


Presentation Outline

- Smart Running Track
 system overview
- Marketing possibilities
- Discussion


Tracking

Stations

Smart Running Track- the Essence

- Sensor/mobile application for competitive running
- Sensor nodes worn by runners
- Stationary sensor nodes to track runners' movement
- Supervision by a physician through a computer connected via USB to one of the sensor nodes
- Ranking
 - by calories spent,
 - by average speed


econ / Reck

Server


Side

Sensors


SRT System - Notes

- Available sensors
- Equipment integration


Market strategy 1 - Support for personal fitness

- System for enhancing exercise experience/performance
- Sell the entire system:
 - -Equipment
 - -Monitoring software
- Possible AI system for
 - -Safety monitoring
 - Performance optimization
- Online/Offline interface for a personal trained
- Provide a personal trainer as a service
- Targets individual users, advanced fitness, athletes


Market strategy 2 - Competitive running

- Target a group of people
- Allow for the performance to be compared
- Look at the aggregate performance of a team according to multiple criteria
- The system becomes an ideal team-building activity
- Provide the exercise environme and sell the service
- Primary customers: big and medium businesses
- Sponsored equipment to reduce


Market strategy 3 - Part of the Future Internet

- Future Internet:
 - -Everything can talk to anything
- Data collected represent a digital image of a person's level of fitness
- Use the data to provide personalized services


Market strategy 3 - Part of the Future Internet (2)

- An initial base of potential customers needs to be established
- As the number of potential customers grows, the number of services that are economically viable grows
- New services attract new users
- Sell services
- Targeted advertising


Questions? Comments?


Goran Rakočević <u>g.rakocevic@gmail.com</u>

PROSENSE SME Workshop, Ljubljana, May 19-22, 2010

 Φ