

How critical is it to have effective mobile workers?

Mobile workers now account for

more than 1/3

of the global workforce¹

40% of companies

have no visibility of their workers in the field²

82% of field-service

organisations identified mobility as a strategic initiative for the next 12 months³

86% of organisations

intend to invest in tech to improve their field-service operations⁴

41% of employees

say mobile business apps are already changing the way they work⁵

Technology for mobile workers transforms day-to-day business

Simpler

Connect multiple devices and applications to create easy to use, intuitive systems that help you perform at your best, improve efficiency and make work more satisfying.

Faster

Instant access to real-time information allows decisions to be made quicker – wherever you are – so you can save time and get more done.

Smarter

Reduce paper-based processes, duplicated effort and errors. Increase productivity and reduce costs.

How are businesses using Total Workforce Mobility solutions?

Miller's Vanguard now uses mobile technology to keep their clients up and running at all hours. Engineers get the latest information from digitised product manuals and share product updates and fixes in the field. And can now offer customers an 85% first time fix rate.

Mitie engineers – many of them mobile – keep almost 10,000 buildings functioning. By rolling out rugged mobile devices to their engineers, Mitie eliminated around a million pieces of paperwork a year, reduced errors and increased productivity.

Payback is most often within months⁶

Savings can be as much as **£6m per year**⁶

Moving to a Total Workforce Mobility solution can deliver a **46% increase in productivity**⁶

To find out more, visit vodafone.co.uk/TWM

¹ <http://esj.com/articles/2012/01/23/mobile-workforce-growth.aspx>

² <https://www.alfresco.com/sites/www.alfresco.com/files/dimensional-research-collab-survey-findings-report-082415.pdf>

³ <http://www.information-age.com/technology/mobile-and-networking/123458704/power-mobility-creating-smarter-workforce-field>

⁴ <http://www.safetysolutions.net.au/content/business/news/industry-report-explores-the-transformation-of-service-delivery-958370608>

⁵ CCS Insight Employee Mobile Technology Survey 2015

⁶ <http://www.vodafone.co.uk/cs/groups/public/documents/webcontent/vftst067848.pdf>
<http://www.vodafone.co.uk/cs/groups/public/documents/webcontent/vftst072989.pdf>