

Wireless Commerce Automation

Equipment-driven Wireless Service Automation

for

Industrial Equipment Manufacturers

selling through

Global, Highly Mobile Trading Partners

Opportunity: Industrial Equipment Servicing

- Heavy Equipment Manufacturer
 - Cellular Wireless Re-supply and Service Automation
- Elevator Manufacturer
 - Satellite, Cellular, BlueTooth Wireless Service Automation
- Heavy Equipment Rental
 - BlueTooth Wireless Automated Check-in and Service Automation
- Construction Tools Distribution
 - Wireless Dealer Re-supply
- Aluminum Mining and Manufacturing
 - Wireless MRO Ordering and Automated Re-stocking

Agenda: From Opportunity to Investment

- Business Opportunity
- Agenda
- Market Opportunity
- Products and Services
- Compelling Customer Value
- Viral Business Model
- Competition
- Sustainable Competitive Advantage
- Management Team
- Investment Opportunity
- Compelling Reasons to Invest

Opportunity: How is Problem Currently Solved?

Human proxies - pitfalls of a human-based solution:

- telephone tag
- slow human response time
- mis-communication
- poor planning
- bent or broken policies
- additional service cycles if parts aren't locally available

Custom hard-wired telephone or LAN based solutions:

- doesn't work for mobile equipment (e.g. heavy equipment, trucks)
- doesn't work for stationary equipment with poor infrastructure (e.g. elevators in China)
- expensive wiring for some environments (e.g. mines, construction sites)
- expensive to maintain

Market Opportunity: Large Global Market

■ Industrial Equipment Vertical Markets

- 22,000 companies: >\$100 million revenues
- 2,675 companies (12%): >\$1 billion revenues
- hundreds of thousand machines shipped per year
- to millions of customers total
- who now own hundreds of million machines
- Producing trillions of \$ revenue per year
- Suffering 1%?? downtime per year
- Resulting in millions of \$ industrial lost opportunity per year

■ The market opportunity is large

■ The customer need is great

■ The demand for forward sales and retrofit sales will be strong

Market Opportunity: Target Markets

Application Horizontal Markets:

- Commerce Automation
- Mobile Service Automation
- Mobile Resupply Automation

Regional Markets:

- North America (2000)
- Europe (2001)
- Asia/Pacific Rim (2001)
- South America (2002)
- India (2002)

Industry-specific Vertical Markets:

- Mobile ASPs
- Building Equipment
- Construction Tools
- Heavy Equipment
- Trucks
- Automotive
- Aerospace
- Defense
- Ship Manufacturing
- Healthcare Devices
- Computers
- Networking Devices

Market Opportunity: Why These Verticals?

Market Analysis:

- Industrial Verticals 4 times larger than High Tech Verticals (800B/yr vs 200B/yr)
- High demand to reduce service/support costs for semi-commodity verticals
- Concentration of high-value mobile equipment
- Under-served by Technology
- Less Competition

Customer Analysis:

- Access to potential Anchor Accounts
 - Heavy Equipment
 - Construction Equipment
 - Building Equipment
- Using common vertical participants as reference accounts on entry to new vertical
(e.g. Heavy Equipment Caterpillar account as reference in Construction Tools, Construction Tools reference for Building Equipment)

Market Opportunity: What do They Share?

Groups of Verticals:

- Construction related
 - Construction Tools
 - Building Equipment
 - Heavy Equipment
- Vehicle related
 - Heavy Equipment
 - Trucking
 - Automobile
 - Aerospace
- Defense
 - Aerospace
 - Ship Manufacturing
 - Military Logistics
 - Milspec Electronics
- High Tech
 - Electronics
 - etc.

Share:

- Common Participants
- Supply Chains
- Distribution Chains
- Channel Structures
- Service Models
- Support Policies
- Diagnostic Reporting Standards
e.g. Cat is in Heavy Equipment, Construction Tools, Building Equipment (generators), Trucking (diesel engines) and Automotive (Cat OEM)

Software Products: Overview

Applications, Servers and Agents:

- **Wireless Commerce Applications**
- **Wireless Service Applications**
- **Wireless Re-supply Applications**

- **Secure Wireless Application Server**
- **Business Automation Servers**

- **Wireless Equipment Agents**

Wireless Service Automation

- 1-to-1 Marketing
- Product Catalog
- Customer Management
- Billing Management
- Invoice Management
- Parts Management
- Warrantee Management
- Problem Management
- Training Management
- Maintenance Management
- Diagnostics Management
- Machine Management
- *Service Management*
- *Service Team Management*

Software Products: Customer Value Proposition

- **Reduce equipment downtime**
- **Improve deployment of consumable & repair parts**
- **Reduce inventory costs**
- **Improve control over service & re-supply processes**
- **Reduce overhead & field personnel costs**
- **Increase revenue**
- **Increase customer revenue**
- **Increase customer loyalty**
- **Increase customer satisfaction**

Business Model: Pricing

Customer	Application Licenses	Server Licenses	User Licenses	Machine Licenses	Total \$
Division	Commerce Automation \$50,000	Secure Application \$50,000	50 @ \$1,000 \$50,000	1000 @ \$100 \$100,000	\$250,000
Regional	Commerce Automation Service Automation \$100,000	Secure Application Integration Server \$100,000	250 @ \$800 \$200,000	2500 @ \$80 \$200,000	\$600,000
Global	Commerce Automation Service Automation Sales Automation \$150,000	Secure Application Integration Synchronization \$150,000	1000 @ \$500 \$500,000	10,000 @ \$50 \$500,000	\$1,300,000

Business Model: Exponential, Viral, Annuity

Scalable model exploits exponential & viral capture of vertical markets

- **Open up vertical markets through major “anchor accounts”**
 - Beach-heads for entire supply/distribution chains.
 - Enhance product value to current customers when trading partners buy-in
 - Sales strategy rewards for introductions to and support closing sales
 - Enhanced accessibility: 1 customer leads to 12 which lead to 144 which lead to....
- **Machine-driven service e-commerce**
 - 10-100 times more machine “client” licenses than human
 - Machine client licenses become an annuity stream
- **Services deliver follow-on recurring revenue streams**
 - Product maintenance (20% per year)
 - Wireless business information brokering
 - Commerce trading hubs

Competitive Analysis: Early Developing Market

- Y1999, Y2000 Startups: Corrigo, Meridex, Datalink
- Low Initial Customer Demand
 - e.g. WAP adoption stumbles in Europe
- Immature Development Tools
- Few Off-the-Shelf Applications
- Immature Infrastructure Technology
 - e.g. WAP, SMS, I-Mode, GPSR
- Fragmented Service Provider Deployment
 - e.g. GSM vs. CDMA vs. TDMA

Competitive Analysis: Competitive Advantages

■ Domain Expertise

- Channel Business Knowledge
- Industrial Service Knowledge

■ Comprehensive Solution

- Complete Commerce, Service, Re-supply Applications
- Predefined Legacy Integration
- Equipment Agent Generation Tools

■ Equipment Lock-in

- Forward Sales through OEM Manufacturer
- Retrofit Sales through Component Partner

■ Patentable Technology

- Web Application Technology
- Equipment Agent Technology
- Wireless Application Technology

Operations: Operating Status

- First Customer: **Caterpillar**
- 60 Qualified Sales Prospects
- \$135,000 revenue to date
- \$300,000 Q4 revenue projected
- V1.1 Products Delivered
- V2.0 Schedule Q4 2000

Operations: Management Team

- **Brian D. Handspicker, President**
- **David Cruise, CFO (Consulting)**
- **Julia Tiernan, Controller**
- **TBH, VP Sales**
- **Robert Ferri, VP Marketing**
- **Jon Coleman, VP Engineering**
- **Bob Emery, Chief Engineer**

Investment: Opportunity

■ Foundation for Sales: \$500,000

- Hire VP Sales -> Land Caterpillar Supply Chain Prospects
- 20%, \$2MM pre-money valuation

■ North American Rollout: \$2.5MM

- NA Product and Company Launch
- 33%, \$5MM pre-money valuation

■ Global Rollout: \$10MM

- International Product and Company Launch
- 40%, \$15MM pre-money valuation

Investment: Compelling Reasons to Invest

- **Large Global Market Opportunity**
- **World-class Products and Services**
 - Generic Re-targetable Solutions
 - Compelling Customer Value
- **Scalable Viral Business Model**
 - Accessible Customers
 - Equipment License Annuity Stream
- **Sustainable Competitive Advantages**
 - Early Competitive Landscape
- **Solid Operations**
 - Experienced Management Team
 - Existing Customers and Revenue

Wireless Commerce Automation

Type of Business: Software
Industry: Wireless Commerce
Markets: Global Industrial
Date Founded: 2000
Location: Massachusetts
Stage: REVENUE
Investment Round: Series A/B/C
Capital Required: \$.5MM/2.5MM/10MM

Contact: Brian D. Handspicker
bd@shore.net

Wireless Commerce Automation
110 Tahanto Trail
Harvard MA 01451
P: 978-456-6903
F: 425-988-9505

Background Slides

Business Plan Overview

Business Opportunity: Solution

Wireless Commerce Automation exploits equipment intelligence to enable pro-active service and re-supply automation

- **Integrate intelligent capital equipment with wireless mobile e-business applications to speed exchange of:**
 - Diagnostic Information from Machines
 - Service Information to Repair Personnel
 - Machine Consumables Re-supply Orders
- **Applications target Service, Re-supply Sales, Equipment Mgmt Personnel**
- **Servers Automate Re-supply and Service Business Processes Across Supply/Distribution Chain Trading Partners**
- **Equipment monitoring agents collect and consolidate business information**
- **Secure wireless application framework supports wide variety of devices**
- **Back-end commerce infrastructure and back-office integration**

Business Opportunity: Revenue Sources

Revenue Sources

Revenue Mix

Products: Product Description

Wireless Commerce Automation's products are:

- Equipment-driven
- Cellular and Bluetooth™ Wireless Software Applications
- Wired Commerce Servers
- Automate Business Processes
- Mobile Commerce, Re-supply sales, Service
- Across multiple demand chain, supply chain and value chain trading partners.

Products: Applications, Servers and Agents

Applications:

- Channel Commerce Automation
- Channel Sales Automation
- Channel Service Automation
- *Wireless Commerce Automation*
- *Wireless Re-supply Sales Automation*
- *Wireless Service Automation*

Servers and Agents:

- Secure Web Application Server
- Secure Synchronization Server
- SNMP Equipment Agents
- SNMP Monitoring Server
- EDI Commerce Server
- *XML Commerce Server*
- *Secure Wireless Application Server*

Products: Application Suites

Wireless Commerce Automation

- Product Catalog
- Order Entry
- Order Fulfillment & Status
- Shipping Management
- Mis-ship Management
- Back Order Management
- Billing Management
- Invoice Management
- EDI
- *ebXML*
- *cXML*
- *BizTalk*
- *GCI*
- *Rosettanet*

Wireless Service Automation

- 1-to-1 Marketing
- Product Catalog
- Customer Management
- Billing Management
- Invoice Management
- Parts Management
- Warrantee Management
- Problem Management
- Training Management
- Maintenance Management
- Diagnostics Management
- Machine Management
- *Service Management*
- *Service Team Management*

Wireless Re-supply Automation

- 1-to-1 Profiling
- Product Catalog
- Order Entry
- Order Fulfillment & Status
- Supplier Management
- Distributor Management
- Customer Management
- Contact Management
- Opportunity Management
- Shipping Management
- Mis-ship Management
- Back Order Management
- RMA Management
- Warrantee Management
- Billing Management
- Invoice Management
- *Sales History & Analysis*

Products: Product Technology

- Device-sensitive personalization
- Device-sensitive application interfaces
- Cellular Wireless Protocols

- Commerce Integration
- Policy-directed Business Processing
- Follow-Me
- SmartAgent
- MobileAgent
- AgentFactory

Products: Product Status

- **V1.1 Products Delivered**
- **V2.0 Schedule Q4 2000**
- **Three years in development**
- **Based on commerce and management standards**
- **Tested by Price/Waterhouse at HP Naperville Performance Center**

Market Analysis: Market Sizes

■ Industrial Equipment Market

- SIC Codes 3411 to 3873
- 22,000 companies >\$100 million revenues
- 10% (2,675) are >\$1 billion revenues

■ Wireless Data Subscription Markets

- 1999: >7 million
- 2002: 21 million

■ m-Commerce Transaction Market

- 2007: ~\$800 million
- 2010: ~\$8 billion

■ m-CRM Application Market

- 2002: ~\$200 million
- 2010: ~\$800 million

Convergence of Internet and Wireless

Customer Relationship Management Market

Customer Analysis: Acquisition Strategy

Anchor Accounts Open Up Vertical Markets

- Industry market makers/market leaders
- Identifiable and Accessible
- Fulcrum of industry supply/distribution chain
- Sell generic solution to up/downstream trading partners
- Leverage Anchor catalog investment, system integration
- Deliver more value to interconnected WCA customers
- Discount future licenses for successful reference

Example: Caterpillar CRSS 56-125 suppliers, 200+ dealers

Competitive Analysis: Key Competitors

- Wireless Web Systems Integrators [0-12 months]
 - LoudCloud
- Wireless Web Portals [6-12 months]
 - Oracle, Siebel, SAP, ect.
- Wireless Application ISVs [12-18 months]
 - Corigo, Meridex, Datalink
- Web & IT Systems Integrators [12-18 months]
 - Deloitte&Touche, PwC, etc.
- Internal IT [24+ months]

Competitive Analysis: Barriers to Entry

- **Account Control**
- **Vertical Value-chain Control**
- **Distribution Channels Control**
- **Market Technology Control**
- **Market Mover Control**
- **Intellectual Property Control**

Operations: Risk Management

- Technology
 - Fallback to larger wireless devices, HTML, GSM, non-wireless
- Alternative Markets
 - High Tech, Financial Services, Real Estate, Food Services, Transportation
- Alternative Products
 - Marketing Automation, Equipment Management, Rental Store Automation, Training Delivery and Management
- Alternative Services
 - Trading Hubs, Commerce Brokers, ASPs
- Cash Cows
 - non-wireless commerce, PRM, networked systems management
- Patents

Operations: Hiring Plans

- Immediately: VP Business Development, VP Sales
- As revenue allows: Engineering

Heads Year-End	2000	2001	2002
Administration	4	10	13
Sales & Marketing	6	13	28
Services	7	10	15
Engineering	13	16	28
Total	30	49	84

Operations: Expansion Plans

- CY2000: North American Headquarters - Boston
- CY2001: NA Mid-west, West-coast Sales Offices
- CY2001/CY2002: European Headquarters
- CY2001/CY2002: Asian/Pacific Headquarters
- CY2002/CY2003: South American Headquarters

Investment Opportunity: Use of Proceeds

- **National Sales & Marketing Organization**
- **National Product Launch**
- **Wireless Product Development**
- **European Sales & Marketing**
- **Asian/Pacific Sales & Marketing**

Opportunity: Industrial Equipment Servicing

- Heavy Equipment Manufacturer
 - Cellular Wireless Re-supply and Service Automation

Opportunity: Industrial Equipment Servicing

■ Elevator Manufacturer

- Satellite, Cellular, BlueTooth Wireless Service Automation

Opportunity: Industrial Equipment Servicing

■ Heavy Equipment Rental

- Bluetooth Wireless Automated Check-in and Service Automation

Opportunity: Industrial Equipment Servicing

- Construction Tools Distribution
 - Wireless Dealer Re-supply

