

Managing multiple teams across a multi-project workload?

Need to improve utilization and collaborate more effectively?


The challenge is to optimize the usage of your teams, when each project has its own priority, timeline and skills requirements


A 2% improvement in resource utilization can increase operational profits by 25%
- Association of Consulting Engineers member survey


The operational tool for your resource and project managers


Delivering the right information to meet your targets

Resource Management tools to increase productivity

Managing multiple projects with a limited pool of resources can be an exciting ride. You've just got your skills capacity nicely in balance with the demand when a new project arrives, creating unexpected bottlenecks.

Striking the right balance on resourcing levels is not easy. Whilst there must be sufficient spare resource to plug any gaps as they appear, too many just sitting on the bench will cause utilisation levels to fall and operational profits evaporate.

As new project plans are approved, requests for resource must be satisfied in a timely manner. Whatever your resource allocation process, collaboration between project and resource managers must be effective if individual projects are not to suffer.

With the project resourced and work underway, the prudent project manager will want early warning of cost or schedule overruns. Simply comparing the time spent with the approved plan isn't really good enough; an assessment of what's been achieved (the earned value) must also be made if forecasting the remaining work is to be realistic.

And any change to a project plan can cause new resource bottlenecks!

If this scenario strikes a chord, then please contact us. Innate has been helping project and services organizations get to grips with these resourcing issues for more than 20 years.

How we can help

Innate is a well-established resource management software author, with products and services that help to continually optimise the utilisation of your skilled resources. We are particularly effective where project and resource managers struggle with shared spreadsheets, when Innate can be rapidly deployed as their operational tool.

- **Converting your resource planning spreadsheets into Innate will transform your system, and be much easier to use**
- **All the core resource management functions are provided**
- **We work with more than 70 active clients in Europe, North America and Asia, across several market sectors**
- **Innate is a Microsoft certified ISV/software solutions partner and a member of the Oracle partner program**

Contact us by email info@innate.co.uk or phone at +44 (0)1473 760 555

Innate Management Systems Ltd.,
Eldo House, Kempson Way
Bury St Edmunds. IP32 7AR UK

