
1 |

Realizzare nuovi modelli di business in
settori di mercato consolidati con il
supporto del paradigma API
Filippo Bosi

CTO, Imola Informatica

Quali opportunità di business dalle
API?
� Le API portano a facilitare le operazioni di accesso al proprio sistema informativo

da parte di terze parti, per la raccolta di informazioni, per il supporto a nuovi
business case.

� Quali sono le opportunità di business che il paradigma API può attivare?

� Partiamo da un presupposto: la necessità, nelle trasformazioni digitali, di aprire il
proprio sistema informativo

� Non posso più considerare il mio sistema informativo come qualcosa a sé stante

� Non posso pensare di sviluppare sistemi informativi ad hoc su più ambiti verticali
(es. due sistemi di pagamento innovativi)

Driver che guidano la strategia
dell’esposizione API
1.Volontà di incrementare le capacità di self service per gli sviluppatori

esterni (terze parti) che utilizzano le API

2.Orientamento a esporre i propri asset verso l’ecosistema dei partner
esterni, alla luce di opportunità di business emergenti

3.Propensione a investire nello sviluppo di nuovi canali verso aree di
mercato fino ad ora non raggiunte

4.Propensione all’integrazione nella catena del valore di controparti
esterne

Scenario Planning:
una metodologia di analisi

• riflessione sui fattori che possono discriminare le evoluzioni future in ottica di
esposizione di API, dinamiche di funzionamento della mia aziende. cercando di comprendere
i driver fondamentali e i loro impatti sui modelli di business e sulle

• L’approccio dello Scenario Planning aiuta a governare situazioni di difficile interpretazione,
aiutando a ridurre il grado di complessità nell’interpretazione di un contesto in evoluzione e
nell’identificazione delle azioni da intraprendere.

• contemplare un ventaglio di possibili esiti, in modo da poter sviluppare una strategia
che sarà a prova di tutti gli scenari.

Riflessione sulle maggiori

forze di cambiamento
Identificazione driver

discriminanti
Sviluppo possibili

scenari

Inquadramento di

implicazioni e percorsi

Le principali forze di cambiamento
� Trasformazioni digitali

� Nuovi canali digitali, nuovi modelli di vendita

� mobile

� digital marketplaces

� monete digitali

� nuovi modelli di pagamento (paypal, satispay….)

� integrazione con portali «verticali» (marketplace dedicati, couponing)

� …

� Aggregazioni di filiera (raggruppamenti tra imprese)

� Startup innovative

� Nuovi modelli di distribuzione

In sostanza, anche in settori tradizionali, l’IT dell’azienda non può più essere
considerata in isolamento

Identificazione dei driver
discriminanti
� Sostanzialmente le dimensioni sono due

� ad alta/bassa creazione di valore

� Quanto valore intendo creare esponendo il mio sistema
informativo?

� ad alto/basso livello di apertura

� Quante informazioni del mio sistema informativo intendo aprire?

LIVELLO DI

APERTURA

basso alto
V

A
LO

R
E

b
a

ss

o

Quattro possibilità

LIVELLO DI APERTURA

basso alto

V
A

LO
R

E

b
a

ss
o

a
lt

o

APERTURA CONTROLLATA:

partnership selezionate con

terze parti esterne;

integrazioni con clienti

importanti; consorzi con

altre aziende del settore;

iniziative di sistema

«PLATFIRM»: definisco una

piattaforma aperta, che

abilita la possibilità di

costruire nuovi

prodotti/servizi da parte di

terze parti

BASE: offro i livelli minimi di

integrazione, imposti dal

mercato di riferimento

oppure da normative

APERTURA ELEVATA: le terze

parti possono costruire

soluzioni «on-top» dalle

quali è possibile monetizzare

la vendita dati o funzioni

business offerte

Quattro possibilità – alcuni esempi

LIVELLO DI APERTURA

basso alto

V
A

LO
R

E

b
a

ss
o

a
lt

oAPERTURA CONTROLLATA:
partnership selezionate con terze parti

esterne; integrazioni con clienti importanti;

consorzi con altre aziende del settore;

iniziative di sistema

«PLATFIRM»: definisco una

piattaforma aperta, che abilita la possibilità di

costruire nuovi prodotti/servizi da parte di

terze parti

BASE: offro i livelli minimi di integrazione,

imposti dal mercato di riferimento oppure da

normative

APERTURA ELEVATA: le terze

parti possono costruire soluzioni «on-top»

dalle quali è possibile monetizzare la vendita

dati o funzioni business offerte

Quattro possibilità – opportunità

LIVELLO DI APERTURA basso alto

V
A

LO
R

E
b

a
ss

o

a
lt

o

APERTURA CONTROLLATA:
partnership selezionate con terze parti esterne;

integrazioni con clienti importanti; consorzi con altre

aziende del settore; iniziative di sistema

«PLATFIRM»: definisco una piattaforma

aperta, che abilita la possibilità di costruire nuovi

prodotti/servizi da parte di terze parti

BASE: offro i livelli minimi di integrazione, imposti

dal mercato di riferimento oppure da normative

APERTURA ELEVATA: le terze parti

possono costruire soluzioni «on-top» dalle quali è

possibile monetizzare la vendita dati o funzioni business

offerte

Difesa del mercato; collaborazione tra

aziende dello stesso settore;

personalizzazione del rapporto con

clienti importanti; più informazioni al

cliente

Bassi investimenti (e rischi)

Wait&see: attendo le evoluzioni del

mercato

mantengo le informazioni del cliente;

ho nuove fonti di revenue;

fidelizzazione; creazione di una catena

del valore end-to-end; collaborazione

e condivisione degli utili

Incremento le mie transazioni;

valorizzo i miei prodotti e servizi (e le

mie informazioni); ho un ruolo da

«produttore» di contenuti

Quattro possibilità – rischi

LIVELLO DI APERTURA basso alto

V
A

LO
R

E

b
a

ss
o

a
lt

o

APERTURA

CONTROLLATA: partnership

selezionate con terze parti esterne; integrazioni

con clienti importanti; consorzi con altre aziende

del settore; iniziative di sistema

«PLATFIRM»: definisco una

piattaforma aperta, che abilita la possibilità di

costruire nuovi prodotti/servizi da parte di terze

parti

BASE: offro i livelli minimi di integrazione,

imposti dal mercato di riferimento oppure da

normative

APERTURA ELEVATA: le terze

parti possono costruire soluzioni «on-top» dalle

quali è possibile monetizzare la vendita dati o

funzioni business offerte

Difesa del mercato; collaborazione tra aziende dello stesso

settore; personalizzazione del rapporto con clienti

importanti; più informazioni al cliente

Bassi investimenti (e rischi)

Wait&see: attendo le evoluzioni del mercato

mantengo le informazioni del cliente; ho nuove fonti di

revenue; fidelizzazione; creazione di una catena del valore

end-to-end; collaborazione e condivisione degli utili

Incremento le mie transazioni; valorizzo i miei prodotti e

servizi (e le mie informazioni); ho un ruolo da «produttore»

di contenuti

Minore

competitività

Rischi connessi all’innovazione

«disruptive»; forti investimenti a

fronte di revenue incerte

Potenziale perdita di informazioni

del cliente; si diventa una

«commodity»; punto su volumi e

serve estrema scalabilità e livelli

di servizio

Apertura alla competizione da

terze parti, senza alcun vantaggio

per sé; potenziale perdita delle

informazioni del cliente

Esempi in un settore maturo
(finance)

LIVELLO DI APERTURA basso alto

V
A

LO
R

E
b

a
ss

o

a
lt

oAPERTURA CONTROLLATA:
partnership selezionate con terze parti esterne;

integrazioni con clienti importanti; consorzi con altre

aziende del settore; iniziative di sistema

«PLATFIRM»: definisco una piattaforma

aperta, che abilita la possibilità di costruire nuovi

prodotti/servizi da parte di terze parti

BASE: offro i livelli minimi di integrazione, imposti

dal mercato di riferimento oppure da normative

APERTURA ELEVATA: le terze parti

possono costruire soluzioni «on-top» dalle quali è

possibile monetizzare la vendita dati o funzioni business

offerte

CONSORZIO

COMPLIANCE – PSD2

PIATTAFORMA INNOVATIVA

COMMODITY

Nuove modalità di

pagamento; PFM; CBI…

Oltre al mutuo, vendita end2end

di servizi di acquisto e

ristrutturazione casa

Mi limito alle sole API

previste dalla normativa e

controllate dal regolatore

nel mio mercato

Vendita delle informazioni

aggregate dei miei clienti; offro

funzionalità business in ambiti in

cui sono «forte» (es. pagamenti)

GrazieDomande?

Le slide 3,4,6,7,9,10,11 sono basate sulla rielaborazione di modelli provenienti dal “9° rapporto sulle

Architetture IT in banca”, di Novembre 2017 - “Open Banking oltre l’orizzonte - Scenari futuri e percorsi

decisionali” - https://www.abilab.it/workshop-architetture-it-e-ig-2017

www.twitter.com/imolinfo

www.facebook.com/imolinfo

www.linkedin.com/company/imola-informatica

Imola Informatica S.P.A.· via Selice 66/a · Imola (BO)
www.imolainformatica.it - blog.imolainformatica.it

14 |

