

10 Business Uses for

Samsung Galaxy Note® II


The right mobile device paired with the right business applications can help organizations drive sales, improve customer service and get more done throughout the day. The Galaxy Note II is a Samsung SAFE™ device, offering users highly-secure access to business tools and applications on the go.


Airline

Access passenger information, record passenger beverage preferences, communicate information on connecting gates, flight delays and weather.

Transportation & Logistics

Wirelessly track and monitor fleet operations. Streamline delivery of passengers and freight.

Construction/Architecture

Access project management systems and design documents from the job site. Improve collaboration between architects, engineers and building owners.

Retail Sales

Find out-of-stock items at another store. Use point-of-sale apps to allow mobile checkout from virtually anywhere in the store.

Hospitality

Improve the guest experience with mobile check-in, improved housekeeping and facility management communication.

IT Consulting

Collaborate with project teams and clients on the road. Share demos and deliver customer presentations with the large tablet-like HD display.

* Healthcare

Improve patient interaction and care delivery by accessing medical images, medical applications and updating records from patient's bedside.

K-12 & Higher-Ed

Increase student engagement with mobile apps, digital content, collaboration tools and assignment tracking apps.

Small Business

Collect mobile payments, track billable time, access customer information from the road. Use the S-Pen™ to capture electronic signatures.

Financial Services

Manage deal development by accessing news, investment research, transcripts and filings at your fingertip.

“Strategy Analytics forecasts that global business (personal and corporate liable) will grow a healthy 65% CAGR (compound annual growth rate) on average annually between 2010 and 2015 and that global business tablet sales (personal and corporate liable) will grow from 7.4 million units in 2010 to 56.2 million in 2015.” – Strategy Analytics, Mobile Workforce Strategies, January 2012

Disclaimer of Warranties: EXCEPT AS OTHERWISE PROVIDED IN THEIR STANDARD END USER LICENSE AND WARRANTY, TO THE FULL EXTENT PERMITTED BY LAW SAMSUNG ELECTRONICS CO., LTD., SAMSUNG TELECOMMUNICATIONS AMERICA, LLC, AND THEIR AFFILIATES (COLLECTIVELY REFERRED TO HEREIN AS THE “SAMSUNG ENTITIES”) EXPRESSLY DISCLAIM ANY AND ALL WARRANTIES, EXPRESS OR IMPLIED, INCLUDING ANY WARRANTY OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE, INTEROPERABILITY OR NON-INFRINGEMENT, WITH RESPECT TO INFORMATION TECHNOLOGY SECURITY PROTECTION, SAFE™ DEVICES AND APPLICATIONS TESTED WITH SAFE™ DEVICES. IN NO EVENT SHALL THE SAMSUNG ENTITIES BE LIABLE FOR ANY DIRECT, INDIRECT, INCIDENTAL, PUNITIVE, OR CONSEQUENTIAL DAMAGES OF ANY KIND WHATSOEVER WITH RESPECT TO INFORMATION TECHNOLOGY SECURITY PROTECTION, SAFE™ DEVICES OR APPLICATIONS TESTED WITH SAFE™ DEVICES. In addition, information technology security protection will be affected by features or functionality associated with, among other things the e-mail platform, master data management, and virtual private network solutions selected by the software provider, solution provider or user. Choice of an e-mail, master data management, and virtual private network solution is at the sole discretion of the software provider, solution provider or user and any associated effect on information technology security protection is solely the responsibility of the software provider, solution provider or user. For complete statement of limited warranty, please refer to www.samsung.com/us/safe, available on the web and where Samsung smartphone and Galaxy Tab™ devices are sold.

* The Galaxy Note II is not intended to diagnosis, treat, cure or prevent any disease or health condition.

For more information about Samsung Galaxy Note II, visit att.com/samsunggalaxynoteii

© 2012 AT&T Intellectual Property. All rights reserved. AT&T and the AT&T logo are trademarks of AT&T Intellectual Property.

