

FONENTRY
Online Bookings Made Easy!

Book, pay and gain access
with your mobile. Easy.

GYMS

CO-WORKING

VENUES

EVENTS

MEETING

PARKING

ACCOMMODATION

DELIVERIES

FONENTRY provides automated reception and mobile phone access control for a range of businesses offering services such as gym memberships and fitness classes, accommodation, parking, venue hire, events and co-working space, with pre-registration for meetings, conferences, site visits.

FONENTRY Members can make bookings for a wide variety of events and sessions, pay online, and gain entry to the venue using their mobile phone. All bookings are managed from one easy-to-use account using the **FONENTRY** App, which connects wirelessly to the door handle, giving access.

FONENTRY SELF-SERVICE RECEPTION

FONENTRY is a browser-based multi-purpose mobile phone access control system enabling online booking and payment.

Access is controlled right from the **FONENTRY** Partner's desktop user interface.

NO SPECIAL HARDWARE REQUIRED

OPTIONAL: Additional wireless, battery operated locks may be used in conjunction with an Android tablet loaded with the **FONENTRY** Kiosk app.

FONENTRY can be established as a private, multi-site platform for any large enterprise, university or government facility, providing self-service check-in for visitors with mobile phone access control.

MOBILE ACCESS USING **FONENTRY** APPS

FONENTRY Mobile App

- Mobile Phone Access Control
- Mobile App
- Online registration/booking
- Cloud database ID verification

FONENTRY Kiosk App for Tablet or Mobile Phone

Connect to
wireless, battery
powered door locks
to provide 24/7 self-
service reception

Mobile Access using
FONENTRY app

OPTIONAL ACCESS HARDWARE

The **FONENTRY** system works with standard electric strikes to provide door access by means of the **FONENTRY** Mobile App and the **FONENTRY** Kiosk App loaded onto an Android tablet. The user's access credentials are verified in a cloud database, and the information relayed to the door lock, providing access to verified users.

FONENTRY Partners requiring access control have the option to install battery powered, wirelessly operated locks, used in conjunction with an Android tablet loaded with the **FONENTRY** Kiosk app.

FONENTRY KIOSK APP

eTicket

**Enter
Access Code**
on eTicket or in
FONENTRY App

Enter your **Access Code** on the **FONENTRY** tablet.
This is useful if you don't have a smart phone or the **FONENTRY** App.

*eTicket with
QR Code and
Access Code*

App

**Proximity
Remote Open**
using
FONENTRY App

When in close proximity to the **FONENTRY** tablet, activate **Remote Open** in the app. Your credentials are verified in the cloud, and the door opens.

*FONENTRY
App*

HELP
connects
to Partner's
support phone
number

FONENTRY Tablet at entrance

eTicket

Present QR Code
on eTicket
or saved in
FONENTRY App

Scan the QR Code on your eTicket, on email or printed out. The QR Code is read when presented to the **FONENTRY** tablet's camera, giving access.

*QR Code and
Access Code in
FONENTRY App*

App

Scan QR Code
using phone
camera and
FONENTRY App

Sign in to the **FONENTRY** App and use the phone's camera to scan a continuously changing QR Code displayed on the **FONENTRY** tablet.

*Scanning the QR Code
on the tablet provides
secure access*

FONENTRY PARTNERS

1 Register for FREE

2 Set Up Partner Page

- Logo
- Location
- Images/videos
- Information
- Facilities

3 Add Products

Create bookable and/or subscription products (payable or free) which provides access authorisation for users.

4 Take Bookings

Receive online bookings for paid or free bookable products, e.g. gym classes, meeting registrations, event tickets, venue hire.

5 Manage Account

Partner Dashboard and Web Interface allows management and reporting of customers, bookings, payments, refunds, add staff, assign permissions, manage access control devices, and much more...

FONENTRY MEMBERS

DOWNLOAD THE FONENTRY APP

Available on Google Play or the Apple App Store

Use your mobile phone to gain entry to paid or free events/bookings you've made on the **FONENTRY** website, or for access to partnering office blocks and businesses.

ADVANTAGES

- Search, book and pay (or register for free entry) for various types of products:
 - gym, yoga, fitness classes and memberships
 - hire of venues/halls
 - event tickets
 - booking of co-working office space
 - staff/visitor access
 - pre-registering for meetings
 - pre-booked parking space
 - accommodation
- Download the **FONENTRY** App. The App stores your booking information and access credentials
- Use your mobile phone for access
- Manage your account, bookings and payments through the website, and receive email confirmation and reminders of bookings

CLASSES, SUBSCRIPTIONS OR PAY-AS-YOU-GO ACTIVITY PASSES

FONENTRY provides a simple booking system which also manages the membership administration. It takes payments and provides physical access. Members' details are held in a cloud-based database and provides the gym/health centre owner with a web front end to manage membership records, bookings, payments and refunds.

FONENTRY can connect to the door controller to provide self-service reception for 24/7 member access, by unlocking the door automatically when the Member uses their access credentials. **FONENTRY** works for full-time members as well as pay-as-you-go and occasional users.

FONENTRY Partners have full control over their own Partner page, applying their branding and information, images, trading hours, terms and conditions and customer support details. The **FONENTRY** Partner dashboard provides the ability to:

1. provide 24/7 self-service reception;
2. view, add and manage products;
3. view and manage customers;
4. manage orders, cancellations, refunds;
5. add staff with customised permissions;
6. produce reports on orders, payments, refunds;
7. manage the access control equipment at the door.

The gym owner is able to take a multi-channel approach to publicise and promote their **FONENTRY** Partner page by sharing and posting the URL on their own business website, social media, or on any advertising and marketing collateral, to encourage existing members and new clients to book through their **FONENTRY** Partner page.

PERSONAL TRAINERS

Buy Training Passes by the day, month or in pay-as-you-go bundles. This will enable private personal trainers to use a participating gym's facilities to train their own clients, who would purchase a pass to give them access to the gym for their training sessions.

LIST YOUR CO-WORKING SPACE WITH ONLINE BOOKINGS AND PAYMENTS

FONENTRY Partners can list their co-working space on their Partner Page, setting the availability that suits your business - whether you want to take bookings by the day, month, or even in time bundles of a number of days per week. Specify whether your customers need to book on a pay-as-you-go basis, or for a set time period, such as a 6 or 12 month basis.

On arrival, your clients scan their eTicket or use the **FONENTRY** App at a tablet at your reception desk to register their arrival, or unlock the door. The **FONENTRY** App connects wirelessly to the door lock to provide self-service reception.

The **FONENTRY** platform allows Partners to offer co-working space on a monthly membership basis or as pay-as-you-go bookings, with the following options: (1) single day; (2) one, three or five days a week on a weekly basis; and (3) five days, ten days or unlimited access for a single month, or on a monthly recurring basis.

VENUE HIRE

HIRE OUT AND RENT MEETING OR CONFERENCE ROOMS, VILLAGE, CHURCH OR SCHOOL HALLS, WITH EASY ONLINE BOOKING AND PAYMENT

FONENTRY makes it easy for businesses to rent out venues for a variety of functions, such as art exhibitions, weddings, fitness classes, community meetings, business meetings or conferences:

- community halls
- school halls
- church halls
- meeting rooms
- conference centres

Register as a **FONENTRY** Partner and create free listings for your venues. When a person books a venue, that person becomes a **FONENTRY** Member, as an account is automatically created at checkout. Payment is made for the booking and an eTicket is emailed to the **FONENTRY** Member on confirmation of the booking. The access credentials are valid for the period of the booking.

The **FONENTRY** App stores the member's access credentials. On arrival, the member uses their eTicket or the app to get access on the **FONENTRY** tablet at the entrance, which connects wirelessly to the door controller and unlocks the door.

ONLINE BOOKINGS FOR PAID OR FREE EVENTS

FONENTRY Partners are able to set up event pages for any type of event and to charge different prices for different days or times of the day. The event organiser can then promote their Partner Event Page and sell tickets, or take online registrations for free events.

An eTicket is emailed to the person buying tickets or registering for your event. The ticket holder uses the credentials on the eTicket or stored in the **FONENTRY** App to get in at the door or register their arrival.

Add team members and customise permissions for each, to enable the team to manage the event effectively.

MEETING

ENABLE VISITORS TO PRE-REGISTER ONLINE FOR MEETINGS AND SITE VISITS WITH SELF-SERVICE RECEPTION

FONENTRY provides a cloud-based booking system with automated reception that uses an Android tablet as a self-service kiosk to register visitor arrival and give access to the first points of contact, such as the car park entrance or visitor reception.

FONENTRY enables the convenor/host to reserve meeting facilities and send out meeting invitations, detailing date, time and location. The visitor pre-registers their attendance online, providing personal details and ID information. On confirmation, the visitor receives an eTicket with access credentials.

The **FONENTRY** App (which holds their access credentials) and eTicket gives approved visitors access via an Android tablet at the car park entrance and/or visitor reception. The visitor's credentials are verified in the cloud database, and access is granted by activating wireless and battery powered door locks, gates or barriers to open.

ADVANTAGES of SELF-SERVICE RECEPTION

- Reduces the host's workload and responsibility for collecting and recording the visitor's details and passes this on to the visitor, thereby reducing data entry and transcription errors, delivering more accurate and reliable visit data.
- Signing off of site safety and confidentiality conditions can be completed in advance of the visit, reducing reception's workload.
- Gives the host the time and opportunity to conduct any additional security checks on the visitor prior to their arrival on site.
- Automates access to car parks and reception.
- Reduces reception's workload, enabling faster processing of visitors.
- Uses off-the-shelf products and wireless and battery powered locks.

FONENTRY MEMBERS

A person who is invited to a meeting by a **FONENTRY** Partner will be requested to pre-register online by following a URL. When the person replies to the invitation, they become a **FONENTRY** Member. They may be asked to supply ID authentication details at the time of registering as required by the business being visited (e.g. driver's licence, vehicle registration, etc.).

On approval and confirmation of the meeting pre-registration, an eTicket is emailed to the Member. The Member can download the **FONENTRY** App onto their mobile phone, and the eTicket or app is used to register their arrival and get access. Proof of identity will be verified upon arrival.

PARKING

PREPAID PARKING SPACES WITH EASY MOBILE PHONE ACCESS

Take advantage of **FONENTRY'S** simple, online booking system that allows people to book and pre-pay for parking, for a day or month, or a number of consecutive days or months.

FONENTRY is suitable for parking areas where secure or pre-approved access is required.

When a person books and pays for a parking space, they automatically become a **FONENTRY** Member as an account is created at the checkout. They receive an eTicket by email and download the **FONENTRY** App which stores their booking information and access credentials. The Member uses their eTicket at the barrier, or the app to activate the barrier to open as they approach the entrance.

SECURE AND CONVENIENT

For companies with a large number of visitors and requiring a high level of security to manage visitors, **FONENTRY's** **Parking** and **Meeting Pre-Registration** solutions work together seamlessly, allowing visitors to pre-register their vehicle and their visit/meeting appointment.

When the visitor arrives at the parking area, they present their eTicket or access credentials stored in the **FONENTRY** App at the **FONENTRY** tablet at the entrance gate, or activate a wireless connection to open the gate. The **FONENTRY** App recognises their location and matches it with the booking information for their visit. The information is verified in the cloud database, and access is granted.

On arrival at reception, the visitor shows their proof of ID, which matches the ID information requested when the booking was made online.

SIMPLIFY GUEST BOOKINGS WITH SELF-SERVICE RECEPTION

FONENTRY is perfect for hotels and 'Air B&B-type' accommodation, enabling them to operate without the need for a night-time reception desk. Guests can book, pay online and gain access to the facilities using just their mobile phone.

Whilst the front desk is still able to assist guests during normal daytime hours, having the ability to allow guests to check in at all hours is a cost-saving benefit, as well as being convenient. The booked accommodation is pre-paid online, and allows guests to arrive late at night without the need for staff to be physically present to check them in.

FONENTRY Partners set up their available bookings, including peak or low season rates.

From the **FONENTRY** dashboard, the Partner is able to send emails to individual guests with pertinent additional information or instructions.

