
Soluzioni software per la Gestione Integrata
del Patrimonio Immobiliare

Il patrimonio immobiliare è la seconda voce di
costo nei bilanci delle aziende: gestirlo con
strumenti adeguati ed innovativi permette di
preservare nel tempo gli investimenti fatti
e di recuperare ingenti risorse economiche.

Conoscere, gestire, manutenere
 Conoscere con esattezza il proprio patrimonio è la premessa
indispensabile per poter gestire e manutenere in modo efficace ed
efficiente le risorse disponibili.

Le informazioni di cui avete bisogno
quando ne avete bisogno
Infocad.FM è un software di Facility Management per la gestione
tecnica dei patrimoni immobiliari che consente di censire, analizzare
e riorganizzare il patrimonio al fine di conservarne il valore nel tempo
e di adattarlo in modo rapido e preciso al mutare delle esigenze di
chi lo occupa. Infocad.FM fornisce l’accesso alle informazioni
indipendentemente dalla postazione di lavoro: è possibile accedere
ai vostri dati ed alle vostre planimetrie in tempo reale attraverso
tecnologie Internet/intranet utilizzando un semplice browser.

Potente, sicuro, facile da utilizzare
Infocad.FM integra software e dati basati su tecnologie standard di
mercato quali AutoCAD, Oracle, Flash, Microsoft e può essere
integrato con i sistemi informativi aziendali esistenti quali SAP, Oracle
Property Manager, ERP, ecc. rendendo “visuali” i dati e i processi fino
ad oggi esclusivamente gestionali.

Gestione Integrata del patrimonio immobiliare

Gestione delle
planimetrie
Permette di gestire le informazioni

grafiche ed alfanumeriche di edifici,

piani, vani, zone, unità immobiliari,

cespiti, terminali di impianti, persone

ecc, tutte le informazioni vengono

condivise via web tramite

navigazione interattiva Flash.

Gestione spazi
Consente di gestire “l’inventario

elettronico” degli spazi e di

analizzarne le informazioni

per tipologia di superficie,

destinazioni d’uso, centri

di costo , utilizzo, simulare

scenari alternativi ecc.

Gestione asset
Supporta le operazioni di gestione e

di classificazione degli asset con

possibilità di indicarne la posizione in

planimetria, associare una scheda dati,

assegnare una tipologia, specificarne i

componenti, fotografie e documenti,

sia propri che generici.

Gestione delle
risorse umane
Gestione delle risorse umane con

possibilità di indicarne la posizione in

planimetria, associare una scheda dati

personalizzata, l’immagine, gli asset in

dotazione. L’operatore dispone di potenti

strumenti per le attività di Move

Management e per creare simulazioni in

caso di spostamenti massivi.

Gestione
documentale

Gestione centralizzata e condivisa

di tutti i documenti tecnici ed

amministrativi relativi agli immobili.

Classificazione dei documenti per

tipologia e per georeferenziazione.

Gestione dei documenti mancanti,

in scadenza ecc.

Piani di emergenza e
schedatura rischi

Gestione in ambiente grafico delle

informazioni utili alla preparazione dei piani

di emergenza (gestione di impianti ed

apparati, planimetrie con le vie di fuga,

indicazione dei punti di raccolta, individuazione

delle zone a rischio ecc.) nonché di calcolare il

carico di incendio, sia per vano che per

compartimento, sulla base di indici parametrici.

Anagrafe
manutentiva

Permette di creare e gestire l’anagrafica

degli oggetti manutentivi secondo alberi

tecnologici multilivello. Gli oggetti

manutentivi sono gli elementi che saranno

oggetto di attività di manutentiva. Possono

essere inventariati come tali gli impianti, le

componenti edilizie, il verde esterno ecc..

Gestione della
manutenzione

Gestione delle attività manutentive

programmate e a richiesta. Consente

di pianificare ed organizzare l’esecuzione delle

attività da parte del personale incaricato.

Consente di monitorarne l’esecuzione tramite

scadenzari, semaforizzazione,

ricezione automatica di e-mail.

Infocad.FM nasce come software CAFM per la gestione tecnica del
patrimonio immobiliare e fornisce agli utenti una serie di moduli
applicativi in cui le funzioni gestionali sono sempre integrate con
quelle grafiche. Ogni modulo è dotato di funzioni di interrogazione,
di analisi, di funzioni grafiche, di reportistica, sia in ambiente locale che
internet e/o intranet.

Disegni

Rilievi

Vantaggi

Lavorare in team con
archivi comuni
Ottimizzando l’interscambio delle informazioni
La maggior parte delle aziende affronta le

problematiche legate alla gestione degli immobili con

con procedure manuali/cartacee o con l’utilizzo di

software diversi non sempre integrati tra loro. Capita

spesso che gruppi di persone, pur lavorando insieme,

attingano ad informazioni spesso duplicate e non

allineate.

La scalabilità, l’affidabilità, la sicurezza del database

Oracle consente ad Infocad.FM di diventare il

contenitore ideale di tutti quei dati normalmente non

sincronizzati, garantendo sempre la più assoluta

autonomia ai diversi utenti.

Efficienza dei sistemi di gestione

Distribuire
l’informazione
Un unico strumento molti utilizzi
Grazie alla sua architettura web-based Infocad.FM

espande il suo campo di utilizzo al di fuori dell’ufficio

tecnico, distribuendo le informazioni a supporto delle

attività ausiliarie quali facchinaggio, portierato,

sorveglianza, pulizia ecc.

Operazioni quotidiane come il cercare una stanza

disponibile, localizzare un impiegato o un asset, aprire

una richiesta di intervento tecnico o calcolare superfici

e costi, non richiederanno più l’ intervento di un tecnico

specializzato: le operazione quotidiane potranno essere

svolte direttamente dall’utente interessato,

permettendo al Facility Manager di concentrarsi meglio

sulle strategie di gestione generale.

Riduzione dei costi
gestionali
Immediato recupero dell’investimento
Infocad.FM è lo strumento ideale attraverso il quale un

amministratore è in grado di contenere le spese e di

ottimizzare le risorse disponibili. Con Infocad.FM è

possibile recuperare gli spazi inutilizzati, rendere

operativo in breve tempo il personale trasferito o quello

interinale, controllare le performance delle aziende che

forniscono i servizi in outsourcing o in global service,

stipulare contratti per i servizi sulla base di superfici

calcolate in modo puntuale, creare scenari e

simulazioni, gestire spostamenti massivi del personale,

gestire gli scadenzari delle manutenzioni, censire i beni

inventariati e riutilizzarli nel tempo. La semplicità di

utilizzo e la capacità di utilizzare disegni e dati esistenti

consentono una messa in produzione del sistema ed un

ritorno degli investimenti in tempi brevissimi. I sistemi

di Facility Management hanno infatti la peculiarità di

auto�nanziarsi con il risparmio ottenuto.

Sicurezza e
personalizzazione
Accesso sicuro e pro�lato
Ogni utente è associato ad un profilo operativo e può

accedere al sistema solo utilizzando una password

personale univoca.

L’amministratore del sistema può assegnare i permessi

in base alle attività ed alle competenze di ciascuno.

Ogni utente é autorizzato ad eseguire solo particolari

operazioni e solo sugli elementi a lui assegnati.

Infocad.FM oltre che alle funzioni ed ai dati alfanumerici,

estende le limitazioni anche alla visualizzazione delle

entità grafiche contenute nei disegni.

Pur utilizzando la stessa base planimetrica, ogni utente

potrà visualizzare e/o modificare solo gli elementi di sua

competenza, siano essi asset, personale o impianti.

Strumenti e formati
standard
Oracle ed Autodesk
Infocad.FM integra in modo nativo la precisione della

tecnologia CAD di Autodesk (Autocad, Revit, Autocad

Architecture), con la potenza dei database Oracle e la

semplicità di consultazione di Adobe Flash, grazie alle

quali fornisce all’utente moduli semplici ed intuitivi.

Le interfacce utilizzate spesso sono già note agli

operatori ai quali viene richiesto di imparare solo la

parte “nuova” relativa ai comandi di gestione. Grazie a

questo utilizzo di software e formati standard, i tempi

per la formazione del personale e per l’avvio in

produzione di Infocad.FM sono estremamente ridotti.

L’accesso al database avviene in maniera trasparente

per l’utente e non sono richieste competenze

particolari per la sua gestione/amministrazione.

Infocad.FM è una soluzione standardizzata

industrialmente ma dotata di forti capacità di

personalizzazione. La struttura dinamica del database

consente di adeguarlo alle esigenze dell’utenza senza

ricorrere a sviluppi ad hoc, i quali renderebbero il

prodotto “proprietario” e farebbero perdere la possibilità

di godere degli aggiornamenti evolutivi dei software di

base.

Velocità di
implementazione
Riutilizzo e caricamento dei dati esistenti
Il caricamento dei dati rappresenta uno dei momenti

più critici nella fase di avviamento di un sistema CAFM.

Allo scopo di valorizzare le informazioni già in possesso

dell’utente e di supportare il personale preposto al

caricamento dati, Infocad.FM dispone di una serie di

potenti funzionalità di supporto per l’esecuzione dei

censimenti, per il caricamento delle planimetrie cad

esistenti, per il collegamento o il caricamento dei dati

presenti nei vari sistemi informativi aziendali, per il

caricamento di dati tramite file di interscambio (nei vari

formati csv, xls, mdb, xml ecc.).

Anagra�ca degli immobili, gestione della
documentazione, condivisione via web

Il vero patrimonio di una azienda sono i dati e le competenze di cui
dispone. L’esatta conoscenza dei propri immobili, del loro utilizzo e del
loro stato, la disponibilità di informazioni precise e di documentazione in
tempo reale, sono elementi irrinunciabili per qualsiasi Facility Manager.

Gestione centralizzata dei documenti
Permette di catalogare i documenti secondo un albero

delle categorie multilivello. E’ possibile archiviare

documenti associandoli ad elementi spaziali

(quali ad esempio l’edificio, vani, impianti,

asset e persone (manuali d’uso e

manutenzione, procedure operative,

libretti di centrale ecc.), sia catalogarli

per genere (antincendio, catastali,

autorizzazioni ecc.).

E’ possibile sia fare la ricerca puntuale

diretta, ossia visualizzare tutti i documenti

di un determinato oggetto, sia incrociare

la selezione spaziale con quella tipologica

(ad esempio visualizzare tutti i documenti di

un certo fabbricato relativi solamente alle

autorizzazioni dei Vigili del Fuoco).

Condivisione dei dati via web
La facilità con cui si accede alle informazioni determina

in modo diretto l’utilità che un sistema sarà in grado di

fornire e quanto gli utenti la utilizzeranno. Google

insegna. Tutte le informazioni gestite a livello tecnico in

Autocad, sono consultabili via web tramite l’uso di un

semplice browser.

E’ possibile visualizzare l’anagrafica immobiliare

completa tramite pubblicazione automatica ed

interattiva delle planimetrie e dei dati senza l’intervento

di un operatore che ne curi la pubblicazione.

Una volta che l’ufficio tecnico ha costruito e validato

l’anagrafica tecnica, questa è disponibile per tutte

quelle figure aziendali che possono averne bisogno,

Infocad.Fm consente la creazione di una anagrafica

tecnica in cui confluiscono tutte le informazioni, i

documenti ed i processi gestionali utilizzati dai tutto

coloro che interagiscono a vario titolo con gli immobili.

Infocad.FM utilizza come struttura portante della
sua architettura la tecnologia CAD/GIS di
Autodesk per lo sviluppo dell’ambiente gra�co e
quella dei database relazionali Oracle per lo
sviluppo dell’ambiente analitico gestionale.

Viene supportata in modo nativo la famiglia dei

prodotti Autodesk basata su Autocad (Autocad,

Autocad Architecture, Autocad Map, Autocad Revit

Architecure Suite).

L’accesso via web alle planimetrie ed ai documenti

avviene in navigazione interattiva tramite Flash, con

consultazione in tempo reale di planimetrie interattive

in cui è possibile di interrogare vani, arredi,

apparecchiature, visualizzare tematismi ecc).

Anagra�ca degli immobili
Consente di redigere l’anagrafica generale e tecnica

degli immobili. L'obiettivo è quello di avere un quadro

dettagliato per singolo bene immobile della situazione

tecnica, giuridico fiscale, amministrativa. La

catalogazione tramite banca dati servirà inoltre per

evidenziare le posizioni non regolari (impianti non a

norma, mancato rispetto degli standard per le superfici

procapite, accatastamenti da effettuare, certificazioni

mancanti o da regolarizzare, ecc.) e di predisporre le

necessarie procedure da espletare presso gli Enti

competenti in materia, nonché le regolarizzazioni di

natura tecnica-strutturale.

Il patrimonio viene catalogato sia in senso spaziale

(Regione, Città, Comprensorio, Edificio, Piano, Vano,

Unità Immobiliare, Zona, Compartimento, area esterna

ecc.), sia in senso amministrativo (destinazione d’uso,

centro di costo e unità organizzativa assegnata,

occupanti ecc).

Ogni elemento ha una sua scheda dati completamente

personalizzabile in cui riportare le informazioni di

dettaglio (codice, area netta, area lorda, area catastale,

altezza, destinazione d’uso, tipologia del locale, tipo di

pavimentazione, attività svolta, occupante/affittuario ,

impianti contenuti, arredi presenti ecc.).

quali l’economato, l’ufficio commerciale, l’ufficio del

personale, l’ufficio sicurezza e prevenzione ecc.

L’accesso avviene con una modalità di consultazione

semplice, intuitiva che non richiede né formazione né

competenze tecniche, pur rimanendo “professionale”.

La stessa interfaccia Web viene utilizzata anche per tutti

i moduli gestionali che non sono destinati ad utenti

prettamente CAD, quali la manutenzione programmata,

la manutenzione a richiesta ed il call center, il controllo

dei servizi, la gestione dei contratti ecc.

Asset ed attrezzature

Con Infocad.FM è possibile in modo semplice ed intuitivo inventariare,
organizzare, trasferire e manutenere gli arredi, le attrezzature, i
macchinari, terminali di impianti che compongono la dotazione
strumentale dei vostri immobili.

Strumenti
Infocad.FM dispone di una serie di funzionalità che

assistono il Facility Manager nella gestione degli asset:

 Ambiente di simulazione per creare

 differenti scenari e funzioni per il coordinamento

 di spostamenti e traslochi

 Filtri di ricerca basati sia sulle caratteristiche degli

 asset che dei locali che li contengono

 Localizzazione degli elementi in planimetira ed

 interrogazioni bidirezionali tra grafica e dati

 Assegnazione di asset al personale e

 movimentazione automatica

 Reportistica con liste parti, dotazioni, ecc.

 Funzioni di caricamento automatico da

 planimetrie esistenti (es. disegni AutoCAD con

 blocchi ed attributi)

 Funzioni di Importazione automatica di dati

 esistenti (es. file excel, csv, access ecc.)

 Integrazione con i database e/o i sistemi di Asset

 Management aziendali

 Vasta libreria di simboli pronta all’uso

Base dati condivisa
La gestione degli asset in Infocad.FM viene fatta

appoggiandosi alla struttura dati ed alle planimetrie

create con il modulo gestione spazi.

La flessibilità del sistema consente di condividere i dati

e di estendere l’accesso al sistema (anche in sola lettura)

alla altre funzioni aziendali.

Quanti necessitano di gestire gli asset, siano essi arredi,

terminali di impianti, elementi di antincendio,

attrezzature informatiche, segnaletica, .ecc, possono

utilizzare le planimetrie create dall’ufficio tecnico per

inserirvi tutti i livelli informativi di cui necessitano.

Gestione dinamica e sicura
Nei sistemi GIS/CAFM vi è una criticità data

dall’onerosità di mantenere allinerata la base dati con gli

elementi grafici. Non è economicamente accettabile

utilizzare un sistema CAD solo per aggiornare la

posizione di un arredo spostato da un vano ad un altro.

Allo stesso modo non si può consentire ad un

operatore CAD di eliminare elementi inventariati con il

semplice comando “cancella” di Autocad.

E�cienza nella gestione
La gestione degli asset è una delle componenti

principali nella conduzione di un patrimonio

immobiliare. Gli asset richiedono un notevole

investimento sia in termini di acquisto che in termini di

gestione e manutenzione. L’efficienza e la loro pronta

disponibilità influenzano in modo diretto la capacità del

personale di svolgere il proprio lavoro. Man mano che la

complessità dell’azienda cresce si rende necessario

dotarsi di uno strumento che aiuti a tenere traccia delle

caratteristiche dei beni, del loro impiego, della loro

posizione, dei loro assegnatari.

Classi�care e catalogare
Per ogni elemento /apparecchiatura è possibile indicare

la posizione in planimetria, associare una scheda dati,

assegnare una tipologia, specificare i componenti,

indicare le caratteristiche comuni di tipologia (es.

marca, modello) e quelle proprie dell’oggetto (es.

numero di inventario, stato di conservazione). Gli asset

possono essere corredati di fotografie e documenti, sia

propri che uguali per tutti gli oggetti dello stesso tipo.

Con Infocad.FM è possibile inoltre tracciare l’asset
durante tutto il suo ciclo di vita, dall’ordine alla sua

dismissione, conoscendone in qualsiasi momento le

caratteristiche tecniche e funzionali, lo stato

manutentivo, il centro di costo, l’assegnatario, ecc.

Potenti funzioni di analisi e reportistica consentono

inoltre di creare facilmente elenchi contenenti le

dotazioni di ogni edificio, impianto, vano, come pure

dei beni in carico ad un centro di costo o in dotazione

ad una specifica unità organizzativa o anche ad un

singolo dipendente.

Grazie alla sua completa integrazione con Autocad ed

Oracle, Infocad.FM garantisce l’integrità del dato
durante tutta la sua gestione. L’asset è infatti un

oggetto del database e ne segue le regole di sicurezza.

Gli elementi grafici vengono letti dal disegno, salvati nel

database e cancellati per non essere visibili dagli utenti

non autorizzati. Non vi sono layer congelati o blocchi

con attributi che possono perdere il collegamento con

il database. Infocad.FM salva la grafica nel database per

poi ridisegnare gli elementi solo dietro esplicita

richiesta dell’operatore e sempre che questi abbia
i diritti necessari per farlo.

Uno dei punti di forza di Infocad.FM è la possibilità di

aggiornare il database lavorando direttamente con

l’interfaccia e con i comandi di Autocad, senza ulteriori

passaggi.

Consultazione e gestione via WEB
Grazie all’innovativa tecnologia Infocad.FM
FlashServer , gli utenti possono accedere agli asset

consultando delle planimetrie interattive in formato

Flash, semplicemente utilizzando il loro browser

internet. Gli utenti web possono interrogare gli asset,

accedere ai loro documenti ed alle loro fotografie,

nonché aggiornarne la posizione direttamente dal
browser. Le modifiche salvate via WEB verranno

automaticamente riportate nel database e di

conseguenza sulle planimetrie .dwg. E’ quindi

possibile demandare l’aggiornamento dei cespiti

direttamente alle sedi periferiche o ad operatori che

non sono esperti nell’uso del cad, soprattuto senza

sostenerne i costi.

Spazi e persone

Infocad.FM fornisce al Facility Manager un quadro esatto sulla reale
consistenza degli spazi e del loro utilizzo, permettendo di migliorare la
qualità del lavoro, l’efficenza, la salute e la sicurezza degli occupanti,
riducendo al contempo i costi occulti e gli sprechi.

lavoro a tempo determinato (consulenti/interinali),

richiede uno strumento semplice in grado di

controllare, riorganizzare ed ottimizzare le risorse

coinvolte ad una velocità prima d’ora mai richiesta.

La gestione del personale in Infocad.FM viene fatta

appoggiandosi alla struttura dati creata con il modulo di

gestione degli spazi.

Ad ogni risorsa è possibile associare una scheda dati

corredata di immagine e di attributi personalizzabili.

Le persone hanno una rappresentazione in planimetria,

sia simbolica che testuale. E’ possibile creare in

automatico tavole CAD con gli stati di occupazione.

La gestione avviene indifferentemente sia dall’ambiente

grafico che da quello gestionale. Gli spostamenti fatti

nell’ambiente gestionale vengono automaticamente

riportate anche nelle planimetrie.

Laddove esista un software di gestione delle risorse

umane (es. il modulo HR di Sap e di Oracle) o più

semplicemente un software di paghe e contributi o di

controllo delle presenze, è possibile interfacciare tali

sistemi per permettere al Facility Manager di

georeferenziare tutta una serie di informazioni che

altrimenti resterebbero unicamente amministrative.

Piani di emergenza e schedatura rischi
Infocad.FM permette di gestire in ambiente grafico la

preparazione delle procedure di emergenza (gestione

di elementi chiave come porte Rei, estintori,

segnaletica, vie di fuga, compartimentazione,

localizzazione di depositi di materiali a rischio ecc.) e

calcolare il “carico di incendio” sia per vano che per

compartimento, sulla base di indici parametrizzabili

secondo la normativa corrente.

Gestione degli spazi
Il modulo di gestione degli spazi rappresenta il cuore

del sistema. Attraverso potenti funzioni

di catalogazione, permette al tecnico di inserire tutte le

planimetrie degli immobili da gestire all’interno del

database. Ogni singola planimetria inserita nel sistema

renderà immediatamente disponibili tutte le

informazioni relative alle superfici (aree nette, lorde,

affittabili, ecc).

I dati planimetrici possono essere completati con

ulteriori informazioni ritenute necessarie dal Facility

Manager come: tipologia e destinazioni d’uso;

appartenenza a Centri di Costo, Direzioni/Unità

organizzative; tipologia di pavimentazione, finitura delle

pareti e loro stato, tipologia di controsoffitto,

disponibilità residua di Posti di Lavoro (PDL).

Le informazioni inserite nel database potranno essere

utilizzate per effettuare delle interrogazioni bidirezionali

tra i dati e planimetrie, creare tavole tematizzate ,

generare report, fare analisi e controllo.

Ambiente di Simulazione
Infocad.FM consente di creare degli ambienti di

simulazione in cui verificare scenari ipotetici “what if”

utili in caso di riorganizzazione interne dovute ad

acquisizione/dismissione di stabili, traslochi massivi di

personale tra sedi, ristrutturazioni complete degli

ambienti (es. trasformazione di interi piani in open

space). Infocad.FM evidenzia le variazioni tra le varie
simulazioni al variare della conformazione degli spazi e

della distribuzione del personale, genera la reportistica

di confronto a supporto delle decisioni, gestisce i

processi di approvazione e di storicizzazione.

Campi di applicazione
Gli strumenti di Infocad.FM permettono di dare una

risposta alle comuni esigenze di chi deve “vivere” e

“gestire” gli spazi fisici quali:

 Documentare gli spazi ed il loro impiego (Dove è

 la stanza x ? Quante sale riunioni ci sono

 nell’edificio? Quanti Mq ad uso ufficio sviluppa

 l’intero immobile e in che percentuale rispetto

 alle aree di servizio?).

 Documentare l’utilizzo degli spazi da parte delle

 funzioni aziendali e del personale (Quanti mq. ha

 ogni Direzione? Quanti mq. pro capite

 hanno i dipendenti? Quanti i centro di costo?).

 Individuare aree disponibili per allocare nuovo

 personale (Ci sono stanze con posti di lavoro

 disponibili? Dove sono? A quale Unità

 Organizzativa appartengono? Se trasformiamo

 un’area in open space quanti posti di lavoro

 possiamo creare?).

 Ribaltare i costi per ciascun centro di costo,

 determinare affitti ed adempimenti formali.

 Generare coefficienti di utilizzo e determinare i

 costi degli spazi (es. reportistica con costo al Mq,

 per postazione , per riscaldamento, report con %

 di occupazione, indici di affollamento, ecc.).

 Verifica delle superfici oggetto di contratti di

 pulizia/manutenzione o tassazione.

 Individuare il mancato rispetto delle normative o

 degli standard qualitativi aziendali.

Gestione delle persone
La gestione delle risorse umane è uno degli aspetti più

delicati e significativi nel capitolo dei costi di gestione.

Il personale è il motore propulsivo dell’azienda:

l’efficienza, la motivazione ed il suo coinvolgimento,

può determinare il successo di un progetto o di una

attività. E’ importante per l’azienda conoscere a valutare

il proprio patrimonio di risorse umane per poterlo

impiegare al meglio. L’attività del Facility Manager è tesa

alla conservazione del valore ed all’efficienza

dell’immobile, ma anche all’ottimizzazione delle
risorse messe a disposizione di coloro che agiscono

per conseguire l’obiettivo aziendale.

La dinamicità con cui il mercato chiede di adattarsi e di

ristrutturarsi, insieme alla crescente presenza di forme di

Gestione impianti, manutenzione e servizi

Infocad.FM fornisce gli strumenti per catalogare, conoscere, localizzare e
mantenere in perfetto funzionamento gli impianti e le componenti
edilizie di ogni edificio.

Anagra�ca manutentiva
Infocad.FM fornisce gli strumenti per creare una base

dati comune con cui censire, catalogare e

georeferenziare tutte le informazioni relative alle

componenti edilizie ed agli impianti che hanno una

rappresentazione planimetrica:

 componenti puntuali (fancoil, corpi illuminanti,

 estintori, arredi ecc.)

 componenti lineari (rete elettrica, rete idrica,

 condizionamento, fonia e dati, gas medicali,

 canalizzazioni ecc)

Una volta descritti e localizzati gli elementi edilizi e

tecnologici di base, è possibile trasformarli in oggetti

manutentivi, secondo varie modalità di classificazione,

aggregazione, scomposizione.

Gli oggetti manutentivi possono essere:

 Singoli elementi già presenti nell’anagrafica

 immobiliare (es. un singolo fancoil)

 Insiemi di elementi censiti (es. tutti i fancoil

 dell’edificio)

 Oggetti inesistenti nell’anagrafica immobiliare o

 che non hanno una rappresentazione grafica

 (es. una insegna, una facciata a vetri, il verde

 esterno ecc).

E’ possibile scomporre gli oggetti manutentivi in

componenti e sub componenti secondo alberi

tecnologici che non hanno limiti di profondità e che

possono essere diversi per ogni tipologia di

impianto/componente edilizio.

Gestione della Manutenzione
Il modulo di manutenzione web di Infocad.FM fornisce

le seguenti funzionalità:

 Anagrafica Utenti e Fornitori

 Gestione Contratti e Budget

 Manutenzione Programmata

 Manutenzione a Richiesta (Call center)

 Manutenzione Straordinaria*

 Gestione e Controllo dei Servizi

 Misurazione Prestazioni e Report (KPI - SLA)

 Contabilità Lavori a Misura

 Gestione Magazzino e Prezziari

Manutezione a richiesta (call center): prevede vari

livelli (operatore, responsabile immobili, responsabile

servizi, manutentore ecc.) apertura chiamate, presa in

carico, approvazione preventivi, chiusura ecc. il tutto

secondo un workflow personalizzabile.

Le chiamate vengono inoltre localizzate nelle

planimetrie interattive in formato Flash.

Manutenzione Programmata: ad ogni oggetto

manutentivo è possibile associare delle manutenzioni

programmate, gestirne lo scadenzario, stampare i fogli

di lavoro ecc. Un sistema di semaforizzazione “proattivo”

segnala gli interventi scaduti o in prossima scadenza.

Controllo Servizi Integrati (modulo CSI): modulo

per il controllo dei servizi Integrati (servizi di pulizie,

trasporto rifiuti speciali, ecc.) con il quale è possibile:

 Associarle i servizi agli spazi ed agli elementi

 specificando periodicità e frequenze.

 Definire i criteri di sorteggio (vani obbligatori, %

 attese per tipologia ecc.).

 Estrarre lotti di campionamento secondo

 standard ISO, creare le schede con i criteri di

 controllo, stamparle od esportarle su Tablet PC
 Esportare sul Tablet le planimetrie per una veloce

 identificazione degli ambienti oggetto del

 controllo.

 Calcolare l’IGV (indice generale di prestazioni

 per ogni vano/servizio) e l’IGS (indice generale

 del servizio) e verificare lo scostamento rispetto

 ai valori obiettivo o contrattualizzati.

 Generare le reportistica di controllo.

 Tracciare l’andamento del servizio nel tempo.

Conoscere è la premessa per gestire e manutenere.
La perfetta conoscenza degli edifici e dei loro impianti è

una necessità inalienabile per moltissimi ruoli

all’interno dell’organizzazione lavorativa.

Dal responsabile della gestione spazi, al responsabile

della sicurezza, dal manutentore al singolo dipendente,

tutti interagiscono a vari livelli con l’immobile e con i

suoi impianti. Il loro corretto funzionamento incide

direttamente sulla capacità degli occupanti di svolgere

adeguatamente il proprio lavoro e sulle condizioni di

sicurezza in cui essi operano .

Più di altri componenti, gli impianti sono soggetti ad

usura e richiedono una manutenzione ordinaria e
straordinaria per continuare ad essere operativi,

possono venire ampliati e potenziati, devono essere

conformi a standard di legge. Il modulo di

manutenzione di Infocad.fm, sviluppato interamente

con tecnologia web based, consente di gestire in modo

integrato e condiviso tra i vari operatori la complessa

rete di attività, comunicazioni, pianificazioni,

documentazioni, analisi e controlli, necessari ad una

corretta conduzione delle manutenzioni, siano esse

eseguite con risorse interne che tramite imprese

esterne specializzate. Infocad.Fm può essere utilizzato

con profitto sia dall’ufficio tecnico della proprietà che si

vuole dotare di uno strumento proprio con cui misurare

le prestazioni dei propri fornitori, sia dal fornitore di

servizi (soprattutto se in Global Service) che vuole/deve

fornire alla propria committenza uno strumento con cui

gestire in modo trasparente ed i servizi erogati.

Ambiente web di gestione e
consultazione

Ambiente di integrazioneAmbiente di produzione

Portale Web
Intranet

Integrazione con altri sistemi aziendali

Altri
database

SAP ERP
CRM

Oracle Property
Manager

Disegni Documenti

Fotografie DatiRilievi

Server Infocad

Architettura e schema funzionale

Architettura e schema funzionale
L’architettura di infocad.FM è stata progettata per

consentire l’aggregazione di dati , documenti,

planimetrie, fotografie, processi decisionali, attività

manutentive in un’unica banca dati centralizzata.

La soluzione Infocad.FM è incentrata quindi sul

concetto di archivio unico e sicuro dei dati.

In Infocad.FM viene riposta la massima attenzione ai

dati, alla loro origine e coerenza, al formato, alla loro

manutenzione e sicurezza, nella convinzione che è nei

dati la vera ricchezza del sistema informativo, mentre

hardware e software rappresentano oggi strumenti

destinati a variare rapidamente nel tempo.

La struttura è formata da un nucleo centrale, il database

Oracle, intorno al quale ruotano i vari moduli gestionali.

L’integrazione è garantita proprio dalla centralità e

dell’unicità del dato (tutto viene salvato nel database,

anche i disegni ed il loro contenuto): qualsiasi modifica

diviene automaticamente visibile in tutti i moduli,

compresi quelli CAD.

Tecnologie
Infocad.FM è basato su tecnologie standard di mercato

quali AutoCAD, Oracle, Adobe Flash, Microsoft, e può

essere facilmente integrato con i sistemi informativi

aziendali esistenti quali Sap, Oracle Property Manager,

ERP, ecc.

Infocad.FM si basa su un’architettura client-server per

la componente CAD e n-tier (a più livelli) per

quella Web. La base dati Oracle viene interrogata

da un server applicativo realizzato in tecnologia

Microsoft .NET che interroga la base dati tramite

comunicazioni remote su protocollo TCP/IP.

 Un ambiente Web di gestione, consultazione ed

 analisi, dove gli utenti accedono al sistema via

 intranet/internet. Nell’ambiente Web troviamo:

  Infocad.FM FlashServer, il modulo che con

 una innovativa ed esclusiva tecnologia

 consente la pubblicazione in tempo reale di

 planimetrie interattive in formato Flash

  Infocad.FM Webmachine, l’ambiente

 applicativo in cui gli utenti possono fare

 ricerche, analisi, reportistica, nonché

 utilizzare le funzioni gestionali relativi alla

 manutenzione programmata, alla

 manutenzione a richiesta (call center), alla

 gestione documentale, alla gestione

 dei contratti ecc.

  Infocad.FM Webmachine GIS View,
 l’ambiente applicativo che utilizza

 la tecnologia cartografica/GIS (Autodesk

 MapGuide, Google Maps, etc.) per la

 georeferenziazione dei dati sul territorio.

 Un ambiente Mobile, per la gestione tramite

 tablet e smartphone delle attività sul campo

  Infocad.FM Mobile, per la gestione delle

 anagrafiche e delle attività manutentive.

 Consente l’aggiornamento dei disegni.

  Infocad.FM Energy App, per la misurazione

 dei consumi energetici tramite lettura dei

 contatori

Per le interfacce utente Il front-end utilizza tecnologie

(Ajax, Flash, HTML5) che consentono la massima

usabilità ed ergonomia.

Tutti i moduli sono in grado di importare ed esportare
informazioni verso i più comuni prodotti di office

automation quali Microsoft Office ed OpenOffice.

L’autenticazione supporta gli standard AD/LDAP.

Infocad.FM propone una serie di “ambienti” in cui ad

ogni operatore vengono dati gli strumenti e le

interfacce adatti alla sua preparazione ed al lavoro che

deve svolgere:

 Un ambiente CAD di produzione, in cui viene

 strutturato e popolato l’archivio dal punto di vista

 tecnico. Nell’ambiente di produzione troviamo:

  Modulo CAD di Infocad.FM ,

 completamente integrato in AutoCAD e

 finalizzato alla gestione delle planimetrie.

 Consente l’accesso ai dati e l’aggiornamento

 del database direttamente dall’ambiente

 grafico

  Modulo Infoview, consente l’analisi dei

 dati, la reportistica, la visualizzazione e la

 modifica dei dati alfanumerici (le planimetrie

 sono solo in visualizzazione)

 Un ambiente Server di integrazione e

 pubblicazione, dove risiedono i dati e dove il

 sistema viene interfacciato con i database ed i

 sistemi informativi aziendali esistenti (SAP, Oracle,

 Building Management System, HR, etc.)

Monitoraggio consumi energetici e sostenibilità

Il rispetto per l’ambiente e l’ottimizzazione dei consumi energetici sono
aspetti fondamentali nella gestione del patrimonio immobiliare: perchè
ciò avvenga efficacemente è necessario conoscere in tempo reale ogni
aspetto delle condizioni ambientali dei vostri immobili.

Analisi ed e�cientazione
L’Energy Manager ha una panoramica di insieme che

comprende:

 Dati dell’anagrafica tecnica, sia spaziale che

 impiantistica

 Dati relativi alle prestazioni energetiche

 (certificazioni ecc.)

 Dati relativi alle utenze (contratti, contatori, codici

 utenza, POD, ecc.)

 Storico dei consumi energetici

 Dati relativi alle manutenzioni (programmate,

 guasto, straordinarie)

 Dati di funzionamento degli impianti in tempo

 reale (con Building Automation)

Per la consultazione e l’analisi è disponibile un DSS

(Decisional Support System), ovvero un insieme di

report e dashboard con cui l’Energy Manager può

individuare facilmente possibili aree di intervento,

riducendo gli sprechi ed aumentando il comfort

ambientale.

Il vantaggio di disporre dei dati energetici all’interno di

un sistema CAFM è dato dalla possibilità di analizzarli in

relazione alla consistenza patrimoniale. Oltre a

visualizzare i consumi per edificio, per arco temporale,

per impianto ecc., sono disponibili una serie di

indicatori quali consumi/mq, consumi/mc, consumi per

occupante, scostamento da una baseline contenente i

consumi medi di riferimento, ecc.

Energy Management
La costante necessità di ridurre i costi operativi degli

immobili e l’accresciuta sensibilità verso l’impatto che

questi ultimi hanno sull’ambiente, richiede oggigiorno

l’adozione di nuovi strumenti che supportino il facility

manager e l’energy manager nella gestione delle

tematiche energetiche.

L’efficientazione energetica rappresenta la reale

possibilità di generare un circuito virtuoso di

riqualificazione progressiva e un valido rimedio per

ridurre gli sprechi. Per farlo però occorre avere una

conoscenza ancora più approfondita dei propri

immobili, aggiungendo alle informazioni di tipo

strutturale, impiantistico ed operativo, quelle relative alle

utenze, ai consumi energetici ed ai dati ambientali.

Con Infocad.FM è possibile raccogliere in un unico

archivio centralizzato tutte le informazioni relative alle

prestazioni energetiche degli edifici, allo storico dei

consumi, all’andamento dei controlli e delle misurazioni,

all’andamento delle attività di manutenzione ordinaria e

straordinarie, ivi comprese quelle di riqualificazione

energetica.

Grazie alla disponibilità di questo patrimonio

informativo, l’Energy Manager è in grado di monitorare

in modo ancora più puntuale il corretto andamento dei

servizi e di individuare in anticipo le situazioni di

anomalia (es. temperature anomale in base allo SLA

previsto per la tipologia di locale o servizi erogati in

locali in cui non sono previsti).

Gestione e controllo impianti
Il sistema permette di collegarsi direttamente alle

centraline dei principali sistemi di BMS (Building

Management System) o a reti di sensori appositamente

installate (temperatura, umidità, consumo elettrico ecc.),

i cui dati vengono storicizzati e relazionati con

l’anagrafica tecnica. Successivamente gli stessi possono

essere rielaborati per produrre proiezioni di costo e

simulazioni, che vengono poi verificate e monitorate

con l’andamento effettivo nel tempo.

L’interfaccia con i BMS permette inoltre la l’apertura

automatica e la tracciabilità delle segnalazioni di guasto

a seguito degli allarmi generati dalle centraline. I dati

delle diverse tipologie di BMS installati nei diversi edifici

nel tempo, vengono “normalizzati” in Infocad.FM e resi

confrontabili tra loro.

Le diverse interfacce di controllo e gestione degli

impianti possono essere attivate direttamente da

Infocad.FM, indicando in planimetria l’impianto

interessato (es. si seleziona un quadro elettrico per

richiamarne la pagina di controllo del BMS con i

parametri di funzionamento).

Mobilità e territorio

Con Infocad.FM il vostro patrimonio immobiliare può essere gestito e
controllato ovunque voi siate usando tablet e smartphone.
L’integrazione di tecnologie cartografiche di tipo GIS estende il campo di
applicazione alla gestione del territorio.

Grazie ad una App liberamente installabile su dispositivi

mobile che si autentica ed interagisce con il server di

Infocad.FM, gli utenti possono eseguire numerose

operazioni quali: accedere all’anagrafica completa

aggiornandone i dati, consultare le planimetrie

interattive, gestire gli interventi manutentivi con la

possibilità di aprire ticket, allegare foto, visualizzare lo

storico degli interventi di manutenzione programmata,

richiamare i documenti.

Grazie alla straordinaria tecnologia di Infocad.FM è

inoltre possibile aggiornare le planimetrie direttamente

da tablet e smartphione, spostando oggetti e

inserendone di nuovi. Le modifiche eseguite

aggiornano automaticamente i disegni Autocad.

Infocad.FM supporta le più recenti tecnologie di

identificazione basat su tag quali: Barcode, QRCode,

NFC, RFID, ed è per tanto in grado identificare con

certezza il vano e/o l’oggetto da gestire, nonché di

“certificare” l’avvenuta esecuzione degli interventi di

manutenzione tracciandone la relativa tempistica.

Gestire i dati in libertà
Gli attori che operano a vario titolo sul patrimonio

immobiliare sono numerosi ed eterogenei. E’ sempre

più difficile per un Facility Manager tenere il passo con

le numerose variazioni apportate dai diversi soggetti

nell’esecuzione dei propri compiti.

Eventi come una manutenzione straordinaria che

prevedono la sostituzione di un apparato, uno

spostamento di personale da un edificio all’altro, il

semplice cambio di destinazione d’uso di alcuni locali,

comportano il rischio di perdere le informazioni se

queste non vengono “raccolte” ed inserite

puntualmente nel sistema informativo.

Il modulo Mobile di Infocad.fm permette di eseguire

direttamente sul campo le principali attività che

normalmente vengono svolte con costose operazioni di

backoffice.

GIS e mappe
Infocad.FM può essere integrato con tecnologie

cartografiche di tipo GIS (es. Autodesk Mapguide,

Google Maps, ecc.) consentendo la georeferenziazione

dei propri beni immobiliari ed infrastrutturali. Grazie a

questa integrazione è possibile applicare i processi

gestionali e manutentivi anche a quelle entità che per

loro natura sono distribuite sul territorio quali: strade,

illuminazione pubblica, verde pubblico, ponti, gallerie,

porti, aereoporti, siti archeologici, ecc.

L’utilizzo di Infocad.FM in congiunzione con uno

strumento GIS, amplia il suo campo di applicazione in

due distinte direzioni: una orientata al “geo-marketing”,

ovvero focalizzato sulla localizzazione dei beni ed alla

loro contestualizzazione (es. analizzare la copertura

territoriale di punti vendita, filiali, edifici scolastici ecc.).

La seconda, più tecnica, è la possibilità di aggiungere

all’ambiente GIS dei moduli specifici per la gestione del

catasto terreni, della toponomastica e dei numeri civici

e delle reti tecnologiche (idrica, fognature, gas).

www.infocad.fm

Descor s.r.l.
Via F. Zambonini 26, 00158 Roma, Italy
tel. (+39) 06 9826.4400 r.a.
fax (+39) 06 4173.2038
p.iva. 03929361008 C.C.I.A.A. 712177
www.infocad.fm www.descor.com

