
Case Study

Hillarys
Blinds Ltd

To find out more visit
www.brother.co.uk

MW-140BT / MW-145BT

Challenge:
To replace their mobile order taking solution, originally
introduced in 2005, with a more consumer-centric
application to help their field-based advisors become more
efficient and increase sales.

Solution:
A new Android mobile application integrated with SAP’s ERP
and CRM systems using Samsung S2 and S3 devices and
Brother’s MW-140BT and MW-145BT mobile printers.

Benefit:
Hillarys has seen a definite increase in sales as a result of
implementing its mobile solution, with over £400 million orders
placed using the system.

To ensure Hillarys had the agility to remain a market
leader, we replaced the 1st-generation mobile solution

that was put in place in 2005, with a much more
consumer-centric platform. Brother’s mobile printers were
an integral part of the new solution, and ensuring we could
continue to use them was the clinching factor in choosing
an Android mobile operating system.

Julian Bond,

Head of ICT, Hillarys Blinds Ltd

Overview of customer
and their challenges
Installing 30,000 blinds, shutters and window
coverings every week, Hillarys is the UK’s leading
made-to-measure blind company. Renowned
for their exemplary customer service, Hillarys are
continually looking for innovative solutions to help
their 1000 sales advisors when visiting customer
homes.

In 2005 Hillarys had revolutionised their business
with a mobile order taking solution. A customised
application was developed on a handheld PDA
so advisors could process orders in the home and
uniquely, using Brother’s mobile printers, they could
leave a printed order request with the customer.

Julian Bond, Head of ICT at Hillarys said, “By
2011 we were coming to terms with the fact that
our mobile platform was no longer supported
by the vendor. But more importantly, with rapid
advancements in mobile technology, we knew we
could take our existing capability to a new level
and deliver a more consumer-centric solution.”

MW-140BT / MW-145BT

Brother’s Solution
Working with SAP partner AgilityWorks,
Hillarys developed an Android based
mobile solution using Samsung’s S2 and
S3 devices and Brother’s MW-140BT and
MW-145BT mobile printers. The solution
provides a seamless interface for Hillarys
sales and installation process, including
resource planning, appointment and
lead management, pricing, order capture,
product selection, payment processing
and printing the appropriate customer
quotations, orders and receipts.

Hillarys could have chosen to use email
order confirmations with their new mobile
application but their sales advisors
specifically requested Brother’s MW-140BT
mobile printers, who felt it was important
customers received a printed document.
Measuring just 160 x 100mm, connected
via Bluetooth technology and with no ink
cartridges to replace, they are an obvious
choice for users out in the field. Hillarys will
also roll out Brother’s second generation
MW-145BT as appropriate.

Benefits
Hillarys next generation mobile solution
is generating £2 to £3 million additional
sales opportunities and has seen an
immediate return on investment. Julian
Bond, Head of ICT at Hillarys said, “The
solution has increased the productivity of

our sales advisors allowing them to attend
more sales appointments and convert
more business. And because it’s improved
resource efficiency and planning we’ve
been able to reduce delivery and
installation times. It’s enabled us to
improve customer service at the same
time as increasing sales revenue.”

A new mobile solution did not mean a
change of printer for Hillarys. Brother’s
MW-140BT was chosen by their sales
advisors in 2005 and, along with the
second generation model MW-145BT, it
was the printer of choice again in 2012.
Julian explains, “We’ve probably equipped
over 2,000 advisors since the initial
solution back in 2005 and they like using
them.

They find them lightweight and easy to
use. They are also very reliable. Many of
our advisors are using the same printer
with no issues which is seriously impressive
for any piece of equipment. So it was
an easy decision to choose Brother
once more. Customers are impressed
when orders can be completed with a
professionally printed order and receipt
at the end of an advisor’s visit, and has
helped to improve sales conversions.

“85% of our group turnover is generated through the mobile solution and it has
revolutionised how we do business. It continues to improve the in-home experience for
our customers, and is a critical part of our drive to continually improve customer service.
Hillarys was the first blind company across Europe to use a mobile solution, and continues
to lead the way with its next-generation solution. This has been recognised by a string of
prestigious business and technology awards for its innovation and project quality. And

Brother’s mobile printer is a crucial part of that winning mobile solution.”

Julian Bond, Head of ICT Hillarys Blinds Ltd.

MW-140BT / MW-145BT

For further information please visit our website
www.brother.co.uk
Brother UK Ltd
Shepley Street, Audenshaw
Manchester, M34 5JD
Telephone: 08444 999 444 Fax: 0161 931 2218

Print on the go with
mobile printers from Brother

ISO9001, ISO14001, OHSAS18001

