

FMWEEK2020

IL FACILITY
DI NUOVA GENERAZIONE
3 GIORNI PER SCRIVERE IL DOMANI

10/11/12 NOVEMBRE 2020

SPACETUNER

Accessi Smart&Safe agli Spazi di Lavoro

Programma

- Presentazione aziendale
- Gestire gli spazi nell'era del COVID-19
- La soluzione SpaceTuner
- Prenotare gli accessi ai luoghi di lavoro
- Invitare ospiti nella propria sede
- Smart check-in e check-out
- Vantaggi
- Live demo

Giovanni Guerri, CEO

Simone Cirani, Product Manager

 GUGLIELMO

<https://www.guglielmo.biz>

Lavorare nell'era del COVID-19

- Ogni azienda ha esigenze diverse, ma tutte condividono il bisogno di garantire ai propri dipendenti e visitatori che si troveranno in un ambiente sicuro dove il rischio di contagio è basso
- Per garantire situazioni di distanziamento sociale, non tutti possono presentarsi sul luogo di lavoro
- Lavorare in regime di accessi contingentati, ad esempio al 50% di occupazione, significa che occorre coordinare gli accessi
- Soluzione: **prenotare gli accessi**

Smart Working non solo per il COVID-19

- Ottimizzare l'occupazione dei propri spazi era una tematica importante anche prima del COVID-19 e lo sarà anche dopo
- Lavorare in modo smart permette di migliorare la qualità del lavoro per i propri dipendenti
- Dotarsi di una soluzione per lavorare smart è un investimento valido anche per il futuro

Gestire gli spazi deve essere semplice

- Per implementare tutte queste politiche, occorre ovviamente uno **strumento per supportare facility manager e HR nella gestione delle proprie sedi e del personale**
- Facile
- Immediato
- Flessibile

Accedere agli spazi deve essere semplice e sicuro

- Check-in e check-out di dipendenti e visitatori
- Rapido
- Touchless
- Paperless
- Semplice
- Integrazione con termoscanner e telecamere per controllare la temperatura corporea e verificare che la mascherina sia indossata prima di accedere

SPACETUNER

Cos'è

SpaceTuner è una piattaforma che consente alle aziende di gestire al meglio lo smart working, organizzando gli accessi di dipendenti e visitatori ai propri spazi in modo semplice, sicuro e flessibile e garantendo il rispetto delle norme di sicurezza e delle policy aziendali di accesso.

Come funziona

- **I dipendenti possono prenotare accessi ed invitare ospiti** via web o con una pratica mobile app dedicata.
- Con SpaceTuner le procedure di check-in sono semplificate grazie ad una kiosk app che permette di effettuare il riconoscimento e l'accreditamento del dipendente o dell'ospite in modo automatico, veloce e touchless.

Componenti

Dashboard di gestione

Mobile app

Kiosk

Disponibile anche come

Progressive Web App

Applicazione web installabile con UI/UX analoga a quella di un'app nativa

Ruoli

La piattaforma prevede diversi ruoli che determinano le operazioni che possono essere effettuate da ciascun utente

Amministratore

Dipendente

Visitatore

Concierge

Gestione di building, utenti e policy

- L'amministratore può definire le sedi e gli spazi interni (uffici, sale riunioni, scrivanie) che possono essere prenotati
- Le sedi e gli spazi interni possono avere una capienza massima che non deve essere superata
- L'amministratore può censire in autonomia gli utenti della piattaforma e definirne il ruolo
- Ad ogni utente possono essere associati particolari spazi interni che potrà prenotare per garantire l'esclusività di alcuni spazi

Come funziona per il dipendente

1. Prenotazione degli accessi

- Per prenotare il suo accesso, il dipendente accede alla dashboard oppure utilizza l'app mobile di SpaceTuner e definisce edificio, ufficio o postazione, data e fascia oraria

2. Accesso all'edificio

- Nella data e ora previsti dalla prenotazione, il dipendente si presenta alla reception nell'edificio per effettuare il check-in
- Il check-in può essere effettuato automaticamente attraverso la scansione del badge dell'impiegato sul kiosk oppure manualmente dal personale di reception

3. Invito di un ospite

- Quando il dipendente ha prenotato il suo spazio, può invitare uno o più ospiti utilizzando la dashboard o la mobile app in qualità di accompagnatore
- L'invito viene effettuato indicando le generalità dell'ospite, edificio, ufficio, data e fascia oraria
- L'invito viene inoltrato all'ospite via email

4. Invito da parte della corporate

- Un ospite esterno può essere invitato a nome della corporate
- Un invito corporate può essere effettuato solo da utenti autorizzati (ad esempio, assistenti) e non richiede la presenza fisica di chi crea l'invito

5. Prenotazioni per conto terzi

- Un dipendente con le opportune autorizzazioni può effettuare prenotazioni per conto terzi in deroga alle policy di accesso
- Questo consente di by-passare le policy in casi in cui sia necessario consentire l'accesso

Funzionalità

Dipendente

	Utente	Editor	Assistente
Prenotazione	✓	✓	✓
Prenotazione per conto terzi		✓	
Invito ospiti	✓	✓	✓
Invito ospiti corporate			✓

Come funziona per l'ospite

1. Invito

- Quando un ospite viene invitato da un dipendente, riceve un'email
- L'email di invito ha un formato personalizzabile
- L'email contiene le informazioni per accedere, tra cui PDF stampabile e badge digitale in formato mobile wallet, anch'esso personalizzabile

2. Accesso

- Nella data e ora previsti dalla prenotazione, l'ospite si presenta alla reception nell'edificio per effettuare il check-in
- Il check-in può essere effettuato automaticamente attraverso la scansione del badge del dipendente sul kiosk oppure manualmente dal personale di reception
- La scansione del QR code verifica i diritti di accesso ed invia alla piattaforma l'informazione sull'accesso dell'ospite che viene storicizzata per la durata richiesta dai termini di legge

Come funziona per il concierge

1. Check-in e check-out

- Il personale di reception accede alla dashboard dove può vedere la lista di tutti gli impiegati ed ospiti attesi
- Al loro arrivo può effettuare manualmente il check-in dopo aver verificato la loro identità
- Al termine della visita, può effettuare il check-out per registrare l'uscita dall'edificio

Kiosk

Totem interattivo

- La soluzione prevede *opzionalmente* l'utilizzo di un kiosk (totem interattivo) in reception
- Il kiosk è un tablet che esegue un'applicazione dedicata alla scansione dei badge digitali
- L'app kiosk verifica l'identità legata al badge e la presenza di una prenotazione (per un dipendente) o di un invito (per un ospite) nell'edificio nella data e fascia oraria corrente
- In caso affermativo, può effettuare automaticamente il check-in
- In uscita, la scansione del badge conclude la visita registrando l'uscita
- La kiosk app può prevedere l'interazione con sistemi esterni come porte automatiche e tornelli

Policy standard

La policy standard permette di configurare alcuni parametri che determinano le regole di prenotazione ed accesso:

- Capienza massima di un edificio
- Capienza massima di ogni spazio interno
- Numero di inviti al giorno per dipendente
- Roaming dei dipendenti e posti riservati

Policy personalizzabili

Nel caso in cui la policy standard non sia sufficiente ad implementare le regole di accesso, è possibile definire una policy custom

La policy custom prevede un'implementazione dedicata per soddisfare le specifiche esigenze dettate dai protocolli di sicurezza stabiliti e dalle regole di condivisione degli spazi

Un analista affiancherà il cliente per analizzare le richieste ed avviare un progetto di customizzazione per costruire la policy desiderata

COVID-19 features

SpaceTuner si integra con termoscanner e videocamere:

- **Controllo della temperatura corporea di chi accede alla sede**
- **Verifica che chi accede indossi la mascherina**
- **Abilitazione della scansione del QR code solo se i controlli hanno successo**

Mapa dei contatti

Vantaggi

- Gestione di accessi di dipendenti ed ospiti
- Digitalizzazione del badge
- Policy di prenotazione ed accesso personalizzabili
- Processo di accesso ai locali semplice e veloce
- Registro degli accessi digitale (soluzione interamente paperless)
- Integrazione con sistemi esterni
- GDPR-compliant
- Feature specifiche per il COVID-19

Q&A

Per organizzare una presentazione dettagliata visita

<https://spacetuner.guglielmo.biz/>

e clicca su Contattaci

[Come funziona](#)

[Soluzioni per il COVID-19](#)

[Contattaci](#)

FMWEEK2020

IL FACILITY
DI NUOVA GENERAZIONE
3 GIORNI PER SCRIVERE IL DOMANI

10/11/12 NOVEMBRE 2020

SPACETUNER

Accessi Smart&Safe agli Spazi di Lavoro

