

Mobile Manager

Solves
Cell Phone
Problems

Cell Phone? OR, Cell Phone *with* Mobile Manager? You be the judge!

Kyra – Relies on a cell phone only

Uses cell phone as a contact number but publishes three of four numbers on her business card.

Must receive all calls on her cell phone, regardless of reception. Misses calls on occasion.

Spends considerable time talking to callers who just wanted to leave a voicemail message.

Lost a considerable commission because she had no phone records of having spoken to the buyer, who then used his uncle Al in his recent purchase.

Exhaustively checks for voicemail on her cell, in her office, *and* her home voicemail.

Suffers delayed voicemail, especially on her cell.

Dislikes the low capacity of only 20 two-minute messages, kept for 21 days.

Is out of business if she loses or breaks her cell phone.

Buys a separate line with a different number for faxes.

Must run home or to the office to view a fax.

Must run home or to the office to send a fax.

Wastes time explaining, to her team, details of important messages she receives.

Has to explain to her seller the reaction of a potential buyer after a showing.

Carries a huge portfolio of documents to a closing, but only has memories of critical voicemails.

Must shut off her cell phone to get personal time, thereby missing calls from her friends and family.

Becomes frustrated because business never seems to get any better.

Tanya – Uses Mobile Manager with ANY phone – cell *and* landline

Uses Mobile Manager and publishes that one number as her contact number, both voice and fax.

Forwards Mobile Manager # to landline whenever possible. Never misses a call.

Gives callers the option to touch 0 to speak with her directly or stay on the line to leave a message.

Was awarded a substantial commission by an arbitrator because she was able to access 2 years of call history, proving her involvement in the sale.

Has just one place to look for voicemail.

Never happens.

Stores 85 minutes worth of messages kept for 90 days; each message length can be up to five minutes.

Business is never interrupted. All calls come to Mobile Manager number which she forwards to any phone.

Faxes can be received, sent and forwarded on Mobile Manager. The same number serves for voice *and* fax.

Can access/print faxes using Internet and any computer, anywhere.

Can send faxes directly from her computer, including cover sheet and a previously scanned signature.

Simply forwards those messages to her team, by email or phone.

Can forward voicemail messages received from the buyer's agent directly to the seller.

Takes a flash drive to a closing with every single document, including voicemail and faxes.

Can direct Mobile Manager to voicemail and still take personal calls on her cell phone.

Celebrates top sales award. Why? Because she gets the call the first time, every time (64% of buyers and 68% of sellers who contract with the first agent with whom they make contact - NAR statistics)

YES: Cell phones are convenient, but they have serious drawbacks too; drawbacks that we've eliminated with Mobile Manager.

Cell phones are expensive and require long-term, hard-to-break contracts. They don't work well, calls are dropped, signals fade in and out, and voice message options are extremely limited.

What's more, batteries need to be recharged, and the question of whether cell phones pose a long-term health hazard has not been settled.

It's the nature of the beast. They're little radios, after all. Do you want to trust your communications, reputation and income to a little radio?

Learn how (see right) agents overcome cell phone shortcomings by adding Mobile Manager.

Learn more at:
www.makejustonecall.com

OneCall
51 Pine Hill Drive, Walpole, MA 02081
1.508.934.4005 – Phone & Fax