

The World
is
Changing

Atul Chitnis

Chief Products Officer
Geodesic Limited

A coloured man
with an Islamic name
is the
President of the USA

The largest banks
in the world
are collapsing

Google
just declared
a loss

Microsoft
is laying off
5000 people

The Personal Computer
is dying

The World is Changing

Lessons

Lesson #1

1987

1987

Bad old days

1987

Software Piracy

1987

SmartDIR, PAM, DOSutils...

1987

Rs. 100

1987

1000's of copies sold

1987

Individuals, companies,
banks, schools...

Lesson #1

If the product is good
and the price is right
people will buy

Lesson #2

1989

1989

CSI Exhibition

1989

ABB

1989

Rs. 1,500

1989

V. Senthil Kumar

1989

Rs. 25,000

1989

ABB, ACC, CMIL, CSE...

Lesson #2

A product is more than
just code

Lesson #3

1990

1990

CiX

1990

Modems

1990

Bad phone lines

1990

Thousands of users

Lesson #3

You can create markets

Lesson #4

1992

1992

Borland User Meet

1992

Pascal v/s C

Lesson #4

It's not the tools you use
It's how you use them

Lesson #5

I guess we can say it now: The Bubble
has burst, welcome to the year 2000.
Tighten your belts, and get real.
Revenues are back in fashion.

I guess we can say it now: The Bubble has burst, welcome to the year 2000. Tighten your belts, and get real. Revenues are back in fashion.

3:57 PM Jun 20th, 2008 from TwitterFox

achitnis

Atul Chitnis

<http://twitter.com/achitnis/statuses/839386165>

I guess we can say it now: The Bubble has burst, welcome to the year 2000. Tighten your belts, and get real. Revenues are back in fashion.

3:57 PM Jun 20th, 2008 from TwitterFox

achitnis

Atul Chitnis

<http://twitter.com/achitnis/statuses/839386165>

Lesson #5

All lessons will be
forgotten

Lesson #5

Those Who Forget History
Are Doomed to Repeat It

Hints

Today is History

Anticipate the future
and build for it

Assume Connectivity

Local storage
no longer matters

Advertising
doesn't
pay

Unless you are
Google or Yahoo

Small is big

The biggest sellers
are mobile products

Build products
for your customers

Don't build products
for VCs

VC Funding
is not
a viable
Business Model

Unless you are a VC

Thank You

Atul Chitnis

mail@atulchitnis.net