

The Role of CartaSense Business
Model in Green Transformation

Presented by: Yael Leshem

OECD/European Commission/Nordic

Innovation Joint Workshop
19-20 January 2012

The Cold Chain Market

ÁA loss and damage of perishable goods is
estimated as up to 33 percent during storage
and transportation (supply chain)

ÁEquivalent to USD 35 billion annually*

ÁThe consequences of products deterioration
affect the entire supply chain including the
cost and the environment**

* Meera K & Harish Rajan, Machine to Machine: A fresh Approach to Profits from Perishables, April 2007

** According to FAO sources

Wednesday, January 18, 2012 2

CartaSense Offering

ÁA unique real-time monitoring technology
throughout the whole supply chain
ïRobust wireless sensing

ïControlling capabilities

ïSimple installation and operation, no management
is needed

ïCan be used for a large variety of applications and
implementations

ïAffordable

ÁBased on advanced patented technology

Wednesday, January 18, 2012 CS Products - End User 1.6 01012012 | 3

CartaSense’s Product Offering

ÁWireless sensors
ïU-Sensor - product monitoring

ïR-Sensor - environmental monitoring

ïA-Sensor- Agriculture Sensor

ÁGateway – one per location
ïU-Sensor Gateway (USG)

ÁCommunication Server - one per customer
ï Supports both Windows and Linux

ÁWeb application
ïFor large scale pilots and trials

 Wednesday, January 18, 2012 CS Products - End User 1.6 01012012 | 4

Simplicity and Cost-Effectiveness

Wireless Sensor

“As simple as a
button push”

Wireless Gateway

“Just turn it on and
it works”

Comm. Server

“Easy
integration with

various IT
systems”

Å The measurements gathered are transmitted, in real time, to a central server with Web access
Å The system enables real time calculation of remaining shelf- life

Wednesday, January 18, 2012 CS Products - End User 1.6 01012012 | 5

Green product

ÁMonitoring the product through the supply
chain and calculating the remaining shelf life:

ïDecreases food waste

ïReduces pollution

ïSaves energy and water

ïRetains food quality

ïEasily disposable

Wednesday, January 18, 2012 CS Products - End User 1.6 01012012 | 6

Wednesday, January 18, 2012

Business Model

ÁUnified infrastructure for both environmental
and products monitoring

ÁLow cost of ownership

ÁLow cost affordable sensors

ÁOne time use of each U-Sensor - consumable

Wednesday, January 18, 2012 CS Products - End User 1.6 01012012 | 8

Benefiters' point of view

ÁWho benefits from the monitoring process?
ïManufacturers – High quality raw material and final

product

ïLogistic companies – Monitoring conditions during transit
and storing

ïRetailers and sellers – FEFO model

ïEnd users – High quality

ÁCompanies improve their supply chain and
procedures according to measurements results

ÁStriving for quality, companies are willing to monitor
even less expensive products

Wednesday, January 18, 2012 CS Products - End User 1.6 01012012 | 9

Success Key Features - 1
Á Real time monitoring of products and environments
ïTemperature (-35°C to +65°C)
ïRelative Humidity (35-100 %)

Á Robust yet simple wireless sensor network
ïSimple to operate, one button push to activate a sensor
ïMaintenance free
ïSelf-healing, adaptive and resilient wireless sensor network
ïNo network management is required

Á Real time monitoring
ïSensors are served also as loggers when wireless communication is

not available
ïSensor can hold over 2,500 measurements

Á Enables real-time alerting
ïAlerts when parameter exceeds predefined thresholds

Á Remote configuration

Wednesday, January 18, 2012 CS Products - End User 1.6 01012012 | 10

Success Key Features - 2
Á Enables remaining shelf-life calculation
Á Geographical location capability
Á 433Mhz frequency
ï ISM band, available all over the world except Korea
ï424Mhz version is available for the Korean market

Á Affordable price
ïU-Sensors enable one time use
ïR-Sensors enable a cost effective environmental monitoring

Á Rough RF conditions resistance
ïWater, metal, concrete, etc.

Á Easily adaptable to various IT system
ïSupports both Windows & Linux
ïSupports various Database solutions
ïSimple web application for pilots and trials

 Wednesday, January 18, 2012 CS Products - End User 1.6 01012012 | 11

Barriers and Solutions
Á Technological

ï Customers’ infrastructure is not always suitable

Á There is an alternative wireless option

Á Regulation

ï WHO (thermometer) and 12830 (loggers) are old standards and require results which are no longer valid

Á It is required to prove customers that the advanced technology is accurate enough and fulfills the requirements

ï Yearly product calibration

Á CartaSense uses advanced electronic components that do not require yearly calibration

Á Psychological

ï Understanding the benefit of the system

Á Cost effective pilots

ï Free of charge demo to be followed by a cost effective pilots

ï Customers don’t like to be the first ones

Á Trying multiple market segments at the same time, reaching pilot in each market segment and have early adopter to be
used as a reference site

ï Difficulty to change processes

Á Pointing the advantages of companies who implemented the solution

Á Identifying and focusing on an actual problem of the customer and the system capability to solve this problem

Á Focus on simplicity of installation and operation

Á Provide pilot application

ï Fear from new technology

Á Simple and easy to use system

Wednesday, January 18, 2012 CS Products - End User 1.6 01012012 | 12

 Next Steps for scaling up the market

ÁStrategic alliances with key equipment
vendors

ÁStrategic alliances with key service providers

ïLarge system integrators

ïSolutions providers such as fleet management
control systems

ïService providers such 3rd Party logistic
companies, telecom operators

ÁRegulations

Wednesday, January 18, 2012 CS Products - End User 1.6 01012012 | 13

Our Philosophy

ÁInitially focus on one market segment and get

leadership position, than expand to other
markets
ïLeadership: Better than the best in your offering to

this specific market segment

ÁStart with at least one BIG potential customer. He
will educate you about the market, refine your
product to better support the market needs and
may become a large customer
ÁTime to success is going to be much longer than

you think, be prepared for a long ride

Wednesday, January 18, 2012 CS Products - End User 1.6 01012012 | 14

Contacts

Yael Leshem

VP Products Management

Tel : +972-3-934 1543

Fax: +972-3 - 930 0877

yael@CartaSense.com

6, Ravinitzki St., Petach- Tikva, 49277, Israel

www.CartaSense.com

Wednesday, January 18, 2012 CS Products - End User 1.6 01012012 | 15

mailto:yael@CartaSense.com
http://www.cartasense.com/

