

JABLOTRON CLOUD

Family of applications
for **end customers**,
installation and **business partners**

JABLOTRON CLOUD

solutions to suit your needs

We present the family of cloud-based applications from Jablotron! An effective tool designed for end customers, installation partners, distributors and ARCs, enabling you to control and manage your devices simply, intuitively, anywhere anytime. All applications available free of charge!

We have been providing complete support for applications in our own cloud since 2011.

3 WAYS YOU CAN CONTROL APPLICATIONS

Jablotron applications can easily be controlled using your mobile phone or an internet browser on your tablet or computer.

120_k

Cloud users

5_k

messages processed per second

23

available languages

... these are the figures we can boast about in 2016, and we're growing all the time!

MyJABLOTRON

a revolutionary solution for end customers

Keep track of what's happening at home, at work or in your car. Control and monitor our products easily and remotely. Have all your installed Jablotron devices in one place.

Alarm
for premises

GSM
camera

GSM communicator
and controller

Car alarm
and monitoring

More than

94_K

people use MyJABLOTRON
around the world

More than

85_K

devices are connected
to MyJABLOTRON

More than

2,5_M

notifications a month
sent by MyJABLOTRON

...and these figures are still rising!

What can MyJABLOTRON do?

Simple controls

The application is controlled just as easily as our alarms. Just one touch and the lights instantly show you what is active.

Event notifications

PUSH notifications, e-mails or SMSes mean that you instantly know about any alarm, as well as a fall in temperature or a low battery.

Up-to-date information

View a photo directly from the site and make sure that everything is in order. The application can also be used to monitor electricity consumption, event history or even the location of your car.

Setting access rights when sharing

You can set detailed access rights for users for a specific activity or a certain section, consisting of various parts of the house. Another advantage is that you can set a peripheral bypass and up to 300 different user codes (e.g. for your firm's employees) for controlling the individual parts of the system.

MyCOMPANY

designed with installation technicians in mind

With the MyCOMPANY mobile and web applications you have online access to your customer database from anywhere, and you can easily use it to create offers and service customers' devices via remote access. In addition, you can be informed about the status of the devices installed at any time, including via SMS, which is free of charge!

More than

20 K

installation partners use MyCOMPANY

More than

83 K

devices are managed in MyCOMPANY

Approx.

2 K

offers a month created by installation partners in MyCOMPANY

...and more are joining every day!

What can MyCOMPANY do?

Creating offers

No longer do you need to spend all that time working on a professional-looking offer and worrying about document formatting. With MyCOMPANY, you create your own template with your logo and contact details. Then just select the products you're offering to your customer and they are inserted into the document, together with a photo and a description. When the client has approved the offer, simply send it as an order to your supplier, or print a contract.

Managing installations

If a customer wants to change the settings or add a user, the service work can even be handled remotely via the app. You can also remotely set user codes and a peripheral bypass or turn off peripherals. The application also gives you an overview of all your installations. Data can be filtered, for example to display only alarms which are currently reporting a fault.

Advanced settings

If you have an installation firm, add your employees to MyCOMPANY and divide them up into working groups. You set individual rights to individual events, such as creating offers or managing installations. You can also divide your customers up into groups by priority and then send them customised offers.

Training courses

The application includes tutorial videos and all the information you need about news and new products. You can learn more at any time and find out what's new from the comfort of your home or office.

Notifications free of charge

PUSH notifications, e-mails or SMSes give you a constant overview of the status of all the devices you have installed. This means you immediately know where an alarm has been raised with a customer or if a device needs to be serviced.

Database of materials

No longer do you need to carry stacks of materials around from place to place. In MyCOMPANY you have them all in one place. You can find everything, from installation manuals and the latest software to leaflets and your other promotional materials.

JA PARTNER

a reliable tool for distributors and ARCs

JA PARTNER lets you keep track of your network of installation partners, allows you to remotely manage installations and installation firms and their installations, and you also have access to online documents and support at any time.

What JA PARTNER offers

Management of installation firms

You can use the application to easily create a new installation firm and add installation technicians and the type of training they have done.

Management of installations

Remotely register a newly installed device or complete a registration request from installation partners. You can have a list of all installations available at any time and can work on it – such as displaying details of an installation, event history or diagnostics.

Setting up processes

You can use JA PARTNER to modify installation firms' rights to register devices to the cloud. JA PARTNER is also used to administer ARCs and APNs or to modify price lists.

Modules with specialised materials

JA PARTNER includes manuals, support software, marketing materials or regularly updated detailed presentations of our products.

Help desk and consultancy

Resolve your queries quickly and easily online.

ISO

27001 is met
by JA PARTNER services

35

More than
countries in the world
use JA PARTNER

250

More than
connected
ARCs

...and we plan further development!

www.jablotron.com

C-CLOUD0916EN0