15.232 Business Model Innovation: Global Health in Frontier Markets

Class 8 **Franchise Models: Living Goods**

Anjali SastryFall 2013

Today's plan

- Logistics and notices
 - Meet with Nick for slide review. Note deadlines for sending him final decks and executive summary
 - Do not pass up Andrea Coleman, Riders CEO and Co-Founder. Monday, 10/7 from 4pm to 5pm or Tuesday, 10/8 from 4pm to 5pm
 - Website woes
 - Feedback: thanks for first round, second check-in today.
 Join the conversation in class!
- Living Goods
- Coming up: Narayana case; revisit key questions about applicability of Aravind model to other domains. Prahalad & Mashelkar reading
- Great guests for our last three classes!

Living Goods

- 2013 target
 - what's the promise—what could Living Goods achieve?
- Assess
 - as a franchise
 - as anti-poverty
 - as healthcare delivery
 - as sustainable business model
- Consider
 - TB; child birth
 - BRAC
 - their focus

Living Goods – Goals 2013

- Goal 1: Improve access to and adoption of affordable health products in underserved communities by deploying 3000 well-trained, well-stocked mobile Health Promoters serving a total population of three million. Target sustainable income per agent of 200-500 USD per year.
- Goal 2: Materially reduce mortality and morbidity rates, especially for children under five and their mothers – proven through university quality control studies.
- Goal 3: Save poor families money on health care and keep wage earners healthy and productive.
- Goal 4: Become financially self-sufficient on a run rate basis.
- Goal 5: Propagate the replication of the health micro-franchising model by creating an advisory division to help social entrepreneurs replicate the model in other countries.

Living Goods — Welcome

Living Goods

- 2013 target
- what's the promise?
- Assess
 - as a franchise
 - as anti-poverty
 - as healthcare delivery
 - as sustainable business model

TEAM MEMBERS:
VISHAL GUPTA
JENNY HU
KEVIN KUNG
AWILDA MENDEZ

Vision

The Entrepreneurial Solution for Defeating the Diseases of Poverty

- Reinvent village healthcare and micro retailing in the developing world,
- Through networks of franchised micro entrepreneurs,

• Who bring high quality products to poor consumers at significantly lower cost.

Avon Model Inspiration Design

The Living Goods Health Business in a Bag

Vision

Context

Business Model

Tradeoffs

Leadership Initiatives

Product Offering

Living Goods Products

Vision

Context

Business Model

Tradeoff

Leadership Initiatives

Avon Model Inspiration Design

Value Proposition Model

Value Proposition Model

Cash Flow Model

Cash Flow Model

- -CHPs retain 20% of sales
- -Average monthly income \$75/\$125
- -Targeting sustainability within five years

Leadership Initiatives

Vision

Information Loop

- -Initial training covers market data collection
- -1 week review training/Yr
- -Monthly coaching sessions

TRANSLATING RESEARCH INTO ACTION

Vision Context

Business Model

Tradeoff

Leadership Initiatives

Avon Model Inspiration Design

Tradeoff: Prioritizing Goals

Vision Context Business Model **Tradeoffs** Leadership Initiatives

Living Goods

- 2013 target
- what's the promise?
- Assess
 - as a franchise
 - as anti-poverty
 - as healthcare delivery
 - as sustainable business model
- Consider
 - TB; child birth
 - BRAC
 - their focus

Images removed due to copyright restrictions. See BRAC Mission & Vision.

Image removed due to copyright restrictions. See map: BRAC Across the World, pp. 58-9, BRAC Annual Report 2012.

Images removed due to copyright restrictions. See p.8, Chowdhury, T. "Pay for Performance of Community Health Workers (CHW): BRAC's Experience." Jan 21 2009.

Living Goods' focus: Kevin Starr, Mulago Foundation, at Poptech 2010

 http://vimeo.com/17292835#t=184
 3:05-4:28 how do you know if you're having an impact?

- 5:57-6:25 8-word mission
- 7:53-8:44 single thing to measure
- 8:59-9:34 measure it well

- http://www.brac.net/content/stay-informedmedia-resources#.Ukrfaz_B8s9 an introduction to BRAC, 20 minute video
- http://blogs.hbr.org/2013/01/for-socialenterprises-size-ma/ HBR blog post on what BRAC has learned about scale

MIT OpenCourseWare http://ocw.mit.edu

15.232 Business Model Innovation: Global Health in Frontier Markets Fall 2013

For information about citing these materials or our Terms of Use, visit: http://ocw.mit.edu/terms.