E-Business Innovation & Entrepreneurship

The Technology Assessment Process

November 5 & 7, 2001

What We've Covered to Date

- Defined Emerging Technologies
- Defined Discontinuous Technologies
- Defined Evolutionary Technologies
- Challenges for Incumbents
- The 4 Traps
- 4 Strategies for avoiding Pitfalls

Early detection of emerging technologies is crucial

- As Professor Doering argues in <u>Wharton</u>, competitive advantage now often goes to the companies that are most adept at choosing among the vast number of technological options and not necessarily to the companies that create them.
 - Example of the U.S. semiconductor industry in the 1980s and 1990s winning out over Japan and Korea

Best Practices for R&D Decision Making

- Technology identification and assessment, as the first step in the R&D process, lays the foundation
- Assess the portfolio of options
- Hedge against technical uncertainty
- Create frameworks of learning
- Insist on alternatives
- Evaluate projects quantitatively

Four Steps to the Technology Assessment Process

These are interrelated:

- Scoping
- Searching
- Evaluating
- Committing

Scoping

- "If you don't have a target, you'll miss it every time."
- The scope of the technology assessment must be clearly limited.
- Where the firm looks for technologies depends upon what it is looking for.
- Will be shaped by firm's strategic intent & capabilities.

Scoping — Strategic Intent

- Technology assessment is only meaningful when performed in the context of the firm's strategic intent.
- Strategic intent is a "sense of direction, discovery, or destiny."
 - British Airways' goal of becoming "The World's Favourite Airline."
 - Meet this year's goal of launching a new \$200 MM business unit.
 - Increase product shelf life.
 - Lower production costs.

Scoping — Strategic Intent

- Technology cannot be considered in the abstract.
 - It should be used to answer a question or to address a challenge.
- The strategic intent of the company is this challenge.
- If the company is going after a new market or seeking a new level of performance, what technology will take it there?

Scoping — Strategic Intent

Example:

- What new information systems could help British Airways become the world's favorite airline?
- If the technology does not respond to the challenge of strategic intent, then there is no clear strategic purpose for pursuing it.
- The firm's strategic intent must be foremost in focus for the technology assessment team.

Scoping — Firm Capabilities

- Core competence could be:
 - Special technical capabilities leading to the development of unique products.
 - The ability to provide a superior service.
 - Capabilities for rapid product innovation and development
 - Particular capabilities which yield enduring cost advantages
- First-rate technology assessment can itself be a crucial core competence in today's economy.

Scoping — Firm Capabilities

- Codifying the firm's technical capabilities is the starting point for the technology assessment.
- The key questions:
 - Does the firm possess sufficient capabilities?
 - Will it have to <u>acquire</u>, <u>develop</u>, or <u>create</u> partnerships to attain specific capabilities for tech development & commercialization?
 - NOTE: This may also require divesting some existing capabilities.
- What is the firm's capacity for such change?

Scoping — Firm Capabilities

 Managing a creative technology process requires balancing the capabilities & constraints of the firm with its intellectual openness to new technologies & ambitions for growth.

- Includes the target market & target customer, and the perceived need that will be served by the new technology.
- Technical field must be given some boundaries to eliminate certain approaches & to understand risk between alternatives.
- Boundaries may include:
 - Market & customer definition
 - Technology standards
 - Intellectual property
 - Technical expertise of the firm
 - Cost of R&D

- A multifunctional team approach to defining scope best accomplishes task.
 - Both technology & market knowledge
- Effective teams should include scientists & engineers, as well as those with production, marketing and customer service in the target market.
- Can be a great asset in integrating technological assessment with market needs.

- To determine scope, teams might address such questions as:
 - Does our team carry technical limitations that may prejudice the process?
 - Is there a new discovery that can be the basis for a viable commercial opportunity?
 - What is the best new technology to meet my target market's current & future needs?
 - What technologies are being developed outside my firm or industry?
 - What existing & future markets can we apply the firm's technology?

- Sometimes a firm must expand its scope to meet it's strategic intent
 - Barnes & Noble's decision to compete on the Internet
 - Required directions in technology development that were entirely new to the industry
- Sometimes a firm must expand its scope because of the new tech itself:
 - Such as chemical photography firms did in moving to digital technologies (such as Kodak)

- Sometimes the identification of market needs also requires an expanded scope.
- In other cases, the scope of the firm may be narrowed, because technologies become obsolete or no longer provide competitive advantage.

- As new information is gained, the scope may naturally be redefined.
- If a promising new technology is discovered, the scope may be narrowed to focus more intently on this area.
- Alternatively, if a promising technology is identified on the outer edges of the original scope, tit might be expanded to look more broadly at related technologies.

Searching

- Once the firm knows what it is looking for, it needs to determine how and where to look for new technologies.
- Managers need to systematically survey a variety of sources, including:
 - Inside the firm (3M, DuPont, IBM, etc.)
 - Public licensors of technology (universities, government, etc.)
 - Technical & trade literature (Lexis Nexis, MedLine, etc.)

Searching — Sensing Technological Emergence

- Every day, 1000's of scientific discoveries are made public through conferences, patents, and publications.
- How can the technology manager detect the signal of a potentially transformative discovery?
- The challenge is to recognize some momentum beginning to form around a given technology.
 - Leading technologies can be recognized as emergent for their technological "following".

Searching — Sensing Technological Emergence

 Technology forecasting occurs by looking carefully into the recent past for signals of a momentum building behind a technology toward filling a market need.

Searching — Strong Signals

- These clearly reveal commercial investment in the candidate technology and signal its technical feasibility to serve target market needs.
 - Two examples:
 - Patent & literature citation
 - Competitor's actions

Searching — Weak Signals

- Are more subtle indicators that a scientific discovery has commercial potential and that independent analysis has recognized this potential – and a following has then formed.
 - Examples include:
 - Confirmation within knowledge networks
 - Competitive intelligence

Searching — *Knowledge & Information Capture*

- As the picture becomes more complex, the company needs a system for keeping track of all the information & progress along the various research streams.
- Why?

- Information gathered at the start may only be understood fully later on.
- Technologies continue to progress & develop.
- As the team grows or changes, compiled information can rapidly bring team members up-to-date.
- The knowledge of the team and its rationale for selecting decisions should be explicitly described to monitor progress and earn support from the firm's leadership for new initiatives.
- The role of the Internet & corporate intranets creates extraordinary opportunities.

 The next challenge is to sort through the set of possibilities your team has defined.

- Managers need to rank candidate technologies according to a set of common financial & organizational criteria.
- Position in a ranking may be established by weighted scores of these different criteria, financial analysis, or measures of risk.
- It's important to limit the technology choice also important to preserve a record of those technologies that did not make the grade for tomorrow's possible breakthroughs.

- To assess technologies in the context of corporate strategy, managers need to develop technology plans that approximate the paths to:
 - Technology commercialization
 - Required investment
 - Organizational implications
 - Potential financial rewards

- A draft plan will reveal the outstanding questions that must be answered to reduce the uncertainties.
- An effective plan describes the technical & market uncertainties and the timing of investments & steps toward resolving each area of uncertainty.

The Development of the Fax Machine

- Illustrates the importance of identifying & continuously evaluating these uncertainties.
 - Xerox had developed the underlying technologies in the late 1960s but could not create a profitable business.
 - Within 10 years, technological advances in component technologies enabled higher speed transmission, improved image quality, automation, cost reduction, and ease of use.
 - During this same period, increased mail costs & unreliability, and lower phone rates changed the market for fax acceptance.

Lessons from the Fax Machine

 If Xerox had better identified & tracked the technical and market hurdles for the fax machine, it may have recognized more quickly its opportunities for product development & commercialization.

Committing

- Four general forms of strategic commitment reflect four increasingly aggressive strategic postures or intention.
- These depend upon the:
 - Risk-reward relationship of the technology & its market
 - Competitive imperative to take action
 - Signals of technology emergence of the new technology

Committing — Watch & Wait

- Posture applied when the uncertainty associated with a new technology is too great to begin its R&D.
- The technology has enough potential that activities for monitoring its emergence and the development of its market merits an active process.

Committing — Position & Learn

- When there is less uncertainty associated with a technology, or if the risk of inaction is greater, a firm may choose to take a posture that positions the company to develop the technology and to defer or exclude a competitive threat.
- This is more aggressive it engages the company actively in the new technology and thus creates a more active learning process.

Committing — Sense & Follow

- When a company chooses to invest in an emerging technology, the strategic posture may be described as one of "sense and follow."
- The firm is satisfied that there are sufficient signals of technological emergence to proceed with an active commercialization strategy.

Committing — Believe & Lead

- When the technology opportunity is very promising, the company may fully commit its resources to commercialization of an emerging technology.
- Sometimes the firm is convinced a technology choice in the absence of broader external validation.
- Often, the firm truly believes in the technology and leads the technical field and the market application.