
Het Business
Model Canvas
Een gedeelde taal om businessmodellen te beschrijven,
visualiseren, onderzoeken en veranderen

14	 �Definitie van een
Business Model

16	 De 9 Bouwstenen

44	 Het Business Model Canvas

14

Een businessmodel beschrijft
de grondgedachte van hoe een
organisatie waarde creëert,
levert en behoudt

Def_Business Model

1515

Dit concept kan een gemeenschappelijke taal

worden waarmee je eenvoudig businessmodellen

kunt beschrijven en bewerken om nieuwe strate­

gische alternatieven te creëren. Zonder zo’n gedeel­

de taal is het lastig om systematisch veronderstel­

lingen over je businessmodel ter discussie te stellen

en succesvol te innoveren.

Wij denken dat een businessmodel het beste kan

worden beschreven aan de hand van negen basis­

bouwstenen, die de logica laten zien van hoe een

bedrijf geld wil gaan verdienen. De negen bouw­

stenen omvatten de vier hoofdgebieden van een

onderneming: klanten, aanbod, infrastructuur en

financiële levensvatbaarheid.

Het businessmodel is als een blauwdruk voor een

strategie die geïmplementeerd gaat worden door

organisatiestructuren, processen en systemen.

Het startpunt voor elke goede discussie, vergadering

of workshop over businessmodelinnovatie zou een

gedeeld begrip moeten zijn van wat een business­

model nu feitelijk is. We moeten een businessmodel­

concept hebben dat iedereen begrijpt: een concept

dat de beschrijving en discussie vergemakkelijkt. We

moeten vanuit hetzelfde punt vertrekken en over

hetzelfde praten. De uitdaging is dat het concept

eenvoudig moet zijn, relevant en intuïtief te begrij­

pen, maar zonder de complexiteit van hoe onder­

nemingen functioneren te veel te versimpelen.

Op de volgende pagina’s bieden we een concept

waarmee je het businessmodel van jouw organi­

satie, concurrenten of welke onderneming ook kunt

beschrijven, overdenken en onderzoeken. Dit

concept is over de hele wereld toegepast en getest,

en wordt al gebruikt in organisaties zoals IBM,

Ericsson, Deloitte, the Public Works and

Government Services of Canada en vele andere.

Klantsegmenten
Een organisatie bedient
een of meerdere klant-
segmenten.

Waardeproposities
Zij streeft ernaar proble-
men van klanten op te
 lossen en in klantbehoef-
ten te voorzien met
 waardeproposities.

Kanalen
Waardeproposities
 worden aan klanten
 geleverd via commu-
nicatie-, distributie-
en verkoopkanalen.

Klantrelaties
Klantrelaties worden
 opgebouwd en onder-
houden met elk
 klantsegment.

De 9 Bouwstenen

KS WP KN KR
1 2 3 4

17

Inkomstenstromen
Inkomstenstromen zijn
het resultaat van waarde-
proposities die met succes
aan klanten worden
 aangeboden.

Key resources
Key resources zijn de
 assets die nodig zijn om de
eerder beschreven elemen-
ten te bieden en te
 leveren…

Kernactiviteiten
…door een aantal kern-
activiteiten uit te voeren.

Key partners
Sommige activiteiten
 worden geoutsourcet en
sommige resources
 worden buiten de
 onderneming ingekocht.

Kostenstructuur
De businessmodel-
elementen resulteren in de
kostenstructuur.

IS KRes KA KP KStr
5 6 7 8 9

18

Kernactiviteiten

Key partners

Key resources

Kostenstructuur

KA

KP

KRes

KStr

1919

Klantrelaties

Klantsegmenten

Waardeproposities

Kanalen

Inkomstenstromen

KR

KS

WP

KN

IS

1
De Bouwsteen Klantsegmenten defi nieert de
 verschillende groepen mensen of organisaties die
een onderneming wil bereiken en bedienen
Klanten vormen het hart van elk businessmodel. Zonder (winst-
gevende) klanten kan geen enkel bedrijf lang overleven. Om klanten
beter tevreden te stellen kan een bedrijf ze groeperen in verschillende
segmenten met gemeenschappelijke behoeften, gemeenschappelijke
gedragingen of andere attributen. Een businessmodel kan een of meer-
dere grote of kleine Klantsegmenten defi niëren. Een organisatie moet
een bewuste beslissing nemen over welke segmenten zij gaat bedienen
en welke segmenten genegeerd zullen worden. Als die beslissing een-
maal is genomen, dan kan een businessmodel zorgvuldig worden ont-
worpen rond een sterk begrip van specifi eke klantbehoeften.

Klantgroepen vertegenwoordigen verschillende segmenten als:
Hun behoeften een afzonderlijk aanbod vereisen en •
 rechtvaardigen.
Zij via verschillende Distributiekanalen worden bereikt.•
Zij verschillende soorten relaties vereisen.•
Zij in winstgevendheid substantieel van elkaar verschillen.•
Zij bereid zijn te betalen voor verschillende aspecten van het •
 aanbod.

Klantsegmenten
KS

21

Er zijn verschillende soorten Klantsegmenten.
Hier volgen enkele voorbeelden:

Massamarkt

Businessmodellen die focussen op massamarkten

maken geen onderscheid tussen verschillende

Klantsegmenten. De Waardeproposities, Distributie­

kanalen en Klantrelaties focussen allemaal op één

grote groep van klanten, die in grote lijnen vergelijk­

bare behoeften en problemen hebben.

Dit type businessmodel komt vaak voor in de

consumentenelektronicabranche.

Nichemarkt

Businessmodellen die zich richten op nichemarkten

bedienen specifieke, gespecialiseerde Klantsegmen­

ten. De Waardeproposities, Distributiekanalen en

Klantrelaties zijn allemaal op maat afgestemd op de

specifieke eisen van een nichemarkt. Zulke business­

modellen zien we vaak in leverancier-koperrelaties.

Bijvoorbeeld, veel fabrikanten van auto-onderdelen

zijn sterk afhankelijk van aankopen door grote

autofabrikanten.

Gesegmenteerd

Sommige businessmodellen maken een onderscheid

tussen marktsegmenten met net iets verschillende

behoeften en problemen. De retailtak van een bank als

Credit Suisse bijvoorbeeld, kan een onderscheid

maken tussen een grote groep klanten, die ieder assets

bezitten met een waarde tot US $100.000, en een

kleinere groep welgestelde klanten, die allemaal een

nettowaarde van boven de US $500.000 hebben.

Beide segmenten hebben vergelijkbare, maar verschil­

lende behoeften en problemen. Dit heeft implicaties

voor de andere bouwstenen van het businessmodel

van Credit Suisse, zoals de Waardepropositie, Distri­

butiekanalen, Klantrelaties en Inkomstenstromen. Of

neem Micro Precision Systems, gespecialiseerd in het

bieden van geoutsourcete micromechanische ont­

werp- en productieoplossingen. Het bedrijf bedient

drie verschillende Klantsegmenten – de horloge­

branche, de medische industrie en de industriële

automatiseringsector – en biedt elk segment ietwat

verschillende Waardeproposities.

Gediversifieerd

Een organisatie met een gediversifieerd klanten­

businessmodel bedient twee niet met elkaar samen­

hangende Klantsegmenten met zeer verschillende

behoeften en problemen. Bijvoorbeeld, in 2006

besloot Amazon.com haar retailbusiness te diversi­

fiëren, door ‘cloud computing’ services te verkopen:

online-opslagruimte en on-demand servergebruik.

Daarmee ging Amazon.com een totaal ander Klant­

segment bedienen – webbedrijven – met een totaal

andere Waardepropositie. De strategische grond­

gedachte achter deze diversificatie is te vinden in

Amazon.coms krachtige IT-infrastructuur, die kan

worden gedeeld door zijn retailverkoopoperations

en de nieuwe cloud computing service-unit.

Multi-sided platforms (of multi-sided markten)

Sommige organisaties bedienen twee of meer onder­

ling afhankelijke Klantsegmenten. Een creditcardbedrijf

bijvoorbeeld, heeft een groot bestand van creditcard­

bezitters nodig, en een groot bestand van winkeliers die

deze creditcards accepteren. En evenzo heeft een

bedrijf dat een gratis krant aanbiedt een groot lezers­

bestand nodig om adverteerders aan te trekken. Aan de

andere kant heeft het ook adverteerders nodig om de

productie en distributie te financieren. Beide segmen­

ten zijn noodzakelijk wil het businessmodel werken

(lees meer over multi-sided platforms op pag. 76).

Voor wie creëren we waarde?
Wie zijn onze belangrijkste klanten?

2
De Bouwsteen Waardeproposities beschrijft de
bundel van producten en diensten die waarde
 creëert voor een specifi ek Klantsegment
De Waardepropositie is de reden dat klanten het ene bedrijf boven
het andere verkiezen. Zij lost een klantprobleem op of voorziet in
een klantbehoefte. Elke Waardepropositie bestaat uit een geselec-
teerde bundel van producten en/of diensten die voorziet in de
 eisen van een specifi ek Klantsegment. In die zin is de Waarde-
propositie een verzameling, of bundel, van voordelen die een
 bedrijf zijn klanten biedt.

Sommige Waardeproposities kunnen innovatief zijn en een
nieuw of ontregelend aanbod vertegenwoordigen. Andere kunnen
 vergelijkbaar zijn met het bestaande marktaanbod, maar met
 toegevoegde kenmerken en attributen.

Waardeproposities
WP

23

Een Waardepropositie creëert waarde voor een
Klantsegment door een onderscheiden mix van
elementen die voorzien in de behoeften van dat
segment. Waarden kunnen kwantitatief zijn
(bijv. prijs, snelheid of service) of kwalitatief
(bijv. ontwerp, klantervaring).

Elementen uit de volgende niet-uitputtende lijst
kunnen bijdragen aan de creatie van klantwaarde.

Nieuwheid

Sommige Waardeproposities voorzien in een vol­

komen nieuwe reeks behoeften die klanten eerder niet

hadden waargenomen, omdat er geen vergelijkbaar

aanbod was. Dit hangt vaak, maar niet altijd, samen

met technologie. Mobiele telefoons bijvoorbeeld,

hebben een hele nieuwe industrie rond mobiele tele­

communicatie gecreëerd. Aan de andere kant hebben

producten zoals ethische investeringsfondsen weinig

te maken met nieuwe technologie.

Performance

Het verbeteren van de product- of dienstperformance

is van oudsher een gangbare manier om waarde te

creëren. De pc-branche vertrouwt van oudsher op

deze factor, door steeds krachtiger machines op de

markt te brengen. Maar verbeterde performance kent

zijn grenzen. De laatste jaren bijvoorbeeld, is het met

snellere pc’s, meer schijfruimte en betere graphics niet

gelukt een overeenkomstige groei in de klantvraag te

bewerkstelligen.

Customization

Het op maat afstemmen van producten en diensten op

de specifieke behoeften van individuele klanten of

Klantsegmenten creëert waarde. De laatste jaren zijn

de concepten mass customization (‘massamaatwerk’)

en cocreatie met klanten steeds belangrijker gewor­

den. Deze benadering maakt maatwerk in producten

en diensten mogelijk, terwijl nog steeds schaalvoor­

delen worden benut.

Welke waarde leveren we aan de klant?
Welk probleem van onze klanten helpen we oplossen?
In welke klantbehoeften voorzien we?
Welke bundels van producten en diensten bieden we aan
elk Klantsegment?

2

Prijs

Het bieden van gelijke waarde voor een lagere prijs

is een gangbare manier om in behoeften van prijs-

gevoelige Klantsegmenten te voorzien. Maar l age-

prijsWaardeproposities hebben belangrijke impli-

caties voor de rest van een businessmodel.

‘Geen fratsen’-luchtvaartmaatschappijen, zoals

 Southwest, easyJet en Ryanair, hebben volledige

 businessmodellen ontworpen, speciaal om vlieg-

reizen tegen lage kosten mogelijk te maken. Een

 ander voorbeeld van een op prijs gebaseerde

Waarde propositie is te vinden in de Nano, een

 nieuwe auto ontworpen en geproduceerd door het

Indiase conglomeraat Tata. Zijn verrassend lage

prijs maakt de auto betaalbaar voor een heel nieuw

segment van de Indiase bevolking. In toenemende

mate begint gratis aanbod door te dringen in

 verschillende industrieën. Het gratis aanbod loopt

uiteen van gratis kranten tot gratis e-mail, gratis

mobiele telefoniediensten en meer (zie pag. 88 voor

meer over Free).

‘De klus klaren’

Waarde kan eenvoudigweg worden gecreëerd door

een klant te helpen bepaalde taken af te ronden.

Rolls-Royce begrijpt dit heel goed: haar luchtvaart-

klanten vertrouwen volledig op Rolls-Royce voor de

productie en het onderhoud van hun straalmotoren.

Door deze regeling kunnen klanten focussen op het

runnen van hun luchtvaartmaatschappij. In ruil hier-

voor betalen de luchtvaartmaatschappijen Rolls-

Royce een fee voor elk uur dat een motor draait.

Ontwerp

Ontwerp is een belangrijk, maar moeilijk te meten

element. Een product kan uitblinken door een supe-

rieur ontwerp. In de modebranche en in consumen-

tenelektronica kan ontwerp een bijzonder belangrijk

deel van de Waardepropositie zijn.

Merk/status

Klanten kunnen waarde halen uit het eenvoudigweg

gebruiken en laten zien van een bepaald merk. Het

dragen van een Rolex-horloge duidt bijvoorbeeld

op rijkdom. Aan de andere kant van het spectrum

kunnen skateboarders de nieuwste ‘underground’-

merken dragen, om te laten zien dat ze ‘in’ zijn.

25

Toegankelijkheid

Producten en diensten beschikbaar maken voor

klanten die daar voorheen geen toegang toe hadden,

is nog een manier om waarde te creëren. Dit kan het

resultaat zijn van businessmodelinnovatie, nieuwe

technologieën of een combinatie van beide. NetJets

bijvoorbeeld, maakte het concept van gedeeltelijke

eigendom van privévliegtuigen populair. Gebruik­

makend van een innovatief businessmodel biedt

NetJets individuen en ondernemingen toegang tot

privévliegtuigen, een dienst die de meeste klanten

zich daarvoor niet konden veroorloven. Beleggings­

fondsen zijn een ander voorbeeld van waardecreatie

door toegenomen toegankelijkheid. Dit innovatieve

financiële product maakte het zelfs voor mensen

met bescheiden rijkdom mogelijk om gediversifieer­

de investeringsportfolio’s op te bouwen.

Gemak/bruikbaarheid

Zaken gemakkelijker maken of eenvoudiger te ge­

bruiken kan aanzienlijke waarde creëren. Met iPod

en iTunes bood Apple klanten ongekend gemak in

het zoeken, kopen, downloaden en luisteren naar

digitale muziek. Apple domineert nu de markt.

Kostenbeperking

Klanten helpen om kosten te besparen is een be­

langrijke manier om waarde te creëren. Salesforce.

com bijvoorbeeld, verkoopt een gehoste Customer

Relationship Management (CRM)-applicatie. Dit

verlost kopers van de kosten en moeite van het zelf

moeten kopen, installeren en managen van CRM-

software.

Risicobeperking

Klanten hechten waarde aan beperking van de risi­

co’s die ze lopen wanneer ze producten of diensten

kopen. Voor een koper van een tweedehands auto

beperkt een servicegarantie van een jaar het risico

van defecten en reparaties na aankoop. Een onder­

houdsniveaugarantie beperkt gedeeltelijk het risico

dat een koper van geoutsourcete IT-diensten loopt.

3
De Bouwsteen Kanalen beschrijft hoe een bedrijf
met zijn Klantsegmenten communiceert en ze
 bereikt om een Waardepropositie te leveren
Communicatie-, distributie- en verkoopKanalen vormen het
 raakvlak van een bedrijf met zijn klanten. Kanalen zijn raakpunten
met klanten die een belangrijke rol spelen in de klantervaring.
Kanalen vervullen verschillende functies, waaronder:

Awareness (bekendheid) vergroten bij klanten over de producten •
en diensten van een bedrijf.
Klanten helpen de Waardepropositie van een bedrijf te beoordelen.•
Het voor klanten mogelijk maken specifi eke producten en diensten •
aan te schaffen.
Een Waardepropositie leveren aan klanten.•
Klantsupport bieden ná aankoop.•

Kanalen
KN

27

Kanalen kennen vijf verschillende fasen. Elk kanaal
kan enkele of al deze fasen omvatten. We kunnen
een onderscheid maken tussen directe en indirecte
Kanalen, en tussen eigen Kanalen en partnerKanalen.

Het vinden van de juiste mix van Kanalen om te

voorzien in hoe klanten bereikt willen worden, is

cruciaal om een Waardepropositie naar de markt te

brengen. Een organisatie kan ervoor kiezen haar

klanten te bereiken via eigen Kanalen, via partner­

Kanalen of via een mix van beide. Kanalen in eigen­

dom kunnen direct zijn, zoals een in-house verkoop

of een website, of ze kunnen indirect zijn, zoals

retailwinkels die in eigendom zijn van, of worden

gerund door de organisatie. PartnerKanalen zijn

indirect en omvatten een hele reeks mogelijkheden,

zoals groothandelsdistributie, retail of websites in

eigendom van partners.

PartnerKanalen leiden tot lagere marges, maar

maken het de organisatie mogelijk haar bereik uit te

breiden en te profiteren van de sterkten van partners.

Eigen Kanalen en vooral de directe hebben hogere

marges, maar kunnen duur zijn om op te zetten en te

runnen. De truc is de juiste balans te vinden tussen de

verschillende soorten Kanalen, ze zodanig te inte­

greren dat een geweldige klantervaring wordt

gecreëerd, en de inkomsten te maximaliseren.

Via welke Kanalen willen onze Klantsegmenten worden bereikt?
Hoe bereiken we ze nu? Hoe zijn onze Kanalen geïntegreerd?
Welke werken het beste? Welke zijn het meest kostenefficiënt?
Hoe integreren we ze met klantroutines?

Kanaal Soorten Kanaal Fasen

Ei
ge

n D
ir

ec
t Verkoop

1. Awareness
Hoe creëren we
awareness voor de
producten en diensten
van ons bedrijf?

2. Evaluatie
Hoe helpen we klanten
de Waardepropositie
van onze organisatie
te beoordelen?

3. Aankoop
Hoe maken we het
voor klanten mogelijk
specifieke producten
en diensten aan te
schaffen?

4. Aflevering
Hoe leveren we een
Waardepropositie aan
klanten?

5. After sales
Hoe bieden we
klantensupport na
aankoop?

Webverkoop

In
di

re
ct

Eigen winkels

Pa
rt

ne
r Partnerwinkels

Groothandel

4
De Bouwsteen Klantrelaties beschrijft de soorten
relaties die een bedrijf aangaat met specifi eke
Klantsegmenten
Een bedrijf moet duidelijk vaststellen wat voor soort relatie het
wil aangaan met elk Klantsegment. Relaties kunnen uiteenlopen
van persoonlijk tot geautomatiseerd. Klantrelaties kunnen worden
aangestuurd door de volgende motivaties:

Klantenacquisitie.•
Klantenretentie.•
Verkoop stimuleren (upselling).•

In de beginjaren bijvoorbeeld, werden Klantrelaties van operators
van mobiele netwerken vooral gebaseerd op agressieve acquisitie-
strategieën met gratis mobiele telefoons. Toen de markt verzadigd
raakte, verschoven operators hun focus naar klantenretentie en
het vergroten van de gemiddelde inkomsten per klant.

De Klantrelaties waar het businessmodel van een bedrijf om
vraagt, zijn van grote invloed op de overall klantervaring.

Klantrelaties
KR

29

We kunnen verschillende categorieën Klantrelaties
onderscheiden, die naast elkaar kunnen bestaan in de
relatie van een bedrijf met een bepaald Klantsegment:

Persoonlijke hulp

Deze relatie is gebaseerd op menselijke interactie.

De klant kan communiceren met een echte klant­

vertegenwoordiger om hulp te krijgen tijdens het

verkoopproces of nadat de aankoop is voltooid. Dit kan

op locatie gebeuren op het point of sale, via call­

centers, per e-mail of via andere middelen.

Toegewezen persoonlijke hulp

In deze relatie wordt een klantvertegenwoordiger

specifiek toegewezen aan een individuele klant. Deze

relatie vertegenwoordigt de diepste en meest intieme

soort relatie en ontwikkelt zich normaal gesproken

over een lange tijd. In het particuliere bankwezen bij­

voorbeeld, bedienen toegewezen bankiers individuen

met een hoge nettowaarde. Vergelijkbare relaties zijn

te vinden in andere branches, in de vorm van key

account managers die persoonlijke relaties onder­

houden met belangrijke klanten.

Selfservice

In dit type relatie onderhoudt een bedrijf geen directe

relatie met klanten. Het biedt alle noodzakelijke

middelen aan klanten om zichzelf te helpen.

Geautomatiseerde diensten

Dit type relatie mixt een meer geavanceerde vorm van

klanten selfservice met geautomatiseerde processen.

Bijvoorbeeld, persoonlijke online-profielen geven

klanten toegang tot dienstverlening op maat. Geauto­

matiseerde diensten kunnen individuele klanten en

hun kenmerken herkennen, en bieden informatie die

samenhangt met orders of transacties. In het beste

geval kunnen geautomatiseerde diensten een persoon­

lijke relatie stimuleren (bijvoorbeeld het bieden van

boek- of filmaanbevelingen).

Communities

In toenemende mate benutten bedrijven gebruikers­

communities om meer betrokken te raken bij klanten/

prospects en om connecties tussen communityleden

te faciliteren. Veel bedrijven onderhouden online-com­

munities waarin gebruikers kennis kunnen uitwisselen

en elkaars problemen kunnen oplossen. Communities

kunnen bedrijven ook helpen hun klanten beter te

begrijpen. Farmaceutische reus GlaxoSmithKline

lanceerde een privé online-community toen het alli

introduceerde, een nieuw, zonder recept verkrijgbaar

product om af te vallen.

GlaxoSmithKline wilde meer weten en begrijpen

van de problemen waar volwassenen met overgewicht

mee geconfronteerd worden, en daardoor klant­

verwachtingen beter leren managen.

Cocreatie

Steeds meer bedrijven gaan verder dan de traditionele

klant-verkoperrelaties om samen met klanten waarde

te creëren. Amazon.com nodigt klanten uit om recen­

sies te schrijven en zodoende waarde te creëren voor

andere boekliefhebbers.

Sommige bedrijven schakelen klanten in om te helpen

nieuwe en innovatieve producten te ontwerpen.

Andere, zoals YouTube.com, vragen klanten content te

creëren voor openbaar gebruik.

Wat voor soort relatie verwacht elk van onze Klantsegmenten dat we
met ze zullen aangaan en onderhouden? Welke Klantrelaties zijn we al
aangegaan? Hoe duur zijn ze? Hoe zijn ze geïntegreerd in de rest van
ons businessmodel?

5
De Bouwsteen Inkomstenstromen representeert de
cash die een bedrijf genereert uit elk Klantsegment
(kosten moeten van de inkomsten worden afgetrok-
ken om winst te creëren)
Als klanten het hart van een businessmodel vormen, zijn de
 Inkomstenstromen de slagaderen. Een bedrijf moet zich afvragen:
Voor welke waarde is elk Klantsegment werkelijk bereid te
 betalen? Succesvolle beantwoording van deze vraag stelt het
 bedrijf in staat om een of meer Inkomstenstromen uit elk Klant-
segment te genereren. Elke Inkomstenstroom kan verschillende
prijsmechanismen hebben, zoals vaste catalogusprijzen, onder-
handeling, veiling, marktafhankelijk, volumeafhankelijk of yield
management.

Een businessmodel kan twee verschillende soorten
 Inkomstenstromen omvatten:

Transactie-inkomsten die voortvloeien uit eenmalige •
 klantbetalingen.
Terugkerende inkomsten die voortvloeien uit aanhoudende •
 betalingen om ofwel een Waardepropositie aan klanten te l everen,
ofwel klantsupport te bieden na aankoop.

Inkomstenstromen
IS

31

Er zijn verschillende manieren om Inkomstenstromen
te genereren:

Goederenverkoop

De bekendste Inkomstenstroom ontstaat door de ver-

koop van eigendomsrechten van een fysiek product.

Amazon.com verkoopt boeken, muziek, consumenten-

elektronica en meer online. Fiat verkoopt auto’s, waar

kopers naar believen in kunnen rijden, maar die ze ook

kunnen doorverkopen of zelfs vernietigen.

Gebruikersfee

Deze Inkomstenstroom wordt gegenereerd door het

gebruik van een bepaalde dienst. Hoe meer een dienst

wordt gebruikt, hoe meer de klant betaalt. Een tele-

combedrijf kan klanten laten betalen voor het aantal

minuten dat ze bellen. Een hotel laat klanten betalen

voor het aantal nachten dat ze een kamer gebruiken.

Een pakketdienst laat klanten betalen voor de

aflevering van een pakket, van de ene naar de andere

locatie.

Abonnementsgelden

Deze Inkomstenstroom wordt gegenereerd door

continue toegang tot een dienst te verkopen. Een

sportschool verkoopt zijn leden maand- of jaarabon

nementen in ruil voor toegang tot de sportfaciliteiten.

World of Warcraft Online, een webbased computer-

spel, biedt gebruikers de mogelijkheid zijn online-game

te spelen in ruil voor een maandelijks abonnements

tarief. Nokia’s Comes with Music-service biedt

gebruikers toegang tot een muziekbibliotheek tegen

een abonnementstarief.

Uitlenen/Huren/Leasen

Deze Inkomstenstroom wordt gecreëerd door iemand

tijdelijk het exclusieve recht te geven een bepaald goed

te gebruiken voor een vaste periode, in ruil voor een

fee. Voor de uitlener biedt dit het voordeel van terug-

kerende inkomsten. Huurders of mensen die leasen

hebben daartegenover het voordeel dat ze slechts voor

een beperkte periode uitgaven hebben, in plaats van

de volle kosten te moeten dragen van eigendom.

Zipcar.com is een goed voorbeeld. Klanten van het

bedrijf kunnen per uur een auto huren in Noord-

Amerikaanse steden. De dienstverlening van Zipcar.

com heeft veel mensen doen besluiten een auto te

huren, in plaats van er een te kopen.

Licentieverlening

Deze Inkomstenstroom wordt gegenereerd door

klanten toestemming te geven om beschermde intel-

lectuele eigendom te gebruiken in ruil voor een licen-

tiefee. Door licentieverlening kunnen rechthebbenden

inkomsten genereren uit hun eigendom, zonder dat ze

een product hoeven te produceren of een dienst

moeten commercialiseren. Licentieverlening is gang-

baar in de mediabranche, waar contenteigenaren het

auteursrecht behouden, terwijl ze gebruikslicenties

verkopen aan derden. Zo ook verlenen patenthouders

in de technologiesector het recht aan andere bedrijven

om de gepatenteerde technologie te gebruiken, in ruil

voor een licentievergoeding.

Voor welke waarde zijn onze klanten echt bereid te betalen?
Voor wat betalen zij op dit moment? Hoe betalen zij op dit moment?
Hoe zouden ze het liefst betalen? Hoeveel draagt elke
 Inkomstenstroom bij aan de totale inkomsten?

5

Elke Inkomstenstroom kan verschillende prijs-
zettingsmechanismen hebben. Het soort prijs-
zettingsmechanisme dat wordt gekozen kan een
groot verschil maken in termen van inkomsten die
worden gegenereerd. Er zijn twee hoofdtypen
 prijszettingsmechanismen: vaste en dynamische
prijszetting.

Brokerage fees

Deze Inkomstenstroom vloeit voort uit interme-

diairsdiensten, die worden uitgevoerd namens twee

of meer partijen. Creditcardaanbieders bijvoorbeeld,

verdienen inkomsten door een percentage van de

waarde te nemen van elke verkooptransactie die

wordt uitgevoerd tussen creditcardwinkeliers en

klanten. Brokers en makelaars verdienen elke keer

dat ze een succesvolle match tot stand brengen

 tussen een koper en een verkoper een commissie.

Reclame

Deze Inkomstenstroom vloeit voort uit fees voor

reclame voor een bepaald product, dienst of merk.

Van oudsher leunden de mediabranche en evene-

mentenorganisatiebureaus zwaar op inkomsten uit

reclame. De laatste jaren zijn ook andere sectoren,

waaronder software en dienstverlening, steeds

zwaarder gaan leunen op reclame-inkomsten.

33

Vaste Prijszetting
Vooraf bepaalde prijzen zijn gebaseerd op statische variabelen

Dynamische Prijszetting
Prijzen veranderen op grond van marktvoorwaarden

Adviesprijzen/catalogusprijzen Vaste prijzen voor individuele producten,

diensten of andere Waardeproposities

Onderhandelen

(marchanderen)

Prijs onderhandeld tussen twee of meer partners hangt af

van onderhandelingsmacht en/of onderhandelings­

vaardigheden

Productkenmerkafhankelijk Prijs is afhankelijk van het aantal of de

kwaliteit van de Waardepropositiekenmerken

Yield management Prijs is afhankelijk van voorraad en tijdstip van aankoop

(meestal gebruikt voor vergankelijke resources zoals

hotelkamers of vliegtuigstoelen)

Klantsegmentafhankelijk Prijs is afhankelijk van het type en kenmerk

van een Klantsegment

Real-time markt Prijs wordt dynamisch bepaald op basis van vraag en

aanbod

Volumeafhankelijk Prijs als functie van de gekochte hoeveelheid Veilingen Prijs bepaald door uitkomst van tegen elkaar opbieden

Prijszettingsmechanismen

6
De Bouwsteen Key resources beschrijft de
 belangrijkste assets die nodig zijn om te zorgen
dat een businessmodel werkt
Elk businessmodel vereist Key resources. Deze resources maken
het voor een onderneming mogelijk om een Waardepropositie te
creëren en te bieden, markten te bereiken, relaties te onderhouden
met Klantsegmenten en inkomsten te verdienen. Afhankelijk van
het type businessmodel zijn verschillende Key resources nood-
zakelijk. Een microchipfabrikant heeft kapitaalintensieve produc-
tiefaciliteiten nodig, terwijl een microchipontwerper meer focust
op human resources.

Key resources kunnen fysiek, fi nancieel, intellectueel of mense-
lijk zijn. Key resources kunnen in eigendom zijn van het bedrijf of
worden geleased, of worden verkregen bij key partners.

Key resources
KRes

35

Key resources kunnen in de volgende categorieën
worden ingedeeld:

Fysiek

Deze categorie omvat fysieke assets, zoals produc-

tiefaciliteiten, gebouwen, voertuigen, machines,

systemen, point-of-sales systemen en distributie

netwerken. Retailers zoals Wal-Mart en Amazon.com

vertrouwen sterk op fysieke resources, die vaak

kapitaalintensief zijn. De eerste heeft een enorm

mondiaal netwerk van winkels en daarmee samen

hangende logistieke infrastructuur. De laatste heeft

een uitgebreide IT, opslag en logistieke infrastructuur.

Intellectueel

Intellectuele resources zoals merken, gedeponeerde

kennis, patenten en auteursrechten, partnerschappen

en klantendatabases zijn steeds belangrijker com

ponenten van een sterk businessmodel. Intellectuele

resources zijn moeilijk te ontwikkelen, maar wanneer

ze met succes gecreëerd zijn, kunnen ze aanzienlijke

waarde bieden. Bedrijven in consumentenproducten,

zoals Nike en Sony vertrouwen sterk op hun merk als

Key resource. Microsoft en SAP zijn afhankelijk van

software en daarmee samenhangende intellectuele

eigendom die in de loop van vele jaren is ontwikkeld.

Qualcomm, een ontwerper en leverancier van chipsets

voor breedband mobiele apparatuur, heeft zijn

businessmodel gebouwd rond gepatenteerde

microchipontwerpen waarmee het bedrijf aanzienlijke

licentiefees verdient.

Human Recources

Elke onderneming heeft human resources nodig,

maar mensen zijn vooral belangrijk in bepaalde

businessmodellen. Bijvoorbeeld, human resources

zijn cruciaal in kennisintensieve en creatieve

sectoren. Een farmaceutisch bedrijf zoals Novartis

leunt bijvoorbeeld zwaar op human resources:

Novartis’ businessmodel is gebaseerd op een leger

van ervaren wetenschappers, en een grote en

vakkundige verkoop.

Financieel

Sommige businessmodellen vereisen financiële

resources en/of financiële garanties, zoals cash, krediet-

limieten of een aandelenpool om kernmedewerkers aan

te nemen. Ericsson, de telecomproducent, is een

voorbeeld van financiële resource-exploitatie binnen

een businessmodel. Ericsson heeft de mogelijkheid om

kapitaal te lenen bij banken en kapitaalmarkten en

vervolgens een deel van de opbrengsten te gebruiken

om verkoopfinanciering te bieden aan klanten die

apparatuur kopen, en zodoende te waarborgen dat

orders bij Ericsson geplaatst worden – in plaats van bij

concurrenten.

Welke Key resources vereisen onze Waardeproposities?
Onze Distributiekanalen? Klantrelaties?
Inkomstenstromen?

