

What works for you reliably around the clock, satisfies your quests and increases your sales?
The new NCR Orderman7.

For successful restaurateurs

**FASTER.
MORE RELIABLE.
MORE VERSATILE.**

The new NCR Orderman 7.

This new champion device makes radio ordering faster, more reliable and easier than ever. Benefit from its technical features and the tireless spirit. With the extremely long operating time of up to 18 hours, the unit is setting new benchmarks, for instance, with its bright display, high-quality material, unrivaled strength and ease of use. Twenty years of experience and a high level of expertise stand behind this device, specially designed to meet the challenges

of the hospitality industry. For this reason, the new Orderman not only features up to 5 years of all-inclusive, no-hassle warranty but also helps to increase profits: the radio ordering functionality can help improve service, showing results of up to 25% more sales. This makes this unbeatable hero a true asset for your restaurant, particularly in combination with the latest generation of the uniquely stable Orderman Secure Radio.

Large, high-contrast 5-inch HD display that is easy to read especially in sunny outdoor areas

High-quality materials and durable construction (shock-resistant and water-tight)

Powerful replaceable battery (3150 mAh) for up to 18 hours of operating time

Programmable side buttons for frequently used functions

User-friendly touchscreen that can be operated by finger or using a touch pen

Up to 5-year all-inclusive no-hassle warranty

Long-lasting, gold-plated charging contacts

Smartly positioned notification LEDs, designed specifically for the hospitality industry, vibration alarms and speaker

CHOOSE NCR ORDERMAN

AND ENJOY THE BENEFITS

Learn more from your Orderman partner or email sales@orderman.com

Safety cord
Fast and secure attachable safety cord (patented) for additional protection.

Orderman Secure Radio
Latest generation of the Orderman radio: uniquely secure and stable, developed with major enhancements.

Service Station
For charging and performing remote maintenance on the handheld – the Service Station also quickly recharges replacement batteries.

Integrated Camera with flash
Includes a camera with flash and autofocus. The flash also functions as a flashlight, perfect for low light environments.

Orderman 7 and Orderman 7+
Orderman 7 is the entry-level model, and the plus model has NFC and Bluetooth to connect to the belt printer.

Orderman 7 MSR
This device features magnetic strip reader for customer loyalty programs.

Orderman 7 SC
This device comes with scanner to read QR codes and barcodes (e.g. inventory, promotions).

establishments. The service station is designed to simultaneously charge up to five NCR handhelds and battery packs.

The belt printer saves a lot of back and forth, and it gives service staff time for additional sales.

Orderman GmbH
(part of NCR Corporation)
Bachstrasse 59
5023 Salzburg, Austria
Tél.: +43/662/65 05 61-0,
Fax: +43/662/65 05 61-819
sales@orderman.com
www.theneworderman.com