

GAME-CHANGING HANGING BASKET IRRIGATION SOLUTIONS

The OASIS system waters hanging baskets to growers' ideal basket weight with less labor, fewer resources, and better plant quality.

OASIS is shaping the future of efficient, environmentally friendly greenhouse growing.

SAVE TIME SAVE LABOR SAVE WATER

OASIS by Control Dekk is automation technology that works and is designed to prevent headaches — not cause more.

LIKE HENRY FORD CHANGED MANUFACTURING AND MICHAEL JORDAN CHANGED BASKETBALL...

We've changed how modern greenhouses grow and water hanging baskets with unprecedented results.

OLD Standard

- Water by time
- Countless tabs and switches
- One control panel per line
- Dripping baskets & wasted water
- Crop variability and loss

OUR Standard

- Water by weight
- One Smart Optics sensor
- One intuitive panel for any number of lines
- Minimal drips & less water wasted
- Crop uniformity & minimal loss

ABOUT Control Dekk

Control Dekk is a greenhouse automation company specializing in hanging basket irrigation. While we can't be all things to all people, we're committed to making our system work for you and providing top-notch customer service along the way.

OASIS by Control Dekk is a patented water-by-weight hanging basket irrigation system.

- Installs on new or existing Echo, Boomerang, and FormFlex lines
- Operates at various speeds
- Eliminates hook tabs, tab switches, & exterior sensors
- Waters with precision accuracy to a specific soil moisture content set by the grower
- Offers an intuitive & modern color touchscreen with real-time control and monitoring

“OASIS basket watering systems are worth the investment to ensure product quality, productivity, and reduced stress in my life.”

Dale Buist, Owner |
Countryside Greenhouse

“The baskets using OASIS are absolutely beautiful and noticeably stunning. You’ll see a noticeable difference in your crop guaranteed.”

Zach Smith, Operations
Manager |
Hood’s Gardens

“We’re extremely happy with the OASIS watering system! It takes the guessing out of watering — simple and accurate.”

Barry Stiffler, Owner |
Barry’s Ground Cover

EFFICIENT AND (nearly) EFFORTLESS AUTOMATED WATERING

OASIS by Control Dekk is the premier industry standard for precise water-by-weight irrigation for hanging baskets.

