

QuickTime™ e un
decompressore TIFF (Non compresso)
sono necessari per visualizzare quest'immagine.

EUROPEAN CONCEPT *Presentation*

PRODUCT DESIGN APPROACH

OLD APPROACH

FOCUSED ON:

- CHANGING AND MODIFYING SOME PRODUCT FEATURES BY USING CREATIVITY
- COMPETITORS MAINLY
- MARKET COLLECTIVE BEHAVIOURS / OBSERVATION EXCLUSIVELY

NEW APPROACH

FOCUSED ON:

1. USERS NEEDS (EXPLICIT, NON EXPLICIT, INDIRECTLY CONNECTED)
2. NEW TECHNOLOGIES AND INNOVATIVE SERVICES FOR IDENTIFYING NEW MODALITIES TO SATISFY USERS EXPECTATIONS
3. INDIVIDUAL BEHAVIOUR / OBSERVATION

QuickTime™ è un decompressore TIF (Non compresso) sono necessari per visualizzare quest'immagine.

EUROPEAN CONCEPT

PRODUCT DISASSEMBLING

TANGIBLE GOODS

A

INNOVATIVE
TECHNOLOGICAL
SERVICES

B

INTANGIBLE VALUE
ADDED FEATURES

C

ADD HIGH VALUE

A++

B++

C++

To be delivered
separately and/or in
new combinations

QuickTime™ è un
decompressore TIF (non compresso)
sono necessari per visualizzare quest'immagine.

EUROPEAN CONCEPT SHORT TERM PRODUCT STRATEGY

SUPPORT THE ACHIEVEMENTS OF MANUFACTURE MARKET ORIENTED GOALS BY FOCUSING ON THE PLACEMENT OF TODAY'S PRODUCTS (OR PART OF THEM) IN NEW MARKETS.

HOW:

- o BY DISASSEMBLING EXISTING PRODUCTS (A , B , C)
- o BY ADDING VALUE TO EACH COMPONENT (A++ , B++ , C++)
- o BY DELIVERING NEW INTEGRATIONS (A++) (B++ , C++) etc.

QuickTime™ è un
decompressore TIF (Non compresso)
sono necessari per visualizzare quest'immagine.

NEW MARKETS

PRODUCTS

SEGMENTS

Existing	European Concept		Production Location		
	Disassembling	Add Value	Made in Europe	Made in emerging Countries	
Quality Products	A B C	A++ B++ C++	A++ B++ C++	0	High-End
Inadequate Products	A B C	A++	A++	0	Low-End
Inadequate Products	A B C	B++ C++	B++ C++	A	Low-End

QuickTime™ è un decompressore TIF (Non compresso) sono necessari per visualizzare quest'immagine.

EUROPEAN CONCEPT SHORT TERM OBJECTIVE

ADD VALUE TO THE DIFFERENT COMPONENTS (A , B , C) OF EXISTING PRODUCTS TO MAKE THEM FIT THE REQUIREMENTS OF USERS NEEDS IN NEW MARKETS

TODAY :

PRODUCTS LOSING
COMPETITIVENESS

EUROPEAN CONCEPT :

DISASSEMBLING AND
ADD VALUE

A ++++

B ++++

C ++++

QuickTime™ è un decompressore TIF (Non compresso) sono necessari per visualizzare quest'immagine.

EUROPEAN CONCEPT FOCUS

TOTALLY DEDICATED ON DETECTING AND PRIORITIZING FINAL-USER NEEDS IN ORDER TO CREATE A :

UNIQUE SELLING PROPOSITION (USP)

(MANUFACTURE STRATEGIC RESEARCH AGENDA)

REQUIREMENTS

**USER
NEEDS**

ENABLING TECHNOLOGIES

PRODUCT
ARCHITECTURE

ENABLING
TECHNOLOGIES
INNOVATIVE
MATERIALS
NANOTECH, ICT,
MECHATRONICS

PROCESSES

USP

(A++ , B++ , C++)

TARGETS

**MARKET
SEGMENTS**

QuickTime™ è un
decompressore TIF (Non compresso)
sono necessari per visualizzare quest'immagine.

EUROPEAN CONCEPT NEW PRODUCT STRATEGIES FOR EUROPEAN PRODUCTION SYSTEM

1. NEW REAL-TIME SYSTEMS OF NEEDS ACQUISITION

COGNITIVE vs. BEHAVIOUR

INDIVIDUAL vs. TO COLLECTIVE (macro topic of Networking)

2. NEW DESIGN METHODS

STRUCTURED METHODOLOGIES and/or* INTUITIVE AND CREATIVE
INTEGRATED NETWORKED DESIGN and/or* INDIVIDUAL DESIGN

* depending on the industrial sector

3. NEW INDUSTRIAL BUSINESS MODELS

INFORMATION MANAGEMENT APPROACHES

QuickTime™ è un
decompressore TFF (Non compresso)
sono necessari per visualizzare quest'immagine.

EUROPEAN CONCEPT TASKS

1. MARKET SEGMENT NEEDS IDENTIFICATION
2. TECHNOLOGY ROADMAPPING (2010-2025)
 - GAPS IDENTIFICATIONS
3. HVA METHODOLOGIES FOR DESIGN OF NEW VALUE PROPOSITION
4. ENABLERS MODEL DESCRIPTION (COOPETION)
 - MANUFUTURE TRANSECTORAL ROADMAPS
5. INDUSTRIAL CASES: SMEs AND BIG ENTERPRISES

QuickTime™ è un
decompressore TIF (Non compresso)
sono necessari per visualizzare quest'immagine.

ORGANIZATION

QuickTime™ è un decompressore TIF (Non compresso) sono necessari per visualizzare quest'immagine.