

Smart & Connected Buildings

From the connected building to the
« Building as a Service »

2018

The challenges of corporate real estates

Lower costs

Increase team performance

Attract and retain talents

Reduce the environmental footprint

Improve brand image

A global approach for the real estate programme

By addressing the issue in its entirety, the company creates the conditions to enable its employees to contribute to the creation of value

Adopting this approach helps to contribute to the performance of the company

"Building as a Service" contributes to the reduction of the energy footprint

Juliette
Employee

My need : easily access to all kind of services and information

Locate myself and be guided

Get building information and news

Find or book a workspace

Meet other people

Report dysfunctions

Share events

Access to services : catering, concierge,
carpooling, public transports,
sport, ...

Marion
Real Estate Manager

My need : space planning, comfort, and safety

- Optimize space occupation
- Analyse occupants requirements
- Fluidify people flows
- Optimise facilities
- Check confort conditions
- Reduce energy costs
- Ensure the safety of the building and the occupants

Martin

Facility Manager

My need : management of building services and facilities

Provide new services to occupants

Ensure occupants satisfaction

Manage dysfunctions

Reduce maintenance costs

Control energy

Manage waste and cleanliness

Juliette

Would like to ease her daylight activity at work

Juliette uses her mobile app every day in the company for her preferred services:

- Indoor location
- Concierge services
- Room finder & booking
- Restaurant info

Juliette rides her bicycle to work. She gets a tire break upon arrival. Through the app, she orders repair service thanks to the **concierge services**.

At the lobby Juliette checks in the app the live news : a maintenance operation is happening at her usual floor : she checks for availability on 5th floor and she books a room in the app

She uses the app to check-in the office seat and she then walk to it thanks to the indoor alternative way finding service.

Martin

She gets a call from **Martin** who is still in transports and hopes to prepare the meeting for the afternoon.

On the go, on the app, Juliette finds a **huddle room available for 6 people on her floor** and goes to it.

Entering the room, the apps **automatically reserves the room**.

Juliette has bluetooth enabled and allowed for her position sharing and automatic room reservation as she enters and confirms.

Juliette now needs to refill her restaurant account as she wants to invite Martin for lunch. Martin will meet her on her way to go to cafeteria together.

Juliette sends the demand to him for meeting, which he accepts sending back his position in the building. Juliette follows the itinerary to meet Vincent

As she looks at the app, she realizes that her colleague **Marion**, although not known to her, offers carpool services on his way back home, closeby her place.

Marion

At the end of the day, Juliette considers a carpool transport. She can select and find someone through her mobile app.

As Juliette suffers from knees, she prefers to take the lift through an alternative way that her mobile app proposes when switching her profile settings accordingly.

We have designed a global service platform and applications for the stakeholders of the building

Occupants

Real estate

Facility
managers

A comprehensive Mobile App for occupants

Floormaps, indoor location, points of interests, routes

Find and book a free meeting room

Find a free bubble

Raise a problem

Timetables for public transport

Carpooling

Event sharing

Information about restaurants

Available for iOS and Android

Web access for Dashboards and analytics for real estates and FM

- Web application
- Real-time dashboard and analytics for workspaces occupancy and comfort data
- Manages meeting rooms, bubbles, hotdesks, restaurant affluence
- Problem management
- Customizable notifications and alerts
- Device management

A Smart Building connected framework, ready for customization

Use

Services to occupants

Dashboard and analytics

Manage

Common Connected Framework

API Management & Enterprise Service Bus

User Access Manager

Event Manager

Data Processing

Aggregated Data Repository

Device Manager

Process Engine

Datalake

IoT Service bus

Generic interface

Other Connectors

Lora Connector

Presence, Temperature, Humidity, Light, Noise sensors.

BLE beacon

Camera for people counting

Copyright © Capgemini 2017. All Rights Reserved

Service providers

Catering

Concierge

Fitness

Transports

...

Capgemini Smart Building Platform – Functional aspects

Plans, indoor location

Room finder, people availability, room booking

Live news and communication

Incident notification

Timetables for transports

Carpooling

Event management

Restaurants around

Visitor guided tour / site information

	Native approach	Alternate solutions / integration capability
	Indoor location through Insiteo sensors, Map Server	Any standard BLE Beacons (eg Aruba...)
	Presence detection with Yanzi, Microsoft Exchange connectors, Office 365	- Presence detection through Lora, Sigfox, Objenious, Zigbee, Zwave - Standard API management for room booking systems
	BackOffice Capt'ain, Push notifications Firebase	CMS, Push Server
	Incident management with Trello (or Connexion to Planon EMS solution), email notification	- Any API enabled EMS solution, - Any helpdesk/ITSM API enabled solution (ServiceNow, BMC...)
	OpenData connectors to local transports live update database	API based, External application (deepLink)
	Native connection to standard applications (ex France IDVroom)	API based, External application (deepLink)
	Pushed events through native BackOffice portal	CMS, Agenda (Google...)
	Point of Interests (POI) mapping solution integrated with Google Map	API based, External application (deepLink)
	Information management with native UI within Capt'ain BackOffice, including way finding, AR integrated solution	API based, External application (deepLink)

Capgemini Smart Building Platform – Functional aspects

	Native approach	Alternate solutions / integration capability
Service Management, plans & POI management, IOT asset tracking	Back Office Capt'ain Chaine d'intégration Autocad	HPE/Aruba Asset tracking
Security	Android Certificate Pinning SSL	-
User Authentication	Oauth LDAP, SAML V2	-
Application deployment	Private or Public App Stores	Private App Store : Google Enterprise Playstore, MAM and Enterprise Mobility suites...
Crash Reporting	CrashLytics	Alternatives standards

An ecosystem to assist us on Smart Building & Smart Cities

The benefits of our solution

Capgemini Smart Building Platform - Value proposal

Meeting
your requirements

Packaged with
flexible IT solutions,
designed for the
Connected Building

Integrating a
steady ecosystem
of technology
partners and
experts

A unique
user-centric project
methodology

Notes

Your contacts

Pascal Hoguet

Smart city | Smart building – COE Director
pascal.hoguet@capgemini.com

Capgemini
6, rue Nathalie Lemel
44015 Nantes Cedex
France

+33 (0) 6 46 20 55 26

Philippe Pierre

Smart building product owner
philippe.pierre@capgemini.com

Capgemini
6, rue Nathalie Lemel
44015 Nantes Cedex
France

+33 (0) 6 30 59 07 56

Damien Laigre

IOT | Smart building principal
damien.laigre@capgemini.com

Capgemini
5/7 rue Frédéric Clavel
92287 Suresnes Cedex
France

+33 (0) 6 74 35 54 29

About Capgemini

A global leader in consulting, technology services and digital transformation, Capgemini is at the forefront of innovation to address the entire breadth of clients' opportunities in the evolving world of cloud, digital and platforms. Building on its strong 50-year heritage and deep industry-specific expertise, Capgemini enables organizations to realize their business ambitions through an array of services from strategy to operations. Capgemini is driven by the conviction that the business value of technology comes from and through people. It is a multicultural company of 200,000 team members in over 40 countries. The Group reported 2016 global revenues of EUR 12.5 billion.

Visit us at www.capgemini.com. People matter, results count.