

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

15.912 Technology Strategy  
Fall 2008

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


# Ember

**Professor Jason Davis**

MIT Sloan School of Management


# Value Capture: What should Ember do?


# Ember & Zigbee:

- **OEMs and customers will not commit to proprietary standards from a venture capital-backed startup...**
- **...so Ember does join Zigbee standard**
  - Had to give away a lot of IP to the Zigbee standard...lot of debates about this!
  - TI & Freescale joined, but really were dragging their feet
 - Always late to pay the budget, so Ember is paying most of it.
 - Missed meetings; made Ember do advertising campaign
  - But Ember would develop one of the best Zigbee implementations! How?

# Ember partners with Chipcon for Chip Design

- **Chipcon:** Biggest chip designer in Norway
  - They split design costs, which are large
  - But Chipcon want rights to use chips and IP as they see fit...
  - ..a big debate about this inside Ember!
  - But they ultimately agree to a deal to share costs in developing the first robust integrated chip.
  - Few years later, Chipcon is bought by TI, who becomes a major competitor!
  - ...but the joint venture did get costs down to ~\$1 node.

# Ember's Competition

- **Zensys fades away...**
- **TI and Freescale (who acquired Motorola's assets in this area) become the major competitors**
  - But Ember is winning 75% of competitive sales...because the product works well
 - Freescale: seems to be not paying attention to the business
 - Software won't compile...big company problems
 - TI:
 - Ember better at bug fixing, and may have more software features

# Which markets? ...sales may be beginning to take off!

- **Markets:**

- Many of the niche markets in the case fail to grow dramatically...
- Utility Home Market takes off!
  - Eaton's market!
 - But Eaton couldn't seem to release a low cost (integrated) solution...they may have lacked effective organization
- Ember moved into the void: branded themselves as the ultimate Green Energy Solution!
  - Reading energy meters
  - In commercial apps: are the lights on?
  - Basically, can monitor everything, and save energy.

# Looking Forward:

- Competition in Standards-based Industries:
  - Network Externalities and Increasing Returns:
 - Small vs. Large company strategies
 - Open or closed?
 - Public or Private?
- Bring your reflections to class.