

Sample/Excerpts ONLY – Not Full Report

**Global Wearable Technologies: Devices,
Applications, and Services Market 2016 – 2021**

April 2016

Table of Content

1	EXECUTIVE SUMMARY	11
2	INTRODUCTION	12
2.1	DESIGN CONSTRAINTS	12
2.2	HIGH POWER CONSUMPTION	12
2.3	HIGH INITIAL COST	13
2.4	LACK OF DATA PRIVACY AND SECURITY	13
2.5	USAGE RESTRICTIONS	13
3	WEARABLE TECHNOLOGY DEVICES, APPLICATIONS, AND SERVICES	14
3.1	WEARABLE TECHNOLOGY IN PERSONAL HEALTH AND FITNESS MANAGEMENT	14
3.1.1	ACTIVITY TRACKERS	14
3.1.2	GPS MONITORING	15
3.1.3	OTHER WEARABLE DEVICES USED IN PERSONAL HEALTH AND FITNESS MANAGEMENT	15
3.1.4	WEARABLE DEVICES TO TRACK PERSONAL HEALTH FOR THE INSURANCE INDUSTRY	15
3.2	WEARABLE TECHNOLOGY IN THE PREVENTION, DIAGNOSIS, AND MANAGEMENT OF DISEASE	16
3.2.1	WHAT CAN WEARABLE TECHNOLOGY DELIVER IN HEALTHCARE?	16
3.2.2	NOVEL DEVICES FOR HEALTHCARE	17
3.2.3	GOOGLE GLASS IN HEALTHCARE	18
3.3	WEARABLE TECHNOLOGY IN SPORTS PERFORMANCE ENHANCEMENT	19
3.3.1	SPORT BRANDS AND WEARABLE TECHNOLOGY	19
3.3.2	WEARABLE TECHNOLOGY INTEGRATED INTO TEXTILES AND FOOTWEAR	20
3.3.3	WEARABLE DEVICES DESIGNED FOR PARTICULAR SPORTS	21
3.3.4	WEARABLE CHEMICAL SENSORS IN SPORT	21
3.3.5	WEARABLE TECHNOLOGY FOR CONCUSSION DETECTION	22
3.3.6	WEARABLE TECHNOLOGY FOR OBJECTIVE REFEREEING IN SPORT	22
4	WEARABLE TECHNOLOGY IN BUSINESS	23
4.1	LEADING CONSUMER INDUSTRY VERTICALS FOR WEARABLE TECH	23

4.2	WEARABLE TECHNOLOGY IN THE WORKPLACE	25
4.2.1	WEARABLES IN MANUFACTURING	27
4.2.2	WEARABLES IN HEALTHCARE	27
4.3	WEARABLE TECH IN THE ENTERPRISE	28
4.3.1	WEARABLES, BYOD, AND ENTERPRISE CLOUD ENVIRONMENT	30
4.3.2	WEARABLES IN ENTERPRISE ADOPTION CHALLENGES	31
4.4	EMERGING APPLICATION AREAS FOR WEARABLE TECH	32
5	WEARABLE TECHNOLOGY COMPANIES AND OFFERINGS	36
5.1	3L LABS	36
5.1.1	3L LABS FOOTLOGGER	36
5.2	4IIII	36
5.2.1	4IIII VIIIIVA	37
5.3	ADIDAS	37
5.3.1	ADIDAS SMART RUN	37
5.3.2	ADIDAS MICOACH FIT SMART	37
5.4	AMIIGO	38
5.4.1	AMIIGO FITNESS BAND	38
5.5	ATLAS	38
5.5.1	ATLAS FITNESS TRACKER	38
5.6	AVEGANT	38
5.6.1	AVEGANT GLYPH	39
5.7	BODYMEDIA	39
5.7.1	BODYMEDIA LINK ARMBAND	39
5.8	BSX ATHLETICS	40
5.8.1	BSX INSIGHT	40
5.9	CASIO	40
5.9.1	CASIO G-SHOCK GB-6900	40
5.10	CATAPULT	41
5.10.1	CATAPULT NANOTRAK	41
5.11	CONNECTDEVICE	41

5.11.1	CONNECTEDEVICE COGITO WATCH	41
5.11.2	CONNECTEDEVICE COOKOO	42
5.12	DAQRI	42
5.12.1	DAQRI SMART HELMET	42
5.13	EPSON	42
5.13.1	EPSON MOVERIO BT-200 SUPPORT COMING SOON	43
5.13.2	PULSESENSE	43
5.13.3	EPSON PULSESENSE WRISTBAND	44
5.14	FITBIT	44
5.14.1	FITBIT CHARGE	44
5.14.2	FITBIT CHARGE HR	45
5.14.3	FITBIT FLEX	45
5.14.4	FITBIT ONE	45
5.15	FITLINXX	45
5.15.1	FITLINXX AMPSTRIP	46
5.16	FOXTEL	46
5.16.1	FOXTEL ALERT SHIRT	46
5.17	FREE WAVZ	46
5.17.1	FREE WAVZ	47
5.18	FUJITSU	47
5.18.1	FUJITSU GLOVE-STYLE WEARABLE DEVICE	47
5.19	GARMIN	47
5.19.1	GARMIN APPROACH S6	48
5.19.2	GARMIN APPROACH S3	48
5.19.3	GARMIN CONNECT	48
5.19.4	GARMIN FORERUNNER 15	48
5.19.5	GARMIN FORERUNNER 220	48
5.19.6	GARMIN FORERUNNER 620	49
5.19.7	GARMIN FORERUNNER 910XT	49
5.19.8	GARMIN VIVOACTIV	49

5.19.9	GARMIN SWIM	50
5.19.10	GARMIN VIVOFIT	50
5.20	GLOFASTER	50
5.20.1	GLOFASTER R JACKET	50
5.21	GOOGLE	51
5.21.1	GOOGLE GLASS	51
5.21.2	GOOGLE AND LEVI'S: SMART JEANS – PROJECT JACQUARD	52
5.22	GOQII	52
5.22.1	GOQII ACTIVITY BAND	52
5.23	HÖVDING	53
5.23.1	HÖVDING AIRBAG FOR CYCLISTS	53
5.24	HUAWEI	53
5.24.1	HUAWEI WATCH SUPPORTED	53
5.25	ICEDOT	54
5.25.1	ICEDOT CRASH SENSOR	54
5.26	IHEALTH	54
5.26.1	IHEALTH PULSE OXIMETER	55
5.27	IHEALTHLABS	55
5.27.1	IHEALTH ACTIVITY AND SLEEP TRACKER	55
5.28	INFINITEYE	56
5.28.1	PROJECT STARVR	56
5.29	INSTABEAT	56
5.29.1	INSTABEAT	57
5.30	INTEL	57
5.30.1	INTEL MICA	58
5.31	INTEL	58
5.31.1	INTEL SMARTWATCH	58
5.32	JAWBONE	58
5.32.1	JAWBONE UP24	58
5.33	JAWBONE	59

5.33.1	JAWBONE UP MOVE	59	
5.34	JAYBIRD	59	
5.34.1	BLUEBUDS X	59	
5.34.2	JAYBIRD REIGN	59	
5.34.3	JAYBIRD FREEDOM SPRINT	60	
5.35	JUMPY	60	
5.35.1	JUMPY	60	
5.36	KAPTURE	61	
5.36.1	KAPTURE AUDIO RECORDING WRISTBAND	61	
5.37	LEAPFROG	61	
5.37.1	LEAP BAND	61	
5.38	LG	61	
5.38.1	LG G WATCH R SUPPORTED	62	
5.38.2	LG HEART RATE EARPHONES	62	
5.38.3	LG G WATCH SUPPORTED	62	
5.38.4	LG GIZMOPAL VC100	62	
5.38.5	LG WATCH URBANE	62	
5.38.6	LG LIFEBAND TOUCH	63	
5.39	LIFEBEAM	63	
5.39.1	LIFEBEAM HAT	63	
5.39.2	LIFEBEAM HELMET	64	
5.40	META	64	
5.40.1	META DEVELOPER EDITION SUPPORT COMING SOON	64	64
5.41	MIO GLOBAL	64	
5.41.1	MIO ALPHA	64	
5.42	MIO GLOBAL	65	
5.42.1	MIO ALPHA 2	65	
5.43	MIO GLOBAL	65	
5.43.1	MIO FUSE	65	
5.44	MIO GLOBAL	65	

5.44.1	MIO VELO	66
5.45	MISFIT WEARABLES	66
5.45.1	MISFIT FLASH	66
5.45.2	MISFIT SHINE	67
5.46	MONSTER CABLE	67
5.46.1	MONSTER ISPORT FREEDOM	67
5.47	MOTOROLA	67
5.47.1	MOTOROLA MOTOACTV	68
5.47.2	MOTOROLA RS507	68
5.47.3	MOTOROLA HINT SUPPORTED	68
5.48	NIKE	68
5.48.1	NIKE FUEL BAND SE	68
5.49	NTT DOCOMO	69
5.49.1	NTT DOCOMO AR WALKER	69
5.50	OCULUS	70
5.50.1	OCULUS RIFT	70
5.51	O-SYNCE	70
5.51.1	O-SYNCE SCREEN EYE X	70
5.52	OXSTREN	71
5.52.1	OXSTREN	71
5.53	PEBBLE	71
5.53.1	PEBBLE SMARTWATCH	71
5.53.2	PEBBLE STEEL SMARTWATCH SUPPORT COMING SOON	72
5.54	POLAR	72
5.54.1	POLAR RCX5	72
5.54.2	POLAR LOOP	72
5.54.3	POLAR M400 GPS SPORTS WATCH	73
5.54.4	POLAR FT7	73
5.55	QARDIO	73
5.55.1	QARDIO QARDIOARM	73

5.55.2	QARDIO QARDIOCORE	74
5.56	RECON INSTRUMENTS	74
5.56.1	RECON INSTRUMENTS JET SUPPORTED	74
5.57	RECON INSTRUMENTS	74
5.57.1	RECON INSTRUMENTS SNOW2 SUPPORTED	75
5.58	REEBOK	75
5.58.1	REEBOK CHECKLIGHT	75
5.59	SAMSUNG	75
5.59.1	SAMSUNG GEAR S	76
5.59.2	SAMSUNG GEAR 2	76
5.59.3	SAMSUNG GEAR VR	77
5.59.4	SAMSUNG GEAR CIRCLE	77
5.60	SHOTTRACKER	77
5.60.1	SHOT TRACKER	77
5.61	SONY	78
5.61.1	SONY HMZ-T3W PERSONAL 3D VIEWER	78
5.61.2	SONY SMARTWATCH	78
5.61.3	SMARTEYEGGLASS	78
5.61.4	SONY SMARTWATCH 2	79
5.61.5	SONY SMARTBAND TALK SWR30	79
5.61.6	SONY SMARTWATCH 3 SWR50 SUPPORTED	79
5.62	SOUNDBRENNER	80
5.62.1	SOUNDBRENNER PULSE	80
5.63	SQORD	81
5.63.1	SQORD POWERPOD	81
5.64	SUUNTO	81
5.64.1	SUUNTO AMBIT2	82
5.64.2	SUUNTO AMBIT	82
5.65	SWAP	82
5.65.1	SWAP WATCHES	82

5.66	TARSIER	83
5.66.1	TARSIER MOVEEYE	83
5.67	THALMIC LABS	83
5.67.1	THALMIC LABS MYO ARMBAND	84
5.68	TIMEX	84
5.68.1	TIMEX IRONMAN RUN X50	84
5.68.2	TIMEX IRONMAN MOVE X20	84
5.68.3	TIMEX IRONMAN ONE GPS+ SUPPORT COMING SOON	85
5.69	TLINK	85
5.69.1	TLINK GOLF WATCH	85
5.70	TOBII AB	85
5.70.1	TOBII EYE GLASSES 2	85
5.71	TWONAV	86
5.71.1	TWONAV ULTRA	86
5.72	VUZIX	86
5.72.1	VUZIX M100 SMART GLASSES SUPPORTED	87
5.72.2	VUZIX 1200DX	87
5.72.3	VUZIX 1200DX-AR	87
5.72.4	VUZIX 1200DX-VR	87
5.72.5	VUZIX M2000AR	88
5.73	WEARIT	88
5.73.1	WEARIT SMART WATCH	88
5.74	WEARTRONS LABS	88
5.74.1	RUN-N-READ	88
5.75	XENSR	89
5.75.1	XENSR	89
5.76	XOEYE	89
5.76.1	XOEYE WEARABLE DEVICE	89
5.77	ZEPHYR	90
5.77.1	BIOHARNESS	390

5.78	ZEPP LABS	90
5.78.1	ZEPP TRACKER	91
5.79	ZTE	91
5.79.1	ZTE BLUEWATCH	91
6	FUTURE OF WEARABLE TECHNOLOGY	92
6.1	THE NEED FOR AN OPEN MARKET	92
6.2	CONTINUED GROWTH IN FITNESS AND HEALTH	92
6.3	AESTHETICS CONTINUES TO BE IMPORTANT	92
6.4	GLASSES, FITNESS BANDS, AND WATCHES ARE JUST A START	92
6.5	INTERNET OF THINGS (IOT) AND WEARABLES	93
6.6	WEARABLES, DATA, AND ANALYTICS	96
6.7	CONTINUED DOWNWARD PRICE PRESSURE	96
6.8	WEARABLES EXPANDING TO THE ENTERPRISE AND WORKPLACE	96
6.9	EVOLUTION OF THE WEARABLE TECH ECOSYSTEM	98
7	GLOBAL WEARABLE TECHNOLOGY FORECASTS 2016 – 2021	102
7.1	GLOBAL WEARABLE DEVICE SHIPMENTS	102
7.2	WEARABLE DEVICE SHIPMENT BY PRODUCT	102
7.3	WEARABLE DEVICE SHIPMENTS BY TYPE	103
7.4	WEARABLE DEVICE SHIPMENTS BY APPLICATION IN INDUSTRY VERTICAL	104
7.5	WEARABLE DEVICE SHIPMENTS BY REGION	105
7.6	WEARABLE DEVICE SHIPMENTS IN TOP TEN COUNTRIES	105
7.7	SMARTWATCH SHIPMENTS BY OPERATING SYSTEM	106
7.8	GLOBAL WEARABLE TECHNOLOGY REVENUE	107
7.9	WEARABLE TECHNOLOGY SOFTWARE VS. HARDWARE REVENUE	107
7.10	WEARABLE TECHNOLOGY REVENUE BY PRODUCT	108
7.11	WEARABLE TECHNOLOGY BY REVENUE TYPE	108
7.12	WEARABLE TECHNOLOGY REVENUE BY APPLICATION IN INDUSTRY VERTICALS	109
7.13	WEARABLE TECHNOLOGY REVENUE BY REGION	110
7.14	WEARABLE TECHNOLOGY REVENUE IN TOP TEN COUNTRIES	110
8	CONCLUSIONS AND RECOMMENDATIONS	112

Figures

Figure 1: Global Wearable Gaming Revenue 2015 - 2020	33
Figure 2: Wearable Advertising and “Pay per Gaze”	34
Figure 3: Wearable Advertising and “Pay per Emotion”	35
Figure 4: IoT Dashboard and Wearable Technology	94
Figure 5: Smartphone Alert of Blocked IoT Connection Attempt	95
Figure 6: Smart Watch Alert of Blocked IoT Connection Attempt	95
Figure 7: Wearable Technology Communication Evolution	101
Figure 8: Wearable Device Shipment in Million 2016 – 2021	102
Figure 9: Global Wearable Technology Revenue 2016 – 2021	107

Tables

Table 1: Wearables by Market Segment 2015 - 2020	24
Table 2: Wearable Devices by Product Area 2016 - 2021	103
Table 3: Wearable Devices by Textile vs. Non-Textile 2016 - 2021	103
Table 4: Wearable Device Shipments by App and Industry 2016 - 2021	104
Table 5: Wearable Devices by NA EU APAC and RoW 2016 – 2021	105
Table 6: Wearable Device Shipments in Top Ten Countries 2016 – 2021	106
Table 7: Smart Watch Shipment by Operation System 2016 – 2021	106
Table 8: Wearable App vs. Hardware Revenue 2016 – 2021	107
Table 9: Wearable Technology Product Revenue 2016 – 2021	108
Table 10: Wearable Technology Revenue by Textile vs. Non-Textile 2016 – 2021	108
Table 11: Wearable Technology Revenue by App and Industry 2016 – 2021	109
Table 12: Wearable Technology Revenue by NA EU APAC and RoW 2016 – 2021	110
Table 13: Wearable Technology Revenue by Top Ten Countries 2016 – 2021	111
Table 14: Wearable Technology Drivers by Region	111

1 EXECUTIVE SUMMARY

Wearable technology is a relatively new area for computing, representing distributed, personal computing, typically packaged in an aesthetic manner, and used for special purpose computing. Wearable categories include security/safety, sports/fitness, health/wellness, industrial/enterprise, and general lifestyle computing.

Included in the category of wearable devices are fitness wristbands, smartwatches, clothing, jewelry, wearable cameras, headsets, medical devices, glasses, and more. For the mass audience, wearables are devices or accessories worn by a person to track and process movement and store information.

These devices are connected, often to smartphones and/or computers, either through cellular, Wi-Fi, Bluetooth or other technologies. Popular (more consumer) wearable devices in the health/fitness market include the FitBit, Apple Watch and Samsung Gear. Other wearables include Google Glass and Microsoft HoloLens.

Wearable Tech also refers to technologies that are used on various parts of the body, which includes many form factors and purposes, ranging from fitness measurement sensors to accessories to fully autonomous intelligent wearable devices that connect directly to the Internet.

This research evaluates the current state of the wearable technology ecosystem including devices, applications, and industry segments. The report addresses wearables in consumer and business, key challenges, market players, and solutions. The report also provides an outlook for the future of wearable technology and forecasts for the period 2016 – 2021 for the following:

- Wearable Device Shipment in Million 2016 – 2021
- Global Wearable Technology Revenue 2016 – 2021
- Wearable Devices by Product Area 2016 - 2021
- Wearable Devices by Textile vs. Non-Textile 2016 - 2021
- Wearable Device Shipments by App and Industry 2016 - 2021
- Wearable Devices by NA EU APAC and RoW 2016 – 2021
- Wearable Device Shipments in Top Ten Countries 2016 – 2021
- Smart Watch Shipment by Operation System 2016 – 2021
- Wearable App vs. Hardware Revenue 2016 – 2021
- Wearable Technology Product Revenue 2016 – 2021
- Wearable Technology Revenue by Textile vs. Non-Textile 2016 – 2021
- Wearable Technology Revenue by App and Industry 2016 – 2021
- Wearable Technology Revenue by NA EU APAC and RoW 2016 – 2021
- Wearable Technology Revenue by Top Ten Countries 2016 – 2021

2 WEARABLE TECHNOLOGY IN BUSINESS

Wearable technology is a relatively new area for computing, representing distributed, personal computing, typically packaged in an aesthetic manner, and used for special purpose computing. Wearables in this category include watches, glasses/goggles (e.g. Google Glass), arm bands, devices embedded in clothing and other specially designed objects that one can carry on the body (human or animal).

Many wearables with these industries were had limited use such as wrist calculators, event planners and calendars, etc. However, after many nations allowed new low frequency wavelengths for communication, a new era of wireless connectivity using Bluetooth and Wi-Fi has enhanced the use of wearables in new and improved user scenarios.

Many wearable devices are increasingly integrated into clothes (and other personal items) to make the wearable system as unobtrusive as possible. This will become increasingly important as wearables move beyond the “fashion statement” stage into a more mainstream arena with the realm of Personal IoT (PIoT).

Various sensors, such as biomechanical, motion sensors, and others will need to be placed at specific parts of the body to communicate better with the whole system and provide accurate results. The key factor in any given wearable system is to implement a robust, cheap microsystem enabling the combination of all the above functionalities in a single device.

2.1 Leading Consumer Industry Verticals for Wearable Tech

Sports, Fitness, Healthcare, and Clothing are emerging as key industries for the early market success of wearable technology. Wearables are growing at a healthy pace worldwide and Mind Commerce sees huge potential in sports and fitness, healthcare and clothing. These industries have well-established players such as Adidas, Nike, Abbot, and Epson as well as a plentiful number of startups developing wearables, bringing competition and associated innovation to the market.

Mind Commerce sees wearables in...

[\[See Full Report for More Information \]](#)

2.2 Internet of Things (IoT) and Wearables

The Internet of Things (IoT), where regular items like refrigerators or washing machines have enough intelligence to talk to each other, is another hot trend. To date there have been very little wearables connecting with IoT. However, we expect that to change in

the next few years as wearable tech becomes more prominent and also due to the need for end-user control of IoT.

At its core, IoT is all about Consumer and Commercial Automation and Data Analytics. If IoT is to become tremendously useful, it must have an easy, intuitive administrative system. There must be some form of easy provisioning and administrative control regarding Discoverability, Privacy, and Risk. This can take the form of an IoT Dashboard, or perhaps more appropriate names, a “**Consumer or Commercial Automation and Data Analytics Dashboard**”. See below figure for a snapshot of this concept:

	Connect From	Device ID	IP Address	IP Type	Device Type	Location
8:23	Laptop	00-1D-60-2F-4B-39	156.74.181.208	IPv4 NAT	Gateway	47.6097° N, 122.3331° W
9:12	Laptop	00-80-C8-E3-4C-BD	74.60.14.0	IPv4 NAT	Gateway	47.6097° N, 122.3331° W
10:24	Office Gateway	8C-D5-7D-D0-15-0E		IPv4 NAT	Gateway	47°36'36.6"N 122°19'37.9"W
10:39	Mobile Phone	E8-FA-0C-7F-93-4B		IPv6	Sensor	47°36'42.9"N 122°19'37.0"W
11:02	Office Gateway	8C-D5-7D-D0-15-0E		IPv4 NAT	Gateway	47°36'36.6"N 122°19'37.9"W
12:34	Mobile Phone	64-DA-1A-34-0D-4A	54.240.196.185	IPv6	Sensor	47°36'31.2"N 122°19'41.9"W
1:12	Mobile Phone	D4-F4-D7-DE-8A-BA	54.146.151.194	IPv4 NAT	Gateway	47°36'32.4"N 122°19'35.6"W
1:34	Mobile Phone	D4-F4-D7-DE-8A-BA	152.157.47.199	IPv4 NAT	Gateway	47°36'32.4"N 122°19'35.6"W
2:16	Wearable	00-16-68-2B-40-90	73.19.56.3	IPv6	Unknown	47°36'30.2"N 122°19'38.1"W
2:17	Wearable	00-16-68-2B-40-90	73.19.56.3	IPv6	Unknown	47°36'30.2"N 122°19'38.1"W
2:18	Wearable	00-16-68-2B-40-90	73.19.56.3	IPv6	Unknown	47°36'30.2"N 122°19'38.1"W
2:19	Wearable	00-16-68-2B-40-90	73.19.56.3	IPv6	Unknown	47°36'30.2"N 122°19'38.1"W

Copyright 2016 Mind Commerce

Unknown Device

Figure 1: IoT Dashboard and Wearable Technology

In the above figure, we see a Dashboard indicating which personal devices (smartphone, laptop, wearable, etc.) have had connection attempts with an IoT device (gateway, sensor, etc.). In the above example, an end-user’s wearable device had an unknown device attempt to...

[\[See Full Report for More Information \]](#)

Ambient IoT Alerts via Smartphone and Smart Watch

3 GLOBAL WEARABLE TECHNOLOGY FORECASTS 2016 – 2021

	Percent of Total		Number of Devices in Million						CAGR
	2016	2021	2016	2017	2018	2019	2020	2021	
SmartWatch	X	X	X	X	X	X	X	X	X
WristBand	X	X	X	X	X	X	X	X	X
Clothing	X	X	X	X	X	X	X	X	X
Eyewear	X	X	X	X	X	X	X	X	X
Modular	X	X	X	X	X	X	X	X	X
Earwear	X	X	X	X	X	X	X	X	X
Other	X	X	X	X	X	X	X	X	X

Table 1: Wearable Devices by Product Area 2016 - 2021

[See Full Report for All Data and Forecasts]