
to expand use of DA in an organization:

*Adopt a High-Tech
Marketing Strategy*

April 1998

James Mitchell

NOVA Gas Transmission Ltd.

*Do you find yourself
wondering why it is that
the majority of potential
users for DA are not as
enthusiastic as yourself?*

*High-Tech marketing
theory has an answer...
and some solutions.*

high tech=high change

- ◆ DA is a change technology
- ◆ High tech is a crucible in which high change marketing strategies are born

as we practice it, DA fits a high-tech model

- ◆ It is perceived to be new
- ◆ It promises unprecedented benefits
- ◆ It is proposed as a replacement for conventional decision-making
- ◆ It wins early converts and predictions of a “New World Order”

standard marketing view of product adoption

the early market will seek out innovations

- ◆ ***Innovators*** - who are committed to new ideas because they are new
- ◆ ***Visionaries*** (Early Adopters) want to use discontinuous innovation to break with the past and start a new future

*the later market adopts only if
a compelling reason to do so*

- ◆ ***Pragmatists*** (Early Majority) look for incremental change
- ◆ ***Conservatives*** (Late Majority) will undertake change only when they are unable to continue with their current practice
- ◆ ***Skeptics*** will always resist and need to be neutralized

*there is a large chasm
between early & later markets*

the first step to cross the chasm:

- ◆ Identify a beachhead of pragmatist clients within your company and become the process of choice for that client

use this beachhead to obtain references for the mainstream

- ◆ The key goal during this phase must be to create a pragmatist client base as references for other mainstream clients
- ◆ The most effective marketing is word of mouth references from pragmatist clients

once in the mainstream...

- ◆ Leverage mainstream references to capture other target areas
- ◆ Become the standard for your company

*Pragmatists do not want
to use visionaries as
references for their
decisions...*

*They want to use other
pragmatists.*

4 characteristics of visionaries alienate Pragmatists

- ◆ Lack of respect for experience
- ◆ A greater interest in change for changes sake
- ◆ Do not respect importance of existing systems and processes
- ◆ Overall disruptiveness

communicate to the values of the pragmatist

- ◆ DA will improve on your current ways of making decisions
- ◆ Other mainstream companies are using DA (internal and external)
- ◆ DA is becoming the standard for decision making

why this strategy will work..

- ◆ Many of us have achieved initial successes with innovators
- ◆ Capable of being leveraged into long term success
- ◆ Gradualism reduces downside risk and minimises need for resources

reference

◆ ***Crossing the Chasm -
Marketing and Selling High
Tech Products to Mainstream
Customers***

Author: Geoffrey A. Moore

www.chasmgroup.com