

Business model innovation in the water and sanitation sector

Heiko Gebauer

Characteristics of business models in the water and sanitation sector

Characteristics

- Water is a human right
- Conflicting goals between non-profit and for-profit organizations
- Middle income segments also lack water and sanitation services
- Low-experience goods
- (No) poverty penalty
- Mostly decentralized systems
- System perspective

Water & sanitation chain

eawag
aquatic research o.o.o
endeava

Non-profit organizations operate two differently oriented business models

N/A	Profit-maximizing businesses
Non-profit organization	Social business

Donor model canvas

Key Non-program partners	Key Non-program Activities	Donor-focused Value proposition	Donor Relationship	Donor Segments
	Key Non-Program Resources		Distribution & Marketing	
Non-program Costs			Revenue Streams (Donations)	

+

Beneficiary model canvas

Key partners	Key Activities	Mission offering (Benefit proposition)	Beneficiary Relationship	Beneficiaries Segments
	Key Resources		Distribution & Marketing	
Costs			Impact metrics	

eawag
aquatic research o.o.o
endeava

Going from pilot to scale?

Penetrating markets

Creating markets where needs exist

eawag
aquatic research 000
endeava

Pilot phase for business models

Value capture (How do you finance the pilot?)
– Social goals >> Economic goals

Customer identification (What customers do we target?)
– Many, lowest to low-income and well-known

Value creation (How do you deliver value to the customers (beneficiaries)?
– Network-based & orchestration

Customer engagement (How do you engage with the customers?)
– Passive, homogenous, and standardized

Source: Water for people

eawag
aquatic research 000
endeava

Experiment with different business model options!

Experiments lead to a pilot business model

Profit-oriented
business model

Donor-driven
business model

Profit-oriented
business model

MC (+ Margin):
\$150

water for people

Two latrines per day:
 Income: \$120 (200l for \$10)
 Expenses = \$4 (dumping) + \$40 (truck)
 + \$16 (fuel) + \$32 (wages) = \$92
 Profit = \$120 – \$92 = \$28
 Payback period = \$150 + \$120
 (barrels)] / \$28 = 10 work days

Source: Water for people

Scaling-up needs continuous business model innovations

The graph shows a blue curve representing business performance over time. The curve starts low, has several small peaks and valleys, and then rises sharply. A box labeled 'Business model innovation' is connected to the start of the curve. The rising part of the curve is labeled 'Scaling-up'.

Scaling-up

Value capture
– How do you finance the scale-up?

Customer identification
– What customers do you target?

Value creation
– How do you deliver value to the customers (beneficiaries)?

Customer engagement
– How do you engage with the customers?

eawag
aquatic research 000
endeava

What additional sales and administrative costs would you have to cover?

Direct manufacturing costs

Sales and administrative costs

... 1:2

eawag
aquatic research 000
endeava

IT can reduce costs dramatically

... reaching the smart phones, tablets, and apps

Picture: Thanks to x-runner

... to the Russian space pencil ...

From a Nasa Astronat pen ...

Receive an SMS 60 min before you get **Water**
Missed call: 07795590931 to join.
₹ 10/MONTH

Source: Nextdrop.org

eawag
aquatic research 000
endeava

Lessons learned in the scaling-up

<p>Scaling-up Phase</p> <p>Value capture – How do you finance the scale-up?</p> <p>Customer identification – What customers do you target?</p> <p>Value creation – How do you deliver value to the customers (beneficiaries)?</p> <p>Customer engagement – How do you engage with the customers?</p>	<p>Lessons Learned</p> <p>Diversify – Multiple income streams – economic = social</p> <p>Costs & revenues – IT, payments, micro-credits</p> <p>Extend customer segments – new markets, middle income, aspirational</p> <p>Externalize marketing & internalize manufacturing – Franchising, NPOs, customer referrals</p> <p>Actively manage your customers – Customize, share of wallet, IT</p>
---	--

eawag
aquatic research 000
endeava

Agenda – Afternoon

Time	Content
13:30	<i>Group Work:</i> Developing solutions for the business model challenges
14:30	<i>Group presentation:</i> Key findings from group work
15:15	Coffee Break
15:45	<i>Presentation:</i> Business ecosystems for creating social and economic value
16:15	<i>Group discussion:</i> Business ecosystems for water and sanitation services
16:45	Individual Reflection & Feedback
17:15	Summary
17:30	<i>Apéro</i>