

How to Use Wearables in the Workplace

Today's wearables offer businesses more than just a pretty face. They give people real power to get things done in—or out of—the workplace. Besides the convenience of smartwatches, the right task management app enables employees to respond to business needs in real time.

Wearable tech is catching on:

93% of enterprise respondents are already exploring wearables¹

87% believe wearable tech will have significant impact across their industry within 5 years¹

How can wearables be used in your business? Let's explore some real-world applications:

FIG. 1 Stay in Touch on the Sales Floor, Restaurant, Theater, etc.

Speed the sales process with instant access to product details, checkouts, supervisor suggestions and more.

Retail associates can:

- Connect to real-time inventory data and marketing info
- Receive updates and notices while helping customers
- Work seamlessly with devices like barcode scanners
- Keep track of daily specials or sales

FIG. 2 Keep On Task, On the Move

Whether in an airport or shipping hub, respond quickly to business needs with real-time updates.

Transportation employees can:

- Get at-a-glance calendar updates, emails and messages
- Prioritize and track tasks, assignments and processes
- Keep the fleet moving with real-time traffic updates

FIG. 3 Work On Demand Out in the Field

Need to update the team while en route to a client? Or get a construction project out from under bad weather? No problem.

Field service workers can:

- Communicate hands-free
- Send situation report or SOS
- Allocate work to team members
- Track hours, locations and routes

Samsung Gear S2 + TaskWatch = Powerful Productivity Duo

TaskWatch by HIPAAX—an enterprise platform for task management on smartwatches and mobile devices—enables businesses to mobilize a hands-free workforce while managing operations risk through real-time dashboards. It can be customized for your unique task management needs, and enables seamless teamwork via:

- Cloud-based notification platform
- Customizable workflow
- Gamified environment

Designed for effortless mobile productivity, the Samsung Gear S2 offers the best way to work hands-free, hands down:

- **Ultimate Connectivity**
3G-connected and Bluetooth availability
- **Maximum Productivity**
Long battery life,² wireless charging,² IP68 rating, NFC authentication, third-party app ecosystem
- **Intelligent Notifications**
Calendar notes, texts, news updates, activity tracking
- **Intuitive Experience**
Unique rotating bezel, easy two-button controls

The High Value of Wearables in the Workplace

No matter your industry, the productive, powerful combination of TaskWatch on the Samsung Gear S2 can work in your favor. Get more done with hands-free connectivity, real-time updates and seamless collaboration.

Samsung knows wearables.

Explore Now

Twitter: [@SamsungBizUSA](#)
Blog: [insights.samsung.com](#)

SAMSUNG

Footnotes: 1. "New Research: APX Labs Unveils The State of Enterprise Wearable Adoption," *PRNewswire*, September 16, 2015. <http://mhealthintelligence.com/news/medical-device-and-mobile-health-market-to-reach-8-billion>
2. Battery performance may vary depending on network conditions and configuration, and device usage.