

Fujitsu World Tour 2019

Smart Human
Centric Offices

FUJITSU

Human Centric Innovation

Driving a Trusted Future

SPEAKERS

Jari Vuori

Head of Digital Business Solutions, Fujitsu

Ying Zhu

Director, Circular Concepts, Ramboll

Timo Nurisalo

Project Development Manager, Are

Vesa Pirinen

Vice President, YIT

The Fujitsu logo, featuring the word "FUJITSU" in red capital letters with a red infinity symbol above the "i".

FUJITSU

The Ramboll logo, featuring the word "RAMBOLL" in white capital letters inside a blue rounded rectangle.

RAMBOLL

The Are logo, featuring the word "Are" in a stylized blue font where the 'A' and 'R' are connected.

Are

The YIT logo, featuring the letters "YIT" in a bold blue font.

YIT

Sustainability

Finding People

Flexible Premises

Automation

Digital Workplace
Services

Digital Twins

Reservations

Services & Ecosystems

Security

Cost Efficiency

Activity Based Office

Human in the Center Services Based on the Events Platform in the Scenes

"By Design Thinking
– and Co-Creation"

RAMBOLL'S EVERYDAY DESIGN CHALLENGES: CLIMATE CHANGE, BIODIVERSITY CRISIS, OVER CONSUMPTION OF NATURAL RESOURCES

Source: The Circularity Gap report (2019)

- Built environment consumes nearly 50% of total resources
- For buildings, most consumption occur during their operational phase
- SmartOffice concept guides the design process and ensures that people and environment can both thrive
- Ramboll is committed to the principles of sustainable development

SUSTAINABLE SMART OFFICE

- We'll combine people and technologies through the service design process
- Human centric – people first
- Functionality, comfort, well-being, usability, services & mobility
- The opportunity to make an impact through personal choice
- Provide smart and user friendly services for today's office workers

HUMAN CENTRIC TECHNIQUE IN MODERN OFFICES

- Change of life
 - Everything is measured
 - Everybody uses a lot of apps
 - We live in a digitalized world
- Technical building solutions creates indoor conditions
- Power to people => control of working environment as a whole

HUMAN CENTRIC TECHNIQUE IN MODERN OFFICES

Fresh indoor climate

Pleasant lighting

Personalized temperature

-30% Energy savings

YIT VIEWPOINT & STATUS

- Piloting at YIT's Helsinki HQ ongoing
 - Parking info & licence plate recognition
 - Indoor locating
 - User authentication connected to Group's AD
 - APP for end users.
- Not yet feedback from end users.
- Prestudy supports our understanding of customer needs.
- Consortium – way of working brings benefits
 - Risks sharing
 - Commitment –common target

Learnings

- Human centricity
 - people are different
 - office needs are different
 - change is difficult and needs support
 - how to support in every day work?
- Platform thinking is essential
- Which one comes first pilot or business model?
- Could we have permanent consortium members and visitors?

Come and Meet Us – Booth 43.1 Exhibition Area

Front-end –
End-user
Functionalities

Arrival
(moving in the city)

Finding:
work desk, meeting
room, colleague

Booking:
e.g. work desk,
meeting room

**Fluent
Working:**
spaces,
conditions,
good feelings

**Communities
& Feedbacks:**
e.g. spaces,
problems/
challenges

*Supporting
Additional
Services*

HUMAN CENTRIC

ANYWHERE

SOPHISTICATED

SAFETY

SUSTAINABILITY

Back-end for
Tenants

Functional Spaces,
Space Efficiency

Cost Savings with
Service Automation

Employee
Satisfaction

Back-end for
Facility Owners
and Operators

Facility Management
and Maintenance

Commercial Management
and User Management