

## The power of 'and' - innovating at Nokia


Petteri Alinikula


## Do we have to choose?


#### **Most Important Innovations ever**

- Weapons
- Mathematics and number zero
- 3. Money
- 4. Printing
- 5. Free markets and capital markets
- 6. Domestic animals and agriculture
- 7. Property ownership
- 8. Limited liability
- Participatory democracy
- 10. Anesthetics and surgery


Source: BusinessWeek.com


## Most Important Non-Medical Innovations of the last 25 years

- 1. The Internet
- 2. Cell phone
- 3. Personal computers
- 4. Fiber optics
- 5. E-mail
- 6. Commercialized GPS
- 7. Portable computers
- 8. Memory storage discs
- 9. Consumer level digital cameras
- 10. Radio frequency ID tags


#### 'Make me smaller'


Mobira Senator NMT450 car phone 1982 ~10 kg


Mobira
Talkman
NMT450
portable
1984
~5 kg

Mobira Cityman 900 NMT900 hand-held mobile phone 1987 770 g


Nokia 101 NMT 900 mobile phone 1992 275 g


**Nokia 2110** 

**GSM** mobile

phone

1994

236 g

Nokia 8110 GSM mobile phone 1996 151 g

Nokia 6110 GSM mobile phone 1998 137 g

Nokia 8210 GSM mobile phone 1999 79 g


Nokia 8810 GSM mobile phone 1998 98 q

**Power consumption** 

**Computing power** 


#### **Product innovations**


1993


First imaging phone with an integrated camera, 2001


Multimedia computer, 2007


**Personalization** 


#### **Industry in major transition**

- Business environment continues to change with both existing and new competitors
- Internet business models have enjoyed huge success mobile domain is the next battleground for business model innovations
- Web 2.0 community-created content is the magnet of innovations
- New ways of working complement long-term research; based on speed, customer discovery, trial and error, beta, co-creation, open innovation
- The next game: human mobility systems of the fused physical and digital world


### WIBREE – radio experts and business developers collaborate


#### Making sense of what you see


#### Power consumption in different usage scenarios


#### **Dual approach to future success**


#### **Success ... or creative failure**

#### Beta culture: Learn from it ... Jazz it up!


Research initiatives in 1990's

- Digital audio broadcasting DAB
- Network-based mobile positioning
- All-optical Broadband Access network


#### **Collaboration is in our DNA...**


Massachusetts Institute of Technology


STANFORD UNIVERSITY


#### The power of AND....

- An open mind is the most powerful innovation tool
- Innovation at NRC is not just about what we do, but how we do it
- There's no recipe for creativity you have to take a lot of different approaches, and some of these will even be contradictory!
- Creativity doesn't end with the great idea. To make technology work, it has to get into people's hands.....


# Xform research to business program AND Extra mile to product development AND Venture, trial, outlicence


