

Georgia SoftWorks Team Services **Recover** allows the session to be recovered as the exact point where the session was disconnected. Work in progress can be quickly resumed.

EMPOWER the Mobile Device User to Increase Productivity

RECOVER A SESSION In Less Than A Minute

- ➔ **How long did it take? After obtaining the device, under a minute.**
- ➔ **Did the system administrator need to get involved? No,** User collaboration is more efficient.
- ➔ **How Many People Had to Get Involved?**
Barry just had to obtain another device. In the example above, one – Sam. However, zero if Barry had access to another device. He could have even used the forklift truck mount device if available.
- ➔ **Did it require complex or difficult steps?**
No, not at all. 1.Connect, 2.Bring up team services, 3. Select Recover, 4. Identify Session, 5.Recover Session
- ➔ **Instead of the device being destroyed, would it work if**
 - Barry's batteries went dead, could he have got new batteries, recovered the session and continued with his same device. **Yes**
 - Barry's batteries went dead, could he have still borrowed Sam's device? **Yes**
 - There were network problems with the device? **Yes**