

HONEYWELL EDGE SERVICES MOBILE SUPPORT FROM A TO Z

Honeywell Edge Services

Honeywell

GET MAXIMUM VALUE FROM YOUR MOBILE DEVICES

With Honeywell Edge Services, you can be safe knowing that we will support you through the entire product lifecycle – from infrastructure planning and installation, to migration, ongoing support, and recycling.

MULTIPLE OPTIONS TO MEET ALL YOUR NEEDS

With such a span of offerings, it can be difficult to choose the elements that are critical to your business. To simplify this, Honeywell Edge Services are available in different bundled options to suit your requirements.

Our Platinum Deployment package provides protection at every level, including access to a project management resource, network certification, staging, kitting, deployment, tracking, and access to our award-winning Helpdesk.

To complement this, we also offer the Platinum Support package that fully covers your devices for any eventuality and includes battery refresh or printhead refresh (for printers), Repair Management with Triage, and Advanced Unity Exchange.

At every stage, Honeywell Edge Services give you the confidence of having leading-class technologies combined with service and support plans that are designed to keep you operational for longer.

ACQUISITION

Honeywell Edge Services include services to make the selection process easy, while ensuring that your organization is ready to deploy the devices.

DEVICE SELECTION

To minimize disruptions to your business and make the most of your existing investments, our project management team will analyze your company's infrastructure and processes with your specific mobility goals in mind.

Our mobility consultants can help you understand and navigate the most important mobility issues facing your organization.

INFRASTRUCTURE PLANNING

Honeywell system engineers lay the foundation of a successful AIDC implementation or refresh by bringing reliable signal strength, network coverage, connectivity, and future scalability to your industrial distribution center, plant, or campus.

Our system engineers will match your device types, channels, sensitivity, transmit power, range, and network coverage, so you get optimized AIDC system performance in even the most challenging industrial environments.

CONTINUITY SERVICES

Designed to provide hardware that allows customers to manage peak seasons, technology refreshes, and disposal of their obsolete technology.

We can refurbish the equipment you already own to extend its life until software development is complete, and your new equipment is deployed and adopted by operations.

And, we can supplement current mobile devices to support peak seasons by providing additional devices when your business needs them the most.

SETUP AND DEPLOYMENT

Honeywell Edge Services can provide full managed deployment services for all Android™ or Apple® iOS devices including:

- Project management of up to 40 hours to ensure the project is defined in a Statement of Work.
- Device preparation checks to make sure all the systems on your device are functioning properly.
- Installation of the asset tags and provisioning of a comprehensive report of all assets.
- Configuration of each device to your specification.
- Installation and test applications to ensure that the device is ready when it arrives at your location.
- Ensure that each device is activated on your preferred carrier(s).
- Our team will improve the durability of your device by installing screen protectors.
- Honeywell will kit the device with its accessories and provide instructions on how to complete the device setup and activation.
- Honeywell will document and report all IMEA numbers, so your team can activate the devices with your preferred carrier with minimal effort.

Tighter budgets and the increasing pace of modern business have put pressure on IT organizations to accelerate company-wide technology deployments.

ONSITE INSTALLATION

Honeywell will ensure that your mobile AIDC technology is installed correctly by configuring the devices, installing all your RFID and wireless network devices and cabling, and performing an application load and test. Or if you prefer, we'll make configuration and programming recommendations to your network administrator.

TRACK AND MONITOR

Honeywell will ensure that your mobile AIDC technology is installed correctly by configuring the devices, installing all your RFID and wireless network devices and cabling, and performing an application load and test.

Or if you prefer, we'll make configuration and programming recommendations to your network administrator.

ASSET MONITORING

Our team will manage your MDM software to reduce the risk of emerging security threats and will stay up to date on the rapid pace of innovation in the mobility market.

TELEPHONE EXPENSE MANAGEMENT

Standardize mobility deployments across multiple geographies, making it easier to identify areas for savings while enabling more robust policy enforcement.

MAINTAIN AND OPTIMIZE

Our MDM Administration Service, Android Updates/Patches, and our optional add-on services combined with our years of experience allow us to keep your printers, scanners, and mobile devices maintained and operating at their best.

SOFTWARE MANAGEMENT

- MDM Administration: Protect your devices from emerging security threats by using your choice of MDM software to push out security updates.
- Android Service: Android version upgrades have the latest Android features including new best available security. Patches to older Android versions include enhancements to the pre-existing features for that version. Included in Gold and Platinum, and available separately.
- Scheduled Preventative Maintenance: Make sure your Honeywell printer is performing at its peak. Edge Services allow you to schedule up to three onsite visits a year.
- Battery Refresh: Schedule your battery refreshes for your mobile computer or mobile printer up to six months in advance.

SUPPORT SERVICES

Our full-service offering includes best-in-class support contracts, help-desk service, and technical support – everything you will need to keep your operations running at full capacity.

PLATINUM CONTRACT

The Edge Services Platinum Support contract is the only total support contract in the industry today offering 2-Day Depot Repairs or Spare Pool Management with 3- or 5-year contracts, and includes:

- Repair or replacement of damaged components
- Replacement devices should a device be damaged beyond repair
- Accessory replacement service
- Battery refresh service
- Printer consumables management
- Spare pool management
- Technical support
- Android Service

Edge Services will maintain, optimize, monitor, and support an increasingly diverse mix of devices with different operating systems, and are supported by major carriers.

GOLD CONTRACT

The most flexible contract in the industry. The Edge Services Gold Support contract allows you to select the right coverage for your organization, and includes 5-Day Depot Repairs, 48-hour onsite response time, and:

- Repair or replacement of damaged components
- Flexibility to add any Add-On Service
- Android Service provides Android upgrades and patches

ADD-ON SERVICES

Accessory Replacement Service

Provides replacement chargers, docks, charging cables, or scan handles should they be damaged or stop working.

Battery Refresh Service

Provides fresh batteries every 18 months after purchase.

Cutter Refresh Service

Delivers cutters should the cutters of the device stop working.

Image Management Service

Ensures that when a device returns from being repaired, it has all the proper applications loaded back on the device.

Onsite Printer Service

24-hour response time on Platinum Support contracts and 48-hour response time on Gold Support contracts.

Preventative Maintenance

Schedule up to three visits a year to ensure your printer is performing at its maximum capacity.

Printhead Refresh Service

Provides fresh printheads every 18 months after purchase of the printer.

Android Service

Best available features & security in the latest Android version, plus patches to prior Android versions.

Spare Pool Management

Manages every aspect of your spare pool.

Help Desk

Keep your workforce mobilized with on demand support. Providing a great mobility experience means delivering responsive support whenever your remote workers need it most. Help Desk contracts are available in 2-, 3-, and 5-year increments to provide multilingual support 24 x 7, 365 days a year.

Technical Support

Our comprehensive web-based and telephone technical support services are here to help you quickly resolve Honeywell product and system configuration issues.

HONEYWELL OPERATIONAL INTELLIGENCE

Is the challenge of managing your entire mobile fleet overwhelming? Honeywell Operational Intelligence makes it easy by providing a manufacturer-agnostic operational-asset lifecycle and analytics solution for RMA (return merchandise authorization) that systematically tracks, manages, and optimizes all your IT assets, across all your locations, throughout the lifecycle. You always know where your devices are with Honeywell Operational Intelligence.

*Can be purchased separately.

Learn more [here](#):

Contact us to learn more and see
how we can support you today!

For more information

www.sps.honeywell.com

**Honeywell Safety and
Productivity Solutions**

300 S Tryon St Suite 500

Charlotte, NC 28202

800-582-4263

www.honeywell.com

Honeywell Edge Services Mobile Support
from A to Z Brochure LTR | Rev C | 0*/21
© 2021 Honeywell International Inc.

Honeywell