

THE PLATFORM MANIFESTO

Adapted from the Amazon bestseller, [Platform Scale](#)

**SANGEET PAUL
CHOUDARY**

Copyright © 2015 Sangeet Paul Choudary, Geoffrey Parker and Marshall Van Alstyne

The times they are a'changin'

Traditional systems
used to work like

PIPES

Source: PLATFORM THINKING

Emerging systems
work like

PLATFORMS

“

Uber, the world's largest taxi company, owns no vehicles. Facebook, the world's most popular media owner, creates no content. Alibaba, the most valuable retailer, has no inventory. And Airbnb, the world's largest accommodation provider, owns no real estate. Something interesting is happening.

- Techcrunch, March 2015

Pipe Scale (n):

Business scale powered by the ability to coordinate internal labor and resources toward efficient value creation and toward delivery of the created value to an aggregated consumer base.

Platform Scale (n):

Business scale powered by the ability to leverage and orchestrate a global connected ecosystem of producers and consumers toward efficient value creation and exchange. The management of platform scale involves the design and optimization of value-exchange interactions between producers and consumers.

Business principles change in a world of platform scale

We need

a new mental map

to navigate a changing world

The manifesto explains the shift in business principles while acknowledging that value creation and delivery are still centered on a business's ability to aggregate.

THE PLATFORM MANIFESTO

1. The ecosystem is the new warehouse
2. The ecosystem is also the new supply chain
3. The network effect is the new driver for scale
4. Data is the new dollar
5. Community management is the new human resource management
6. Liquidity management is the new inventory control
7. Curation and repetition are the new quality control
8. User journeys are the new sales funnels
9. Distribution is the new destination
10. Behavior design is the new loyalty program
11. Data science is the new business process optimization
12. Social feedback is the new sales commission
13. Algorithms are the new decision makers
14. Real-time customization is the new market research
15. Plug-and-play is the new business development
16. The invisible hand is the new iron fist

Too busy to read all the slides?
Download this deck

Better still,
[click here](#)
[to get the whole book](#)

Source: **PLATFORM THINKING**

THE ECOSYSTEM IS THE NEW WAREHOUSE

Pipe Scale :

Traditionally, businesses relied on internal labor and owned resources to scale value creation

Platform Scale :

Leverage an external ecosystem of users and partners connected to the business over the Internet

Amazon

From warehouse to ecosystem

Started as a traditional online store
Moved to marketplace

Leverages warehouses distributed across an ecosystem of partner merchants

FROM: Warehouse-powered store
Liquidate inventory

TO: Ecosystem-powered marketplace
Govern ecosystem interactions

COMPETING WITH HOTELS using an ecosystem

Traditional media
differentiates on
ownership of content

Source: PLATFORM THINKING

YouTube and Soundcloud unlock an ecosystem of content creators

Huffington Post started in-house content

Eventually scaling on an ecosystem model

THE ECOSYSTEM IS THE NEW WAREHOUSE

Ecosystems, not resources,
determine competitive advantage

THE ECOSYSTEM IS ALSO THE NEW SUPPLY CHAIN

Scale is achieved through the
efficient organization of
ecosystems and processes
towards
value creation

Pipe Scale :

Organize resources and labor around internal and controlled processes

Platform Scale :

Organize ecosystem resources and labor through a centralized platform coordinating actions

Traditional software creation model follows **linear supply chain**

Open-source software
organizes an ecosystem towards
creation and updation of software

Britannica

Encyclopedia Britannica

Pipe scale

Wikipedia

Ecosystem of contributors create and manage a living encyclopedia

Viki

Ecosystem of enthusiasts
add subtitles to video content

Viki's software

powers the subtitle creation, editing, and confirmation process, reminiscent of the open-source tools used by Wikipedia

THE ECOSYSTEM IS ALSO THE NEW SUPPLY CHAIN

New coordination platforms enable a distributed ecosystem to work together

THE NETWORK EFFECT IS THE NEW DRIVER FOR SCALE

Pipe Scale :

Businesses scale by scaling internal resources and optimizing operations

Platform Scale :

Businesses scale by scaling and optimizing external interactions

Platform Scale

Businesses scale through
network effects

A black and white photograph of a pair of hands holding a small, young plant with several leaves and a small amount of dark soil. The hands are positioned as if carefully holding the plant, with the fingers visible. The background is dark and out of focus.

Virtuous loop where
more production attracts
more consumption
and vice versa

A grayscale image of a smartphone screen displaying the Uber app. The screen shows the pickup location as '60 FEDERAL STREET' and a map of the area. A large, semi-transparent orange banner is overlaid on the right side of the screen, containing the text 'Show loop using Uber and Youtube as examples'.

Show loop using Uber and Youtube as examples

THE NETWORK EFFECT IS THE NEW DRIVER FOR SCALE

Scale is achieved by
leveraging
interactions in the
ecosystem

DATA IS THE NEW DOLLAR

Pipe Scale :

Today's organizations are optimized to absorb dollars

Pipe scale:

Sales professionals measured on
dollars absorbed

Platform Scale :

Tomorrow's organizations should be optimized to absorb data

Platform scale:

Measure monetizable data absorbed, in addition to dollars

More data
absorbed lead to
more monetization
opportunities

LinkedIn
Internet Industry
555015 followers

Following

See How You're
Connected

About LinkedIn

Founded in 2003, LinkedIn connects the world's professionals to make them more productive and successful. With more than 238 million members worldwide including executives from every F

1001-5000 Employees

LinkedIn absorbs more data
from its users than Monster ever did

Helped it create a larger potential job market

Car-as-a-platform

Toyota, GM, and Ford moving to data-absorbing business models

Emerging cars stream data about usage

Helps predict need
for after-sales service

Emerging cars stream
data about usage

Helps insurance
companies personalize
their premiums

DATA IS THE NEW DOLLAR

Organizations must shift from
a culture of dollar absorption to
a culture of data absorption

Like what you're
reading?
[click here to enter the
book giveaway](#)

Source: PLATFORM THINKING

COMMUNITY MANAGEMENT IS THE NEW HUMAN RESOURCES MANAGEMENT

Community management isn't merely marketing 2.0

Pipe Scale :

Communities need to be managed like audiences

Platform Scale :

Communities need to be managed like distributed employees

Community management requires:

- 1 Structuring and managing incentives for participants
- 2 Enabling the learning and development of producers
- 3 Creating other support infrastructure that HR would provide internally

An overhead, top-down view of three people sitting around a white table in a meeting or collaborative work environment. The table is cluttered with various items: a laptop, several notebooks, pens, coffee cups, and mobile phones. The people are engaged in their work; one is writing in a notebook, another is looking at a laptop, and the third is looking at a document. The background is a dark wood-grain floor.

Managing community incentives and governance is **as important as managing internal employee** conduct and compliance

Source: PLATFORM THINKING

Josh Riedel

(Employee #1 at Instagram)

Engineer

Designer

Community
Manager

Hotels invest heavily in training and managing incentives for their staff

Platforms like **Airbnb** must invest
in community management and
development

For on-demand
labor platforms,
**Community
Management**
is the new HR
management

COMMUNITY MANAGEMENT IS THE NEW HUMAN RESOURCES MANAGEMENT

A community must be scaled in a platform business, in much the same way that a workforce of employees is scaled within an organization

LIQUIDITY MANAGEMENT IS THE NEW INVENTORY CONTROL

Pipe Scale :

Idle supply and unfulfilled demand are undesirable scenarios

Platform Scale :

Interaction failure is
an undesirable scenario

Interaction Failure

Producers create value but do not see relevant demand

Interaction Failure

Consumers are not matched with relevant supply

Matching supply and demand efficiently is the
only way that a platform
can hold the two sides together

Liquidity

Demand is reliably served with supply

Supply is liquidated with demand efficiently

Source: PLATFORM THINKING

High Liquidity

Facebook created a social network within closed college campuses

A grayscale background image showing several people's hands holding and using smartphones. The focus is on the devices and the interaction with them.

High Liquidity

High overlap of users who already knew each other within a campus

Liquidity Enhancing Techniques

Uber's surge pricing

LIQUIDITY MANAGEMENT IS THE NEW INVENTORY CONTROL

Ensure enough overlap between supply and demand to
guarantee fulfilled demand or liquidated supply

CURATION AND REPUTATION ARE THE NEW QUALITY CONTROL

Pipe Scale :

Control quality through hierarchies, gatekeepers, and contracts

Platform Scale :

Control quality through curation and reputation management

The Platform Challenge:

Controlling quality in an open and participative environment

The Platform Challenge: Controlling quality with minimum friction

The Platform Challenge: Controlling quality through processes that scale non-linearly

Platform Curation Mechanisms

Initial screening of producers to ensure a minimum quality threshold

Uber, Sittercity

Determine producers ('or consumers') reputation through social signals

Airbnb ratings

Yelp ratings

Amazon ratings

Determine quality of production

Voting on YouTube

Voting on Quora

Quality = (Editorial moderation, Algorithmic judgment, Social signals)

CURATION AND REPUTATION ARE THE NEW QUALITY CONTROL

Balance open participation with curation
and reputation management

USER JOURNEYS ARE THE NEW SALES FUNNELS

Pipe Scale :

Lead customers
through sales funnels.

AARRR!

Pipe scale:
AARRR framework

Platform Scale :

Nudge users along journeys

The new, new retail

From tracking in-store footfalls

To measuring engagement across
multiple touch points

In a world of multi-device,
multi-channel journeys, the browse
and buy experiences are decoupled

Unify view of the user

A data platform serves as an integration layer that connects multiple touch points with the user

Data-enabled connectivity binds users' immediate experience with their overall journey with the business.

USER JOURNEYS ARE THE NEW SALES FUNNELS

In a networked world,
purchase paths are no longer linear

DISTRIBUTION IS THE NEW DESTINATION

Pipe Scale :

Define destinations for consumers to meet your business

Platform Scale :

Meet consumers by distributing your business across their journey

Retail outlets enabled pipe scale

Mass media enabled pipe scale

Copyright © 2015
Sangeet Paul Choudary,
Geoffrey Parker and
Marshall Van Alstyne

Source: PLATFORM THINKING

Always-on connectivity enables platform scale

Multi-point connectivity,
Sometimes simultaneously

Rise of the second screen

DISTRIBUTION IS THE NEW DESTINATION

Identify new ways to distribute
your experience into the context of the user

BEHAVIOR DESIGN IS THE NEW LOYALTY PROGRAM

Pipe Scale :

Achieve customer retention and stickiness through loyalty programs and lock-ins

Platform Scale :

Invest in behavior design to create lasting customer relationships

In a world of pipes, predatory lock-ins lured customers into long-term relationships

In a world of platforms, creating habits ensures users stick around of their own accord

Facebook's news feed creates a daily habit:

Show me what's new from my network

Groupon turns
marketplaces
into daily habits:
Show me the latest deals

To create new behaviors, reward desirable actions
and discourage undesirable ones

Airbnb creates
a desirable new
behavior through
community and
data-driven governance

Source: PLATFORM THINKING

Along with behavior design,
network effects also create stickiness

Both sides constantly attract each other back to the platform

Source: PLATFORM THINKING

BEHAVIOR DESIGN IS THE NEW LOYALTY PROGRAM

Achieving lock-in in an opt-in world

DATA SCIENCE IS THE NEW BUSINESS PROCESS OPTIMIZATION

Pipe Scale :

Improve the repeatability and efficiency of internal processes

Platform Scale :

Improve the repeatability and efficiency of ecosystem interactions

Pipe scale:

Scale through process re-engineering and optimization

Platform scale: Scale interaction efficiency through data science

Process engineers and managers helped improve internal processes and make them more efficient

As value creation moves to ecosystem interactions, the focus of efficiency shifts to orchestrating efficient interactions in the ecosystem.

DATA SCIENCE IS THE NEW BUSINESS PROCESS OPTIMIZATION

Data science improves the platform's ability to orchestrate interactions in the ecosystem

SOCIAL FEEDBACK IS THE NEW SALES COMMISSION

Pipe Scale :

Design inorganic incentives like sales commissions to encourage employees toward specific actions

Platform Scale :

Design social feedback to encourage producers on a platform

Instagram

users share their creations
for
social feedback

Threadless

designers work for social
feedback and monetary
rewards.

threadless

SOCIAL FEEDBACK IS THE NEW SALES COMMISSION

Understanding currency of interactions
is critical to success in a world of platforms

ALGORITHMS ARE THE NEW DECISION-MAKERS

Pipe Scale :

Managers and editors perform gatekeeping and resource allocation roles

Platform Scale :

Algorithms leverage employee and ecosystem inputs to perform gatekeeping and resource allocation roles

Algorithms are increasingly taking over managerial functions of resource allocation and decision-making

On platforms, algorithms are the arbiters
of both resource allocation and
reputation assignment

Uber's algorithms
dispatch vehicles to
travelers while
maintaining a
driver/passenger
rating system

A traditional taxi service would have leveraged a layer of middle managers to perform a similar function

Source: PLATFORM THINKING

Algorithms
also replace
traditional
gatekeepers

Publishing: From editors to algorithms

Copyright © 2015
Sangeet Paul Choudary,
Geoffrey Parker and
Marshall Van Alstyne

Source: PLATFORM THINKING

Funding:
From gatekeepers
to communities

ALGORITHMS ARE THE NEW DECISION-MAKERS

Self-policing communities and the
algorithms that nudge them along

REAL-TIME CUSTOMIZATION IS THE NEW MARKET RESEARCH

Pipe Scale :

Relies on slow market research
and segmentation

Platform Scale :

Relies on real-time customization to serve the most relevant content from producers to interested consumers

https facebook.com

f Search for people, places and things

Chris Struhar
Snow day! 3 HR

The Facebook newsfeed

A highly customized gossip column
that rearranges itself in real time
based on user preferences and
actions

However,
Beware the
Filter Bubble!

Platforms must ensure that they balance
relevance with serendipity

REAL-TIME CUSTOMIZATION IS THE NEW MARKET RESEARCH

Platforms rely on real-time customization to serve the most relevant content from producers to interested consumers

PLUG AND PLAY IS THE NEW BUSINESS DEVELOPMENT

Pipe Scale :

Business development based on contractual integration

Platform Scale :

APIs enable plug-and-play business development

The API is the contract and the integration interface

Prioritize acquisition targets based on
how well they are integrated with your
existing API

Pipe scale:

Nokia, BlackBerry, and traditional carriers sourced their apps contractually

Platform scale:

The iPhone's app store introduced business development on steroids

PLUG AND PLAY IS THE NEW BUSINESS DEVELOPMENT

Because APIs are changing the world

THE INVISIBLE HAND IS THE NEW IRON FIST

Pipe Scale :

Relies on hierarchical control

Platform Scale :

Relies on opt-in, behavior design and gradual nudges

Hierarchies are based on
rules and compliance

A unidirectional flow of
information from the top down

This iron fist
is giving way to
the invisible hand

The invisible hand – typically taking the form of algorithmic decisions – nudges producers to continue creating value on the platform

THE INVISIBLE HAND IS THE NEW IRON FIST

We are moving from a world of command and control to a self-serve world where user participation is encouraged through the invisible hand of data, algorithms and APIs

PLATFORM SCALE IMPERATIVE

The management of platforms must be designed around the goal of enabling interactions between producers and consumers in a platform's ecosystem

Source: PLATFORM THINKING

Get the book now

Source: PLATFORM THINKING

THE PLATFORM MANIFESTO

Thank You