

CHALMERS

Relationen mellan Affärsmodellutveckling och Teknologikutveckling

– En explorativ studie i kontexten av tillväxtmarknader

The Relation between Business Model Development and Technological Development

– An exploratory study in the context of emerging markets

Kandidatarbete i Industriell ekonomi

AXEL ENGVALL

CASPAR JANSSON

FREDRIK LEIFE

HAMPUS LÜCK

JACOB MOOS

Institutionen för Teknikens ekonomi och organisation

Avdelningen för Innovationsteknik

CHALMERS TEKNISKA HÖGSKOLA

Göteborg, Sverige 2015

Kandidatarbete TEKX04-15-05

Förord

Denna kandidatuppsats skrevs under våren 2015 vid institutionen för Teknikens ekonomi och organisation på avdelningen för Innovationsteknik vid Chalmers tekniska högskola. Studien genomfördes under handledning av Peter Altmann, doktorand vid samma avdelning. Uppsatsen motsvarar 15 högskolepoäng och är ett avslutande moment för att erhålla en kandidatexamen vid sektionen Industriell Ekonomi. Arbetet syftar till att ge fördjupad kunskap och förståelse för ett problem inom ett tvärvetenskapligt område mellan teknik, ekonomi och management.

Vi vill först och främst rikta ett stort tack till alla som bidragit till att studien kunnat genomföras. Vi vill också rikta ett särskilt tack till de lärare och kurskamrater som under studietiden på Industriell Ekonomi hjälpt till att utmana och utveckla lärandet hos oss. Slutligen vill vi ge ett extra stort tack till vår handledare från Chalmers, Peter Altmann, som bidragit med stor hjälp, inte minst med insamling av empiri samt vägledning och stöd under studiens gång.

Göteborg, 2015

Axel Engvall

Caspar Jansson

Fredrik Leife

Hampus Lück

Jacob Moos

Sammandrag

Problem

Utifrån tidigare forskning är det svårt att utläsa samband i relationen mellan teknologi och affärsmodell. Detta trots att utveckling av affärsmodell eller teknologi medför påverkan på den andra. Relationen tycks kunna te sig på många olika sätt och i många fall vara komplex, vilket gör det svårt att beskriva hur den ser ut.

Syfte

Syftet med studien är att utforska relationen mellan utvecklingen av teknologi och utvecklingen av affärsmodeller. Mer specifikt ämnar studien utreda hur följden för utveckling av affärsmodeller och utveckling av teknologi kan te sig i relationen mellan affärsmodeller och teknologi. Vidare syftar studien till att redogöra för hur tidigare forskning förhåller sig till relationen mellan teknologiutveckling och affärsmodellutveckling.

Teoretiskt ramverk

Det teoretiska ramverket har sin utgångspunkt i litteratur om affärsmodeller. I studien används ett arkitektoniskt perspektiv på affärsmodeller, som huvudsakligen grundar sig på Osterwalders (2004) Business Model Ontology. Vidare är studien förankrad i ramverket Business Model Canvas. Tillväxtmarknader som kontext blir för studien relevant då dessa marknader kräver utveckling av såväl teknologi som affärsmodeller.

Metod

En omfattande litteratursökning har gjorts i syfte att forma en litteratursamling. I denna söktes förklaringar till begreppet affärsmodell, dess relation till teknologi samt hur affärsmodell och teknologi verkar i kontexten tillväxtmarknader. Parallellt samlades information för den empiriska delen av rapporten in. Denna hämtades genom en kontinuerlig dialog med en i företaget insatt person som tillsammans med en intern forskare på företaget i fråga skrivit en publicerad artikel, vilken också legat till grund för empirin i denna rapport.

Resultat och implikationer

Relationen mellan teknologi och affärsmodell beskrivs i tidigare forskning som sådan att utveckling av teknologi föregår affärsmodeller eller vice versa. Fallstudierna påvisar dock fem typer av relationer. Samtidigt kan potentiellt fler relationer existera, vilket innebär att tidigare forskning inte med säkerhet lyckas beskriva hela spektrumet av relationer. Därmed krävs vidare studier för att närmare utreda såväl relationen mellan affärsmodeller och teknologi samt vilka konsekvenser denna relation kan medföra för företag.

Abstract

Problem

From previous research it is difficult to determine connections concerning the appearance of the relation between technology and business models. This, even though development of business models or technology entails influence on each other. The relation seems to appear in several ways and is in many cases complex, which makes it difficult to describe.

Aim

The purpose of the study is to explore the relation between the development of technology and the development of business models. More specifically the study intends to investigate how the sequence for development of business models and development of technology can appear in the relation between business models and technology. The study further aims to outline previous research regarding the relation between technology development and business model development.

Theoretical framework

The theoretical framework is based on literature concerning business models. The study applies an architectural perspective on business models, which primarily has its foundation in Osterwalder's (2004) Business Model Ontology. Furthermore, the study is rooted in the framework Business Model Canvas. Emerging markets as a context is relevant to the study since these markets demand development of both technology and business models.

Method

A comprehensive literature review has been conducted in purpose to form a literature compilation. In this, explanations to the term business model, its relation to technology and how business models and technology appear in the context of emerging markets was sought after. Information regarding the empirical study was gathered in parallel. This information was collected through a continuous dialogue with a person with knowledge regarding both company and subject. The person has, in cooperation with an internal developer at the company, authored a published article which has also formed the basis for the empirical study in this report.

Results and Implications

The relation between technology and business models is described in earlier research such that technology precedes business models or vice versa. However, the case studies concluded five types of relations. At the same time additional relations can potentially exist, which means that previous research does not with certainty describe the entire range of relations. Thus, further studies are required to investigate both the relation between business models and technology and what impact this relation can mean to businesses.

Innehållsförteckning

1 Inledning.....	1
1.1 Bakgrund	1
1.2 Syfte	3
1.3 Problemanalys och frågeställningar	3
1.4 Avgränsningar, begränsningar och förtydliganden	4
1.4.1 Lista över centrala begrepp	5
2 Metod	7
2.1 Litteratursökning	7
2.2 Insamling och analys av fallstudier	8
2.3 Metodens utformning och begränsningar.....	9
3 Litteraturstudie	10
3.1 Historisk utveckling av begreppet affärsmodell.....	10
3.2 Olika perspektiv på affärsmodeller	11
3.2.1 Affärsmodeller som en arkitektonisk konstruktion.....	12
3.2.2 Affärsmodeller som en kontinuerlig lärandeprocess.....	14
3.2.3 Affärsmodeller som resultatet av aktiviteter inom verksamheten.....	15
3.2.4 Studiens fortsatta perspektiv på affärsmodeller	16
3.3 Ramverket Business Model Canvas	18
3.4 Relationen mellan affärsmodell och teknologi.....	20
3.4.1 Relationen mellan affärsmodell och teknologi är utforskad	20
3.4.2 Värdet i teknologi utan affärsmodeller.....	20
3.4.3 Affärsmodellutveckling för att fånga och skapa värde.....	21
3.4.4 Utveckling av affärsmodeller och teknologi	22
3.5 Affärsmodeller och teknologi i kontexten tillväxtmarknader	23
3.5.1 Tillväxtmarknader som kontext	23
3.5.2 Teknologi i kontexten tillväxtmarknader	25
3.5.3 Affärsmodeller i kontexten tillväxtmarknader	26
3.5.4 Business Model Canvas i kontexten tillväxtmarknader	27
3.5.5 Relevans av kontexten för studien	28

4 Fallstudier.....	29
4.1 Tidigare fallstudier i litteraturen	29
4.1.1 Tidigare fall med medicinteknisk utrustning	29
4.1.2 Tata Nano	30
4.1.3 chotuKool.....	31
4.1.4 Model 914	32
4.2 Fallstudien på MedBolaget.....	33
4.2.1 Utvecklingen i Primo	34
4.2.2 Teknologikutvecklingen i Primo	34
4.2.3 Affärsmodellutvecklingen i Primo	36
4.2.4 Teknologikutvecklingen i Secondo	37
4.2.5 Affärsmodellutvecklingen i Secondo	38
5 Analys och fynd från fallstudierna	39
5.1 Relationen Alfa	41
5.2 Relationen Beta	42
5.3 Relationen Gamma	42
5.4 Relationen Delta	43
5.5 Relationen Epsilon	44
6 Diskussion	46
6.1 Områden för framtida forskning	49
7 Sammanfattning och slutsatser.....	51
Referenslista	52

1 Inledning

1.1 Bakgrund

Bland teknologiorienterade företag ger utveckling av innovativ teknologi förutsättningar för ekonomisk framgång men genererar, oavsett vilken marknad teknologin ämnar tillgodose, inte intäkter av sig själv. För att åstadkomma ekonomisk lönsamhet krävs dessutom en fungerande affärsmodell, vilket kan illustreras med följande citat (Chesbrough, 2007, s. 12):

“A better business model will often beat a better idea or technology”

Chesbrough (2007) menar alltså att utvecklandet av en affärsmodell ofta är viktigare och har potential att ge bättre förutsättningar för lönsamhet, än enbart utvecklingen av nya teknologier. I princip är det dock svårt, för att inte säga omöjligt, att lyckas med den ena av dessa två uteslutande den andra – det krävs att de båda fungerar tillsammans (Chesbrough och Rosenbloom, 2002).

Samtidigt som affärsmodeller och teknologi tycks ha ett starkt beroende av varandra är något som alltjämt lämnats obesvarat hur relationen mellan just teknologi och affärsmodeller ter sig (Baden-Fuller och Haefliger, 2013). Baden-Fuller och Haefliger (2013) menar att relationen mellan teknologi och affärsmodeller är vag i meningen att den potentiellt kan existera på flera olika sätt, men att relationen historiskt lämnats utforskad. Exempelvis menar de att teknologi kan möjliggöra för nya affärsmodeller, vilka i sig påverkar hur en teknologi kan kommersialiseras och hur teknologin kan komma att utvecklas vidare (ibid.). Relationen är således både tvåsidig och komplex. Med denna tvåsidiga och komplexa relation medför också utvecklingen av affärsmodellen eller teknologin påverkan på den andra.

Tillväxtmarknader har med sin ökande köpkraft och höga befolkningensmängd blivit alltmer attraktiva för västerländska företag, inte minst teknologiorienterade sådana. Då behov och köpkraft alltjämt skiljer sig mellan västerländska marknader och tillväxtmarknader kan företag inte angripa dessa på samma sätt (Boons och Lüdeke-Freund, 2013). På tillväxtmarknader finns samtidigt resursbegränsningar som gör att många teknologier som används i västländer blir svåra att överföra. Istället har nya förenklade teknologier och produkter börjat tas fram för att möta behov på tillväxtmarknaderna. Dessa nya teknologier och produkter har kommit att börja kallas för frugal innovations.

Tillväxtmarknader har alltså andra behov än de marknader som de flesta västerländska företag idag verkar på (Lüdeke-Freund, 2009). Eftersom teknologier därifrån ofta är mer komplexa och innehåller funktionalitet och egenskaper som sällan efterfrågas på tillväxtmarknader behöver befintliga teknologier utvecklas för att dessa marknaders behov ska kunna mötas (Arasaratnam

och Humphreys, 2013; Sehgal et al., 2010; Govindarajan och Ramamurti, 2011; Zeschky et al., 2014). På ett liknande sätt gör bland annat resurstillgångar och infrastruktur att förutsättningarna för kundrelationer och distributionsnätverk ser annorlunda ut, varför även befintliga affärsmodeller behöver utvecklas (Sehgal et al., 2010; Zeschky et al., 2011). Tillväxtmarknader kräver alltså att såväl teknologi som affärsmodeller utvecklas för att behoven där ska kunna mötas (Mukerjee, 2012; Sehgal et al., 2010; Tiwari och Herstatt, 2012; Zeschky et al., 2011).

Relationen mellan affärsmodeller och teknologi blir därför intressant att studera i kontexten av tillväxtmarknader, då dessa marknader kräver utveckling av såväl teknologi som affärsmodeller. Denna relation, som enligt Chesbrough och Rosenbloom (2002), Chesbrough (2010) samt Bock och George (2011), består i att affärsmodellen motsvarar en komponent i kommersialiseringen av en teknologi, medför även att relationen vanligtvis initieras av teknologikutveckling. Denna studie ämnar att närmare betrakta riktningen för påverkan mellan affärsmodell och teknologi, men i enlighet med Baden-Fuller och Haefliger (2013) som menar att riktningen kan vara tvåsidig. I kontexten av tillväxtmarknader blir detta tydligt eftersom dessa kräver utveckling av både affärsmodell och teknologi.

Ett svenskt företag, hädanefter kallat MedBolaget, har utfört flera försök till etablering på tillväxtmarknader. Företaget har sedan länge en väletablerad verksamhet, vilken innefattar utveckling och produktion av medicinteknisk utrustning för bland annat sjuk- och tandvård. En av de största produktkategorierna i MedBolagets portfolio är autoklaver – en steriliseringsmaskin. Denna teknologi har länge varit etablerad på utvecklade marknader i stora delar av världen, men har i dess befintliga form stött på problem vid lanseringsförsök på tillväxtmarknader. MedBolaget har sedermera gjort ytterligare försök att genom utveckling av teknologi och affärsmodell eliminera sådan problematik i mån om att möjliggöra kommersialisering på tillväxtmarknader och nå den köpkraft som finns på dessa marknader.

MedBolagets försök att genom utveckling av affärsmodell och teknologi nå tillväxtmarknader, kommer tillsammans med utvalda fallstudier av liknande slag att utgöra en central del av studien.

1.2 Syfte

Det finns alltså, enligt Baden-Fuller och Haefliger (2013), luckor i nuvarande forskning kring relationen mellan affärsmodeller och teknologi. Utvecklingen av teknologi och affärsmodeller påverkas genom relationen mellan de två (Chesbrough och Rosenbloom, 2002), men hur är ännu inte utrett. Mer precist medför utvecklingen av antingen affärsmodell eller teknologi i någon mån påverkan på den andra, men i vilken följd eller riktning denna påverkan existerar är inte uppkärlat. Därav strävar studien efter att komplettera synen presenterad i Bakgrund, att teknologiutveckling föregår affärsmodellutveckling, vilket leder fram till följande syfte:

Syftet med studien är att utforska relationen mellan utvecklingen av teknologi och utvecklingen av affärsmodeller. Mer specifikt ämnar studien utreda hur följden för utveckling av affärsmodeller och utveckling av teknologi kan te sig i relationen mellan affärsmodeller och teknologi. Vidare syftar studien till att redogöra för hur tidigare forskning förhåller sig till relationen mellan teknologiutveckling och affärsmodellutveckling.

1.3 Problemanalys och frågeställningar

Relationen mellan affärsmodeller och teknologi formulerad i syftet är inte nödvändigtvis självklar. För att förstå relationen mellan affärsmodell och teknologi i kontexten av tillväxtmarknader behöver läsare ha viss förståelse för ämnen relaterade till affärsmodeller och teknologi. För att beskriva hur begreppen kan kopplas till varandra, kommer i detta kapitel de centrala ämnena i studien att motiveras. Dessa är tänkta att belysa omgivande problem och samtidigt leda fram till studiens nedan formulerade frågeställningar.

Definitionen av begreppet affärsmodell är mycket spridd (Zott et al., 2011). Denna spridning ställer krav på den som arbetar inom ämnet att tydligt formulera och förklara vad som åsyftas och vad en affärsmodell består av. Dessutom är det svårt att avgöra relationen mellan teknologi och affärsmodell samt hur denna ser ut. Det första som behöver utredas blir därmed vilken tidigare forskning som gjorts på dessa områden. Det blir därför aktuellt att gå igenom och sammanställa litteraturen om affärsmodeller generellt; samt med mer specifikt fokus på relationen mellan affärsmodeller och teknologi. Utifrån detta har nedanstående frågeställning formulerats.

Hur i relationen mellan affärsmodeller och teknologi har teknologiutveckling och affärsmodellutveckling beskrivits i tidigare forskning?

Som tidigare nämnts är tillväxtmarknader annorlunda sett till behov och struktur jämfört med de västerländska marknader som företag från västvärlden normalt agerar på. Marknaderna har ofta olika efterfrågan gällande teknologi, vilket leder till skilda förutsättningar för affärsmodeller på västerländska marknader respektive tillväxtmarknader. Som redan nämnts

krävs att såväl teknologi som affärsmodell behöver utformas efter den aktuella marknadens förutsättningar. Det blir därför aktuellt att gå igenom och sammanställa litteraturen om relationen mellan affärsmodeller och teknologiutveckling i kontexten av tillväxtmarknader.

Med empiriska fall som behandlar relationen mellan affärsmodeller och teknologi kan ytterligare bidrag till studien komma att göras. En djupare analys av ett enskilt fall kan generera förtydliganden eller paralleller, som i sig vidare kan förstärkas genom att kontrasteras med tidigare kända fall inom samma kontext. Med hjälp av detta kan nya tillägg till litteraturstudiens iakttagelser göras. Det blir därför aktuellt att närmare analysera ett fall som sedan kontrasteras mot andra kända fall för att identifiera hur utvecklingen av affärsmodell och teknologi syns i relationerna dem emellan. Utifrån detta har nedanstående frågeställning formulerats.

Hur i relationen mellan affärsmodeller och teknologi kan följden av teknologiutveckling och affärsmodellsutveckling beskrivas?

1.4 Avgränsningar, begränsningar och förtydliganden

Studien har, för att inte bli för omfattande, givits vissa avgränsningar med vilka även begränsningar följer. I detta kapitel kommer de att redovisas och motiveras. Först följer en diskussion kring gjorda avgränsningar och anledningar till dessa. Därefter följer en ordlista som är tänkt att fånga den syn och de grundläggande begrepp som studien utgår ifrån.

I studien görs det inledningsvis en indelning av affärsmodeller i tre olika perspektiv. Denna indelning är utformad efter författarnas syn på begreppet, och täcker därför inte nödvändigtvis hela spektrumet av perspektiv på affärsmodeller. Det kan således finnas perspektiv som hamnar utanför denna indelning och som därför inte ges något utrymme i studien. Vidare kommer affärsmodeller enbart att betraktas och analyseras ur ett av dessa tre perspektiv, det arkitektoniska, vilket presenteras i litteraturstudien. Detta görs för att perspektivet ansetts möjliggöra för tydligare och mer konkreta kopplingar mellan teknologi och affärsmodeller än de övriga.

De insikter som fås i de fallstudier som hämtats från litteraturen, och som genomförts av andra författare, är begränsade. Detta på grund av att insynen i de andra författarnas arbete och tolkning av situationerna är begränsad. Därför har dessa fall inte kunnat betraktas lika ingående som fallet MedBolaget.

Studien kommer inte att presentera någon generaliserad rekommendation utan kommer att visa på de samband som funnits i analysen. Genom att utgå ifrån fynden gjorda i de olika delar som beskrivits under problemanalys kommer studien kunna ge ytterligare bidrag och en breddning av tidigare forskning på området.

1.4.1 Lista över centrala begrepp

Då flera av begreppen inte har en entydig definition har det ansetts viktigt att redogöra för vilka definitioner som använts samt, om det behövs, hur författarna uppfattat dessa definitioner, för att skapa transparens mellan läsare och författare. Nedan följer en lista över centrala begrepp, i syfte att redogöra för vilken betydelse respektive ord har i studien. Dessa ord och begrepp kommer således inte att användas i någon bredare eller annan mening än vad som här finns angivet. Definitionerna som presenteras i logisk följd, snarare än bokstavsordning, är i hög grad baserade på och fritt översatta från de ordlistor som finns sammanställda av Granstrand (1999; 2010) om inget annat anges.

Innovation - En brett använd term för att fånga något nytt inom organisationer. Här används Bareghehs et al. (2009, s. 1334) definition som lyder: "Innovation is the multi-stage process whereby organizations transform ideas into new/improved products, service or processes, in order to advance, compete and differentiate themselves successfully in their marketplace."

Teknik - En samlad beteckning för användandet av fysiska föremål för diverse behov (NE: Teknik).

Teknologi - En samling kunskap kring tekniker och tekniska relationer, typiskt kring sätt att omvandla material för att få mer eftersträvaransvärda fysiska effekter. Denna samling av kunskap kan i sin tur vara mer eller mindre specialiserad.

Uppfinning - En idé eller en skiss av en teknik som medför patenterbarhet, alltså att teknologin är ny för världen, icke-uppenbar samt användbar eller nyttig för någon. Kan vara en produktidé, processidé eller systemidé.

Teknisk eller teknologisk innovation - En ny teknik eller teknologi som funnit en nytta eller en praktiskt användbar applikation. Ofta skiljer man mellan inkrementell och radikal, mindre och större, produkt och process eller liknande, men här används begreppet i detta bredare hänseende.

Forskning och utveckling (FoU) - Aktiviteter för att hitta nya idéer, kunskap eller uppfinningar som kan bli använda som nya nyttiga produkter, processer eller tjänster i en ekonomi. Mer precist kan detta inom företag sägas vara framtagandet av sådana produkter, processer eller tjänster (NE: Produktutveckling).

Produktutveckling - Se forskning och utveckling.

Teknologiutveckling - Används här som ett begrepp för att inbegripa forskning och utveckling som görs för att generera tekniska innovationer. Kan vara genom att befintlig teknologi görs om eller helt ny teknologi tas fram.

Utveckling av teknologi - Se teknologiutveckling.

Affärsmodellutveckling - Designen av affärsmodeller (se vidare utveckling kring denna nedan i litteraturstudien), antingen genom att designa om en befintlig affärsmodell eller genom att utforma en helt ny.

Utveckling av affärsmodell - Se Affärsmodellutveckling.

Nedan begrepp är en grov indelning av den geografiska världsmarknaden, där varje marknad kan ses som en samling länder med vissa generella omständigheter och därmed behov och resurstillgångar baserad på Boons och Lüdeke-Freund (2013). Senare ges en mer ingående beskrivning av dessa.

Västerländska marknader (benämns även som *västvärlden* och *västländer*) - De länder som nått en hög industriell utveckling. Innefattar totalt omkring en miljard människor med stark köpkraft.

Tillväxtmarknader - Dessa karaktäriseras av att de grundläggande behoven, som mat och husrum är mötta, att köpkraften börjar öka och att urbaniseringen börjat ta fart tillsammans med industrialiseringen. Omfattar två till tre miljarder människor.

Utvecklingsmarknader - De länder som endast nått en låg industriell utveckling. Omfattar upp emot fyra miljarder människor vars grundbehov inte är tillfredsställda, där infrastrukturen är mycket begränsad och där urbaniseringsgraden är låg.

Slutligen följer ett begrepp som i någon mån avser fånga innovation som riktas mot andra än de västerländska marknadsplatserna. I denna studie har begreppet endast använts åsyftande tillväxtmarknaderna beskrivna ovan.

Frugal innovation – Innovationer, som enligt Bhatti och Ventrescas (2013) breda definition lyder: “Frugal innovation is a means and ends to do more with less for more people”. Här ses alltså frugal innovation som innovationer som riktar sig mot tillväxtmarknader, vilket kräver lägre resursbehov (“do more with less”) för att möjliggöras.

2 Metod

Följande kapitel ämnar beskriva arbetsgången för studien. Här följer en beskrivning av arbetsgången som syftar till att ge läsaren ökad förståelse och insikt i arbetsprocessen. Denna beskrivning är till en början rent deskriptiv för att upprätthålla transparens för läsaren genom hela arbetsgången. I det avslutande avsnittet kopplas sedan redogörelsen till relevant teori.

2.1 Litteratursökning

Inledningsvis var arbetet inriktat på övergripande litteratursökning, via Google Scholar, i syfte att forma en för ämnet så aktuell litteratursamling som möjligt. I detta inledande skede eftersträvades en bred genomgång av litteratur, där allt ifrån historik kring hur begreppet affärsmodell vuxit fram till vad som karakteriserar en tillväxtmarknad eftersöktes. Denna litteratursökning behandlade generellt sådan litteratur som är konkret i termer av att den ger en förklarande bild av relevanta begrepp, definitioner och historisk bakgrund. Dessutom var den avsedd att behandla begreppen i relation till varandra för att öka förståelsen för hur de olika begreppen samverkar.

I de första litteratursökningarna bestod söktermerna av sammansättningar av frasen ”business model” med ”technology”, ”case” samt ”sustainability” (inklusive bara ”business model”). För sökträffarna lästes sammandragen till de första 50 artiklarna och de som behandlade innehållet i något av de tilltänkta områdena för litteraturstudien behölls och lästes senare igenom mer utförligt. Detta för att fånga upp de viktigaste texterna om affärsmodeller baserat på texternas genomslag (sökträffarna är kopplade till antal citeringar i annan litteratur). I ett senare skede blev också tidsgränser för sökningarna aktuella vilka då gjordes från 2005 för att fånga de senaste 10 årens forskning på samma områden. Här användes samma söktermer.

Vidare genomfördes sökningar för studiens kontext, tillväxtmarknader, som fokuserade på innovationerna i denna kontext, det vill säga frugal innovations. Sökningarna gjordes därför mer specifikt med sammansättningen av ”frugal innovation” med ”business model”, ”case” samt ”development” (inklusive bara ”frugal innovation”). Här lästes först sammandragen för de 30 första artiklarna, av vilka de mest relevanta senare lästes igenom mer noggrant. Anledningen till att det lästes ett färre antal artiklar i denna sökning var för att denna sökning rent tidsmässigt inte gavs lika hög prioritet som den föregående, i och med att tillväxtmarknader har en sekundär roll i form av att de behandlas som en kontext. Som avslutning i denna inledande sökning genomfördes en sökning kring teknologi, genom att termen ”technology” sattes samman med ”case”, ”development” samt ”innovation”, men i övrigt i enlighet med sökningarna för frugal innovation. Anledningen till att sökningarna efter teknologi inte gavs högre prioritet var att teknologi till stor del täcktes in av sökningarna på affärsmodeller och frugal innovation.

En del av den litteratur som hittades vid sökningen berörde ämnena business model innovation och affärsstrategi. Business model innovation berör till stor del nya sätt att göra affärer på. Affärsstrategi handlar om den strategi ett företag tillämpar för att handskas med konkurrenter och reagera på marknadsförändringar vid den aktuella tidpunkten. Då dessa områden inte ligger i linje med denna studies syfte sorterades artiklarna som berörde detta bort.

I takt med att en övergripande uppfattning om vilken typ av litteratur som var relevant och bidrog till att fylla syftet med studien skapades, fokuserades litteratursökningen till sådan litteratur som ansågs direkt värdeskapande för studien. Det som ansågs direkt värdeskapande var litteratur som behandlade kopplingen mellan de olika söktermer som redogjorts för ovan. Som exempel kan nämnas artikeln Business Models and Technology Innovation, skriven av Baden-Fuller och Haefliger (2013), som behandlar relationen mellan begreppen (söktermerna) “business model”, “technology” samt “innovation”. I motsats till den inledande litteratursökningen, eftersträvades här en mer fördjupad litteratur där samband och kopplingar mellan olika begrepp undersöktes. Då denna typ av forskning är betydligt mer abstrakt än den som söktes efter inledningsvis, var den här delen av litteratursökningen av naturliga skäl den mest omfattande och tidskrävande.

2.2 Insamling och analys av fallstudier

Parallellt med den mer fokuserade litteraturgenomgången samlades information kring det empiriska inslaget i studien, det vill säga MedBolagets försök att lansera en autoklav på tillväxtmarknader. Till en början gjordes detta genom inläsning av två rapporter, varav en publicerad (se Altmann och Engberg (2015)), som skrivits om hela lanseringsprocessen. Rapporterna är skrivna av en extern författare tillsammans med en internt anställd forskare som var delaktig i stora delar av processen, varför dessa rapporter kunde ge såväl en detaljerad beskrivning av hur projektet fortlöpte som en förhållandevis objektiv syn på lanseringsförsöken.

Vidare fördes en kontinuerlig dialog med en person som följt MedBolagets försök att nå tillväxtmarknader, och som därmed har kunnat ge en fördjupad inblick i företagets sätt att angripa dessa marknader. Personen som följt MedBolaget utifrån hade samlat in data tillsammans med en anställd på företaget som hade arbetat på företaget i nio år och inom projekten i över ett halvår. Dialogen som skedde med personen utifrån, innefattade mer specifikt frågor om MedBolagets lanseringsförsök på tillväxtmarknader och hur teknologin vid respektive lanseringsförsök såg ut samt hur bra eller dåligt försöken gick och vad anledningen till detta var. Vidare ställdes det även frågor kring MedBolagets utvärderingssystem för sina produkter, och vilka krav som ingick i dessa. Vid samtalen fördes anteckningar för att i största möjliga mån kunna dra nytta av den information som erhöles. För att säkerställa att

informationen tolkades korrekt fick personen i fråga läsa igenom den färdiga rapporten för bekräftelse.

För att kunna sätta det empiriska inslaget i relation till historiska exempel gjordes det ytterligare en litteratursökning, där tidigare fallstudier eftersöktes. Eftersom det finns många exempel både på företag som arbetar med teknologisk innovation och sådana som försökt etablera sig på tillväxtmarknader var det nödvändigt att specificera kraven på lämpliga fallstudier. Därmed begränsades denna litteratursökning till att försöka finna exempel på företag som har arbetat med teknologiutveckling och affärsmodellutveckling för att nå tillväxtmarknader. Denna avgränsning resulterade i att fyra tidigare fallstudier inledningsvis ansågs falla inom ramen för studiens intresseområden. Ytterligare ett fall ansågs fylla värde för att ytterligare utreda relationen mellan teknologisk utveckling och affärsmodell, trots att detta inte utspelade sig i kontexten tillväxtmarknader. Slutligen studerades därmed fem tidigare fallstudier.

2.3 Metodens utformning

Denna studie är alltså delvis baserad på fallstudier. Sådana kan vara relevanta när undersökningar avser studera hur-frågor; beteendet i det observerade inte kan manipuleras; kontextuella förutsättningar kan vara relevanta; samt när gränserna är oklara mellan fenomenen och kontexten (Yin, 2003). Detta stämmer mycket väl överens med de premisser denna studie är genomförd under: den kretsar kring frågan hur relationen mellan teknologi och affärsmodeller kan beskrivas; fallstudierna är inte möjliga att manipulera; studien har en kontextuell förutsättning i form av tillväxtmarknader som anses relevant samt att de huvudsakliga fenomenen affärsmodeller och teknologi tycks ha starka beroenden av den kontext de befinner sig i, i det här fallet tillväxtmarknader.

Anledningen till att studien består av flera fallstudier snarare än enstaka är att syftet med studien är att kontrastera olika typer av relationer som kan finnas mellan affärsmodeller och teknologi. Detta stämmer väl överens med de fördelar en undersökning av flera fall kan ha enligt Baxter och Jack (2008), som menar att studier av flera fall kan vara nyttiga för att förstå just skillnader och likheter mellan de olika fallen.

Fallstudierna kontrasteras mot litteratur som tagits fram genom ovan beskrivna litteratursökningar. Relationen mellan de centrala begreppen har bedömts som outredd i tidigare forskning och inget uppenbart litteraturområde för inläsning har funnits. Tidigare forskning har istället behövt sammanställas och utvärderas för att sedan sättas i kontrast till fallstudierna, vilket gör att denna studie kan betraktas som explorativ. Då syftet är att utreda hur olika fall av relationen kan beskrivas kan den sägas stämma väl överens med de studieområden som Wallén (1996) menar att explorativa studier kan användas för att undersöka.

3 Litteraturstudie

I detta kapitel går aktuell litteratur i ämnet igenom. Inledningsvis behandlas den historiska utvecklingen av begreppet affärsmodeller för att ge en överskådlig bakgrund av begreppet och sätta det i ett affärsmässigt perspektiv. Vidare redogörs för ett antal olika synsätt på affärsmodeller som är vanligt förekommande ur ett forskningsperspektiv, vilket smalnas av och mynnar ut i ett val av definition av affärsmodell samt en beskrivning av modellen Business Model Canvas (BMC) av Osterwalder och Pigneur (2010). Slutligen redogörs för affärsmodellens relation till teknologi samt mer specifikt hur denna relation ter sig i kontexten av tillväxtmarknader.

3.1 Historisk utveckling av begreppet affärsmodell

Affärsmodellen har varit integrerad inom handel och andra ekonomiska företeelser sedan en längre tid (Teece, 2010). Trots detta dröjde det tills mitten av 1990-talet och Internets exploatering som konceptet blev allmänt förekommande (Zott et al., 2011). Den forskning som fram tills idag fått mest uppmärksamhet och framförallt ökat exponentiellt de senaste femton åren, är den gällande affärsmodeller för e-business (ibid; Ghaziani och Ventresca, 2005). I Figur 1 nedan ses affärsmodellsbegreppets generella framväxt, vilken ökat exponentiellt sedan 1995 i och med Internets utbredning.

Figur 1: Forskning på affärsmodeller från 1975 till 2010, omarbetad från Zott et al. (2011).

Relationen mellan teknologi och affärsmodeller har banat väg för nya sätt för organisationer att bedriva sina verksamheter på. Detta då teknologisk utveckling möjliggjort för nya affärsmodeller och vice versa, vilket medfört nya metoder för att skapa, fånga och leverera värde. Exempelvis visar Osterwalder (2004) hur etableringen av informations- och kommunikationsteknologi (IKT) inom företag och organisationer har resulterat i att variationen av olika affärsmodeller har ökat explosionsartat. I samband med detta tydliggör Osterwalder (2004) att kanalerna mellan kunder och företag numera utgörs av nya innovativa kommunikationstillämpningar. Genom bland annat just utvecklingen av IKT har också företags globaliseringsprocess kunnat ta nya former, vilket tillsammans resulterat i att komplexitet och förståelsebarriärer hos affärsmodeller har ökat i hög takt.

E-business och IKT har i allra högsta grad sedan dess etablering skapat ett fundament för helt nya produkter och tjänster (Osterwalder, 2004), vilka givit upphov till skapandet av flera nya typer av affärsmodeller. Detta har också gjort att forskningen på affärsmodeller varit centrerad kring (och kommer ifrån) e-affärsmodeller, och bestått till ena delen av beskrivning av affärsmodeller och till den andra av klassificering av olika affärsmodeller (Zott et al., 2011).¹

3.2 Olika perspektiv på affärsmodeller

Synen på vad en affärsmodell är och vilken roll den har är enligt flera forskare, däribland DaSilva och Trkman (2012), Burkhart et al. (2011) samt Lambert och Davidson (2013), vitt spridd. Medan vissa forskare rör sig mot ett mer dynamiskt håll, där utvecklingen sker över tid, har andra en mer statisk tolkning och menar att affärsmodeller är mer konkret konstruerbara (Demil och Lecocq, 2010). Eftersom det i tidigare forskning finns en så stor spridning av förhållningssätt blir det relevant att belysa de mest framträdande perspektiven för att få en överblickbar bild. Nedan följer därför tre perspektiv som av författarna uppfattats vara de forskningsinriktningar som haft mest genomslagskraft.

- Affärsmodeller som en arkitektonisk konstruktion.
- Affärsmodeller som en kontinuerlig lärandeprocess.
- Affärsmodeller som ett resultat av aktiviteter inom verksamheten.

Dessa benämningar är inte vedertagna i dagens forskning, men har av författarna ansetts vara beskrivande och relevanta för att gruppera forskare på ämnet. Det kan återigen betonas att det, med denna indelning, kan finnas utrymme för fler perspektiv som inte tas i beaktning här.

¹ Flera forskare har gjort försök att beskriva och klassificera affärsmodellen, såsom exempelvis Timmers (1998), som beskriver 11 generiska e-affärsmodeller; Weill and Vitale (2001) som beskriver 8 olika typer av affärsmodeller och likaså Rappa (2001) som beskriver 8 generiska e-affärsmodeller.

3.2.1 Affärsmodeller som en arkitektonisk konstruktion

Många forskare ser på affärsmodeller som en konkret beskrivning av hur ett företag ska skapa värde för sina kunder och hur det ska kapitalisera på detta värde. Detta perspektiv utgår ifrån att försöka definiera olika komponenter som ringar in de olika aspekter en affärsmodell behöver innehålla, och benämns därför fortsättningsvis i studien som affärsmodell som arkitektur.

De forskare som haft detta perspektiv som utgångspunkt har identifierat en affärsmodells beståndsdelar på något olika sätt, men har gemensamt att de på ett eller annat sätt har försökt konkretisera vad en affärsmodell ska uppfylla (Morris et al., 2003). Vissa typer av komponenter inkluderas i många förslag till affärsmodell, däribland de som beskriver företagets värdeerbjudande och kundsegment (ibid.).

Ett exempel på ramverk för att forma en affärsmodell har utvecklats av Morris et al. (2003). Det som enligt dessa författare bör karakterisera ett ramverk till en affärsmodell är att det är logiskt, mätbart, omfattande, att det har operationell relevans och att det inte är för komplicerat. I det förslag på affärsmodell som presenteras har beslutsfattandet delats in i tre nivåer. I den lägsta nivån, "Foundation level" (grundnivån), preciseras företagets grundläggande karaktär, indelad i sex områden: hur värdeerbjudandet ser ut, vilken marknad verksamheten skall föras i, vilken kompetens företaget besitter, hur företaget ska differentieras, hur pengar ska genereras samt vilka ambitioner ägarna har för företaget vad gäller långsiktig överlevnad samt lång- och kortsiktig tillväxt. I den andra nivån, "Proprietary level" (ägarnivån), specificeras företagets specifika, helst unika, vis att genomföra de olika uppgifter som skall fylla funktionerna i den lägsta nivån. Den högsta nivån, "Rules level" (regelnivån), formuleras regler som skall säkerställa att strategiska beslut och steg som tas går i linje med vad som fastställts som företagets verksamhet på de undre nivåerna.

Osterwalder (2004) samt Osterwalder och Pigneur (2010) presenterar ett perspektiv på affärsmodeller som är intuitivt och som till stor del bygger på definitionerna av affärer (eller snarare engelskans business) respektive modell. I sin enkelhet är en affärsmodell, enligt Osterwalder (2004), en beskrivning av hur företag köper och säljer varor för att tjäna pengar. En affärsmodell ska utifrån detta perspektiv beskriva och skapa förståelse för ett företags affärslogik. Affärslogik syftar här till hur företaget tjänar pengar i termer av vad de har för erbjudande, vilka erbjudandet riktar sig emot och hur erbjudandet förmedlas.

Utifrån detta logikbetonade perspektiv har Osterwalder (2004) skapat en ontologi av affärsmodeller. En ontologi är "läran om de begrepp eller kategorier som behöver antas för att kunna ge en sammanhängande, motsägelsefri och uttömmande beskrivning eller förklaring av (någon del av) verkligheten" (NE: Ontologi). Idén med att se på affärsmodeller som en ontologi

är således att beskriva vad en affärsmodell är genom att utreda vilka beståndsdelar en affärsmodell har samt vilka begrepp som ligger bakom dessa (Osterwalder, 2004).

Detta ontologiska perspektiv på affärsmodeller är uppbyggt kring fyra olika kategorier som en affärsmodell, enligt Osterwalder (2004), ska behandla:

- Produkt: Vilken bransch företaget verkar i samt vilka produkter och värdeerbjudande som erbjuds till marknaden.
- Kundkoppling: Vilka företags huvudsakliga kundgrupper är, hur det levererar produkten eller servicen till dessa och hur kundrelationen med dem byggs.
- Hantering av infrastruktur: Hur företaget hanterar sina resurser och sina infrastrukturella eller logistiska frågor samt med vilka aktörer det byggs ett logistiskt nätverk.
- Finansiella aspekter: Hur intäktsmodellen, kostnadsstrukturen och affärsmodellens långsiktiga hållbarhet ser ut.

Dessa fyra kategorier ligger i sin tur bakom de nio komponenter som enligt Osterwalder (2004) bygger upp en affärsmodell och därmed utgör kärnan i att betrakta affärsmodellen som en ontologi. Dessa komponenter återfinns även i en något omarbetad version i BMC, vilken redogörs för i mer detaljerad form senare.

Chesbrough (2007; 2010) har en liknande syn på affärsmodeller som Osterwalder (2004). Chesbrough har dock inte tagit fram en lika explicit modell kring vad en affärsmodell ska innehålla, men förhåller sig ändå till affärsmodeller med utgångspunkten att den måste fylla ett antal olika funktioner för att fungera. Dessa funktioner är snarlika Osterwalders (2004) beskrivningar och BMC, varför djupare förklaringar av varje funktion inte ges. En affärsmodell ska enligt Chesbrough och Rosenbloom (2002) samt Chesbrough (2007; 2010) fylla följande funktioner:

- Artikulera ett värdeerbjudande, det vill säga vilket värde som skapas för kunderna genom erbjudandet.
- Identifiera vilket kundsegment erbjudandet är riktat till, och anledningarna till att detta kundsegment väljs.
- Definiera strukturen i värdekedjan som krävs för att kunna skapa och förmedla det tänkta värdeerbjudandet, samt vilka tillgångar som krävs för att göra detta. I denna inkluderas företagets leverantörer, kunder och råmaterial med mera.
- Specificera vilka mekanismer som finns för att generera intäkter för företaget samt estimer kostnadsstrukturen och vinstpotentialen utifrån företagets värdeerbjudande och värdekedja.

- Beskriva vilken position företaget har i värdenätverket. Detta innefattar vilken roll företaget har i förhållande till leverantörer, kunder, konkurrenter och företag som tillverkar komplement.
- Formulera konkurrensstrategin i form av hur företaget skaffar sig och behåller ett övertag gentemot konkurrenter.

Som nämnts finns många likheter mellan Osterwalders (2004), Chesbrough och Rosenblooms (2002) samt Chesbroughs (2007; 2010) syn på vilka beståndsdelar och funktioner som en affärsmodell ska innefatta. Den största skillnaden ligger i att Chesbrough och Rosenbloom (2002) och Chesbrough (2007; 2010) har valt att lägga ihop exempelvis partnerskap, resurser och kunder och benämnt det företagets värdekedja.

3.2.2 Affärsmodeller som en kontinuerlig lärandeprocess

Ett perspektiv på affärsmodeller som vuxit fram utifrån åsikter om att marknaden alltmer visat sig vara dynamisk och ständigt förändrande är att betrakta affärsmodeller som en lärandeprocess. Detta perspektiv tar sitt avstamp i att det allt oftare träder fram företag som har haft innovation av affärsmodellen som den enskilt starkaste drivkraften till sin framgång (exempelvis Apple och Amazon) (Sosna et al., 2010). Dessutom visar studier att förändringar i affärsmodellen är bland de mest ekonomiskt hållbara innovationerna samt att de flesta företag sällan lyckas med sina nya affärsmodeller på första försöket, vilket har lett fram till det mer dynamiska synsättet (ibid.).

Generellt anses varje affärsmodells framtida hållbarhet, enligt detta synsätt, vara oklar i och med att marknaden förändras i termer av nya innovationer, konkurrenter eller regleringar. Detta kan göra affärsmodellen föråldrad eller mindre vinstdrivande, varför kontinuerlig utveckling eller innovation av den kan vara avgörande för ett företags långsiktiga framgång. Sosna et al. (2010) menar därför att varje företags initiala affärsmodell måste omarbetas och anpassas efter förändrade förutsättningar.

Mer konkret innebär detta att utvecklingen av affärsmodeller måste ses som en fortgående process där det första stadiet av modellen ses som ett experiment som kontinuerligt utvärderas och sedan finjusteras med hjälp av ett trial-and-error-lärande (Sosna et al., 2010). Detta görs något avskalat genom att företaget tillämpar ett arbetssätt där man provar sig fram i alla enheter av företaget. De metoder och arbetssätt som inte fungerar för företaget förkastas och de som visar sig fungera används även i fortsättningen. Detta för att uppnå en kontinuerlig förnyelse av företagets organisation som är anpassad till de rådande förhållandena. Denna typ av iterativa experimentering kan även stimulera lärande inom organisationen, om vilka aktiviteter eller metoder som genererar ett resultat som är önskvärt utifrån företagets mål. Detta är något som

också Williamsson (2014) betonar genom att fästa stor vikt vid interaktionen mellan inblandade intressenter under lärandeprocessen.

Även Teece (2010) delar synen om att en affärsmodell är provisorisk i den mån att den behöver förbättras alternativt ersättas i framtiden för att kunna fungera ihop med framtida tekniska eller organisatoriska innovationer. Teece (2010) menar även att det sällan är uppenbart vilken affärsmodell som är bäst anpassad till en nyligen framtagen teknologi. Snarare brukar affärsmodeller som växer fram och justeras utifrån lärande vara ett framgångsrikt tillvägagångssätt (ibid.).

Detta dynamiska perspektiv där affärsmodellen initialt ses som ett experiment är, i bemärkelsen att affärsmodellen generellt behöver omarbetas flera gånger, långsiktigt i sin natur. I tillägg till detta stöter organisationer som försöker praktisera ett trial-and-error-tänk inte sällan på problem i en tidig fas, varför organisationens gensvar på misslyckanden kan sägas vara helt avgörande för utfallet på detta tillvägagångssätt. Eftersom alla organisationer eller individer av naturliga skäl inte hanterar misslyckanden på samma sätt blir det för företag som ser på affärsmodeller som en lärandeprocess viktigt att personer som sitter på beslutsfatarroller har en nyanserad syn på misslyckanden, förmågan att lära av misstag och ett långsiktigt perspektiv för verksamheten (Williamsson, 2014).

3.2.3 Affärsmodeller som resultatet av aktiviteter inom verksamheten

Zott och Amit (2010) menar att en aktivitet i ett företags affärsmodell kan ses som ett åtagande av mänskliga, fysiska eller kapitalresurser från någon part till affärsmodellen (det tillverkande företaget, slutkunder, försäljare etc.) för att tjäna ett specifikt syfte mot uppfyllandet av det övergripande målet. Vidare menar Zott och Amit (2010) att det övergripande målet för ett företags affärsmodell är att exploatera affärsmöjligheter genom att skapa värde för alla involverade parter. Med andra ord ska affärsmodellen tillfredsställa kunders behov samtidigt som den genererar vinst för den egna organisationen och existerande partners.

Achtenhagen et al. (2013) fokuserar på ett företags kritiska förmågor, vilka definieras som dynamiska förmågor som möjliggör för ett företag att forma, anpassa och förnya affärsmodeller för att skapa värde på ett hållbart sätt. Dessa kritiska förmågor bildas av strategiska och organisatoriska aktiviteter, såsom val av marknadssegment och tillväxtlägen. Både Zott och Amit (2010) samt Achtenhagen et al. (2013) argumenterar för ett synsätt där olika aktiviteter avgör och formar företagets affärsmodell. Beträktandet av affärsmodeller ur detta perspektiv omnämns i studien som affärsmodeller som aktivitet.

Anta att en teknologi med högt latent värde har utvecklats på ett företag. Nästa steg för företaget blir att hitta ett tillvägagångssätt för att kommersialisera den. Att teknologin har ett högt

inneboende värde garanterar inte att den blir en kommersiell framgång. För att nå kommersiell framgång kan företaget välja att exempelvis bli en maskintillverkare där maskinerna innehåller den nya teknologin, eller starta en fabrik dit andra kunder kan skicka sina maskiner för att få den nya teknologin införlivad i maskinerna, eller sälja teknologin via licensavtal till andra tillverkare. Varje val består av en uppsättning olika aktiviteter som kräver olika resurser och kompetens, såväl internt som externt, för att genomföras (Zott och Amit, 2010). De olika uppsättningarna av aktiviteter som varje val medför utgör olika affärsmodeller (ibid.).²

Ett aktivitetssystem innehåller således en viss uppsättning av olika aktiviteter som har olika grader av beroende sinsemellan, och som bidrar till att skapa ett ökat värde för alla eller en del av parterna som ingår i aktivitetssystemet. Genom att specificera vilka aktiviteter som är relevanta för och ska utföras av ett företag specificeras även vilken affärsmodell som används, utifrån ett aktivitetsbaserat perspektiv. Genom den valda affärsmodellen positionerar sig företaget i "ekologin" av leverantörer, partners, kunder och konkurrenter (Zott och Amit, 2010).

3.2.4 Studiens fortsatta perspektiv på affärsmodeller

De olika perspektiven skiljer sig åt i termer av exempelvis affärsmodellens roll i företaget och hur affärsmodellen betraktas över tid. En analys och diskussion av ett företags förhållningssätt till och realisering av affärsmodeller blir därmed i högsta grad formad av vilket perspektiv på affärsmodeller som används som utgångspunkt. För studiens ändamål har det ansetts att ett arkitektoniskt perspektiv på affärsmodeller lämpar sig bäst, eftersom ett sådant perspektiv underlättar för att konkret visa på kopplingar mellan affärsmodellens komponenter och teknologi, särskilt i kontexten av tillväxtmarknader. Därför används detta perspektiv i fortsättningen av studien.

Valet att betrakta affärsmodeller utifrån ett arkitektoniskt perspektiv medför en avsmalning av det annars breda spektra av existerande definitioner för vad en affärsmodell är. Två definitioner inom detta synsätt har fått genomslagskraft i litteraturen, och kommer redogöras för nedan.

Den första definitionen är formulerad av Chesbrough och Rosenbloom (2002, s. 529) som lyder: "A successful business model creates a heuristic logic that connects technical potential with the realization of economic value". Affärsmodellen agerar här som ett logiskt medium mellan teknisk potential och ekonomiskt värde, enligt Chesbrough och Rosenbloom (2002). Med medium avses ett "fordon" som förmedlar och levererar det latent värde i teknologin till marknaden med avsikt att frigöra det i form av ekonomiskt värde. Chesbrough (2007; 2010)

² Detta stycke är en generell tolkning av det specifika fallet FriCSO, som återfinns i Zott och Amit (2010).

utvecklar denna definition mer konkret genom de sex punkter som tar upp de aspekter som ska tas i beaktning vid utformningen av en affärsmodell, vilka redogjorts för ovan.

Den andra definitionen är tagen ur Business Model Generation av Osterwalder och Pigneur (2010, s. 14) och lyder: "A business model describes the rationale of how an organization creates, delivers, and captures value". Baserad på denna definition är BMC, som förklaras mer ingående i avsnittet nedan.

Gemensamt för definitionerna är att affärsmodellen i någon mån möjliggör värdefångande samt exploatering av detta värde. Dock finns en fundamental skillnad mellan definitionerna då Chesbrough och Rosenbloom (2002) menar att affärsmodellen ska bygga på en heuristisk logik snarare än en konkret arkitektur, vilket är det Osterwalder (2004) förespråkar. En heuristisk logik innebär att en helhet växer fram genom formulering och testning av hypoteser, som sedan kan konkretiseras med dessa hypoteser som underlag. Osterwalders (2004) synsätt implicerar snarare att identifiering av nyckelfaktorer utifrån ett givet underlag ger en helhetsbild. Då Chesbrough och Rosenblooms (2002) definition av affärsmodell är starkt knuten till en underliggande teknologi kan denna framstå som bäst lämpad grund för studien. Det Chesbrough och Rosenblooms (2002) definition däremot saknar är en formellt uttalad arbetsgång för utformning av affärsmodeller, vilket Osterwalder och Pigneur (2010) ger med BMC. Den definition som ligger till grund för studien är således Osterwalder och Pigneurs (2010).

3.3 Ramverket Business Model Canvas

Osterwalder och Pigneur (2010) har utifrån sitt arkitektoniska perspektiv på affärsmodeller tagit fram BMC, illustrerad i Figur 2. Denna består av de nio, fritt översatta, komponenterna kundsegment, värdeerbjudande, kanaler, kundrelationer, intäktströmmar, nyckelresurser, nyckelaktiviteter, nyckelpartnerskap och kostnadsstruktur. Något förenklat ämnar de fyra sistnämnda redogöra för hur och med vilka medel ett företag skapar värde åt sina kunder, medan de fem förstnämnda ska beskriva hur företaget exploaterar detta värde.

Figur 2: Business Model Canvas, omarbetad från Osterwalder och Pigneur (2010).

Nedan följer en kortfattad förklaring av de olika komponenterna, baserad på Osterwalder och Pigneurs (2010) Business Model Generation. Anledningen till att dessa komponenter presenteras i denna, på förhand kanske något kontraintuitiva, ordning är att företag ofta behöver utforma komponenterna i just denna följd.

Kundsegment är den del av en affärsmodell som ämnar definiera vilka kundgrupper som företaget vill nå ut till. Kunderna är kärnan i de allra flesta affärsmodeller, eftersom det är dessa som genererar intäkter till företaget. I och med att olika kundgrupper kan kräva olika distributionskanaler, kundrelationer och värdeförmedling, måste företag fatta ett medvetet beslut om vilka kundsegment de vill nå ut till. Först då kan övriga affärsmodellen utformas.

Värdeerbjudande ämnar beskriva värdet som företaget skapar till respektive kundsegment och är ofta anledningen till varför en kund väljer ett företag framför ett annat. Ett värdeerbjudande kan exempelvis lösa ett problem eller uppfylla ett kundbehov. Ett värdeerbjudande kan formuleras på många olika sätt, men måste förmedla någon typ av värde, exempelvis i termer av att erbjudandet till kund är en nyhet (ofta teknikrelaterat) eller kundanpassat (till exempel en ny sammansättning av en produkt eller service).

Kanaler beskriver hur ett företag kommunicerar, förmedlar och levererar sitt värdeerbjudande till varje kundsegment. Kanaler innefattar allt ifrån hur företaget skapar medvetenhet om sin produkt eller service hos kunder till kundsupport efter köp. Även detta kan göras på en mängd olika sätt och med olika kombinationer av kanaler, där web-butik och försäljning via grossist är två exempel på typer av kanaler.

Kundrelationer beskriver vilken typ av relation och kontakt företaget har med respektive kundsegment, det vill säga om relationen ska vara personlig eller mer automatiserad. Kundrelationernas karaktär är ofta av avgörande betydelse när det kommer till faktorer som kundnöjdhet. Generellt är en nära kundrelation mer kostnadskrävande, varför företag ofta måste göra en avvägning mellan grad av kundkontakt och kostnad.

Intäktströmmar representerar kassaflödena som genereras från varje kundsegment samt hur de uppkommer. Det kan röra sig om exempelvis en fast inköpskostnad för kunden eller prenumerationer.

Nyckelresurser ämnar beskriva de tillgångar som företaget använder för att kunna få övriga delar av affärsmodellen att fungera, exempelvis värdeskapandet och generering av intäkter. Tillgångarna kan delas in i fysiska resurser, intellektuella resurser, mänskliga resurser och finansiella resurser. Beroende på i vilken bransch företaget verkar och företagets struktur samt karaktär krävs olika sammansättningar av dessa resurser.

Nyckelaktiviteter innefattar de aktiviteter ett företag måste göra för att kunna bedriva sin verksamhet och för att, likt nyckelresurser, kunna förmedla sitt värdeerbjudande och generera intäkter med mera. Även nyckelaktiviteter kan variera avsevärt mellan olika företag, men kan exempelvis vara produktions-, problemlösnings- eller nätverksrelaterade.

Nyckelpartnerskap innefattar de partnerskap eller leverantörssamarbeten ett företag använder sig av för att upprätthålla en fungerande affärsmodell. Partnerskap kan formas på flera olika sätt och upprättas av olika anledningar. Vanligast är dock att företag upprättar partnerskap för att antingen åstadkomma skalfördelar, reducera risk och osäkerhet, eller dela resurser och aktiviteter.

Kostnadsstruktur beskriver alla kostnader som uppkommer genom att bedriva en verksamhet med en viss affärsmodell. Kostnader ska intuitivt hållas så låga som möjligt, men kostnadsstrukturen kan variera olika affärsmodeller emellan. Det talas om att affärsmodeller i extremfall kan vara antingen kostnadsdrivna eller värdedrivna. I kostnadsdrivna affärsmodeller fokuseras det på att minimera kostnader, medan värdeskapande och högre grad av kundservice karakteriserar värdedrivna affärsmodeller.

3.4 Relationen mellan affärsmodell och teknologi

Befintliga affärsmodeller har många gånger förändrats och helt nya affärsmodeller utvecklats utan teknologi som drivande orsak eller möjliggörare (se exempelvis Demil och Lecocqs (2010) studie av Arsenal FC). Nedan följer en genomgång av tidigare forskning där teknologi däremot haft en central roll. Inledningsvis undersöks tidigare forskning kring relationen mellan teknologi och affärsmodeller, följt av teknologins beroende av affärsmodeller och därefter vidare in på en djupare sammanställning kring synen på hur teknologi och affärsmodeller hänger ihop.

3.4.1 Relationen mellan affärsmodell och teknologi är utforskad

Wirtz (2011) beskriver olika riktningar för affärsmodellforskningen varav en är teknologicerad och kommer ur e-business-världen och företag därifrån. Vidare visar Wirtz (2011) att detta teknologiska synsätt på affärsmodeller varit och förblir stort inom forskningen. Detta synsätt handlar i hög grad om hur affärsmodeller skapar och genererar kommersialisering av teknologier eller produkter, men har som tidigare nämnts en stark koppling till framväxten av e-business. Bland forskare i denna riktning har många olika försök gjorts att beskriva och dela in e-business i olika generiska typer liksom många försök att dela in dess komponenter i generiska uppsättningar (Hedman och Kalling, 2003).

Många försök att generalisera affärsmodeller till komponenter eller olika typer för en specifik teknologi (här IT som grund för e-business) har alltså gjorts. Samtidigt menar Baden-Fuller och Haefliger (2013) att kopplingen mellan teknologi och affärsmodeller är utforskad. De pekar på att beskrivningen av vad affärsmodeller är, är separerad från utveckling såsom produktutveckling eller teknologiutveckling. På ett liknande sätt påpekar flera forskare (se exempelvis Schneider och Spieth (2013) samt Lehoux et al. (2012)) att få studier kring relationen mellan teknologi och affärsmodeller är gjorda. Även om affärsmodellens design är kopplad till teknologins förutsättningar finns mindre forskning på hur dessa samverkar med varandra (Baden-Fuller och Haefliger, 2013). I denna studie kommer denna syn ligga till grund för fallstudierna och prövas i övrig litteratur på ämnet.

3.4.2 Värdet i teknologi utan affärsmodeller

Teknologi har många gånger ändrat om helt bland marknadsplatsers aktörer. Christensen (1997) visar bland annat att företag med viss teknologisk utveckling presterade väsentligt mycket bättre än övriga och många gånger helt slog ut aktörer på marknadsplatsen.³ Enkelt uttryckt påverkar (teknologisk) innovation prestandan hos företag. Många gånger räcker dock inte en sådan slutsats. Chesbrough och Rosenbloom (2002) och Chesbrough (2007) har kunnat visa hur

³ För vidare läsning, se exempelvis Christensen och Bower (1995; 1996).

företag med nyutvecklad teknologi med till synes hög potential har misslyckats inte bara ekonomiskt, utan även kommersiellt, det vill säga med att nå marknaden. Redan här går att konstatera att en teknologi i sig inte ger tillräckliga förutsättningar för framgång.

Cavalcante et al. (2011) påpekar, likt Chesbrough ovan, att potentiellt värde i ny teknologi kan komma att förbli oexploaterat eftersom teknologin inte ryms inom företags befintliga affärsmodeller. Huruvida en kommersialisering blir framgångsrik eller inte beror således på vilken sorts teknologiutveckling som ligger bakom de nya affärsmodellsmöjligheterna. Vidare menar Cavalcante et al. (2011) att anledningen att helt ny teknologi som företag med befintlig verksamhet ofta misslyckas med att exploatera, eller innovationer likt de Christensen (1997) kallar för disruptiva, är att de nya affärsmodeller som hade krävts och som möjliggörs av den nya teknologin inte ryms inom ramen för den eller de befintliga affärsmodellerna.

Chesbrough och Rosenbloom (2002) visar med flera kända exempel, bland annat Metaphor⁴ och LiveWorks⁵, hur en teknologi med till synes goda förutsättningar för kommersiell framgång misslyckas genom begränsningar inom just affärsmodeller. Genom studien av dessa fall visas att en teknologi i sig inte levererar värde. Det är snarare genom utformningen av dess affärsmodell detta värde kan fångas och levereras samt för företag ge förutsättningar för ekonomisk framgång för en teknologi eller produkt. Chesbrough (2007, s. 12) ser det till och med så att affärsmodellen ofta är viktigare än teknologin vilket bland annat syns i formuleringen "A better business model will often beat a better idea or technology". Här är dock utelämnat det faktum att de flesta affärsmodeller bygger på en underliggande teknologi (Baden-Fuller och Haefliger, 2013).

3.4.3 Affärsmodellutveckling för att fånga och skapa värde

Generellt går det bra att betrakta affärsmodellen som stödandet av en affärsmöjlighet (Bock och George, 2011). Mer specifikt betraktar och diskuterar Teece (1986) samt Chesbrough och Rosenbloom (2002) hur affärsmodeller kan fånga värdet av en teknologi eller innovation, vilket kan illustreras likt Figur 3. Teece (2010), Casadesus-Masanell och Ricart (2011) samt Chesbrough (2007) menar samtidigt att affärsmodellen också fyller en värdeskapande roll (se även Jacobides et al., (2006) och Zott et al. (2011)), vilket kan illustreras likt Figur 4.

⁴ Metaphor var en Xerox-spinoff som behöll Xerox affärsmodell. Metaphor utvecklade en rad tekniker som tillät icke-tekniska användare (kunskapsarbetare) att hantera stora databaser.

⁵ LiveWorks var en Xerox-spinoff som hade utvecklat en elektronisk white board som underlättade kommunikation mellan geografiskt skilda kontor. Bristande partnerskap och höga produktionskostnader gjorde att företaget inte lyckades generera vinst med sin rådande affärsmodell.

Figur 3: Visar hur affärsmodellen kan fånga en del av underliggande teknologis alla värden i enlighet med Teece (1986) samt Chesbrough och Rosenblooms (2002) resonemang.

Figur 4: Visar hur ytterligare värde kan skapas i enlighet med Teece (2010), Casadesus-Masanell och Ricart (2011) samt Chesbroughs (2007) resonemang.

Affärsmodellen ses inte bara som en möjliggörare genom fångandet av värde utan också som en konkurrensfaktor utöver teknologin (Casadesus-Masanell och Ricart, 2011). Därmed uppkommer också betydelsen av att utreda vilka konkurrensfaktorer som är viktiga för affärsmodellens design (ibid.). Ett vanligt problem hos företag är dock att de överdriver vikten av att skapa värde snarare än att fånga värde med affärsmodeller (Shafer et al., 2005). Genom att designa affärsmodeller för att tillföra mer värde kan stora potentiella värden i teknologin gå förlorade (ibid.). Vidare har kontexten för affärsmodeller, exempelvis marknaden eller branschen, påverkan och betydelse för dess design, vilket bland annat Wirtz et al. (2010) visar genom att titta närmare på e-business-kontextens effekt på affärsmodellens design. Casadesus-Masanell och Ricart (2011) menar till och med att det inte är designen av affärsmodellen i sig som är viktigaste konkurrensfaktorn, utan förhållandet mellan den och konkurrenters motsvarande.

3.4.4 Utveckling av affärsmodeller och teknologi

Chesbrough och Rosenbloom (2002) placerar affärsmodeller i ett innovationssammanhang definierat som ett sammanhängande ramverk där en teknologisk värde konverteras till ekonomiska utfall genom kommersialisering. Vidare menar Chesbrough och Rosenbloom att affärsmodellen är tänkt att fylla en kopplande roll mellan teknologisk utveckling och ekonomiskt värdeskapande. Likaså menar Bock och George (2011), som nämnts ovan, att affärsmodellen utgör en brygga mellan teknologi och kommersialisering genom att den både kan fånga och skapa värde. Detta kan ställas i kontrast till Osterwalder och Pigneur (2010), som snarare betraktar teknologiutveckling som värdeskapande genom att det är en del av affärsmodellen. Chesbrough och Rosenbloom (2002) samt Bock och Georges (2011) resonemang skapar grund för ett synsätt på relationen mellan affärsmodeller och teknologi i vilket teknologisk innovation är drivande för möjligheten att förändra eller utveckla affärsmodeller. Vidare konstaterar även Bock och George (2011) att affärsmodellen är en

komponent i kommersialisering av innovation, samt att affärsmodellutveckling följer störningar eller antagandet av nya möjligheter.

3.5 Affärsmodeller och teknologi i kontexten tillväxtmarknader

Olika marknader har olika förutsättningar och strukturer, precis som kunder har olika behov och krav (Sehgal et al., 2010). Detta medför att värde skapas och fångas på olika sätt av teknologi respektive affärsmodeller beroende på vilken marknad värdeerbjudandet riktas mot. Av dessa skäl följer en genomgång av hur tillväxtmarknader skiljer sig från och förhåller sig till andra marknader. Detta följs av en mer djupgående genomgång av tidigare forskning inom kontexten av tillväxtmarknader som studien rör sig inom samt varför denna kontext är relevant för studien av relationen mellan teknologi och affärsmodeller. Den huvudsakliga avsikten med detta avsnitt blir således, illustrerat i Figur 5, att närmare utreda affärsmodeller och teknologi, samt relationen dem emellan, i kontexten av tillväxtmarknader.

Figur 5: Visar relationen mellan teknologi och affärsmodeller i kontexten tillväxtmarknader.

3.5.1 Tillväxtmarknader som kontext

Den globala marknaden går inte att betrakta som en homogen entitet, utan bör delas in i olika segment, beroende på vilken nivå av välstånd människorna lever i (Hart och Milstein, 1999). Boons och Lüdeke-Freund (2013) har utifrån ett liknande resonemang gjort en indelning i tre olika segment, och argumenterar för att de tre segmenten kräver anpassade affärsmodeller. Västvärlden (eller västländer) har en välutvecklad infrastruktur och innefattar omkring en miljard människor med stark köpkraft. På utvecklingsmarknader, vilka omfattar upp mot fyra miljarder människor vars grundbehov inte är tillfredsställda, är infrastrukturen mycket begränsad och urbaniseringsgraden låg, varför företag tvingas att utveckla radikalt annorlunda affärsmodeller här (ibid.). Mellan dessa ytterligheter finns tillväxtländerna, vilka omfattar två till tre miljarder människor. Dessa karakteriseras av att de grundläggande behoven, som mat och husrum, är mötta, att köpkraften börjar öka samt att urbaniseringen och industrialiseringen

börjat ta fart. Även här skiljer sig behoven för affärsmodeller från de i västvärlden (Hart och Milstein, 1999; Boons och Lüdeke-Freund, 2013), vilket senare kommer att utredas.

Studien kommer som tidigare nämnts att fokusera på relationen mellan teknologi och affärsmodeller i kontexten av tillväxtmarknader, där exempelvis Indien och Kina faller inom ramen. Även om människor på dessa marknader har lägre resurstillgångar än de på västerländska marknader, har befolkningen i allt högre takt börjat få ekonomisk köpkraft (Boons och Lüdeke-Freund, 2013). Individer på dessa marknader har generellt en köpkraft som är minimal i jämförelse med de på en västerländsk marknad, men i och med den stora folkmängd som finns på dessa marknader tillsammans med den ekonomiska tillväxttakten, skapas en stor aggregerad marknad (Sehgal et al., 2010). Därmed finns det ett affärsmässigt intresse för företag att etablera sig på sådana marknader.

I kraft av att behov och köpkraft skiljer sig mellan västerländska marknader och tillväxtmarknader behöver dessa angripas på olika sätt (Boons och Lüdeke-Freund, 2013). För att lyckas med frugal innovation behöver företag tillhandahålla något som fyller en grupp människors behov till ett pris som de har råd att betala. Vad som dock är vanligt hos företag är att utgå från en befintlig produkt och identifiera dess design och komponentsammansättning i syfte att hitta sätt att skära ner på kostnader (Sehgal et al., 2010). Detta är dock endast en form av kostnadsbesparing, som inte nödvändigtvis leder till framtagningen av en teknologi som möter behoven på en tillväxtmarknad och i så fall inte blir en frugal innovation (ibid.). För att nå tillväxtmarknader måste företag se längre än till att skära ner på komponenter och kostnader på produkter som lyckats på marknadsplatserna i västländer (ibid.).

Utöver kostnader behöver företag i kontexten av tillväxtmarknader även ta hänsyn till värdeskapande (Dahan et al., 2010). Då behov och efterfrågan som nämnts ofta skiljer sig markant mellan en västerländsk marknad och en tillväxtmarknad måste företagets värdeerbjudande anpassas till den aktuella marknaden (Mukerjee, 2012; Sehgal et al., 2010; Tiwari och Herstatt, 2012). Företag kan inte förlita sig till att en produkts standardfunktioner som efterfrågats på västerländska marknader är efterfrågade eller direkt applicerbara på tillväxtmarknader där förhållandena ser annorlunda ut (Sehgal et al., 2010). Ett tydligt exempel på detta kan hämtas från bilindustrin där radioapparater, vilka numera är standard i bilar på västerländska marknader, generellt inte är en grundläggande funktion som efterfrågas på tillväxtmarknader (ibid.). För att uppfylla kraven och behoven på tillväxtmarknader krävs därför ofta en omprövning av alla aspekter av produkten i fråga (ibid.).

3.5.2 Teknologi i kontexten tillväxtmarknader

Utveckling av produkter och teknologi fyller, i kontexten av tillväxtmarknader, ett tvådelat syfte. Dels ska den möjliggöra för funktionalitet som är anpassad till andra behov än tidigare, exempelvis viktnedskningar för att göra en produkt mer bärbar; dels ska produkterna produceras med sådan effektivitet att priserna kan minskas och möjliggöra för att möta efterfrågan (Arasaratnam och Humphreys, 2013), exempelvis genom processeffektiviseringar i produktion eller förenklad produktdesign. Utvecklingen är således viktig på flera sätt för att frugal innovation ska kunna skapas (Sehgal et al., 2010). Teknologikutveckling i någon form blir därmed nödvändig för att behoven på tillväxtmarknaderna ska kunna mötas (Arasaratnam och Humphreys, 2013; Sehgal et al., 2010; Govindarajan och Ramamurti, 2011; Zeschky et al., 2014).

Vissa forskare ser det som att patenterbar teknisk innovation i själva verket inte direkt kan generera frugal innovation, se exempelvis Zeschky et al (2011), Kumar (2007; 2008), Kumar et al. (2008) och Moore (2011). Istället bör den uteslutande uppstå genom nya komponentsammansättningar och förenklingar. Detta innebär att teknologikutveckling såsom förbättrade och nya material, tekniker eller lösningar inte kan leda till frugal innovation utan att det endast uppnås genom att befintlig och känd teknologi används i ny avskalad form eller sammansättning. Kumar (2008, s. 251) uttrycker det som att frugal innovation eller förmågan att skapa frugal innovation sker genom: “[The] ability to absorb, adapt and build upon the technologies imported from abroad rather than produce completely novel technologies.” Det är alltså enligt dessa forskare endast genom att utveckla befintlig teknologi, snarare än att uppfinna helt ny, som behov på tillväxtmarknader kan mötas.

En vanlig syn på frugal innovation är att utvecklingen av teknologin och produkterna behöver ske på de lokala marknaderna. Bound och Thornton (2012) diskuterar exempelvis uteslutande hur forskningen och utvecklingen sker på de lokala marknaderna i Indien och hur företag som inte redan befinner sig där behöver etablera samarbeten eller verksamhet på plats för att kunna generera frugal innovation⁶. Agarwal och Brem (2012) pekar dock på att utvecklingen ibland tycks ha behov av utvecklingsavdelningar i västländer eftersom kunskapsgapet annars lätt kan bli för stort. Ett exempel på detta är den indiska biltillverkaren Tata Motors, vars samarbete med den väletablerade tyska komponentleverantören Bosch, var en i allra högsta grad möjliggörande faktor bakom företagets frugala innovation, Tata Nano (Tiwari och Herstatt, 2012). Agarwal och Brem (2011) menar ändå att företag med befintlig verksamhet i västländer

⁶ Ytterligare exempel på forskare som menar att eller exemplifierar hur utvecklingen behöver ske på plats är Agarwal och Brem (2011) samt Sharma och Gopalkrishnan (2012)

behöver öppna nya utvecklingsavdelningar och utveckla teknologi på de resursfattiga marknaderna för att lyckas åstadkomma frugal innovation. På ett liknande sätt resonerar Radjou och Prabhu (2013) kring utvecklingen av komplicerad medicinteknisk utrustning som i och med sin avancerade natur och sitt höga lagkrav på kvalitet kräver ett samarbete mellan lokala utvecklingsenheter och utvecklingsenheter med befintlig kunskap om teknologierna.

Det tycks alltså finnas en någorlunda bestämd uppfattning bland forskare på frugal innovation att framtagning av innovation behöver ske på tillväxtmarknader. För företag med sin verksamhet belägen i västländer innebär detta att nya utvecklingsenheter behöver öppnas i dessa resursfattiga miljöer för att utvecklingen ska kunna möta de speciella behov som finns där (Govindarajan and Ramamurti, 2011; Zeschky et al., 2014).

3.5.3 Affärsmodeller i kontexten tillväxtmarknader

Som nämnts skiljer sig tillväxtmarknaders kravbilder från de på västerländska marknader. Detta gör att affärsmodellen måste utvecklas vid en övergång från västerländska marknader till tillväxtmarknader (Sehgal et al., 2010; Zeschky et al., 2011). Då krav och förutsättningar ser annorlunda ut, är ett direkt överförande av affärsmodeller från västerländska marknader till tillväxtmarknader i de flesta fall ineffektivt (Boons och Lüdeke-Freund, 2013). I de fall affärsmodellen ses som värdefångare av teknologi, och teknologin som ovan beskrivits behöver utvecklas efter andra behov, krävs också att affärsmodellen designas om för dessa värden. Sehgal et al. (2010) beskriver hur sådana överföranden historiskt ofta gjorts genom att så kostnadseffektivt som möjligt skala av redan etablerad teknologi för att sedan sälja den billigare. Denna kostnadsbaserade avskalning gör dock ofta att teknologin slutligen ändå besitter funktioner som för tillväxtmarknader är överflödiga eller felaktiga vilket inte sällan gör teknologin onödigt dyr, vilket inte minst läses i citatet:

Emerging-market customers have unique needs that usually aren't addressed by mature-market products, and because the cost base of developed world products, even when stripped down, remains too high to allow competitive prices and reasonable profits in the developing world. (Sehgal et al., 2010, s. 1)

Under sådana omständigheter verkar det alltså som att tidigare forskning tyder på att affärsmodellen i de flesta fall måste utvecklas för att verka i rådande kontext, alltså tillväxtmarknader. Detta gör att affärsmodellen, i denna kontext, på flera sätt kan påverka dess relation med den teknologin vilken denna ämnar att behandla.

3.5.4 Business Model Canvas i kontexten tillväxtmarknader

För att få en uppfattning om hur affärsmodeller ter sig i kontexten av tillväxtmarknader kan BMC studeras för att se hur de olika komponenterna förändras. Nedan studeras de tre komponenter som ansetts vara centrala i BMC, nämligen kundsegment, värdeerbjudande och nyckelresurser.

Flera företag som lyckas med att identifiera de grundläggande behoven hos kundsegmenten försöker därefter anpassa en existerande teknologi till att tillfredsställa dessa behov, exempelvis genom att skära ned på funktioner som teknologin ursprungligen besitter (Sehgal et al., 2010). Samtidigt är enbart nedskalning av teknologi inte alltid tillräckligt (ibid.). Enligt Denise Kruzikas, chef över General Electrics Healthymagination som är ett initiativ skapat av GE för att främja sjukvårdsinnovation, börjar industrin inse att en eliminering av särskilda funktioner sällan räcker för att anpassa medicintekniska produkter för sjukvårdsarbetare, som ofta saknar träning och tekniska förmågor och som ofta arbetar i miljöer som inte alltid är rustade för att stödja teknologin (Arasaratnam och Humphreys, 2013).

Ett värdeerbjudande kan aldrig stå ensamt utan behöver realiseras med hjälp av de andra komponenterna i BMC (Osterwalder och Pigneur, 2010). Således verkar det behövas kompletterande lösningar, resurser och infrastruktur för att produkten ska nå sin fulla potential. Frugalitet kan därav få innebörden att inte endast sänka kostnaden för en produkt, utan även att produkten är konstruerad för att fungera i resursbegränsade sammanhang där den används för att begränsa antalet använda resurser (Bhatti och Ventresca, 2013).

Nyckelresurser är avgörande för hur ett företag realiserar sitt värdeerbjudande (Osterwalder och Pigneur, 2010). Tillväxtmarknader kan anses vara komplicerade miljöer givet den låga nivån av grundläggande faciliteter såsom infrastruktur, sjukvård, butikskedjor, kommunikationsnätverk, transport, bostäder, läskunnighet och hygien (Bhatti, 2012). Det finns alltså anmärkningsvärda resursbegränsningar på tillväxtmarknader. Bhatti och Ventresca (2013) använder just begreppet resursbegränsningar, både för att belysa den låga nivån av resurser som finns tillgängliga för frugala innovatörer samt för att beskriva den svaga individuella köpkraften som existerar hos slutkonsumenter på tillväxtmarknader. För att lyckas med frugal innovation behöver företag ta hänsyn till båda av dessa aspekter som resursbegränsningar implicerar (Prahalad och Mashelkar, 2010). Zeschky et al. (2011) menar att tre faktorer är avgörande för att möta den begränsade köpkraft som finns på tillväxtmarknader: låg tillverkningskostnad; enkla, billiga material och design; fokus på basfunktionalitet och en minimal uppsättning av funktioner.

3.5.5 Relevans av kontexten för studien

I kontexten av tillväxtmarknader tvingas både teknologi och affärsmodeller till utveckling (Mukerjee, 2012; Sehgal et al., 2010; Tiwari och Herstatt, 2012; Zeschky et al., 2011), vilket gör kontexten, illustrerad i Figur 6, intressant för ändamålet med denna studie. I och med att både teknologi och affärsmodeller tvingas utvecklas i denna kontext, kommer följaktligen relationen dessa emellan även kunna utvecklas och ta nya riktningar. Därigenom är kontexten mycket lämplig för att utreda hur följden för utveckling kan te sig i relationen mellan teknologi och affärsmodeller.

Figur 6: Såväl teknologi som affärsmodeller behöver utvecklas för att kunna skapa värde på tillväxtmarknader, varför även relationen dem emellan här blir intressant att studera.

4 Fallstudier

Detta inslag i studien kommer, som nämnts i inledningen, dels att behandla det svenska företaget MedBolaget, verksamt inom medicinteknikbranschen, dels tidigare fallstudier inom litteraturen. Avsnittet inleds med de tidigare fallstudierna som undersökts och följs av bakgrunden till den mer ingående fallstudien på MedBolaget samt en genomgång av den utveckling av autoklaver för tillväxtmarknader som förekommit i företaget.

4.1 Tidigare fallstudier i litteraturen

De fallstudier som presenteras i detta kapitel har valts utifrån att de har relevanta bidrag till att fylla studiens syfte. Fallen Siemens, GE, Tata Nano och chotuKool har samtliga förankring i relationen mellan dess teknologi och affärsmodell, vilken tar sin form i kontexten av tillväxtmarknader. Eftersom tillväxtmarknader, som redan problematiserats kring, är en komplex kontext som kräver annat fokus än västerländska marknader i och med att såväl affärsmodell som teknologi behöver designas om (Mukerjee, 2012; Sehgal et al., 2010; Tiwari och Herstatt, 2012; Zeschky, 2011), uppvisar dessa fall en relation mellan affärsmodell och teknologi som är intressant att utreda närmare.

För att identifiera ytterligare scenarion kring hur relationen mellan teknologi och affärsmodeller kan se ut, hämtas fallet Model 914, som rör sig utanför den kontext (tillväxtmarknader) som studien annars rör sig inom. På så sätt kan ytterligare ett relevant mönster gällande relationen mellan teknologi och affärsmodell observeras.

4.1.1 Tidigare fall med medicinteknisk utrustning

Zeschky et al. (2011) visar ett antal exempel av fall som utvecklats med hjälp av kinesiska subventioner av västerländska företag. Ett av de mer kända de tittat på är Siemens Computed Tomography Scanner, vilket är en skiktröntgen som möjliggör för cancerdiagnoser. Denna är framtagen för att kunna nå kunder på tillväxtmarknader. Detta krävde främst ett lägre pris, snabba användandeprocesser och enklare användning än motsvarande varianter som säljs på västerländska marknader (ibid.). För att åstadkomma det kom Siemens att, förutom att förenkla delar av sammansättningen, utveckla ny teknologi som efterhand också kom att patenteras och därmed utgöra teknologisk innovation⁷.

GE Portable Ultrasound Machine är ett annat känt exempel som på ett liknande sätt är framtagen för att förenkla ultraljudskontroller på tillväxtmarknader. Målet med produkten var att göra den portabel och lättare att använda, men också väsentligt billigare att tillverka (Immelt et al., 2009).

⁷ Se bland annat patenten <http://www.google.co.in/patents/US8218728> (2015-04-27) samt <http://www.google.com/patents/US8831320> (2015-04-27).

Dessa förändringar var nödvändiga för att den skulle bli prismässigt överkomlig för tilltänkt marknadsplats, tillväxtmarknaden Kina, samt för att produkten skulle kunna användas längre ut på landsbygden och flyttas mellan olika fältsjukhus. För att möjliggöra detta skalades produkten ned och användningen av produkten förenklades. GE själva såg dock inte dessa förenklingar och nedskalningar som tillräckliga, utan fann behov av att göra om produkten och därmed bakomliggande teknologi för att möta de behov som fanns (ibid.). Detta gjordes exempelvis genom att göra den kompatibel med bärbara datorer och därigenom förenkla nödvändig datahantering. Totalt resulterade utvecklingen i flera teknologiska innovationer⁸ för att skapa värden på tillväxtmarknader.

Den teknologiska utvecklingen resulterade även i att det internt kunde identifieras andra användningsområden på den amerikanska marknaden där produkten lämpade sig väl. I och med exempelvis den ökade portabiliteten kunde den nya ultraljudskontrollen användas på akutmottagningar och enkelt förflyttas till olycksplatser för att snabbt identifiera bland annat oönskade vätskor i hjärtrakten (Immelt et al., 2009; Zeschky et al., 2011).⁹

4.1.2 Tata Nano

Den indiska biltillverkaren Tata Motors lanserade år 2009 Tata Nano på den indiska marknaden till ett pris på \$2000, som den billigaste bilen i världen (Palepu et al., 2011). I samband med detta förmedlade Tata Motors sin vision som inte var att sälja världens billigaste bil, utan snarare att nå så många människor som möjligt (Tiwari och Herstatt, 2012). Företaget hade identifierat att många indiska familjer inte hade råd med en bil och därför transporterade hela familjen på mopeder. De såg därför en möjlighet att ta fram ett säkrare alternativ för denna målgrupp. Tata Motors hade även tagit del av statistik som underströk att mopeder och motorcyklar var ett överrepresenterat transportfordon, och hade därmed funnit en konkret del av det segment Tata Nanon var tänkt att ta över (ibid.).

Bilens utvecklingsprocess hade inte som ändamål att åstadkomma en billigare upplaga baserad på befintlig fordonsteknologi, genom att enbart identifiera kostnadsminskande avskalningar. Denna var snarare ämnad att hitta nya tekniska lösningar vilka skulle möjliggöra för att möta behov och den efterfrågan som fanns på utvalda tillväxtmarknader (Palepu et al., 2011). I mån

⁸ De teknologiska innovationerna har också lett till flera patentstrider mellan GE och andra leverantörer av bärbara ultraljudssystem, se exempelvis <http://www.healthimaging.com/topics/diagnostic-imaging/ge-hits-sonosite-suit-over-five-ultrasound-patents> (2015-04-29) och <http://www.healthimaging.com/topics/diagnostic-imaging/ge-files-second-suit-against-sonosite-over-handheld-ultrasound-patents> (2015-04-29).

⁹ Detta brukar ibland benämnas reverse innovation, men begreppet utreds inte närmare här utan syftar endast till att ytterligare understryka relationen mellan teknologiutveckling och affärsmodell.

om att finna nya sätt att konstruera och producera en bil var Tata Nanons utvecklingsenhet från start isolerad från all övrig verksamhet (Sehgal et al., 2010).

Denna utvecklingsenhet hade i uppgift att från grunden enbart inkludera det allra mest väsentliga hos en bil, vilket möjliggjorde framtagningen av Tata Nano. Genom noga avvägningar gällande vilka funktioner kundsegmentet efterfrågade, kunde utvecklingsenheten hitta nya effektivare komponenter och processer (Sehgal et al., 2010). Exempelvis fanns i standardversionen ingen radio, motorn förminskades, sätena gick inte att justera och de vanligtvis två vindrutetorkarna ersattes av en (Palepu et al., 2011). I det långa loppet resulterade utvecklingsarbetet i att Tata Nano kostade hälften av vad den tidigare billigaste bilen i Tata Motors utbud kostade att producera (Sehgal et al., 2010).

Konstruktionseffektiviseringarna möjliggjordes och kvalitetssäkrades i stor utsträckning i och med samarbete med flera etablerade västerländska komponentleverantörer, däribland tyska Bosch (Tiwari och Herstatt, 2012). Samarbetet resulterade bland annat i en förenklad instrumentbräda, samt att Tata Nanons motor innehöll teknisk innovation, vilket även bidrog till viktminskningar. Bosch kunde i sin tur genom denna försörjningskedja tillgodoräkna sig den potential som en eventuellt lyckad lansering på tillväxtmarknader skulle ha i termer av massproduktion (Tiwari och Herstatt, 2012).

4.1.3 chotuKool

Ett exempel på ett företag som lyckats omvärdera en produkt utifrån alla dess aspekter, snarare än att enbart se möjligheterna till att göra kostnadsbesparingar för att nå tillväxtmarknader, är indiska Godrej Appliances (Sehgal et al., 2010). Med sin kylskåpsvariant chotuKool lyckades de genom att identifiera kundbehoven på ett nytänkande sätt nå den indiska marknaden, framför allt den rurala delen av denna (Simanis och Milstein, 2012).

Företaget insåg att människor med begränsade ekonomiska resurser inte hade råd med ett konventionellt kompressordrivet kylskåp med relativt hög energiförbrukning oavsett om det gjordes i mindre format eller inte. Istället för att ha ett traditionellt kylskåp som utgångspunkt och försöka skära ner kostnader ifrån det, började företaget observera köpvanor i indiska byar på mycket nära håll för att ta fram ett mer skräddarsytt erbjudande (Hollensen och Raman, 2012). Det som huvudsakligen noterades var att byinvånarna köpte råvaror dagligen (Sehgal et al., 2010). Detta låg till grund för chotuKools nytänkande kring designen som slutligen innebar att kylskåpet framställdes i ett nytt minimerat format (Hollensen och Raman, 2012), som vid lanseringen rymde 35 liter.¹⁰

¹⁰ Volymspecifikationen är hämtad från chotuKools produktbroshyr; https://www.chotuKool.com/assets/pdf/gck_brochure.pdf (2015-05-07).

Formatet företaget strävade efter att uppnå medförde ett behov att på flera plan omvärdera attributen av ett kylskåp och hitta innovativa tekniska lösningar, delvis genom att hämta inspiration från andra tekniska apparater. Exempelvis ersattes kompressorn i ett traditionellt kylskåp med ett kylningschip och en fläkt likt sådana som används i datorer (Hollensen och Raman, 2012; Sehgal et al., 2010). Sådan teknik möjliggjorde för chotuKool att kunna drivas på batterier, vilket kompenserade för de ofta förekommande strömavbrotten som drabbade det tänkta kundsegmentet (Voveryte, 2011). chotuKool försågs dessutom med ett handtag för att öka dess mobilitet och underlätta transport (Hollensen och Raman, 2012), då det observerats att människor på den indiska landsbygden tenderar att flytta ofta.

Slutligen hade de över 200 komponenterna i ett traditionellt kylskåp reducerats till endast omkring 20 (Sehgal et al., 2010). chotuKool kunde, mycket på grund av att det potentiella kundsegmentet observerades så noggrant i kombination med nytänkande kring tekniska lösningar, bli en mycket eftertraktad produkt till ett för kunderna överkomligt pris på \$70 (Simanis och Milstein, 2012).

4.1.4 Model 914

Följande fallstudie är hämtad ur artikeln skriven av Chesbrough och Rosenbloom (2002). Under slutet av 50-talet utvecklade det dåvarande Haloid (senare Xerox Corporation) en skrivare anpassad för kontor snarare än tryckerier, med en högre skrivarhastighet och förenklade möjligheter att generera många utskrifter per tidsenhet. Hittills hade skrivarmarknaden för kontor framför allt bestått av skrivare med ett lågt inköpspris men där skrivarleverantörerna tog betalt för tillhörande förbrukningsvaror, exempelvis papper och bläckpatroner. Model 914 hade däremot högre produktionskostnader än andra skrivare, men alltså även högre skrivarhastighet och lägre operationella kostnader för utskrift.

I sina försök att hitta en partner att kommersialisera den nya skrivaren med stötte Haloid på problem. De aktörer som fanns på marknaden, bland andra Kodak och IBM, såg ingen möjlighet att kommersialisera skrivaren med den dåvarande affärsmodellen, eftersom skrivarens grundpris var för högt. Haloid valde därför att på egen hand kommersialisera produkten, men med en helt ny affärsmodell. Eftersom allt tydde på att potentiella kunder inte var beredda att köpa in så dyra skrivare som sedan inte användes särskilt mycket fick intäcksströmmarna en helt ny design. Haloid lanserade istället skrivaren som ett prenumerationserbjudande med en relativt låg månadskostnad och en låg styckkostnad för varje utskriven sida. På så sätt kunde nya kunder enkelt bindas in för att därefter själva få upptäcka värdet i den nya teknologin.

4.2 Fallstudien på MedBolaget

Följande fallstudie är baserad på ett svenskt företag som är en global aktör inom produktion av autoklaver inom hälso- och sjukvård. Med hänsyn till företagets krav på att i studien förbli anonymt benämns företaget MedBolaget. Internt anställda och externa experter förblir således också anonyma i studien.

MedBolaget bedriver främst sin verksamhet på västerländska marknader och produktportfolion består delvis av autoklaver, där den minsta av dessa är i fokus för den empiriska studien. Under år 2000 gjorde MedBolaget ett försök att etablera denna autoklav i dess dåvarande form på tillväxtmarknader, hädanefter refererat till som Primo. Etableringen var tänkt att ske med hjälp av bland annat lokal produktion och mindre anpassningar av autoklaven till de lokala marknaderna. I detta stadie möttes MedBolaget av höga kunskapsbarriärer, och valde att lägga ner projektet. I ett annat projekt, som delvis skedde parallellt, utvecklades teknologi för att möjliggöra en framtida etablering på tillväxtmarknader. Här stötte dock företaget på problem kring framför allt distributionen, och även detta projekt lades ner.

Under ungefär samma tidsperiod som Primo, hade en isolerad enhet inom företaget fått i uppgift att omvärdera grundläggande egenskaper hos en autoklav, samt experimentera med nya materialsammansättningar för denna. Dessa experiment resulterade i att teknologin skapade möjligheter för en affärsmodell som kunde ta teknologin till tillväxtmarknader. Detta projekt går senare i studien under namnet Secondo.

Den empiriska studien är dels avsedd att utröna hur MedBolagets teknologiutveckling förändrade förutsättningarna för deras affärsmodell, dels för att undersöka hur utveckling av affärsmodellen skapade behov av teknologiutveckling. Som redan nämnts är den empiriska studien kopplad till utvecklingen av en autoklav. För att underlätta förståelsen för den empiriska studien följer därför en kort beskrivning av en sådan i Textruta 1.

Textruta 1: Beskrivning av autoklaver.

<p>En autoklav är en steriliseringsmaskin i vilken kemikalier, plast, textilier, glas och metallvaror kan steriliseras. I detta fall rör det sig om en så kallad bordsautoklav, vilken är MedBolagets minsta autoklav. Vidare finns denna i tre olika storlekar beroende på laststorlek och funktion. Bordsautoklaven används bland annat inom sjuk- och tandvård samt i biologiska laboratorier.</p>

4.2.1 Utvecklingen i Primo

År 2000 gjorde MedBolaget ett försök att etablera sig på tillväxtmarknader. Företaget hade i detta försök ambitionen att använda resultaten av sin FoU på tillväxtmarknader genom att implementera lokal produktion av sina existerande autoklaver i dotterbolag. I planen ingick att behålla den befintliga teknologin och funktionaliteten hos autoklaven och sedan förlita sig till att spridningen av teknologin skulle te sig som på de västerländska marknader där MedBolaget redan var etablerade. Viss modifikation av autoklaven genomfördes inför introduktionen på tillväxtmarknader, såsom arkitektoniska förändringar och komponentförändringar för att reducera komplexitet och kostnad. Slutresultatet var en produkt med samma produktionskostnad och funktionalitet, samt med marginellt förändrad design.

Den lokala produktionen visade sig problematisk då MedBolaget möttes av stora svårigheter i kunskapsöverförandet gällande produktionen av autoklaven. Det visade sig att det fanns svårigheter i att hitta rätt kompetens inom flera områden som var viktiga för framtagningen av autoklaven, däribland ingenjörskonst, medicin, hälsovård, och ramverk för reglering. Framförallt visade sig produkten medföra extra höga barriärer gällande kunskapsöverföring i södra Afrika. Således uppstod kvalitetsproblem hos autoklaven, vilket sågs som problematiskt då patienters hälsa fanns med i ekvationen. Det uppstod även stora problem kring marknadsanpassningar i Sydostasien.

4.2.2 Teknologikutvecklingen i Primo

MedBolagets försök att etablera sig på tillväxtmarknader gjordes också genom att förlita sig till att utveckling av teknologin skulle möjliggöra för en affärsmodell som skulle kunna användas för att nå tillväxtmarknader. MedBolaget strävade fortsättningsvis efter att utföra en så stor del som möjligt av produktutvecklingen internt.

Med den existerande autoklavens design och funktion som utgångspunkt skapades tre huvudområden för den framtida produktutvecklingen där sänkt totalkostnad och ökad produktkvalitet var av primärt intresse. Huvudområdena som fastslogs var:

- **Funktionalitet**

Genom att jämföra funktioner hos upplagan av den befintliga autoklaven och de som efterfrågades på tillväxtmarknaderna kunde forskningsgruppen snabbt reducera antalet funktioner och således kostnader relaterade till produktionen av autoklaven. Detta då det visade sig att målmarknaderna efterfrågade färre funktioner än marknaderna som MedBolaget tidigare verkat på.

- **Komponenter**

MedBolaget anlidade en utvecklingsenhet bestående av externa experter i syfte att hitta nya komponentlösningar till autoklaven. Utifrån det reducerade antalet funktioner som efterfrågades krävdes först och främst ett färre antal komponenter. Dessutom kunde flera komponenter i vissa fall ersättas av endast en ny. Utvecklingsenhetens ambition var att hålla antalet komponenter till ett minimum men samtidigt möta de primära kvalitetskraven. Färre komponenter innebar även lägre totalkostnad då delkostnader relaterade till exempelvis eftermarknadsarbete minskade. Ett färre antal komponenter innebar även vissa förenklingar för kunder, främst vid montering och hantering av produkten.

- **Teknologiska kopplingar i produkten**

Tidigare hade MedBolaget upplevt stora problem i transportfasen av autoklaven. Den utvecklade infrastrukturen på målmarknaderna medförde att den tidigare upplagan av produkten utsattes för hög skaderisk, vilket alltså direkt motarbetade det tydliggjorda kvalitetskravet. I och med användningen av färre komponenter, krävdes det att länkarna dessa emellan omarbetades. Detta skulle resultera i att den nya produkten bestod av effektivare sammansättningar av komponenterna, vilket slutligen gav autoklaven en stabilare plattform och således bland annat lägre skaderisk vid transport.

Utifrån dessa huvudområden initierade MedBolaget utvecklingen av en ny autoklav som hade en modulär konstruktion. Konstruktionen innefattade tre moduler, varav två skulle utvecklas internt av företaget, nämligen den främre panelen och kammaren. Utvecklingen av den tredje modulen, komponenterna, överläts till externa experter vilka lyckades reducera antalet komponenter till endast en tredjedel av det ursprungliga antalet, vilket sedermera gjorde att autoklaven blev robustare. Detta bidrog även till lägre kostnader då MedBolaget kunde producera tre olika storlekar på autoklaven med hjälp av samma komponentmonteringsmodul och monteringsenhet.

Efter tre månaders tid hade utvecklingsarbetet resulterat i en avskalad, modulär variant, vars fundamentala funktionalitet höll sig inom ramarna av det som efterfrågades på tillväxtmarknaderna. Autoklavens steriliseringsprestanda hade ökat då körtiden hade reducerats med 23 %, och vikten hade minskat med cirka 15 %. Trots resultaten som uppnåts var den nya upplagan inte framgångsrikt anpassad till tillväxtmarknader. Den nya autoklaven var främst utvecklad utifrån ovan nämnda kriterier, det vill säga kostnad och kvalitet, men var begränsad i dess anpassningsbarhet då den var utvecklad under förutsättningen att en modern teknologisk infrastruktur fanns tillgänglig.

4.2.3 Affärsmodellutvecklingen i Primo

Relaterat till BMC kan det dras paralleller till att MedBolaget till en början hade svårt i sitt värdeskapande som en följd av dysfunktionella resurser, partnerskap och aktiviteter, vilka var begränsade till teknologins utformning och sammansättning. Mer explicit rör det sig om att företaget inte lyckades hitta rätt sorts kompetens i arbetsstyrkorna på plats, varken i form av mänskliga och intellektuella resurser eller bland andra företag med kunskap på området då tekniken var komplicerad. Utan dessa förutsättningar kunde avgörande tillverkningsmoment inte genomföras, vilket gjorde att produkten inledningsvis inte kunde tas fram med tillräckligt hög kvalitet för att uppfylla de krav som ställdes på den.

Från MedBolagets håll tycks en kraftig underskattning av skillnaderna i behov och marknadsstruktur på tillväxtmarknaderna ha funnits, framförallt i termer av förändringarna i kundsegmentet som uppstod i och med att tillväxtmarknader blev den nya målbilden. Om hänsyn tagits till kundsegmentet hade behovet av anpassningar identifierats, såsom distributionen av produkten, eftersom begränsningar fanns i hur autoklaverna kunde skickas. Detta skulle i sin tur kunna medföra extra kostnader för kunder. Även värdeerbjudandet hade behövt anpassas i termer av produktens energibehov, portabilitet och enkelhet i användning. Dessa är alla aspekter som pekar på att utebliven teknologiutveckling i detta fall saknades för möjliggörandet av en affärsmodell som mötte de krav, behov och infrastrukturer som finns på tillväxtmarknader.

När fokus istället lades på teknologiutveckling och kärnfunktionalitet reducerade och modifierade MedBolaget flera funktioner, vilket direkt påverkade innehållet i värdeerbjudandet, som då kunde konstrueras i högre grad efter det kundsegment MedBolaget hade i sikte. Detta medförde även att produktionen i sig blev mindre komplex och kostnaderna kring produktionsprocessen minskade. Således gjorde utvecklingen av autoklaven att det möjliggjordes för affärsmodeller med förbättringsmöjligheter på områdena kostnadsstruktur samt nyckelaktiviteter.

I slutskedet hade utvecklingsarbetet resulterat i att autoklaven genom nya tekniska sammansättningar förbättrats anmärkningsvärt. Med bättre prestanda och design möjliggjordes nya värdeerbjudanden i affärsmodellen. Autoklaven blev också mer energieffektiv vid användning vilket gjorde denna bättre anpassad till de sämre elenerginätverk som målmarknaderna, i förhållande till västmarknader, hade.

Trots detta var projektet ett misslyckande, delvis på grund av att den utvecklade autoklaven krävde en välutvecklad infrastruktur, i termer av logistiska lösningar och energiförsörjning, för att fungera. Dessutom var autoklaven, trots viktminskningar, för tung för att kunna flyttas enkelt, vilket skapade problem vid användning på de tilltänkta marknaderna. Det togs alltså

hänsyn till vissa av de egenskaper som eftersträvades av en autoklav hos målgruppen men ofullständig beaktning togs till de underliggande förutsättningar som fanns för att autoklaven faktiskt skulle kunna användas. Relaterat till BMC kan misslyckandet mer specifikt härledas till beroendet av en välfungerande infrastruktur, alltså distributionskanaler. Dessutom var värdeerbjudandet utformat så att autoklaven blev inkompatibel med tillväxtmarknaders teknologiska infrastruktur.

4.2.4 Teknologikutvecklingen i Secondo

Parallellt med Primo hade en utvecklare på MedBolaget sedan sent 1990-tal ägnat sig åt explorativ forskning som i breda drag gick ut på experiment med formsprutbara material, så som polyamider, för steriliseringskammare. Studien var initialt sådan att experimenten var helt oberoende av tidigare antaganden och utvärderingsformer. Efter en tid visade sig studien resultera i främst två avgörande fördelar, vilka gjorde att experimenten fick potential till att utgöra grunden för ännu ett försök att nå tillväxtmarknader, varför denna teknologi också till slut patenterades.

Den första avgörande fördelen som experimenten uppvisade var att användandet av formsprutbara material tillät en snabbare produktionsprocess i jämförelse med den då rostfritt stål används. Som resultat kunde kostnadsminskningar i produktionen samt en högre potential för skalfördelar åstadkommas. Den andra fördelen var kopplad till värmeöverföringen mellan steriliseringsmediet och kammarens vägg. Formsprutbara material (här komposit) har låg konduktivitet, vilket gör att mindre energi går till spillo vid värmeutbytet mellan steriliseringsmediet och kammarens vägg, i jämförelse med användning av motsvarande metalldelar. Den lägre konduktiviteten halverade uppvärmningstiden och medförde sänkta energibehov kopplade till just uppvärmningen, men också nedkylningen, med över 90 %. Utöver dessa två fördelar gav användandet av formsprutbara material en kondensationsfri process, vilket gjorde autoklaven mer motståndskraftig mot frätningarna som annars kan skada kammaren. Detta gav autoklaven potential till en ökad livslängd.

Under utvecklingen identifierades egenskaper hos den nya kammaren som gjorde den anpassad för att användas på tillväxtmarknader. Därför valde MedBolaget att initiera ett projekt med målet att lansera en autoklav med den nyutvecklade kammaren på dessa marknader. Projektet var fullständigt dedikerat till att utveckla en ny autoklav, med helt nya riktlinjer för design som ytterligare en följd av de formsprutbara material som utvecklarna använt sig av.

Den lägre värmeledningsförmågan medförde lägre krav på isolering och det lägre energibehovet eliminerade behovet av förvärmade värmeblock. Utöver detta eliminerades eller byttes flera komponenter och länkar dessa emellan, vilket resulterade i att ånggeneratorns fysiska storlek minskade med 50 % och att autoklavens totala vikt minskade med 54 %.

Dessutom låg dessa förändringar även till grund för kostnadsminskningar, vilket gjorde att slutpriset på autoklaven med kompositkammare kunde placeras på mellan 30-50 % av de då billigaste alternativen. Vidare innebar viktminskningen att MedBolaget nu kunde kringgå problem relaterade till den icke välutvecklade infrastrukturen på tillväxtmarknaderna. Detta delvis på grund av nya möjligheter för logistik och transport, men även på grund av den nya autoklavens lägre energibehov.

Beroendet av centrala lager och distributionskanaler minskade då kunderna själva kunde hämta, montera och installera produkten, istället för att vara bundna till leveranser och installationsexperter. Tidigare hade frakt och transport tagit mycket lång tid, men som följd av viktminskningarna kunde alternativa distributionskanaler implementeras. Inom dessa kunde kunder själva skicka autoklaven på service och få en i retur samma dag för att minimera stilleståndstiden.

Den nya autoklaven var en komplett förbättring jämfört med produkten i Primo-försöket. Den teknologiska utvecklingen möjliggjorde anpassning till tillväxtmarknader samtidigt som den tillförde flera nya fördelar.

4.2.5 Affärsmodellutvecklingen i Secondo

Kostnadsminskningarna var en följd av den mycket kortare produktionstiden som noterades i jämförelsen mellan autoklaven med stål- respektive kompositkammare. Således gav den nya teknologin helt nya förutsättningar för den del av affärsmodellen som i BMC benämns som kostnadsstruktur. De lägre produktionskostnaderna blev sedermera en av orsakerna till att MedBolaget slutligen kunde möjliggöra ett slutpris som var tillräckligt lågt för att göra sin autoklav attraktiv på tillväxtmarknader. Dessutom förändrades även nyckelaktiviteterna i affärsmodellen på grund av den förändrade produktionsprocessen.

Förändringarna sett till kostnadsstrukturen i produktion och distribution, möjligheterna till förändrade distributionsnätverk genom enklare transporter samt enklare installationer medförde dessutom möjligheten att förändra värdeerbjudandet i affärsmodellen. Snarare än att erbjuda en helhetslösning med service, installation och höga priser medförde ett lägre pris på teknologin också att installations- och servicekostnaderna kunde reduceras, vilket gjordes möjligt genom det förenklade gränssnittet för installation. Kundrelationerna behövde därför inte förbli lika nära som relationerna MedBolaget tidigare haft med befintliga kunder. Istället möjliggjordes en mer distanserad kundrelation där kunderna själva kunde mottaga, montera och skicka iväg autoklaven vid både in- och utleverans samt vid köp- och servicetillfällen.

5 Analys och fynd från fallstudierna

Nedan följer Tabell 1 och 2 vilka sammanfattar och redogör för hur teknologiutvecklingen och affärsmodellutvecklingen har sett ut i fallstudierna respektive fallet MedBolaget, samt hur relationen mellan de två utvecklingarna har sett ut. En djupare analys följer efter dessa tabeller.

Tabell 1: Utvecklingen i de tidigare fallstudierna från litteraturen.

	Teknologiutveckling	Affärsmodellutveckling	Relationen teknologiutveckling - affärsmodell
Siemens	Utvecklad av FoU-avdelning i Kina. Ledde till patenterad innovation och nya kombinationer av existerande teknologi. Utveckling fokuserad på högt utnyttjande, enkel och snabb användning samt hög pålitlighet. Forskningen var från början riktad mot tillväxtmarknader.	Värdeerbjudandet formulerades om till en scanner med basfunktionalitet, billig nog att mindre bemedlade sjukvårdsanstalter hade råd. Kostnadsstrukturen förändrades i och med lägre utvecklingskostnader tack vare FoU-enhetens placering i Kina. Kundsegmentet var till en början enbart tillväxtmarknader.	Målet att öka utbudet i lågprissegmentet och vinna marknadsandelar i Kina skapade ramen för en affärsmodell, som föregick teknologisk utveckling.
GE	Utvecklad av FoU-avdelning i Kina. Ledde till patenterad innovation och nya kombinationer av existerande teknologi. Utveckling fokuserad på portabilitet, lägre vikt och användarvänlighet. Det krävdes bara en vanlig dator för att hantera data. Forskningen var från början riktad mot tillväxtmarknader.	Värdeerbjudandet formulerades om till en portabel ultraljudsmaskin som var enkel att använda samt billig och kompatibel med en vanlig bärbar dator. Kostnadsstrukturen förändrades i och med lägre utvecklingskostnader tack vare FoU-enhetens placering i Kina. Kundsegmentet var till en början enbart vårdgivare i rurala Kina men senare även akutsjukvården i USA.	Målet att få marknadsandelar i rurala Kina skapade ramen för en affärsmodell, som föregick teknologisk utveckling. Tekniken lämpade sig även för försäljning i USA och öppnade därmed upp för en konfiguration av affärsmodellen för att kunna sälja produkten där.
Tata Nano	FoU ledde till teknisk innovation och nya kombinationer av existerande teknologi. Utveckling fokuserad på lägre bränsleförbrukning, mindre storlek, minimerat antal funktioner samt mer effektiva komponenter. Forskningen var från början riktad mot tillväxtmarknader.	Värdeerbjudandet formulerades till att vara en fullstor bil med enbart essentiella och anpassade funktioner. Kundsegmentet var specificerat till mindre bemedlade människor. Kostnadsstrukturen förändrades tack vare nya partnerskap och nyckelresurser i produktionen.	Identifiering av kundbeteende på den indiska marknaden gav idé om nytt värdeerbjudande. Förändringar i affärsmodellen öppnade upp för helt nya sätt att producera en bil på, vilket innebar att affärsmodellen föregick teknologisk utveckling.
chotuKool	FoU ledde till nya sammansättningar av känd teknologi. Utveckling fokuserad på minimerad energiförbrukning, vikt och volym för maximal portabilitet och möjlighet till energireserv. Kylningschip och fläkt istället för kompressor sänkte vikten samt minskade storleken och energibehovet.	Värdeerbjudandet formulerades till att vara ett billigt, litet och lätt kylskåp med strömreserv. Kundsegmentet var mindre bemedlade människor i rurala Indien som handlar dagligen, frekvent råkar ut för strömavbrott och behöver flytta ofta.	Identifiering av kundbeteende på indiska marknaden skapade insikt i nytt kundsegment, vilket gav idé om nytt värdeerbjudande. Förändringar i affärsmodellen öppnade upp för helt nya sätt att producera kylskåp på. Affärsmodellutvecklingen föregick alltså den teknologiska utvecklingen.
Model 914	Explorativ FoU ledde till teknisk innovation. Utvecklingen ledde till högre produktionskostnader men lägre användarkostnader och högre skrivhastighet. Forskningen var från början riktad mot västmarknader.	Värdeerbjudandet omformulerades till abonnemangstjänster för utskrift. Nyckelaktiviteterna blev mer inriktade på att hålla skrivarna fyllda och funktionsdugliga. Kostnadsstrukturen ändrades till att större kostnader uppstod av underhåll av abonnerade skrivare och högre produktionskostnader.	Explorativ forskning ledde till ny teknologi som inte kunde kommersialiseras med befintlig affärsmodell. Teknologin skapade ramen för affärsmodellen och var orsaken till att den förnyades.

Tabell 2: Utvecklingen i fallstudien av MedBolaget.

	Teknologiutveckling	Affärsmodellsutveckling	Relationen teknologiutveckling - affärsmodell
Primo	<p>Inledningsvis skedde marginell teknologiutveckling. Produktion och marknadsanpassning av de existerande autoklaverna var i fokus, varför existerande produkt- och teknologifunktioner på det stora hela hölls intakta. Vissa komponentförändringar gjordes dock.</p> <p>Teknologiutvecklingen intensifierades sedan, och fokuserades kring att hitta nya sammansättningar i befintlig teknologi. Antalet funktioner och komponenter reducerades samt nya sätt att sätta samman komponenterna på ett mer effektivt sätt hittades. Detta resulterade i en modulär konstruktion.</p>	<p>Affärsmodellen förändrades inledningsvis inte nämnvärt i och med försöket att gå in på tillväxtmarknader. Produktion genom dotterbolag och ett ändrat kundsegment var en följd av att en ny marknad försökte nås, men i övrigt förväntades tillväxtmarknaderna betes sig som västerländska marknader, varför affärsmodellen inte anpassades mer än så.</p> <p>Efter den mer omfattande teknologiutvecklingen kunde värdeerbjudandet omformuleras till att bli mer anpassat till tillväxtmarknader tack vare en stabilare produkt med reducerad körtid och modulär design. Den nya sammansättningen av komponenter gav även upphov till en enklare och billigare produktionsprocess, vilket ändrade affärsmodellens kostnadsstruktur och produktionsrelaterade nyckelaktiviteter.</p>	<p>Till en början gjorde det nydefinierade kundsegmentet att produktionen flyttades och partnerskapen därigenom ändrades.</p> <p>Identifierade förutsättningar på tillväxtmarknader gav upphov till ett behov av ytterligare affärsmodellsrelaterade förändringar. Mindre teknologiska anpassningar gjordes för att möjliggöra överföring av teknologi till tillväxtmarknader, här uppstod dock viss problematik.</p> <p>Detta ledde till affärsmodellsutveckling i form av förändringar i värdeerbjudande, kostnadsstruktur och nyckelaktiviteter utefter produktkvalitet och kostnadskrav för att möta efterfrågan. Detta initierade teknologiutveckling för att göra teknologin lämpad för tillväxtmarknader. Däremot uppfyllde inte den nya teknologin de krav som fanns för att befintliga distributionskanaler skulle kunna användas, varför infrastrukturella och logistiska problem inte kunde lösas.</p>
Secondo	<p>Experiment kring kompositmaterial ledde till att en teknisk innovation togs fram, där steriliseringskammare kunde tillverkas i komposit, vilket tidigare inte gjorts. Den tekniska innovationen ledde till två uppenbara fördelar: att produktionsprocessen kunde snabbas på samt kraftigt sänkta energibehov.</p> <p>Dessa förbättringar gav i sin tur upphov till ytterligare teknologiutveckling, i form av att flera komponenter kunde tas bort och därigenom öppna upp för effektivare sammansättningar av kvarvarande teknologi.</p>	<p>Det nya materialet och den nya utformningen möjliggjorde för en helt ny affärsmodell. En kortare produktionstid resulterade i reducerade kostnader och därmed en förändrad kostnadsstruktur i affärsmodellen. Värdeerbjudandet förändrades påtagligt i termer av viktminskningar samt energibesparingar, vilket i sin tur möjliggjorde för en affärsmodell som kunde möta de infrastrukturella och logistiska problemen på tillväxtmarknaden.</p>	<p>Secondo-försöket initierades i och med teknologiutvecklingen av en kammare i komposit. Denna utveckling var till en början inte avsedd att generera en teknologi för tillväxtmarknader, men de förbättringar utvecklingen ledde till identifierades som mycket lämpliga för att nå dessa marknader. Teknologin öppnade således upp för affärsmodellsmissiga möjligheter.</p> <p>Dessa möjligheter gick dock inte att införliva med bara en kammare. Därmed krävdes förändringar för anpassning till tillväxtmarknader vad gäller hela autoklaven. De affärsmodellsmissiga möjligheterna som uppstod gav i sin tur alltså upphov till ytterligare teknologiutveckling, här i form av nya komponentsammansättningar.</p>

I fallstudierna och empirin har relationen mellan affärsmodell och teknologi studerats. Denna relation har tagit olika uttryck i respektive fall. Utifrån detta har en kategorisering skett med fem huvudsakliga beskrivningar för hur relationen kan te sig, vilka namngivits Alfa, Beta, Gamma, Delta och Epsilon. En närmare beskrivning följer nedan i samma ordning, där relationerna förtydligas i Textruta 2-6, för att slutligen summeras i en tabell.

5.1 Relationen Alfa

I fallet Siemens och deras tomografiprodukter var det efter att nya möjligheter i form av nya kundsegment identifierats som affärsmodellutvecklingen kom att få en central roll. Det nya kundsegmentet ställde nämligen andra krav på produkten, vilket medförde att affärsmodellen utvecklades i utvalda komponenter såsom förändringar i värdeerbjudandet. Med denna affärsmodellutveckling uppstod också ett behov av ny teknologi. På så sätt medförde affärsmodellutveckling i detta fall krav på teknologiutveckling för att möjliggöra realisering. Detta fall utgör alltså ett tydligt exempel på hur affärsmodellutveckling skapade ett behov av teknologiutveckling.

Ett av de andra fall som beskrivs ovan, Tata Nano, innehåller en mer ingående beskrivning av hur denna utveckling gick till. Även här tycks de första stegen av utvecklingen ha startat med affärsmodellutveckling. Här tyder dock mycket på att det snarare var genom ett nytt värdeerbjudande som denna utveckling startade. Säker transport till lågt pris gjorde att nya kundsegment i affärsmodellen kunde nå – familjer med låg köpkraft i Indien. I förlängningen ställde detta höga krav på teknologiutveckling eftersom teknologi och teknik inte fanns tillgänglig för att tillverka sådana bilar. Här initierades alltså inte affärsmodellutvecklingen utifrån affärsmodellkomponenten rörande kundsegment, utan istället från komponenten värdeerbjudande.

Vidare kan intressanta mönster urskiljas i den del av fallstudierna som berör kylskåpet i miniformat, chotuKool. Här kunde företaget genom insikt i kundsegmentet skapa ramverket för en affärsmodell som i sin tur ledde till teknologisk utveckling. I och med insikten i kundsegmentet ställdes stora krav på exempelvis värdeerbjudandet i form av kylskåpets storlek, mobilitet och energibehov, och den teknologiska utvecklingen anpassades efter detta. De hårda priskraven skapade också en situation där stort fokus behövde riktas mot affärsmodellens kostnadsstruktur och intäktsströmmar, vilka vidare specificerade kraven på teknologin som efterfrågades. Efter en närmare betraktelse av fallet chotuKool tycks alltså relationen mellan teknologi och affärsmodell, för att understryka det som identifierats i fallen ovan, kunna te sig i form av att affärsmodellutveckling föregår teknologisk utveckling, formulerat i Textruta 2.

Textruta 2

<i>Affärsmodellutveckling kan föregå teknologisk utveckling.</i>
--

5.2 Relationen Beta

I fallet av GEs bärbara ultraljud hade företaget identifierat nya kundsegment för sin verksamhet. Ingen ultraljudsleverantör hade framgångsrikt lyckats leverera produkter för de rurala miljöerna i Kina. Utifrån detta kom GE att utforma en affärsmodell som kunde möta dessa behov. Exempelvis var värdeerbjudandet tvunget att förändras för att i sin tur möjliggöra för lägre produktionskostnader (genom omarbetade nyckelaktiviteter och nyckelresurser i produktionen), vilket ledde fram till målet att produkten kunde säljas till ett lägre pris. En viktminskning kom i förlängningen också att förändra de distributionsnätverk och partnerskap som normalt krävdes för denna utrustning. Då GE i detta fall utvecklade sin affärsmodell för ett nytt kundsegment via ett nytt erbjudande och ny distributionsstruktur ställdes höga krav på teknologin. Vid denna tidpunkt fanns dock ingen befintlig teknologi som kunde göras bärbar. Därmed uppstod alltså behovet av teknologiutveckling.

Den nya teknologin som togs fram låg, som nämnts, sedan till grund för att det internt identifierades en möjlighet att introducera den nya produkten på den amerikanska marknaden, där användningsområdet bland annat blev akutmottagningar och olycksplatser. Detta öppnade alltså upp för ytterligare ett steg av utveckling av affärsmodellen i form av att affärsmodellen återigen ändrade fokus vad gäller kundsegment. I övrigt behövde värdeerbjudandet omformuleras till att rikta sig mot akutsjukvård. Således kan detta ses som ett tredje steg i relationen mellan affärsmodell och teknologi, genom att teknologiutvecklingen denna gång också ledde till fortsatt utveckling av affärsmodellen. Här kan relationen alltså sägas ha utvecklats i två steg, vilket är formulerat i Textruta 3.

Textruta 3.

<i>Affärsmodellutveckling kan föregå teknologiutveckling och följas av ytterligare utveckling av affärsmodellen.</i>
--

5.3 Relationen Gamma

I fallet Secondo resulterade den experimentella forskningen i en kammare av komposit, vilket var ett material som tidigare inte använts i autoklaver. Här skedde alltså teknologiutveckling utan att ett tilltänkt användningsområde fanns. Dessa kompositkammare blev oplanerat av stort intresse för MedBolaget som såg potentiella möjligheter att med hjälp av denna teknologiutveckling nå tillväxtmarknader. Med lägre vikt och lägre konduktivitet identifierades möjligheter att utveckla affärsmodeller och fånga nya värden.

Den nya kompositkammaren var dock inte i sig tillräcklig för att användas i den nya affärsmodellen. För att hela autoklaven skulle kunna möta behoven på tillväxtmarknader

krävdes ytterligare teknologiutveckling. Denna teknologiutveckling ledde till en lägre vikt för autoklaven som helhet men även ökad prestanda och därmed kunde affärsmodellen nå tillväxtmarknader.

Genom att betrakta fallet närmare kan det alltså utläsas att relationen mellan teknologin och affärsmodellen i fallet Secondo bestod av ytterligare utveckling innan teknologin var fulländad. Detta då den nya materiallösningen, kommen ur explorativ forskning, möjliggjort för en ny affärsmodell, vilken i sin tur ställde krav på ytterligare teknologiutveckling. Således framgår det att relationen mellan teknologin och affärsmodellen i detta fall initierades av den teknologiska utvecklingen, fortsattes av affärsmodellens utveckling som i sin tur följdes av fortsatt teknologiutveckling. Denna relation tydliggörs i Textruta 4.

Textruta 4

Teknologiutveckling kan föregå utvecklingen av en ny affärsmodell som följs av fortsatt teknologiutveckling.

5.4 Relationen Delta

I fallet där Haloid utvecklade skrivaren Model 914 kan det utläsas ett mönster som inte kunnat identifieras i något av de fall som skett på tillväxtmarknader, nämligen att teknologiutveckling föregick affärsmodellens utveckling utan att någon fortsatt teknologiutveckling följde därefter. Detta kan ses på två olika sätt: att teknologin möjliggör en ny affärsmodell, eller att det krävs en utvecklad affärsmodell för att teknologin ska kunna kommersialiseras.

Då teknologin möjliggjorde för ett värdeerbjudande där större grundinvesteringar ersattes med prenumerationer, vars pris varierade beroende på användning, utvecklades även affärsmodellens intäktsströmmar. Då det för ett regelbundet intäktflöde här var viktigt att skrivarna användes flitigt utvecklades distributionskanaler och kundrelationer för att möjliggöra detta. Nyckelaktiviteterna utgjordes av aktiviteter kring att underhålla skrivarna och säkerställa att de var fyllda.

Trots att detta fall rör sig utanför den kontext som studien präglas av, tillför fallet värde i den mån att det tydligt visar hur relationen mellan teknologi och affärsmodell, formulerad i Textruta 5, kan te sig på ett sådant sätt att den teknologiska utvecklingen möjliggör för en ny affärsmodell, vilken i detta fall utformades helt utifrån given teknologi.

Textruta 5

Teknologiutveckling kan föregå affärsmodellens utveckling.

5.5 Relationen Epsilon

Som kan utläsas ur analysen ovan tycks relationen mellan affärsmodellutveckling och teknologiutveckling vara enklare i vissa fall, det vill säga att affärsmodellutveckling endast följs av teknologiutveckling eller vice versa, men inte längre. I andra fall sker utvecklingen mellan de två begreppen ett steg längre, exempelvis från affärsmodellutveckling till teknologiutveckling och tillbaka till affärsmodellutveckling. Denna utveckling kan dock ske i fler steg mellan begreppen. Sådana tendenser påträffas i fallet Primo.

I Primo öppnades nya affärsmodellsmöjligheter genom att nya kundsegment identifierades. Detta innebar inga större förändringar för komponenterna i affärsmodellen relaterade till förmedling och leverans av värde i BMC som ofta varit fallet ovan, utan här var istället fokus på att flytta produktionen till lokala marknader. På så sätt kom kundsegmentet, nyckelpartnerskapen och i viss mån kostnadsstrukturen att påverkas. Samtidigt medförde denna affärsmodellutveckling för att kunna möjliggöras krav på vissa förändrade komponentsammansättningar, vilket ledde till att teknologiutveckling följde, om än i liten utsträckning.

Detta försök kom dock inte att i tillräckligt hög utsträckning motsvara de behov som efterfrågades på tillväxtmarknaderna i fråga, varför affärsmodellen återigen behövde omformas. Vissa komponenter i BMC kom därför att förändras, såsom distributionskanaler, i och med de påtagliga begränsningar som fanns i infrastrukturen. Dessa förändringar i affärsmodellen medförde också att teknologin behövde förändras för att möjliggöra dessa, varför fortsatt teknologiutveckling följde.

Utvecklingen tycks alltså ha skett i form av att utvecklingen av affärsmodellen respektive teknologin i viss mån har skett parallellt, men framför allt upprepade gånger pendlat dessa emellan. Ytterligare en relation har således identifierats, formulerad i Textruta 6, där iterationer mellan affärsmodell och teknologi sker. Denna relation kan genom dessa upprepade ändrade riktningar för utvecklingen av affärsmodellen och teknologin i högre grad betraktas som mer komplex än de andra relationerna som beskrivits.

Textruta 6

Relationen mellan affärsmodell och teknologi kan te sig i form av fler steg.

Tabell 3: Olika typer av relationer mellan teknologiutveckling och affärsmodellsutveckling

Relation	Utveckling	Exempel bland fallstudier	Teknologiutveckling	Affärsmodellsutveckling
Alfa	Affärsmodellsutveckling som följs av teknologiutveckling	Siemens Tata Nano chotuKool	
	
Beta	Affärsmodellsutveckling som följs av teknologiutveckling som följs av ytterligare affärsmodellsutveckling	GE	
	
Gamma	Teknologiutveckling som följs av affärsmodellsutveckling som följs av ytterligare teknologiutveckling	Secondo	
	
Delta	Teknologiutveckling som följs av affärsmodellsutveckling	Model 914	
	
Epsilon	Affärsmodellsutveckling som följs av teknologiutveckling som följs av ytterligare affärsmodellsutveckling som följs av ytterligare teknologiutveckling	Primo	
	

6 Diskussion

I diskussionskapitlet presenteras reflektioner kring de fynd fallstudierna mynnat ut i. Vidare kontrasteras fynden mot den litteratur som sammanställts i litteraturstudien.

Relationen mellan affärsmodeller och teknologi är som kunnat visas inte så enkel att den endast ter sig i en eller två former utan tycks kunna ta fler sådana. Genom att alla betraktade fallstudier, bortsett från Model 914, rört företeelser på tillväxtmarknader, som ju kräver såväl affärsmodellutveckling som teknologiutveckling, har båda begreppens påverkan på varandra kunnat visas. Studien har sedermera fokuserats till riktningen för dessa utvecklingar. Relationen har delats in i fem kategorier, som för tydlighetens skull återfinns illustrerade grafiskt i Tabell 3. Beskrivningen av relationen mellan affärsmodeller och teknologi är dock komplex. Även om dessa fall visar några skilda sorters relationer, betyder det inte att de funna relationerna är de enda sorter som finns. De kan snarare ses som ett tydligt exempel på hur många olika tänkbara steg av utveckling av affärsmodell och utveckling av teknologi som skulle kunna vara fallet i andra situationer.

Den första relationen, Alfa, som identifierats är när affärsmodellutveckling föregår teknologiutveckling. Detta strider i viss mån mot tidigare forskning, då det i litteraturstudien observerats att teknologiutveckling ofta ses som den drivande kraften för affärsmodellutveckling. Exempelvis menar Baden-Fuller och Haefliger (2013) att de flesta affärsmodeller bygger på underliggande teknologi. Inte heller Chesbrough och Rosenbloom (2002) går emot det grundläggande synsättet att affärsmodellutveckling föregås av teknologiutveckling, trots deras citat om att en bättre affärsmodell ofta överträffar en bättre idé eller teknologi. Som Chesbrough och Rosenbloom (2002) betraktar affärsmodeller, där dessa ska koppla ihop teknologi med kommersialisering och ekonomiskt värde tycks en implicit tanke finnas kring teknologi som förstkommande i denna relation, något som också syns i de fallstudier som dessa författare studerat. För företag kan en sådan syn riskera att affärsmodellutvecklingen blir helt beroende av teknologiutvecklingen. I de fall där relationen har sin utgångspunkt i affärsmodellutveckling observeras samtidigt att den utvecklade affärsmodellen har föregått eller krävt teknologiutveckling. Beroendet av teknologiutveckling elimineras på så sätt inte, men uppstår först efter affärsmodellutvecklingen.

I den omvända riktningen Delta, alltså när teknologiutveckling föregår affärsmodellutveckling, finner ovan nämnda forskares resonemang stöd. Chesbrough och Rosenbloom (2002), som ju själva studerat det fall som här också visar på denna sortens riktning i relationen, alltså Model 914, menar till exempel att affärsmodellen kan ses som fångandet av värde i en teknologi (se även Teece (1986) och Jacobides et al. (2006)). Att denna relation existerar är således inget nytt. Samtidigt finns risk inblandat i den definition som Osterwalder och Pigneur (2010) ger, då affärsmodellen som enda källan till värdeskapande kan medföra att

explorativ forskning och utveckling riskerar att nedprioriteras inom företag, vilket kan innebära förlorad innovationskraft genom färre tekniska innovationer. Detta skulle kunna ställas i kontrast mot Christensen (1997) som menar att vissa tekniska innovationer förändrar hela marknader och tycks kräva helt annorlunda affärsmodeller.

I anknytning till just relationer där affärsmodellutveckling föregår teknologiutveckling eller vice versa tycks det finnas viss diskrepans mellan de resonemang som Osterwalder och Pigneur (2010) för och de Chesbrough och Rosenbloom (2002) för. De förstnämnda fokuserar på affärsmodellen som beskrivningen av hur värde kan skapas och de senare på hur värdet skapat av teknologi kan fångas. Osterwalder och Pigneur (2010) placerar således teknologiutvecklingen som en del i affärsmodellen och därmed bara som en del av värdeskapandet, vilket riskerar att missa de relationer där teknologiutveckling föregår affärsmodellutveckling. Chesbrough och Rosenbloom (2002) som beskriver affärsmodellens uppgift som att fånga teknologins värde riskerar på ett omvänt sätt missa relationer där affärsmodellutveckling föregår teknologiutveckling. Båda riskerar därmed att missa de relationer mellan teknologi och affärsmodeller som inte helt faller inom respektive synsätts ramar. I förlängningen finns därmed risk att företag fokuserar för mycket på utvecklingen av antingen affärsmodeller eller teknologi, vilket skulle kunna leda till missade affärsmöjligheter.

Bock och George (2011) ser att affärsmodeller generellt kan betraktas som stödandet av en affärsmöjlighet. Affärsmöjligheten består här antingen i möjligheten att nå en ny marknad, utefter vilken affärsmodellen utformas för att sedan följas av teknologiutveckling, eller så består affärsmöjligheten av teknologiutveckling som skapar nya värden och affärsmöjligheter som sedan kan fångas av affärsmodellutveckling. Enligt Bock och Georges (2011) synsätt finns alltså stöd för båda dessa fall av relationen. Detta kan sägas eftersom stödandet av en affärsmöjlighet inte implicerar att denna möjlighet behöver komma specifikt ur utveckling av affärsmodellen eller utveckling av teknologin, utan att den kan komma från vilken som helst av dessa.

Vidare tycks fallet Secondo¹¹ visa på en mer komplex relation, där värdet i ny teknologi fångas i en affärsmodell. I fallet Secondo krävdes nämligen vidareutveckling av teknologin för att kunna möjliggöra för den affärsmodell som designades efter möjligheterna den nya teknologin i första steget gav upphov till. Detta innebär att det inte säkert är så att teknologin till fullo

¹¹ En kontextuell skillnad i de fynd som gjorts och som tidigare forskning visat på är den beträffande ny teknologi på tillväxtmarknader. Som nämnts tidigare så menar bland andra Zeschky et al. (2011), Kumar (2007) och Kumar et al. (2008) att frugal innovation, alltså innovation på tillväxtmarknader, endast kan ske genom förenklade teknologier och inte framtagandet av helt nya sådana. I fallet Secondo tycks så inte vara fallet, utan där var en teknisk innovation antagligen den viktigaste möjliggöraren av en introduktion på tillväxtmarknaderna.

möjliggör för de affärsmodeller som skulle kunna skapa stora värden. Som exempel kan nämnas fall där teknisk innovation kunnat generera nya komponenter som följs av design av nya affärsmodeller innan den nya produkten (teknologin) i sin helhet utvecklas.¹²

Som nämnts behandlar Baden-Fuller och Haefliger (2013), Chesbrough och Rosenbloom (2002) och Chesbrough (2007; 2010) relationen mellan teknologi och affärsmodeller som sådan att om inte affärsmodellen möjliggör värdefångande ur teknologin är relationen dysfunktionell. Cavalcante et al. (2011) för ett liknande resonemang då de menar att teknologin kan komma att förbli oexploaterad om den inte ryms i affärsmodellen. I fallet Secondo, där teknologins egenskaper till en början inte rymdes inom den befintliga affärsmodellen, tycks ovan resonemang finna stöd. Det som dock sedan följde var att teknologiutvecklingen gavs en andra chans att uppfylla kraven som affärsmodellen ställde på den, vilket i detta andra steg lyckades. Den fundamentala skillnaden mellan fallet Secondo och ovan förda resonemang är att affärsmodellen som möjliggjordes av det första steget av teknologiutveckling inte ändrades för att kunna rymma den framtagna teknologin. Istället var det teknologin som återigen utvecklades för att rymmas inom affärsmodellen.

En annan av de relationer som identifierades är när affärsmodellutveckling föregår teknologiutveckling som därefter följs av fortsatt affärsmodellutveckling. Cavalcantes et al. (2011) resonemang om att teknologier kan hamna utanför den affärsmodell som företag använder tycks på så sätt kunna stärkas, men här har detta hanterats genom att återigen utveckla affärsmodellen. Detta skulle kunna ses i enlighet med de forskare (se exempelvis Teece (2010), Chesbrough (2010) och Zott et al. (2011)) som diskuterat hur affärsmodellen kan fånga och till och med skapa extra värde för teknologin eftersom denna affärsmodellutveckling är anpassad för den nya teknologins förutsättningar. En tänkbar orsak till denna vidareutveckling av affärsmodeller skulle kunna härledas till Casadesus-Masanell och Ricarts (2011) samt Shafers et al. (2005) resonemang kring konkurrensfaktorerna för affärsmodellen, alltså att den befinner sig i en konkurrenskontext. Sista affärsmodellutvecklingen kan då vara nyttig för att verkligen fånga de värden i teknologin som konkurrenter ännu misslyckats med och som den nya teknologin gör möjlig.¹³

¹² Detta skulle Secondo kunna ses som ett exempel på, eftersom de nya kammarna öppnade för helt nya affärsmodeller, men då kammaren bara motsvarade en komponent i autoklaverna krävdes ändå vidare teknologiutveckling innan den kunde kommersialiseras.

¹³ Konkurrensfaktorerna i affärsmodellen är svåra att konkretisera här, men dessa borde kunna påverka affärsmodellens design oavsett om teknologiutvecklingen eller affärsmodellutvecklingen skett först. Antingen har en preliminär affärsmodell, anpassad efter de behov och den konkurrens som finns på marknaden, först tagits fram och eventuellt legat till grund för teknologiutvecklingen eller så har de värden som uppkommit genom teknologiutveckling som föregått affärsmodellutvecklingen valts ut efter marknads behov och konkurrensen på den.

Den relation som identifierades i fallet Primo, det vill säga att affärsmodellens påverkan på teknologiutvecklingen och vice versa sker i flera steg, har inte observerats i litteratur som behandlar affärsmodeller utifrån ett arkitektoniskt perspektiv. Relationen mellan affärsmodellen och teknologiutvecklingen i fallet Primo leder en dock osökt in på det resonemang som förs av Sosna et al. (2010)¹⁴, där det argumenteras för att affärsmodellen kontinuerligt behöver omarbetas och anpassas efter förändrade förutsättningar. Även om dessa förutsättningar oftast är av extern karaktär, till exempel i form av förändrade branschförutsättningar, så kan de potentiellt även te sig i form av teknologiutveckling. En affärsmodell behöver kanske därför, i enlighet med Teece (2010), förbättras eller omarbetas för att kunna fungera ihop med framtida tekniska innovationer. En diskussion kring hur denna iteration mellan de två begreppen ska ske riskerar dock att bli alltför förankrad i lärande- och tidsperspektiv för att rymmas inom denna studie, men det är alltså intressant för framtida forskning att ytterligare konkretisera hur denna iterativa relation mellan teknologi och affärsmodell ter sig.

Det kan ur studien urskiljas att fem av de sex fall som utspelar sig på tillväxtmarknader har en relation som inleds med affärsmodellutveckling för att sedan övergå till teknologiutveckling (två av dessa fortsätter sedan i ytterligare steg). Det kan ur fallstudierna utläsas hur försök att nå tillväxtmarknader ofta inleds med att identifiera potentiella sätt att utveckla en ny affärsmodell, alternativt omarbeta en befintlig. Gemensamt för fallen är även att kundsegmentet och värdeerbjudandet var de två komponenter som hade en vital roll i det inledande skedet av försöket att nå tillväxtmarknader. Detta ter sig även naturligt vid en återkoppling till BMC, där Osterwalder och Pigneur (2010) menar att just kundsegmentet ofta är kärnan i en affärsmodell och att även värdeerbjudandet är en viktig komponent.

6.1 Områden för framtida forskning

I de fall som studerats i kontexten av tillväxtmarknader tycks såväl affärsmodell som teknologi behövt ha utvecklats, i enlighet med bland andra Mukerjee (2012), Sehgal et al. (2010) samt Zeschky et al. (2011). Denna kontext öppnar alltså upp för möjligheter att närmare studera relationen mellan affärsmodell och teknologi, vilket ju gjorts i denna studie. Det finns dock flera aspekter och ytterligare dimensioner i denna relation som inte faller inom ramen för studien, av vilka en del tas upp här för att belysa ytterligare potentiella riktningar för framtida studier.

I denna studie har störst fokus legat på att utreda relationen mellan teknologiutveckling och affärsmodellutveckling i kontexten av tillväxtmarknader. Det finns därmed utrymme för att

¹⁴ Sosna et al. (2010) för ju förvisso detta resonemang utifrån ett perspektiv där affärsmodeller ses som en lärandeprocess, men bidrar inte desto mindre med en intressant aspekt.

ytterligare utreda respektive begrepp var för sig. I och med de annorlunda behoven som finns på tillväxtmarknader finns det möjlighet att studera framförallt affärsmodellutveckling närmare. Med BMC som ramverk kan det företrädesvis närmare observeras hur varje enskild komponent i den påverkar och påverkas av de övriga, eftersom de annorlunda behoven respektive infrastrukturen på tillväxtmarknader kräver utveckling av de flesta komponenterna i affärsmodellen (Bhatti och Ventresca, 2012; Bhatti, 2013).

Förhoppningen med denna studie är att bidra till ett breddat synsätt på relationen mellan affärsmodell och teknologi, som tycks kunna ta många former och uttryck. Mycket kring relationen är dock ännu oklart och skulle kräva ytterligare studier. Bland områden för fortsatta studier kan följande nämnas:

- Varför riktningen i relationen uppstått, varför utvecklingen av det ena leder till det andra, exempelvis om det är så att teknologiutveckling kräver affärsmodellutveckling eller om det endast gynnar värdeskapandet och värdefångandet.¹⁵
- Omfattningen av utvecklingen, alltså hur stor den ena utvecklingen varit och i vilken omfattning den fått effekter för utvecklingen av den andra.¹⁶
- Hur olika delar i affärsmodellen interagerar i relationen mellan affärsmodellen och teknologin samt utvecklingen av de två.

Då begreppet affärsmodell har fått ökad användning utanför akademien, tycks det vara värt att utforska ytterligare, inte minst i relation till teknologi. Mycket tyder på att affärsmodeller är komplexa och kan te sig i många olika former och i olika relationer till teknologi. Beskrivningar av affärsmodeller som finns idag verkar inte till fullo fånga det breda spektra av relationer mellan affärsmodeller och teknologi som tycks finnas, utan fokuserar snarare på affärsmodellen som möjliggörare eller värdefångare av teknologi. Detta skapar utrymme för att de existerande synsätt som fått spridning kan utvidgas. Utveckling av såväl teknologi som affärsmodell tycks medföra förändrade möjligheter och begränsningar, vilket orsakar en komplicerad relation mellan dessa. Denna komplicerade relation lämnar stort utrymme för fortsatta studier.

¹⁵ Värdeskapande syftar till vilka aktiviteter som utförs och vilka resurser som används för att ta fram en produkt eller tjänst, där dessa utgör det skapade värdet. Värdefångande syftar till hur det skapade värdet kan generera värde för det skapande företaget.

¹⁶ Här skulle exempelvis kunna utredas hur olika typer av teknologiutveckling (exempelvis teknisk innovation indelad i radikal och inkrementell, produkt och process, mindre och större etc.) påverkar olika typer av affärsmodellutveckling (utifrån exempelvis business model innovation eller affärsmodellutveckling indelad i olika nivåer av förnyelse eller innovation).

7 Sammanfattning och slutsatser

Relationen mellan utveckling av teknologi och utveckling av affärsmodeller har utforskats med hjälp av litteraturstudier där forskning på området affärsmodeller varit utgångspunkt. Tidigare fallstudier i litteraturen och ett mer djuplodande fall från ett medicintekniskt företag har kontrasterats mot litteraturstudien. Ur detta kan det påvisas att tidigare forskning, som beskriver att utveckling av teknologi föregår utveckling av affärsmodeller och vice versa, kan breddas med fler tänkbara relationer dessa begrepp emellan. Relationen kan potentiellt både ske i fler steg, samt ha en mer komplex karaktär där relationen sker i form av iterationer mellan teknologi- och affärsmodellutveckling.

Fem typer av relationer mellan teknologiutveckling och affärsmodellutveckling har kunnat urskiljas. Tre av dessa fem relationer har en relation som inleds med affärsmodellutveckling för att sedan övergå till teknologiutveckling, varav två fortsätter i ytterligare steg. Två av relationerna inleds med teknologiutveckling och följs sedan av affärsmodellutveckling, varav en av relationerna följs av vidare teknologiutveckling.

Detta innebär alltså att det potentiellt kan finnas flera typer av relationer. För att kunna få en mer samlad bild av de båda begreppen samt relationen dessa emellan krävs närmare utredning av relationen mellan affärsmodeller och teknologi.

Referenslista

- Achtenhagen, L., Melin, L. och Naldi, L. (2013) Dynamics of Business Models – Strategizing, Critical Capabilities and Activities for Sustained Value Creation. *Long Range Planning*, vol. 46, nr. 6.
- Agarwal, N. och Brem, A. (2012) *Frugal and Reverse Innovation - Literature Overview and Case Study Insights from a German MNC in India and China*. 18:e juni, 2012, München (Tyskland).
- Altmann, P. och Engberg, R. (2015) Managing human resources and technology innovation: the impact of process and outcome uncertainties (Under tryckning). *International Journal of Innovation Science*.
- Arasaratnam, A. och Humphreys, G. (2013) Emerging economies drive frugal innovation. *Bull World Health Organ*, DOI:10.2471/BLT.13.020113
- Baden-Fuller, C. och Haefliger, S. (2013) Business Models and Technological Innovation. *Long Range Planning*, ss.419-426.
- Baregheh, A., Rowley, J. och Sambrook, S. (2009) Towards a multidisciplinary definition of Innovation. *Management Decision*, vol. 47, nr. 8.
- Baxter, P. och Jack, S. (2008) Qualitative Case Study Methodology: Study Design and Implementation for Novice Researchers. *The Qualitative Report*, vol. 13, nr. 4.
- Bhatti, Y. A. (2012) *What is Frugal, What is Innovation? Towards a Theory of Frugal Innovation*. (Working Paper) Said Business School and Green Templeton College. Tillgänglig på SSRN: <http://ssrn.com/abstract=2005910> (2015-05-10) or <http://dx.doi.org/10.2139/ssrn.2005910> (2015-05-10).
- Bhatti, Y. A. och Ventresca, M. (2013) *How can 'frugal innovation' be conceptualized?* [epubl. före tryckning]. Said Business School Working Paper Series, Oxford. Tillgänglig på: <http://ssrn.com/abstract=2203552> (2015-03-15).
- Bock, A. J. och George, G. (2011) The Business Model in Practice and Its Implications for Entrepreneurship Research. *Entrepreneurship Theory and Practice*, vol.35, nr.1.
- Boons, F. och Lüdeke-Freund, F. (2013) Business models for sustainable innovation: state-of-the-art and steps towards a research agenda. *Journal of Cleaner Production*, ss. 9-19.
- Bound, K. och Thornton, I. (2012) *Our Frugal Future: Lessons From India's Innovations System*. London (England): Nesta.

- Bower, J. L. och Christensen C. M. (1995) Disruptive Technologies: Catching the Wave. *Harvard Business Review*, vol 73, nr. 1, ss. 43-53.
- Burkhardt, T., Werth, D., Krumeich, J. och Loos, P. (2011) *Analyzing the Business Model Concept - A Comprehensive Classification of Litterature*. 6:e december, 2011, Shanghai (Kina). (ICIS 2011 Proceedings. Paper 12.
<http://aisel.aisnet.org/icis2011/proceedings/generaltopics/12> (2015-03-10).
- Casadesus-Masanell, R. och Ricart, J. E. (2011) How to Design A Winning Business Model. *Harvard Business Review*, vol. 89, nr. 1-2.
- Cavalcante, S., Kesting, P. och Ulhøi, J. (2011) Business model dynamics and innovation: (re)establishing the missing linkages. *Management Decision*, vol. 49 nr. 8.
- Chesbrough, H. (2007) Business model innovation: it's not just about technology anymore. *Strategy & Leadership*, vol. 35, nr. 6, ss. 12-17.
- Chesbrough, H. (2010) Business Model Innovation: Opportunities and Barriers. *Long Range Planning*, vol. 43, nr. 2-3.
- Chesbrough, H. och Rosenbloom, R. S. (2002) 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, nr. 3.
- Christensen, C. M. (1997) *The Innovator's Dilemma*. Boston (Massachusetts, USA): Harvard Business School Press.
- Christensen C. M. och Bower, J. L. (1996) Customer Power, Strategic Investment, and the Failure of Leading Firms. *Strategic Management Journal*, Vol. 17, Nr. 3, ss. 197-218.
- Dahan, N. M., Doh, J. P., Oetzel, J. och Yaziji, M. (2010) Corporate-NGO Collaboration: Co-creating New Business Models for Developing Markets. *Long Range Planning*, vol. 43, nr. 2-3.
- DaSilva, C. M. och Trkman, P. (2012) Business Model: What it is and What it is Not [epubl. före tryckning]. *Long Range Planning*. Tillgänglig på SSRN:
<http://ssrn.com/abstract=2181113> (2015-03-01) eller <http://dx.doi.org/10.2139/ssrn.2181113> (2015-03-01).
- Demil, B. och Lecocq, X. (2010) Business Model Evolution: In Search of Dynamic Consistency. *Long Range Planning*, vol. 43, nr. 2-3.

- Ghaziani, A., och Ventresca, M. J. 2005. Keywords and cultural change: Frame analysis of business model public talk, 1975- 2000. *Sociological Forum*, vol. 20, nr. 4.
- Govindarajan, V. och Ramamurti, R. (2011) Reverse Innovation, Emerging Markets, and Global Strategy. *Global Strategy Journal*, vol. 1, nr. 3-4.
- Granstrand, O. (1999) *The Economics and Management of Intellectual Property: Towards Intellectual Capitalism*. Northampton (Massachusetts, USA):Edward Elgar Publishing Ltd.
- Granstrand, O. (2010) *Industrial innovation economics and intellectual property*. Femte upplagan. Göteborg: Svenska kulturkompaniet.
- Hart, S. L. och Milstein, M. B. (1999) Global Sustainability and the Creative Destruction of Industries. *Sloan Management Review*, vol. 41, nr. 1.
- Hedman, J. och Kalling, T. (2003) The business model concept: theoretical underpinnings and empirical illustrations. *European Journal of Information Systems*, vol. 12, nr. 1.
- Hollensen, S. och Raman, A. (2012) ChotuKool - Indian Godrej is creating a disruptive innovation - a low-cost refrigerator for the BOP market. *Marketing Canada - Journal of the Canadian Institute of Marketing*, vol. 8, nr. 4.
- Immelt, J. R., Govindarajan, V. och Trimble, C. (2009) How GE Is Disrupting Itself. *Harvard Business Review*, vol. 87, nr. 10.
- Jacobides, M. G., Knudsen, T. och Augier, M. (2006) Benefiting from innovation: Value creation, value appropriation and the role of industry architectures. *Research Policy*, vol. 35, nr. 8.
- Kumar, N. (2007) Emerging TNCs: trends, patterns and determinants of outward FDI by Indian enterprises. *Transnational Corporations*, vol. 16, nr. 1.
- Kumar, N. (2008) Internationalization of Indian Enterprises: Patterns, Strategies, Ownership Advantages, and Implications. *Asian Economic Policy Review*, vol. 3, nr. 2.
- Kumar, R., Rajan, R. S. och Virgill, N. (2008) *New Dimensions of Economic Globalization: Surge of Outward Foreign Direct Investment from Asia*. Singapore: World Scientific Publishing Co. Pte. Ltd.
- Lambert, S. C. och Davidsson, R.A. (2013) Applications of the business model in studies of enterprise success, innovation and classification: An analysis of empirical research from 1996 to 2010. *European Management Journal*, vol. 31, nr. 6.

- Lehoux, P., Daudelin, G., Williams-Jones, B., Denis, J.-L. och Longo, C. (2014) How do business model and health technology design influence each other? Insights from a longitudinal case study of three academic spin-offs. *Research Policy*, vol. 43, nr. 6.
- Lüdeke-Freund, F. (2009) *Business Model Concepts in Corporate Sustainability Contexts: From Rhetoric to a Generic Template for 'Business Models for Sustainability'*. Centre for Sustainability Management, Lüneburg (Tyskland): Leuphana Universität Lüneburg.
- Morris, M., Schindehutte, M. och Allen, J. (2003) The entrepreneur's business model: toward a unified perspective. *Journal of Business Research*, vol. 58, nr. 6.
- Mukerjee, K. (2012) *Frugal Innovation: The Key to Penetrating Emerging Markets* (Ivey Business Journal Online). London (Kanada): University of Western Ontario.
- Moore (2011) The Emergent Way: How to achieve meaningful growth in an era of flat growth. *Ivey Business Journal Online*. <http://iveybusinessjournal.com/publication/the-emergent-way-how-to-achieve-meaningful-growth-in-an-era-of-flat-growth/> (2015-04-19)
- Ontologi. (2015) I *Nationalencyklopedin*. <http://www.ne.se/uppslagsverk/encyklopedi/lång/ontologi> (2015-03-15).
- Produktutveckling. (2015) I *Nationalencyklopedin*. www.ne.se/uppslagsverk/encyklopedi/lång/produktutveckling (2015-03-20).
- Teknik. (2015) I *Nationalencyklopedin*. www.ne.se/uppslagsverk/encyklopedi/lång/teknik (2015-04-12).
- Osterwalder, A. (2004). *The Business Model Ontology - a proposition in a design science approach*. Lausanne (Schweitz): Universitet i Lausanne (Doktorsavhandling vid Ecole des Hautes Etudes Commerciales).
- Osterwalder, A. och Pigneur, Y. (2010) *Business Model Generation - A Handbook for Visionaries, Game Changers, and Challengers*. [Elektronisk]. Hoboken (New Jersey, USA): John Wiley & Sons, Inc.
- Palepu, K. G., Anand, B., och Tahilyani, R. (2011). *Tata Nano—The people's car*. Case 9-710-420. Boston (Massachusetts, USA): Harvard Business School.
- Prahalad C. K. och Mashelkar, R. A. (2010) Innovation's Holy Grail. *Harvard Business Review*, vol. 88, nr. 7-8.
- Radjou, N. och Prabhu, J. (2013) *Frugal Innovation: A New Business Paradigm*. Fountainebleau (Frankrike): INSEAD.

- Rappa, M. (2001) Business models on the web. *Managing the Digital Enterprise*.
<http://digitalenterprise.org/models/models.html>. (2015-04-28).
- Schneider och Spieth (2013) Business Model Innovation: Towards an Integrated Future Research Agenda. *International Journal of Innovation Management*, vol.17, nr. 1.
- Sehgal, V., Dehoff, K. och Panneer, G. (2010) The Importance of Frugal Engineering. *Strategy & Business*, nr 59.
- Shafer, S. M., Smith, H. J. och Linder, J. C. (2005) The power of business models. *Business Horizons*, vol. 48, nr. 3.
- Sharma och Gopalkrishnan (2012) Resource-constrained product development: Implications for green marketing and green supply chains. *Industrial Marketing Management*, vol. 41, nr.4.
- Simanis, E. och Milstein, M. (2012) Back to Business Fundamentals: Making “Bottom of the Pyramid” Relevant to Core Business. *Field Actions Science Report*, vol. 4.
- Sosna, M., Trevinyo-Rodríguez, R. N. och Velamuri, S. R. (2010) Business Model Innovation through Trial-and-Error Learning. *Long Range Planning*, vol. 43, nr. 2-3.
- Teece, D.J. (1986) Profiting from technological innovation: Implications for integration, collaboration, licensing and public policy. *Research Policy*, vol. 15, nr. 6.
- Teece, D.J. (2010) Business Models, Business Strategy and Innovation. *Long Range Planning*, Vol. 43, nr. 2-3.
- Timmers, P. (1998) Business models for electronic markets. *Electronic Markets*, vol. 8, nr. 2.
- Tiwari, R. och Herstatt, C. (2012) *Open Global Innovation Networks as Enablers of Frugal Innovation: Propositions Based on Evidence from India* [epubl. före tryckning] (Working Paper: 72). Hamburg: Hamburg University of Technology.
- Voveryte, J. (2011) *Are Bottom of the Pyramid strategies scalable?* Jouy-en-Josas (Frankrike): HEC Paris – Social Business, Enterprise & Poverty Certificate.
- Wallén, G. (1996) *Vetenskapsteori och forskningsmetodik*. Lund: Studentlitteratur.
- Weill, P. och Vitale, M. R. (2001) *Place to space: Migrating to e-business models*. Boston (USA): Harvard Business School Press.
- Williamsson, J. (2014) *The business model - Formation, description and definition*. Göteborg: Göteborgs universitet. (Doktorsavhandling vid School of Business, Economics and Law, Department of Business Administration).

Wirtz, B. W. (2011) *Business Model Management*. Wiesbaden (Tyskland): Gabler Verlag.

Wirtz, B. W., Schilke, O. och Ullrich, S. (2010) Strategic Development of Business Models: Implications of the Web 2.0 for Creating Value on the Internet. *Long Range Planning*, Vol. 43, nr. 2-3.

Yin, R. K. (2003) *Applications of Case Study Research*. Andra upplagan. Thousand Oaks, (Californien, USA): Sage Publications.

Zeschky, M., Widenmayer B. och Gassmann, O. (2011) Frugal Innovation in Emerging Markets. *Industrial Research Institute*.

Zeschky, M., Widenmayer, B. och Gassmann, O. (2014) Organising for reverse innovation in Western MNCs: the role of frugal product innovation capabilities. *Int. J. Technology Management*, vol.64, nr. 2/3/4.

Zott, C. och Amit, R. (2010) Business Model Design: An Activity System Perspective. *Long Range Planning*, Vol. 43, nr. 2-3.

Zott, C., Amit, R. och Massa, L. (2011) The Business Model: Recent Developments and Future Research. *Journal of Management*, vol. 37, nr. 4.