

Entrepreneurial Learning: The Three Dimensions of Business Model Iteration

Prof. Dr. Sven Ripsas

Presentation at the E-Leader Conference,

Berlin, June 4th 2012

Agenda

- The Role of Business Plans in Startups
- Business Model Design and Entrepreneurial Planning
- Three Dimenssions of Business Model Iteration

Business Models are the Creation of Entrepreneurs

Agenda

- The Role of Business Plans in Startups
- Business Model Design and Entrepreneurial Planning
- Three Dimensions of Business Model Iteration

Empirical Results

- Results of a survey of business plan competition winning teams (1996-2005)
- Results of an empirical survey of Berliner-Volksbank-backed Startups (2006-2008)

Writing a business plan does not automatically lead to a realistic expectation of the market forces.

expectation of the market forces (Ripsas/Zumholz/Kolata 2008)

The Role of Business Plans (Ripsas/Zumholz 2011)

BP is used for Organisational Development

BP is used to acquire financial resources

BP is used for acquiring customers

BP is used for strategic development

BP is used for financial controlling

BP is updated regulary

scale is "7 = totally agree" to ,,0 = do not agree at all"

E-Leader 2012

Sven Ripsas

7

Wrap-up Business Plan

- Current Format of business plan is investor oriented
- The process of planning is essential for startups but there is no predominant format that startups use to measure performance and develop the business model after the start

Hochschule für

Wirtschaft und Recht Berlin

Agenda

- The Role of Business Plans in Startups
- Business Model Design and Entrepreneurial Planning
- Three Dimensions of Business Model Iteration

Business Model Design and Entrepreneurial Planning

- Business Model Canvas
- From Product to Customer Development

Business Model Design and Entrepreneurial Planning

- Business Model Canvas
- From Product to Customer Development

Osterwalder's Business
Model Canvas:
The intent is to create a
common visual language
for envisioning,
visualizing and talking
about business ventures,
a springboard for
innovation.

The Value of Business Model Innovation

- "When a new model changes the economics of an industry and is difficult to replicate, it can by itself create a strong competitive advantage."
 (Joan Magretta, 2002)
- "Technological Innovation gives a company a sixto-12 months advantages at most. A business model advantage can last years ...". (Donald Mitchel / Carol Coles, 2003)
- "Continuing business model development provides a way to outperform the competition." (Donald Mitchel / Carol Coles, 2003)

E-Leader 2012 Sven Ripsas 13

Business Model Design and Entrepreneurial Planning

- Business Model Canvas
- From Product to Customer Development
- Business Model Iteration

E-Leader 2012

Sven Ripsas

14

The Danger of Product Orientation

• Steve Blank: Too many Startups still focus on "Product Development"

- Concept/Seed,
- Product Development
- Alpha/Beta Test,
- Launch / 1st Ship

Entrepreneurship

Prof. Dr. Sven Ripsas

15

The Chasm:

Technology Adoption Life Cycle:

Diagnose and adapt as markets evolve

Customer Development avoids the Chasm

Customer Development

Customer Development

Customer Development

Hochschule für

Business Model Design and Entrepreneurial Planning

- Business Model Canvas
- From Product to Customer Development

Entrepreneurship is a Discovery Process Wirtschaft und Recht Berlin Berlin School of Economics and Law

- Discovery Driven Planning (McGrath / MacMillan 1995/2007)
- Getting-to-Plan-B Dashboard (Mullins/ Komisar 2009)
- Lean Startup (Günter Faltin 2008, Tim Ferris 2008, Eric Ries 2011)

Entrepreneurship is a Discovery Process

- Discovery Driven Planning (McGrath / MacMillan 1995/2007)
- Getting-to-Plan-B Dashboard (Mullins/ Komisar 2009)
- Lean Startup (Günter Faltin 2008, Tim Ferris 2008, Eric Ries 2011)

E-Leader 2012 Sven Ripsas 23

Eric Ries

• The financials in the business plan include projections of how many customers the company expects to attract, how much it will spend, and how much revenue and profit that will lead to. It's an ideal that is usually far from where the startup is its early days.

The Lean Startup Concept

Wrap-up Business Model Design and Entrepreneurial Planning

- The more innovative the product or service and the less established the market the more likely it is that startup have to pivot (change) their business models
- Milestone developement might save money but is slower than a big-bang-market-entry

Hochschule für

Agenda

- The Role of Business Plans in Startups
- Business Model Design and Entrepreneurial Planning
- Three Dimenssions of Business Model Iteration

Wirtschaft und Recht Berlin Three Dimenssions of **Business Model Iteration**

- **Tracking Metrics**
- Business Model Design

- Tracking Metrics
- Business Model Design

Hochschule für

The Digital Econmy

- ... creates many data that can be used to analyse the performance (business intelligence)
- ... enables startups to test all parts of a business model and quickly adapt them to customer reaction

The Power of Dashboards

• "One tool that has emerged [...] in recent years is the information dashboard. The single-screen display of the most important information people need to do a job, presented in a way that allows them to monitor what's going on in an instant, is a powerful new medium of communication."

Stephan Few

E-Leader 2012 Sven Ripsas 31

What is Needed: A Business Model Dashboard

Hochschule für Wirtschaft und Recht Berlin Berlin School of Economics and Law

Three Dimenssions of Business Model Iteration

- Tracking Metrics
- Business Model Design

As more and more Startups use the Business Model Canvas ...

... it is worthwhile to build a data oriented backend

Business Model evolve

- Current Research indicates that many startups have to change their business models in the first year to succeed
- Startup Genome Project (2011): Startups that pivot once or twice times raise 2.5x more money, have 3.6x better user growth, and are 52% less likely to scale prematurely than startups that pivot more than 2 times or not at all.

- Tracking Metrics
- Business Model Design

Personal Competence

- Entrepreneurship need empathic and openminded people that are committed to bring new offerings to the market
- Entrepreneurs must know their numbers, have an economic sense and be able to cope with ambiguity and uncertainty
- Entrepreneurship Education therefore must develope the confidence is one's own ability to solve all challenges

Wrap-up

Wrap-up Hochschule für Wirtschaft und Recht Berlin Berlin School of Economics and Law Business Model Iteration

- Customer solutions and business models (not products) should be in the center of entrepreneurial thinking
- Data (the economics of the venture) are as important for business model iteration as empathy and customer insight are
- Future Research has to understand how startup companies monitor performance

Entrepreneurial Learning: The Three Dimensions of Business Model Iteration

