
A VÁLLALATOK IRÁNYÍTÁSA ÉS SZERVEZÉSE

Az üzleti modellek értelme és jelentősége.
Vállalati stratégia és üzleti modell

Az üzleti modell fogalom használata az utóbbi néhány évben terjedt
el a vállalatvezetési szakirodalomban és a vállalatirányítás minden-
napi gyakorlatában, elsősorban az internetes vagy ún. e-business-
vállalkozások megjelenésével és térhódításával. A kifejezés értel-
mezése és használata azonban messze nem egységes, elsősorban
azért, mert nagyon különböző jellegű és tevékenységű vállalatokra
alkalmazzák. Az üzleti modell 12 létező meghatározásában szereplő
alkotóelemeket négy kategóriába lehet sorolni (stratégiai választá-
sok, értékhálózat, értékalkotás és értékszerzés), majd ennek alapján
meg lehet kísérelni olyan általános meghatározás kidolgozását,
amely tartalmazza a korábbi próbálkozások eredményeit. Az új defi-
níció birtokában már felvázolható a vállalati stratégia és az üzleti
modell közötti kapcsolat, és tanulmányozható ezek „működése” a
vállalatok életében.

Tárgyszavak: értékalkotás; üzleti modell; vállalati stratégia;

vállalati teljesítmény; vállalatirányítás.

Üzleti modellek és vállalati stratégia: a Sun Microsystems
irányváltásai

Az üzleti modell sajátosságainak, a vele kapcsolatos problémáknak
a vizsgálatát célszerű egy olyan konkrét példával kezdeni, amely jól mu-
tatja a modellek bonyolultságát és a velük kapcsolatos veszélyeket.

Évekkel ezelőtt a Sun Microsystems jelentős sikereket ért el azzal a
stratégiával, hogy szabványos csipek és szoftverek helyett saját hardve-
reire és szoftvereire alapozva hatékonyabb és drágább számítógépes
megoldásokat kínált, mint a versenytársak. Ez mindaddig jól működött,
amíg a cég képes volt fenntartani előnyét a hatékonyság terén. A szab-
ványos csipek azonban végül elérték a Sun csipjeinek teljesítményét, és
a szabványos szoftverek is a Sunéihoz hasonló funkciókat kínáltak.
Mindezek következtében a vállalat árbevételei a 2001. évi csúcs elérése

óta több mint 40%-kal visszaestek, részvényeinek árfolyama a több mint
60 dolláros csúcsról 4 dollár alá esett vissza.

2002 vége felé a szerver üzletág alsó piaci szegmensével foglalkozó
Sun-divízió vezetőjével folytatott tapogatózó megbeszélés után a cég ve-
zérigazgatója beleegyezett abba, hogy teret enged az Intel-chipekkel mű-
ködő olcsóbb szerverek gyártásának. Ez a stratégiai választás határozott
eltávolodást jelentett a Sun addigi üzleti modelljétől, de nincs semmi jele
annak, hogy a változás fellendítette volna a társaság üzletmenetét. Való-
jában a 2003. június 30-án záródó negyedév bevételei 13%-kal alacso-
nyabbak voltak az egy évvel korábbinál, így meg lehet kockáztatni, hogy a
Sun üzleti modellje megbukott. A vállalat műszaki és értékesítési szerve-
zeteinek helytelen irányítása és a beállt zűrzavar arra engednek következ-
tetni, hogy problémák voltak az új modell cégen belüli elfogadtatásával.

Az sem valószínű, hogy a Sun vezetése figyelembe vette volna a
belső összefüggéseket, amikor áttekintette az új stratégiai lehetősége-
ket. Konkrétabban, azt a döntést, hogy olcsóbb szervereket kínálnak, ér-
tékelni kellett volna annak a nyomásnak a szempontjából, amelyet az a
vállalat drágább hardverére gyakorol. Ezenfelül a vállalat hagyományos
stratégiájának alapvető alkotóeleme volt a bevétel jelentős részének
visszaforgatása a kutatás-fejlesztésbe a teljesítménybeli előny megőrzé-
se érdekében. Az a stratégiai döntés, hogy olcsóbb megoldásokat kínál-
nak, valószínűleg jelentősen befolyásolja a Sun képességét a K+F ak-
tuális finanszírozási szintjének fenntartására, ami pedig visszahat a ha-
tékonyabb megoldásokra alapozott versenyképességre.

Nem állítható, hogy a Sun számára létezne egyetlen „helyes” straté-
giai megoldás. Az sem valószínű azonban, hogy alaposan megfontolták
az összes ok-okozati összefüggést az új üzleti modellel kapcsolatban.
Sajtójelentések és fogyasztói panaszok alapján nyilvánvaló, hogy a Sun
vezetőinek nem sikerült érthetővé tenniük az új modellt. Bár az üzleti
modellek hatékony eszközök lehetnek a stratégiai választás elemzésére,
megvalósítására és kommunikálására, a Sun nem tudta kihasználni ezt a
lehetőséget.

Az internetes gazdaság és az üzleti modell divatja

Az utóbbi néhány évben az üzleti modell kifejezés beáramlott a me-
nedzsment szókincsébe. Az 1990-es évek közepén a dotcom internetes
vállalkozások „dobták piacra” az üzleti modelleket, elsősorban azért hogy
tőkét vonzzanak. Manapság gyakorlatilag minden iparágban minden fajta
vállalat támaszkodik erre a koncepcióra. A Fortune szaklapban szereplő

500 cég kb. 27%-a használta ezt a kifejezést 2001 évi beszámolójában.
Természetesen a médiát is elérte a hullám: míg 1990-ben a nagy heti-
lapokban és újságokban csak egy-egy cikk volt, amely háromszor vagy
többször használta az üzleti modell kifejezést, 2000-re jóval több mint
500 cikk került ebbe a kategóriába.

Miközben az üzleti modellek megvitatása divattá vált, számos válla-
latvezető nincs tisztában azzal, hogyan kell használni ezt a fogalmat. Pél-
dául, egy friss felmérésben 40 vállalattól 70 vezetőt kérdeztek meg válla-
latuk alapvető, az üzleti modell alapját képező értékalkotás logikájáról, és
meglepő módon 62%-uknak – köztük a Sun vezetőinek – nehézséget
okozott annak szabatos leírása, hogy vállalatuk hogyan termel profitot.

Az üzleti modelleknek pozitív és hatékony szerepük lehet a vállala-
tok irányításában. Ennek a szerepnek részletesebb kifejtéséhez azonban
először meg kell magyarázni, hogy pontosan mi is az üzleti modell.

A meghatározás kétségbeesett keresése: az üzleti modell
azonossági válsága

Számos szerző tett már javaslatot az üzleti modell kifejezés definíci-
ójára. Az 1998-2002 időszakban közzétett publikációkban legalább 12
meghatározás található, azonban az üzleti körök egyiket sem fogadták el
maradéktalanul, ami talán annak tudható be, hogy a definíciók a legkü-
lönbözőbb területekről és perspektívákból (pl. e-vállalkozás, stratégia,
technológia, informatikai rendszerek) származnak, és minden szerző a
maga nézőpontjából vezette le a meghatározást; márpedig különböző
szemüvegeken át különböző dolgokat láttak meg.

A 12 definíció az üzleti modell 42 különböző összetevőjét tartalmaz-
za, 42 önálló építőelemet vagy alkotóelemet. Mint az 1. táblázat szemlél-
teti, ezen összetevők némelyike csak egyetlen meghatározásban jelenik
meg, mások viszont többször visszatérnek. A mélyebb betekintés érde-
kében a cikk szerzői kidolgoztak egy affinitási diagrammot, hogy katego-
rizálják azokat az összetevőket, amelyek kétszer vagy többször fordultak
elő. Az eredményként kapott affinitási diagram (1. ábra) négy nagy kate-
góriát határozott meg: stratégiai választások, értékteremtés, értékszer-
zés és értékhálózat. Az üzleti modellnek azt a 20 alkotóelemét, amelyek
kétszer vagy többször fordultak elő, a diagram kimunkálói egymástól
függetlenül csoportosították kategóriákba, majd egymástól függetlenül
adtak elnevezést minden kategóriának. Ennél a pontnál az előzetesen
önállóan kialakított csoportokat megosztották, és a szerzők kettesével
megvitatták azokat, hogy közös véleményre jussanak.

Az egyes kutatók által kidolgozott

 Timmers

(1998)
Hamel
(2000)

Afuah
and Tucci

(2001)

Amit
and Zott
(2001)

Weil and
Vitale
(2001)

Dubosson-
Torbay

stb.
(2002)

Terület E-vállal-
kozás

Stratégia E-vállal-
kozás

E-vállal-
kozás

E-vállal-
kozás

E-vállal-
kozás

Összetevők
Értékhálózat (szállítók) X X X X
Vevők (célpiacok, vevőkör) X X X
Források/aktívák X X X
Értékajánlat X X
Képességek/kompetenciák X X X X
Folyamatok/tevékenységek X X X
Jövedelem/árazás X X X X
Versenytársak
Költség X
Információáramok X X X
Kibocsátás (kínálat) X
Termék-/szolgáltatásáram X X X
Stratégia X
Márkanév (branding) X
Ügyféltájékoztatás X X
Ügyfélkapcsolat X X
Megkülönböztetés X
Pénzügyi szempontok X
Küldetés X
Nyereség X
Üzleti lehetőségek X
Cash-flow X
Értékteremtés X
Kultúra
Ügyfélhaszon
Ügyfél-kapcsolódási pontok X
Gazdasági logika
Környezet
Cégazonosság
Vállalat hírneve
Teljesítés és támogatás X
Funkcionalitás
Megvalósítás X
Infrastruktúra, alkalmazások X
Infrastruktúra, menedzsment
Menedzsment
Termékinnováció X
Sajátos jellemzők
Fenntarthatóság X
Ügyletek tartalma X
Ügyletek irányítása X
Ügyleti struktúra X

1. táblázat
üzleti modellek alkotóelemei

 Magretta

(2002)
Rayport

and
Jaworski

(2002)

Van Der Vorst
stb. (2002)

Hoque
(2002)

Chesbrough
(2003)

Hedman and
Kalling
(2003)

Terület Stratégia E-vállal-
kozás

E-vállalkozás/
ellátásilánc-

menedzsment

Technológia Stratégia Információs-
rendszer

Összetevők
Értékhálózat (szállítók) X X X X
Vevők (célpiacok, vevőkör) X X X X
Források/aktívák X X X
Értékajánlat X X X X
Képességek/kompetenciák X
Folyamatok/tevékenységek X X
Jövedelem/árazás X
Versenytársak X X X
Költség X X
Információáramok
Kibocsátás (kínálat) X X
Termék-/szolgáltatásáram
Stratégia X X
Márkanév (branding) X
Ügyféltájékoztatás
Ügyfélkapcsolat
Megkülönböztetés X
Pénzügyi szempontok X
Küldetés X
Nyereség X
Üzleti lehetőségek
Cash-flow
Értékteremtés
Kultúra X
Ügyfélhaszon X
Ügyfél-kapcsolódási pontok
Gazdasági logika X
Környezet X
Cégazonosság X
Vállalat hírneve X
Teljesítés és támogatás
Funkcionalitás X
Megvalósítás
Infrastruktúra, alkalmazások X
Infrastruktúra, menedzsment
Menedzsment X
Termékinnováció
Sajátos jellemzők X
Fenntarthatóság
Ügyletek tartalma
Ügyletek irányítása
Ügyleti struktúra

stratégiai választások értékhálózat

vevők (célpiac, vevőkör) szállítók

értékajánlat ügyféltájékoztatás

képességek/kompetenciák ügyfélkapcsolat

bevétel/árazás információáramlás

versenytársak termék/szolgáltatásáramlás

kibocsátás (kínálat)
 értékszerzés

stratégia

költség márkázás

pénzügyek megkülönböztetés

profit küldetés

értékteremtés

források/aktívák

folyamatok/tevékenységek

1. Ábra Az üzleti modell affinitási diagrammjának
összetevői

Minthogy mind a mai napig nem jött létre az üzleti modell általáno-

san elfogadott definíciója, érdemes megpróbálkozni egy újjal, amelyet a
következő két elv vezérel: az első, hogy a definíciónak integrálnia kell az
e téren végzett korábbi munkákat. A második elv az, hogy a meghatáro-
zás legyen egyszerű, könnyen érthető, kommunikálható és megjegyez-
hető.

Kiindulópontként az „üzleti modell” kifejezés elemzése szolgál.
Konkrétabban, az üzlet alapvetően az értékteremtésben és az értékből
származó haszon megszerzésében érdekelt, a modell pedig egyszerűen
a valóság ábrázolása. Ezeket a fogalmakat összekapcsolva az affinitási
diagrammban összegzett eredményekkel, az üzleti modell úgy határoz-
ható meg, mint egy vállalat alapvető logikájának és egy értékhálózaton
belül az értékteremtést és értékszerzést szolgáló stratégiai választásai-
nak ábrázolása.

Ebben a definícióban négy kulcskifejezés van. Az első, az alapvető
logika azt sugallja, hogy a megfelelően alkalmazott üzleti modell segít
érthetővé és egyértelművé tenni az alapvető feltevéseket az ok és oko-
zat közötti összefüggésekről, valamint a stratégiai választások – a má-
sodik kulcskifejezés – belső konzisztenciájáról. Valójában az üzleti mo-
dell tükrözi a korábban meghozott stratégiai döntéseket.

Az értékteremtés és értékszerzés kifejezés két alapvető funkciót tük-
röz, amelyeket minden szervezetnek teljesítenie kell ahhoz, hogy hosszú
távon életképes maradjon. A sikeres cégek tartós értéket hoznak létre
olyan módon, amely megkülönbözteti őket a versenytársaktól. A cégek
kifejleszthetnek olyan alapkompetenciákat, képességeket és pozicionális
előnyöket, amelyek különböznek a versenytársakétól. Ezeket az alap-
kompetenciákat és képességeket felhasználhatják pl. úgy, hogy egye-
dülálló módon fejtik ki a tevékenységet, vagy tevékenységüket a ver-
senytársaktól megkülönböztető módon kapcsolják össze az üzleti folya-
matokkal. Lehet egyedülálló módszerük arra is, ahogyan azt a tőkét biz-
tosítják, amely szükséges az alapkompetenciák, képességek és pozicio-
nális előnyök megteremtéséhez. Végtére is a profitérdekelt vállalatoknak
pénzt kell szerezniük a fennmaradáshoz, így életképességük kapcsoló-
dik mind az általuk termelt értékhez, mind ahhoz a módhoz, ahogyan
megszerzik az értéket és ezek eredményeként profitot termelnek.

Azonban sem az értékteremtés, sem az értékszerzés nem légüres
térben megy végbe, hanem egy értékhálózatban, amely magában foglal-
ja a beszállítókat, partnereket, elosztási csatornákat és azokat a szövet-
ségeket, amelyek kibővítik a vállalat saját forrásait. A cég képes lehet
egyedülálló kapcsolat létrehozására valamelyik partnerével vagy végső
felhasználójával. A cég által választott szerep, amelyet értékhálóján belül
játszik, üzleti modelljének fontos elemét képezi.

Meg kell jegyezni, hogy ez a definíció semmiképpen sem korlátozó-
dik az internetes világra. Kétségtelen, hogy az üzleti modell kifejezés
használata az ún. dotcom internetes vállalkozások korszakában kapott
terjedt el igazán, azokban az időkben, amikor rongybabák árultak kutya-
eledelt a webhelyeken. Azonban ez a fogalom mindenfajta cégre érvé-
nyes. Bár egyesek e-business modellként utalnak rá, a definíció egyálta-
lán nem teszi szükségessé az „e” előtagot.

Az üzleti modell és a stratégia
A definíció birtokában elmondható, hogy az üzleti modell mivel nem

azonos: nem azonos a stratégiával. Bár az üzleti modell megkönnyíti a

cég stratégiai alternatíváinak elemzését, tesztelését és megalapozását,
nem stratégia.

Mi a kapcsolat egy cég stratégiája és az üzleti modell között? Ennek
a kérdésnek a megválaszolásához először meg kell határozni, hogy mi a
„stratégia”, de ez nem egyszerű feladat. Mintzberg 1994-ben megjelent
könyvében azt írja, hogy a stratégia legalább négy különböző módon
szemlélhető: mint séma, terv, helyzet és perspektíva. Konkrétabban:
visszatekintő összefüggésben a stratégiát néha úgy tekintik, mint egy
adott időszakban meghozott döntések sémáját. Azonban gyakrabban
szemlélik a stratégiát előretekintve, egyfajta tervnek tartva azt. Ez a
szemlélet az elérési utak vagy követendő eljárások alternatíváira vonat-
kozik, egy irányjelző térképhez hasonlóan. Mások a stratégiát helyzetnek
tekintik, amely olyan választásokra utal, hogy milyen termékeket vagy
szolgáltatásokat kínálnak milyen piacokon, megkülönböztető sajátossá-
gaik alapján. Ismét mások a stratégiát perspektívának tekintik; az üzleti
koncepciók közötti választásoknak.

Bár ezek a nézetek sok tekintetben különbözőek, egy elem közös
bennük: a választás. Az üzleti modellek tükrözik ezeket a választásokat
és azok üzemviteli következményeit. Megkönnyítik a meghozott stratégi-
ai döntésekből következő ok-okozati összefüggések elemzését, tesztelé-
sét és jóváhagyását. Egyes esetekben a vezetés ezt úgy tudja a legjob-
ban véghezvinni, ha egy sor stratégiai alternatívát közvetlenül egyetlen
üzleti modellbe ültet át, amelyet azután elemeznek, tesztelnek és jóvá-
hagynak. Más esetekben a vállalatvezetés egyidejűleg kíván mérlegelni
egy sor üzleti modellt, amelyek mindegyike stratégiai alternatívák külön-
böző készletét képviseli, mielőtt levonnák azt a következtetést, hogy vál-
lalatuk számára melyik a legjobb üzleti modell.

A stratégia és az üzleti modell közötti különbség szemléltetésére
gondoljuk át egy egyedi tervezésű ház építését. Először az építész kon-
zultál a jövőbeli háztulajdonosokkal, hogy megértse, hogyan képzelik el
az elkészült házat és benne az életüket. Ezután számos területen mérle-
geli a lehetőségeket (pl. a hálószoba a földszinten vagy az emeleten le-
gyen), azután az elképzelés szerint tervrajzot készít stb. Ez megfelel a
stratégiának. Ezután az építész részletes szintenkénti alaprajzot és hom-
lokzati rajzot készít, az alapvető tervezési (design) folyamat során meg-
hozott döntések alapján; ez megfelel az üzleti modellnek. Mint ahogy az
üzleti modell arra használható, hogy segítsen a stratégiai alternatívákat
elemezni és kommunikálni, a tervrajz arra használható, hogy segítsen
megérteni, elemezni és kommunikálni az elkészített „tervválasztásokat”.
Valójában a jövőbeli háztulajdonosokat még arra is ösztönözheti, hogy

átgondolják néhány eredeti stratégiai választásukat. Ahogy pl. a folyamat
halad előre, rájöhetnek, hogy ha a hálószobát a központi szintre helye-
zik, az ütközik a konyha egyetlen lehetséges elhelyezésével, ami arra
vezeti őket, hogy eredeti döntésüket vizsgálják felül és esetleg módo-
sítsák.

A General Motors dilemmája és a vállalati stratégia
Üzleti vonatkozásban a General Motors OnStar részlegének példája

jól érzékelteti ezt. Az 1990-es évek vége felé a GM létrehozott egy pro-
jekt-teamet, azzal a feladattal, hogy az alakítson ki egy üzleti modellt, és
stratégiai szempontból elemezze a telematikai iparággal kapcsolatos le-
hetőségeket (a telematika magában foglalja a vezeték nélküli kommuni-
káció technológiáit és a GPS műholdas helymeghatározó rendszerek
használatát, amelyek különféle biztonsági, védelmi, szórakoztató és ké-
nyelmi szolgáltatásokat nyújtanak autózás közben). A team bizonytalan
volt a telematikai üzleti lehetőség elhelyezését illetően. Az egyik alterna-
tíva az volt, hogy egyszerűen úgy kezeljék, mint az autók egy további
jellemzőjét. A GM szempontjából ez biztonságosabb és hagyományo-
sabb megközelítés volt, mivel a vállalatoknak széles körű tapasztalatai
voltak a járművek árazási és marketinglehetőségeit illetően. A másik le-
hetőség az volt, hogy a telematikát új szolgáltatási üzletágként pozício-
nálják. Ebből a perspektívából a telematikai lehetőség nagyobb kocká-
zattal járt, tekintettel arra, hogy nagy infrastrukturális beruházást igényelt
volna, és a GM-nek nem volt tapasztalata a végfelhasználók közvetlen
kezelésében (az egyéb stratégiai döntéseket és az egyes döntésekhez
tartozó lehetőségeket a 2. táblázat tartalmazza).

Az egyes stratégiai döntésterületek és hozzájuk tartozó lehetőségek
azonosítása után meghozzák a döntést. Egy üzleti modell egy sor alter-
natívát foglal magában. A modellen keresztül tesztelhetők és elemezhe-
tők az alternatívák, annak biztosítása céljából, hogy a bennük foglalt ok-
okozati kapcsolatok logikusak legyenek, a döntések kölcsönösen támo-
gassák egymást és belső ellentmondásoktól mentesek legyenek.

De hogyan tesztelte az OnStar-team az üzleti modelleket, amelyek a
stratégiai választások különféle készleteit képviselték? A teamnek bizto-
sítania kellett, hogy a belső és külső ok-okozati összefüggések logikusak
és ésszerűek legyenek, a választások belsőleg konzisztensek és támo-
gassák egymást. Ez nem volt könnyű feladat, tekintettel arra, hogy erre a
teljesen új iparágra vonatkozóan még nem voltak adatok. Ehelyett a te-
am a vezetéstudomány számos kifinomult módszerére támaszkodott,
beleértve a rendszerdinamikát, az együttes elemzést, a dinamikus opti-

malizálást, a diffúziós modellt, a reálopciók értékelését, a szimulációt és
a játékelméletet. A szimuláció technikáját alkalmazva pl. elemezni tud-
ták, hogy az egyes tényezők, köztük a vevők megszerzése, kiválasztása,
szövetségek, ügyfélszolgálat, pénzügyek és a kereskedők magatartása
hogyan befolyásolnák az üzleti teljesítmény több vetületét, beleértve a
piacmegosztást és a pénzáramlást.

2. táblázat
Stratégiai döntési területek és választási lehetőségek

az OnStar esetében

Stratégiai döntések Választási lehetőségek
Pozíció Új szolgáltató üzletág

Új gépkocsijellemző
Felszerelés Gyár

Piac
Belső termékkör Kiválasztott GM járművek

Minden GM jármű
Külső termékkör Csak GM járművek

Eladás más autógyártóknak
Call center Beruházás

Kihelyezés
Alkalmazásfejlesztés Beruházás

Kihelyezés

Ennek az elemzésnek a során a team bemutatta, hogy üzleti csőd-

höz vezetne, ha megkísérelnék a call centereket költségközpontokként
működtetni. Ezenfelül elemezte azt a két alternatívát, hogy az OnStart a
gyárban szereljék fel a járművekbe vagy a helyszínen, és arra jutottak,
hogy a gyári felszerelés minden paraméter tekintetében jobb eredmény-
nyel járna.

Az ilyen típusú elemzések eredményeként a team végül egy még
agresszívabb stratégiai lehetőséget javasolt a felső vezetésnek: egy új
szolgáltató üzletág létrehozását. A javasolt modell magában foglalt egy
sor meglehetősen agresszív véleményt, többek között azt, hogy az
OnStart szereljék be minden új GM kocsiba, tegyék elérhetővé az
OnStart a többi autógyárnak is, biztosítsanak egy évi ingyen szervizt, és
hogy a GM agresszíven folytassa a társulást a tartalomszolgáltatókkal. A
felső vezetés elfogadta a projekt-team ajánlásait, és hivatalosan elismer-

te, hogy a team által alkalmazott iteratív eljárás, amelyben a stratégiai
alternatívákat üzleti modellen keresztül tesztelték, nagyban befolyásolta
döntését.

Bár a bírálóbizottság még mindig figyelemmel kíséri, hogy az
OnStar képes-e folyamatosan profitot termelni, az eddigi eredmények
lenyűgözők. 2001 őszén a GM-nek 2 millió OnStar előfizetője volt, ami a
telematikai piac 80%-át képviseli. A többi nagy autógyárral, köztük a To-
yotával, Hondával, VW-nel, Audival, Isuzuval és a Subaruval kötött szö-
vetségek az új autóeladások kb. 50%-ában biztosítanak piacot az
OnStarnak. A GM társas viszonyt alakított ki jelentős tartalomszolgálta-
tókkal, köztük a Dow Jonesszal és a Fidelity Investmentsszel. A cégen
belüli előrejelzés azt mutatja, hogy a szolgáltatás 2003-ban éri el a fede-
zeti pontot, és azután jelentős pozitív cash-flow-t eredményez. Ezekre az
eredményekre alapozva a Merrill Lynch 2002-ben 4 és 12 milliárd dollár
közötti értékre becsülte az OnStar üzletágat.

Az itt ismertetett definíció szerint az üzleti modell egy cég alapvető
logikáját és értékhálózatán belül az értékteremtésre és értékszerzésre
irányuló stratégiai választásait tükrözi. Az alapvető logikának a lehető
legátfogóbbnak kell lennie, nem csupán egy-két elemet tartalmaznia, az
üzleti modellnek pedig tükröznie kell a cég stratégiai választásait. Bár a
vezetés használni tudja az üzleti modellt a stratégiai választások elem-
zésére és kommunikálására, azt is fontos felismerni, hogy az üzleti mo-
dell koncepció helytelen felhasználása problémákhoz vezethet.

Az üzleti modell négy problémája
A helyesen alkalmazott üzleti modellnek nagy ereje van, és a válla-

lat számára lényeges stratégiai eszközként szolgálhat, ugyanakkor az
üzleti modellekkel kapcsolatban négy olyan általános problémát is meg
kell említeni, amelyek az üzleti modellek létrehozásával és felhasználá-
sával függnek össze. Ezek a problémák, amelyek közvetlenül meghatá-
rozás kulcsszavaiból következnek, a következők:

1. Az alapvető logikára vonatkozó téves feltételezések.
2. A mérlegelt stratégiai választások korlátozottsága.
3. Az értékteremtéssel és értékszerzéssel kapcsolatos félreértések.
4. Az értékhálózattal kapcsolatos téves feltételezések.

Az alapvető logikát meghatározó téves feltételezések
Ha az üzleti modell alapvető logikája a jövővel kapcsolatban téves,

ellenőrizetlen feltételezéseken alapszik, a cég veszélyzónába kerül. A
közelmúltban egy vállalkozó beszámolt egy izgalmas lehetőségről, ame-

lyet cége meg akart valósítani, integrált szolgáltatásokat nyújtva az USA
több régiójában vezeték nélküli hálózatokon keresztül. Az üzleti modell
jól kialakítottnak, belsőleg következetesnek tűnt, amelyben mind az ér-
tékteremtés, mind az értékszerzés józan logikán alapult. Azonban a vál-
lalkozónak a vezeték nélküli hálózatok szabványai közötti összeférhetet-
lenséggel kapcsolatban feltett kérdésre adott válaszából kiderült, hogy
az illető azt feltételezte, hogy a megfelelő csereszabatos szolgáltatás az
államokban a közeljövőben megvalósul. Bár természetesen kellene len-
nie ilyen szabványos hálózatnak a vezeték nélküli szolgáltatók között, a
valóság az, hogy ma még nem létezik, és valószínűleg még néhány évig
nem is lesz, ezért előre látható, hogy az üzleti modell megvalósítása so-
rán jelentős kihívásokkal kell a vállalkozó cégének szembenéznie.

A mérlegelt stratégiai döntések korlátozottsága
Az üzleti modellnek a cég értékteremtést és értékszerzést célzó

alapvető logikájának egészére ki kell terjednie, nemcsak egy részére.
Valójában az internetes vállalkozások korszakának egyik legnagyobb
hibája az a feltételezés volt, hogy egy rész meghatározásával máris
megvan az üzleti modell. Ha az 1. táblázat sorainak vagy az 1. ábra ka-
tegóriáinak csak egy részhalmazát vesszük figyelembe, akkor hiba azt
üzleti modellnek nevezni. Egy ügyfélcsoport meghatározása (pl. kis-
gyermekes családok) vagy egy értékkel kapcsolatos javaslat (pl. sokkal
több érték szolgáltatása nagyobb költséggel) nem alkot üzleti modellt.
Természetesen egy ilyen elnevezési hiba önmagában véve is problema-
tikus, mivel megzavarja a kommunikációt. Az ilyen megközelítés legna-
gyobb hibája azonban az, hogy nagyon megtéveszti a vezetést, amely
így túlbecsüli a modell piaci sikerének valószínűségét.

Az eToys látványos példája az olyan vállalatoknak, amelyek az in-
ternetes világban elkövették ezt a hibát. Abban az igyekezetében, hogy
kiépítse ügyfélbázisát, és márkanevét ismertté tegye, 1999-ben az eToys
(és online riválisai, mint a KBToys), elsősorban a vevők megszerzésére
összpontosítottak. Nem meglepő, hogy ez könyörtelen árháborúhoz,
nagy árengedményekhez és ingyenes szállítási ajánlatokhoz vezetett az
elektronikus játékkereskedők között, akik mind azt remélték, hogy hídfő-
állást szereznek az évi 23 milliárd dolláros játék-kiskereskedelemben.
Ami azt illeti, az eToys bőven elérte célját az ügyfélszerzés terén. Négy
évvel azután, hogy megnyitotta virtuális üzleti kapuit és bevételeinek
időnként 60%-át marketingre költötte, csaknem kétmilliós vevőbázist ala-
kított ki. Nem fejlesztette (vagy úgy tűnik, nem mérlegelte) üzleti modell-
jének egy másik fontos elemét: a vevők megrendeléseinek teljesítését.

Az 1999-es szünidő alatt az eToys rengeteg nyilvános kritikát kapott
gyenge és megbízhatatlan szállítási teljesítménye miatt. Annak érdeké-
ben, hogy a következő évben ne ismétlődjön meg ez a kudarc, a vállalat
sok befektetést eszközölt a megrendelések teljesítésére. De végül is
nem volt képes infrastruktúrális beruházásaihoz megfelelő volumenű for-
galmat elérni, és 2001-ben csődbe ment. Amikor felismerte, hogy soha
nem alkotott megvalósítható üzleti modellt, hanem annak csak egyetlen
elemére, az ügyfélszerzésre támaszkodott, már túl késő volt a talpra ál-
láshoz.

Az a probléma, hogy a stratégiai alternatívák köre túlságosan korlá-
tozott, gyakran arra vezethető vissza, hogy a legfelső vezetés hajlamos
apránként venni fontolóra a stratégiai döntéseket, különösen változó
gazdasági környezetben. A Sun valószínűleg beleesett volna ebbe a
csapdába, ha az alsó piaci szegmensben levő szerverek kínálatát egyéb
stratégiai döntésektől függetlenül mérlegelte volna. Ez a probléma is
szemléltethető az eToys példáján, amely kezdetben szinte kizárólag az
ügyfélszerzésre összpontosított, aminek következménye a megrendelé-
sek teljesítésének eltolódása volt.

Az üzleti modell hatékony eszközt biztosít az ilyen buktatók elkerü-
lésére, két okból is. Először, mivel az üzleti modell a meghozott stratégiai
döntések visszatükrözése, kiemeli annak szükségességét, hogy a stra-
tégiai döntések sorozatát egységben szemléljék. Másodszor, az üzleti
modell megkívánja, hogy a legfelső vezetés kollektíven gondolja át a
stratégiai döntések logikáját és belső következetességét.

Az értékalkotással és értékszerzéssel kapcsolatos
félreértések

Sok vállalatvezetés annyira az értékteremtésre (value creation)
összpontosít, hogy a modell értékszerzés (value capture) részét figyel-
men kívül hagyja, vagy legalábbis lekicsinyli. Ilyen helyzetekben a válla-
latok nem képesek arra, hogy a létrehozott értékhez viszonyítva megfe-
lelő gazdasági hasznot érjenek el. Erre példa a Yahoo! internetes portál.
A Yahoo! óriási értékmennyiséget hoz létre sok ember számára, folya-
matosan bővítve kínálatát, beleértve a keresést a weben, az e-mail fió-
kokat, a részvényjegyzési lehetőséget és más pénzügyi információkat,
üdvözlőlapokat, térképeket, vezetési tanácsokat stb. Vonzerejének to-
vábbi jele, hogy a havi látogatók számát tekintve a Yahoo! folyamatosan
a vezető oldalak között szerepel. A Yahoo! sok éven át küzdött azért,
hogy ezt az értéket nyereséggé alakítsa át, azonban az 1997-ben zárult
pénzügyi évtől a 2001-esig nettó vesztesége több mint kétszeresére nőtt.

A Yahoo!-hoz 2001-ben belépett új vezérigazgató keze alatt viszont a
vállalat láthatóan megtalálta a módot arra, hogy ebből az értékből többet
profitáljon. A bevételek egyharmada most a digitális zenéből és interne-
tes játékokból, álláshirdetésekből, e-mail fiókok bővített tárhelyeinek fel-
áraiból és hasonló szolgáltatásokból származik, és várhatóan ez az
arány 2004-re 50%-ra nő.

Egy másik buktató, amikor a vezetők összetévesztik a potenciális
értéket a tényleges értékkel. Csak néhány évvel ezelőtt még profi beru-
házáselemzők úgy érveltek, hogy a vállalatok teljesítményét az ügyfelek
számával kellene mérni, nem a szabad cash-flow-val. Ma már naivitás-
nak tűnik, de számos jó képességű gazdasági vezető hasonlóképpen
keverte össze a potenciális értéket a tényleges értékkel az üzleti model-
lek tervezésekor. Egy nagy kereskedelmi bank pl. milliókat költött egy
befektetési bankfiók megszerzésére, hogy bekerüljön a Wall Street üzleti
forgalmába, majd rájött, hogy üzleti modellje nem működik. Az újonnan
megszerzett befektetési bankárok nem voltak hajlandók megosztani az
információkat, és megakadályozták a kereskedelmi bankárok érintkezé-
sét ügyfeleikkel. Különösen vonakodtak megtenni a közös vásárlási fel-
hívásokat a kereskedelmi banki szolgáltatások eladásának elősegítésé-
re, mivel az árrés nem támogatta jutalmazási rendszerüket.

Az értékhálózattal kapcsolatos téves
feltételezések

Előfordul, hogy a modell – tévesen – azt feltételezi, hogy a fennálló
értékhálózat változatlanul fennmarad a jövőben is. Például az olajtársa-
ságok hozzá voltak szokva ahhoz, hogy az Egyesült Királyságban a
benzin kiskereskedelmét saját márkanévvel ellátott üzleteiken keresztül
bonyolítják. Amikor a szupermarketláncok, mint pl. a Tesco és a
Safeway U.K. olcsó benzinnel kezdték áruházaikba vonzani a vásárlókat,
néhány olajtársaság egyszerűen kiegészítette benzinkútjai raktárkészle-
tét élelmiszeripari termékekkel. Ez a döntés az aktuális értékhálózatot
tartotta fenn. A ravaszabb versenytársak, mint a BP, más taktikát válasz-
tottak: társultak a legjobb élelmiszer-üzletláncokkal, azzal az előfeltétel-
lel, hogy közös hálózatuk összes üzletében az olajtársaság fogja irányí-
tani a benzin-kiskereskedelmet, az élelmiszeripari társaság pedig az élel-
miszer-kiskereskedelmet.

Egy másik példa: az USA kereskedelmi rádióállomásainak hallgatói
hozzászoktak ahhoz, hogy a hirdetések meghallgatásának fejében in-
gyen kapják az adásokat, mert ez évtizedeken át így volt. De tévedés
lenne üzleti modellt arra a feltételezésre építeni, hogy ez a rendszer

hosszú távon fennmarad. Még csak fejlődésének viszonylag korai stádi-
umában vannak ugyan, de a műholdas rádiózás a kereskedelmi adók
ingyenes műsorszóró rendszere a feje tetejére állhat. (Jelenleg az USA-
ban a két nagy szolgáltató, az XM és Sirius mindegyike díjfizetés ellené-
ben kínál több tucat reklámmentes állomást.) Nagyon elhibázottak lehet-
nek azok az üzleti modellek, amelyek a jelenlegi állapot fennmaradását
feltételezik, pl. az egyik közvetítőé, amelyik a helyi adókkal reklám adás-
időt cserél szolgáltatásokra.

Kétségtelen, hogy néhány műsorszóró társaság számolt a műholdas
rádiók megjelenésével, azonban lebecsülte a helyi állomásokat fenyege-
tő veszélyt, azzal érvelve, hogy a hallgatók helyi információkat akarnak
kapni (pl. közlekedési információkat, időjárásjelentést, helyi híreket),
amelyek szolgáltatására a műholdas technológia nem igazán alkalmas.
Meg kell azonban jegyezni, hogy az XM és a Sirius adásait nemcsak
műholdakról továbbítják, hanem helyi erősítőállomásokon keresztül is,
amelyeket ezek a társaságok szereltek fel az USA néhány városi körze-
tében. Állítólagos szándékuk az volt, hogy az erősítőket a vétel javításá-
ra használják a zsúfolt városi környezetben, mivel a műholdas vétel
megbízhatatlan a toronyházak között. Jelenleg ezek az erősítőállomások
általában a nemzeti adásokat szolgáltatják, a helyi igényekhez igazítás
nélkül, elképzelhető azonban, hogy lehetővé fogják tenni a műholdtársa-
ságoknak, hogy egyszer majd versenyezzenek a helyi adásokkal és helyi
hirdetéseket továbbítsanak.

Záró gondolatok
Minden profitérdekelt vállalat túlélése és prosperitása közvetlenül

összefügg azzal a képességgel, hogy értéket tud teremteni és szerezni,
ezért az üzleti modellek mindezekre alkalmazhatók. Természetesen a
stratégiai döntési területek, amelyekkel a vállalatok szembenéznek,
számos tényező alapján különböznek egymástól, mint a cég életkora,
iparág, ágazati koncentráció, ügyféltípus, hatósági előírások stb. Ugyan-
akkor egy vállalat üzleti modellje sohasem befejezett, mivel a stratégiai
döntéshozatal folyamata és az üzleti modellek tesztelése folyamatos és
ismétlődő kell, hogy legyen. Bár természetesen nincs rá garancia, a tar-
tós siker esélyét növeli az a szigorúság és formalitás, amelyekkel a válla-
lat stratégiai alternatíváit teszteli az üzleti modelleken keresztül.

Az üzleti modellek hatékony módszert nyújtanak a vállalatvezetés
számára ahhoz, hogy stratégiai választásaikat elemezzék és kommuni-
kálják. Ugyanakkor annak is van némi esélye, hogy hanyagul kidolgozott
üzleti modellel rendelkező cégek is boldogulnak a piacon, de ennek va-

lószínűsége kicsi, mivel az értékteremtés és értékszerzés alapvető logi-
káját nem gondolták át világosan. Vak tyúk is talál szemet, de csak sok
fáradság árán. Hasonlóan azokhoz a cégekhez, amelyek elégetik műkö-
dő tőkéjüket, a tyúkok is kifogyhatnak az energiájukból, mielőtt elnyernék
jutalmukat.

Összeálította: Kaposi Mária

Scott, M.; Shafer, H.; Smith, J.: The power of business models. = Business Horizons,
48. k. 3. sz.. 2005. máj./jún. p. 199–207.

Chen, S.: The real value of e-business models. = Business Horizons, 46. k. 6. sz.
2003. p. 27–33.

Porter, M. E.: Strategy and the internet. = Harvard Business Review, 79. k. 3. sz.
2000. p. 62–78.

	Az üzleti modell és a stratégia
	A General Motors dilemmája és a vállalati stratégia
	Stratégiai döntések
	Választási lehetőségek

	Az üzleti modell négy problémája
	Az alapvető logikát meghatározó téves feltételezések
	A mérlegelt stratégiai döntések korlátozottsága
	Záró gondolatok
	Összeálította: Kaposi Mária

