

LO DIGITAL LLEGA A NUESTRO MUNDO

... y yo con estos pelos

biko²

Hola! Soy yo →

ARITZ SUESCUN

@ArtziS

aritz.suescun@biko2.com

“ Director de área ObjectSoul en Biko

CROSS-CHANNEL IA

EVERYWARE

SERVICE DESIGN

OBJETOS INTELIGENTES

CONTEXT AWARENESS

NFC

QR CODES

INTERNET OF THINGS

AGARRADERAS DIGITALES

RFID

COMPUTACIÓN UBICUA

OBJETOS ENCANTADOS

REALIDAD AUMENTADA

INTELIGENCIA AMBIENTAL

Las tecnologías más
profundas son las que
desaparecen

01

POR QUÉ ES INTERESANTE

➤ 01. POR QUÉ ES INTERESANTE

Año 2000 – Un lugar llamado WEB

Nuevas posibilidades

Iba a pasar

Enfoque mejor

Necesario

Muy interesante

➤ 01. POR QUÉ ES INTERESANTE

Año 2012 – Un lugar llamado MUNDO

Nuevas posibilidades

Va a pasar

Enfoque mejor

Necesario /muy útil

Muy interesante

HELLO DAVE

02

**POR QUÉ VA A
LLEGAR**

\$ 900

01

PRECIO

02. POR QUÉ VA A LLEGAR

\$ 900

\$ 0,50

01

PRECIO

Los cambios de época empiezan con estas cosas

02. POR QUÉ VA A LLEGAR

BLUETOOTH
ULTRA WIDE BAND
RFID
NFC
WIFI 3G
GPRS

02

CONECTIVIDAD

Allá donde vayamos

02. POR QUÉ VA A LLEGAR

Internet Connected Devices

The Impact of Intel® Atom™ Processor

Best-in-Category IA Platform

03

EVOLUCIÓN DE LOS CHIPS

- + eficientes
- + pequeños
- + baratos

02. POR QUÉ VA A LLEGAR

LA INFORMACIÓN

ES

UN MATERIAL MÁS

03

EXPERIENCIA DE USUARIO

➤ 03. EXPERIENCIA DE USUARIO

Un paseo por el campo

➤ 03. EXPERIENCIA DE USUARIO

Un paseo por el campo

Windows

A fatal exception 0E has occurred at 0167:BFF9DFFF. The current application will be terminated.

- Press any key to terminate the current application.
- Press CTRL+ALT+DEL again to restart your computer. You will lose any unsaved information in all applications.

Press any key to continue

➤ 03. EXPERIENCIA DE USUARIO

Un paseo por el campo

➤ 03. EXPERIENCIA DE USUARIO

No es nada fácil

➤ 03. EXPERIENCIA DE USUARIO

No es nada fácil

04

QUÉ MÁS DÓNDE SEGUIR

➤ 04. DÓNDE SEGUIR

04. DÓNDE SEGUIR

¿Comentamos?

aritz.suescun@biko2.com

@ArtziS

objectsoul.com

ObjectSoul

Estamos en

MADRID
PAMPLONA
SAN SEBASTIÁN

¿Hablamos?

902 502 207
INFO@BIKO2.COM

Conéctate

WWW.BIKO2.COM
@BIKO2