


BlackBerry CEO says iPhone is outdated (Update)

March 22 2013, by Rob Gillies


In this Jan. 30, 2013 file photo, the BlackBerry Z10 smartphone is displayed in New York. Apple's iPhone is outdated, according to Research In Motion Ltd. chief executive Thorsten Heins. Heins made the comment Thursday, March 21, 2013, on the eve of the much-delayed launch of the new touchscreen BlackBerry in the United States. AT&T begins selling the Z10 on Friday, more than six weeks after RIM launched the devices elsewhere. (AP Photo/Mark Lennihan, File)

Apple's iPhone is outdated, according to the chief executive of

BlackBerry-maker Research In Motion Ltd.

Thorsten Heins made the comment Thursday on the eve of the much-delayed launch of the new [touchscreen BlackBerry](#) in the United States. AT&T begins selling the Z10 touchscreen BlackBerry on Friday, more than six weeks after RIM launched the devices elsewhere.

Heins also told The Associated Press that a new keyboard version of the BlackBerry won't be released in the U.S. until two or three months from now. He previously said it would be eight to 10 weeks, but now he's saying it could be delayed an additional two weeks.

Both the touchscreen and keyboard models are part of RIM's attempt at a comeback after the pioneering brand lost its cachet not long after [Apple's](#) 2007 release of the [iPhone](#).

Heins said a lack of [innovation](#) at Apple has left iPhone's [user interface](#) outdated. He noted iPhone users have to go in and out of applications and the device doesn't allow for multitasking like the new BlackBerry Z10 does.

"It's still the same," Heins said of the iPhone. "It is a sequential way to work and that's not what people want today anymore. They want [multitasking](#)."

RIM's new software allows users to have multiple applications open like on a desktop, he said, noting that with BlackBerry you don't have to close an application to check an email.


In this Jan. 30, 2013 file photo, Thorsten Heins, CEO of Research In Motion Ltd., introduces the BlackBerry Z10, in New York. Apple's iPhone is outdated, Heins said Thursday, March 21, 2013, on the eve of the much-delayed launch of the new touchscreen BlackBerry in the United States. AT&T begins selling the Z10 on Friday, more than six weeks after RIM launched the devices elsewhere. (AP Photo/Mark Lennihan, File)

"We're changing it for the better because we're allowing people to peak in the hub," Heins said.

Heins said the iPhone was revolutionary five years ago, but he said it's now "just kind of sitting there."

Apple spokeswoman Natalie Kerris declined comment.

But the delay in selling the new keypad BlackBerry, called the Q10, complicates RIM's efforts to hang on to customers tempted by the

iPhone and a range of devices running Google Inc.'s Android operating system. Even as the BlackBerry has fallen behind rivals in recent years, many BlackBerry users have stayed loyal because they prefer a physical keyboard over the touch screen found on the iPhone and most Android devices. But the temptations to switch grow with each additional delay, despite favorable reviews for new system.

Heins said the Q10 keyboard version BlackBerry is just not ready yet and said part of the reason is out of his control.

"It's our job to deliver the right software package and the right software quality to the carriers," he said. "Then it is on the carriers to decide how intense they want their testing cycle to be and that really can range from a few weeks to three months."

U.S. carriers reportedly haven't made testing a priority because RIM, which is based in Waterloo, Ontario, has dramatically lost market share. The U.S. has been one market in which RIM has been particularly hurting, even as the company is doing well overseas. According to research firm IDC, shipments of BlackBerry phones plummeted from 46 percent of the U.S. market in 2008 to 2 percent in 2012. The iPhone and Android now dominate.

Heins said the company has to regain market share in the U.S. for BlackBerry to be successful.

"You got to win here to win everywhere else," he said. "That's just the way it is. We've lost market share quite a bit, to put it mildly, and we absolutely need BlackBerry 10 to turn us around."

Heins said initial sales in other countries are encouraging, but he could not release numbers ahead of [RIM](#)'s earnings report next Thursday.

"I get more and more excited every day," he said. "I really have to make sure I stay grounded and I don't lose my sense for reality. But for the whole company this is so important to finally be here, and to see people buying it, after we were told 30 months ago when we started that two quarters down the road we would be bankrupt, we would be out of business."

Copyright 2013 The Associated Press. All rights reserved. This material may not be published, broadcast, rewritten or redistributed.

Citation: BlackBerry CEO says iPhone is outdated (Update) (2013, March 22) retrieved 26 June 2024 from <https://phys.org/news/2013-03-blackberry-ceo-iphone-outdated.html>

This document is subject to copyright. Apart from any fair dealing for the purpose of private study or research, no part may be reproduced without the written permission. The content is provided for information purposes only.