Transformative governance of adaptive digital platform ecosystems

PLATFORM VALUE Now

Totti Könnölä (Aalto University & Insight Foresight Institute)

Ville Eloranta, Taija Turunen & Ahti Salo (Aalto University)

Building Expertise for Innovation, Conference on Innovation Decision Support Using Structured Expert Judgement 25-27 April, 2017, Aalto University, Finland


Public

Private

PLATFORM COMPANIES

cap as of December 1, 2015. (Evans & Gawer 2016)


TYPES OF PLATFORMS

Platforms as product families and information systems.

Platforms as markets of two or more sides.

Platforms as organizations.


Optimized equilibrium platform


Adaptive platform ecosystem


PLATFORM ECONOMY


TRANSFORMATIVE GOVERNANCE


Economy

ecosystem

Platforms

- Policentricity
- Connectivity
- Diversity
- Redundancy
- Directionality
- Federation
- Coordination
- Value through scale and scope

Agents


- Activity
- Structure
- Governance


CASE: TRANSPORT CODE

	Platform ecosystems	Government structure and institutions
Polycentricity	•••	•
Redundancy	•	_
Diversity	••	••
Connectivity	•••	•••
Directionality	••	••

	Stages of adaptive platform ecosystems			
Transformative governance principles	Emergence	Expansion	Maturity	
Polycentricity	Enhance nested multiple platforms and their inclusiveness	Support the scaling up of nodes for economies of scale and scope	Consider possible benefits of temporal monopolies, the redefinition of monopolies (multi-sided markets and wider impacts) and reduce switching costs to new emerging nodes	
Redundancy	Allocate overlapping functions and open periphery in platforms for innovation	Implement infrastructure redundancy to ensure resilience	Maintain and encourage overlapping functions of agencies in monitoring platforms to enrich learning and boost renewal	
Diversity	Carry out pilots for regulatory and governance experimentation	Show leadership through shared inclusive action plans, direct investments and innovative public procurement	Avoid lock-ins through innovative regulatory initiatives addressing information asymmetry to ensure renewal and emergence of new nodes	
Connectivity	Subsidize the development of interfaces (e.g. APIs) to enhance interoperability	Enhance the interoperability through standardisation and data sharing and access to infrastructure	Ensure access of niche actors in data and avoid privatisation of public data	
Directionality	Launch foresight processes for shared visions, action plans and networked governance	Support and/or invest in the promising nodes that can challenge the incumbents	Measure the broad societal impact and explore alternative pathways to existing platforms	


PLATFORM VALUE Now

Totti Könnölä (Aalto University & Insight Foresight Institute)

Ville Eloranta, Taija Turunen & Ahti Salo (Aalto University)

Building Expertise for Innovation, Conference on Innovation Decision Support Using Structured Expert Judgement 25-27 April, 2017, Aalto University, Finland