


TOKHEIM FUEL POS® SOLUZIONE PER LA GESTIONE E LA VENDITA AL DETTAGLIO DEL CARBURANTE


TAKE YOUR FUEL
BUSINESS

TO THE NEXT
LEVEL


I sistemi più intelligenti per la vendita di carburanti al dettaglio

Fuel POS, il sistema EPOS Tokheim all'avanguardia nel settore, aiuta a gestire tutti gli aspetti della vendita di carburante al dettaglio. In esso si combinano un'interfaccia touchscreen di facile uso con potenti strumenti software di analisi e gestione. Fuel POS permette di collegare tutti i sistemi del piazzale inclusi erogatori, terminali di pagamento indoor e outdoor, CCTV, centraline sonde di livello, sistemi lavaggio e back office. Un tale livello di integrazione semplifica il lavoro e consente di risparmiare tempo utile da dedicare ad un migliore servizio alla clientela.


1 Sistema specializzato nella vendita intelligente


Scegliendo Fuel POS si ha la certezza di avere un prodotto tecnologicamente all'avanguardia e adatto alle future esigenze di vendita di carburante al dettaglio. Il sistema Fuel POS è concepito per interfacciarsi con una vasta gamma di prodotti attraverso standard riconosciuti a livello internazionale. Il sistema è in grado di fornire una serie di sistemi integrati per ottenere i migliori risultati dal proprio business.


2 Affidabilità e sicurezza

Il Fuel POS è il sistema EPOS preferito dalle compagnie petrolifere internazionali e dai privati indipendenti del settore, grazie alla sua nota operatività. La vostra stazione di servizio può contare su una soluzione veloce, stabile e "a prova di progresso". I nostri sviluppi sulle soluzioni di pagamento sono conformi alle più rigide norme PCI per garantirvi il più alto livello di sicurezza contro le frodi – oggi e in futuro.

3 Intelligenza integrata globale per il vostro business

Il sistema Fuel POS aiuta a gestire in modo più efficace il vostro business. I dettagliati report permettono di valutare al meglio quali sono i punti di forza così come i punti deboli sui quali intervenire. I report includono la gestione delle risorse umane, dei turni, la gestione della cassa, delle vendite, del controllo degli accessi e delle giacenze nei serbatoi.


Soluzione Distribuzione Carburanti

Il Fuel POS è il sistema specializzato nel settore petrolifero, preferito dalle compagnie petrolifere e da migliaia di stazioni di servizio indipendenti, per una migliore gestione del loro business, con una serie di caratteristiche e vantaggi che lo rendono l'unica soluzione EPOS veramente completa:

INTERFACCIA UTENTE

Semplicità d'uso per tutto lo staff grazie alla visualizzazione sotto forma di icone, avvisi acustici, pop-up semplici e diretti e layout del touchscreen attentamente studiato.

PROGRAMMI DI MARKETING

Una serie di applicazioni intelligenti per incrementare le vendite inclusi e-voucher, programmi fedeltà, sconti (coupon/voucher), promozioni e applicazioni Fuel Bonus.

RISTORAZIONE VELOCE (QUICK SERVICE RESTAURANT)

Il Fuel POS non gestisce soltanto i carburanti e le vendite del negozio, ma dispone anche di un'applicazione per la ristorazione veloce, ricca di contenuti: un potente strumento di gestione di cibi e bevande, inclusi i menu da tavola calda e le funzioni di gestione dei tavoli.

CONTROLLO PIAZZALE

Connessione semplice e diretta con tutti i tipi di erogatori tramite il digital controller integrato. Il rischio di fuga del cliente è ridotto al minimo grazie ad allarmi e controlli video integrati ed alle funzionalità di prepagamento.

GESTIONE GIACENZE E SERBATOI

Gestione intelligente delle giacenze dei serbatoi per ridurre le perdite di carburante e migliorare la conformità delle giacenze. Il Fuel POS rende ancora più semplice ed efficiente la gestione dei carburanti.

GESTIONALE eMIS

Il Fuel POS è fornito insieme a una applicazione di facile configurazione chiamata eMIS. Si tratta di un software potente ed intuitivo per un inserimento veloce ed accurato dei dati nel vostro nuovo sistema EPOS e con la possibilità di gestire la stazione da remoto.

PAGAMENTO CON CARTA INTEGRATO

Il Fuel POS offre una sicura piattaforma di pagamento che contempla tutti i metodi di pagamento normalmente accettati come ad esempio carte di credito, carte bancomat, carte carburante, nonché le più innovative tecnologie emergenti come ad esempio i pagamenti tramite smartphone (NFC).

Opzioni collegabili al Fuel POS


Pagamento esterno

Il terminale Crypto VGA Tokheim aumenta la gamma di opzioni disponibili e rende la vostra stazione di servizio più sicura riducendo drasticamente il rischio di fuga del cliente aumentando, di conseguenza, i vostri margini di guadagno.


Back office

Il Fuel POS è in grado di connettersi a centinaia di fornitori di sistemi di back office locali tramite un'interfaccia BOC riconosciuta a livello internazionale. Tokheim offre il proprio sistema di back office avanzato, che costituisce il naturale completamento del sistema Fuel POS per offrire all'utente prestazioni senza eguali.


Gestione contanti a ciclo chiuso

Il Safepay, il nostro sistema di gestione contanti a ciclo chiuso, sostituisce la cassa manuale tramite sistemi di ricircolo dei contanti. Il pagamento viene contabilizzato e l'eventuale resto automaticamente emesso, garantendo così una maggiore sicurezza e riducendo il rischio di frodi.


CCTV & sicurezza

L'integrazione nel Fuel POS del sistema di videocamere, aumenta la sicurezza del punto vendita, il cassiere può visualizzare sullo schermo del Fuel POS il cliente durante il rifornimento al fine di evitare confusione nei pagamenti.


Integrazione autolavaggio

Il Fuel POS si collega direttamente con il decoder Codax stampando sullo scontrino cliente un unico ~~codice~~ codice a barre. Più spazio sul bancone senza dover separare le Unità Codax.


Identificazione veicoli

SmartFuel è il sistema avanzato Tokheim per l'identificazione dei veicoli, direttamente collegato al Fuel POS. SmartFuel autorizza le transazioni tramite un anello elettronico montato sul veicolo. Non richiede alcuna documentazione cartacea.


Supporto e assistenza dagli specialisti della distribuzione di carburanti

Il Fuel POS dispone di una potente ed approfondita gamma di strumenti di gestione sia per gli articoli di negozio sia per le giacenze di carburante. Facile assistenza tramite una dettagliata sezione di applicazioni integrate nel sistema. Scegliendo i sistemi Tokheim è possibile contare su prodotti di qualità e servizi ad alto valore professionale oltre ad un servizio di assistenza da parte di personale specializzato. Accanto a voi passo dopo passo per ottenere il meglio dai nostri prodotti.

Contatti

TSG ITALIA
Piazza Alfieri n. 26
14100 - Asti

Web: www.tsg-solutions.com/it


Per informazioni supplementari e contatti nazionali specifici, consultate il nostro sito web www.tokheim.com o inviate una mail all'indirizzo global.marketing@tokheimglobal.com.

*Tokheim si riserva il diritto di modificare senza preavviso qualsiasi specifica dei prodotti, nonché il presente documento, in ragione dei continui miglioramenti ed aggiornamenti dei propri prodotti in linea con l'evoluzione del mercato e delle normative.