

SME / Association / Researcher Profile Form

FP7 Programme SECURITY Theme

Date (dd/mm/yyyy): 09/08/2009

Profile valid until (dd/mm/yyyy): 09/08/2010

Section 1 - Contact details

Organisation Name (full name)	AeroScout Ltd
Organisation acronym (Abbreviation)	ASC
Address	3 Pekeris St.
Postal code	76702
City	Rehovot
Country	Israel
www address	www.aeroscout.com

Contact person:	
Title	CTO
First Name	Daniel
Family Name	Aljadeff
Telephone	+972-8-9369306
Fax	+972-8-9365977
E-mail	daniel.aljadeff@aeroscout.com

Section 2 – Type of organisation

If you are an Enterprise

Enterprise type	<input checked="" type="checkbox"/> Private <input type="checkbox"/> Non profit	Is your Company a Small-Medium sized Enterprise (SME)?	<input checked="" type="checkbox"/> YES <input type="checkbox"/> NO
	<input type="checkbox"/> Public <input type="checkbox"/> Other	if YES, Number of Employees	<input type="checkbox"/> < 10 <input type="checkbox"/> > 10 and < 50 <input checked="" type="checkbox"/> < 250
<p>According to Article 2 of the annex of Commission Recommendation 2003/361/EC of 6 May 2003, which applies from 01 January 2005, an SME (Micro, Small or Medium-sized Enterprise) is an enterprise which:</p> <ul style="list-style-type: none"> • has fewer than 250 employees, • has an annual turnover not exceeding 50 million euro, and/or • an annual balance-sheet total not exceeding 43 million euro. <p>http://europa.eu.int/comm/enterprise/enterprise_policy/sme_definition/index_en.htm</p>			
Owned by a non SME:		<input type="checkbox"/> YES <input checked="" type="checkbox"/> NO	

SME / Association / Researcher Profile Form

FP7 Programme SECURITY Theme

Description of the organisation (max 1.000 characters):

AeroScout is the market leader in Unified Asset Visibility (UAV). AeroScout solutions use Wi-Fi-based Active RFID, sensors, RTLS and other technologies to provide complete wireless asset tracking and monitoring.

As a pioneer in the Wi-Fi RFID market, AeroScout's solutions are used by hundreds of customers worldwide in healthcare, manufacturing, logistics and other industries to automate business processes and deliver context-aware applications.

AeroScout Unified Asset Visibility solutions utilize the power of Wi-Fi wireless networks to provide real business benefits through Real-Time Location (RTLS), Active RFID, sensors and telemetry.

AeroScout uses standard Wi-Fi and other wireless networking standards to accurately track the real-time location and status of valuable assets such as equipment or people. With AeroScout's innovative MobileView software, customers turn visibility data into everyday decisions, to improve efficiency and ultimately drive a fast ROI.

If you are an Association

Association type	<input type="checkbox"/> SME <input type="checkbox"/> Industrial <input type="checkbox"/> Cultural <input type="checkbox"/> Civil society <input type="checkbox"/> Other:	Sector of activity	
Description of the association (max 1.000 characters):			

If you are a research organisation

Research Organisation type	Research Organisation (<input type="checkbox"/> Private <input type="checkbox"/> Public) High Education School / University / Institute (<input type="checkbox"/> Private <input type="checkbox"/> Public) <input type="checkbox"/> Other, please specify:
-----------------------------------	--

SME / Association / Researcher Profile Form

FP7 Programme SECURITY Theme

Description of the organisation (max 1.000 characters):

Section 3 – Sector of interest

Further information on the sector of interest (max. 500 characters)	AeroScout is seeking participation in projects involving real time location (RTLS) of active RFID tags, Wi-Fi clients, tag telemetry, etc. Tag location using different technologies like TDOA, RSSI and GPS, including use of chokepoints in both Wi-Fi and UWB networks.
Research topic according to the work programme	Topic SEC-2010.3.2-1 Monitoring and tracking of shipping containers

Section 4 - Description of your expertise

Description of the expertise (max 2.000 characters)	<p>Unified Asset Visibility (UAV) solutions unify all enterprise visibility data on a single Wi-Fi-based platform to automate business processes and deliver context-aware applications. The AeroScout system was designed to work in practically any environment (both indoors and outdoors), and with the flexibility to meet numerous application needs. With AeroScout's Wi-Fi-based Active RFID tags, customers can monitor any mobile asset over their wireless LAN; and with AeroScout MobileView, they can visualize a wide range of information about their assets, and apply a consistent set of business rules to this visibility data.</p> <p>Key Benefits</p> <ul style="list-style-type: none"> • Multiple visibility technologies to suit all needs: AeroScout is the only provider to offer all forms of visibility, from real-time location to presence detection, choke-point visibility, sensors and telemetry. AeroScout solutions bring together RTLS, Active RFID, Passive RFID, GPS, UWB, wireless sensors and other technologies on a single Wi-Fi platform thus providing a true real-time location based on both accurate TDOA and RSSI methods, suitable for indoor and outdoor environments, from corporate offices to harsh industrial areas. • Standard Wi-Fi infrastructure: The AeroScout solution utilizes standard wireless networks for its communications protocol, keeping the infrastructure cost low and enabling enterprises to gain more benefit from their existing WLAN. • Visibility of any valuable asset: Tracks the location and status small, battery-powered Wi-Fi Active RFID Tags and standard Wi-Fi devices that can be used to track people and a variety of assets and equipment. • Enterprise-class application platform for real-time visibility: AeroScout MobileView is an industry-leading end-user application for visualization, asset tracking, alerting and reporting, as well as an integration platform for delivering location-based services to third-party applications. MobileView turns location information from any source into everyday business value
---	---

SME / Association / Researcher Profile Form

FP7 Programme SECURITY Theme

Keywords describing the expertise offered (please complete as required)	1. RTLS 2. Asset tracking 3. RFID
---	---

Section 5 – Your previous experience in FP projects

Former participation in FP European projects?	<input type="checkbox"/> YES <input checked="" type="checkbox"/> NO
If YES (please specify)	Project title: Acronym:
Activities performed	<input type="checkbox"/> Research <input type="checkbox"/> Demonstration <input type="checkbox"/> Training <input type="checkbox"/> Technology <input type="checkbox"/> Dissemination <input type="checkbox"/> Management <input type="checkbox"/> Other:
Please describe briefly your role in the project (max. 700 characters):	

Section 6 – Expectations

Term commitment	<input type="checkbox"/> Short (< 1 year) <input checked="" type="checkbox"/> Medium (1 to 3 years) <input type="checkbox"/> Long (more than 3 years)
Commitment offered	<input type="checkbox"/> Research <input checked="" type="checkbox"/> Demonstration <input type="checkbox"/> Training <input checked="" type="checkbox"/> Technology <input checked="" type="checkbox"/> Dissemination <input type="checkbox"/> Management <input type="checkbox"/> Other:
Proposed role in the project	<input type="checkbox"/> Coordinator <input checked="" type="checkbox"/> Work package leader <input checked="" type="checkbox"/> Partner <input type="checkbox"/> Other role:
Expected results for your organisation (max 500 characters)	Penetrate into the container tracking market and improve AeroScout presence in similar existing markets due to a new system and technology. AeroScout as a complete solution provider will be able to provide enhanced solutions to markets and applications not possible with the current system. Offer a new

SME / Association / Researcher Profile Form

FP7 Programme SECURITY Theme

	suite of products providing better performance, higher deployment flexibility and higher ROI to the customer. Cooperate with other FP partners to promote sales in Europe and other areas.
--	--

Section 7 – International cooperation

Are you interested in international cooperation?	<input checked="" type="checkbox"/> YES <input type="checkbox"/> NO
If YES, Please specify the geographical area(s) of interest	<input checked="" type="checkbox"/> Mediterranean area <input type="checkbox"/> Balkan area <input type="checkbox"/> Russia and NIS (Newly independent States) <input checked="" type="checkbox"/> Asia <input type="checkbox"/> Africa <input checked="" type="checkbox"/> South America <input checked="" type="checkbox"/> Other: Europe

In respect to the Directive 2002/58/EC of the European Parliament and of the Council of 12 July 2002 Right to the Protection of Personal Data, I authorize the use of my personal data

PLEASE COMPLETE AND RETURN IT TO: