Creating Value: Predicting the path of technological evolution

The first of 3 key questions


Creating Value:

- Understand how customer needs will evolve
- Understand how technologies will evolve
 - (Both your own and those on which you rely)
- Develop world class products and services that meet customer needs

Agenda

- Can the future of technology be predicted?
 - Forecasting techniques
 - The product/process transition
 - Technological "exhaustion"
- How do markets evolve as technologies change?
 - Basic segmentation
 - Crossing the chasm
 - New technologies, new needs

Can one forecast the path of technological change?

No

But

- Delphi models
- Forecasting by analogy
- Trend extrapolation

Delphi Models

- Ask the experts!
 - A committee?
 - Structured questionnaires?

Pros

 Field experts are often years ahead of day to day practice: technologies do not "come from no where"

Cons

- They sometimes have little knowledge of possible applications
- They can be enthusiastic

New S curves may be hard to spot in advance


Forecasting by Analogy

- Is nanotechnology like semiconductors?
- Or like biotechnology
- Or like something else altogether?


Issues in Trend Extrapolation

- Do all good things come to an end?
- Progress as a result of the passage of time versus progress as the result of returns to effort
- Predicting progress in complementary technologies

Can the Life Cycle be Predicted? The product/process transition


Do all good things come to an end? Technological exhaustion


But predicted limits may change...

Modeling the returns to effort vs. time


Using S curves:

- How are the S curve and the industry life cycle related?
- Do technological cycles drive organizational cycles?
- What is the right level of analysis at which to construct an S curve?
- How does one choose what to plot on the vertical axis?
- What question are you trying to answer?