
University of Pittsburgh

The Business
 of Humanity®

Powering the Future

 “When you recognize the extreme
complexity and uncertainty caused

by globalization, the demands of multiple
and increasingly powerful stakeholders,

and the necessity of innovation,
the Business of Humanity® Project
offers a potent strategic response

to all of these forces.”
— John C. Camillus, The Donald R. Beall Professor of Strategic Management,
 Joseph M. Katz Graduate School of Business and cofounder,
 Business of Humanity® Project

On the cover: Homework and a safer
environment under a BoH installed street light

1

Overview – Who We Are
The Business of Humanity® Project is based on the proposition that
strategic decision making that employs criteria falling under the rubric
of “humanity,” in its two dimensions of “humaneness” and “humankind,”
leads to superior economic performance and enduring value.

The Business of Humanity® (BoH) proposition captures the progression of
thinking regarding strategic management. The initial 1970s model adopted
the classic problem-solving approach1 and gradually progressed to the recognition
that strategic issues often are “wicked problems”2 requiring entirely innovative
responses. This leads to the current BoH understanding that builds on the
recommended responses to wicked problems and intelligently incorporates
and integrates social benefit in business models as a means to enhance profits.3

The BoH proposition—that business models and strategies, which incorporate
social benefit as a goal integrated with the goal of economic value added,
achieve greater profits and sustainability—has been studied over several years.

This research relating to the Business of Humanity® proposition has focused
on selected organizations that appeared to have employed BoH strategies
in elements of their businesses. The underlying logic supporting the Business
of Humanity® proposition was derived from observations of the practices in
and experiences of organizations, including Alcoa, Arvind, Coca-Cola, DuPont,
Dow, Ford, iGATE, Lilly, Nasscom, Tenet, and Vodafone. The desirability and,
indeed, necessity of adopting a global perspective emerged, supporting the
conclusion that the goal of serving humankind effectively leads to a richer and
more meaningful identification of needs that can be profitably served.

BoH strategies incorporate the following axioms:

• Define and commit to a “big hairy audacious goal” that empathetically and
 systemically addresses the critical needs of disadvantaged communities.

• Develop and implement an innovative business model with a distinctive,
 unique value chain, which is most readily accomplished by employing a
 disruptive technology.

• Stimulate and sustain innovation—both reverse innovation and glocalization
 (bi-directional exchange of technology between developing and developed
 economies)— and entrepreneurship by connecting:

 A developed economy (e.g., Germany; United States) with a
 developing economy (e.g., Rwanda, India).

 The innovation ecosystems in two complementary industries
 (e.g., automobile and information technology; information
 technology and health; health and energy).

• Create alliances/partnerships and agreed upon governance processes
 with community leaders, government agencies, nongovernmental
 organizations/foundations, and academic/research institutions.

• Seek to generate economic value added across the entire supply chain
 and share the profit added with stakeholders with a particular focus
 on customers/clients with limited or no income.

“ Beyond establishing

 a dramatically new

 organizational paradigm,

 the Business of Humanity®

 is an impactful and

 inspiring project.

 We use strategy and

 engineering innovation

 principles to transform,

 sustainably, the quality

 of life of real people!”

— Dr. Bopaya Bidanda, Ernest Roth
 Professor and Chair of Industrial Engineering,
 Swanson School of Engineering and
 cofounder, Business of Humanity® Project

2

What We Do
Since 2011, the Business of Humanity® (BoH) Project has progressed from
researching the BoH proposition through developing and offering graduate
courses presenting theory and practice to implementing prototypical BoH
business models intended to be the stimulus and guide for replications globally.

The BoH Project, most notably, has:

• Researched and developed case studies of companies in Asia, Europe,
 North America, and South America that employ strategies aligned
 with the BoH proposition;

• Conducted several international conferences on the BoH proposition,
 bringing together businesses, foundations, government agencies,
 industry associations and universities;

• Designed and successfully offered a graduate course in MBA and
 executive MBA programs in three countries titled the Business
 of Humanity®: Strategic Management in the Era of Globalization,
 Innovation, and Shared Value;

• Published a book—The Business of Humanity®:Strategic Management
 in the Era of Globalization, Innovation, and Shared Value—on developing
 and deploying BoH strategies; and

• Initiated global demonstration projects—building prototypes in the
 United States and India—that employ BoH business models and
 world-class disruptive technologies to profitably and sustainably
 meet the critical needs of disadvantaged communities.

Shared Vision
The Business of Humanity® Project would not exist if it had not received its
first six-figure plus grant from the University Research Council.

The Beall Family Foundation has been an early supporter and trusted counselor
of the BoH Project and has also pledged a permanent commitment to funding
our work. Other funders include the Henry L. Hillman Foundation; the United
States Department of Education; the Pitt Seed project; and the University of
Pittsburgh International Business Center, University Center for International
Studies, Katz Graduate School of Business, and Center for Industry Studies at
the Swanson School of Engineering.

Funding partners include:

CMYK

“ I have felt privileged to support
 the BoH work and concept for
 many years.”

— Donald R. Beall, Chairman Emeritus, Rockwell

Beall Family Foundation

The purchasing

power of the “bottom

of the pyramid”4

has been estimated

to range from an

amazing $5 trillion

to a truly astounding

$13 trillion. And, the

base of the pyramid

is mostly to be found

in emerging economies

in Africa and Asia.

The Business of

Humanity® proposition

harnesses this

purchasing potential

by focusing on

self-sustaining

economic opportunities

where safety, quality,

diversity and gender

equality add further

economic value.

BoH Global Demonstration
Projects: Our Impact
The DC-HEaRT Initiative

The first demonstration project has been labeled
DC-HEaRT (Direct Current for Health, Energy,
and Regional Transformation).

The first BoH prototype employing these axioms
is well on its way to completion. The two complementary
industries that are connected are health and energy.
The disruptive technologies employed are DC (direct
current) power and telehealth, which is the future of
medicine, particularly in remote locations. The prototype
exchanges innovations between a remote rural community,
the village of Tuvar, the State of Gujarat in India, and a
relatively low-income community, Homewood, located
in Pittsburgh in the United States.

DC power, which is locally generated in both Tuvar
and Homewood is resilient, environmentally benevolent,
and highly efficient in contrast to the AC (alternating
current) power provided by existing electric grids.
AC power is largely generated by distant and large
stations employing fossil fuels, is extremely vulnerable,
and is relatively inefficient.

The DC-HEaRT Initiative was designed in October 2013
at a BoH conference held in Prague, Czech Republic.
Executives from major corporations, government
representatives from the European Union and the United
States, academics and administrators from universities
in the European Union, United States and India, NGO
and foundation heads, and officers of industry associations
attended the conference. The DC-HEaRT Initiative has
received extensive and detailed media attention in the
U.S. and India, including the Pittsburgh Post-Gazette’s
two-part cover story by Daniel Moore, “World Power:
From Pittsburgh to India, Racing to Reinvent the
Electric Grid.”

3

4

Tuvar and Homewood
The two sites, Tuvar in India and the Homewood
neighborhood of Pittsburgh, were carefully selected.

Tuvar village, located in a tribal area, with most homes
having no electricity, very few toilets, and no running
water, was clearly a “base of the pyramid” location.
A census and site visits by BoH Project personnel and
its partner organizations were conducted, and a broad
range of needs was identified. In addition to employment
and income, these needs included electric power,
household lighting, household ventilation (to reduce
mortality rates—especially among women—due to smoke
pollution), street lighting and toilets (both also helpful
for reducing violence against women), running water,
health services and wellness programs and access to
government welfare programs.

 Maslow’s Hierarchy of Needs

morality, creativity, spontaneity, problem solving,
lack of prejudice, acceptance of facts

self-esteem, confidence, achievement,
respect of others, respect by others

friendship, family, sexual intimacy,
sense of connection

security of body, employment, resources,
morality, family, health, property

breathing, food, sex, sleep,
homeostasis, excretion

Self-actualization

Self-esteem

Safety and security

Physiological needs

Love and belonging

5

4

3

2

1

Business of Humanity® strategies focus on the four billion
individuals worldwide at the “base of the pyramid,” whose
needs lie at the base of Maslow’s Hierarchy of Needs—
physiological needs, and safety and security.

Identifying the most pressing needs of the Homewood
community was somewhat complex as most basic needs
appeared to be met. A charrette involving faculty from
the Pitt schools of business, engineering and social work,
community relations administrators from the University
of Pittsburgh; members of the local community; and
foundations and business representatives was conducted.
The two critical needs identified were nutritious food
because, like most low-income communities, Homewood
was a food desert and lower utility costs because of
Homewood families’ inadequate income levels.

The disruptive technology that was identified as best for
building innovative business models suited to the needs
of these two communities was green, resilient, highly
efficient DC power generated by solar panels. The choice
of DC technology and power was made based on a careful
triangulation of developments in the technology in India
(locally generated power and microgrids), European Union
(residential applications and smart city designs), and the
United States (high-end applications focusing on the biggest
consumers of electric power—computer data centers).

The Tuvar and Homewood initiatives have each been
planned to be implemented in three phases. In Tuvar,
Phases 1 and 2 have been completed, and Phase 3 is in
progress. In Homewood, Phase 1 has been completed and
Phase 2 is well underway.

HOMEWOOD
PITTSBURGH, PENNSYLVANIA

Co
py

rig
ht

©
, P

itt
sb

ur
gh

 P
os

t-
Ga

ze
tte

, 2
01

9,
 a

ll
rig

ht
s

re
se

rv
ed

. R
ep

rin
te

d
w

ith
 p

er
m

is
si

on
.

“ The lack of
 good lighting
 has a direct
 impact on
 literacy rates,
 as children
 struggle to
 read...”

— Daniel Moore,
 Pittsburgh Post-Gazette

5

6

Our Partners in Tuvar:
• Narottam Lalbhai Rural Development Fund

• Apollo Hospitals

• Safeworld Rural Services LLP

• Indian Institute of Technology Madras (IITM)

In Tuvar, Phase 1 and Phase 2
included state-of-the-art DC
microgrids, street lighting,
running water and banks
of community toilets with
biodigesters. In addition,
households were provided
with three LED lights, a
pedestal fan, charger outlets
and computerized meters
that educated users about
efficient energy use.

A community and wellness
center also was constructed
to include an examination
room with telemedicine
equipment; a laboratory;
a pharmacy; DC-powered
refrigerators and air
conditioners; high-speed
internet access with computers and printers; a Common Services Center, which
connects the local community to government services such as national IDs,
health insurance, pension plans and zero-balance bank accounts; and a waiting
room that also can double as an education space. With the help of our partners
at Apollo Hospitals and Safeworld Rural Services, an administrator was recruited
and trained to operate the Common Services Center; maintenance technicians
for the DC grids were trained from the local community; and paramedics and
wellness and outreach personnel were recruited from the local community and
trained in the Indian city of Chennai. We also were able to contract priority
access to Apollo Hospitals’ network of doctors for teleconsultations.

“ Electricity is essential to break the vicious circle of
 poverty and to ensure acceptable basic living standards
 of populations. It plays a catalytic role in addressing
 the challenges of job creation, human development,
 gender equality, security and shared prosperity.”

— World Bank’s 2017 State of Electricity Access Report

Celebrating the opening of the telemedicine clinic

A home connected to the DC grid

Bank of toilets with solar pump for running water

The first teleconsultation with a patient at the
telemedicine clinic

7

Our Partners in Homewood:
• Professor John Wallace Jr., David E. Epperson
 Chair, University of Pittsburgh School of Social Work

• Oasis Farm & Fishery

• Thoughtful Balance Architects, Inc.

• SolarCell, LLC

• EIS (Energy Independent Solutions)

• EcoCraft Homes

In Homewood, Phase 1 included a state-of-the-art DC
microgrid with solar panels; an outdoor learning space;
a custom-engineered, entirely off-grid, bioshelter (with
locally generated 48 volt, 24 volt, and 12 volt DC power;
1,700 gallon, filtered and purified, harvested-rainwater
cisterns; and an underground wastewater sump); an aqua-
ponics unit growing tilapia fish, greens and microgreens
in a closed system; and a system for growing vegetables
hydroponically. Operating personnel were recruited and
trained, and lesson plans about DC technology and the
bioshelter’s aquaponics system intended for primary, middle
and high school students—were developed.

At the bioshelter, reverse innovation and glocalization
are already taking place. An advanced, residential DC
microgrid for lowering utility costs in the United States
has been designed, built, and tested by the Indian Institute
of Technology Madras. Arrangements are being made to
ship the system to Homewood. The growing technologies
and systems tested in Homewood will be implemented in
Tuvar in the final agribusiness phase of the project there.

“ The Business of Humanity’s bioshelter has
 become a tremendous asset for Homewood.
 In addition to its educational value, the bioshelter
 is helping to positively shift public perception of
 the neighborhood and making it a destination.
 Beyond being an attraction, the bioshelter has
 become an important part of Homewood’s urban
 farming ecosystem. Through the bioshelter, Oasis
 Farm and Fishery is able to provide fresh lettuce,
 tomatoes, cucumbers and other produce in
 Homewood through the Everyday Café.”

— John Wallace Jr., Business of Humanity® Project Partner

Charge controllers and batteries in the bioshelter

8

Project site photos taken in Homewood, Pa.

STEM exploration

Solar pavilion Fresh herbs grown in the bioshelter

Aquaponics equipment at the bioshelter

Hundreds of school-age children
have participated in programs
associated with the bioshelter
in Homewood. Programs offered
through the bioshelter also are
used to teach STEM topics,
including environmental science,
alternative energy, and aquaponics.
The foods grown at the bioshelter
are sold at the Everyday Café,
a social enterprise in Homewood
dedicated to entrepreneurship,
youth development and education.
The bioshelter has been visited
by foundation representatives,
delegations from the Society
of Environmental Journalists,
university students and faculty,
and business and nongovernmental
organization delegations from South
American and African countries.

“ The Business of Humanity® makes the
 business case for why a more human-
 centered capitalism is important as
 a long-term business strategy. This
 book offers a formula for sustainable
 economic behavior that could benefit
 billions of people. Illustrating how our
 fates are intertwined in ways we can
 absolutely manage is the genius of
 this insightful book. Every CEO and
 politician should read this book.”

 — Grant Oliphant, President,
 The Heinz Endowments

9

Vision For The Future
The goal of the BoH Demonstration have been developed there, which will are already being addressed at
Project has always been to encourage be complemented by the capabilities the Tuvar site by Safeworld Rural
replications of its prototypes around of IIM-U and Seva Mandir. The intent Services, and relevant technology
the globe. Based on existing contacts is to reduce cost and to manufacture, developed by IIT-M will be
and requests received, the sites containerize, and telelink the elements transferred to the United States.
currently being considered are in of the system in order to efficiently Regulatory issues will be a major
Botswana, Guatemala, Haiti, and and swiftly support replications around challenge in the United States.
Rwanda. The BoH Project also has the globe. Also, existing business models The strong relationship that the
been approached by an organization will be improved and new business BoH Project has with the City of
that operates refugee camps across models developed by cross-institution, Pittsburgh has proved helpful in
the world. student and faculty teams drawn from the past, and the expectation is

the University of Pittsburgh and IIM-U. that the government will support Before embarking on replications
the modification of existing in any of these locations, however, In addition, plans for the third, agri-
regulations that don’t take into the next DC-HEaRT site will be business phase of the Tuvar site are
account the characteristics and in Rajasthan, the state adjoining being finalized. Recent developments
benefits of DC technology.Gujarat. A partnership has been include a new government-sponsored,

developed with the AACSB-accredited bank-financed program to provide While we have been fortunate in
Indian Institute of Management, 80 percent of the investment in new the partnerships we have formed
Udaipur and Seva Mandir, the most technology for cooperatives formed and funders we have gained through
significant nonprofit engaged in rural by small farmers. our Business of Humanity® projects
development in Rajasthan. thus far, we believe that in order Plans also are in progress for the second

to fully realize the potential of our The Rajasthan site is viewed as neces- and third phases for the Homewood
ambitious vision, we will need to sary in order to frugally engineer site. Arrangements are being made to
form new partnerships and identify and refine a replication of the Tuvar ship the residential DC microgrid
additional resources. If you are prototype, taking advantage of the designed, built, and tested by the
interested in learning more about human resources, technological Indian Institute of Technology Madras
how you can assist the Business of competence, and supply chain that to Homewood. DC appliances, HVAC,
Humanity® Project or would like to and lighting will be installed.
share ideas for future project sites,

The third phase involves installing a please contact Ms. Kristy Bronder,
megawatt-scale DC grid in a nearby Executive Director of the Business
community center with the intent to of Humanity® Project at 412-624-
also provide low-cost power to adjacent 4418 or at kbronder@katz.pitt.edu.s
buildings. Technology issues related to
linking multiple DC grids and buildings

Business of Humanity® Principals

Kristy Bronder
University of Pittsburgh
202 Mervis Hall
Roberto Clemente Dr.
Pittsburgh, PA 15260

kbronder@katz.pitt.edu

John C. Camillus
University of Pittsburgh
338 Mervis Hall
Roberto Clemente Dr.
Pittsburgh, PA 15260

camillus@pitt.edu

Bopaya Bidanda
University of Pittsburgh
1049 Benedum Hall
3700 O’Hara Street
Pittsburgh, PA 15260

bidanda@pitt.edu

Endnotes
Moore, Daniel. “India and Homewood Grow as Testing Ground for Pitt’s ‘Business of Humanity’ Idea.” Pittsburgh Post-Gazette.
July 16 2018. Web. July 17, 2018.
Moore, Daniel. “An Ambitious Energy Project in Homewood Powers Up.” Pittsburgh Post-Gazette. March 17, 2017. Web. March 18, 2017.
Moore, Daniel. “World Power: From Pittsburgh to India, Racing to Reinvent the Electric Grid.” Pittsburgh-Post Gazette. October 16-17, 2016.

1 Camillus, J. C., Strategic Planning and Management Control: Systems for Survival and Success. Lexington, MA:
 Lexington Books, 1986.
2 Camillus, J. C., Strategy as a Wicked Problem, Harvard Business Review, 86(5): 98-106, May 2008.
 Also see: Camillus, J. C., Wicked Strategies: How Companies Conquer Complexity and Confound Competitors.
 Toronto, Canada: University of Toronto Press, 2016.
3 Camillus, J. C., Bidanda, B. and Chandra Mohan, N., The Business of Humanity: Strategic Management in the Era
 of Globalization, Innovation, and Shared Value. New York, NY: Routledge, 2017.
4 Prahalad, C. K., The Fortune at the Bottom of the Pyramid: Eradicating Poverty through Profits. Upper Saddle River, NJ:
 Wharton School Publishing, 2006.

10

boh.pitt.edu

Follow us:

Printed on Rolland Enviro Print Smooth and Rolland Enviro Satin, which contains
100% post-consumer fiber, is manufactured using renewable energy–Biogas
and processed chlorine free. It is FSC® and Ancient Forest Friendly™ certified.

100%

111825-0919

“ Whether it’s in the United States or

 India, the Business of Humanity®

 Project is focused on creating

 innovative, green, and profitable

 solutions tailored to the specific

 needs of underserved communities,

 which have the potential to improve

 the quality of life now as well as

 for future generations.”

— Kristy Bronder, Executive Director,
 Business of Humanity® Project

