

Sage survey of the manufacturing and wholesale trade industries about their use of mobile technology 2014

Summary report


Introduction

The shift of small and medium-size businesses from using computing technology on site only to using mobile technology has been of increasing interest to business managers, who are looking for ways to make their businesses more efficient. This is a survey of manufacturing and wholesale trade managers and employees in both the United States and Canada about their opinions about mobile technology in the workplace and how this technology is actually implemented. Almost three-quarters (73%) of the respondents are manufacturers while 27% are from the wholesale trades.


The survey first explores how company leadership feels about the use of mobile technology in the business environment, whether or not they personally use laptops, smartphones, tablets, or desktops away from the office. Of the 296 respondents who began the survey, 35% of these were from business management (owners, CEOs, presidents, controllers, or CFOs).

How executives view mobile technology within their business


Laptops and smartphones are the most common mobile devices used by employees away from the office, followed by desktops and tablets.


Slightly more than half of the companies surveyed (55%) supply mobile devices to their employees, while about two out of five companies (39%) report that their employees supply the mobile device.


About two out of five of the manufacturing or wholesale executives responding have a policy that lets employees bring their own devices (41%), while (37%) have not considered a BYOD policy, and slightly more than one in eight (16%) considered BYOD but decided not to permit employees to bring and use their own devices.


The executives surveyed are generally very positive on the effect of mobile technology. When asked which media had an especially positive affect on their company’s productivity, smartphones, computers, and laptops received similarly felt to have a positive on productivity,

while tablets were considered a little less so. Slightly less than half felt that tablets had a positive effect on productivity.


When asked about where mobile technology had a positive effect, about three-quarters of manufacturing and wholesale trade executives mentioned that it was especially effective for customer service (72%). It also helped employees conduct business during inclement weather and conduct remote meetings. About a quarter of executives report that mobile technology has helped bring more work to their company. When asked to expand on the positive effect of mobile technology, respondents mentioned the ability to conduct business away from the office, access to email 24/7, and the ability to communicate with field employees.


About three-quarters of manufacturing and wholesale trade executives generally do not budget for mobile devices, preferring instead to purchase them as the need arises. Six percent report


that their business sets an annual budget for mobile items and sticks to it, while slightly more than one in ten set an annual budget and adjust expenditures as needed.


Executives whose employees used mobile devices were asked which operating systems they used and supported for smartphones and tablets. All three of the operating systems features were used in two out of five cases.


The Windows 8 operating system is most commonly used for laptops (28%), followed by desktop computers (21%). Less than one in five use Windows 8 on tablets or smartphones.


Employee use of mobile technology


Slightly more than half of the survey respondents (51%) personally use a mobile device to access work-related information remotely (when away from the office or their main computer). About two out of five respondents who use mobile applications are using a work-related application on their mobile device (other than a laptop) that connects to the cloud. Employees most commonly use mobile applications for checking their email (95%), text messaging (82%), managing contacts (82%) and their calendar (70%), documents (63%), banking (57%), and social media (53%). Employees are least likely to check dashboards or other more specialized business functions.

Types of work-related information or applications accessed remotely on a mobile device


(N=152)


About seven out of ten of employees surveyed who had mobile devices (71%) used them to work from home, and about one in five used it in the field (22%). A very small proportion of employees admitted that they used a mobile device in a coffee shop (7%). About one out of five (20%) of those who have a mobile device do not work remotely.


Almost two out of five (38%) of those who use mobile applications for work do so on mobile devices that connect to the cloud.


The survey was conducted by Sage between April 18 and May 4, 2014, among an independent online panel of respondents in the manufacturing and wholesale trade industries in the United States and Canada. The margin of error for the executive respondents is +/- 9% and among mobile device users +/- 8% with a confidence level of 95 percent.

©2014 Sage Software, Inc. All rights reserved. Sage, the Sage logos, and the Sage product and service names mentioned herein are registered trademarks or trademarks of Sage Software, Inc. or its affiliated entities. All other trademarks are the property of their respective owners.