
On the 16th of January, Google announced that mainstream
sale of Google Glass to consumers would cease and, although
they say the project isn’t dead, it does mean that one of the
most ambitious wearable tech projects has just taken a long
step back. So what might Google’s move mean?

Our research showed that those who see wearable tech as no more
than a fad just about outnumbered those who didn’t, so there’s
already a feeling this is technology looking for an application. And
given that our research shows that 9 out of 10 people planning to
buy wearable tech expect it to play an vital role in their life, will they
readily invest in a product that isn’t demonstrably useful to them?

There’s a feeling current in some parts of the tech community that if
you put the technology out there, the market will �nd a use for it –
even if it’s not the one you intended. Perhaps, this time round, that
magic moment hasn’t arrived. And that’s precisely what Google saw.

Did Google blink?

Not quite so lonely as a cloud

Who’s for a nice comfy bit of tech? Is 2015 the year of wearable tech?

Smartphone or Wearable

W
EA

RA
BL

E
TE

CH
N

O
LO

G
Y

We’re now getting used to cloud
computing, but getting slightly uneasy
about what that means for our data. So
while signi�cant numbers of us want
our devices to connected to the
internet when they’re out and about,
41% worry about hackers stealing data
that may be highly personal – like
weight or location or regular habits.

That opens up a bigger question: Whose
responsibility is it to keep that data safe? Is
it the user, the manufacturer or both? And
who does that data belong to? Even if it’s
anonymised will people be happy about
quite intimate details of their lives being
stored and used and analysed? Is that a
pact we’re prepared to make for wearable
tech - and are we prepared trust the
companies who ask us to make it?

So, you’ve invested in the latest piece of wearable
tech, you’re cutting edge and up to the moment – do
you want the world to know?

Apparently not.

Wearable tech is not yet a fashion statement or a tech
statement – in fact it appears to make very little statement
at all. And when you consider the queues that form for the
latest smartphones and the kudos they bring, that’s
curious.

Indeed, more people said they wanted their device to
blend in with their everyday clothing than they wanted it
to look like a piece of advanced technology. When fashion
and status is an undeniable driver in the smartphone
market that has to be a worry for manufacturers.

Then when you discover that comfort rates are very
important for more people than looking techie does, you
have to wonder if people aren’t ready to step out of their
comfort zone just yet…

With a third of our online respondent group intending to
buy an item of wearable tech in the next 2 years - in
addition to the 10% of respondents who already own
one – wearable tech does seem to be waiting in the
wings. There’s certainly su�cient interest in the idea to
make it a fertile market – and while there are objections
such as security - none seem to be insurmountable.

The big question is whether a killer product can appear and
make those objections irrelevant. It almost seems that we’re
waiting for an excuse to buy wearable tech - that adoption is
inevitable, that just a nudge is needed.

The market is still wide open – it may be Big Tech who make
the breakthrough with a multi-function, cloud-based, block-
buster, or an independent may do the trick with a cheap app
and hardware combination we at �rst �nd irresistible and
then slyly indispensible.

Demand for wearable tech is high, but so are expectations.
The signs for 2015 look good. And whoever unlocks the
puzzle is in for a very good year indeed.

37% 34% 28%
Where is
my data
being
stored?

Companies
have my
personal
information

Organisations
may monitor
my behaviour

intend to buy
wearable tech in
the next 2 years

already own
a piece of
wearable tech

1/3

10%

Wearable
technology
is just a fad

Wearable
technology

10% already own

12% plan to buy, think it will be
vitally important to their life

20% plan to buy, don’t think it will
be vitally important to their life

41% plan NOT to buy, BUT do
own a smartphone

16% don’t own a smartphone,
not interested

Completely agree 17%

Slightly agree 29%

Completely disagree 17%

Slightly disagree 28%

Don’t Know 9%

It’s comfortable

It is an everyday
item that
blends in

The item looks
like advanced
technology

52%

68%

79%

Who’s in charge? Is it possible that
wearable tech is being held back by
something as prosaic as the availability
of plug sockets? If people’s wardrobes
are going to start �lling up with wearable
tech, will they be faced by the 21st
century equivalent of the laundry bin -
piles of clothing sitting by sockets
waiting for a charge?

For wearable to work it must surely �t
with the way we live our lives – other-
wise the promise of it becoming an
indispensible ‘part of us’ rings hollow.
And with 31% of people saying that
smartphones already do all they need
and a quarter highlighting the challenge
of keeping multiple items charged - that
may be the hurdle to overcome before
the mainstream beckons.

24%

25%
I �nd it di�cult keeping
multiple devices charged

