

RightPOS™ Biometric Solution for Retail

RightPOS™ Features

Save Money, Increase Efficiency

- **Reducing Shrink & False Returns**
- Eliminating Passwords
- Lowering Help Desk Calls
- Streamlining Login
- Bolstering Loss Prevention Strategies
- Strengthening PCI Compliance Procedures

Reducing Shrink

Over \$41 Billion is Loss Due to Shrink Every Year

Lowering False Returns

- The recent Return Fraud survey states that 95.2% of retailers have experienced false returns.
- RightPOS™ works by allowing retailers to track the exact person that completed the return process. Tracking individuals with their own unique biometric template allows to retailer to ensure that the same person isn't making multiple false returns.
- The RightPOS™ system can also track the employee that issued the return to ensure correct internal processes.

Reducing Administrator Error

- Administrator error, whether intentional or otherwise, can play a significant role in retail shrinkage. Biometrics allow for a concrete audit trail.

RightPOS™ Features

Save Money, Increase Efficiency

- Reducing Shrink & False Returns
- **Eliminating Passwords**
- Lowering Help Desk Calls
- Streamlining Login
- Bolstering Loss Prevention Strategies
- Strengthening PCI Compliance Procedures

Eliminating Passwords

Add Weeks of Productivity to Your Operation

Sharing Passwords

- Hold employees accountable for their actions by ensuring they cannot share passwords with other employees.

Forgetting Passwords

- When an employee forgets their password, they must involve other people. In many cases this results in a decrease in productivity for the employee, store manager, and others. Fortunately, no one can ever forget their biometric template.

Audit Trail

- If an improper transaction takes place while an employee is logged into the system. They cannot blame the action on another employee stealing his or her password.

RightPOS™ Features

Save Money, Increase Efficiency

- Reducing Shrink & False Returns
- Eliminating Passwords
- **Lowering Help Desk Calls**
- Streamlining Login
- Bolstering Loss Prevention Strategies
- Strengthening PCI Compliance Procedures

Lowering Help Desk Calls

Save Time and Money

Costs of Help Desk Calls

- Often times store managers have to involve the help desk when their system is unreliable or an employee forgets their password.
- Because of the efficient RightPOS™ system there is a lowered occurrence of help desk calls.
- In many cases help desk calls have fees, so reducing the number of calls to the help desk can save your company money.
- Imagine the average help desk call takes 15 minutes, now multiply that number by the number of employees that you have. You can now see exactly how RightPOS™ can increase your efficiency.

RightPOS™ Features

Save Money, Increase Efficiency

- Reducing Shrink & False Returns
- Eliminating Passwords
- Lowering Help Desk Calls
- **Streamlining Login**
- Bolstering Loss Prevention Strategies
- Strengthening PCI Compliance Procedures

Streamlining Login

Improve Efficiency with Faster Login Times

Saving Time with Biometric Sign-on

- On average, it takes about 2 minutes for an employee to login using a username and password.
- A biometric login process takes mere seconds.

Calculating the Savings

- Here is how the Cal Poly Pomona Foundation saved:

Instituting a fast biometric component to the KRONOS time and attendance software has saved time for employees using the system. They estimate that it saves approximately 2 minutes per use for each employee eliminating the need to enter a user name and password into a computer.

That equates to 8 minutes per day, approximately 3 hours per month and 36 hours per year for 450 employees totaling 16,200 hours saved.

RightPOS™ Features

Save Money, Increase Efficiency

- Reducing Shrink & False Returns
- Eliminating Passwords
- Lowering Help Desk Calls
- Streamlining Login
- **Bolstering Loss Prevention Strategies**
- Strengthening PCI Compliance Procedures

Bolstering LP Strategies

The Retail Industry Faces \$115 Billion in Theft Losses

The Ways Biometrics Improve Loss Prevention Techniques:

- Solid Audit Trails
- Higher Employee Accountability
- Data Protection
- Increased Efficiency
- Stronger Security
- Improved Compliance
- Identify High-Risk Individuals
- Prevent Unauthorized Access
- Airtight Access Control
- Solidify Role-Based Security

RightPOS™ Features

Save Money, Increase Efficiency

- Reducing Shrink & False Returns
- Eliminating Passwords
- Lowering Help Desk Calls
- Streamlining Login
- Bolstering Loss Prevention Strategies
- **Strengthening PCI Compliance Procedures**

Strengthen PCI Compliance

Failure to Comply Can Result in High Fines & Prosecution

How Biometric Helps Strengthen PCI Compliance:

- Increase network security by replacing passwords with biometric authentication
- Reduce the need to frequently change passwords.
- Easily supply records and transaction history.
- Hold employees accountable for their transactions.
- Curb access to cardholder data.

RightPos™ Architecture

PC with Biometric Reader &
RightPOS™ Client

RightPOS™ Biometric
Server Software

Process Flow

Employee Enrollment:

1

- Manager selects the employee for enrollment.
- The employee captures his/her biometric template and is enrolled in RightPOS™.

Employee Identification:

2

Employee scans

RightPOS™ compares scanned template against all stored templates

Employee ID is found and sent to POS System

Employee is logged into POS System

Biometric Readers

Fingerprint Readers

M2-FingerVein™
Reader

M2-PalmVein™
Reader

M2-DualEye™

M2SYS' software supports a variety of biometric readers to ensure 100% read rates for all employees, regardless of environmental or user-related conditions that might produce inconsistent results with fingerprint biometrics.