

Reopen your Offices with Confidence

Use Trimble's 'Business Continuity' tool to generate fast and accurate reconfigured floorplans for a safe working environment


Time 

Phase 1

Phase 2

Phase 3

Organizations all over the world are reconfiguring the utilization and management of their workspaces to help return employees to the workplace and safeguard their well-being.

Quickly identifying the most optimized plans for a variety of physical distancing measurements can be challenging. Manually rethinking multiple office floorplans or seating charts is time-consuming, costly and sometimes, inaccurate.


Trimble's 'Business Continuity' tool can help


realestate@trimble.com

Automating vs Manual Processes

	Trimble Software	Manual Processes
Quickly calculate physical distances	 Automated. Allows multiple distances (2M SF per hour)	 Typically AutoCAD. Allows 1 distance measurement at a time (50K SF per hour)
Quickly calculate reduced capacity	 Automated. Includes closed offices and client-specific rooms	 Typically spreadsheets. Need to create a list of all spaces to use, offices and other rooms
Create back to office plans	 Import HR list automatically provides a list of conflicts and allows for moving of people to different phases or seats. Support multiple distances	 Typically spreadsheets. Need to manually verify conflicts. No support for moving of people
Support flexible desking	 Uses physical distance calculations to have desks online and offline. Supports flexible phasing option (i.e. difference desk on different days) and supports neighbourhoods	 Make desks online one by one based on Autocad plans with no checks to ensure physical distancing
Employee facing floor plans	 Provides employees with up to date floorplans with colour coding, See who is sitting where	 No employee-facing floorplans

Delivering a Safe Working Environment


Trimble's 'Business Continuity' tool provides features such as automated physical distancing and staggered scheduling to help enable a pre-vaccine workplace.

Our software supports algorithms that can auto-apply your physical distancing protocols to existing floor plan layouts and calculate the maximum capacity, whether you have hundreds or thousands of seats.

Deploy a successful back-to-the-office strategy

Quickly visualize the potential capacity on each floor and in each building by comparing scenarios for different distancing options, occupancy ratios, co-working ratios and cleaning protocols.

And when the time comes to phase in more employees, you can easily regenerate distance measurement scenarios that increase in density, all at the click of a button.

Book a Demo

Reopen your offices with confidence using Trimble's 'Business Continuity' tool.

Contact us realestate@trimble.com

