


GUIDE TO MOBILE SOLUTIONS IN FINANCE

Access to palm-of-your-hand banking has caused a shift in technology expectations across the finance industry, from bank branches to financial advisors.


>50% of smartphone owners have used mobile banking in the past 12 months¹


Almost 1/3 of financial advisors reported using tablets in 2014, with another 1/3 expecting to start within the next 12–18 months²

See how mobile technology can be used to redefine banking, improve customer experiences, and empower financial advisors!

Tablets and Smartphones


70% of IT leaders say tablets and smartphones will ultimately replace PCs in financial services.³

Applications:


Enable self-service kiosks


Financial advisors can meet with clients anywhere


Mobilize document editing and digital signatures

Benefits:

- More efficient bank visits
- Shorter lines
- Mobile client meetings
- On-the-go presentations
- Instant market updates

Digital Displays


73% of banks and credit unions surveyed feel digital signage has improved their sales efforts.³

Applications:


Provide product offering visualization


Deliver dynamic content across locations


Draw clients in with visually stunning window displays

Benefits:


- Easily updatable
- Visualization of complex financial product offerings
- Lower print costs

Mobile-Enabled MFPs


60% of IT leaders say they are strongly committed to expanding the use of mobile-enabled printers.⁴


Applications:


Print documents remotely from mobile device


Collect signatures offsite and instantly print final documents


Scan documents and send to field financial advisors

Benefits:


- Banking transactions from anywhere
- Secure transfer of sensitive documents
- Smarter document workflows

Wearables


93% of enterprise survey respondents are already exploring wearables.⁵

Applications:


Communicate hands-free


Stay connected to market changes


Receive updates and notices while advising customers

Benefits:

- Real-time market updates
- Closer communication with team
- Lighter than a laptop
- Easy, instant access to business and finance apps

Samsung Knows Finance

Samsung empowers you to deliver new levels of customer service and engagement in banking and financial environments with its diverse portfolio of mobile technologies including smartphones, wearables, tablets, digital displays and printers.

Take stock of *your* financial mobile solutions with Samsung.

Download the eBook

Twitter: @SamsungBizUSA
Blog: insights.samsung.com

SAMSUNG

INFOGR-FINANCE-JAN16SW

Sources:

1. "Consumers and Mobile Financial Services 2015," *Board of Governors of the Federal Reserve System*, March 2015. <http://www.federalreserve.gov/econresdata/consumers-and-mobile-financial-services-report-201403.pdf>
2. M. Leonhardt, "Wells Fargo Launches New Tablet App for Advisors," *WealthManagement.com*, June 2015. <http://wealthmanagement.com/technology/wells-fargo-launches-new-tablet-app-advisors>
3. "Digital Signage Benchmarks for Banks & Credit Unions," *The Financial Brand*, March 10, 2015. <http://thefinancialbrand.com/50689/digital-signage-benchmarks-for-banks-credit-unions/>
4. "The Changing Mobile Landscape in Financial Services," *Ponemon Institute*, March 2014. <https://www.mobileiron.com/en/whitepaper/changing-mobile-landscape-financial-services>
5. "New Research: APX Labs Unveils The State of Enterprise Wearable Adoption," *PRNewswire*, September 16, 2015. <http://www.prnewswire.com/news-releases/new-research-apx-labs-unveils-the-state-of-enterprise-wearable-adoption-300143071.html>