

Protecting What Matters Most

Affordable security, powerful business insights for every retail environment

Let's talk shop

Under pressure to reduce costs, drive sales and protect profit while at the same time providing a safe and secure environment for your customers and employees?

Whether you operate a jewellery shop, convenience store, or supermarket, securing your stock from theft, ensuring that every transaction is complete and legitimate, and optimising employee productivity are keys to your success in retail.

We understand the unique challenges you face every day.

Honeywell provides powerful business tools that combine security with valuable business insights to help you reduce shrinkage, protect assets and drive profitability... all from the palm of your hand!

What's top of your security to do list?

- ✓ Minimising theft and fraud and increasing convictions?
- ✓ Providing better round the clock protection for lone workers and other staff?
- ✓ Minimising efforts on compliance and reporting?
- ✓ Driving operational efficiencies for speed of response and cost savings?
- ✓ Drive sales by converting data into valuable business information that also enhances customer experience?
- ✓ Maximising resources to manage efficient deliveries especially out of hours?

A Honeywell security solution can do all this... and much more for a budget you can afford

No matter the size or complexity of your security challenge, we're here to help

Single store, small business

Owning or running a small business is not a full time job: it's more like 6 or 12 full time jobs that demand you wear many different hats to keep your business running – and you can't be an expert at everything!

The safety and security of your people and property is one of the most important roles, and can feel like a daunting task.

However the cloud is here to help! It brings security capabilities to the small business level that were previously only attainable for large enterprises and offers the flexibility to scale security needs based on fluctuating business demands, as well as providing affordable, streamlined options for budget conscious SMB owners without sacrificing the quality of protection, giving you time to focus on your other priorities!

Shopping Malls

Busy shopping malls can have as many as a million visitors a week, so security management is a complex job and often falls within the responsibility of the wider centre management. Key risks include the threat of terrorism, missing persons, theft as well as managing footfall and traffic to optimise productivity.

With an integrated security system managed from a single user interface and the deployment of automated processes and reporting, security management can be simplified and streamlined to protect, prevent and optimise centre operations.

No matter the size or complexity of your security challenge, we're here to help

Multi store, centralised management

To reduce costs and maximise productivity, retail chains with multiple sites need systems that can be replicated across different stores and can be centrally managed.

A single global security system from Honeywell delivers savings in resources, training and system management. Multiple sites can also be managed remotely from your smart device or any central location, 24x7.

Warehousing and Logistics

With the shift to online shopping, optimising and securing the warehousing and logistics aspects of retail has become a key focus. Speed of supply and loss prevention represent ongoing headaches for security and loss prevention managers. Security solutions can now integrate POS systems with advanced video analytics to help maximise operational efficiencies, while quickly and easily identifying and reporting incidents.

82%

of companies have reported they've **saved money since moving to the cloud...**

and **18.8%** reported an **increase in process efficiency.***

* <https://kloudville.com/blog/9-cloud-computing-statistics-you-need-to-know/>

Why choose Honeywell for your security system?

Early, reliable detection and protection

Better informed, operators can respond immediately to mitigate risk, challenge intruders via audio and maintain real time situational awareness throughout an incident, while best-in-class video content analytics promote proactive crime prevention.

Remote visual verification technology managed centrally or from your smart device, allows you to assess a threat and determine the appropriate response to minimise damage and mitigate risk to human life, wherever you are.

Provide staff protection and swiftly identify lone workers in trouble and divert threats away from individuals by challenging and intervening any would be attacker via bi-directional audio.

Maximise productivity and operational efficiency

With more reliable detection, simplified training and less duplication of work, fewer security guards are required to better manage threats from one central point, maximising productivity.

Seamless integration allows independent verification and functions (e.g. logical security) to protect areas.

A security system fitted to your IP network means installation and maintenance costs are reduced. Meanwhile, compliance cost savings are met through automation.

A Honeywell security system links seamlessly to your other system functions such as payroll access rights, lone worker protection, lighting, heating and hot desking.

And in the event of catastrophic failure, automatic failover ensures your premises' security isn't compromised.

Maximise returns on customer service and marketing

Using the system, with analytics you can identify VIPs as they arrive, and ensure that their needs are known and acted on. You can also identify and assist any customer requiring special needs.

And by identifying sales hotspots on the shop floor you can adjust the layout to maximise profits / charge more rent based on the increased footfall.

Reduce false alarms to the police by up to

90%

Reduce **first responder dispatch** for real events by

80%

with **visual verification** of all sites from a central location.

Checkout the power of integration

By integrating our security systems with your IT, HR, productivity and Building Management Systems, you benefit from cost savings, improved people management and greater efficiency, all while mitigating risk and protecting what matters.

Anytime, anywhere security management

- Monitor video via mobile smart device with MAXPRO Cloud
- Access to live video and stored video clips

Cash handling and security

- Integrated access control, HR and IT systems
- Control access to key areas

Lone worker protection

- Remote video monitoring
- Panic alarm trigger to central monitoring
- Deflect attention via remote 2-way audio intervention

Enhance customer experience

- Use facial recognition and ANPR analytics to alert personnel to VIP visitors
- Retrieve customer profiles via integrated systems to exceed customer experience

24/7 security protection

- Car park surveillance
- Exit cameras
- Rooftop PTZ domes
- In-house / ARC event monitoring
- Integrated security event monitoring
- IntrusionTrace analytics handles out of hours perimeter protection

Reduce staff fraud

- Combined EPOS and CCTV to combat till fraud with FastTrace analytics

Checkout the power of integration

Intelligent technologies enable you to do more with less. While traditional, standalone security applications provide clear benefit to end users, the real power lies in connecting your security systems – intrusion detection, access control, time & attendance monitoring and digital video surveillance for example – with other building systems.

By integrating our security systems with your IT, HR, productivity and Building Management Systems, you benefit from cost savings, improved people management and greater efficiency, all while mitigating risk and protecting what matters.

Manage out of hours deliveries

- Arm / disarm intruder alarm remotely (blue icon)
- Automate openings and closings (green icon)

Reduce shrinkage: back door monitoring

- Integrated access control and intruder detection
- Video monitoring and recording

Reduce staff fraud

- Combined EPOS and CCTV to combat till fraud with FastTrace analytics

Control access and monitor stock room

- Card reader access
- Video monitoring and recording

Gain operational efficiencies

- Cloud storage of clips
- User / card management with scheduling
- Smart surveillance via people counting and anti-theft analytics
- Remotely monitor and manage multiple sites simultaneously

Speed of response

- Video verification of alarms and events
- Remote access to live video and stored video clips
- In-house / ARC event monitoring
- Intelligent content analytics for smart surveillance and swift response

24/7 security

- Car park
- Exit cam
- Rooftop
- In-house
- Integrated
- Intrusion of hours

Delivery management

- Loading dock monitoring
- Mobile digital video surveillance

Cash handling and security

- Integrated access control, HR and IT systems
- Control access to key areas

Anytime, anywhere security management

- Monitor video via mobile smart device with MAXPRO Cloud
- Access to live video and stored video clips

Enhance customer experience

- Use facial recognition and ANPR analytics to alert personnel to VIP visitors
- Retrieve customer profiles via integrated systems to exceed customer experience

Security protection

surveillance
cameras
PTZ domes
e / ARC event monitoring
ed security event monitoring
nTrace analytics handles out
perimeter protection

Lone worker protection

- Remote video monitoring
- Panic alarm trigger to central monitoring
- Deflect attention via remote 2-way audio intervention

How could you benefit from an integrated Honeywell solution?

- Drive efficiencies and drive productivity with state-of-the-art technologies and products that integrate seamlessly, are intuitive, easy to learn and use.
- Gain insightful information and be better informed to make the right decisions in order to mitigate risks to people, assets and property.
- Improve the customer experience.
- Empower staff to do more with less, all from a single platform interface.
- Integrated intrusion, video, analytics and access control enable you to rapidly identify health and safety emergencies / risks (e.g. attacks on employees, slips, trips and falls incapacitation in remote areas, lone workers).
- Identify threats faster, react to accidents as they happen, record any evidence.
- Achieve quick convictions for attempted theft.
- By aggregating data in your payroll, HR and IT systems into one database, security is enhanced, removing the need for duplicate data entry, improving staff management.

Honeywell Commercial Security.

Protecting what matters most.

Honeywell Commercial Security is a leading global provider of detection systems and related software including intrusion, access control, video surveillance and alarm verification for critical building and infrastructure. We focus on delivering innovative security products and services across the globe.

We provide:

- Simple and secure cloud based platforms that remotely monitor and manage alarms coming from CCTV, access control and intrusion devices across multiple sites.
- Scalable security platforms that can grow from small businesses to large enterprises.
- Open technology software platforms that easily integrate and facilitate truly connected building ecosystems.
- Analytics that turn security solutions into powerful business tools that help enhance productivity and efficiencies for any retail environment.
- Anytime, anywhere security management giving busy business owners and security managers control on the go.
- And always striving to deliver the highest levels of security technology and compliance.

Security

Honeywell security solutions can be tailored to your specific needs and, being scalable, can grow as your requirements change. More than that, we can provide a single point of access to all the data and resources you need to monitor, control and protect your premises. This ability to process more information, more quickly gives you greater strategic control over your operation and an enterprise-wide view of your facility.

Protecting what matters most – that's the Honeywell Difference.

For more information

www.security.honeywell.com

Honeywell Commercial Security

715 Peachtree St. NE
Atlanta, GA 30308
1.800.323.4576

www.honeywell.com

HCS-RETAILSEC-01-EN(0319)B-R
© 2019 Honeywell International Inc.

The Honeywell logo, consisting of the word "Honeywell" in a bold, red, sans-serif font.