[image: image1.jpg]


0
[image: image5.wmf]

Application Note
How can DISTO™ sketch app benefit you during the building use phase?
[image: image10.png]g% LASER
2


How buildings are actually used is in many cases not the same as that for which they have been designed; this applies even more if the buildings are older. This becomes a problem if the building has to go through any kind of change as opposed to something simple such as revaluation. This means that the building has to be re-measured, which is easier said than done because it requires a lot of manual work and one worker is not usually sufficient. But what if there is another way? One where only one person is required? One without any manual documentation? One where all information is captured as digital data and can be instantly shared? This is the way of the DISTO™ sketch app. It is basically the critical component for transferring real world information to a digital format.

Facts where the DISTO™ sketch app can bring in its strength to investors, surveyors, engineers, real estate agents, architects, and appraisers
Area, Circumference and length Documentation
Reliable information on area, length and circumference is critical for work on existing buildings such as renovation, valuation, selling or energy analysis. With the DISTO™ device precision and sketch app tools you get just that. Whether its walls, floors, openings or anything else, you can easily document it, turn it into digital shape and export to the file you require. Use your DISTO™ functions to make your work even faster, since in addition to length, you can also gather area and circumference values and use them in sketch app. You can export as a CSV to have your data presented in tables for easier access. Information is precise and easy to handle. For example, if you are issuing invoices you will find this to be your perfect companion.
Documenting damage
Documenting damage or other errors on a building can become very confusing when the data starts to accumulate. By using the DISTO™ sketch app and a DISTO™ device however, it is possible to avoid all of the difficulties and make this process an enjoyable one. Capture an image of the damage and then make notes directly on the picture. If you need to document something such as the length or width of a crack, simply add the length and notes to the picture and never lose any information since you have everything in one package. For an even easier review of data, the sketch app will automatically record your location and time of work. By drafting a layout of your building, you will be able to make notes as to where you took your pictures, or more precisely, of what areas.
Investigating building layouts
Sometimes the hardest part in renovating is to find out where things that cannot be seen are. For instance, an electrical installation hidden in the wall, or water pipework in the ceiling. To solve this problem as easily as possible using DISTO™ sketch app, you will have a very transparent view of the conditions at a building. Import a floor plan with the information required to sketch app and start making notes on it. Do you want to make an opening in an existing wall? Check the plan, measure with the DISTO™ device, mark it all down on your smart phone or tablet and start your work. You can even mark the locations for any changes which are required in the plan and then immediately forward the file to someone for further analysis on their desktop software.
[image: image2.jpg]


[image: image3.png]


[image: image4.jpg]


[image: image6.png]@
- when it has to be right @

Geosystems


[image: image7.png]


[image: image8.wmf]All illustrations, descriptions and technical specifications are subject to change without prior notice.

Printed in Switzerland. Copyright Leica Geosystems AG, Heerbrugg, Switzerland, 2017
[image: image9.jpg]JJ PROTECT __ T

by Leica Geosystems Technology


Leica Geosystems AG

Heerbrugg, Schweiz
www.leica-geosystems.com

Dealer Stamp

