

Affordable sensor technology that makes your workplace work!

A recent global survey showed

70%

of staff spend

15 MINUTES

a day looking for suitable space to work or meet

THAT MEANS:

- Frustrated workers
- Low productivity
- Wasted time
- Wasted space

THE SOLUTION?

Rendezvous Sensor Technology

What makes this unique?

With the increasing trends to shared spaces and activity based working, the usage pattern of an office constantly changes throughout the day. **Rendezvous Sensor** technology responds to this challenge.

Rendezvous Sensor technology uses advanced sensors to monitor how each desk, booth, seat and room in your office is being used - and then displays availability in real time.

The **Rendezvous Sensor** solution includes a managed signage platform for presenting live availability as well as utilisation data, delivering valuable real time information for staff as well as facilities teams.

The Challenges Addressed by Rendezvous Sensors

Why Rendezvous Sensor Technology?

As well as affordability, it provides direct benefits to Office Users, Team Leaders, Facility Managers and the Estates Team.

Simplicity

The hardware installation is fast and efficient, no overlay networks or complex deployment. Sensors are easy to mount and battery life is up to 3 years.

Flexibility

Today, office space use changes constantly. Sensor technology locates vacant space and automatically releases unused space around a clear set of business rules.

Powerful Data Analytics

Powerful data analytics provides aggregate availability to key stakeholders; Team Leaders, Office Managers and the Estates Team, supporting better space planning decisions.

Integration

Seamless integration with the Rendezvous enterprise scheduling platform supports a better "Connected Workplace". Staff can book space, use available space on demand or a combination of both. This provides organisations a holistic view of all space. Timely information can boost office productivity by up to 20%, while significantly improving the user experience.

BENEFITS OF THE RENDEZVOUS PLATFORM

- Enterprise level scheduling of rooms, desks and spaces
- Integration with the Freespace sensor technology
- Multi-property and multi-time zone support
- Fully integrated with Outlook (including 365) and Exchange
- Seamless and secure visitor management with access control links
- Comprehensive service management; catering, AV, VC and concierge
- A great choice of Panel and AV solutions including, Crestron, Harman AMX, Evoko and many more.