

15.905 Technology Strategy

Technology and Strategy

Danger, Inc.
Michael A M Davies

Three key questions

- Who are the most attractive potential partners to design and manufacture devices for Danger?
- Who amongst the worlds' many mobile network operators, and where and when, should Danger be targeting to create mobile data services based on its platform?
- How can Danger develop trust and collaborate effectively with prospective partners who are also in fierce competition with each other?

Combining a 'nano-PDA' with data connectivity

An 'end-to-end solution'

Our first customer...

So, we make money three ways...

Three key questions

- Who are the most attractive potential partners to design and manufacture devices for Danger?
- Who amongst the worlds' many mobile network operators, and where and when, should Danger be targeting to create mobile data services based on its platform?
- How can Danger develop trust and collaborate effectively with prospective partners who are also in fierce competition with each other?

Three key elements to the technical architecture

hiptop Service Delivery Engine

A suite of server-based infrastructure software hosted as a service for wireless operators

Enables operators to quickly and economically deploy new applications

Built to leverage the capabilities of next-generation data devices

Features include:

- reporting, billing, customer care
- content conversion/compression
- wireless synchronization
- content and app vending
- carrier-grade reliability and scalability

hiptop Development Platform

Development platform features hiptop Operating System (PTOS)

Enables third-party app developers to use standard development tools

Complete set of APIs included

Integrated download management system to enable carriers to offer after-market premium services and content

hiptop Device Designs

Designs offered to carriers with a set of features and applications that can be further customized

Enables user customization including preferences and alerts

Apps currently included:

- mobile phone
- email (with attachments)
- instant messaging
- web browsing
- calendar, address book, notes
- snapshot gallery for photos
- games
- web portal
- camera (very low resolution)

Sidekick II

- Marketed through T-Mobile
- Manufactured by Sharp
- Can be managed remotely by any web-enabled computer
- Catalog with downloadable ringtones, games and apps

Targeted at youth demographic

- Consumer positioning as 18-35 year-olds; device is “all about fun and getting more from life with spontaneous communications”
 - *“If you look at the enterprise market, it’s clear that the consume market is several orders of magnitude larger.”* - Danger’s CEO, Hank Nothhaft
- Sidekick users send and receive 20-40 times more messages than the average user
- 1% of US mobile users generated 6% of total US messaging traffic in Q4 2004
- Client-server technology enables superior user experience and efficient, optimized use of the packet networks
- Requires less expensive hardware, so lower subsidies
- “Over the Air” upgrades allow operators to offer compelling new apps to subscribers

Danger, Inc, in 2003

- June - launches color T-Mobile Sidekick
- August - launches Fido hiptop with Microcell in Canada
- September - license agreement with Sun Microsystems for Java
- November - launches with E-plus in Germany

Danger, Inc. in 2004

- May - launches with ONE in Austria
- May - launches with Starhub in Singapore
- July - \$37 million Series D
- July - partnership with Sharp to develop, manufacture and distribute hiptop devices
- August - launches hiptop^{TM2} with T-Mobile as Sidekick II
- December - adds Jamaica

Danger, Inc. in 2005

- February - platform becomes Java® compatible
- May - launches hiptop™2 with KPN in The Netherlands
- June - launches Sidekick II with T-Mobile in Germany
- November - launches Sidekick II with T-Mobile in United Kingdom

- (and founders who have gone to Android, snapped up by Google – watch this space...)

Danger, Inc. in 2006

- February - adds soccer content in Germany
- April - joins MSN Developer Program to be able to deploy MSN Messenger
- June - launches T-Mobile Sidekick 3, developed with Sharp
- October - launches with Telstra in Australia

2007 and 2008

- Apple announces iPhone in partnership with Cingular
- Microsoft announces Windows Mobile 6
- T-Mobile announces partnership with Nokia to bring Series 60 to “mainstream consumer markets”

- 20 December 2007 files for IPO
 - highly dependent on T-Mobile
 - revenues ~\$56 million, losses ~\$12 million

- And in February 2008, Microsoft buys Danger for about \$500 million

What will Microsoft do with Danger, Inc.?

What did Steve Ballmer say?

MIT OpenCourseWare
<http://ocw.mit.edu>

15.965 Technology Strategy for System Design and Management
Spring 2009

For information about citing these materials or our Terms of Use, visit: <http://ocw.mit.edu/terms>.