

*Designed By Retailers,
For Retailers*

EDGE **POS**®

Authorised Reseller

Companion
Software

EDGE PoS[®]

Developed by Henderson Technology, EDGEPoS is one of the only worldwide POS systems that has been designed by retailers, for retailers. Offering a fully scalable, real-time solution supporting businesses from one to one hundred lanes.

Henderson Technology realises that retail is a rapidly changing business and recognises the impact of new technology. We provide forward thinking solutions for retailers, enabling their business to maintain its competitive edge and ultimately boost profitability. Thus enabling retail outlets to not only grow but to diversify, tailoring the needs of retailers to our system.

A unique cutting EDGE solution for leading retailers across the globe.

EDGEPOS has provided The Henderson Group with the opportunity to develop a more interactive working partnership with retailers. Allowing their businesses to thrive, generating substantial growth and award winning success.

Henderson Technology is the largest EPOS supplier in Northern Ireland with over 400 sites across the province. Henderson Technology have recently embarked on a significant sales expansion outside of Northern Ireland with new EDGEPOS partners and customers.

Henderson Technology have recently issued an active reseller program signing resellers; Aspen Payments, P&C Services and more recently Companion Software.

Companion Software has been appointed by Henderson Technology as the exclusive Authorised EDGEPOS Partner in Australia.

Companion Software are an energetic independent fuel and logistics industry focused team, offering a wide range of products across Australia. Companion Software's motto "Built for the industry, by the industry" goes hand in hand with that of Henderson Technology "Designed by retailers, for retailers."

Stuart Ramsay, General Manager of Companion Software, commented: "With the extensive experience of Companion across the retail and forecourt sectors in Australia and the possibilities available from the EDGEPOS system, we believe we are giving our retailers the ability to take control of their businesses and benefit from a system with a proven track record of generating substantial profit, growth and award winning success."

"Combining EDGEPOS with our existing Companion Suite of products, the solution will be available on a monthly 'software as a service fee', giving full return on investment to the retailer. This includes ongoing system enhancements at no additional cost."

Commenting on the partnership, Darren Nickels, Head of Henderson Technology said "With an established EDGEPOS user database in Australia, EDGEPOS quickly became one of the few EPOS systems approved by BP for use in their expansive Australian network. The next natural progression was to find a Partner in Australia to manage the sale, installation, training, support and maintenance of EDGEPOS. We are excited to announce that this Partner is Companion Software."

EDGEPoS Tills

“The system is extremely efficient, the password audit feature is excellent. It is extremely easy to use and provides you with all the information that you need to protect and grow your business.”

Andy Graham, Multi Site Operator

Authorisations

EDGEPoS provides the ability to set authorisation levels on each employee group. There are five employee levels; support, system administrator, manager, supervisor and restricted. These levels tailor exactly how much each employee has access to and what they can authorise, for example; refunds and voids.

Payments

EDGEPoS transactions can be processed through numerous payment methods from cash, card, contactless or credit accounts. All payments are recorded live, are end to end encrypted and no data is stored. All payments are recorded in the back office in report format highlighting such activities as contactless transactions and employee till safe drops.

Efficiency

As EDGEPoS is a system designed by retailers, for retailers operational efficiency is a key consideration.

In a customer facing environment time is imperative. EDGEPoS hosts a wide range of features that aid speed, durability, security, cost and efficiency within the store. Critical for managing all store processes, enhancing employee performance and improvement of the customer experience. Thus resulting in improved store performance whilst offering the highest quality of products, services and support therefore, boosting potential profitability.

Secure Mode

EDGEPoS has incorporated a secure till mode ensuring that once an employee is logged onto a till, that employee is the sole user of that till. This safeguards against fraudulent staff activity and allows a retailer to understand each employees' transaction activities.

Till Functionality

Each EDGEPoS till is designed by retailers with store safety in mind. Till safety is key in the EDGEPoS system and therefore features such as auto log off, safe drop and secure mode have been added to ensure each till aids store security.

Food to Go

EDGEPOS offers a convenient solution to all retail settings including butchery and food to go outlets. Retailers have the capability to incorporate these additional services as the EDGEPOS system links to a variety of scales and hosts a receipt resolution feature. Additionally, EDGEPOS has recently launched a new food to go module; EDGEPOS Café, enabling retailers to successfully manage their food outlets as the system automatically works out GST codes and provides the ability to create bespoke orders.

EDGEPoS Café

The versatility of EDGEPoS allows retailers to link to Deli/ Hot Food Counters and Scales in store.

EDGEPoS Café is a solution suitable for food to go environments. The system allows for sit in and take away services, automatically calculating the relevant tax codes and also offers a solution for kitchen printing. Employees can select the applicable picture PLU's in order to create bespoke orders.

Receipt resolution

The receipt resolution function is a new feature enabling kitchen staff to effectively monitor the stock used in the kitchen. The kitchen staff have the ability to specifically select the items purchased by the customer which is then added to a single receipt that can be scanned at the till. This ensures all items are accounted for instead of simply selecting a “five piece fry” consisting of more than one of the same item.

There are numerous benefits provided by this feature including more accurate margins, the ability to track sales and to effectively manage stock.

EDGE PoS[®]

Powered by

Companion **Software**

Contact

Phone: 0733870387

Stuart Ramsay

Fax: 0732097406

Enquiries@companionsoftware.com.au