
BROCHURE

LONG RANGE SYSTEMS I info@lrsme.com I www.lrsme.com

SIMPLE SOLUTIONS THAT STREAMLINE COMMUNICATIONS BETWEEN GUEST, STAFF AND MANAGEMENT

Our solutions help simply operations so you can focus on what really
matters - your business. Bring peace of mind to your organization with LRS on-site communications,

guest and staff paging solutions, tracking systems and customer surveys.

Provided by LRS Middle East

HOSPITALITY

MENA 2014

Benefits

THE MOST COMPLETE AND ADVANCED GUEST PAGING
TRANSMITTER ON THE MARKET

- The Original Coaster pager that started the guest paging revolution

- Have an organized and professional customer waiting list
- Give your customers the freedom to walk around while they wait

- No more loud and unprofessional customer name calling

- Reduce your monthly labor overhead costs

- Increase sales by reducing customer No-Shows and Walk-Aways
- Eliminate expensive and time consuming mobile phone paging fees

- Easily find your customers with the push of a button at No-Cost
- Faster service leads to more satisfied customers and sales increase
- Our pagers do not have speaker holes that accumulate bacteria

- Affordable guest paging solution ideal for any type of business
- Eliminate guest crowding around the hostess stand

- Use customized labels to promote your products and services

The patented Freedom Plus guest paging transmitter from LRS
is designed to provide your business and guests with more
freedom when managing wait times. The new function of this

phone messaging or LRS pagers.
transmitter is its ability to contact guests via text messaging,

With our 20 years of experience, focus and innovation, LRS

customer-driven features such as Shock-Absorbing bumpers,
Water-Resistant designs and Lexan cases. LRS now boasts

industry.
that our pagers are the most advanced and durable in the

LRS OFFERS THE WIDEST AND MOST ADVANCED GUEST
PAGERS IN THE INDUSTRY

Unlike other pagers on the market, all LRS pagers do not have
any speaker holes that may accumulate food and liquids over
time and harbor dangerous bacteria. Our guest pagers are also
completely sealed making them easy to clean.

continues to redefine the entire on-site paging industry with

FREEDOM PLUS GUEST PAGING GUEST PAGERS OVERVIEW

COASTER CALLER STAR PAGER

ADVERTEASER SAFE-TOUCH

LOBSTER PAGER ALPHA GUEST COASTER

PIZZA PAGER

Patented

- Affordable staff paging solution ideal for any type of business
- Easily page your staff with the push of a button at No-Cost
- Cost efficient, effective and affordable solution with no monthly fees
- Auto-Alarm will page staff to remind them to perform certain tasks

- Eliminate expensive and time consuming mobile phone paging fees

- LRS uses a proprietary protocol that keeps repeating your signal
- Eliminate loud and intrusive overhead paging
- Reduce your monthly labor overhead costs

- Built-In Anti-Theft, Auto-Locate, Range-Test and Tracking-Mode

Benefits

- Send instant customized messages to all your staff at No-Cost

The new patented Freedom Call Staff Paging transmitter is
designed to provide your staff the ability to contact each other
within your organization, with the touch of a button. The new
transmitter function is its ability to contact staff via text, phone
or LRS pagers. Simply type your message, enter the staff's
pager number and press enter. With this system, it ensures
that you can reach everyone no matter where they are within
your facility.

LRS Server Paging Systems are the smartest wireless server
pagers on the market. They let your servers spend more time
with guests instead of waiting in the kitchen for orders.

When an order is ready, the kitchen staff press one button on

instead of the kitchen, you get faster table turns, better service
and higher check averages.

Benefits

- Keep staff on the floor with guests to increase check averages
- Deliver food faster and while still hot and fresh

- Eliminate congestion in the kitchen and improves server efficiency

- Eliminate costly and time consuming food reheats
- Managers are paged when a server has not picked up an order
- Faster service and larger bills means better tips for the servers
- Duty-Page automatically notifies staff of scheduled tasks
- No more shouting or noisy server bells
- Simple One-Touch operation transmitter
- Reduce monthly labor overhead expenses

- Increase drinks & desserts sales and improve customer service

- Faster service leads to more satisfied customers and sales increase

INSTANTLY CONTACT YOUR STAFF MEMBERS WITHIN YOUR
BUSINESS OR ORGANIZATION AT NO-COST

KEEP YOUR STAFF OUTSIDE WITH THE CUSTOMERS WHERE
THEY CAN SELL MORE

the transmitter and it will page the servers so they can pick it
up. Since servers are now spending more time on the floor

FREEDOM CALL STAFF PAGING SERVER PAGING SYSTEMS

1630
SERVERS SERVERS SERVERS

20

ENSURE THAT EVERY CUSTOMER REQUEST IS MET

Poolside - Beach - VIP Area - Kids Pool - Bungalows - Jacuzzis

�&�U�H�D�W�H�G���)�R�U��

�‡�/�L�I�H�J�X�D�U�G�V
�‡�.�L�G�V���3�R�R�O
�‡�)�L�U�V�W���$�L�G
�‡�:�D�W�H�U���6�O�L�G�H�V
�‡�$�G�Y�H�Q�W�X�U�H���5�L�G�H�V
�‡�7�K�H���(�O�G�H�U�O�\
�‡�6�D�X�Q�D�V
�‡�6�O�L�S�S�H�U�\���$�U�H�D�V
�‡�/�R�F�N�H�U���5�R�R�P�V

Available in 7 Colors

IMPROVE POOLSIDE SAFETY AND ENHANCE YOUR GUEST
EXPERIENCE

Nothing is more important than the safety of your guests and
their children. Place S.O.S Butlers around your hotel grounds
and swimming pool and give your guests the peace of mind
they deserve.

When it comes to guest safety, time is essential. In case of an

adventure rides and lifeguards.

emergency, your guests can notify staff and lifeguards of their
exact location by simply pressing a button. S.O.S Butler is the

Lying on the beach or sunbathing by the pool, your guests
should never have to get up to find a waiter so they can order
their food and drinks. With the Beach Butler Waiter Calling
System, they no longer have to. They simply push a button
and the waiter is instantly paged.

QUICKLY AND EFFICIENTLY

- Re-Page feature reminds staff where service is needed
- Automatically pages the manager if there is a delay in service
- Managers can now track and improve staff response time
- Excellent solution for out of sight umbrellas and seating zones
- Instantly increase your food & drinks sales
- Reduce your monthly labor cost since fewer staff are now needed
- Give your guests the ultimate V.I.P service
- 100% Water-Proof with Tamper-Resistant design
- Pages the manager when batteries are low so no request is missed
- Auto-Shut helps increase battery life by turning off the unit
- Earn more revenue by having sponsor labels placed on units
- Easily attaches to any umbrella, table or sunbed with various options

Benefits

ideal solution for i.e. kids' pool area, water slides, first aid,

BEACH BUTLER S.O.S BUTLER

- 100% wireless technology with no hardwiring required
- Direct communication link between the patient and the nurse
- Re-Page feature reminds nurse where assistance is needed
- If a nurse is busy, Nurse XP automatically notifies other staff
- Save time searching for the next available nurse or doctor
- Pages staff members when batteries are running low
- Delay-Alert pages other staff members when there is a delay
- Auto-Shut helps increase battery life by turning off the unit
- 100% Water-Proof with Tamper-Resistant design
- Can be installed in showers in case of patient emergencies
- Easily attaches to any surface with various mounting options
- Can operate on both batteries and power supply

Benefits

improve nurse efficiency and eliminate intrusive overhead
paging. When patients need assistance, they simply press
the button notifying the nurse instantly and discreetly.

The powerful and wireless Nurse XP is ideal for any size
hospital or medical facility. It’s 100% Water-Proof and made

indoors and outdoors. With the longest range on the market,
it will reach your medical staff no matter where they are.

- Improve Customer-Staff interaction and staff efficiency
- Increase your sales and return your investment in weeks
- Excellent solution for out of sight aisles, areas and product zones
- Re-Page feature reminds staff where service is needed
- Automatically pages the manager if there is a delay in service
- Managers can now track and improve staff response time
- Instant and efficient Staff-Staff communications
- Reduce your monthly labor cost since fewer staff are now needed
- Pages the manager when batteries are running low
- Auto-Shut helps increase battery life by turning off the unit
- Earn more revenue by having sponsor labels placed on units
- 100% Water-Proof with Tamper-Resistant design
- Easily attaches to any surface

Benefits

LOCATE STAFF MEMBERS ANYWHERE WITH THE PUSH
OF A BUTTON

wearing an LRS Alphanumeric pager. With its powerful range,
it will reach them no matter where they are.

the uses for the Butler XP are endless. Customers can use it to

The Butler XP is ideal for any type of business. Restaurants,
supermarkets, retail stores, offices, warehouses and hospitals,

contact staff when they need help or service and staff can use

customer satisfaction, improve service and staff efficiency.
it to page each other for assistance. Butler XP helps enhance

The ability to instantly contact someone on-site is vital in any
industry. With the powerful and wireless Butler XP, this task
becomes simple. Just press the button and the Butler XP will
immediately send a silent page to anyone in your building

GIVE PATIENTS THE ABILITY TO LOCATE HOSPITAL STAFF
QUICKLY AND EFFICIENTLY

The Nurse XP transmitters help streamline patient requests,

of heavy-duty Lexan plastic so it can be used anywhere,

NURSE XP BUTLER XP

- Improve Customer-Staff interaction and staff efficiency
- Instantly increase your food & drinks sales
- Give your guests the ultimate V.I.P service
- Excellent solution for out of sight tables, seating areas and floors
- Re-Page feature reminds staff where service is needed
- Automatically pages the manager if there is a delay in service
- Managers can now track and improve staff response time
- Instant and efficient Staff-Staff communications
- Reduce your monthly labor cost since fewer staff are now needed
- Pages the manager when batteries are running low
- Auto-Shut helps increase battery life by turning off the unit

Benefits

The Pronto transmitter is available in 1 or 6 buttons.

INSTANTLY IMPROVE YOUR STAFF RESPONSE TIMES AND
CUSTOMER SERVICE

Pronto is a compact Push-For-Service transmitter that can
instantly improve your staff response times, raise customer
service levels and increase productivity.

When your customers require service, they simply push one
of the customized buttons on the Pronto transmitter notifying
your staff immediately. Pronto can also be used by your staff
members to page each other when they need assistance.
Pronto will save you time and money because fewer staff per

and overheads.
shift are needed, which will reduce your monthly labor costs

- Reduce your monthly labor cost since fewer staff are now needed
- Instantly increase your food & drinks sales
- Improve Customer-Staff interaction and staff efficiency
- Re-Page feature reminds staff where service is needed
- Automatically pages the manager if there is a delay in service
- Managers can now track and improve staff response time
- Give your guests the ultimate V.I.P service
- Excellent solution for out of sight tables, seating areas and floors
- Pages the manager when batteries are running low

- Instant and efficient Staff-Staff communications
- Earn more revenue by having sponsor labels placed on units

- Auto-Shut helps increase battery life by turning off the unit

Benefits

ENSURE CUSTOMERS CAN LOCATE STAFF MEMBERS
WITH THE PUSH OF A BUTTON

Give your customers and staff members the convenience of
On-Demand service with the Table Genie transmitter. When
assistance is required, they simply press a button notifying
staff members instantly. Table Genies help increase sales,
improve service and reduce monthly overhead.

Table Genies work in three or single-button modes and each
button can be programmed to send a customized message
such as Nara, Waiter, Valet, Bill, Manager, Coffee and more.
Table Genies keep your customers and staff happy because
they’re being assisted faster and since your staff know when
they are needed, less employees could be used per shift
saving you money on labor costs.

TABLE GENIEPRONTO

- Butler II can be used in virtually any type of business or organization

- Pages the manager when batteries are low ensuring
- Excellent solution for out of sight rooms, seating areas and floors
- Improve Customer-Staff interaction and staff efficiency
- Economical Staff-Staff paging solution with no monthly fees
- Reduce your monthly labor cost since fewer staff are now needed
- Give your guests the ultimate V.I.P service
- Re-Page feature reminds staff where service is needed
- Earn more revenue by having sponsor labels placed on units
- Durable Tamper-Proof design

Benefits

The Butler II transmitter from LRS helps enhance customer
satisfaction, improve service, boost staff efficiency, increase

The simple Butler II is easy to use and can be attached to
almost any surface. It can be mounted on top of the table, to
the wall or even under a desk to discreetly page someone.

The Butler II transmitter is available in 1 or 5 buttons.

send 1 or 5 customized messages to anyone wearing an LRS
Alphanumeric pager. It gives your staff members as well as
your customers the ability to request assistance with the push
of a button.

- Increase your sales and return your investment within weeks

CUSTOMERS CAN NOTIFY STAFF WHEN THEY REQUIRE
SERVICE WITH THE PUSH OF A BUTTON

This simple and efficient push-button transmitter gives your
customers the ability to call for assistance without leaving
their location whether that’s a restaurant table, movie theater

Coaster Lite is low-cost, rechargeable and ideal for restaurants,
bars, movie theaters and nightclubs. When your customers
need service, they simply push the button illuminating the
Coaster. Your servers see the red glowing Coaster and assist
the customers with minimal interruption. Unlike Coaster Caller
pagers, the Coaster Lite does not flash or beep so it won't
interrupt anyone.

- Ideal for bars, comedy clubs, cinemas and nightclubs
- Improve Customer-Staff interaction and staff efficiency
- Instantly increase your food & drinks sales
- Does not disturb neighboring tables in quite environments
- Reduce your monthly labor cost since fewer staff are now needed
- Earn more revenue by having sponsor labels placed on units
- Water-Resistant for easy cleaning
- Easily attaches to any surface
- Durable Tamper-Proof design

Benefits

or bar. Coaster Lite is easy to use and can be attached to any
surface.

sales and lower operational costs. Every Butler II unit can

FOR ANY TYPE OF BUSINESS
FAST AND EFFECTIVE COMMUNICATION SYSTEM IDEAL

BUTLER II COASTER LITE

- Pages cell phones and LRS pagers (Patented)
- Accurately quote your customers wait times
- Have an organized and professional customer waiting list
- Easily find your customers with the push of a button at No-Cost
- Give customers the freedom to walk around while they wait
- Eliminate guest crowding around the hostess stand
- Servers can remotely view and update table statuses
- No more loud and unprofessional customer name calling
- Eliminate expensive and time consuming mobile phone paging fees
- Increase your sales with more table turns

Benefits

THE NEW PATENTED WAIT-LIST AND TABLE MANAGEMENT
APP FROM LRS

When guests walk in, type their name, party size and note if
they have any seating preferences such as a non-smoking or
window table from the iQueue's built-in Preferences Option.
Then, hand them an LRS guest pager or add their cell phone
number to the iQueue App. Now, your guests are free to enjoy

their turn to be seated, simply drag and drop the party’s name
to the assigned table and iQueue will instantly notify their
pager or cell phone that the table is ready.

Patented

Streamline operations and improve customer satisfaction with
the RFID Table Tracker advanced technology. Table Tracker
follows and reports on your entire service cycle from ordering
and seating to food delivery and table clearing. Table Tracker
will assist your business in making sure you have a record of
your entire operation. Real-Time data displays order status and
table locations for faster service and a noticeably improved
customer experience.

LRS IS PROUD TO INTRODUCE THE NEW PATENTED RFID
TABLE TRACKER SYSTEM

- Deliver food fast and at ideal temperature
- Easy-To-Read color coded Touch-Screen display
- Managers are instantly notified on pagers if there are any late orders
- Measurable efficiency in operations and greater staff collaboration
- Improved speed of service leads to an enhanced dining experience
- Reporting shows order time, seat time, delivery time and clean time
- Portable Clearing Unit clears orders as soon as they’re delivered
- Busser-Unit gives you an insight into the time it takes to clean tables
- To-Go Unit speeds up delivery of Take-Out orders
- Table Tracker Coasters last up to 3 days on a single charge
- Easy implementation with minimal training required

Benefits

���������������������������

��������������������������������������•••�•������

��������������
�������������������������������������

�
�������������������������
����������	������������

�����
����������•������������������������������
����
��

Analyze

Deliver

Locate

Order

�

�

�

„

”

ˆ

‡

Delive

HOW IT WORKS

�����	���������������������������

�

�����������������������

a drink at the bar or walk around while they wait. When it's

IQUEUE WAIT-LIST APP TABLE TRACKER RFID

- Eliminate expensive and time consuming mobile phone paging fees
- IP/Web based software with no installation required on user PC's
- Assign tasks to staff members and find out when they are completed

- LRS Telephone-Interconnect software works with any PBX system
- Stand-Alone Self-Check-In feature for guests and patients
- Connect all your regional and international offices using VPN
- Easily locate employees with Quick-Search feature
- Send individual or group messages and reminders
- Set email alert messages with the optional Email-Alert feature
- Add guests to Wait-Lists with the optional Wait-List feature
- NPU has a user friendly interface and advanced features
- Send messages directly from any networked computer
- Increase staff productivity and response times
- Send alerts to LRS pagers, cell phones or emails
- Eliminate loud and intrusive overhead paging

Benefits

THE COMPLETE BROWSER-BASED PC PAGING SOLUTION MAKE SURE STAFF MEMBERS NEVER MISS A TASK AGAIN

Task Management, you can make sure a task is never missed
by staff members again.

Assigning Tasks and knowing when they are completed is an
essential part of your business and organization. With NPU

�

�

�

�

•��•••

������
�������������������’���������������������

���������
���

��
������

����������
��������
��������������������

�
�������������
������
������������������������

����������������������
������������������������

•••��

Assign

Notify

Complete

Confirm

HOW IT WORKS

„

”

ˆ

‡

NPU browser-based messaging solution from LRS instantly
helps you take control of all communications across your

satisfaction. With the NPU wireless paging system, you can
easily communicate with your customers and staff members
via mobile phone texting, LRS pagers or email.

NPU will assist your management team in directing people to
their next appointment, assigning tasks to staff members and
messaging updates. The NPU technology is designed to send
detailed messages to staff members or guests within your
business, regardless of their on-premise location.

large organization, to boost productivity and customer

- Efficient and reliable communication throughout your company

TASK MANAGEMENTNETPAGE UNLIMITED

Patented

- Get Immediate and Measurable feedback on site

- Our Digital Comment Cards are flexible and tailored to your needs

- Our data is Tamper-Proof and electronically recorded and stored
- Touch-Screen devices are professional, fast and easy to use
- Know if customer satisfaction slips below a benchmark target

- Promotional feature keeps your customers interested in answering
- Reports are distributed via email to your specified staff members
- Our customer response rate has consistently been over 75%
- Secure Online reporting and servers

- Surveys can be designed to benchmark each area of your operation

- Real-Time feedback you can use to improve or monitor staff

Benefits

GET CUSTOMER FEEDBACK IN REAL-TIME WHEN IT
MATTERS THE MOST

The Digital Comment Card is the simple and effective way to
capture your customer's perceptions about your business
while they are on-premise. There is no better time to hear your
customer's thoughts about your products and services than
during their visit. No longer do you have to rely on mystery
shoppers, delayed online surveys or unreliable paper comment
cards as means for researching consumer satisfaction scores.
Get the feedback your business needs immediately while it is
most valuable.

Digital Comment Card is the ideal solution for data collection
and is extensively used in hotels, restaurants, coffee shops,
hospitals, spas, retail shops and many other businesses.

- Give your guests peace of mind while they swim or eat
- Reduce petty-theft and customer complaints
- Return your investment within days by renting out the safes
- Security shell is large enough to hold several people’s valuables
- Overlapping edges help keep the sand out
- Earn more revenue by having a sponsor’s logo added to the safes
- Promote your hotel by adding your logo to the beach safes
- White color blends with the underside of your umbrella
- Sleeve attaches to the umbrella with the twist of a thumbscrew
- Fits virtually all umbrellas with no tools needed for installation
- It includes a Re-Settable TSA approved combination lock
- You can create your own lock combination
- Made in the USA from strong ABS plastic

Benefits

- Managers can appropriately react to positive or negative situations

RELAX AND DISCREETLY PROTECT YOUR VALUABLES
WHILE YOU SWIM

behind to watch your belongings and no more hiding your
valuables in your bag, shoes or under the towel. Simply put
your mobile phone, wallet, keys and other belongings inside
the U.L.O Beach Safe and lock it using the TSA combination
lock that is included. The safes will instantly increase the
overall guest experience, by giving them complete peace of
mind while they swim or eat.

Renting out the safes to hotel and beach resort guests can
return your investment within weeks. The safes can also
increase your poolside revenue because your guests will be
more comfortable leaving their valuables behind, so they can
order food and drinks.

No more looking over your shoulder or leaving someone

U.L.O BEACH SAFEDIGITAL COMMENT CARD

- Organize group Check-In’s and Check-Out’s in an efficient manner
- Enhance your guest’s hotel experience and improve staff efficiency

- Easily find your waiting guests with the push of a button at No-Cost
- Eliminate expensive and time consuming mobile phone paging fees
- Send your guests instant text messages to their LRS pagers
- Use LRS pagers to promote your hotel restaurants, bars and facilities
- Hand out LRS pagers to guests while they wait for assistance
- Give your staff the ability to provide the highest quality of service
- Eliminate guest crowding around the reception area
- No more loud and unprofessional guest name calling
- Reduce your monthly labor overhead costs

- Increase sales by having your guests use hotel facilities as they wait

Benefits

Hotels are customer-oriented businesses and with guests

HOTELS ALL OVER THE WORLD HAVE BEEN USING LRS
ON-SITE PAGING SYSTEMS TO HELP IMPROVE OPERATIONS

constantly searching for new and efficient methods in meeting
those demands. LRS paging systems give hotels the ability to
improve staff communications, increase sales, streamline
operations and enhance the overall guest experience.

LRS RESTAURANT PAGING SYSTEMS WILL INCREASE YOUR
SALES, REDUCE YOUR OVERHEADS AND IMPROVE SERVICE

LRS Restaurant Paging Systems will give you the ability to
eliminate waiting crowds around your hostess stand or cashier
and ensure your customers don’t walk away and eat elsewhere.
With LRS paging systems, you can now locate your customers
anywhere with the push of a button and ensure they return to
eat at your restaurant.

- Increase your sales by reducing customer No-Shows and Walk-Aways
- Give your customers the freedom to walk around while they wait

- Eliminate expensive and time consuming mobile phone paging fees
- Have an organized customer waiting list with no line cutting
- No more loud and unprofessional customer name calling
- Reduce the number of trips guests make to see if their order is ready
- Faster service leads to more satisfied customers and sales increase

- Use customized labels to promote your offers, products and services
- Eliminate guest crowding around the hostess stand
- Reduce your monthly labor overhead costs

Benefits

- Easily find your customers with the push of a button at No-Cost

demanding the best service available, your management is

- Our pagers don't have speaker holes that could accumulate bacteria

HOTELS & BEACH RESORTS RESTAURANTS & FOOD COURTS

- Instantly page your managers and staff within your hotel at No-Cost

- Increase your sales by reducing customer No-Shows and Walk-Aways
- Have your customers find a table, sit and relax while they wait
- Give your staff the space needed to provide the best quality of service

- Have an organized customer waiting list with no line cutting
- Excellent solution for coffee shops with more than 1 floor

- Eliminate noisy and garbled employee announcements
- Use LRS pagers to advertise new drinks, desserts and special offers
- Give customers the freedom to walk around until their tables are ready
- Page your manager and staff members instantly at No-Cost
- Reduce monthly labor overhead costs

- Ensure orders are delivered hot & fresh by locating customers quickly

- Eliminate crowds at the cashiers so new customers can order

Benefits

GIVE YOUR CUSTOMERS THE FREEDOM TO FIND A TABLE,
SIT AND RELAX WHILE THEY WAIT FOR THEIR ORDERS

customers are waiting for their coffee and sandwiches, simply
hand them an LRS guest pager and give them the freedom to
find a table while their orders are being prepared.

�

�

�

�

�

HOW IT WORKS

„

”

ˆ

‡

Order

Relax

Notify

Collect

When the customer places an order, hand him or her an
LRS guest pager

The customer is now free to find a table, sit and relax while
the order is being prepared

Once the order is ready, your staff simply press the number
of the corresponding pager to notify the customer

Your customer then returns the pager to the staff member
and collects the order

- Install our transmitters between the aisles for On-Demand Service
- Enhance your overall customer experience and treat them like V.I.P’s
- Install transmitters on the cashiers for fast and efficient staff paging
- Send detailed messages to your staff with instructions at No-Cost
- Cashiers can page managers and staff for assistance
- By quickly serving your customers, you reduce long lines and crowds
- Eliminate expensive and time consuming mobile phone paging fees
- Ideal solution for Staff-Staff and Customer-Staff communication
- Excellent solution for supermarkets with Locked Product Cases
- Eliminate loud and intrusive overhead announcements
- Better customer service leads to better sales
- Easily attaches to any surface with various mounting options

- Increase staff efficiency and response time

Benefits

- Increase service by having your staff assist customers as they shop

improve customer service and assist staff in communicating
more efficiently. With the simple push of a button, your
cashiers and customers can instantly page a staff member
for assistance.

INTERNATIONAL SUPERMARKETS DEPEND ON LRS TO
IMPROVE CUSTOMER AND STAFF COMMUNICATION

LRS has developed multiple solutions to meet the needs of
supermarket chains across the globe. Our solutions help

Coffee shops all over the world depend on LRS guest pagers
to help streamline operations and improve service. While your

COFFEE SHOPS SUPERMARKETS

IMPROVE PATIENT FLOW AND STAFF COMMUNICATIONS
WITH LRS HOSPITAL PAGING SYSTEMS

Hospitals and medical facilities understand that optimizing
patient flow is an integral part of providing effective medical
care. Since 1993, our advanced and reliable paging systems
have been helping hospitals and medical facilities do just that.

LRS has been assisting some of the world's top hospitals
streamline patient flow, improve staff efficiency and eliminate
intrusive overhead staff paging.

- Affordable paging solutions ideal for any hospital or medical center
- Page your doctors, nurses and staff instantly at No-Cost
- Eliminate loud and intrusive overhead staff announcements
- Improve staff response time by helping them find patients quickly

- Anti-Bacterial pagers that prevent the transfer of germs and bacterial
- Can be used in Radiology, ER, Admissions, Laboratory and Insurance
- Give family members the freedom to leave the waiting room
- Increase sales by having families visit the cafeteria and shops
- 100% Safe and does not interference with hospital medical equipment

- Reduce wondering crowds in sensitive areas such as ER

- Protect patient confidentiality according to HIPAA regulations

- Use Alpha-Coaster to send instructional messages to waiting patients

Benefits

- Increase staff efficiency and response time

Benefits

- Quietly page staff members from any treatment room for assistance
- Instantly notify staff of incoming phone calls or late appointments
- Use to discreetly page your clients when it is time to assist them
- Clients can call for assistance with the simple push of a button
- Eliminate expensive and time consuming mobile phone paging fees
- Improve staff response time to clients’ requests
- Eliminate loud and intrusive staff announcements
- Easily attaches to any surface with various mounting options
- Enhance the customer experience and maintain a quite atmosphere
- Send detailed messages to your staff with instructions at No-Cost
- 100% Wireless Technology with no hard wiring required
- Butler XP can be used in Saunas in case of emergencies

MAINTAIN COMPLETE TRANQUILITY AS YOUR CLIENTS
RELAX AND ENJOY THEIR TREATMENTS

Contact your staff and clients without disturbing the feeling of
tranquility. With LRS Spa paging systems, you can page your
staff and clients instantly and silently. Daily operations run
smoother and your atmosphere remains peaceful so your
guests don’t feel rushed or pressured.

Give your massage therapist the ability to request assistance
without leaving the client or the treatment room. With LRS

and enhance your overall client experience.

a button to instantly notify staff members of their requests.

client, LRS Spa paging systems will streamline your operations

Push-For-Service transmitters, massage therapists just push

Whether they need towels, massage oil, drinks or the next

SPA & BEAUTYHOSPITALS & MEDICAL CENTERS

Benefits

- Only parents with the correct pager can pick up their child
- Instantly contact parents anywhere within the mall or your premises
- Our pagers provide constant vibration so parents won’t miss a page
- Maintain customer privacy by avoiding mobile phone paging
- Eliminate expensive and time consuming mobile phone paging fees
- Send detailed messages to your staff with instructions at No-Cost
- Durable Lexan construction reduces damage and replacement costs
- Plug and Play operation that is simple to setup and use
- Up to 72 hours battery life on a single charge
- Rechargeable Nickel Metal Hydride battery
- Very affordable with systems for every budget

INSTANTLY LOCATE PARENTS ANYTIME, ANYWHERE

Whether you're trying to contact parents because their child is
ready to leave or searching for a fellow staff member for
assistance, our affordable and silent paging systems will give
your Daycare Center the ability to do just that.

Hand out an LRS guest pager to parents when they drop off
their children and give them the freedom to walk around, shop
and relax. When their child is ready to leave, simply type the
parents’ pager number to notify them instantly. When parents
return to your Daycare, collect their pager and use the number
to confirm their identity. It’s a safer method of identifying
parents than the use of paper tickets that can be easily copied.

- Provide instant and clear notification to your forklift drivers
- Direct drivers to complete a task with minimal effort
- Ensures messages are received in loud environments
- Prevent traffic jams caused by vehicles parking for unloading
- Increase productivity, organization and accuracy of truck deployment
- Send detailed messages to your staff with instructions at No-Cost
- Eliminate expensive and time consuming mobile phone paging fees
- Effortlessly direct your drivers and improve warehouse productivity
- Instant notification enables quick response times
- Provide truck drivers peace of mind while they wait
- Eliminate wasted time hand-delivering messages to waiting drivers
- Remind staff of meetings & different duties they must perform
- Eliminate disruptive and hard-to-hear overhead paging
- Economical Staff-Staff paging solution with no monthly fees
- Locates staff quickly and efficiently
- Minimizes emergency response time

Benefits

EFFICIENTLY CONTROLLING THE FLOW OF TRUCKS CAN
RESULT IN SIGNIFICANT OPERATIONAL GAINS

Another LRS paging solution is Forklift Alpha Coaster.
Warehouses are typically noisy places, so an overhead page
could be misunderstood or easily missed. With the Forklift
Alpha Coaster from LRS, the driver instantly sees there is a
message and can respond immediately, which speeds up
response times, eliminates missed messages and improves
communication because the message is clearly conveyed.

it’s their turn to approach the docking station, no matter where
where they are located within and near facility grounds. Using
LRS paging systems will give you the ability to increase
productivity, organization and accuracy of truck deployment.
They also help your company eliminate wasted time hand-
delivering messages to waiting drivers and prevent traffic jams
caused by vehicles parking for unloading.

New Trucking & Logistics paging solutions from LRS, allows
logistics operators to immediately notify waiting drivers, when

DAYCARE CENTERS WAREHOUSES & LOGISTICS

- Enhance your overall customer experience and treat them like V.I.P’s
- Increase staff efficiency, staff response time and customer service
- Attend your customers in their fitting rooms and reduce long lines
- Have your staff assist customers in their fitting rooms
- Cashiers can instantly page managers and staff for assistance
- Speed up checkout lines and improve customer service
- Maintain privacy by using separate pagers for female and male rooms
- Better customer service leads to better sales
- Send detailed messages to your staff with instructions at No-Cost
- Eliminate loud and intrusive overhead announcements
- Excellent solution for shops with Locked Product Cases
- Ideal solution for Staff-Staff and Customer-Staff communication
- Easily attaches to any surface with various mounting options

Benefits

GIVE YOUR CUSTOMERS THE V.I.P TREATMENT WHILE THEY
SHOP AT YOUR STORE

customers can now call a staff member for assistance, with the
simple push of a button.

Nothing irritates a customer more than needing assistance, but
no one is around. With LRS Retail Paging Solutions, customers
no longer have to leave the convenience of their fitting rooms to
change a garment. By using LRS Push-For-Service transmitters,

- Customers no longer have to wait outside in long lines for their cars
- Eliminate customer crowding around the valet stand
- Automatically pages the manager if there is a delay in car delivery time

- Faster service means more satisfied customers and more revenue
- Send detailed messages to your staff with instructions at No-Cost
- Instantly improve customer satisfaction
- Have an organized and professional customer waiting list
- Eliminate expensive and time consuming mobile phone paging fees
- Instant and efficient staff & customer communication
- Reduce your monthly labor costs

- Provide customers the luxury service they expect from your company

- Managers can track and improve car delivery and staff response times

Benefits

By using LRS Push-For-Service transmitters, the Valet Parking

can now request their cars in advance so they can avoid long
lines and delays.

Hotels, Beach Resorts, Restaurants and Nightclubs can also
improve their Valet Service instantly, by using our patented
Freedom Call Transmitter. When your customers request their
cars, simply type in their ticket or room numbers and press
enter. Your valet attendants will instantly receive a notification
on their pagers, of what cars they should bring up front.

AVOID WAITING IN LONG LINES FOR YOUR CAR TO BE
DELIVERED

companies can now complete the luxury cycle by having their
customers notify the valet staff, when they’re ready to pick up

LRS Push-For-Service transmitters are also used by staff to
contact each other discreetly and efficiently. Your cashiers can
now call managers and fellow employees for assistance, without
leaving their cash registers. Furthermore, retail stores can use
LRS Guest Paging Systems to locate customers easily, when
their purchases are ready to be picked up. Simply hand them
shopping while they wait.

their cars. With the simple push of a button, your customers

VALET PARKINGRETAIL SHOPS & DEPT. STORES

- Excellent solution for out of sight tables, upper floors and V.I.P rooms
- Instantly increase your food & drinks sales and staff efficiency
- Send detailed messages to your staff with instructions at No-Cost
- Improve Customer-Staff interaction and staff efficiency

- Customers no longer have to wait outside for their cars
- Eliminate expensive and time consuming mobile phone paging fees
- Faster service means more satisfied customers and more revenue

- Pages the manager when batteries are running low
- Automatically pages the manager if there is a delay in service
- Durable Tamper-Proof and Splash-Proof design
- Easily attaches to any surface with various mounting options

- Give your guests the V.I.P service and improve guest satisfaction

- Auto-Shut helps increase battery life by turning off the unit

Benefits

Benefits

GIVE YOUR CUSTOMERS THE V.I.P TREATMENT WITH LRS
NIGHTCLUB PAGING SOLUTIONS

Nightclubs are loud environments and locating your servers can
be a difficult task. Customers expect fast and efficient service
and LRS Nightclub Paging Solutions will give you the ability to
do just that, run a smooth and professional operation.

LRS Push-For-Service transmitters are used by customers to
send instant messages to servers when they require service or
assistance. With the push of a button, they can notify servers
when they need to order ice, drinks or food. Customers can also
use LRS transmitters to page the valet parking staff before they
leave your nightclub, so they can avoid waiting outside for their
cars to be delivered. Furthermore, LRS transmitters can be used
to contact your security staff in case of an emergency. Your
security staff will be immediately notified where the emergency
is and will be able to respond quickly and professionally.

LRS offers a variety of Server Paging Transmitters to help
improve server efficiency and performance. Our portable
transmitters will give your bar and kitchen staff the ability to
instantly locate servers when it’s time to pick up drinks and
food orders.

- Instantly increase your food & drinks sales and improve service
- Give your guests the V.I.P treatment they expect
- Instant and efficient Customer-Staff communication
- Automatically pages the manager if there is a delay in service
- Managers can now track and improve staff response time
- Send detailed messages to your staff with instructions at No-Cost
- Auto-Shut helps increase battery life by turning off the unit
- Automatically pages manager when battery life is low
- Easily attaches to any surface with various mounting options
- Economical Staff-Staff paging solution with no monthly fees
- Reduce your monthly labor costs
- Durable Tamper-Proof design

the ability to order food, drinks and report any issues they may
have. By allowing them to page a server any time they choose

your food and beverage sales and give your customers the V.I.P
cinema experience they expect.

LRS Push-For-Service transmitters offer customers on-demand

response times and performance. If there is any delay from your
servers in handling a customer request, our transmitters will

feature, you can now keep track of server response times, help

is handled efficiently. Our Push-For-Service transmitters are
durable and can be mounted on almost any surface including
walls, chairs and tabletops.

IMPROVE YOUR SALES AND MOVIE EXPERIENCE WITH LRS
CINEMA SOLUTIONS

improve their performance and ensure every customer request

limit notifying them of the delay. With this built-in Manager-Alert
automatically page your managers after a pre-assigned time

service and give your manager the ability to keep track of server

Our advanced Push-For-Service transmitters give your guests

with the push of a button, our transmitters will instantly increase

- Give your guests the ability to call security with the push of button

NIGHTCLUBS & LOUNGES CINEMAS & THEATERS

- Send detailed messages to your staff with instructions at No-Cost
- Auto-Alarm will page staff to remind them to perform certain tasks
- Reduce the time students spend waiting in line for Admissions
- Provide instant emergency alert messages with one press of a button
- Maintain a quite atmosphere in your library with LRS paging systems
- Organize your cafeteria dispatch counters with LRS Guest pagers
- Eliminate expensive and time consuming mobile phone paging fees
- Eliminate class interruptions and maintain a quite atmosphere
- Economical Staff-Staff paging solution with no monthly fees
- Increase staff efficiency with improved communication
- Improve Student-Staff interaction and staff efficiency
- Eliminates loud and intrusive overhead paging systems
- Locate campus staff quickly and efficiently

Benefits

Benefits

administrator office or alerting your entire campus of an
emergency, using LRS Alpha Coasters will make sure all your
messages are sent quickly and efficiently.

By installing LRS Butler XP transmitters inside their buses,
schools can give bus drivers the ability to page parents once
they are within close proximity to their homes, to either pick
up their children or drop them off.

STREAMLINE YOUR ADMISSIONS, SECURITY AND CAFETERIA
ORDERING PROCESS WITH LRS PAGING SOLUTIONS

From small schools to large universities, countless campuses

operations.

No more students hovering around your cashiers and no more
food order mix ups. With LRS Cafeteria Paging Systems, you
can now find your students anywhere with the push of a button.

Place Alpha Coasters in your classrooms and have the ability
to page your teachers with the push of a button. Whether
you’re sending a simple message, requesting a student to the

have implemented reliable and easy-to-use paging solutions by
LRS for increased security, more convenience and streamlined

- Have an organized customer waiting list with no line cutting
- Reduce customer crowding at the registration counter
- Eliminate expensive and time consuming mobile phone paging fees
- Send detailed messages to your staff with instructions at No-Cost
- Our pagers provide constant vibration so customers won’t miss a page

- Durable Lexan construction reduces damage and replacement costs
- Reduce your monthly labor overhead costs
- Built-In Anti-Theft mode minimizes pager loss

- Plug and Play operation that is simple to setup and use

- Increase sales by having customers use other facilities as they wait

INCREASE YOUR SALES BY HAVING CUSTOMERS SPEND
MORE WHILE THEY WAIT

LRS Bowling & Arcades Paging Systems help increase sales
by giving your customers the ability to use your various
entertainment activities, while they wait for a lane. Hand them
an LRS guest pager and give them the freedom to order food,
shoot pool or visit the arcades. When a lane becomes available,
simply notify them using an LRS Guest Paging Transmitter so
they can return to the registration counter.

The same Guest Paging Transmitter can be used by your staff
to contact each other with instant messages. All they have to do

LRS also offers affordable solutions for Customer-Staff and
Staff-Staff communications. Our Push-For-Service transmitters

is type the staff member’s pager number, their message and
press enter. Within seconds, your staff are instantly notified on
the LRS Alphanumeric staff pagers. It’s really that simple!

help you provide on-demand customer service, as well as
technical assistance for stuck pins or other help requests. With

where to go and be able to give responsive assistance.
the push of a button, your staff will be notified immediately

SCHOOLS & UNIVERSITIES BOWLING & ARCADES

From the day that our doors opened over 20 years ago, LRS
has been the leading innovator of Onsite Wireless Paging and
Communication Systems. In 1995, we invented the Original
Coaster pager that revolutionized the paging industry and now
we provide more unique and exclusive products than anyone
else in the market.

Based in Texas, USA we are an international company with
Sales and Service offices throughout the world. In 2009, we

24/7 Online Customer Support

- LRS pagers are made with Anti-Bacterial plastics
- Our pagers do not have speaker holes that accumulate bacteria
- Unique 4-Pin charging design ensures the best possible charge
- Any-Orientation Stack-Charging that utilizes less counter space
- Shock-Absorbing bumper minimizes damage due to pager drops
- Auto-Tracking continuously Re-Pages until the pager is returned
- Built-In Anti-Theft, Auto-Locate and Auto-Tracking features
- Splash-Proof design for easy pager cleaning
- Highest quality and most durable pagers in the industry
- Created and Designed in the USA

Benefits

Protect these Superior
Products with Superior
Warranties

Customer support is available all day, everyday
from the friendly experts in our offices throughout
the Middle East. We will be there to answer any
questions whenever you need us.

We are confident that our paging solutions will
help you streamline your operations, improve
customer service and reduce your monthly
overheads.

Ask your local LRS dealer for more information

Our extended warranty covers all our products
for 1 year. You also have the option to renew
this warranty for a further 2 years.

Call your local LRS dealer for rates, terms and
conditions.

14-Day FREEregarding our trial period.

our commitment to grow in the Middle East. Since then, LRS
successfully opened 11 new offices across the MENA region,
making us the No.1 Onsite Paging Solutions company in the
Middle East.

opened our regional office in Lebanon, to further continue with

WHY LRS? SUPPORT & WARRANTIES

Customer SupportExtended WarrantyTry now, Pay later

Call us today so we can help
you increase sales, improve
service and reduce your
monthly overheads ...

INTERNATIONAL PARTNERS

We areengineering and manufacturing company. All of our products are designed and assembled by us in the USA.

Keep your valuables safe while you swim

by providing the most effective solutions and listening to the needs of our customers.

improve service and increase sales everyday.
We've developed and offer exclusive products and services no other company can.

U.L.O Beach Safe

.

LRS has always been the leader in Value-Driven products. We guarantee the most features for
the greatest value. Plus, when you factor in the increase in sales due to improved guest

satisfaction and staff productivity, our systems are virtually priceless.

24/7 Technical Support

7 days a week to answer any questions you may have - even on holidays !

Warranties

Extended and Lifetime warranties are also available.

Call your local LRS dealer for a FREE 14-Day Trial Period !

LRS owns over 30 Patents and we provide over 40 products designed to help you streamline operations,

Our customer service departments in Beirut, Lebanon and Addison, Texas are available 24 hours a day,

Now, we offer newer products designed to increase sales, collect real-time guest marketing data and more.

We stand behind the quality of our products and provide a 1 Year Manufacturer Warranty.

Digital Comment Card

Guest Paging Systems
Allows you to contact customers using our pagers no matter where they are

Tel: +965.9.7448.368

Verdun Plaza II
Rashid Karameh Street

Tel: +9611.802.770
info@lrsme.com
www.lrsme.com

Tel: +20.111.5639.226
ahmed@lrs-eg.com

Tel: +962-79-5998.808
malek.omegapos@gmail.com

Tel: +961.3.81.82.84
imad@lrsme.com

Tel: +218.91.210.9944
manager@challenge-bvi.com

admin@gl-designs.com

Tel: +974.5.586.2242
info@chimerasol.com

Tel: +966.56.20.60.200
mohamed@lrs-sa.com

Tel: +963.2.12.649.8543
sales@alef-tech.com

Tel: +971.4.450.2481
lrs@chimerasol.com

Algeria
Cyprus
Oman
Tunisia
Turkey
Yemen

Middle East Headquarters

Middle East Offices

LRS EGYPT

LRS JORDAN

LRS LEBANON

LRS LIBYA

LRS KUWAIT

LRS QATAR

LRS SAUDI ARABIA

LRS SYRIA

LRS UAE

Other Middle East Offices

Beirut - Lebanon

LRS IRAN

Tel: +964.7.50.4579.235
nalchamani@intg-sols.com

LRS IRAQ

Long Range Systems S.A.R.L

Our new wireless RFID Table Locator

Experience

Innovation

Quality

Value

Our customer survey that gives you the ability to collect feedback in real-time.

Improving Productivity Through
Wireless Technology

Since 1993, LRS has been the leading supplier of On-Site Guest and Staff paging systems,

info@lrs-iran.com

LRS is an engineering and manufacturing company. All of our products are designed
and assembled by us in the USA. We closely control quality and we design systems with features

that are the most important to you. Our equipment is created with the most rugged environments in mind,
so you can be assured you will receive unparalleled performance.

Experience

____________________ ____________________

____________________ ____________________

____________________ ____________________

____________________ ____________________

Tel: +9821.888.65820

Table Tracker RFID

LRS BAHRAIN
Tel: +973.1782.0720

LRS MOROCCO

info@lrsbh.com

info@lrsma.com

Call Us On
Tel: +961.3.81.82.84

Tel: +212.600.468.228

	Blank Page
	Blank Page
	Blank Page
	Blank Page
	Blank Page
	Blank Page
	Blank Page
	Blank Page
	Blank Page
	Blank Page

