
11

Skalérbarhed for virksomheder:
En opskrift til at opnå skaleringspotentiale i små og mellemstore
virksomheder og hos vækstiværksættere

Forfattere:
Christian Nielsen og Morten Lund

Den korte version:

Ny forskning fra Aalborg Universitet viser, hvordan virksomheder og iværksættere kan arbejde hen imod, at optimere
skalérbarheden af deres forretningsmodeller, og dermed blive til vækstvirksomheder og vækstiværksættere. Vigtigheden
af at indlejre ny viden, nye teknologier og innovative koncepter i sunde forretningsmodeller, synes at være et alment
anerkendt ordsprog i erhvervskredse. Det er med tiden ligefrem blevet en politisk- og markedsføringsmæssig floskel på
højde med ’det er bundlinien, der tæller’. Vores forskning viser, at det er utilstrækkeligt at stille sig tilfreds med blot en
bundlinieforbedring, eller en effektivisering af den eksisterende forretningsmodel. I hvert fald ikke, hvis man ønsker, at skabe
Danmarks næste erhvervseventyr. Derfor sætter vi i dette notat fokus på konceptet skalérbarhed, samt hvad der skal til for
at opnå dette. Dette notat giver en opskrift til virksomheder, der ønsker at designe eller re-designe deres forretningsmodel
til en ny version med et større skaleringspotentiale. For mere generel baggrundsviden om forretningsmodeller, og hvordan
man arbejder med at analysere, designe, teste og udvikle dem, henvises der til www.bmdc.aau.dk.

Hvordan får jeg mere information om skalering af min forretningsmodel?

•	 Skriv dig op til vores nyhedsbrev HER (http://eepurl.com/be97O5), så informerer vi om næste virksomheds-
seminar i Business Model Design Center regi

•	 Få en dobbelt workshop om skaleringsfokus med Business Model Design Center for DKK 37.500 igennem
Innobooster ordningen (læs mere her: http://innovationsfonden.dk/da/investeringstype/innobooster)

•	 Kontakt os direkte for et fleksibelt virksomhedstilrettet forløb på mail@bmdc.aau.dk

www.bmdc.aau.dk
http://eepurl.com/be97O5
http://eepurl.com/be97O5
http://innovationsfonden.dk/da/investeringstype/innobooster
mailto:mail%40bmdc.aau.dk?subject=

22

Skalérbare forretningsmodeller
Forretningsmodelbegrebets styrke ligger i evnen til
at belyse, hvordan virksomheder i deres helhed kan
konfigurere deres værdiskabelse, og samtidig indarbejde
strategier for, hvordan man bedst muligt leverer værdi til
sine kunder. I denne helhed indgår også betragtninger om,
hvordan man sammenstrikker og udnytter de nærmeste
partnerskaber for virksomheden. Følger man de aktuelle
strømninger i feltet til dørs, står det klart, at den gængse
tænkning stopper ved hypotesen om, at hvis blot man
leverer god værdi til kunden og forankrer dette i en god
forretningsmodel, så har man basis for en god langsigtet
forretning. I bedste fald overlades virksomhederne til selv,
at lede efter løsninger, der ”skaber profit og er skalérbare”.
Budskabet i dette notat er imidlertid, at de virkelig
succesfulde virksomheder er kendetegnet ved, at de

rammer en forretningsmodel-skalérbarhed med særlige
kendetegn.

Der findes forskellige grader af
skalerbarhed
Skalérbarhed i forhold til at skabe vækst i selskaber
kan analyseres med udgangspunkt i Figur 1 forneden.
I feltet nederst til højre opnås de bedste skalerings-
fordele. Vi kalder dette punkt for Optimal skalérbar-
hed. Modellen tager højde for to dimensioner, nemlig
hvorvidt der er tale om lineære eller eksponentielle
egenskaber, samt hvorvidt skalaafkastet er faldende,
konstant eller stigende. Figur 1 giver således ledelses-
teams et overblik, hvorfra de kan udvikle deres selska-
bers forretningsmodeller i retning af eksponentielt sti-
gende skalaafkast.

Figur 1: Forskellige former for skalerbarhed

FALDENDE SKALAAFKAST KONSTANT SKALAAFKAST STIGENDE SKALAAFKAST

LINEÆRE
EGENSKABER

Nedjustér ejerskab gradvist
Innovere forretningen til
stigende skalaafkast eller
investere andetsteds

Synergier gør dette til en
attraktiv placering

EKSPONENTIELLE
EGENSKABER

Sælg med arme og ben Optimal skalérbarhed

Figur 1 indikerer, hvordan et selskabs ledelse bør forhol-
de sig til virksomhedens skalérbarheds-situation. Man
kan argumentere for, at man i alle faser bør forsøge, at
innovere selskabets forretningsmodel til noget bedre,
men i vores empiriske arbejde har vi fundet tilfælde,
hvor branchens stagnation vil betyde, at dette ikke på
nogen måde er muligt. Tag for eksempel klassikeren
om karetmageren, der lavede verdens bedste heste-
vogn. Henry Ford ødelagde hans industri fuldstændig.
Nogle virksomheder, som Nokia, evner gang på gang,
at genopfinde sig selv, men det er mest sandsynligt, at
man har bedst af at komme ud af den døende branche i
en fart. I kan selv spørge Blockbuster eller Kodak.

Den analyseramme, som præsenteres i dette notat,
illustrerer ligeledes faldgruberne i traditionelle måder
at tænke skalérbarhed. I mange opkøbs- eller restruk-
tureringsprocesser, er der en tendens til, at lede efter

omkostningsmæssige synergier og omkostnings-
reduktioner, for eksempel via stordriftsfordele, im-
plementering af Lean arbejdsmetoder, og udvidelse
af markedssegmenter. Vores arbejde med forretnings-
modeller viser, at disse tankegange sjældent fører til
optimal forretningsmodel skalering, fordi de fastlåser
ledesesteams i kun at tænke i lineære egenskaber.

Igennem vores arbejde med forretningsmodeller på
Aalborg Universitet i de sidste 8 år, har vi afkodet,
hvordan forretningsmodel skalérbarhed kommer til
udtryk i praksis i både SMV’ere og iværksætterprojek-
ter. Ud over de hyppige floskler fra management littera-
turen om vigtigheden af at skabe forandringsparate og
fleksible selskaber både i opgangs- og nedgangstider,
samt forretningskoncepter, som er svære at efterligne
eller blot tager lang tid at efterligne, har vi kortlagt fire
arketyper af forretningsmodel-skalérbarhed:

33

1.	 At flytte selskabet væk fra typiske kapacitetsbe-
grænsninger i den pågældende branche

2.	 Inddrag partnere, som giver merværdi til dine
kunder, uden at det påvirker din bundlinje

3.	 Selskabets interessenter indtager flere roller i for-
retningsmodellen og skaber merværdi for hinanden

4.	 Forretningsmodellen bliver en platform, hvorpå
man kan inddrage nye partnere, herunder eksister-
ende konkurrenter

Opskriften
Vi opridser her tre trin til at opnå et skalérbarheds-
fokus i forretningsmodellen. Ledelsesteams kan be-
nytte disse tre skridt, til at analysere skaleringspoten-

tialerne i deres egne forretningsmodeller. Vi anbefaler
virksomheder, at afsætte tid til at analysere virksom-
hedens forretningsmodel i forhold til disse tre faser,
for eksempel over tre gange á 60-90 minutter, tre på
hinanden følgende uger. En god ide er, at afsætte tiden
inden det ugentlige møde i ledelsesgruppen, et bud-
getmøde eller et bestyrelsesmøde.

Trin 1 - Skalérbarhed er mere end omkostnings-
besparelser
Den eksponentielle form for skalérbarhed kobler typisk
strategiske partnere op på virksomhedens Value Prop-
osition igennem de medierende kæder ”aktiviteter og
omkostninger” eller ”resourcer og omkostninger”.

Strategiske partnere

Aktiviteter Omkostning

Ressourcer Omkostning

Value proposition

Figur 2: To veje til forretningsmodel-skalérbarhed

Det er vigtigt, at denne fase af skalérbarhedsanalysen
kommer ud over de lineære tanker om omkostnings-
besparelser. Derfor kan man med fordel stille følgende
spørgsmål:

1.	 Findes der potentielle strategiske partnere, som
kan udføre nogle af aktiviteterne i vores forret-
ningsmodel billigere, og samtidig være medvirk-
ende til, at levere højere værdi til vores kunder for
den samme pris?

2.	 Findes der potentielle strategiske partnere, som
kan bidrage med nødvendige ressourcer i vores for-
retningsmodel, samtidig med, at value proposition
til vores kunder stiger – og til samme pris?

Det er en god idé, at lave en brainstorm i 2-3 grupper på
først punkt 1 og dernæst punkt 2. Diskutér dem efter-
følgende i plenum, og afslut med at prioritere de ideer,
der er fremkommet. Lad resultaterne stå på en tavle
i kantinen, og de øvrige medarbejdere kan derefter
kommentere i en uges tid. Gå derefter videre til trin 2.

Trin 2 - Stil nogle hvad-nu-hvis spørgsmål, som
udfordrer jeres indgroede tænkning
Brug de nedenstående eksempler fra spørgsmålskata-
loget til at afsløre skaleringsmulighederne for jeres
egen forretningsmodel:

1.	 Kan potentielle partnere tilbyde noget, som beriger
den eksisterende value proposition, samtidig med,
at de modtager værdi tilbage?

2.	 Findes der alternative måder at tjene penge, hvor
forretningsmodellen frigøres af normale kapaci-
tetsbegrænsninger?

3.	 Er det muligt, at ændre forretningsmodellen til at
være en platform for andre virksomheder?

4.	 Er det muligt, at ændre de eksisterende partneres
roller i forretningsmodellen samt, at bruge dem i
multiple roller i den samme forretningsmodel, ek-
sempelvis som både kunder og leverandører?

5.	 Hvem vil betale for adgang til din kunde-base, eller
viden om dine kunder og deres kendetegn, fx ind-
købsmønstre, behov etc.?

6.	 Hvor stærke er “hård at kopiere” og “tid til kopi
muligt” attributerne i din forretningsmodel?

44

7.	 Hvor hurtig vil din virksomhed kunne reagere på
trussler fra nye konkurrenter eller nye teknologier,
og vil du kunne tiljustere inden for 6 måneder?

8.	 Hvor fleksibel ville din virksomhed være, hvis ak-
tivitetsniveauet faldt med 50% i næste kvartal
på grund af faldende omsætning? Hvordan vil du
anslå jeres fleksibilitet i forhold til tilsvarende at
kunne skære i omkostningerne?

Tag de tre øverst rangerede bud fra trin 1 og stil
spørgsmål 1 til 6 til dem en ad gangen. Del jer gerne
op i 2-3 grupper igen, og slut af med at diskutere de
rangerede bud i fællesskab. Føler I, at der er behov for
at kigge på flere af de identificerede muligheder fra trin
1, så uddeleger dette som hjemmearbejde til gruppen.
Sørg for, at grupperne med hjemmearbejde sender
deres analyser til hele gruppen inden for 48 timer. Igen
anbefaler vi, at man lader, for eksempel top-3 stå til
offentlig kommentering et sted i virksomheden. Det er
oftest den måde, man fanger vigtige praktiske barrier-
er. Spørgsmål 7 og 8 giver anledning til en afsluttende
diskussion i gruppen.

Trin 3 – Prioritere potentielle muligheder ved
hjælp af modellen
Det sidste trin i opskriften er, at I prioriterer de mu-
ligheder I har identificeret i de to første trin foroven,
og sætter dem i ind i modellen præsenteret i Figur 1.
Når I gør dette, kan det være behjælpeligt, at støtte sig

til Osterwalder & Pigneur’s Business Model Canvas til
at identificere, hvilke dele af forretningsmodellen, der
er impliceret i hver skaleringsøvelse I har identificeret.
Vi anbefaler, at I I deler ledelsesgruppen op, således
hver af de prioriterede forslag præsenteres (sælges)
af én gruppe. Jeres diskussion skulle gerne ende ud i
en prioritering af forslagene, udfra størrelsen af deres
eksponentielt stigende skalaafkast. Denne process
kan eventuelt støttes af en afstemningsøvelse, hvor
hver person får lov til at afgive 1 stemme med hjertet
og 1 stemme med hjernen. Til sidst bør man give yder-
ligere en karakter, nemlig relateret til, hvor nemt, hvert
løsningsforslag er at implementere.

Nedenstående eksempel viser analysen for en virk-
somhed, der havde problemer med introduktionen af
en ny afsætningskanal. Analysen viste flere forskel-
lige samspilsmuligheder, forretningsmodeller, mellem
virksomheden og dens afsætningspartnere, samt ek-
sisterende og potentielle kunder. Virksomheden havde
tidligere forsøgt sig med en udvidelse af afsætnings-
kanalerne, men oplevede for store risici for kannibali-
sering af den eksisterende forretning. I sidste instans
lykkedes det virksomheden, at konfigurere sin for-
retningsmodel således, at den nye kanal medførte en
højere value proposition til kunderne i de eksisterende
kanaler. Derved opnåede denne virksomhed eksponen-
tielt stigende skalaafkast.

Figur 3: Eksempel på forskellige skaleringsmuligheder

FALDENDE SKALAAFKAST KONSTANT SKALAAFKAST STIGENDE SKALAAFKAST

LINEÆRE
EGENSKABER

Ny kanal ville kannibalisere
marginalt og give lavere
indtjeningsgrader

Den nye kanal vil måske
give adgang til et nyt
markedssegment, men
ellers ingen indflydelse på
eksisterende kanaler

Deling af produktions- og
administrative omkostning-
er mellem kanaler

EKSPONENTIELLE
EGENSKABER

Kannibalisering og tab af
brand værdi for hele virk-
somheden

Kanalerne skaber merværdi
til hinandens kundeseg-
menter

55

Implikationer
•	 For selskaber giver dette notat en tre-trins model

til at udfordre, hvordan man traditionelt tænker
vækst, kapacitetsbegrænsninger og synergieffek-
ter sammen

•	 For investorer og banker giver opskriften anledning
til, at teste de vækstforudsætninger et selskab lig-
ger ind i sine finansielle prognoser

•	 For offentlige aktører i erhvervssegmentet,
herunder erhvervsrådene, væksthuse, regioner og
de internationale innovationscentre, og tilhørende
inkubatorer, giver modellen en ramme for et ud-
viklingsforløb, der kan tilbydes virksomheder

Forskningen som danner grundlag
for dette notat
Den empiriske baggrund for dette notat, er skabt på
basis af de seneste 8 års forskning i forretningsmodel-
ler på Aalborg Universitet, dels i regi af Business Model
Design Center, dels i regi af forskningsprogrammet “In-
ternational Center for Innovation” (ICI). I alt har vores

forskere arbejdet med over 200 Nordjyske SMV’ere og/
eller opstartsvirksomheder i denne periode.

Få mere at vide om forretningsmodeller her:

•	 Business Model Design Center: www.bmdc.aau.dk

•	 Tag en forretningsmodel-test her: www.business-
modelsuite.com

•	 Skab nye forretningsmodeller med vores Screen-
play-metoder: http://bit.ly/bmb2014v

•	 Hent lærebogen The Basics of Business Models,
som til dato er downloaded over 100.000 gange
HER (http://bookboon.com/en/the-basics-of-
business-models-ebook)

•	 Hent lærebogen Business Model Design: Network-
ing, Innovating and Globalizing, som til dato er
downloaded over 200.000 gange HER (http://
bookboon.com/en/business-models-ebook)

http://www.bmdc.aau.dk
www.businessmodelsuite.com
www.businessmodelsuite.com
http://bit.ly/bmb2014v
http://bookboon.com/en/the-basics-of-business-models-ebook
http://bookboon.com/en/the-basics-of-business-models-ebook
http://bookboon.com/en/the-basics-of-business-models-ebook
http://bookboon.com/en/business-models-ebook
http://bookboon.com/en/business-models-ebook

66

Om forfatterne

Christian Nielsen er Professor ved Aalborg
Universitet og Visiting Professor ved Mac-
quarie University, Australia. Christian er
forskningsansvarlig i Business Model Design
Center, et af verdens førende tværfaglige
forskningscentre i forretningsmodeller. Chris-
tian har arbejdet med at analysere og værdi-
ansætte forretningsmodeller siden 2001 både
som forsker, aktieanalytiker, porteføljefor-
valter og konsulent. Han har desuden fokus på
bestyrelsesarbejde og er Joint-Editor for the
Journal of Business Models.

Professionel profil: 	
dk.linkedin.com/in/christianhnielsen/

Akademisk profil: 	
http://personprofil.aau.dk/profil/115869

Morten Lund er Assistant Professor ved Aal-
borg Universitet og Business Model Design
Center. Morten fungerede som Lab Manager
ved International Center for Innovation (ICI)
i fem år, hvor han var med til at lede forsk-
ningsprogrammet på DKK 62 millioner, som
udmøntede sig i udviklingen af 10 netværks-
baserede forretningsmodeller med globalt
potentiale. Hans Ph.D. afhandling fra 2014
fokuserede på succesfulde forretningsmod-
ellers DNA. Morten er en serie-iværksætter,
som har købt, drevet og solgt 12 virksomheder
igennem hans professionelle karriere.

Professionel profil: 	
dk.linkedin.com/in/mortenlunddk/en

Akademisk profil: 	
http://personprofil.aau.dk/108805

dk.linkedin.com/in/christianhnielsen/
http://personprofil.aau.dk/profil/115869
dk.linkedin.com/in/mortenlunddk/en
http://personprofil.aau.dk/108805

