

the most precise social distancing device available

for the safety of your people and your organization

Reduce risk and safeguard your people with smartspace by Seguro, the most precise social distancing device available. Smartspace triggers a warning if you get too close and provides instant device-to-device tracing control for business or community environments. Slightly larger than a credit card, real time data is captured, and privacy is secured. It makes contact tracing easy, so you can get back to normal.

revolutionary device-to-device tracing

Collaboration is important, and there's nothing like gathering together to share ideas. smartspace can help make meetings safer by helping people stay socially distanced, with tracking within inches. If someone on the team becomes ill, administrators can quickly trace whom they've been in contact with and for how long. It looks like a key card, but it's not about office security. Employees' personal information outside the workplace will be protected. Our focus is on personal security and maintaining the health of your team.

Silicon Valley innovation

Seguro means “safe”. Safety is important: at home, at work, and in general. So, at Seguro, we’ve applied a Silicon Valley forward-thinking approach to a variety of products that keep you safe. With the help of the industry’s brightest designers and engineers, our innovations have earned over a dozen patents. We never stop asking “what if” and “why not” – and everything we create is smarter by design.

retirement community reassurance

With a vulnerable population that's more susceptible to health risks, active adult and retirement communities can be susceptible environments. smartspace is significantly more accurate at helping residents stay socially distanced, plus it gives facility administrators the ability to respond quickly to stop the spread. This makes it easier to offer reassurance to those living in an age-qualified community.

better management for manufacturing

Interaction can be inevitable on a production line, but these days, you shouldn't get too close. smartspace can help you set limits, offering immediate alerts for safer distancing. When everyone's healthy, it means less down time for your facility, so production and delivery goals can be achieved. Basically, smartspace works overtime, keeping your team safe while protecting ROI. Coming soon: A Cost Avoidance Calculator for you to better understand how smartspace devices can get your business back to normal.

healthier for healthcare workers

When you're dealing with possible contagions, you need the latest technology and the most accurate tracing available. Anyone who works in a healthcare facility — but especially nurses, PAs and doctors — deserve protection that's long lasting and easy-to-use. In many ways, smartspace is a more advanced form of tracking, keeping you safely distanced and offering accurate peer traceability.

building confidence in construction

Urban construction takes manpower. Unfortunately, when you have many subcontractors in close proximity, the risks increase. smartspace can help reduce the risk by keeping workers safely distanced with a longer lasting battery, and by tracking workers and their co-workers, if someone becomes ill. It can help you manage a workforce in close proximity and foster safer business relationships.

smarter for schools

When students, teachers and administrators interact hundreds of times a day, contact tracing can be difficult. But smartspace can easily track interactions — both who and how long — with the dashboard. It can also help kids keep their distance, and even take attendance. So, parents and administrators can feel good about their kids being in school and staying healthy.

features

- Track interactions and utilize data to guard your population and mitigate risk
- Real time data is downloaded to the smartspace app
- Eight- to ten-day battery life between recharging
- Slightly larger than a credit card
- Administrators can track who has been in contact with whom, and for how long within a particular geofenced area, on an easy-to-use dashboard
- Privacy is secured

mobile app

dashboard

Employee Management

Name	E-Mail	Health Status	Distance	User Role	Organisation	Last Login	Status	Action
Adam Hernandez	work@demo.com	OK	8K	employee	Company	1/28/2020	Active	[Edit] [Delete]
Alex Card	work@demo.com	OK	8K	employee	Company	1/28/2020	Active	[Edit] [Delete]
Allison Nguyen	work@demo.com	OK	10K	employee	Company	1/28/2020	Active	[Edit] [Delete]
Brian Rogers	work@demo.com	OK	8K	employee	Company	1/28/2020	Active	[Edit] [Delete]
Cameron Garcia	work@demo.com	Warning	8K	employee	Company	1/28/2020	Active	[Edit] [Delete]
Courtney Johnson	work@demo.com	OK	8K	administrator	Company	1/28/2020	Active	[Edit] [Delete]
David Reynolds	work@demo.com	OK	8K	employee	Company	1/28/2020	Active	[Edit] [Delete]
David Smith	work@demo.com	OK	8K	employee	Company	1/28/2020	Active	[Edit] [Delete]
Elaine Christian	work@demo.com	OK	1K	employee	Company	1/28/2020	Active	[Edit] [Delete]
Ellen Lee	work@demo.com	OK	8K	employee	Company	1/28/2020	Active	[Edit] [Delete]

FAQs

How much does smartspace cost?

It depends on the size of your organization. For large groups the cost can be as low as \$99 per user. smartspace can be used by any group from 25 to 25,000 people.

How soon will it be available?

We have already begun shipping. Orders received now will be shipped within four weeks.

What are the primary benefits of smartspace?

There are two major benefits – keeping your group safe and keeping your organization up and running by identifying when, who and for how long a team member has come in contact with someone at risk. People can be identified and quarantined without shutting down.

Will smartspace track people outside of the workplace or community environment?

No. Your community will be geo-fenced, so only interactions within your space will be tracked by an administrator who can protect individual privacy.

What kind of preparation and training is required?

Each participant will download and link to an app on their phone. The group administrator will receive a simple

tutorial on how to use the smartspace dashboard. The Seguro help desk is available to answer questions 24/7.

How is smartspace powered?

Similar to your smart phone, smartspace has a rechargeable battery that can last up to 10 days.

What size group will benefit from smartspace?

Any group of 25+ people can benefit from smartspace.

Are there additional costs?

After the first year there is an annual subscription fee, which covers upgrades, replacement of broken devices and administrator support. To learn more on pricing, please complete a contact form.

Is the data private?

Yes. The data is transferred to the secure cloud through your cell phone and is only viewable from the Administrator portal.

Is there additional hardware required?

No. Each user pairs with cell phone and data is transferred to secure cloud for access to Administrator portal.

specifications

Communication Protocols

- BLE (Bluetooth Low Energy)
- UWB (Ultrawide Band)

Resolution

- Distance = +/- 4 inches
- Time = +/- 2 seconds

Battery

- 500mAh capacity Li-ION
- 6–10 working days between charges

Charging

- USB-C power
- USB-C cable included

Weight

- .071 Lbs. (1.14 oz)

Form Factor

- Size of Device: .26"x2.1"x3.4"
- Fits on lanyard

Status LED Indicators

- Flashing Amber: Device is in pairing mode
- Solid Amber: Device has been successfully paired
- Green Fade On/Off: Device is plugged in and charging
- Solid Green: Device has been fully charged
- Red Fast triple blink: One-time alert when contact is made with another device
- Red Intermittent Fade On/Off: Repeating periodic alert until the user reads urgent message
- Flashing Amber, Green, Red: Device in "Find My Device" mode

Interface

- Device: LED Indicators
- Smartphone application for both employees and administrators
- Web Admin portal for Administrators
- Geofencing defined by Administrator to define location devices function
- Find my device feature in app

Requirements

- Smartphone: Android or Apple
- Bluetooth on
- Company domain email address

Data

- Secure and private, backed up cloud service (included)

Watch Our Video

Read Our Blog

Contact Us

Buy Now

Follow us on

Not a medical device. Device alone cannot increase safety, intended to be used in connection with other protective measures. No measures can completely prevent contracting of virus or provide certainty in contact tracing. Subject to terms and conditions of purchase agreement, including limited warranties. © 2020 Seguro LLC. Designed and Produced by [Gauger + Associates](#)