

FEATURE LIST

2018Q1FMCG365FL001

Whether your business focuses on Retail or Out of Home, the FMCG features below are the perfect tools to enable seamless interaction between office personnel and field staff

CORE DATA

GENERAL	
Device/OS independent (IOS, Android, Windows)	
OS-futureproof (IOS, Android, Windows updates)	
CONTACT	
Contact 360° view	
Notes/Pictures via CRM Notes or Dropbox/Google	
PRODUCT	
Contact 360° view	
Notes/Pictures via CRM Notes or Dropbox/Google Drive/ Onedrive	
ASSORTMENT	
Collection Items for Cart Order/Delivery/...	
Collection Items for Itemchecks (Storecheck/Assortment check/Merchandising,...)	
Assortment on Account or on Account Category	
ACCOUNT	
Account 360° view	
Visit information (frequency, visits, next due visit,...)	
GPS coordinates based on Address	
Map pins colored relationship and situation	
Notes/Pictures via CRM Notes or Dropbox/Google Drive/ Onedrive	
OPENINGS	
Set openingshours, visithours, closing hours, delivery hours	
MULTIMEDIA	
Submit global documentation based on CRM Notes or Clouddocs	

STRATEGIC PLANNING

PLANNING	
Territory Management: select Accounts on Map to reassign them to other users	
Geo-balancing: For balancing workload users based on i.a. Geolocation	
MY ROUTE	
Plan Visitroute for your Accounts on map via mappins and see calculated route	
Replacing and recalculating route in association with Calendar	
ROUTE TEMPLATE	
Save interesting Visitday (or multi-days) for re-planning on other dates	
MARKETING	
Actions within global Program	
Through Actions = launched To Do's for multiple Accounts	
Types: Cart Order, Cart Delivery, Storecheck, Assortment Check, Info,... Method 1: Select Accounts by (Account Type/ Prim category/ Assortment)	
Method 2: Select Accounts by Marketing List	
Automatic distributed Triggers	
Choose Action Items by link Assortment OPENINGS	

FIELD FORCE EXECUTION

APPOINTMENT/VISIT

Start/Stop Visits	
Optional Carts (Order/Delivery,...)	
Optional Itemchecks (Storechecks/Assortment Checks/Merchandising/...)	
Optional Captures (see further below)	
Action Triggers (To Do's) for Cart/Storecheck/Assortment Check/Info To Do)	
Notes/Pictures via CRM Notes or via Cloud (Dropbox/Google Drive/Onedrive)	
Report - To Do text-fields in association with Account	
CRM Tasks linked with Account	
Scheduled vs Actual times visit	
Fix a scheduled Visit (confirmed)	
Possibility to check GPS position on Entry	

JOURNEY

Track your Journey manually: timebased incl Km driven (counter)	
Track your Journey automatically timebased incl theoretical Km on Map	
Day- or multiday-journey	
Track # Visits, Duration, Visit time, Travel time	

CAPTURE

Capture anything interesting like Complaints/Displays/Competitor info/...	
Possible links with Account/Contact/Item/Action	
Notes/Pictures via CRM Notes or Cloud (Dropbox/Google Drive/Onedrive)	
Follow up by Status	

SKU CHECK

Storecheck/AssortmentCheck/Merchandising/...	
Within Appointment (Visit)	

Status/facing/Promo/OOS/Shelf/Rotation/...	
Auto Check (at start Visit) or Manual Check	
Possibility to set SKU's mandatory or not	

SHOPPING CART

Within or outside Appointment	
Order/Delivery/Transfers/Promise/...	
Items and their salesprices from Assortment	
Possibility to fill Cart with usual Items from Assortment	

BUSINESS INTELLIGENCE

BUSINESS INTELLIGENCE

Field Force Dashboards (Mobile) & POWER BI Insights (Backoffice)	
Assortment Dashboards (Mobile) & POWER BI Insights (Backoffice)	
Point Of Sales Dashboards (Mobile) & POWER BI Insights (Backoffice)	

