

RETAIL SOLUTIONS

The complete Retail Solution

- > Integrate a BOS system to manage both fuel and dry goods using one intuitive system
- > HOS provides powerful tools for pricing and promotion management (both centrally or locally)
- > The POS combines both fuel and shop sales to simplify the selling process
- > The complete PassPort solution allows simple maintenance and avoids integration issues for optimum system performance

Why BOS/HOS/POS?

Gilbarco Veeder-Root's Retail Solution is designed to deliver ultimate performance, security and efficiency to all forecourt merchandising operations. The Retail Solution can connect with dispensers, tank gauges, card payment systems, central ERP and supplier systems. PassPort is completely customisable, providing dynamic retail and wetstock tracking.

Incorporating business intelligence tools for analysis of historical data, PassPort's modular structure and optional software maintenance agreements mean you can buy only what you need today and expand as your business grows. The PassPort systems let you track transactions with unique login IDs as well as manage stock levels and stock orders. The complete PassPort solution allows simple maintenance and avoids integration issues for optimum system performance.

The complete PassPort solution

Why BackOffice?

The Gilbarco Veeder-Root Back Office System (BOS) is a simple, modular system that can be built for low and high-end site automation purposes. Not only does this system manage the wet stock on your forecourt, it also assists in the management of dry stock. The clever reporting system enables you to monitor ordering, pricing and promotions of your in-store products.

Integrate a BOS system for a scalable forecourt and shop management solution that is designed to meet all your automation needs.

Total business control & security	Fast, intuitive & future proof functions	Quality reporting	Simple & flexible integration	Supply chain management
<ul style="list-style-type: none"> > Manage both fuel and dry goods using one intuitive system > Fraud and inefficiencies can be monitored and discovered, eliminating the requirement of offline management 	<ul style="list-style-type: none"> > Smart shortcuts designed for recurrent actions > Utilises dashboards to present selected data or reports > All commands are context sensitive > Regular updates deliver future-proof feature and module upgrades 	<ul style="list-style-type: none"> > Introduce Business Intelligence tools commonly available only in Central Systems > Standard shift control reports are available instantly > On-site decisions relating to promotions, stock levels and stock replenishment based on sales analysis reports 	<ul style="list-style-type: none"> > The BOS is designed to connect to virtually any central Head Office System > Includes an adaptable XML import/export interface > Integrates seamlessly with Gilbarco Veeder-Root POS systems as well > Full scalability for an overall Back Office solution 	<ul style="list-style-type: none"> > Profitable stock management with an innate management system > Hand held terminals can be used to manage inventory, shelf label checking and the ordering and receiving of goods

PassPort
BackOffice

Why HeadOffice?

The Head Office System (HOS) provides the ultimate monitoring and control solution, enabling instant network management from your company headquarters. PassPort HOS is based on a central data warehouse containing network wide transaction and operation details. It is fully integrated with PassPort BOS and flexibly tailored to support any company operated, dealer operated, or mixed models.

HOS gives you a scalable, web-based solution that centralises forecourts as well as shops to enable total fuel and dry stock control.

Inventory management	Powerful pricing tool	Data Reporting	Simple & flexible integration deployment	Document traceability
<ul style="list-style-type: none"> > Management of inventory using stock in/out reports > Enables inventory optimisation, cost reduction and centralised replenishment using the intelligent monitoring system 	<ul style="list-style-type: none"> > Align costs and plan profitability by site profiling with inventory and sales volume monitoring > Powerful tools for pricing and promotion management (both centrally or locally) > Stock replenishment process optimisation using wise reordering algorithms and flexibly distributing responsibility from site to Head Office 	<ul style="list-style-type: none"> > Offers a unique data system for all wet and dry operations > Delivers powerful and flexible reporting tools, incorporating dashboard views to grant immediate verification of running performances > Enables evaluation of the most profitable actions 	<ul style="list-style-type: none"> > Easy integration with ERP systems > Automated exchanges between systems eliminate timely manual data exchange > Simplify existing processes > Adapts to business model by moving functionality between the BOS and the HOS > HeadOffice is either offered according to the SaaS model (Software as a Service) or to be installed on company premises 	<ul style="list-style-type: none"> > Documents for orders, deliveries and invoices are stored in the data warehouse and can be navigated to control any discrepancy

PassPort
HeadOffice

PassPort HOS - Inventory Management

Price list: SALE PRICE LIST (A... 2011)

Date: 24.03.2011

From price: 0.00

To price: 0.00

Min discount: 0.00

Max discount: 0.00

Search

Item	Item description	Var	Unit	Qty	Qty x unit	Price	Discount	Net
111191	111191					0.00		0.00
10471	GOLD BT WASH			0	0	1.00	0.00	1.00
10472	SILVER BT WASH			0	0	2.00	0.00	2.00
10473	BRONZE BT WASH			0	0	1.00	0.00	1.00
10474	BT WASH			0	0	0.10	0.00	0.10
10475	BT WASH 1			0	0	0.10	0.00	0.10
10476	BT WASH 2			0	0	0.10	0.00	0.10
10477	BT WASH 3			0	0	0.10	0.00	0.10
10478	CAR WASH-PLATINUM			0	0	2.00	0.00	2.00
10479	CAR WASH-GOLD			0	0	1.00	0.00	1.00
10480	CAR WASH-SILVER			0	0	1.00	0.00	1.00
10481	CAR WASH-BRONZE			0	0	1.00	0.00	1.00
10482	VAC1			0	0	1.00	0.00	1.00
10483	VAC2			0	0	2.00	0.00	2.00
10484	VAC3			0	0	1.00	0.00	1.00
10485	VAC4			0	0	1.00	0.00	1.00
10486	AIR & WATER 1			0	0	0.10	0.00	0.10
10487	AIR & WATER 2			0	0	0.10	0.00	0.10

Why Point of Sale?

The Gilbarco Veeder-Root Point of Sale (POS) system is an extremely user friendly, and powerful sales tool. It combines both fuel and shop sales to simplify the selling process. The POS system also allows various card payments, loyalty programmes and promotional activity. An all inclusive solution for your forecourt, presenting excellent usability features with minimal effort or expense to you.

Unrivalled usability, flawless integration and the ability to increase sales revenue, the POS system is the heart of any successful forecourt.

		
Unrivalled usability	Flawless integration	Increase sales revenue
<ul style="list-style-type: none">> Ergonomic and familiar interface> An intuitive, intelligent touch-screen interface that dramatically reduces training time, errors and shrinkage> Appealing point of sale environment	<ul style="list-style-type: none">> PassPort Europe leverages an extremely powerful standard retail interface which can integrate seamlessly with other modules or business systems	<ul style="list-style-type: none">> The POS is compatible with a wide range of card payment systems, enhancing profitability in all sales> Using its promotional management system, you can encourage sales of specific merchandise

PassPort
Point of Sale

Over **10,000** PassPort systems have been installed across Europe.

Gilbarco Veeder-Root Solutions

With a universal range, global reach, deep-rooted expertise and superior customer service, Gilbarco Veeder-Root is committed to building better business for its customers.

Retail Solutions

Maximise profitability and minimise overheads

Our leading Point of Sale, Head and Back Office Systems and forecourt controllers create new business at the pump and enable deeper insights into stock, logistics and security.

Working alongside our wide range of products and services, our Retail Solutions are designed to work for you.

Our range includes:

- > Head Office Systems (HOS)
- > Point of Sale (POS)
- > Back Office Systems (BOS)
- > Forecourt Control
- > Payment Terminals
- > Applause Europe (Multimedia)

Business Support

Protect assets and drive operational efficiency

Our Business Support solutions minimise downtime and disruption by providing the tools, services and technology necessary for our customers to get more from their businesses.

With an extensive reach throughout Europe, you can be assured that no matter where your business takes you, our comprehensive range of services will always be available.

Wetstock Management

Improve performance, uptime and security

Our comprehensive range of compliant and reliable Wetstock Management solutions offer you advanced engineering and a responsive service. Scalable and customisable, our tools provide control, security and data across networks of all sizes anywhere in the world.

Ultimately, our solutions enable you to stay compliant and in control.

Pumps & Dispensers

Robust, reliable, accurate and secure technology

Our Pumps and Dispensers feature flexible, innovative and upgradable technology. They not only grow with your business, but also improve the forecourt experience for your end-users.

By focusing on the unique requirements of our customers, we deliver high quality and reliable solutions that are designed to support better business now and in the future.