
11

Inleiding

Bijna alle revolutionaire businessmodelinnovaties van de afgelopen vijftig jaar waren
afkomstig uit de vs – een blijk van de energieke, ondernemende aard van dat land.
Vanwege ons eigen verblijf in Silicon Valley werd het onze droom om hiervoor een
methodiek te ontwikkelen. De studies van iedere ingenieur gaan volgens bepaalde
ontwerpmethoden. Daarmee is een vlekkeloos resultaat weliswaar niet gegarandeerd,
maar de kans van slagen wordt groter. In het management van bedrijven zochten we
vergeefs naar zo’n instrumentarium voor de allerlastigste taak: je businessmodel ver-
nieuwen. Dit was voor ons aanleiding om gedurende enkele jaren onze eigen ontwerp-
methode onder de loep te nemen en uit te testen bij topbedrijven die de waarde van
zo’n tool inzagen.

We zijn verbonden aan de Universiteit van St. Gallen, een toonaangevend oplei-
dingsinstituut voor bedrijfswetenschappen in Europa. We willen graag vooroplopen in
het onderzoek naar de innovatie van businessmodellen. Onze langdurige ervaring met
innovatieprocessen – vanuit academisch en praktisch perspectief – heeft ons geholpen
deze methode op te zetten. Veel concepten en tools die gerenommeerde adviesbu-
reaus hanteren, zijn voortgekomen uit soortgelijke academische inspanningen (zoals
de Stage Gate-methode om nieuwe producten te ontwikkelen van Robert G. Cooper
of het vijfkrachtenmodel van Michael E. Porter). We zijn ervan overtuigd dat onze
Business Model Navigator (bmn) een aanvulling vormt op deze tools, die gebaseerd
zijn op onderzoek en een solide conceptuele basis hebben.

De hier gepresenteerde innovatiemethode berust op uitvoerig empirisch onder-
zoek. We hebben gekeken naar de meest revolutionaire businessmodelinnovaties van
de afgelopen vijftig jaar om vast te stellen welke voorspelbare, systematische patronen
eraan ten grondslag liggen. Tot onze verrassing bleek het in ruim 90 procent van de
gevallen gewoon een kwestie van bestaande ideeën en concepten uit andere sectoren

Businessmodellenboek boek 5.indd 11 02-09-15 14:47

12

opnieuw combineren. Met deze kennis kunnen we ons voordeel doen, zoals ingenieurs
die in hun ontwerpmethoden bepaalde fysische en technische regels en vuistregels
volgen. Onze methode, de bmn, bestaat uit 55 geslaagde businessmodellen of eigenlijk
businessmodelpatronen* die kunnen dienen als blauwdruk voor de innovatiepogingen
van je eigen businessmodel.

Vervolgens hebben we de resultaten toegepast in verder onderzoek en adviesprojec-
ten voor veel internationaal toonaangevende bedrijven uit allerlei sectoren – chemie,
farmaceutica, biotechnologie, werktuigbouwkunde, elektronica, elektriciteit, energie,
diensten, handel, it, telecommunicatie, auto-industrie, bouw en financiële diensten.
De leden van ons onderzoeksconsortium hadden een hechte werkrelatie met het be-
drijfsleven. En de bilaterale projecten met deze bedrijven hebben veel bijgedragen
aan verbetering van de implementatie van onze methode. Ook de nauwe samenwer-
king met het Center for Design Research van Stanford University was inspirerend.
Twee van de auteurs brachten daar enkele maanden door. De oprichters van Design
 Thinking inspireerden ons om iteratief, gebruikersvriendelijk en haptisch ontwerp in
onze aanpak op te nemen. Ook ontvingen we waardevolle feedback van topmanagers
uit het Executive mba-programma van de Universiteit van St. Gallen, waar we de bmn
al enkele jaren doceren.

Het boek is opgebouwd uit drie delen. In het eerste deel maak je kennis met de
kernelementen en principes van de bmn. We schetsen een kader zodat je meer inzicht
krijgt in het ontwerpen van en denken in businessmodellen. Naast de magische drie-
hoek – die de logica en de omvang van een businessmodel beschrijft – presenteren we
een vierstappenproces om op gestructureerde wijze businessmodellen te ontwikkelen.
We besluiten het eerste deel met factoren die we belangrijk achten voor een geslaagde
innovatie van je businessmodel.

Vervolgens biedt het tweede deel goed inzicht in het kernelement van de bmn – de
55 herbruikbare businessmodelpatronen. Deze vormen een krachtige tool om innova-
tieve ideeën te genereren. Ze zijn een gemeenschappelijke basis van waaruit concepten
kunnen worden geïmiteerd en creatief opnieuw gecombineerd.

Voor de ongeduldige lezers biedt het derde deel gelegenheid om de Business Model
Navigator en de 55 modellen direct toe te passen op hun eigen businessmodel. Met een
uitgeklede versie van de tool – tien stappen om je businessmodel te vernieuwen – kun
je je eigen businessmodel schetsen zodra je de tekst hebt gelezen.

In dit boek richten we ons specifiek op mensen uit de praktijk. We houden ons
bewust verre van complexe theoretische argumenten en verwijzingen. Voor geïnte-
resseerde academici en praktijkmensen bieden we een gerubriceerde bibliografie aan

* Onder een businessmodelpatroon wordt verstaan: een veelvoorkomende samenstelling en op-
bouw van een businessmodel, met dezelfde rangschikking van elementen en dezelfde kenmer-
ken. Bij businessmodelinnovatie kunnen een of meer van deze patronen worden gebruikt om een
nieuw businessmodel te ontwerpen. De term businessmodelpatroon werd geïntroduceerd door
Alexander Osterwalder.

Businessmodellenboek boek 5.indd 12 02-09-15 14:47

13

het eind van dit boek, en geregeld geactualiseerd onderzoek en extra tools op onze
startpagina www.bmi-lab.ch.

De in dit boek gepresenteerde methoden werken verrassend goed en hebben hun
sporen nagelaten in veel bedrijven en organisaties. Gebruikers zijn verslaafd aan de
bmn en wijzelf ook! We hopen dat we ertoe bijdragen dat steeds meer businessmodel-
len op de juiste wijze worden vernieuwd. Succes is niet verzekerd met onze methoden,
maar de kans erop wordt wel groter. En bedenk: niet geschoten is altijd mis!

Succes!

St. Gallen, Zwitserland
Oliver Gassmann
Karolin Frankenberger
Michaela Csik

Businessmodellenboek boek 5.indd 13 02-09-15 14:47

Businessmodellenboek boek 5.indd 14 02-09-15 14:47

D E E L 1

H O E J E D E

I N N O V A T I E V A N

B U S I N E S S M O D E L L E N

B E V O R D E R T

Businessmodellenboek boek 5.indd 15 02-09-15 14:47

16

Het doel van dit boek is om je te laten kennismaken met een methode – de Business
Model Navigator – om je businessmodel gestructureerd te vernieuwen. Ons onder-
zoek heeft uitgewezen dat zo’n innovatie berust op 55 terugkerende basismodellen.*
Daarmee is deze vernieuwing niet langer een kunst, maar een wetenschap.

Om direct met de kern van businessmodelinnovatie te beginnen wordt in deel 1
benadrukt hoe belangrijk het is om je businessmodel te vernieuwen. De wereld ver-
andert immers voortdurend. We maken je huidige businessmodel tastbaar door het
te beschrijven in vier dimensies – klant (wie?), waardepropositie (wat?), waardeketen
(hoe?) en verdienmodel (waarom?). Verder laten we zien welke barrières je beletten om
het businessmodel te innoveren, waardoor je niet kunt profiteren van de voordelen van
zo’n vernieuwing.

De kracht van de bmn ligt in het opnieuw combineren en creatief imiteren van
55 modellen. In dit deel laten we zien hoe de principes worden toegepast en hoe ze
werken.

Wat je in dit deel leert:
 – Een businessmodel geeft een totaalbeeld van de manier waarop je waarde creëert

en binnenhaalt door het wie, wat, hoe en waarom van je bedrijf te definiëren. In-
novatie van het businessmodel houdt in dat je minstens twee van deze aspecten
verandert.

 – Een grote uitdaging is dat je de heersende logica in je bedrijf en bedrijfstak moet
overwinnen.

 – De bmn is een tool om het traject naar een innovatief businessmodel te structure-
ren en je door het proces te loodsen.

 – De kern van de bmn is het opnieuw combineren en creatief imiteren van de 55
modellen – een krachtige tool om buiten de kaders te denken en ideeën voor nieuwe
businessmodellen te genereren.

 – Verandermanagement is een belangrijke factor bij elke innovatie van je business-
model – het is cruciaal om obstakels en aanjagers voor het vernieuwingsproces in
je bedrijf te benoemen.

* De businessmodelpatronen, die we in dit boek vaak ook kortweg ‘businessmodel’ of zelfs ‘model’
zullen noemen.

Businessmodellenboek boek 5.indd 16 02-09-15 14:47

17

1

Wat is een
businessmodel
en waarom moet je
het innoveren?

Veel bedrijven ontwikkelen uitstekende, geavanceerde producten. Vooral in de ontwik-
kelde wereld is hun innoverende vermogen indrukwekkend. Maar waarom raken zulke
bedrijven – in het Westen of het Oosten – dan plotseling hun concurrentievoordeel
kwijt? Toppers als Agfa, aeg, American Airlines, Lehman Brothers, dec, Grundig,
Loewe, Nakamichi, Nixdorf Computer, Motorola, Nokia, Takefuji, Triumph en Ko-
dak zakken opeens weg, na tientallen jaren succes te hebben gehad. Wat ging er mis?
Het antwoord is eenvoudig maar pijnlijk: ze hebben hun businessmodel niet aangepast
aan de veranderende omgeving. Ze lagen te rusten op hun lauweren. Maar je voortbe-
staan is niet verzekerd als je leunt op de beroemde cashcow van de Boston Consulting
Group (bcg).

Winst persen uit geslaagde activiteiten was tientallen jaren het devies. Maar te-
genwoordig staat of valt duurzaam succes met het vermogen om je businessmodel te
vernieuwen. Dit is maar weinig Europese bedrijven gelukt. Opmerkelijke voorbeelden
zijn Nestlé en Hilti (een fabrikant van bouwbenodigdheden in Liechtenstein; Hilti
heeft onder andere machinepark- en gereedschapsbeheer geïmplementeerd). De mees-
te voorbeelden floreren in Silicon Valley – denk aan bekende namen als Google, Apple
en Salesforce. De prangende vraag is dus: hoe kun je als bedrijf de spelregels in de be-
drijfstak veranderen? Hoe kun je een voorbeeld voor de bedrijfstak worden? Kortom:
hoe kun je je businessmodel vernieuwen?

Het tijdperk van businessmodelinnovaties

Stel dat iemand je tien jaar geleden had gevraagd of mensen 80 euro per kilo zou-
den betalen voor Nespressocupjes, of vrijwillig hun privégegevens zouden etaleren op

Businessmodellenboek boek 5.indd 17 02-09-15 14:47

18

 forums zoals Facebook die dagelijks door miljoenen mensen worden bezocht. Je zou
hem voor gek hebben verklaard. Zou je hebben geloofd in gratis telefoongesprekken
overal ter wereld, of vliegtickets van een paar euro? Wie had nog geen twintig jaar ge-
leden kunnen denken dat het zoekalgoritme dat in 1998 door Google werd ontwikkeld
meer waard zou zijn dan multinationals als Daimler of General Electric, met al hun
producten, ingenieurs, wereldwijde filialen en merknamen?

In bijna elke sector vind je wel een voorbeeld van zulke ontwikkelingen – gebaseerd
op innovatie van het businessmodel. Er is nauwelijks iets wat de gebruikelijke bedrijfs-
voering zo op zijn kop zet. Geen ander onderwerp komt zo vaak aan de orde in de zake-
lijke pers. Maar waardoor heeft vernieuwing van je businessmodel zo’n grote invloed?

Innovatie is altijd cruciaal geweest om te groeien en concurrerend te blijven. In het
verleden was een uitzonderlijke technische oplossing of een uitzonderlijk product vol-
doende om succes te boeken. Veel competente technologiebedrijven brachten allerlei
producten op de markt met geavanceerde functionaliteiten. Maar in de meeste secto-
ren is het niet meer voldoende om producten of processen te vernieuwen. Prominente
posities raken uitgehold door de toenemende concurrentiedruk, de globalisering, de
opkomst van concurrenten uit het Oosten en producten die massagoederen worden,
om slechts enkele factoren te noemen. Producten en processen raken achterhaald door
nieuwe technologieën, vervaging van bedrijfstakgrenzen, veranderende markten,
nieuwe concurrenten en veranderende regelgeving. Of we het leuk vinden of niet, in
de meeste sectoren veranderen de spelregels.

Figuur 1.1 Nieuwe bedrijfstakmodellen bieden extra vernieuwingspotentieel, boven op
product- en procesinnovatie

Tijd

Procesinnovatie

Businessmodelinnovatie

Innovatiepotentieel

Productinnovatie

Extra vernieuwingspotentieel
door businessmodelinnovatie

Businessmodellenboek boek 5.indd 18 02-09-15 14:47

19

Uit empirisch onderzoek is onomstotelijk gebleken dat met businessmodelinnovatie
meer succes te behalen valt dan met vernieuwing van processen en producten (zie
figuur 1.1). Een bcg-onderzoek heeft uitgewezen dat bedrijven die hun businessmodel
vernieuwden na vijf jaar 6 procent winstgevender waren dan bedrijven die hun pro-
ducten en processen vernieuwden. En veertien van de vijfentwintig innovatiefste be-
drijven ter wereld richten hun vernieuwingsinspanning op hun businessmodel.* Deze
bevindingen sluiten aan bij een onderzoek van ibm uit 2012 waarin werd geconstateerd
dat bedrijven die beter presteren dan de bedrijfstak hun businessmodel tweemaal zo
vaak vernieuwen als hun tegenhangers die minder goed presteren. En volgens een on-
derzoek van bcg en mit Sloan uit 2013 bleek vernieuwing van het businessmodel een
belangrijke factor bij duurzaamheidsgerelateerde innovaties. Ruim 60 procent van de
bedrijven die zo’n innovatie doorvoerden, rapporteerden een hogere winst.

Hoogwaardige producten en processen zijn natuurlijk nog steeds van groot be-
lang, maar niet doorslaggevend voor succes of falen. We zijn beland in het tijdperk
van businessmodelinnovatie – het lot van bedrijven wordt steeds meer bepaald door
hun vermogen zich met een nieuw businessmodel te onderscheiden van hun saaie
concurrenten.

Veel bekende succesverhalen zijn niet zozeer terug te voeren op een fantastisch pro-
duct, maar op een innovatief businessmodel:

 – Amazon is de grootste boekhandel ter wereld geworden, maar heeft niet één fysieke
winkel.

 – Apple is de grootste muziekwinkel, ook al verkoopt het bedrijf geen cd’s.
 – Pixar heeft de afgelopen tien jaar elf Oscars gewonnen, terwijl in geen van de films

een menselijke acteur te zien is.
 – Netflix heeft videoverhuur in een nieuw jasje gestoken, terwijl het geen fysieke

winkel bezit.
 – Skype is de grootste telecomaanbieder ter wereld, zonder zelf een netwerkinfra-

structuur te bezitten.
 – Starbucks is de grootste koffiehuisketen ter wereld die standaard koffieproducten

verkoopt tegen hoge prijzen.

* bcg (2009).

Het concurrentievoordeel van morgen berust niet op innovatieve produc-
ten en processen, maar op innovatieve businessmodellen.

Businessmodellenboek boek 5.indd 19 02-09-15 14:47

20

De elementen van een businessmodel

De term ‘businessmodel’ is een modekreet geworden in elke directiekamer. De huidige
activiteiten worden ermee aangeduid, of een ommekeer zoals in: ‘We moeten ons busi-
nessmodel aanpassen als we succesvol willen blijven.’ Er is nauwelijks een manager die
nog nooit zulke woorden in de mond heeft genomen. Toch is men het er vaak niet over
eens wat de term betekent, zelfs niet binnen één bedrijf. Met andere woorden: mensen
die hun businessmodel bespreken, hebben vaak een heel andere opvatting over wat het
is. Uiteraard werpen zulke besprekingen zelden vruchten af.

In dit boek geven we een eenvoudige, maar volledige definitie van businessmodel-
len die we zelf hebben ontwikkeld. Het vereenvoudigde systeem is in workshops veel
doelmatiger dan een complexe systematisering. Het model kent vier aspecten, die we
presenteren als ‘magische driehoek’ (figuur 1.2):
1. De klant – wie zijn je beoogde klanten? Je moet precies weten welke klantseg-

menten relevant voor je zijn – welke je aanspreekt met je businessmodel en welke
niet. Klanten vormen de kern van elk businessmodel – zonder uitzondering!

2. De waardepropositie – wat bied je je klanten? Dit tweede aspect bepaalt je aan-
bod (producten en diensten) en beschrijft hoe je voorziet in de behoeften van je
doelgroep.

3. De waardeketen – hoe produceer je je aanbod? Om je waardepropositie te reali-
seren moet je allerlei processen en activiteiten uitvoeren. Samen met de betreffende
middelen en capaciteiten, en de coördinatie langs de waardeketen, vormen deze het
derde aspect van het businessmodel.

4. Het verdienmodel – waarom levert het winst op? Dit vierde aspect omvat za-
ken als kostenstructuren en inkomsten genererende mechanismen. Hiermee wordt
beschreven wat het businessmodel financieel haalbaar maakt. Het geeft antwoord
op de vraag die elk bedrijf zich moet stellen: hoe produceren we waarde voor onze
aandeelhouders en stakeholders? Eenvoudiger geformuleerd: waarom werkt het
businessmodel in commerciële zin?

Paranoia loont
Dit alles heeft verstrekkende gevolgen voor bedrijven in de vernieuwings-
race. Het oude devies van de bcg – je cashcows uitmelken – is steeds min-
der relevant. Zelfs als je nu successen boekt, moet je je businessmodel
regelmatig toetsen. Enige paranoia kan geen kwaad, en zoals Steve Jobs
zei: je moet je afvragen waarop je huidige succes berust en je voorberei-
den op de neergang van je bedrijf, ook al draait het als een tierelier. Het
concurrentievoordeel is tijdelijk – je kunt je succes alleen bestendigen als
je voortdurend de roots opnieuw bekijkt en koestert.

Businessmodellenboek boek 5.indd 20 02-09-15 14:47

21

Figuur 1.2 Businessmodelinnovatie

Waarom genereert
het businessmodel

winst?

Hoe wordt je
waardepropositie
gecreëerd?

Wat bied je de klant?

Waardepropositie

Verdienmodel Waardeketen

Wat?

Hoe? Waarom?

Wie zijn je
beoogde klanten

(segment)?

Wie?

Dit diagram dient om duidelijkheid te krijgen over je klantsegmenten, je waardepro-
positie, je waardeketen en je verdienmodel. Het ontleedt je businessmodel en maakt
het begrijpelijk, en legt een basis voor vernieuwing in de toekomst. We noemen deze
constellatie de ‘magische driehoek’ – als je één hoek aanpast (bijvoorbeeld linksonder:
inkomsten optimaliseren) moet je automatisch ook de andere twee hoeken bijstellen.

Om een businessmodel te innoveren moet je minstens twee van deze vier aspecten
aanpassen. Als je bijvoorbeeld uitsluitend de waardepropositie wijzigt, levert dit alleen
productinnovatie op. In onderstaande drie voorbeelden laten we zie hoe bedrijven twee
of meer elementen van hun businessmodel hebben vernieuwd, ofwel ten opzichte van
de heersende logica in de bedrijfstak ofwel ten opzichte van hun eerdere businessmodel:

 – Dell: deze aanbieder van computertechnologie richt zich al sinds 1984 op Direct
Selling. Anders dan bij concurrenten als hp of Acer komt er geen tussenhandel aan
te pas (hoe?). Zo kan Dell producten op maat bieden tegen lagere kosten (wat?). En
doordat de klanten rechtstreeks bij Dell bestellen, krijgt het bedrijf waardevolle
informatie over de vraag. Daarmee kan het bedrijf zijn voorraad en netwerk van
partners efficiënter beheren (hoe?). Het genereert verdere inkomsten met het con-
cept Add-on (dit businessmodel wordt beschreven in deel 2, pagina 95) – klanten
kunnen extra componenten bij het basisproduct kiezen en zo hun eigen computer

Wie–wat–hoe–waarom
Met een businessmodel definieer je wie je klanten zijn, wat je verkoopt,
hoe je je aanbod produceert, en waarom je bedrijf winst maakt. Wie en
wat zijn gericht op externe aspecten en hoe en waarom op de interne.

Businessmodellenboek boek 5.indd 21 02-09-15 14:47

22

samenstellen (waarom?). Ten opzichte van het businessmodel van de sector heeft
Dell alle hoeken van de driehoek aangepast en zo een nieuwe logica geformuleerd
om waarde te creëren en binnen te halen.

 – Rolls-Royce: deze Britse fabrikant van vliegtuigmotoren introduceerde het in-
novatieve businessmodel ‘vermogen per uur’ (het model Performance-based
Contracting wordt beschreven in deel 2, pagina 225). Luchtvaartmaatschappijen
kopen vlieguren in plaats van motoren (wat? waarom?). Tot dan toe betaalde de
maatschappij een bedrag ineens, waarbij de prijsstelling berustte op kosten. Maar
Rolls-Royce blijft eigenaar van de motoren en is verantwoordelijk voor onderhoud
en reparatie (hoe?). Zo genereert het bedrijf een voortdurende inkomstenstroom.
De kosten worden teruggedrongen door het onderhoud efficiënter aan te pakken.
Gezien het primaire doel – motoren bouwen die weinig onderhoud nodig hebben –
is door Performance-based Contracting ook de mentaliteit van de medewerkers
veranderd. Immers, voorheen vormden reparaties een directe inkomstenbron,
waardoor de doelen bij de ontwikkeling tweeslachtig waren.

 – Zopa: deze financiële dienstverlener, opgericht in 2005, is het eerste sociale leen-
platform ter wereld (het model Peer to Peer wordt beschreven in deel 2, pagina 221).
Particulieren kunnen hier aan elkaar lenen (wat?). Het bedrijf brengt bereidwillige
crediteuren en potentiële debiteuren bij elkaar, die vooraf het gewenste bedrag en
de voorwaarden overeenkomen (hoe?). Zo kunnen mensen lenen zonder dat er een
bank aan te pas komt. Daardoor is de rente voor beide partijen gunstiger. Zopa
haalt zijn inkomsten uit de vergoeding die debiteuren betalen – de crediteuren zijn
vrijgesteld (waarom?). Dit is een nieuwe waardepropositie (particulieren vervullen
de rol van bank, waardoor een aantrekkelijkere rente mogelijk wordt). Bovendien
heeft Zopa het verdienmodel en de waardeketen gewijzigd vergeleken met traditio-
nele banken en financiële bedrijven.

In al deze voorbeelden zie je dat businessmodelinnovatie altijd een verandering van
twee van de vier aspecten behelst:

Elk businessmodel dient om waarde te creëren en binnen te halen. Interessant is dat
het de meeste vernieuwers goed lukt om waarde te creëren voor hun klanten, maar
niet om waarde binnen te halen. Neem de videowebsite YouTube, waar je gratis vi-
deoclips kunt bekijken en uploaden. De site wordt gefinancierd door reclame. Sinds
de lancering van dit businessmodel heeft YouTube veel waarde gecreëerd: circa twee
miljard bezoekers per dag, en elke minuut wordt 48 uur aan beeldmateriaal geüpload.

Vuistregel: anders dan bij producten of processen worden bij het innove-
ren van businessmodellen minstens twee van de vier componenten wie–
wat–hoe–waar aangepast.

Businessmodellenboek boek 5.indd 22 02-09-15 14:47

