

Auto Bag Drop Hybrid Family

Self-service or conventional,
ICM's best-in-class technology
delivers the ultimate
passenger experience

The world's most proven hybrid self-service bag drop solution.

With rapidly evolving self-service, automation and biometric technologies, airports are under increasing pressure to accommodate a varying range of airline requirements. ICM's Hybrid Auto Bag Drop relieves that pressure by providing a solution that delivers the flexibility to manage change.

ICM Hybrids are both a fully automated self-service bag drop and a conventional agent check-in desk, with switching between modes taking mere seconds. Two models are available – Fixed Desk and Rotating Desk, each with two configurations – Standard or Compact, which cover a range of needs and budgets.

ICM Hybrids give airports the power to improve the efficiency of the check-in and bag drop process and greatly enhance the passenger experience, whilst providing full operational flexibility.

Fixed Desk Hybrid

Features

Fixed Desk Hybrid Standard (3 conveyor) and Compact (2 conveyor)

Self-Service mode

- All CUTE/CUPPS equipment is simply stowed behind an electro-mechanically locked roller door and drawer
- Agent desk provides a handy shelf for passenger documents

Agent mode

- Concierge-style Passenger/Agent interaction
- Agent may stand or be seated
- Monitor mounted on swivel stand
- Bags are tagged on 1st belt

Rotating Desk Hybrid

Features

Rotating Desk Hybrid Compact (2 conveyor)

Self-Service mode

- The console faces the passenger
- The rotating desk is tucked into the ABD with the shutter in the closed position

Agent mode

- Passenger console swivels around to face the Agent
- Shared peripherals – for Self-Service and Agent mode
- Agent seated behind Check-in desk
- Bags are tagged on 2nd belt through 'hole-in-the-wall'

Rotating Desk Hybrid Standard (3 conveyor)

Self-Service mode

- All CUTE/CUPPS equipment is stowed inside rotating desk in the closed position
- Agent chair is stowed away when closed

Agent mode

- Conventional Passenger/Agent interaction
- Agent seated behind Check-in desk
- Bags are tagged on 2nd belt through 'hole-in-the-wall'

Compact: Self-Service mode

Compact: Agent mode

Standard: Self-Service mode

Standard: Agent mode

Australia

1/12 Lord Street
Lakes Business Park
Botany NSW 2019
+61 2 9695 7200

Vedaleon Technologies
313 La Trobe Street
Melbourne VIC 3000
+61 3 9606 9555

UK

D'Albiac House
Room 1023-1024,
Cromer Road
Middlesex TW6 1SD
+44 7760 358 947

France

Roissypôle – Bâtiment Aeronef
5 rue de Copenhague
CS 13918 - Tremblay en France
95731 Roissy CDG CEDEX
+33 174 372 695

Singapore

80, Airport Boulevard
#04-26, Terminal 1
Singapore 819642
+65 6206 6680

USA

One Alliance Centre
Suite 1500
3500 Lenox Road, NE
Atlanta GA 30326
+1 404 419 2494

Japan

Level 21, Shiodome
Shibarikyū Building
1-2-3 Kaigan Minato-ku,
Tokyo 105-0022
+81 90 6011 6885