model

Uwazi Technology Consulting was registered as a limited company based in Nairobi, Kenya in

December 2014. In addition to the co-founders, Uwazi’s team includes four developers, one business

analyst, and one accountant.

The company develops technology and data solutions using the Salesforce platform to help NGOs,

public sector, and private sector clients strengthen the impact of programs and services through

smart data use. Uwazi’s work focuses on the Salesforce platform because it allows for building

custom databases and setting up systems to streamline, manage, monitor, and store data on the

cloud, which reduces operating costs. The company established its partnership with Salesforce in

March of 2015.

Box 1: TechforTrade –

An Uwazi Technology

Consulting Client

Uwazi provides technology and

data management support to

TechForTrade, a UK charity

working to bridge the gap between

technology, international trade,

and economic development.

Uwazi built TechforTrade’s Open

Book Trading (OBT) platform,

serving a network of 2,000 small

scale farmers in finding

competitive prices for their

commodities. OBT's online

platform helps establish

transparency and trust, and is

increasing profits for smallholder

farmers by over 10%.

For this project, Uwazi

implemented several systems for

accounting, collaboration

management, sales management,

supply chain management, and

operations management. During

Phase II of the project, Uwazi built

an Android application to enable

conducting operations offline, thus

reaching off-the-grid farmers.

4

Uwazi generates revenue through charging

competitive fees for technology consulting services

and support. They also profit from software licenses,

depending on the client’s business model. With a

flexible pricing system, Uwazi is able to serve

organizations that do not have the resources to access

technology management services otherwise. Uwazi’s

services also appeal to larger local organizations,

which previously had to work with technology

management service providers abroad, in the U.S. and

in Europe.

For the first six months of operation in 2015, the

venture relied on personal contacts and business

referrals for client identification. By the end of last

year, Uwazi expanded to become a steady business,

with clients in Kenya, Uganda, Tanzania, Rwanda,

and Burundi. The venture has served numerous

clients including Save the Elephants, International

Livestock Research Institute, Open Capital Advisors,

AfricAid, and Hivos East Africa. Uwazi is currently in

a growth stage, and plans to scale up and further

expand a client base in East Africa.

In September of 2016, Uwazi began a partnership with the Segal Family Foundation. The Foundation

is dedicated to improving the wellbeing of sub-Saharan Africans and has partnerships and contacts

with many organizations across the region. This partnership opened doors for Uwazi to gain clients

and seize valuable new collaboration opportunities.

KEY ASSETS AND SUCCESSFUL METHODOLOGIES

Despite competition from tech companies offering customer relationship management solutions in

the East Africa region, Uwazi remains unique by providing quality products tailored to client needs

at an affordable cost, building the capacity of client organizations, and leveraging the partnership

with Salesforce to expand.

Quality Products Tailored for Client Needs

Uwazi delivers technology innovations after tailoring solutions to the specific needs of client

organizations. The goal is to help organizations reach maximum operating. Whether the client

organization needs to cut wasteful spending, use insightful data to implement new activities, or

perform monitoring and evaluation functions to scale impact, Uwazi’s qualified team provides data

consulting for personalized solutions. Uwazi’s services help organizations integrate the appropriate

technology systems to manage and analyze data and reach the client’s goals.

5 | June 2017

To deliver these services, Uwazi relies on a team of expert developers and consultants who have

extensive experience working with data in the context of international development practice. The

company is open to hiring new talent, but requires staff members to obtain Salesforce certification

early on to maintain a quality standard across the team. The delivery of Uwazi’s technology

consulting services varies according to client needs. From technology development to data consulting

and service support, Uwazi has a flexible operational model and the venture’s pricing model allows

accessibility to services for organizations across sectors and with different financial capacities.

Sustainable Capacity Development

Going a step further than other data

management start-ups, Uwazi helps individuals

and organizations to build capacity with an eye

on sustainability. The venture runs a unique

apprentice program that educates and trains

young people to use CRM software. Successful

students then get the opportunity to apply their

skills by working as apprentices embedded in

Uwazi’s client organizations, offering support

over a longer period to the client while enhancing the work experience of the students. Uwazi also

runs Salesforce training for client organizations interested in increasing in-house tech capacities.

Expanded Reach through Partnership

A strong partnership with Salesforce is integral to Uwazi’s success in reaching a wide range of clients

across East Africa and providing quality technology services. Sharon and Dennis were both aware of

the superiority of the Salesforce software and services, so within the first three months of the

venture’s operation, they worked from the start to apply for and solidify this partnership. There are

five ways this partnership increases Uwazi’s credibility and attractiveness to clients:

• Recognition of Expertise: The Salesforce partnership signifies trust in the quality of

Uwazi’s services and ability to be a leader in providing cloud services in the East Africa region.

• Affordability: Making use of established, high-quality software saves Uwazi time and

resources in creating systems from scratch, accelerating the venture’s capacity to provide

affordable services for clients, especially NGOs and small social enterprises.

• Perks and Client Discounts: The partnership has opened the door for Uwazi to negotiate

for donated licenses and significant discounts. Many of Uwazi’s clients have budget limits that

stop them from investing in technical capability, however, these discounts allow the company

to reach and provide more organizations with access to valuable technology solutions.

• Opportunities for Visibility: Uwazi seizes opportunities to increase visibility by setting up

speaking engagements and plugging into conferences and events organized by Salesforce and

other tech spaces, allowing the venture to obtain more clients.

• Room for Innovation and Improvement: As part of the Salesforce network, Uwazi is

constantly exposed to new ideas and innovative ways to improve services, and has access to

training opportunities that help the team stay informed on new solutions for clients.

6

IN

T
E

R
N

A
L

Strengths Weaknesses

 High quality technology solutions,

tailored for client needs

 Experienced, trained, and

Salesforce-certified team

 Strong client base and well-founded

reputation, especially in the NGO

world

 Accessible projects

 Strong partnerships providing access

to larger networks, benefits, and

opportunities for continued

innovation

 Need to expand client reach in the

private sector

 Lack of coherent price structure

 Need to strengthen marketing strategy

 Lack of strong company culture

E
X

T
E

R
N

A
L

Opportunities Threats

 International funding

 Diversification of services

 Unpaid student internships

 Increased competition from other tech

companies

 Limits to revenue generation when most

clients are NGOs

OPPORTUNITIES FOR INVESTMENT
Having built a foundation and established itself as a business in the past year, Uwazi is now in a

growth stage and has great potential for scaling up. The biggest opportunity lies in gaining more

clients within the private sector, where more profit can be generated for improved services. In order

to remain competitive, Uwazi will also need to study competitor prices and develop a coherent

pricing strategy for different services, while remaining affordable to small organizations. Finally,

Uwazi must intentionally develop a company culture at this stage, to reaffirm the common vision

among team members and keep them invested in reaching company goals.

Target the Private Sector in Marketing Strategy

The focus on affordability and accessibility has helped establish Uwazi’s name and build trust among

a wide range of clients, however, a client base dominated by non-profits and small social enterprises

does not generate sufficient revenue to continue growing and expanding Uwazi’s services. One way

forward could include marketing to the private sector, which will require more than networking.

Businesses must be able to see the types of technology services Uwazi offers. An important initial

step is highlighting services offered in a more visible way on the company’s website. Uwazi should

also consider establishing an email newsletter, a Facebook page, and a stronger social media

presence. With increased marketing, the company will be able to position itself as the go-to for

technology consulting in the region for all types of organizations. Uwazi should also conduct market

research early on in order to identify technology services that are of most value to businesses, and

determine whether Uwazi’s current offerings meet these needs or whether they need to expand their

Uwazi Technology Consulting SWOT Analysis

7 | June 2017

offerings to be more attractive for the private sector. The company may want to invest in an outside

marketing consultant, at least temporarily, if no one on the team has the appropriate expertise.

Uwazi should approach growth within the private sector cautiously to avoid drifting from the main

mission of providing access to data management services for social impact organizations in the

region.

Develop A Clear Pricing Structure

Uwazi offers a variety of services to clients, including technology development via the Salesforce

platform, general data consulting, custom program development, service support, and developer

training. Sometimes the company uses separate contracts for service support, especially when clients

already have access to the CRM platform but need technical support. Naturally, Uwazi’s service costs

are different depending on the type of service. The company also has different pricing models for

non-profits and start-ups than for larger businesses, as it aims to remain affordable while still

generating profit. While the choice to keep prices flexible is reasonable and needed, Uwazi should

build a consistent pricing model, even if only articulated internally. The lack of a coherent and

consistent framework for costs of services is likely to hold the company back, especially at this

important stage of growth and expansion. Uwazi should therefore group and set specific price ranges

for each category of services, depending on the type and capabilities of client organizations. For

greater impact, the company must conduct market research to identify competitor prices and take

them into consideration when designing the new pricing framework.

Establish a Strong Company Culture

Uwazi was established through the efforts of two truly passionate co-founders, with a clear and

mutual vision to increase the efficiency and influence of social impact organizations through better

data management and analysis. The company quickly grew to include six more staff members in just

the past six months, and is expected to grow larger. Uwazi’s projects allow for remote working and

minimal team interaction, so building a solid company culture and maintaining the same level of

passion and investment in Uwazi’s work that Sharon and Dennis have can be difficult. As the

company continues to expand, reaches more clients across more countries, and hires more team

members, building a team-oriented culture to keep the company strong is critical.

One concrete step is to organize all-staff meetings, even if virtually, in order to communicate

efficiently, generate ideas together, and emphasize the shared vision of the company. Uwazi could

also actively use online, cloud-based tools such as Slack to increase team collaboration. Team

members could be encouraged to post in discussion threads and share updates or interesting

findings and ideas that are relevant to the venture. In-person meetings should also be organized, at

least a few times a year, so that team members can coordinate and collaborate on how to improve

and expand the company, rather than just work for it. Organizing a small company retreat or a fun

group activity on a yearly basis would also help to further build relationships and encourage

teamwork among staff members.

8

CONCLUSION

In a short period of time, Uwazi has managed to build a strong foundation with solid partnerships

and engaged clients. The high quality and accessibility of the company’s technology services, coupled

with the co-founders’ commitment to improve business strategies and grow to reach a larger number

of social impact clients, give this venture an edge and a promising opportunity for continued success

and development.

FURTHER INFORMATION ABOUT SCIENCE LEAGUE

 Uwazi Technology Consulting Website

 Twitter: @UwaziConsulting

 LinkedIn page

 Ayiba Magazine Interviews Sharon Adongo

AUTHOR

Dalia Mehiar
M.A. in Global Human Development, Georgetown University
Dm1427@georgetown.edu

This case study series was made possible thanks to support from:

http://uwazi.co.ke/
https://www.linkedin.com/company-beta/15209644/
http://ayibamagazine.com/amplifying-social-change-in-eastern-africa-through-technology/
mailto:Dm1427@georgetown.edu

