
Soluciones de software
para la administración de visitantes

Soluciones
EasyLobby®

La estrategia segura y profesional para
identificar, administrar y llevar un registro
de los visitantes en sus instalaciones

Optimice la seguridad y el profesionalismo
con un mejor control

Ya sea que utilice un libro de visitas en papel
para el registro de visitantes, sus empleados
de la recepción se encarguen de recibir y
registrar a los visitantes o tenga una recepción
sin atención, las soluciones EasyLobby® Secure
Visitor Management (SVM™) de HID Global
proporcionan un registro de visitantes integral
de primera clase, impresión de credenciales,
seguimiento, reporte, administración de bienes
y paquetes, preacreditación basada en la web y
horarios y asistencia de empleados y contratistas.

Este conjunto de productos está diseñado
para cumplir con las diversas necesidades
de seguridad y requisitos legales de su
organización y ofrece la solución ideal para la
administración electrónica de los visitantes, lo
que garantiza que sus empleados y visitantes
estén seguros y confiados.

Al capturar con precisión la información detallada
del visitante en pocos segundos y sin necesidad
de escribir, el software EasyLobby Secure Visitor
Management les permite a las organizaciones
de cualquier tamaño o en cualquier línea de
negocios administrar con seguridad quiénes
pueden ingresar al edificio, cuándo y para qué.
Además, puede proporcionar una credencial
personalizada de alta calidad, con una fotografía
de visitante, para todos los invitados.

Las soluciones EasyLobby optimizan la
seguridad al permitirle:

 � Identificar a todos los individuos que visitan
sus instalaciones al escanear una credencial
e identificar las razones de su visita.

 � Integrarse con una amplia variedad
de sistemas de control de acceso para
proporcionar tarjetas de acceso a los
visitantes directamente desde la estación
de administración de visitantes.

 � Crear listas internas de observación para
filtrar visitantes no deseados.

 � Usar bases de datos externas para filtrar
persona no grata, y estar prevenidos de
su intento de ingresar a través de alertas
de seguridad programables que aparecen
en pantalla, por correo electrónico o SMS.

 � Permitir a cualquier o todos los
empleados hacer una preacreditación de
sus visitantes por Internet o una intranet
corporativa y derivar, de forma opcional,
estas solicitudes para su aprobación, para
controlar con más rigurosidad quiénes
están autorizados a ingresar en sus
instalaciones.La solución EasyLobby Secure Visitor

Management (SVM) de HID Global
es la estrategia segura y profesional
para identificar, administrar y llevar un
seguimiento de los visitantes en sus
instalaciones.

Registro seguro de visitantes en menos de
20 segundos

Con las soluciones EasyLobby® de HID Global,
solo le tomará 20 segundos registrar a un
visitante, capturar información detallada,
imprimir una credencial y notificar al empleado
anfitrión. Los procesos automatizados de
la solución aceleran y facilitan el escaneo
electrónico de una identificación, como por
ejemplo, una licencia de conducir, tarjeta
comercial o pasaporte. EasyLobby no solo
optimiza ampliamente la eficacia operativa
para administrar los visitantes durante su visita
inicial sino que, además, retiene la información
del registro en la base de datos para simplificar
los registros futuros. Al modernizar el registro
de los visitantes, EasyLobby optimiza el
profesionalismo de su organización y crea
un ambiente positivo para sus invitados,
empleados y/o residentes.

La funcionalidad adicional de la
administración de visitantes le permite:

 � Administrar y llevar un seguimiento de
los paquetes, bienes, estacionamiento,
salas de conferencia y empleados desde
una sola aplicación.

 � Garantizar la confidencialidad de la
información de los visitantes para que
otras personas no puedan ver quién
visitó su empresa.

 � Imprimir credenciales de alta calidad
a todo color con aspecto profesional,
personalizables por tipo de visitante.

 � Analizar los datos de los visitantes y
hacer consultas e informes en la base de
datos que le ayudarán a evaluar dicha
información.

 � Crear un informe de evacuación de
emergencia con un solo clic y compartir
una lista de todas las personas que están
en el edificio en un momento dado con
el personal de respuesta de emergencia,
bomberos y policías.

 � Ofrecer la autoacreditación desde una
tablet con nuestra función exclusiva
y completamente personalizable, el
software EasyLobby eKiosk™, o usar SVM
en el modo de autoacreditación con una
estación autónoma en recepciones sin
atención o como una opción para los
invitados a registrarse ellos mismos.

Expándase rápida y fácilmente de un lugar
a múltiples lugares

Con la tecnología de primera clase, las
soluciones EasyLobby pueden expandirse
rápidamente a una red en cientas de estaciones,
con una base de datos central. La solución es
flexible, fácil de instalar, aprender y usar; y ofrece
soporte para múltiples idiomas, si lo desea.

EasyLobby eAdvance Visitor
Pre-Registration es una solución
simple y personalizable basada
en la web que permite que los
usuarios autorizados hagan una
preacreditación de personas
o grupos de visitantes. La
solución moderniza el proceso
de acreditación de visitantes
en organizaciones de todos los
tamaños al reducir el tiempo de
registro de los visitantes y una
posible congestión en la recepción.

EasyLobby le permite implementar el mejor
sistema para satisfacer las necesidades de su
organización a través de una amplia variedad
de opciones de software

 � El software EasyLobby® Secure Visitor
Management (SVM™) es la columna
vertebral de nuestro sistema. Este
software se utiliza para procesar los
visitantes mediante cualquier número de
estaciones de trabajo que operen con
Windows® y compartan una base de datos
central de SQL Server u Oracle.

 � El software EasyLobby Administrator es
una solución de administración central
de primera clase que proporciona
funciones de administración de base de
datos y control e informes en tiempo
real. Con la compra de cada copia de
SVM se proporciona una única copia del
Administrador.

 � El software EasyLobby eAdvance™ es una
aplicación basada en la web, totalmente
integrada con SVM, lo que permite que
los empleados autorizados hagan una
preacreditación de los visitantes antes de
su llegada. Las preacreditaciones también
pueden derivarse automáticamente a un
gerente para su aprobación.

 � El software EasyLobby Satellite™ es una
solución ideal para controlar y monitorear
el ingreso y la salida de los visitantes en
diversas ubicaciones internas, o “puntos de
verificación”. Con este software, se escanea

la credencial con código de barras impresa
por SVM; luego, la estación satélite o un
PDA inalámbrico móvil muestra el registro
del visitante con un mensaje de ingreso
aprobado o rechazado, y sellos de hora de
ingreso y salida.

 � El software Access Control Integration
está diseñado para otorgar acceso con una
tarjeta por proximidad, código de barras
o cinta magnética a cualquier visitante o
contratista, directamente desde la interfaz
del SVM. EasyLobby SVM está totalmente
integrado con más de 40 sistemas de
control de acceso líderes.

 � El software EasyLobby eKiosk™ basado
en la web permite convertir cualquier
equipo iPad o tablet de Apple en una
estación de autoacreditación para los
visitantes.

 � Las soluciones EasyLobby Mobile son
una familia de productos de software
precargados en dispositivos inalámbricos
móviles para facilitar y hacer más
eficiente el control y la administración de
las personas, los bienes y los paquetes en
ubicaciones remotas móviles, tales como
entradas con vigilancia.

 � La opción de mantenimiento anual/
soporte ofrece más protección y
tranquilidad con actualizaciones y
mejoras gratuitas de software, y soporte
ilimitado por teléfono y/o correo
electrónico.

Una solución personalizada con las
opciones del software EasyLobby

Como parte de la cartera de
productos del software Secure
Visitor Management de HID Global,
la solución EasyLobby eKiosk
agiliza y facilita la autoacreditación
de los visitantes al llegar a las
instalaciones mediante el uso
de una tablet, lo que reduce las
demandas sobre el personal de la
recepción o guardias de seguridad.
Además, el eKiosk es una solución
ideal cuando hay restricciones
de espacio en la recepción o se
necesita seguridad para el registro
o la salida fuera del horario de
atención.

Los equipos móviles robustos y fáciles de
usar simplifican el registro en entradas
con vigilancia y dársenas de carga o
lugares donde las estaciones de trabajo
tradicionales no son prácticas.

Las soluciones inalámbricas EasyLobby
SVM Mobile™ ofrecen una forma versátil de
administrar visitantes y contratistas, vehículos
o paquetes que ingresan a sus instalaciones
a través de la entrada con vigilancia o
dársenas de carga. Esta familia de productos
de software están precargados en equipos
inalámbricos móviles fáciles de usar, que les
ofrece a sus empleados una mayor movilidad,
modernizando el proceso de registro e
integrándose fácilmente con el sistema de
seguridad principal de su organización.

EasyLobby SVM Mobile™ elimina el ir y venir
entre vehículos, visitantes y una terminal
informática de seguridad en las entradas
con vigilancia, dársenas de carga y otras
ubicaciones remotas/móviles. Mediante el
uso de una computadora inalámbrica móvil
preinstalada con el software SVM Mobile,
la solución captura los datos rápidamente
al leer una licencia de conducir. Dentro de
dos segundos o menos, esta información es
rellenada en el registro del visitante, lo que
reduce la necesidad de escribir y demorar
más el proceso de registro. EasyLobby SVM
Mobile además incluye funcionalidades s de
captura de firmas, un teclado completo con
53 teclas y una opción de control de entrada.

EasyLobby Package Mobile™ le permite
entregar con confianza y hacer un
seguimiento de los paquetes a los
destinatarios dentro de las instalaciones.
El software Package Mobile captura una
firma para los paquetes entregados, tiene
funcionalidades integradas para escanear
códigos de barras y no requiere una red
inalámbrica en las instalaciones. Cuando se
coloca nuevamente en el soporte de base, el
equipo móvil se sincroniza automáticamente
con la base de datos.

EasyLobby Satellite Mobile™ le permite
administrar áreas restringidas, permitiéndole
verificar y despejar mediante un rápido
escaneo del código de barras de la credencial
de los visitantes. Cuando utiliza el equipo
inalámbrico móvil Satellite Mobile, el software
captura la hora de llegada y salida hacia y
desde estas áreas restringidas. La solución
también elimina la necesidad de contar con
una estación de trabajo completa que cuente
con energía y conectividad de red alámbrica,
e incluye un teclado alfanumérico para el fácil
ingreso de datos.

Unifique la seguridad entre lugares
remotos con soluciones móviles

Las soluciones móviles inalámbricas
de EasyLobby SVM le proporcionan
mayor confianza acerca de la
seguridad de los visitantes, paquetes
recibidos y vehículos en las entradas
con vigilancia, dársenas de carga y
otros lugares remotos.

Al precargar el software en
dispositivos móviles robustos y
fáciles de usar, la solución ofrece
una seguridad optimizada en lugares
remotos al usar la misma tecnología
de seguridad para la administración de
los visitantes que se implementa en la
organización principal. Hay diferentes
opciones de funcionalidad disponibles
para usar en los dispositivos móviles
precargados que le permiten: registrar
a los visitantes en lugares remotos;
entregar paquetes directamente a
empleados ubicados en cualquier
área de las instalaciones; y reforzar
el despeje de las áreas restringidas
con un escáner de códigos de barras
rápido que lee la identificación del
visitante.

La aplicación basada en la web coloca el
poder de la preacreditación en las manos de
empleados o locatarios

El software de preacreditación de visitantes
EasyLobby eAdvance habilita un proceso
de registro simplificado. Los empleados
autorizados pueden hacer una preacreditación
fácil y rápida de los visitantes antes de su
llegada mediante la aplicación en línea a través
de Internet o la intranet corporativa.

Cuando llega el visitante, el personal de
recepción o guardia pueden simplemente
escanear la licencia del visitante, consultar una
lista en pantalla de los individuos previamente
registrados o escanear el código de barras
desde un correo electrónico de confirmación
impreso o teléfono inteligente.

Luego, con un solo clic del mouse, su invitado
estará registrado y la credencial, impresa.

eAdvance proporciona notificaciones de correo
electrónico que confirman la preacreditación
al empleado anfitrión o locatario, y al visitante.
También está disponible la opción para enviar
un mensaje de texto SMS de confirmación al
visitante preacreditado. Para visitas futuras,
eAdvance mantiene la información del visitante
repetida para simplificar el registro.

La preacreditación con eAdvance les
proporciona a los usuarios una forma rápida y
efectiva de administrar el proceso de registro
de los visitantes y reduce ampliamente el
tiempo de registro y una potencial
congestión en la recepción.

La solución de autoservicio reduce la carga
de trabajo en los puntos de ingreso

Con el software de autoarregistro EasyLobby
eKiosk, puede proporcionarle al visitante una
solución de autogestión fácil de usar, basada
en una tablet, que ayuda a acelerar el registro
en su organización. Easylobby eKiosk también
le permite reducir la carga de trabajo del
personal de la recepción y/o de seguridad,
y ahorra espacio en las recepciones con
poco lugar para un escritorio independiente
tradicional. Con EasyLobby eKiosk instalado
en una tablet, los visitantes encontrarán una
alternativa de autoservicio intuitiva para
registrarse al llegar.

El eKiosk ofrece mayor funcionalidad cuando
se utiliza con el software de registro web
EasyLobby eAdvance. El empleado anfitrión
o locatario simplemente deben hacer una
preacreditación del visitante en eAdvance
desde su propia computadora, que luego
envía al visitante un correo electrónico de
confirmación con el número de registro
del visitante. Luego, cuando los visitantes
llegan y se les entrega una tablet habilitada
con el eKiosk, simplemente ingresan su
nombre o número de registro y aparece
automáticamente su registro de visitante en la
pantalla.

Dinamice el proceso de registro de
sus visitantes y ahorre tiempo

eKiosk se ejecuta en equipos
tablet con Windows®, Apple® iPad o
Android® y les permite a los visitantes
utilizar una interfaz táctil familiar para
registrarse rápidamente, imprimir sus
propias credenciales al registrarse y
notificar a los empleados o locatarios
sobre su llegada.

También tiene la opción de proporcionar
un archivo PDF o HTML al visitante para
que revise y confirme la precisión de la
información ingresada o acepte los términos.
Una vez que el visitante completa el proceso
de registro en el equipo, puede enviarse un
correo electrónico o texto SMS al empleado
anfitrión, o éste puede recibir una notificación
sobre la llegada del visitante.

Si le preocupa la preacreditación de invitados
no deseados, EasyLobby eKiosk puede
hacer un filtro contra listas de visitantes
preracreditados y/o una lista interna de
observación para evitar el ingreso de personas
no autorizadas a las instalaciones. Para
garantizar un ambiente seguro y confiable, este
sistema también funciona bien para el ingreso y
la salida fuera del horario de atención.

Opciones de hardware para EasyLobby®
Secure Visitor Management (SVM™):

1. Tarjeta de impresora/codificador FARGO®
DTC1000M Monochrome

2. Impresora de credenciales en blanco y
negro DYMO 450 Turbo

3. Escáner de tarjetas comerciales CardScan 900

4. Escáner de licencias de conducir y tarjetas
comerciales SnapShell Combination (hace un
reconocimiento de caracteres de una licencia
de conducir/tarjeta y captura la fotografía
y/o imagen de una tarjeta; amplio soporte
internacional).

5. Lector de licencias de conducir ICI DCM/2
(lee la cinta magnética o código de barras
bidimensional del dorso de la licencia y tarjetas
de identificación militares, y corrobora que la
información codificada no haya sido saboteada;
solo para EE. UU. y Canadá)

6. Escáner de pasaportes/licencias/tarjetas
CSS 1000 (hace un reconocimiento de
caracteres de pasaportes, licencias o tarjetas
y obtiene la fotografía/imagen; soporte
internacional)

7. AssureTec ID-150 escanea/lee ambos
lados de una licencia de conducir, captura y
corrobora los datos y captura la fotografía

8. Topaz Signature Capture Pad (para acuerdos
de confidencialidad, recibos de paquetes u
otros tipos de firmas; un tamaño más grande
puede visualizar una cantidad ilimitada de
pantallas de texto y bloques de firma)

9. Lector de cintas magnéticas IDTECH

10. Escáner móvil de código de barras con
soporte para manos libres (para salida rápida,
registros y salidas múltiples en el día y un
registro grupal rápido)

11. Lectores OMNIKEY® y diversos lectores de
escritorio (enumerados en hidglobal.com)

12. Cámara web digital con opción
panorámica/inclinación/zoom

13. Lector de huellas digitales M2SYS Biometric

Con Genuine HID, los clientes
se benefician de la más amplia
línea de productos del mercado
de soluciones de identificación
segura y confiable, totalmente
interoperativas. Las soluciones
Genuine HID están diseñadas e
integradas en instalaciones con
certificación IS0 9001; incluye
certificaciones de agencias de
todo el mundo y tienen el respaldo
de garantías de productos
internacionales. Con el respaldo de
la experiencia líder de la industria
y la más sólida plataforma de
entrega y respuesta disponible, las
soluciones Genuine HID refuerzan
la confianza de años que asegura
que cuando los clientes compran un
producto de HID Global, invierten
con absoluta confianza.

Norteamérica: +1 949 732 2000 • Línea gratuita: 1 800 237 7769
Europa, Medio Oriente, África: +44 1440 714 850
Asia Pacífico: +852 3160 9800 • América Latina: +52 55 5081 1650

© 2014 HID Global Corporation/ASSA ABLOY AB. Todos los derechos reservados. HID, HID Global, el logotipo del ladrillo
azul de HID, el diseño de cadena e EasyLobby son marcas comerciales o marcas registradas de HID Global o su(s)
representante(s)/proveedor(es) en los EE. UU. y otros países y no pueden utilizarse sin permiso. Todas las demás marcas
comerciales, marcas de servicios y nombres de productos o servicios son marcas comerciales o marcas registradas de sus
respectivos propietarios.

2014-03-21-easylobby-visitor-management-software-br-es PLT-01936

hidglobal.com

An ASSA ABLOY Group brand

http://fargo.hidglobal.com

