

fm24 help desk

Delivering a first class, bespoke help desk solution for your needs

The service

Macro's management has over 20 years of international experience, delivering help desk services to clients. We offer a 24/7 global service 365 days a year, with back-up facilities for all areas. Our operators are fluent in many languages including English, Arabic, Hindi and Tagalog. This service can either be part of an integrated managed services solution or a fully independent help desk requirement.

Product

We use a state-of-the-art, fully integrated, Computer Aided Facilities Management (CAFM) system with Service Level Agreements (SLA's) and Key Performance Indicators (KPI's) being monitored and controlled in real time.

Benefits to the client

We can monitor all your business assets through CAFM, by planning and creating a central repository of all your data.

Key features are:

- Planned preventative maintenance scheduling/control
- Life cycle analysis
- Financial analysis
- Risk analysis
- Bar coding

By fully utilising the CAFM system we are in a position to report on all aspects of your operation, enabling you to make correct business decisions.

Report capabilities include:

- Call volume analysis
- Call performance analysis against predefined service levels
- Asset performance and history
- Financial analysis against predefined budgets

fm24 help desk

Delivering a first class bespoke help desk solution for your needs

How Macro works

We have the skills and knowledge to fully utilise the latest CAFM software – Concept – which has been produced by the region's leading CAFM provider, FSI.

What we offer:

- A fully integrated system
- Call logging/allocation
- Asset management
- Full financial control
- Stock/procurement control
- Remote access capability
- Extensive reporting functionality
- Property management/leasing
- Building management systems integration
- AutoCAD integration
- Full service level and key performance indicator monitoring/control
- Mobile solutions
- Real-time dashboards
- Facility booking

Contact

Mace Macro
PO BOX 28654
Dubai, UAE

+971 800 MACRO (62276)
Helpdesk.me@macemacro.com
www.macemacro.com

one of our clients

Macro provides independent Help Desk services at Emirates International Property Services (EIPS)

Macro has provided a 24/7/365 help desk and asset management service for Emirates International Property Services (EIPS), providing EIPS with reports of help desk activity on a real time basis, through a single point of contact. Using a state-of-the-art Computer Aided Facilities Management (CAFM) system Macro has been able to support EIPS in asset management, resource utilisation, stock management, utility consumption management and reporting.