

GEMALTO M2M

KEY TECHNOLOGY TRENDS OF M2M

Anvay Lonkar, Marketing Manager M2M Solutions & Services Gemalto
M2M FORUM , MILAN, 15 May 2013

Gemalto delivers trusted and convenient digital services to billions of people as well as machines.

OUR COMPANY

?2 billion

Revenue 2011

10,000+

Employees

43

Countries worldwide with a site in operation

+70%

Increase in stock price since Jan 2012, CAC 40 index member

OUR INNOVATION

?150+ million

Invested in R&D 2011

4,200

Patents and patent applications

OUR SOLUTIONS

7 billion

Secure personal devices use Gemalto products and services

50 million

Things connect using Gemalto technology

Gemalto M2M enable new business models, enhance efficiency and boost growth. And we give service providers worldwide the confidence to think big.

.. in a city where everything is connected.

Gemalto can give you the confidence to think big ? and support you all the way

Professional Services

Solutions & Services for
lifecycle management

- ⊕ MODULES & MIMs
- ⊕ SUBSCRIPTION MANAGEMENT
- ⊕ SENSORLOGIC : APPLICATION ENABLEMENT

Cinterion®
Modules

Cinterion®
Terminals

Cinterion®
MIM

We are the trusted partner of demanding global solution providers

Anatomy of M2M Applications : Challenges of Scale

New Challenges of M2M

COST
OF
SCALE

NEW
SECURITY
THREATS

OPTIMIZED
TIME TO
MARKET

LAUNCHING
GLOBAL M2M
SOLUTIONS

M2M : Key Technology Trends

INTELLIGENCE AT THE EDGE

- > Edge devices become smarter, easier to extend and manage over their lifecycles
- > JAVA ON MODULES
- > INTELLIGENT DEVICE AGENTS

SECURITY BY DESIGN

- > Security no more an after-thought, cost-effective security desired
- > SECURITY CONSULTING
- > PROVEN SECURITY EXPERTISE

GLOCAL SOLUTIONS

- > Tools to build GLOBAL solutions that answer LOCAL requirements
- > SUBSCRIPTION MANAGEMENT
- > GLOBAL SUPPORT

SERVICE ORIENTED MODELS

- > Easy to start and dependable to scale, pay-as-you-go business models
- > CLOUD BASED M2M APPLICATION ENABLEMENT

INTELLIGENCE AT THE EDGE

An era of unprecendeted embedded resources.

→ **2G BGS2**
C166, 16 bit
104MHz, 32 MB
(2010)

→ **3G EHS5**
ARM11, 32 bit
240MHz, 1GB
(2012)

→ **LTE PLS8**
Cortex A5, 32 bit
550MHz, 4GB
(2013)

Java to unlock the full power of modules.

Edge to Enterprise Architecture

Java enabled module becomes a hub between deployed device and backend

Vertical Elements

- > Payload Data
- > Management Data

Backend

- > Diverse landscape
- > Multiple parties

Device optimization

- > Reduction of components / BOM

intelliAGENT : Device Application Framework

- > 15 years of M2M Expertise offered in a package
- > Large existing code base and building blocks
- > Shorter implementation cycles
- > Extensible over lifecycle

intelliAGENT : What are developers doing?

OPTIMIZE

Device Server
Communication

WEATHER STATIONS

- MINIMIZE COSTS
- REDUCE NETWORK STRESS

CONSERVE

Device
Resources

STREET LIGHTS

- INCREASE DEVICE LIFECYCLE

ENSURE

Real Time
reactivity

COLD CHAIN

- OVERCOME NETWORK LAG

SECURITY BY DESIGN

Unattended devices

Protection against physical attack

Interconnected

Scalability of the attacks

Critical infrastructure

**Standards,
regulations to
rise**
**Potentially life
threatening!**

COST

**Do not kill M2M
benefits with
excessive?
security**

Security challenges for industries using M2M technologies is a matter of

Risk analysis

The right balance of

And regulations

Automotive

A white convertible car is driving on a city street. In the background, there is a construction site with a tall red crane and a multi-story building under construction. The scene is set during the day with a clear sky.

Telematics

- eCall
- Remote diagnostic
- VRM
- Insurance based telematics

Multimedia

- Infotainment and content
- Navigation
- Real-time info
- Driver-centric Application
- WIFI hot spot

Security needs in AMI

Critical infrastructure protection

Germany outlook

BSI is designing protection p
smart grid de
To be mandatory
to dep

UK outlook

DECC iss
requireme
and

US outlook

Federal Trade Commission
open consultation to
assess the needs o
security

Smart Grid
and AMI

SYSTEM
INTRUSION

CYBER
TERRORISM

FRAUD

PERSONAL
DATA
PRIVACY

GLOCAL SOLUTIONS

Wireless Modules : Global Coverage and Optimized Regional Variants

Challenges while deploying connectivity

Key learning from the field

- M2M ARPU ? 2? / month
- 2 to 3 years for ROI
- 1 SIM, 1 tariff, 30 countries >> Permanent roaming
- Data traffic > 10 MB a month
 - Data roaming issues
 - Need to go for a local subscription

ISSUE: **COST**

- M2M equipment and connectivity services

Low traffic

Need best coverage

Huge data traffic

Need best tariff

Internet access

Comply to Regulations

**GLOBAL
SUBSCRIPTION**

**LOCAL
SUBSCRIPTION**

**LOCAL
SUBSCRIPTION**

Standardization of Embedded SIM

- ✦ The mobile industry, lead by **GSMA** acknowledged the need to address:

Late Stage Personalization

Possibility to provision the initial subscription on the UICC remotely

On the field subscription management

Possibility to provision and switch to a new subscription over the air during lifetime

Trusted Subscription Manager

This requires a new role in the ecosystem, the, in charge of remote subscription management.

- ✦ **GSMA Embedded SIM Initiative?** will continue to address business issues related to the new model

- ✦ Definition of security scheme with the help of **SIM Alliance**

- ✦ **High standardization activity to target ETSI standard for 2013**

Update From Mobile World Congress - 2013

- ✦ Flexible **Subscription Management on eUICC**
- ✦ A POC lead by GSMA with Automotive as lead use case
- ✦ Gemalto worked with leading automotive manufacturers and several MNO partners on the proof of concept

mAutomotive

SERVICE ORIENTED MODELS

Remote Maintenance & Control
 > Vending
 > Digital Signage

Telematics
 > Shipment Tracking
 > Cold Chain

Mobile Health
 > Chronic Care Management

Enterprise Application
 > CRM
 > BI Tools

DEVELOPER ZONE

Sample Code

Trial Access

IDE SDK

CINTERION
SensorLogic
 APPLICATION ENABLEMENT PLATFORM

Application Services Device Management Device Translators Data & Complex Event Processing 3rd Party Connectors

3rd Party System

Connectivity Management

Cell ID Lookup

Geocoding

Routing

intelliAGENT
 Industry Standard Protocols
 Proprietary Protocols

Machines Fleets Healthcare Devices Enterprise Assets

Use Case: Mobile Health

Telemonitoring of Chronic Diseases

- Streamlined chronic care management
 - Detect changes and intervene before the patient has to be hospitalized.
 - Instead of constantly going to the doctor, the monitoring service can detect immediately if the patient has a problem.
- Prototype ready in 2 Weeks!
- JAVA, Continua, Cloud M2M Application Enablement

Confidence connected

Expertise

M2M market leader
for close to 20 years

Security

World leader in digital
security

Simplicity

Solutions to simplify
the connected world

Partnership

Collaboration to
provide guidance

