

 Tesecom

enjoy the
different

project/

#ripartITA

 Teseecom
#ripartITA

joy&go

l'easy app
per la tua **ripartenza**

che cos'è?

Una APP **personalizzata** con il tuo nome e il tuo logo, per gestire in maniera semplice e intuitiva il distanziamento sociale e tutti i servizi erogati dalla tua attività.

Rispetta le norme, le indicazioni governative e le leggi dedicate a questa «nuova normalità».

■ #safetyfirst

joy&go

a chi si rivolge?

Joy&go è pensata per tutte le categorie di locali aperti al pubblico, per esempio:

- ✓ BAR
- ✓ RISTORANTI
- ✓ STABILIMENTI BALNEARI
- ✓ PALESTRE
- ✓ PARRUCCHIERI, BARBIERI
- ✓ ESTETISTI
- ✓ HOTEL, B&B, STRUTTURE RICETTIVE
ecc.

■ #safetyfirst

joy&go

vantaggi

Grazie alla APP **Joy&go** avrai uno strumento da personalizzare con i tuoi colori, le tue informazioni, il tuo logo, che ti permetterà di:

- ✓ Rimanere sempre in comunicazione con i tuoi clienti;
- ✓ Rendere il tuo brand riconoscibile e aumentarne il valore;
- ✓ Creare una vetrina sempre a portata di “Mano”;
- ✓ Facilitare la vendita dei tuoi prodotti/servizi;
- ✓ Controllare il flusso dei clienti all’interno del tuo negozio;
- ✓ Avere a disposizione un pannello di controllo per aggiornare in completa autonomia tutti i contenuti e una *dashboard* per vedere dati e statistiche.

■ #safetyfirst

joy&go

joy&go

caratteristiche

app personalizzata

La APP **Joy&go** sarà personalizzata e avrà nome e logo del cliente. Inoltre conterrà contenuti specifici, foto, descrizione, servizi, etc.) modificabili direttamente da parte del cliente.

È proposta in italiano, inglese e ulteriori lingue aggiuntive sono previste in opzione.

Sarà pubblicata per **iOS** e **Android**.

CUSTOM

MULTI
LANGUAGE

iOS

ANDROID

■ #safetyfirst

joy&go

e-commerce

Grazie alla sezione **catalogo online** puoi vendere i tuoi prodotti o servizi, il tuo cliente potrà attraverso il suo smartphone comprare e pagare evitando le file o gli assembramenti.

Il servizio prevede la creazione di:

- ✓ catalogo prodotti organizzato in categorie e sottocategorie;
- ✓ foto e testo dei singoli prodotti;
- ✓ collegamento al “carrello” per l’acquisto;
- ✓ pagamento tramite Paypal e circuiti bancari di carta VISA;
- ✓ link al sito tuo sito per la registrazione utente per la consegna della merce.

prenotazione

Attraverso la **prenotazione**, l'APP **Joy&go** gestisce e controlla il numero di persone presenti all'interno dell'esercizio commerciale, avverte il gestore in caso di affollamento e informa l'utente in tempo reale sulla presenza di persone nell'esercizio commerciale.

Viene avvertito della **disponibilità di posti** mediante un semaforo verde (posti liberi) arancio (posti in esaurimento) rossa (posti terminati) suggerendo agli utenti la disponibilità ad accoglierli.

Inoltre, l'utente può prenotare

un posto o un servizio ed essere sicuro della sua disponibilità e della verifica sull'assemblamento.

Tale conteggio viene fatto automaticamente mediante GPS delle persone nel luogo.

Poiché il GPS conta i terminali su cui è attiva l'app e non le persone, è possibile sia specificare il numero di persone associate all'app scaricata dall'interno dell'app stessa ma anche consentire a un operatore di gestire eventuali discrepanze.

massima sicurezza

La APP Joy&go non richiede e non conserva nessun dato sensibile.

Utilizza solamente il posizionamento del cellulare dell'utente senza collegarlo a nessun dato del proprietario.

Rispetta le normative sulla privacy a tutela del tuo cliente.

PRIVACY

GPS

■ #safetyfirst

joy&go

a norma anti covid-19

Joy&go è uno strumento a norma di Legge che aiuta l'imprenditore nella gestione delle presenze e il distanziamento sociale.

L'APP **Joy&go** consente all'esercente di avere dati oggettivi e dimostrabili sul rispetto delle regole, della legge e delle normative vigenti nazionali e regionali. Riduce il contatto con le banconote, gestisce i flussi di arrivo per evitare code e assembramenti, controlla e garantisce un accesso sicuro ai clienti.

■ #safetyfirst

joy&go

- ✓ Personalizzazione con nome e logo del cliente sui market place
- ✓ Prenotazione servizi con calcolo delle presenze su base prenotazioni
- ✓ Gestione automatica delle code di prenotazione
- ✓ Bacheca annunci una sezione per la pubblicazione di info e news
- ✓ **Dashboard dati e statistiche:** una specifica dashboard permette di visualizzare non soltanto i dati in tempo reale, ma dati storici aggregati
- ✓ **Sponsor:** è possibile gestire una specifica parte dedicata agli sponsor. questa opzione consente l'inserimento fino a 30 sponsor
- ✓ **Catalogo prodotti:** prevista una sezione per l'inserimento di max 50 articoli con descrizione foto e testo per la vendita online
- ✓ **Pagamento collegato al catalogo:** è possibile attivare diverse modalità di pagamento, Paypal, circuiti bancari Visa e pagamento alla consegna.
- ✓ Integrazione webview link al tuo sito internet in modo da aggiungere contenuti e servizi nei confronti dei tuoi clienti
- ✓ Spazio disco necessario per la APP

- ✓ Inserimento dei contenuti (dati, logo, foto, colori, sfondi, testi) all'interno della App da parte di Tesecom
- ✓ Implementazione Catalogo prodotti + 20 prodotti aggiuntivi: puoi aggiungere la quantità di prodotti da inserire rispetto al servizio base
- ✓ Giornata di personalizzazione
- ✓ Lingua aggiuntiva
- ✓ QRC

chi siamo

Siamo un'agenzia di comunicazione marketing omnicanale, al nostro interno abbiamo 5 team di lavoro con competenze specifiche, che collaborano tra di loro per offrire una soluzione integrata, basata sugli obiettivi dell'azienda andando ad analizzare il mercato di riferimento e il target al quale dobbiamo comunicare.

creatività

marketing digitale

piattaforme digitali

ricerca e sviluppo

comunicazione 360°

 Teseecom
www.teseecom.it

Milano

Via Lodovico Il Moro 17
20143 Milano (MI)
Ph + 39 02.9285.3598

Pisa

Via Meucci 1/E
56010 Ospedaletto (PI)
Ph + 39 050.878.042

Roma

Viale della Tecnica 205
00144 Roma (RM)
Ph + 39 050.878.042