

Nieuwe businessmodellen en nieuwe economie

Gertrud Blauwhof
Lectoraat Innoverend Ondernemen
De Haagse Hogeschool

Colofon

Nieuwe businessmodellen en nieuwe economie

Gertrud Blauwhof
Lector Innoverend Ondernemen
De Haagse Hogeschool

De Haagse Hogeschool
Johanna Westerdijkplein 75
2521 EH Den Haag
www.dehaagsehogeschool.nl

Foto's Deel 1: Shutterstock; Deel 2: Quintin van der Blonk
Redactie Het Nederlands Tekstbureau
Drukwerk OBT bv, Den Haag
Uitgeverij Academische Uitgeverij Eburon, www.eburon.nl
Vormgeving Dienst OKC, De Haagse Hogeschool, Jargo Design

© 2016

ISBN 978-94-6301-107-5

Inhoudsopgave

Voorwoord Adjiedj Bakas – Revolutionaire tijden	7
Voorwoord Gertrud Blauwhof – Nederland kantelt	11
DEEL 1:	
Hoofdstuk 1 De I-conomy: de informatie-economie	15
• Insert/bijdrage Guido Ongena: Datagedreven businessmodellen – een verkenning	32
Hoofdstuk 2 De We-conomy: de deeleconomie	41
• Insert/bijdrage Egbert Willekes: De invloed van nieuwe businessmodellen op managementcontrolsystemen	64
• Insert/bijdrage Rolien Blanken: Betalen met sociaal kapitaal: het businessmodel van Seats2meet	72
• Insert/bijdrage Willem Verbaan: Functiecombinatie als nieuw verdienmodel voor woningcorporaties	78
Hoofdstuk 3 De C-conomy: de circulaire economie	87
Hoofdstuk 4 Gereedschap voor de ontwikkeling van nieuwe businessmodellen	109
Hoofdstuk 5 De nieuwe economie: postkapitalisme of kapitalisme nieuwe stijl?	119
• Insert/bijdrage Nikki den Hollander: 3D-printen en nieuwe businessmodellen: op weg naar een nieuwe industriële revolutie?	128
Eindnoten	138

DEEL 2:

Seminar Nieuwe businessmodellen en nieuwe economie: Nederland kantelt 149

- Je ziet het pas als je het doorhebt – vrij naar Cruijff, Gertrud Blauwhof 152
- Megatrends in economie en samenleving, Adjiedj Bakas 157
- De plug & play-organisatie: winnen in een digitale wereld, Maurits Kreijveld 167

Parallelsessies

- Governance en nieuwe businessmodellen: digitalisering van burger en bestuur? 175
- Gebiedsontwikkeling en ruimtegebruik: stop met vinken en ga vonken 179
- Kansen voor de zorg: innovatie en nieuwe businessmodellen in het sociaal domein 183
- Van bezit naar gebruik: ondernemerschap in de circulaire economie 187
- Kansen voor corporaties: nieuwe businessmodellen rond energie, wonen en zorg 191
- De deeleconomie: enorme kans voor consumenten, bedrijven én overheden 195
- 3D-printen: de doe-het-ter-plekke-economie 199
- Internet of Things: From Big Promise to Real Solutions that will change our lives 203
- Strategie en nieuwe businessmodellen: Lego Serious Play 207
- Circulaire verdienmodellen: worden modemerken grondstofverwerkers? 211

Nawoord – Onderzoek aan De Haagse Hogeschool, Simone Fredriksz 215

Literatuurlijst 217

Voorwoord Adjiedj Bakas – Revolutionaire tijden

Tijden veranderen en wij veranderen met de tijd. Maar eens in de zoveel tijd komen er heel veel veranderingen tegelijk en grijpen ze in elkaar. Dat zijn prerevolutionaire tijden. De laatste keer dat dit gebeurde was rond 1850. De industriële revolutie transformeerde samenleving, economie en arbeidsmarkt. Aan het begin daarvan werkte 98 procent van de mensen in de landbouw, erna nog 2 procent. Massale om-, her- en bijscholing waren nodig en kwamen ook. De gemiddelde werkweek van 70 uur werd gehalveerd tot de huidige 35-urige werkweek. De bottom-up-industrialisering van agrarisch Nederland leidde

ook tot een politieke aardverschuiving: de koninklijke dictatuur veranderde in de democratie: het Huis van Thorbecke. De revolutie zorgde ook voor de erosie van het christendom en bracht het consumentisme ervoor in de plaats. Of we daar zo gelukkig van werden is nog de vraag, maar dit terzijde. De revolutie werd mogelijk dankzij de Amerikaanse Burgeroorlog (1861-1865) en de Frans-Duitse Oorlog (1870-1871), die samen de dynamiek van de oorlogseconomie creëerden: het oude werd versneld afgebroken, het nieuwe werd versneld opgebouwd. Elites van toen beseften dat ze het volk mee moesten nemen in deze transformatie: het rauwe kapitalisme transformeerde tot karmakapitalisme. Elites pakten misstanden aan, en zorgden voor nieuwe banen.

Nieuwe revolutie

We leven nu, ruim 150 jaar na dato, weer in prerevolutionaire tijden, die Gertrud Blauwhof zo treffend beschrijft in dit boek. De geschiedenis herhaalt zich, alleen in een iets andere vorm. De revolutie die zij beschrijft verandert ons op allerlei manieren. De ruil- en deeleconomie verandert de manier waarop wij consumeren. De vervaging van betaald en onbetaald werk, de herverdeling van arbeid en de deprofessionalisering van zorg leiden tot een nieuwe arbeidsmarkt. Loonbelasting kan naar nul en een tech-belasting op supercomputers, artificiële intelligentie en robots kan de overheid inkomsten bezorgen om te komen tot een basisinkomen gekoppeld aan sociale dienstplicht. De overheid wordt kleiner. Er komt een nieuwe energie-economie, maar de belangrijkste groene doorbraakinnovatie wordt de Thorium MSR-centrale, en de Nationale Windmolen-sloopdag wordt een nieuwe feestdag. De revolutie is hoopgevend en inspirerend. Deze revolutie brengt ook een nieuwe reformatie tot ons (Luther 1517, Trump 2017) en is ook een spirituele beweging. En de revolutie zal voortgestuwd worden door de oorlog van de radicale islam tegen de hele op vooruitgang gerichte wereld.

Spanningen en massamigratie

Als we kijken naar tegenstellingen in onze samenleving denkt menigeen meteen aan de wrijvingen tussen moslims en niet-moslims. Op zich zijn de meeste moslims in ons land redelijk aangepast. Maar het is niet deze groep die de agenda bepaalt. Dat doen de moslimfundamentalisten. Europa zien ze als hun strijdtoneel. De geschiedenis toont keer op keer aan dat een vreedzame meerderheid weinig invloed heeft. Hitler kon zijn gang gaan, terwijl de meerderheid van de Duitsers toch vredelievend was. Voor Stalin en de Sovjet-Unie geldt hetzelfde. Binnen de islam wordt de agenda de komende decennia bepaald door jihadi's en islamisten, de soldaten respectievelijk ideologen van de jihad. De vredelievende meerderheid van moslims is irrelevant. Daarnaast hebben we de komende decennia te maken met vele migranten die naar Europa komen. Het gaat daarbij niet alleen om vluchtelingen uit oorlogsgebieden, maar ook (en over enkele jaren vooral) om economische gelukszoekers uit bijvoorbeeld Afrika. Massamigratie zal de spanning in onze samenleving verder doen toenemen.

Politieke ontwaking

Internet emancipeert burgers en maakt ze "politiek geactiveerd, politiek bewust en politiek interactief", aldus Zbigniew Brzezinski, de vroegere veiligheidsadviseur van de Amerikaanse president Jimmy Carter. Dit zal een grote uitdaging vormen voor zowel politici als natiestaten. Burgers zijn boos op de arrogantie van het gezag. Dankzij internet kunnen deze politiek ontwaakten zich tegenwoordig ook gemakkelijk verenigen in gemeenschappen van gelijkdenkenden, die weer eenvoudig te mobiliseren zijn door allerhande demagogen, met als gevolg dat populisme in toenemende mate de politieke agenda bepaalt. *Global political awakening* verklaart het succes van de nee-stem bij het Oekraïne-referendum en de opkomst van anti-establishmentpolitici als Wilders bij ons en Trump in de VS.

Failliet financieel-economisch systeem

Het graaikapitalisme vormt de vierde trend die meehelpt onze samenleving te splijten. Deze ontspoorde vorm van kapitalisme bevoordeelt stelselmatig een kleine elite en brengt de rest van de bevolking verarming, knechtschap en onzekerheid. De middenklasse wordt uitgehold en de ongelijkheid neemt toe. De elite zorgt intussen heel goed voor zichzelf en in onze steeds transparanter wordende wereld blijft zoiets niet onopgemerkt – denk aan de *Panama Papers*. Het financieel-economisch systeem is bovendien failliet, zoals onder meer door hoogleraar Financiële Markten Arnoud Boot wordt gesteld, en het ziet er naar uit dat we binnen afzienbare tijd een *reset* krijgen die met veel instabiliteit gepaard zal gaan. Johann Rupert, eigenaar van luxemerkt Cartier, zei onlangs dat hij slapeloze nachten heeft van de 'revolte van de armen' die aanstaande is.

Oorlogseconomie en karmakapitalisme

Jihad, massamigratie, een verzakende elite, een failliet financieel-economisch systeem en het politiek ontwaken van de massa's pakken momenteel samen tot een *perfect storm*. Tegen degenen die het voor het zeggen hebben, zou ik willen zeggen: word wakker, verbind je weer met de burgers, 'ontboos' hen, en transformeer graaikapitalisme tot karmakapitalisme. De huidige kloof wordt anders een onoverbrugbaar ravijn waar de elite als eerste in zal verdwijnen.

Sommige mensen worden nerveus over de oorlogseconomie die de transformatie van het heden naar morgen zal brengen. Dat is helemaal niet nodig. Urgentie is wat we nodig hebben. En de stip op de horizon. Dat laatste doet Gertrud op voortreffelijke wijze in dit warm aanbevolen boek. Ze laat u zien hoe de wereld er straks uitziet en hoe mooi en goed dat is. Ik wens u veel inspiratie toe.

Adjiedj Bakas, trendwatcher

JE ZIET HET PAS
ALS JE HET DOORHEBT

Voorwoord Gertrud Blauwhof – Nederland kantelt

Economie en samenleving veranderen in razend tempo. We kopen, verkopen en handelen steeds vaker via internet: de I(nfo)-conomy. Er ontwikkelt zich een deeleconomie: de We-conomy, waarin toegang (delen of ruilen) belangrijker is dan bezit. Ook de C-conomy wint aan gewicht: aandacht voor circulaire stromen, het sluiten van kringlopen en hergebruik van grondstoffen (cradle to cradle). Volgens Jeremy Rifkin, Amerikaans strateeg en futuroloog, staan we aan de vooravond van de 'zero marginal cost society' – gedreven door 3D-printen en het *Internet of Things*. Rifkin noemt het de derde industriële revo-

lutie. Jan Rotmans, hoogleraar Transitiekunde aan de Erasmus Universiteit, spreekt van een verandering van tijdperk: "Nederland kantelt."

Onderzoeksprogramma

Dit boek vormt de neerslag van het onderzoeksprogramma van het lectoraat Innoverend Ondernemen aan De Haagse Hogeschool, Faculteit Business, Finance & Marketing.

In deel 1 worden veranderingen in de economie beschreven: de informatie-economie, de deel-economie en de circulaire economie. Cases worden belicht. Gereedschap voor de ontwikkeling van nieuwe businessmodellen wordt aangereikt. Een toekomstperspectief wordt neergezet: de nieuwe economie, postkapitalisme of kapitalisme nieuwe stijl?

Seminar Nieuwe businessmodellen en nieuwe economie

Dit boek vormt tevens de neerslag van een drukbezocht seminar op 9 november 2016 aan De Haagse Hogeschool. We leven in een tijd van industriële revolutie. Een wisseling van wat economen Kondratieff-golven noemen: 'lange golven' in economische grondslagen. Nederland kantelt: van een op fossiele brandstoffen gebaseerde economie veranderen we naar een op ICT gebaseerde economie. Wet- en regelgeving zijn volgend. Het systeem kraakt. Vrij naar Cruiff: je ziet het pas als je het doorhebt...

Wat betekenen alle veranderingen voor jou?

Deel 2 van dit boek omvat alle verslagen van het seminar. Gerenommeerde gastsprekers schetsten de veranderingen die gaande zijn. Adjiedj Bakas beschreef megatrends in economie en samenleving. Maurits Kreijveld richtte zich op de vraag hoe organisaties winnaars kunnen worden in een digitale wereld. Tien parallelsessies

van hoog niveau volgden. Inzoomend op vragen als: wat betekenen veranderingen in de economie voor het bedrijfsleven en de toekomst van bedrijven? Hoe kan het onderwijs anticiperen op de arbeidsmarkt van de toekomst? Hoe verhouden burger en bestuur, lokaal en centraal zich tot elkaar? Doe het zelf? Doe het ter plekke? De rode draad in alle sessies en de verslagen daarvan: concretisering vanuit een handelingsperspectief. Wat betekenen alle veranderingen voor jou, wat heb je eraan en waar liggen de nieuwe kansen?

Ik dank alle leden van de kenniskring. Ik dank alle enthousiasmerende en inspirerende collega's van De Haagse Hogeschool. Ik dank Simone Fredriksz, directeur van de Faculteit Business, Finance & Marketing.

Een bijzonder woord van dank aan Josean de Pie, grafisch vormgeefster De Haagse Hogeschool, en Job van Dijk, Het Nederlands Tekstbureau. Hun inspanningen hebben dit boek mogelijk gemaakt.

Ik wens iedereen veel inspiratie, leesplezier en nieuwe business!

Gertrud Blauwhof, lector Innoverend Ondernemen (De Haagse Hogeschool)

Met bijdragen van:
Rolien Blanken
Nikki den Hollander
Guido Ongena
Willem Verbaan
Egbert Willekes

STANDARD CERTIFICATE OF DEATH

1220

Hoofdstuk 1

De I-conomy: de informatie-economie

Wie nu dagelijks een lichtgewicht laptop of smartphone met zich meedraagt, zal zich verbazen over de geschiedenis daarvan... Rekenen en informatieverwerking zijn zo oud als de mensheid. De middelen zijn in de loop der tijd veranderd. Van kerfstok tot telraam tot – vele eeuwen later – mechanische en daaropvolgend elektronische computers.

Grotere organisaties, meer informatieverwerking

Grootschalige informatieverwerking is in de 20^e eeuw buitengewoon belangrijk geworden.^{[1][2]} Bedrijven namen in omvang toe. Eerst nationaal, later internationaal. Denk aan Ford, Shell, Unilever, British Petroleum, Philips en vele andere. En hun administratieve processen volgden op de voet. Wetenschappelijk rekenen en processturing – cruciaal in bijvoorbeeld de chemische industrie – wonnen aan gewicht. Overheden ontwikkelden zich: met de noodwet-Drees^[3] (in 1957 omgevormd tot Algemene Ouderdomswet (AOW)) kregen ouderen in 1947 voor het eerst een pensioen van de overheid, wat uiteraard administratie vergde.

'Moderne' administratieve gegevensverwerking met behulp van ponsmachines.

Kantoorzalen en mechanische administratieve machines werkend met ponskaarten bepaalden het beeld.

De eerste 'computer'

In 1946 werd in de VS de eerste volledig elektronisch werkende rekenautomaat – later computer genoemd, ontwikkeld: de ENIAC (Electronic Numeral Integrator And Calculator). Het ding bevatte 18.000 buizen, 70.000 weerstanden, 10.000 condensatoren, 6.000 schakelaars en nam meerdere klaslokalen in beslag...

De eerste computer: de ENIAC.

De eerste transistor

In de Tweede Wereldoorlog kwam informatieverwerking in een stroomversnelling terecht. Immers, waar bevond zich de vijand? Van welke encryptiemethode maakte de tegenstander gebruik? Iedereen dook op de ontwikkeling van elektronica, computers en 'randapparatuur'. In 1947 zag de eerste transistor het licht. Later werden transistors geïntegreerd in 'geïntegreerde schakelingen'.

Miniaturisering: ICT is overal

In de jaren zeventig lukte het om een processor (CPU) op een chip te integreren. Het resultaat: computers

zijn sindsdien steeds kleiner geworden. De 'Wet van Moore', een van de oprichters van chipfabrikant Intel, bewees zich: iedere 18 tot 24 maanden verdubbelt de reken capaciteit van chips en halveert de kostprijs. De uitkomst: miniaturisering én alomtegenwoordigheid van ICT. Steeds lichtere en krachtigere laptops, smartphones en tablets en 'ambient technology': comfort en een slimme omgeving door sensoren in je leefruimte. Het toekomstbeeld: zelfrijdende auto's en een 'slimme weg', smart houses, smart cars, smart cities, smart people... In één woord: de informatiesamenleving.

IC: Integrated Circuit.

De dynamiek van de informatie-economie

Een van de eerste publicaties over de dynamiek en de regels van de informatie-economie is *Information Rules. A Strategic Guide to the Network Economy*, geschreven en gepubliceerd door Carl Shapiro en Hal Varian in 1999.^[4]

Een overzicht van de belangrijkste door hen benoemde economische principes van de informatie-economie:

- Het produceren van informatie(producten) is kostbaar, het reproduceren is goedkoop.
 - In economische termen: bij het maken van informatieproducten is sprake van hoge vaste kosten en lage variabele kosten.
 - Concreet: het allereerste exemplaar is duur, ieder volgend exemplaar is goedkoop. De reproductie van informatieproducten kost namelijk vrijwel niets.
 - Informatieproducten moeten om die reden geprijsd worden op basis van (hun) waarde voor de consument, niet op basis van productiekosten.
 - Waardegebaseerde prijsbepaling betekent inspelen op klantsegmenten: 'versioning' en gedifferentieerde prijzen.

? Welke strategie hanteert Apple bij het lanceren van nieuwe producten? 'Versioning' wellicht?

- In de wereld van internet hebben veel mensen toegang tot informatie. Beschikbaarheid en toegang tot informatie zijn daarmee niet langer

een vraagstuk. De nieuwe uitdaging is: aandacht. Te midden van een overload aan berichten en signalen (denk aan e-mail, Facebook, Twitter etc.) gaat het gevecht om de *aandacht* van mensen. In de informatiesamenleving is het nieuwe doel opgemerkt te worden!

“ *A wealth of information creates poverty of attention* ”

! **Met goed gerichte reclame is dus een wereld te winnen.**

? **Waar zijn Google en Facebook 'groot mee geworden'?**

- Infrastructurele ontwikkelingen en voorzieningen zijn cruciaal: zonder informatie-infrastructuur geen informatie-economie.
- 'Lock-in' en 'switching costs': als je gekozen hebt voor een bepaalde technologie (hardware en/of software, provider etc.) kan het lastig zijn om over te stappen naar een andere technologie of provider. Naarmate tijd verstrijkt, manifesteren 'lock-in' en 'switching costs' zich steeds duidelijker. Denk aan migratie van Microsoft naar Apple of omgekeerd, bestanden die een bepaald format hebben en in een andere omgeving niet gelezen kunnen worden etc. Hoe langer je een bepaalde technologie gebruikt, hoe moeilijker het wordt om over te stappen – je bent 'locked-in' en moet kosten maken om te veranderen ('switching costs').

REMOTE HOME CONTROL

ONLINE HOME AUTOMATION

CLIMATE

LIGHTING

SECURITY

ENTERTAINMENT

ECO MODE

NORMAL

OFF

- Netwerkeffecten. Van netwerkeffecten (ook 'network externalities' genoemd) is sprake wanneer de waarde van een netwerk bepaald wordt door het aantal gebruikers. Voorbeeld: Marktplaats.nl is weinig waard bij weinig gebruikers en veel waard bij veel gebruikers.
- Positieve feedback ('positive feedback'). Netwerkeffecten bewerkstelligen een zichzelf versterkende spiraal: naarmate het aantal gebruikers groeit, wordt het netwerk voor anderen aantrekkelijker. Die anderen treffen een ruim(er) aanbod en zijn geneigd om zelf ook deel te nemen. De dynamiek: een ruimer aanbod leidt tot meer gebruikers/vragers, een grotere vraag bewerkstelligt meer aanbod etc. De spiraal versterkt zichzelf.
- Er zijn ook andere manieren om groei te bewerkstelligen: samenwerking met toeleveranciers bijvoorbeeld, met grote winkelketens als afnemers etc. In de informatie-economie is ook strategische samenwerking een strategie om te groeien.

Zoals we hierna zullen zien, hebben de mechanismen van netwerkeffecten en positieve feedback nog een ander effect: 'the winner takes all'. Met een op groei gerichte en goed getimed strategie kan een economische kanteling bewerkstelligd worden: een open, concurrentiegedreven markt verandert in een oligopolie of monopolie^[7], met de daarbij behorende (mega)winsten.

In één zin, vooruitlopend op de volgende pagina's: de kracht van platformen in de informatie-economie.

- Consequentie van het voorgaande is dat groei voor bedrijven in de informatie-economie een strategisch issue is: zonder groei geen netwerkeffecten en geen positieve feedback.

Waarom koopt Facebook Instagram voor 1 miljard dollar (april 2012; equivalent in euro's 770 miljoen)?^[5]

Waarom koopt Facebook WhatsApp voor 21,8 miljard dollar (oktober 2014; omgerekend in euro's 17,3 miljard)?^[6]

Antwoord: om netwerkeffecten te bewerkstelligen.

Informatie-economie versus economie van fysieke goederen

Net als *Information Rules* behoort ook *Blown to Bits. How the New Economics of Information Transforms Strategy* tot een van de eerste boeken over de informatie-economie.^[8] In dit boek vergelijken de auteurs (Evans en Wurster) de economische wetmatigheden van de informatie-economie met de economische wetmatigheden van de fysiekegoedereneconomie.

Een samenvatting:

- Als fysieke goederen worden verkocht, is de verkoper niet langer eigenaar. Als informatieproducten verkocht worden (bijvoorbeeld muziek of een blauwdruk), kan de verkoper het eigendom behouden en ze nogmaals verkopen.
- Informatie en informatieproducten kunnen tegen bijna verwaarloosbare kosten onbeperkt worden

gereproduceerd; fysieke goederen kunnen alleen tegen productiekosten worden gereproduceerd.

- Fysieke goederen slijten; informatieproducten slijten niet. Informatieproducten kunnen wel verouderd of uit de mode raken.
- Fysieke goederen zijn locatiegebonden en vallen binnen een bepaald rechtssysteem; informatie is overal en nergens.
- Informatieproducten kenmerken zich door (perfect) toenemende meeropbrengsten: het product van een eenmalige investering kan eeuwig zonder extra kosten worden hergebruikt. Ook geldt: verdubbeling van het aantal keren dat een product wordt gekocht, betekent halvering van de

kosten. Voor fysieke goederen geldt: afnemende meeropbrengsten – markten raken verzadigd en een verdubbeling van de arbeid leidt niet tot een verdubbeling van opbrengsten.

- De economie van fysieke goederen past bij efficiënte markten: spelers spelen het spel van prijsvolgers in concurrerende markten. In de informatie-economie draait het om imperfecte markten: bezitters van informatieproducten moeten over middelen beschikken om anderen de toegang daartoe te ontzeggen (patenten, copyright, geheimhouding), anders zullen ze nooit geld verdienen en initiële investeringen kunnen rechtvaardigen.

