

TÜV Iso 9001 Souldade Oualidade


Know your visitor inside and out

deskfive

visitor management system

DeskFive is a user friendly visitor management system, created to offer easy to use solutions for all reception needs.

DeskFive offers the necessary features for events preview, data record and visitor control. Increase your building security, knowing who is inside it.

Applications:

Governmental Facilities Offices reception Healthcare offices Warehouses Libraries Schools Financial buildings General companies Reception companies (reception share) Security companies Associations/ Clubs Manufacturing / Industry Entrances control Construction Sites workers tracking Governmental institutions Trade shows Prisons/Correctional facilities

Professional features

Pre-book visits and preview resources that will be in use.

Print a route map to guide your visitor and inform the person visited with an automatic email notification.

Reduce writing errors at reception desk with Auto typing aid or using card scan interface to scan visitor business card and automatically place data on record.

Badge Printing

Print badges with personalized information or assign pre-printed badges.

Use autoprint and save time creating your badge at the check-in.

Manage badges produced and in use in real time.

Data analysis and reports

Print reports and view visitors inside the building, resources in use and meetings in real time at any computer on the same LAN.

Record all visitor contacts for future use and backup it at any time.

Multi task management

Specify several entrances and companies located in the same building and check in several visitors for the same event.

Install DeskFive with different login permissions and use multi computers with shared database or printer.

With DeskFive all the information is stored, allowing to preview events and to increase the control over the persons inside the building, decreasing any type of loitering at the company.


Check-in and Check-out

Easy check-in and check-out features


Badge Print

Print visitor personalized badges or assign pre-printed badges


Reports

Print and view reports with visitor contacts, events and resources.


Prebook

Prebook features for a easy and fast check in


Preview advanced features of *desk*five in a video presentation at www.nfive.com


Know why and when someone entered your building.

Record visitor information, manage available resources, control time and decrease writing errors at reception desk.

Increase control of persons loitering inside your company, manage flow of visitor's arrival and warn arrival at check-in.


<u>eatures</u>

Package & Installation

KeyFive Protection - (Smart Card) with serial or USB interface

Manual - Printed and On-Line

Multi-Lingual Versions - English, French, German, Portuguese, Spanish and Italian

Free Updates from our website - Go to www.nfive.com for continuously update of your application

Tools & Imaging

Database engine: access or SQL.

Auto typing aid

Card Scan interface Scan visitor's business card, automatically placing data in the visitor record with built in Optical Character Recognition (OCR)

Scan visitors driver's license - Scan driver's license information automatically into visitor record (only for US driver License) Multi Lobby - Specify entrances in multiple lobbies located in the same building

Pre-Booking - Create, manage and preview events, visitors and resources with estimated time of arrival for easy check in.

Multi-Companies - Specify different companies in same building

Twain image acquisition interface - Scanner, digital camera or any Twain device to acquire photos

Video for windows image acquisition interface - Real Time Video on card for badge production and record

Backups - Create backups for historic of company visits

Custom fields - Customize check point tracking with custom fields

Automatic E-mail notification - Automatically send e-mail notification about visitor arrival

Emergency list - Create and print emergency list of all visitors in building

Multiple visitors - Check several visitors for the same person

Route Maps - Print personalized staff route maps for visitor meeting location with image or text.

View and print reports - Reports of Top staff, Top visitor, Resources, Pre-Booking

Data analysis in real time - View visitor's resources in use and meetings in real time from other computers on same LAN Run BackOffice mode for data maintenance

Shared database - Use multi computers running with same databases

External Database - Maximum connectivity with ODBC (Access, Paradox, FoxPro, Excel, Text, SQL)

Network Printer - Multi Computer running with shared badge printer

Badge Print - Customized badge layout and print to card, label or paper printers

Print Data - Reports, emergency list, visitors, history, etc...

AutoPrint - Automatically prints badges by adding visitors to database shared with CardFive and using auto print feature Logins - Separate access rights for each user: Create, edit, view, import data, configure and others

Face Snap (Added by RLL technology)
Optional plug-in for professional photo badge production. Automatically identifies faces within a scenario, cropping them with 10% of surrounding area, and optimizing all images for total consistency of the production work.

All rights reserved. Specifications are subject to change without prior notice. All other names and trademarks are property of their respective owners.