
İŞ MODELİ İNOVASYONU

Giriş

The Boston Consulting Group ve BusinessWeek’in en inovatör işletmeleri belirlemek

amacıyla yürüttükleri bir araştırmaya göre iş modeli inovatörleri ürün veya süreç

inovatörlerine göre ortalama dört kat daha fazla gelir elde etmişlerdir. Bunun ötesinde iş

modeli inovasyonu 10 yıllık bir zaman diliminde dahi ürün ve süreç inovasyonuna göre daha

sürdürülebilir gelir yaratmıştır. (The Boston Consulting Group)

Temel Kavramların Karşılaştırılması

(Yaratıcılık-Buluş-İnovasyon)

Yaratıcılık, yaratıcı, alışılmışın dışında, orijinal ve/veya etkileyici olma kabiliyeti veya

gücüne sahip olmak olarak düşünülebilir. İnovasyon yaratıcılık gerektirmekle beraber, daha

çok yaratıcılıktan türetilmiş gelir yaratma ve problem çözme potansiyeli ile ilişkilidir. Bu,

buluş ve inovasyonu birbirinden ayıran en önemli unsurdur, çünkü buluş pazarda hiçbir etki

yaratmadan da var olabilir. (Figueroa ve Conceiçao) Buluş, ancak işletme, bilim ve pazarlama

arasında yönetilmiş paralel ilişkilerden geçerek başarılı bir inovasyona dönüşebilir. Dolayısı

ile buluş tek bir adımken inovasyon buluştan değişimi yaratan bütüncül bir iş sürecidir. (Khilji

ve diğerleri) Sonuç olarak inovasyon, buluşu, ticari değeri olan mal ve hizmetlere dönüştürme

kapasitesidir. (Ahn ve diğerleri)

İnovasyona Dönüşmeyen Bir Buluş (Thomas Edison Otomatik Oy Sayacı)

Potansiyel müşteriler yüksek sofistike yeni bir teknolojiye yeteri büyüklükte değer

atfetmeyebilir. Örneğin Thomas Edison gibi bir buluş adamı dahi ilk buluşunda bu hataya

düşmüştür. Edison’ın ilk buluşu Kongrede oyları otomatik olarak sayacak bir makineydi.

Kongre üyelerinin bunun isteyebilecekleri son makine olacağını söylemeleri üzerine Edison

günlüğüne “sağlam bir pazar beklentisi olmadan bir buluş için zaman harcamayacağım”

yazmıştır. (Kline ve Rosenberg)

İş Modeli

İş modeli, bir işletmenin, nasıl değer yaratacağı ve yakalayacağı ile ilgili

varsayımlarını içeren, kabul edilebilir bir maliyetle gelir yaratmaya olan yaklaşımıdır. İş

modeli, yönetimin müşterilerin ne istedikleri, nasıl istedikleri ve işletmenin bu ihtiyaçları en

iyi şekilde karşılayarak nasıl gelir elde edeceğine dair varsayımlarını içerir. (Gambardella ve

McGahan)

İş modelinin inovasyon için nihai rolü teknolojinin müşteriye değer yaratmasıdır.

Keşif amaçlı araştırma, pazara nasıl sürüleceğine dair net bir yol içermeyen genel kullanımı

olan teknolojiler yarattığından, faydalı bir iş modelinin yaratılması teknolojiden değer

yaratılmasında kritik ancak ihmal edilen bir boyutu oluşturmaktadır. (Chesbrough ve

Rosenbloom)

İş Modelinin Unsurları

Bir iş modeli iki temel unsur içerir; (The Boston Consulting Group)

1. Değer Önerisi (Kimlere ne sunuyoruz?)

a. Hedef Pazar : (Hangi müşterilere hizmet etmeyi tercih ediyoruz? Bu

müşterilerin hangi ihtiyaçlarına hitap etme arayışındayız?)

b. Mal veya Hizmet Önerisi : (Müşterilere ihtiyaçlarını karşılamak için ne

sunuyoruz?)

c. Gelir Modeli : (Sunduğumuz mal veya hizmetin bedeli nasıl karşılanacak?)

2. İşleyen Model (Mal ve hizmeti nasıl karlı biçimde teslim edebiliriz?)

a. Değer Zinciri : (Müşteri talebini karşılamak için nasıl örgütlendik? Neleri

örgüt içinde yapıyoruz, neleri outsource ediyoruz?)

b. Maliyet Modeli : (Değer önerimizi karlı biçimde yerine getirebilmek için

varlıklarımızı ve maliyetlerimizi nasıl yapılandırıyoruz?)

c. Örgütlenme : (Rekabet avantajımızı artırmak ve sürdürmek için çalışanlarımızı

nasıl görevlendiriyoruz ve geliştiriyoruz?)

İş modelinin fonksiyonları aşağıda sunulmuştur; (Chesbrough ve Rosenbloom)

1. Değer önerisinin açıkça belirtilmesi:(teknoloji temelinde kullanıcı için yaratılan değer)

2. Pazar segmentinin belirlenmesi(hangi amaçla, kimler için önerilen teknoloji

kullanışlıdır) ve işletme için gelir üretme mekanizmalarının belirlenmesi.

3. Önerilen değerin yaratılması ve dağıtımı için örgüt içi değer zincirinin yapısının

tanımlanması ve zincir içinde işletmenin konumunun desteklenmesi için ihtiyaç

duyulan tamamlayıcı varlıkların belirlenmesi.

4. Değer önerisi ve seçilen değer zinciri göz önünde bulundurularak maliyet yapısı ve kar

potansiyelinin tespiti.

5. Potansiyel rakiplerinde belirlendiği tedarikçi ve müşterileri birbirine bağlayan değer

networklerinin içinde işletmenin konumunun belirlenmesi.

6. İnovatör işletmenin rakipler karşısında elde edeceği ve elde tutacağı avantajın rekabet

stratejisi ile formülize edilmesi.

İş Modeli İnovasyonu

İş modeli inovasyonu, sadece ürün, hizmet veya teknolojinin ötesinde, iş modelinin iki

veya daha fazla unsurunun farklı bir şekilde değer yaratmak amacıyla yenilenmesidir. (The

Boston Consulting Group) İş modeli inovasyonu, bir işletme temel varlıklarını

ticarileştirmede özgün bir yaklaşım benimsediğinde ortaya çıkar.(Gambardella ve McGahan)

İşletmeler, belirli bir iş modeli ile şekillendirilmiş bir girişim aracılığı ile teknolojiyi

pazara taşırlar. Teknolojinin barındırdığı değer bir şekilde ticarileştirilene kadar gizli kalır.

Teknoloji pazar fırsatlarıyla örtüşmediğinde teknolojinin sağlayacağı değeri yakalamak için

teknoloji yöneticileri bakış açılarını genişleterek doğru iş modelini veya “gelir mimarisini”

bulmalıdır. (Chesbrough ve Rosenbloom)

Teknolojik Bir Buluşun İş Modeli İnovasyonu İle Ticari Başarıya Dönüşmesi

Xerox Model 914 (Chesbrough ve Rosenbloom)

Xerox’un (İlk adı Haloid’di, daha sonra Xerox ismini aldı) ilk kopya makinesi (Model

914) electrophotograpy (kuru kopyalama) teknolojisinin barındırdığı değerin ekonomik

kullanımının ne olması gerektiğine dair iyi bir örnektir. Model 914’ün geliştirildiği dönemde

kopyalama ıslak photografik yöntemlerle veya düşük kaliteli termal süreçlerle yapılmaktaydı.

Dönemin iş modeli makinenin maliyetin biraz üstünde kar marjı ile, malzeme ve sarf

malzemenin ise ayrı olarak yüksek kar marjı ile satışını içermekteydi. (Klasik tıraş bıçağı jilet

iş modeli) Her iki kopyalama teknolojisi de satıcılara pazarlama sonrası gelir akışı sağlayan

özel kağıt ve malzemeye ihtiyaç duyuyordu. Standart bir ofis makinesi 300 $ dan satılırken,

kullanımdaki standart bir makine günde ortalama 15-20 kopya üretiyordu. Model 914 ise düz

kağıda yüksek kalite baskı yapmakla beraber makinenin üretim maliyeti 2000$ ve kopya başı

değişken maliyeti ise diğer teknolojilerle başa baştı. Bu durum teknolojinin ticarileştirilmesi

için problem teşkil ediyordu. Bu koşullar altında bu yeni teknoloji pazara nasıl nüfuz

edebilirdi? Haloid Model 914 için güçlü bir pazarlama ortağı arayışına girdi ancak Kodak,

General Electric ve IBM tarafından geri çevrildi. IBM kararını vermeden önce dönemin

saygın pazar analiz firması ADL’den danışmanlık aldı. ADL belirli bir değer önerisi

belirleyemediğinden başarılı bir iş modeli tasarlayamadı. ADL analistlerinin temel varsayımı

Model 914’ün ofis kopyalama makinesi endüstrisine hakim iş modeli içerisinde

sunulacağıydı. O zamanlar ayda birkaç yüz kopya için müşterilerin binlerce dolar yatırım

yapmasına kuşkuyla bakan analizler şu sonuca vardılar;

“Birkaç uzmanlaşmış kopyalama uygulamalarına taktir edilecek şekilde uygun

olmakla beraber Model 914’ün ofis kopyalama makine pazarında geleceği yoktur”

26 Eylül 1959’da Haloid yüksek ekipman maliyeti sorununun üstesinden gelecek iş

modeli inovasyonu ile Model 914’ü kendi başına pazara sürdü. Makineyi satmak yerine

Haloid müşterilere kiralamayı önerdi. Müşterinin makineyi kiralamak için ayda 95$ ödeme

yapması ve ayda 2000 kopyaya kadar kopya başı 4 cent ödemesi gerekmekteydi. Haloid

gerekli tüm servis ve desteği sağlayacak ve kira sözleşmesi 15 gün önceden haber vermek

koşulu ile iptal edilebilecekti. Model 914 ancak yüksek kopyalama hacmine ulaşırsa iş modeli

Haloid için karlı olacaktı. Haloid’in iş modeli temelde ADL’nin analizinin doğru ancak eksik

olduğunu varsayıyordu. Joe Wilson (Haloid’in başkanı) ADL’in değerlendirmesinden farklı

olarak kuru kopyalama teknolojisinin büyük bir potansiyel değer taşıdığını, ancak realize

edilmesinin günün “tıraş bıçağı-jilet iş modelinden” farklı bir iş modeli gerektirdiğine

inanıyordu.

Sonuç olarak makineler Joe Wilson’ın optimistik beklentilerinin çok üzerinde günde

(ayda değil) ortalama 2000 kopya yaparak 30 milyon $’lık Haloid’i 1972’de 2,5 milyar $ lık

küresel bir işletme haline getirdi.

Yukarıdaki vaka çalışması günümüzde yaygın olarak kabul edilen “ geleneksel iş

modeli içerisinde iş değeri olmayan teknolojiler pazara farklı bir model ile sunulduğunda

büyük değerler yaratabilir” önermesinin yıllar önce nasıl uygulandığına dair iyi bir örnek

teşkil eder. (Chesbrough ve Rosenbloom)

Ancak iş modeli inovasyonunun merkezinde her zaman bir buluş olması zorunluluğu

yoktur.

Teknolojik Buluş İçermeyen Bir İş Modeli İnovasyonu Örneği

iPod (Trends e-magazine)

Diamond Multimedia şirketi Rio isimli ilk dijital müzik çalıcısını 1998 yılında

piyasaya sürdü. İki yıl sonra ise Best Data şirketi Cabo 64 isimli dijital müzik çalıcısını

piyasaya sürdü. Her iki ürün de iyi tasarlanmış ve dijital müzik dosyalarını çalmak için uygun

ürünlerdi. Sorun her ikisinin kazanç getirici iş modeli ile ilişkilendirilmemiş ürünler

olmasıydı. Apple ipod’u 2003 yılında piyasaya sürdü. Apple sadece daha havalı bir dijital

müzik çalıcısı sunmakla kalmadı kazanç getirici iş modeli olan iTunes ile ilişkilendirdi. Bu iş

modeli Rio ve Cabo’nun göz ardı ettiği temel problemlere çözüm getiriyordu; “Müzik

dosyalarını nereden alacağız?” ve “Ne kadara mal olacak?” Bu çözüm “traş bıçağı-jilet

modelinin” tersiydi. Müzik dosyaları nerdeyse bedava verilecek (99 cent) ancak bunları

çalabilmek için yüksek kar marjlı iPod’un alınması gerekecekti. iPod sunulduğunda Apple’ın

kapitalizasyonu 1 milyar $ dı. Üç yıl içerisinde iPod/iTunes iş modeli senede 10 milyar $ gelir

yaratırken (Apple’ın gelirlerinin yarısı) Apple’ın pazar kapitalizasyonu 150 milyar $’a

yükseldi. Bu durum bir iş modelinin ne kadar güçlü olabileceğine dair iyi bir örnek

oluşturmaktadır. Sonuç olarak bakıldığında teknoloji olarak iPod’un getirdiği herhangi bir

yenilik yoktur.

İş modeli inovasyonu, sadece bir işletmeyi değil, bir endüstrinin bütününü de

değiştirme gücüne sahip olabilir.

Swift and Company (Teece)

Yeni iş modelleri inovasyonu hem temsil edebilir hem de harekete geçirebilir. 19. yy.

iş modeli inovasyonu ile ilgili çarpıcı bir örnek Swift and Company’nin et paketleme

endüstrisini yeniden şekillendirmesidir. 1870’den önce büyükbaş hayvanlar Midwestern’dan

demir yolu ile Omaha, Kansas ve Chicago gibi pazarlara canlı olarak gönderilip buralarda

kesiliyor ve yerel kasaplar tarafından satılıyordu. Gustavus Swift eğer büyükbaş hayvanlar

Midwest’te kesilip soğutmalı araçlarla paketlenmiş olarak uzak pazarlara ulaştırılabilirse

üretimin merkezileştirilmesinin ölçek ekonomisi yaratacağını sezinlemişti. Swift’in yeni iş

modeli nakliyeciler, kasaplar ve demiryollarını kapsayan eski iş modelini değiştirdi. Bu

modeldeki en önemli zorluk eski dağıtım kanalında olmayan satış noktalarına yakın soğuk

hava depolarının yokluğuydu. Swift yerel toptancılarla ortaklaşa ulusal bir soğuk hava deposu

ağı kurdu. Müşterilerin uzak yerlerde daha önceden kesilmiş eti tüketmek konusundaki

direnci kırıldığında ise ürünler patlayan bir pazar bulmuş oldu.

İş Modeli İnovasyonu İçin İşletmelerin Kendilerine Sorması Gereken Sorular

İş modeli inovasyonu işletmenin mevcut bağlamının değerlendirilmesi ile başlar.

(müşterilerin ihtiyaçları, rakiplerinin iş modelleri) Bu basamaklar şu an neyin doğru olarak

işlediği, neyin işlemediği, daha iyi bir değer önerisini nelerin oluşturabileceği ile ilgili dürüst

ve açık cevaplarla desteklenmelidir. Buna ulaşmak için cevap aranması gerekli sorular

aşağıda maddelenmiştir; (The Boston Consulting Group)

 Mevcut iş modelimiz müşterilerin nelerden taviz vermesini gerektirmektedir?

 Ürünümüzü kullanmayanlar veya rakiplere kaçanlar değer önerimizden neden tatmin

olmamaktadırlar?

 Müşterilerimize rakiplerimizden daha iyi bir değer önerisi sunuyor muyuz?

 Endüstrimizin sınırlarında hangi alternatif iş modelleri pay almaya başladılar?

 Endüstrimizin dışında bir işletme olsaydık, iş modelimizdeki hangi boşluk veya

zayıflıklardan avantaj sağlamak için neler yapardık?

 Potansiyel iş modellerini tespit etme, uygulama ve işletme içi iş modeli inovasyonu

becerilerini kazandırmaya yönelik bir planımız var mı?

 İşletme ve operasyonlarımızda yeni bir iş modelini uygulamak için neleri

değiştirmeliyiz?

 Yeni bir iş modeli taahhüdünde bulunmak için hangi bilgiye ihtiyacımız var?

 İşletme içinde değişim algısı hangi aciliyet düzeyinde?

 Fikirlere nasıl liderlik edilmelidir?

İş Modeli İnovasyonunda Kritik Konular

İş modeli inovasyonunda başarılı olmak diğer rekabet gücünü geliştirme eylemlerine

benzer: işletmeler fırsatları değerlendirir ve en çok umut vaat eden projeleri belirler, projelerin

ön denemesini yapmak için işletmeyi hazırlar, en iyi olanları büyütmek için seçer, başarıyı

tekrarlamak için gerekli alt yapı ve becerileri tesis ederek bu bir kerelik yapılan çabaları

sistemleştirir. Ancak bu basamaklar içerisinde iş modeli inovasyonu için çabalarken bazı

eylemler özellikle önemlidir; (The Boston Consulting Group)

 Fırsatların Açığa Çıkarılması : Yeni fırsatlar aranmadan önce, sınırlarını anlamak

için mevcut iş modelinin tanımlanması önemlidir. İş modelinin her unsuru tek tek ele

alınarak işletmenin seçimlerinin endüstri trendlerini, gelişen tüketici tercihlerini

karşılayıp karşılamadığı ve rakiplere karşı avantaj ve dezavantajları analiz edilmelidir.

Değerli içgörülerin genellikle yeteri kadar hizmet alamayan ve memnun olmayan

müşterilerden geldiği akılda tutulmalıdır. Ancak işletme mevcut seçimlerini

anladığında yeni fırsatlar için beyin fırtınası yapabilecek konuma gelecektir.

 Yeni İş Modelinin Uygulamaya Konulması : Başarılı iş modeli inovatörlerinin yeni

modellerin yaratıcısı olması gerekmez; genellikle başkaları tarafından yaratılan

fikirleri başarılı bir şekilde uygulamaya koydukları görülmektedir. Dolayısı ile iş

modeli inovasyonunda en kritik basamak ölçeklendirmektir. Örneğin ABD hükümeti

yeni bir düzenleme ile jenerik parçaların satışına izin verdiğinde ve dolayısı ile

markalı motor ve parçalarının karlarını yok ettiğinde GE Aircraft Engines endüstride

kullandığın kadar öde fikrini ilk düşünen ve hatta ilk uygulayan değildi. Ancak işletme

iş modelindeki çoğu unsuru bütünüyle yenileyen ve kullandığın kadar öde değer

önerisini karlı hale dönüştüren ilk işletme oldu.

 Temel ve Becerilerin Oluşturulması : İş modeli inovasyonu süreci, kabiliyeti ve

deney portföyünü sistemli bir şekilde yönetebilmek için üçüncü ve son adım alt yapı

oluşturmaktır. Yeni iş modellerinin çoğu doğası gereği yıkıcıdır ve belirgin bir iç

dirence yol açabilir. İşletmenin kısa döneme odaklanmasını aşabilmek ve iş modeli

inovasyonunun sağlayacağı avantajı koruyabilmek için farklı süreç ve kabiliyet

kümelerine ihtiyaç duyulur.

İş Modeli İnovasyonunda Düşülebilecek Hatalar

İş modeli inovasyonunda düşülebilecek hatalar aşağıda listelenmiştir; (The Boston

Consulting Group)

 Portföy Kalabalıklığı : Bu durum işletme çok fazla koordine edilmemiş inovasyona

saplandığında ortaya çıkar. Kabarık, dengeli olmayan, çakışan deney portföyü destek

için gerekli kaynakları alamayabilir.

 Büyüme Başarısızlığı : Bir projenin pilot denemesi yapıldığında ve başlangıçtaki

heyecan öldüğünde, dikkat ve kaynak eksikliği başarılı bir şekilde projenin

büyütülememesine neden olabilir. Bazen bu problem pilot denemenin karmaşık

sonuçlarından kaynaklanabilir. Karmaşık sonuçların nedeni doğru kriterlerin

belirlenmemesi veya test sonuçlarının doğru olarak toplanıp analiz edilmemesi

olabilir.

 Pet İdeas (Yavru fikirler/Gözde fikirler) : Her endüstrinin hiçbir yere varmayan

ancak yok olmayı da ret eden zombileri vardır. Umut vaat eden fikirlerin popüler

olabilmesi için zamanı geçmiş projelerden kurtulunması gerekir.

 İzole Edilmiş Çabalar : Büyük işletmeler için deneysel tasarım ve fikirler üreten

otonom birimler, iş hayatını etkileyecek ve harekete geçirecek yakınlıktan uzak olma

dezavantajı yaşamaktadır. Bunu takiben işletmelerin işbirliğini kazanacak

güç/güvenilirlik ve fikirlerini doğrulayacak kaynaklardan yoksun kalabilirler.

İşletmeler iş modeli inovasyonu çabalarını temel iş modelinden tecrit ederken avantaj

ve dezavantajları dikkatlice değerlendirmelidir.

 Fikir Geliştirmeye Sabitlenmek : Bazı işletmeler durmaksızın fikir üretirler ancak

nadir olarak deneme ve fikri büyütme aşamasına geçerler. İş modeli inovasyonunun

temel ve tek darboğazının yaratıcılık olduğunun düşünülmesi, bu işin fazlaca

küçümsenmesi anlamına gelir.

 İçe Odaklı Olma : Yaygın problemlerden birisi de müşterilerin karşılanmamış veya

yeni filizlenen ihtiyaçları pahasına işletmenin içine dönük ihtiyaçlarına

odaklanmasıdır. İçeriden dışarıya doğru bir yol izlemesi durumunda iş modeli

inovasyonu genellikle çok az değişikliği çok geç içerir ve fırsatı yakalamada başarısız

olur.

 Geçmiş Önyargısı : İşletmeler geçmiş iş modellerine haddinden fazla değer verme ve

ileriye dönük fikirleri göz ardı etmenin çekiciliğine karşı direnç göstermelidirler. Bu

doğal ve güçlü eğilimi yenmek cesaretli ve şeffaf bir liderlik gerektirir.

Kaynakça

 Ahn, Mark J., Zwikael, Ofer, Bednarek, Rebecca, “Technological Invention To

Product Innovation: A Project Management Approach”, International Journal Of

Project Management, Vol 28, 2010, s. 559-568

 The Boston Consulting Group, Business Model Innovation, December 2009

 Chesbrough, Henry, Rosenbloom, Richard S., “The Role Of The Business Model In

Capturing Value From Innovation: Evidence From Xerox Corporation’s Technology

Spin-off Companies”, Industrial and Corporate Change, Vol 11, no 3, 2002, s. 529-

555

 Figueroa, Edgar, Conceiçao Pedro, “Rethinking The Innovation Process ın Large

Organizations: A Case Study of 3M”, Journal of Engineering and Technology

Management, Vol 17, 2000, s. 93-109

 Gambardella, Alfonso, McGahan, Anita M., “General Purpose Technologies And

Their Implications For Industry Structure”, Long Range Planning, Vol 43, 2010, s.

262-271

 Khilji, Shaista E., Mroczkowski, Tomasz, Bernstein, Boaz, “From Invention To

Innovation: Toward Developing An Integrated Innovation Model For Biotech Firms”,

The Journal Of Product Innovation Management, Vol 23, 2006, s. 528-540

 Kline, Stephen J., Rosenberg, Nathan, “An Overview Of Innovation”, The Positive

Sum Strategy: Harnessing Technology for Economic Growth (1986) National

Academy of Sciences (NAS) s. 275-304

 Teece, David J., “Business Models, Business Strategy And Innovation”, Long Range

Planning, Vol 43, 2010, s.172-194

 Trends e-Magazine, June 2010, s. 4-10

http://www.nap.edu/catalog.php?record_id=612
http://www.nap.edu/catalog.php?record_id=612
http://www.nasonline.org/

