

INTEL NEXT 50 STUDY

August 22, 2018

OBJECTIVES AND METHODOLOGY

Objectives

The Intel Next 50 study was conducted to gauge what customers are most and least excited about regarding the future of technology.

- Understand current attitudes toward technology and its role in day-to-day activities
- Paint a cohesive picture of what respondents think the world could look like in the next 50 years through technology innovation
- Determine key areas of excitement and concern regarding the future of technology

Methodology

PSB conducted an online survey with consumers and technology elites in the U.S. about the emerging technologies of the next 50 years.

	Consumers	Tech Elites
N-size	n=1000	n=102
MoE at 90% confidence interval	±2.53%	±8.12%


	Consumers							
	Age		Parents		Gender			
	18-34		Children	No Children	Male	Female		
N-size	n=375	n=625	n=328	n=664	N=487	N=513		
MoE at 90% c.i.	±4.21%	±3.24%	±4.50%	±3.14%	±3.68%	±3.58%		


Consumers torn on the role of emerging technologies: Equal amounts of respondents feel emerging technologies will create as many new problems as they do solutions

Consequences of Emerging Technologies

Consumers n=1000


as many new problems

Yet, consumers generally feel excited about emerging technologies

Millennials and parents, in particular, are most excited about emerging technologies


Consumers and tech elites agree technology makes their lives easier


MOST EXCITING TECHNOLOGIES OF THE FUTURE


Today, consumers express the most excitement toward familiar, established technologies such as computers and smartphones


In 50 years, consumers expect these same technologies to be the most important, along with smart home technology


Important Technologies 50 Years From Now


For tech elites, emerging technologies like 5G, cloud computing and artificial intelligence are expected to be among the most important in 50 years

Important Technologies 50 Years From Now


When it comes to emerging technologies such as 5G, virtual reality, and autonomous vehicles, millennials are consistently more excited than their older counterparts

Excitement about Technology

Consumers n=1000

By Age
Showing Top 2 Box


PARENTS EXCITED BY AI


Parents are also particularly more excited about smart home technology than those without children

Excitement about Technology

Consumers n=1000

By Parents

Showing Top 2 Box


Consumers are most excited about potential achievements that impact the health of people and the planet, such as genomic medicine and renewable energy


Parents, particularly fathers, are most excited by artificial intelligence, compared to more than a third of consumers overall


Feelings Toward Artificial Intelligence


Parents are more likely than consumers overall to look to artificial intelligence to increase their quality of life by automating everyday tasks


Feelings Toward Artificial Intelligence


Nearly half of parents are excited for artificial intelligence tools that can help with human tasks


Feelings Toward Artificial Intelligence


Parents are also more trustful of artificial intelligence devices, looking forward to when these technologies can predict their needs

Feelings Toward Artificial Intelligence


More than a third of consumers do not think they own any artificial intelligence technologies, yet many likely do


Many of those who report not owning artificial intelligence technologies also have no desire to ever own them

Artificial Intelligence Technologies Wanted for Home and Personal Use


Among those who do not own AI products
Consumers
n=356


This trend may be because half of consumers are concerned about personal data collection with artificial intelligence tools

Feelings Toward Artificial Intelligence


ANXIETIES AND OPPORTUNITIES IN A WORLD OF CONNECTIONS


Consumers rely on technology across all daily tasks, especially for staying in touch with friends and family

Relying on Technology


However, the majority think 50 years from now, technology will result in overdependence and people will spend less time interacting with each other


Consumers n=1000

Technology will...


In fact, social isolation is one of the top worries consumers and tech elites have about technology over the next 50 years


Millennials are most optimistic that 5G will bring people closer together rather than isolate them


n=1000


Consumers are split on if 5G will ultimately bring on more improvements or more problems in the future

Impacts of 5G

Consumers n=1000

Being connected to everything will...


50 years from now consumers expect managing the home to be most impacted by technology, the area where they currently rely on technology the least

Relying on Technology 50 Years From Now

Ranked by rely "heavily" today

Consumers

n=1000


Δ Compared to rely heavily today


Nearly all consumers and tech elites alike are concerned about the security and privacy of their personal information online

