

Retail Honeywell

Elevate your brand.

Elevate your customer experience.

Elevate your business.

Creating the Perfect Customer Experience

Shoppers today use multiple channels to buy merchandise – ever more of it online. As a result, innovative retailers are enhancing their online presence and leveraging the shopper's mobile phone to increase shopping visits, both online and in-store. It's all about creating the perfect customer experience, building a loyal customer base, and growing a more profitable business.

Connecting with the Mobile Shopper

While empowering consumers, mobile technology has also been the driving force in reshaping retail customer engagement and the customer experience. In fact, **customer engagement** is one key to ensuring your omni-channel strategy is a success.

Honeywell iOS sleds and mobile computers help to ensure your business is equipped to thrive in today's dynamic retail environment. Mobile staff can now have easy access to information about product, price, promotion and stock, enabling them to provide guided selling and accept payment from anywhere in the store, or even from remote locations. These value-added services enrich the customer's shopping experience and increase your potential for greater share of wallet.

Honeywell's industry-leading imaging technology streamlines your mobile marketing programs.

- Identify shoppers and their coupons at the point of sale via easy-to-implement 2D bar codes displayed on their smart devices – improving the shopping experience and top-line revenue.
- Expand your loyalty program by quickly and accurately enrolling shoppers at the point of sale – proven the most effective time and place to extend a loyalty program offer.
- Quickly acquire customer information with a scan of a driver's license. Honeywell 2D imagers with EasyDL® software make it simple, while minimizing the impact on average checkout time.

And whether your checkout clerks use a handheld scanner, a presentation scanner or an in-counter bioptic scanner, or your shoppers self-scan mobile bar codes, Honeywell has a solution to elevate performance and the customer experience right now.

What Consumers are Saying About: In-Store Mobile Engagement

Customer engagement works...

According to the CFI Group, **consumers** who are engaged by mobile devicewielding associates are far more likely to

spend more and evangelize the brand.¹

55% of 18-to-44 year-olds say they're likely to

favor a store

with advanced mobile capabilities.1

Shoppers desire experiences with device-enabled associates...²

Very important:

Information adapted from How Mobile Engagement is Reinventing Brick and Mortar Retail. http://www.retailsolutionsonline.com/doc/how-mobile-engagement-is-reinventing-brick-and-mortar-retail-0001 Sponsored by Honeywell, and brought to you by Integrated Solutions for Retailers, 2014.

Sources

¹ CFI Group, Retail Satisfaction Index, 2013. http://cfigroup.com/resources/industry-studies/retail2/retail-satisfaction-barometer-2014/

² CFI Group data

Operations

...... Warehouse/Distribution Center

The omni-channel model is driving change in the warehouse and distribution center as much as in the store. Logistics centers are adapting to new ship-to-consumer requirements, picking and packing individual items in much smaller quantities. With Honeywell, you'll have a complete portfolio of hand-held and fixed mount mobile computers; fixed long-range imaging scanners to optimize your receiving, picking and putaway workflows.

Honeywell's Vocollect voice-directed software frees both hands of the associate to handle individual items more efficiently. Finally, Honeywell's high performance 2D countertop scanners allow your associates to validate every item packed into small consumer shipments, eliminating mis-shipments and their associated loss in profit margin.

..... Point-of-Sale (POS)

At retail checkout, you can win or lose a customer – sometimes forever. A superior customer experience is what distinguishes innovative and successful retailers from the pack. In the past, a customer may have been willing to wait five minutes at checkout. Today, he or she is likely to tolerate less than two minutes. That makes speed and accuracy for retail scanning critically important to the customer experience – and your bottom line.

At Honeywell, we understand this challenge. That's why we've developed a wide range of high-performance handheld, hands-free, and in-counter bioptic retail barcode scanners – solutions that are helping many of the world's leading retailers to minimize shoppers' checkout time, automate loyalty program enrollment and age verification, and unlock the full potential of omni-channel mobile marketing.

Honeywell Retail Solutions

Increase store productivity – from the front end to the back end – with Honeywell's leading retail solutions. From handheld to hands-free to bioptic scanners, Honeywell has point-of-sale applications covered. Our point-of-sale scanners help retailers enhance their mobile marketing initiatives, leading to increased customer satisfaction and profitability. For in-store and back-end applications, Honeywell mobile computers and enterprise sleds are a smart choice. With wireless connectivity that enables real-time access to critical information such as pricing and inventory, our solutions help retailers improve profitability by reducing the total cost of ownership.

	Mobile Computers				Enterprise Sleds for iOS®			RFID		
	Dolphin™ 60s	Dolphin™ 70e	Wearable Solution	CK3R	Dolphin [™] 7800	Captuvo SL22	Captuvo SL42	Captuvo SL62	CN70 RFID	IF2
			4 ·			50 NO				
Warehouse / DC	•	•	•	•	•				•	•
Store Operations	•	•		•	•	•	•	•	•	
Point-of-Sale	•	•		•	•	•	•	•		

		Handheld	Scanners	Hands-Fre	In-Counter Scanners		
	Voyager 1202g-bf	Voyager 1400g	Voyager 1450/1452g	Xenon 1900/1902g	Genesis 7580	Vuquest 3310g	Stratos 2700
		5				t Management	
Warehouse / DC			•	•			
Store Operations							
Point-of-Sale	•	•	•	•	•	•	•

		Mobile Printers		Desktop Printers	Industrial Printers		
	PB22	PB32	PB50	PC43t	PD43c	PM43	
Warehouse / DC		•	•		•	•	
Store Operations	•			•			
Point-of-Sale				•			

