

Migrating to a fully Mobile Workforce Model

If your company's business requires that you have mobile workers out of the office serving customer and company needs, there's a range of app-based and cloud-based mobility tools to help them be more productive during their work day. But it's also more than likely that their managers are also mobile and on the road – and there we have a different story, with few tools aimed at helping field managers stay on top of things. It's pretty common that the apps and services that let you locate, message and manage your field teams only let you do so from your desktop or laptop, which doesn't help your field managers that much.

allGeo solves this through a combination of cloud-based field team location and mobile manager tools for a true mobile management solution. This approach provides the benefits of both worlds

For Mobile Managers (who are themselves in the field and need mobile tools): A Mobile Management App.

- Visualize worker and asset location, send / broadcast messages, get business alerts and view Reports while on the go.app
- Reduced app deployment and support/training load on your operations and IT staff
- Increases the productivity of your mobile managers and more effectively manage their field staff

"allGeo's mobile workforce management solutions helped improve our response time & save money by locating all our manpower on a map at a glimpse."

- Sure Fire Protection

Key benefits For Mobile Workers: Cloud-based location

- Tamper proof – there's no installed app for an employee to tamper with
- Lower opex – no app means no more app deployment and training headaches
- Any phone - works on over any phone on any wireless carrier
- BYOD – lets you use a worker's own phone for lower cost and provisioning overhead
- Time Clocking: Use simple text messaging for time clocking and location validation
- 100% Cloud: Complete scheduling, enterprise messaging, jobsite geozones, alerts and reports: All managed via the web portal. No setup / interaction required on the workers phone.

So when you're looking for a workforce management solution, make sure to see what tools your managers get access to as part of the service. They should not have to run into a café and log-into the web from their mac or PC to visualize their field team's activities.

Contact Us
info@abaq.us
+1-415-496-9436

Abaqus, 972 N
California Avenue,
Palo Alto, CA 94303

www.allGeo.com