

GST, FROM SENSOR TO DECISION

GLOBALSENSING TECHNOLOGIES (GST)

- ❖ CREATED IN SEPTEMBER 2011, 12 EMPLOYEES (10 IN R&D)
- ❖ DEVELOPER OF SMART RECOGNITION SOLUTIONS INTEGRATING ARTIFICIAL INTELLIGENCE (DEEP LEARNING, MACHINE LEARNING,...)
- ❖ TECHNOLOGY BASED ON NEURO-INSPIRED ALGORITHMS
- ❖ OPTIMIZATION OF ALGORITHMS FOR REAL-TIME RECOGNITION APPLICATIONS
- ❖ IMPLEMENTATION ON DIFFERENT PROCESSORS: FPGA, GPU, NPU, ARM,...
- ❖ HARDWARE BOARDS DESIGN

BUSINESS ACTIVITIES

❖ PREDICTIVE MAINTENANCE

❖ MATERIAL AND PEOPLE SECURITY

EXPERTISE

SMART RECOGNITION SOLUTIONS

APPLICATIONS

- ❑ PERSONS (DETECTION/RECOGNITION)
- ❑ CHARACTERS
- ❑ OBJECTS
 - ✓ COLOUR
 - ✓ SHAPE / OUTLINE
 - ✓ COUNTING
 - ✓ DEFAULT / ANOMALIES
- ❑ SIGNAL ANALYSIS
 - ✓ VIBRATION
 - ✓ ACOUSTIC
 - ✓
- ❑ MULTI-SENSORS ANALYSIS

BUSINESS LINES

- CONTROL SYSTEM FOR ROBOTIC
- DRIVER ASSISTANCE
- MULTIPLE EVENT DETECTION (SECURITY)
- AUTOMATED INSPECTION
- TRACKING (PERSON AND OBJECT)

PREDICTIVE MAINTENANCE: REAL TIME INSPECTION SYSTEM IN TRANSPORTATION

- ❖ **SMART NEUROCAM: SMART CAMERA, LOW-POWER CONSUMPTION, FOR REAL-TIME INFRASTRUCTURE INSPECTION**
- ❖ **APPLICATION: ANOMALY DETECTION**

MATERIAL AND PEOPLE SECURITY

INTRUSION DETECTION SYSTEM

HUMAN RECOGNITION

CROSSING TARGET SIGHT DETECTION

Building surveillance

Human safety in factory

OTHER CONCERNED INDUSTRIES

- **HUMAN INTERACTION** – HUMAN COUNTING, HUMAN POSTURE RECOGNITION, EMOTION DETECTION, ...

- **SIGNAL** – MULTI-SENSORS ANALYSIS, MACHINE MONITORING, ...

- **ROBOTIC** – AUTOMATED DRIVING, OBJECT DETECTION, INFRASTRUCTURE MONITORING, ...

- **FOOD INDUSTRY** – FOOD COACHING, PLANTS MONITORING, DECEASE DETECTION, ...

GlobalSensing Technologies

GST

MARKETING & SALES

23, RUE PAUL BERT

92100 BOULOGNE, FRANCE

TEL.: +33 1 46 032 660

GST@GSENSING.EU

GST HEADQUARTER

RESEARCH & DEVELOPMENT

TECHNICAL

14, RUE PIERRE DE COUBERTIN

21000 DIJON, FRANCE

TECHNICAL@GSENSING.EU