

INTRODUCING OUR SELF SERVICE
REDEMPTION SOLUTIONS

SELF SERVICE AT THE GAMING HALL

Developing a self service channel (complementary to cages or cashier desks) capable of supporting the full lifecycle of TiTo & online accounts, from purchase to redemption, offers Patrons as well as Casinos and VLT Gaming Halls some strong advantages:

- Kills waiting queues
- Minimizes service time
- Increases player satisfaction
- Relieves cages & cashiers from everyday transactions
- Provides complete privacy and discretion

WE OFFER A UNIQUE & POWERFUL
SELF SERVICE REDEMPTION SOLUTION

Gaming
Redemption
Terminals

Software

Total Care
Platform

Services

A solution that can be integrated to any ticket/voucher validation system or central server

Gaming
Redemption
Terminals

Software

Total Care
Platform

Services

SOLUTION HIGHLIGHTS

- **URM** - Built with state of the art peripherals, as well as high security & anti-vandalism standards, our gaming redemption terminals are offered in two distinct series, depending on admin access.
- **Gaming Redemption App** - Our tailored business application offers optimum service flows for purchasing/redeeming credits through TiTo or smart player cards. It also offers automatic jackpot payouts, bill-breaking capabilities and lets administrators apply rules per transaction.
- **Total Care** - The ultimate software platform for remote monitoring & management of your installed Self Service terminals.
- **Customization & integration services** - We'll make sure to fine-tune, integrate and finalize the solution, based on your existing infrastructure

Gaming
Redemption
Terminals

Software

Total Care
Platform

Services

Color Touch monitor

Infrastructure to accept
EMV or other card
equipment

Hybrid Card Reader

Ticket Delivery Point

Coin Delivery Point

Banknote & Ticket Acceptor

Banknote Delivery Point

Security Lock

Front Admin Access
Production Model

URM F SERIES INCLUDING*

- 15" or 17" Color Touch Monitor
- Banknote Acceptor
- Banknote Dispenser
- Banknotes Stacking Cashbox
- Coin subsystem (up to five hoppers)
- Infrastructure to accept any EMV compatible equipment according to the local financial institutes' requirements, or alternatively Hybrid Card Reader + Pin Pad
- Illuminated TiTo Printer
- Illuminated Coin Delivery
- Door with security lock EN1300 Class A
- Brand name PC
- NFC/RFID reader
- Presence sensor
- UPS
- Barcode scanner (1D/2D)
- Receipt printer
- Speakers
- Door switches
- Tower Lighting
- Led Lighting

* depending on model configuration

Gaming
Redemption
Terminals

Software

Total Care
Platform

Services

Color Touch monitor

Infrastructure to accept
EMV or other card
equipment

Hybrid Card Reader

Ticket Delivery Point

Coin Delivery Point

Banknote & Ticket Acceptor

Banknote Delivery Point

Barcode Scanner

Rear Admin Access
Prototype Model

URM R SERIES INCLUDING*

- 15" or 17" Color Touch Monitor
- Banknote Acceptor
- Banknote Dispenser
- Banknotes Stacking Cashbox
- Coin subsystem (up to five hoppers)
- Infrastructure to accept any EMV compatible equipment according to the local financial institutes' requirements, or alternatively Hybrid Card Reader with NumPad
- Illuminated TiTo Printer
- Illuminated Coin Delivery
- Door with security lock EN1300 Class A
- Brand name PC
- NFC/RFID reader
- Presence sensor
- UPS
- Barcode scanner (1D/2D)
- Receipt printer
- Speakers
- Door switches
- 8" Service monitor
- Tower Lighting
- Led Lighting

* depending on model configuration

Gaming
Redemption
Terminals

Software

Total Care
Platform

Services

TAILORED BUSINESS APPLICATION FUNCTIONALITY FOR THE PLAYER

- New ticket issuing
- Ticket Redemption (Cash out)
- Online Account Identification & Credit Handling
- Bill Break
- Fast entry active (no need to touch screen to start)
- Accepts payments in
 - cash (banknotes)
 - credit or debit cards*
 - contactless cards (RFID)*
 - mobile payments*
- Processes multiple banknotes and/or tickets in one transaction.
- Returns change in coins* and banknotes*
- Offers players multiple cash out/bill break combinations to select from, based on current cash availability and/or dispense policy
- Can apply rules per transaction (such as maximum cash-out amount)
- Displays multimedia marketing messages
- Optionally offers additional services to patrons like ATM functionality*

* depending on model configuration or optional

TAILORED BUSINESS APPLICATION FUNCTIONALITY PER USER

Gaming
Redemption
Terminals

Software

Total Care
Platform

Services

 URM Manager

- Performs online validations and performs Jackpot payouts
- Cash Balance Procedures
- Number of Transactions per Transaction type
- Balance of inserted / dispensed cash
- List of suspect transactions
- Cash Replenishment Procedures*
 - Initial and Current status of Banknotes and coins per denomination *
 - Empty and reset Coin Hoppers with a single command*
- Quick Reports (per date, per balance sheet)
- System Tools & Diagnostics (e.g. Shutdown, Restart, System Health Self Check, Error Diagnostics & Easy Troubleshooting)

 Repair & Maintenance
Technician

- Password protected, barcode* or RFID card controlled authentication
- Enhanced System Tools & Diagnostics (e.g. Embedded Device Testers)

* depending on model configuration or optional

Gaming
Redemption
Terminals

Software

Total Care
Platform

Services

TOTAL CARE

REMOTE MONITORING & MANAGEMENT PLATFORM

Remotely monitor, control
and manage any size of OPT
network

Maximize operational
availability & reduce cost
and response time

- Collects real time status information for all connected OPTs, forecourt controller, tank outage, etc.
- Provides online cash-in status
- Enables remote investigation of issues and troubleshooting
- Automatically sends alerts by text messages or emails when critical events occur
- Distributes and applies software updates automatically, over the air
- Accessible from anywhere, using any browser
- Can be used as the sole global monitoring system for any device or application living in the Petrol Station

TAILORED BUSINESS APPLICATION RELATED SERVICES

- Application Customization
- Tailoring the application to your needs

Unixfor Contribution

- Deep & proven business know-how
- Application customization according to customer specs
- Integration services
- Extensive documentation
- Define a UAT plan

Partner's Contribution

- Confirm functionality specifications, flows & localization requirements
- Define acceptance criteria with the customer
- Assist with localization services
- Coordinate services from third-party suppliers & providers
- Perform UATs

- Partner Training Sessions
- Act as a single point of contact with the customer

- 1st & 2nd Level Support
- End-User App
- Kiosk Configuration
- Kiosk Installation

Gaming
Redemption
Terminals

Software

Total Care
Platform

Services

ARCHITECTURE & CONNECTIVITY

Communication Protocol

Unixfor can adapt to any proprietary communication protocol (over TCP/IP with optional SSL3 encryption) given by the Ticket/Voucher Validation system or Central Server.

To ensure a safe online communication between the URM kiosk and Voucher system, our kiosks are ready to send and receive all basic messages such as

- Ticket Validation
- Ticket Redemption
- Ticket Completed
- Ticket Issuance
- Ticket Printed
- Identification & Credit Handling
- Kiosk authentication
- Keep URM alive
- Component failure
- Other info messages (door open/close, kiosk in use/out of service, inventory monitoring, cash flow)

URM Kiosk

Communication Protocol (over TCP/IP)

Ticket / Voucher Validation System or Central Server

Outdoor
Payment
Terminals

Software

Total Care
Platform

Services

COMPETITIVE ADVANTAGES

Our solutions for Gaming Halls...

- Are "Battle tested", already installed in many Casinos and VLT Gaming Halls
- Integrate seamlessly with any back-office network system
- Include a full range of different terminal models in order to meet any customer requirement or compliance regulation
- Offer many field upgradable features
- Offer extreme quality at very competitive prices
- Can turn a URM Terminal into a retail & marketing sales tool, by easily adding features like advertisements, banking transactions, entertainment tickets or facilities reservations

Brought to you from a company...

- With deep expertise in Self Service Solutions
- Acting as "one stop shop", designing & manufacturing URM, developing the application software and offering consulting services
- Able to accommodate small quantity orders
- Open to customize application software according to specific project requirements

Thank you!

Any questions?

Contact us!

