

API Economy

PRACTICAL EXAMPLES WITH SCIENTIFIC RESEARCH MARJUKKA NIINIOJA, OSAANGO

Marjukka Niinioja

Founding partner Osaango Oy, local organizer of apidays Helsinki (again on Sept 1-2) and APIOps meetups

Consulted and trained 200+ companies and public sector organizations on platform economy and

API economy business models, service and product strategies and enterprise architecture

One of the authors of API Economy 101 – book (2019) combining research with practical experience

"Mother" of APIOps Cycles method.

Linked https://www.linkedin.com/in/marjukkaniinioja/

- @mniinioja
- @osaangoltd
- @apiopscycles

#apieconomy101

Platforms and APIs are used to build ecosystem customer journeys

Customer journey combined from resources provided by individual providers via APIs

- Awareness APIs
- Sense APIs

- Analytics and content APIs
- Recommending products
- Ordering with voice
- Personalized offers

- Optimizing routes
- Automated maintenance calls

"The ecosystem together generates value for its end-customers by integrating functionally interdependent subsystems. "(Source: In API Economy 101 book from Mäkinen – Dedehayir, 2013; more specifically Han, J. et al. 2017. Uncovering the conceptual boundaries of the ecosystems: Origins, evolution and future directions.)

What is API Economy?

"In API Economy company utilizes resources efficiently and quickly to create added value for own customers. These resources can be for example data or function provided by other organizations.

Building blocks utilized are own APIs and open APIs provided by other organizations (free or commercial) in addition to developer communities. These enable quicker adaptability to unpredictable and faster changing customer needs.

Defining characteristics of API Economy are competing for popularity among application developers and considering them as primary customers. In brief, services are offered from businesses to developers (Business-to-Developers, B2D)."

Moilanen J., Niinioja M., Seppänen M. & Honkanen M. 2019. API Economy 101

What are the API economy business models?

Industry

Indirect & Direct

Technology

1 API Strategy <> business strategy

- Business strategy should not be formed first and then "just add APIs", this is not a magic trick or instant meal.
- You need to take the APIs, API-related technologies, API-requiring legislation, ecosystems, network effect and other web 2.0 and 3.0 business models into account immediately and simultaneously

	< $>$	
	X	

API is	Description	Example	Type of API	
Important feature of a tangible product	API is part of a tangible product or productized service. Customer gets the API as part of the deal when buying the product.	Internet of Things (IoT) APIs for controlling and analyzing state of things like home appliances or sensors	Partner or public, sometimes also private	
Productized service	API in itself is a productized service, offered to all customers in the same way	Translation APIs, Payment APIs	Public API	
Part of a digital or real-world service	API is part of the service experience, for example maintenance service is ordered with an API, or you can monitor package delivery with an API	Logistics API	Partner or Public API	
Customer-specific service	API is part of a service offered to customers as a tailor-made solution including for example an integration to a service providers system.	APIs in customer specific applications	Partner	
Interface to resources	API is just a means to access a resource the company is selling	Company info APIs (risk category, owners, contact information). Cognitive APIs etc.	Open data APIs, Partner APIs	
Interface to platform (boundary resource)	API is a means to connect with a platform and get added value through participation in the interconnecting relationships of the platform (in Platform Econonmy business model)	Online auction API, Apartment sharing API	Partner or Public	
Part of an integration	API is means to connect in to applications and devices	Product API, Employees API, business transactions API	Internal or partner API	

Niinioja Marjukka. 2018. Translated and revised version. Published in a book about API Economy 101 (2019) by Moilanen, J., Niinioja, M., Seppänen, M., Honkanen,

2 API Strategy == Who you provide APIs to

- ► API-enabled business strategy is as much choosing NOT to cater certain segments or
- ► NOT to provide certain services or products directly as it is about figuring out what the role of the APIs IS in the business model

Taxonomy of IoT platform business

models

Hodapp, D., Remane, G., Hanelt, A., & Kolbe, L. M. (2019). Business Models for Internet of Things Platforms: Empirical Development of a Taxonomy and Archetypes.

VISOF	R Dimension	Characteristics of the dimensions											
sition	Core capabilities	Embedded device operation	Connection enablem		Dev manag	vice gement		vice data storage	Analy	IV/IICS I *		lication lopment	Multiple capabilities
Value proposition	Device support	Selected 3rd party devices Exc		cclusively provider's devices		Selected 3rd party devices provider devices							
lue]	Customer type	Co	onsumer	r F			В	usiness Busi			Busin	ness and consumer	
Va	Industry focus	Sir	ngle-indust	try platform			Cross-industry platform						
ę	Platform integration	In enterprise system In web services					In multiple diverse systems			ems	No integration opportunities		
Interface	Application sales channel	Marketplace functionality					External marketplace necessary						
I	Platform openness	Fully propri	etary	Hardware proprietary			Software proprietary				Open source		
Service platform	Operational level	Operated on device		Operated on cloud		Operated on device and cloud							
Ser- platf	Core technology Telecommunications		Senso microco	rs and ontroller	Cloud technolo			ologies	logies Other technologies				
gu	Partner system	Open partner system			Proprietary partner system			No partner system					
Organizing model	Degree of support	Non personal technical support			Personal technical support		Personal technical and business support						
Or	Operation mode	Operated by platform provider			r	Operation by 3rd party possible			e				
Revenue Model	Pricing model	Developer projects are free and enterprise projects are priced			Developer and enterprise projects are priced		Free for use						
	Transaction based revenues	Per connected device Per API call			call	Traffic 1	oased	Combination of multiple sources Per requ		reques	st Free for use		
Reve	Continuous revenues Time based (monthly / yearly) minimum fees				Pure pay as you grow (no continuous fees)								

3 Business model == Revenue model

▶ Business model is not the same as revenue model, revenue model is one part of business model

API Canvas

Business model of the API & API provider

Developer experience

More potential API consumers

Water
 consumption
 and quality
 data for your
 building /
 real-estate in
 a standard
 format

Integrate with all the other utility data

Name of the API
Water cons. API

Support, communications, sales

etc....

Relationships

Channels

- ► Construction planning software providers
- ► Data hub providers
- Own developer site

API Consumer Segment

- ► Construction planners
- ▶ Real-estate owners
- Construction planning software providers
- Building maintenance and autom. companies
- ► Energy companies
- ► Security of supply bodies
- ► Water services systems
- Revenue Streams
- XXXX € / month
- Monthly data included in supply fees, 99,5 & 24/7 SLA, day-old data and over 90 days retention with extra fees
- More quota and more sources = more revenue

4 API monetization == Revenue

- ► API monetization is as much about creating in-direct value of all kinds as it is about creating direct value, one area of value creation being revenue streams directly from APIs
- ► Freemium?
- Costreduction?
- Market-share growth?
- Customer engagement?
-

Blockchain for

Transfer

Both

Both

Intragroup No Diversification

Money

Monetary Value

Transfer of Value

Cost Optimization

Table 5 Characteristics of Business Model Patterns

Value

Blockchain Business Multiple Blockchain Business Blockchain Busine

Value

Proposition

B ckchain s Multi-Sided Service Provision Interoperability Marketplace Offering Classification Incentives Data Traceability Mediation Improvement

Legal Person

Legal Person

User

Intermediation Form

Inter & Intra No Diversification Physical Asset

and Verification

Inter & Intra User positioning Virtual Asset

Natural Person

Natural Person

Industry Partner

No DAO Alignment

External Blockchain Use

Cost per Transaction

Solely own Token

Blockchain User

Website

None

Private

Ethereum

Existing

None

Intergroup User positioning User-specific Asset

Technology Provision

without Channel

No DAO Alignment

Blockchain Enabler

None

Private

Bitcoin

Cloud

Self-Created

Cost per Transaction

Solely own Token

Own Token Listing

Authentication

Legal Person

Natural Person

Blockchain for Security

Security Enhancement

No Diversification No Asset Specification Technology Partner Stand-Alone

Blockchain

Offering

Technology as

API - Blockchain

No Intermediation

Legal Person

Both

Blockchain Offering

Stand-Alone Technology Mobile Provision without Application

Channel Both None

No DAO DAO Enabler

Blockchain Enabler Blockchain User

Alignment

Existing Blockchain modified Own Blockchain Own Blockchain

Public Private Others Others

Self-Created Self-Created

Dapps None Free

Cost per

Transaction Solely own Token

Cryptocurrency No Token Listing

Own Token

Platform Provision Own Mining Network

Weking et al

Weking, J., Mandalenakis, M., Hein, A., Hermes, S., Böhm, M., & Krcmar, H. (2019). The impact of blockchain technology on business models-a taxonomy and archetypal patterns. *Electronic Markets*, 1-21.

Customer Target
Underlying Asset Key Partner Key Channel
Customizability DAO Affiliation
Blockchain Classification
Additional Techn Revenue Stream

User Diversification Underlying Asset Key Partner Stand-Alone Key Channel ERP Integration Customizability Internal Developer Integration DAO Affiliation No DAO Alignment Blockchain Blockchain

Customer

Value Chain Position Classification Blockchain Sourcing

Blockchain Type

Underlying

Blockchain

Consensus

Mechanism

Additional Technology Customer Charge

Currency Acceptance

Token System

Provision Cost

Network Sourcing

Cost Structure

IoT

External

Regularly Fee

Mediator

Combination

Blockchain

Consortium

Several

Modified

No Currency in BC

No Token Dual Token System SDK Provision

Platform Provision External Blockchain Use Blockchain Use

SDK Provision

Own Mining Network

SDK Provision Own Mining Network

Additional other

5 API business models == only about APIs

Nope. There's IoT, Blockchain, AI/ML, VR/AR, Data and just your "average" business models like SaaS, PaaS, IPaaS, any other kind of Platform etc.

What the energy-sector teaches us?

- New ways of producing and distributing energy
 - Decentralized production
 - Prosumers vs. consumers
 - Aggregators
 - ► P2P
- Energy datahubs (EU)
- Partnering between existing utility providers and new
- API-dependent technologies
 - Smart utility metering, Al, ML, Blockchain, Big Data, IoT

- Summarized 40 interesting companies and their business models on these areas, also exposing the role of APIs and API-enabled technologies
 - Value Proposition (What are they offering?),
 - ► Targeted Customers (Who are they targeting?),
 - Value Creation/Value Delivery (How are they planning to create and deliver their service?),
 - Value Capture/Revenue Model (What are the sources of their expected revenue and How are they planning to create this?).

Küfeoğlu, S., Liu, G., Anaya, K., & Pollitt, M. (2019). Digitalisation and New Business Models in Energy Sector. https://www.repository.cam.ac.uk/bitstream/handle/1810/294125/cwpe1956.pdf?sequence=3

How to start your API program and how to pick a business model?

- ▶ I have outlined the basic steps in the method but also in the book API Economy 101 I co-authored. The main point is that creating an API program requires the whole "village":
 - Get business and tech at the same table.
 - ▶ Don't create an API program, create a business development program with API focus.
 - Start with the strategic goals.
 - ▶ Map out ecosystem journeys and customer and partner needs.
 - ▶ I'd recommend starting with the customer needs first. Then see which strategic and operative directions they might take us.
- This may result in a change in business strategy and model.

What are the tools needed to support the beginning of an API program?

You can use any strategy and business modeling tools you like.

But.

They might only cover the "typical" business model possibilities.

Example from MaaS – Mobility as a Service

Amalia Polydoropoulou, Ioanna Pagoni, Athena Tsirimpa, Athena Roumboutsos, Maria Kamargianni, Ioannis Tsouros, Prototype business models for Mobility-as-a-Service, Transportation Research Part A: Policy and Practice, Volume 131, 2020,

Pages 149-162, ISSN 0965-8564, https://doi.org/10.1016/j.tra.2019.09.035.

--- Greater Manchester — Luxembourg

Travel chains & ecosystem according to the Finnish Act on Transport Services

https://www.traficom.fi /sites/default/files/med ia/file/APIs%20when% 20acting%20on%20s omeone%20else%C2 %B4s%20behalf.pdf

APIs as platform boundary

Figure 1: Platform Canvas

Do you own resources that can be APIfied?

Or do you want to use resources provided by others?

APIOps Cycles for Lean API
Development

APIOps CyclesTM
https://www.apiopscycles.com/
For lean and business-oriented API

Development

Openly licensed with CC-BY-SA 4.0

Partners:

Example from water services ecosystem – potential target state

Potential production and service partners

Water service facilities

Public authorities

Maintenance

Data hubs, API providers, system integr.

Data analytics and refinery

Business model of the API & API provider

6

Developer experience

More potential API consumers

API Canvas

▶Water meter technology companies▶Water services

providers

Key Partners

Key Activities

...

Key Resources

Costs 9
Integration support, Data storage and maintenance

Developer community growth and management

API, SDK etc. Development

Other risk reducing costs (see Business Impact)

API Value Proposition

Water consumption and quality data for your building / real-estate in a standard format

Integrate with all the other utility data

Name of the API

Water cons. API

Relationships

➤ Support, communications, sales etc.....

Channels

Construction planning software providers

▶ Data hub providers

Own developer site

API Consumer Segment

► Construction planners

► Real-estate owners

 Construction planning software providers

 Building maintenance and autom. companies

► Energy companies

► Security of supply bodies

▶ Water services systems

Revenue Streams

XXXX € / month

Monthly data included in supply fees, 99,5 & 24/7 SLA, day-old data and over 90 days retention with extra fees

More quota and more sources = more revenue

Similar API, but with anonymized or pseudonymized data and different SLA could be used for open data API

0,5-2 hours

Read more

OR ASK FOR TRAINING OR CONSULTING JUST FOR YOUR TEAM – ONLINE AND REMOTELY

WWW.APIOPSCYCLES.COM

WWW.OSAANGO.ACADEMY

HTTPS://WWW.APISCENE.IO/DX/HOW-TO-START-AN-API-PROGRAM-USING-APIOPS-CYCLES-METHOD/ - INCLUDES A FULL VIDEO FROM APIDAYS HELSINKI

WWW.APIECONOMY.INFO OR GET THE BOOK FROM YOUR NEAREST ONLINE STORE

