

The logo consists of the word "GLORY" in a white, bold, sans-serif font, centered within a white square border. The background of the entire slide is a photograph of two men in business suits. One man is in the foreground, holding a silver pen over a document, while the other is slightly behind him. The lighting is soft and professional.

GLORY

Every Cash Moment Matters

Service management and delivery for reliable business performance.

SERVICE MANAGEMENT AND DELIVERY FOR RELIABLE BUSINESS PERFORMANCE

Many people around the world prefer cash as the most reliable payment method. But the trust that people place in cash depends on a sophisticated technology infrastructure that needs to be equally reliable.

One of the challenges you face is managing the efficient journey of cash throughout your business so that your customers can count on effective and accurate cash transactions every time they interact with you. Break that trust, and they may decide to take their business to another store, branch or gaming establishment.

That's why we offer the world's most widely deployed cash technology solutions. We also offer responsive maintenance, managed support and professional services. So you can meet the challenges of every cash moment, every day.

CASH MOMENTS DRIVE VALUE IN BANKING, RETAIL AND GAMING

Cash moments are the key points – throughout the day, throughout your enterprise's cash cycle – where you or your customers interact with banknotes and coins. These cash moments matter. They're the points at which the face value of cash becomes real value.

When cash is sitting idle in a till or vault, when it's being counted and recounted, it's not doing any work. When cash transactions are slow, cumbersome and inaccurate, customers become frustrated. Glory's promise of protected performance helps you keep cash moving seamlessly and securely to the next moment when it can serve its true purpose. Keeping your staff productive and your customers fulfilled.

Our automated solutions accelerate the cash cycle while relieving your staff from the burden of manual cash processes – so they can fully focus on customer service and operational efficiency, further releasing the value of cash. And our service solutions maximise the value of Glory technology – accelerating installation, optimising performance, maximising service levels and responding to any issues that may arise.

PROFESSIONAL SERVICES

ADVISORY SERVICES

Gain the insight you need to understand your current business performance and chart a confident path forward to greater performance. We deliver peer benchmarking and gap analysis to discover opportunities for improvement; process design expertise to align your business operations with your performance goals; end-to-end expertise and support you need to transform your capabilities with minimal disruption. Our services cover strategy, development, activation and support, with best-practice offerings tailored to your particular needs and goals.

- Value capture
- Operational design
- Change management

TECHNOLOGY – SOFTWARE SOLUTIONS

Our Technology – Software Solutions team reviews your technology environment and customises a solution that meets your commercial and technical goals. We can work with you through discovery, design, deployment and delivery to implement cash automation solutions that will add value to your business for many years to come – always with an eye toward achieving your specific objectives quickly and cost-effectively.

- Tailored project planning
- Solution setup and contingency planning
- Functional testing
- Rollout and documentation

PROFESSIONAL SERVICES

PROJECT MANAGEMENT

We can manage your project to lower contracting costs, accelerate implementation and tailor your solution strategy to deliver optimum value in alignment with your business goals. Glory offers the expertise and resources to manage installations, relocations, removals and even construction work for a single project or multiple projects. Every engagement is unique and we'll work with you to create the right mix of services for your enterprise across the full project lifecycle.

- Equipment deployment management
- Project management services
- Project management office

USER TRAINING

Comprehensive user training helps maximise the availability and productivity of your cash management equipment. Our extensive, flexible training programs include standard and customised courses, delivered on your premises or at a convenient local training centre. We even offer an online training program, accessible to your staff anytime at their convenience. We help establish and maintain high standards of user competence, tailored to your business requirements.

- Total system proficiency without the need to develop an internal training program
- Train-the-trainer courses to cascade user expertise to new staff or additional departments
- Online help with step-by-step instructions and demonstration videos

SUPPORT, MAINTENANCE AND REPAIR SERVICES

HELP DESK AND ISSUE RESOLUTION

Our customer service centres offer a single point of contact for your questions or support requirements. Our professionals are ready to take your call and offer help right away.

We make every effort to resolve issues to your satisfaction as quickly as possible – answering your call, assigning the right technical support team members to analyse your detailed requirements, providing remote assistance and when necessary scheduling a visit from a field engineer.

- One point of contact for all service inquiries
- Fast qualification of your requirements
- Easy access to the status of your queries
- Prioritisation of issues by severity to achieve the best performance for your business
- Professional help desk staff that can resolve many issues without the need for a site visit
- Advance diagnosis of issues to maximise effectiveness of onsite visits and minimise downtime
- Remote performance monitoring and updates

SUPPORT, MAINTENANCE AND REPAIR SERVICES

ON-SITE MAINTENANCE

We provide fast, reliable on-site maintenance. With our global network of highly trained, certified service engineers and professional network of accredited service partners, a technician can usually be on site within a few hours, equipped with the right parts to resolve your issue on the first visit.

With support from our customer service centres and call management systems, field service representatives perform both preventive and corrective maintenance on a wide range of third-party systems in addition to Glory equipment.

Every service visit is performed according to a pre-established agreement and in strict compliance with your security procedures and our own safety requirements. Our goal is always to help you enhance governance, minimise risk and drive performance.

- Comprehensive preventive and corrective maintenance services
- Managed response and repair times
- Help desk support with call management and monitoring
- On-site support for both Glory and third-party systems
- Performance reporting

SUPPORT, MAINTENANCE AND REPAIR SERVICES

THIRD-PARTY EQUIPMENT MAINTENANCE

Glory's "open service" approach simplifies your support environment. Our service agents are factory-trained and certified to support cash management systems from Glory and a comprehensive range of third-party manufacturers. We provide complete lifecycle management for all these devices including installation, upgrade, repair and preventive maintenance.

With Glory's extended services, you can have a single point of contact, a coordinated service level agreement and a service team that understands the unique requirements of your total cash management infrastructure.

- All calls and service requests managed through a rigorous process for proven success
- Third-party equipment maintenance performed with the same care we give to our own products
- Service level management, reporting and asset tracking for visible and accountable service delivery
- Logistics management, repair centre services, system decommissioning and environmentally friendly disposal services tailored to the requirements of your third-party equipment

A close-up photograph of a hand holding a gold-colored circuit board component, likely a memory module, over a larger electronic assembly. The background is blurred, showing various electronic components and a bright light source.

SUPPORT, MAINTENANCE AND REPAIR SERVICES

DEPOT REPAIR SERVICES

Our dedicated repair centres provide complete maintenance and repair services, from component-level repair through to complete unit repair. Our broad expertise and “open service” philosophy enable us to support both Glory and third-party systems, optimising your total investment and maximising the value of your equipment throughout its life cycle.

- Expert repair services for both Glory and third-party systems
- Repair of defective modules or products or shipment of replacements
- Third-party equipment repaired using OEM parts
- Minimal need for client-owned swap stock

MANAGED SERVICES

INSTALLATION MANAGEMENT

Accelerate your time to value with efficiently managed site preparation, system configuration, deployment and operator training. Our experts have the experience and know-how to manage every phase of your project, whether it's a simple one-time installation or a complex, enterprise-wide transformation.

- Installation planning for a smooth rollout with minimal disruption to your operations
- Site surveys to ensure suitability and adequate preparation, minimising risk and cost
- Pre-delivery inspection and system configuration to meet your specifications
- Expert installation to ensure systems meet warranty requirements and operate at full capacity from day one
- Professional training in safe, efficient machine operation and maintenance, minimising downtime due to operator error

MANAGED SERVICES

FUNCTIONAL UPGRADES AND REFURBISHMENTS

To stay competitive, manufacturers need to upgrade the systems to meet changing regulations, customer expectations and preferences. Glory can enhance hardware and software functionality as well as the aesthetic appearance and branding of your machines.

Whether we perform the work in our repair facilities or on site, we'll provide the enhancements and manage the logistics to extend the life of your systems, align with corporate rebranding exercises or simply stay up-to-date.

- Hardware and software enhancements to extend useful life and return on investment
- Cosmetic overhaul of customer-facing systems, either returning to as-new condition or updating as part of a corporate rebranding initiative
- Upgrades performed on demand or through a scheduled program
- On-site overhaul capabilities
- A cost-effective way to keep your existing systems at the forefront of quality and performance

MANAGED SERVICES

SPARES AND CONSUMABLES SUPPLY

We offer spare parts and consumables through our logistics management, including secure storage and dispatch of products from Glory-authorised locations. Tracking solutions throughout the supply chain maintain visibility for management and reporting. Our stock control systems and material planning expertise help ensure availability of products, spares and consumables.

- OEM spare parts and consumables for all systems supported by Glory – including third-party equipment – sustaining the manufacturer's warranty
- Fitting of spares by trained personnel to maintain full system integrity and performance

MANAGED SERVICES

REMOVAL AND DISPOSAL SERVICES

We provide safe, efficient removal and disposal services for end-of-life equipment on either an as-needed basis or as part of a managed program. All work is performed in strict compliance with environmental regulations. We take care to leave the site in excellent condition, ready for successful installation of new products.

- Planned and managed removal and disposal by trained professionals
- Protections to maintain data integrity and security as well as site readiness for new equipment
- Environmentally friendly and secure disposal, minimising the risk of adverse publicity and regulatory issues
- Compliance with environmental, safety and security protocols at the local, national and corporate level

WHAT YOU CAN EXPECT WITH **GLORY** AS YOUR SERVICE PARTNER

Glory offers services globally through our own offices and a highly select group of Glory-Certified Service Partners across our global footprint.

Our advanced service management systems include remote diagnostics, help desk, dispatch, logistics and quality management tools. In-house and field engineers can quickly resolve your needs with rapid return-to-service times, best-in-class fix rates on the first visit, and top-tier service quality feedback. We also provide connectivity and systems integration, application consulting and comprehensive user training.

We maintain key partnerships with experts in staff planning and optimisation, cash management, outlet design and connectivity technology. We constantly align our service with industry's best practices to help you optimise your own service delivery.

WHY CHOOSE GLORY?

The choice you make in a service partner makes a difference to your business. The right provider should offer comprehensive service capabilities with flexibility to complement your own delivery capabilities.

We continually validate and demonstrate the value our services add to your business, adjusting service levels as needed to meet and exceed your desired results. Choose the right partner, and you're choosing a guide that can lead you to measurable advantage.

YOU CAN GO IT ALONE. OR YOU CAN TRAVEL WITH A PARTNER WHO UNDERSTANDS HOW TO ADD VALUE TO EVERY CASH MOMENT. JUST IMAGINE:

- One point of contact for all support, with no need to manage multiple partners
- Increased operational efficiency across the cash cycle
- Lower operating costs and overhead
- Your staff focused on advancing your business, not maintaining your equipment
- A service partner who understands your business needs, not just the technology
- Relief from the ongoing burden of managing the supply of spare parts and consumables
- Access to trained and experienced professionals
- Efficient, effective repairs for all your systems, using certified parts from the original manufacturer
- Seamless service to your customers, free from the logistical challenges of fault management

Imagine delivering the full value of every cash moment. That's the value of Glory services.

GET MORE FROM YOUR TECHNOLOGY INVESTMENTS

Glory is a global leader in cash technology solutions, helping businesses in more than 100 countries optimise the handling, movement and management of cash. Yet despite our broad reach, we're committed to helping you address your unique challenges and goals – enhancing staff efficiency, reducing operating costs and enabling a more rewarding customer experience.

We offer peace of mind. We enable transformation. We generate options. We empower people. We do all this by releasing companies from the burden of cash management, putting cash to work, and helping customers enhance the value that their staff and facilities add to their business.

We are Glory. We secure the future.

To learn more, visit www.glory-global.com.

Related solutions...

PROFESSIONAL SERVICES

Transaction analysis, connectivity, advisory services, user training through to full project management.

PROJECT MANAGEMENT SERVICES

Manage projects to achieve the desired goals of your organisation.

MAINTENANCE SERVICES

Our professional network of Glory systems engineers and accredited service partners ensures that maximum availability and efficiency is achieved for cash management technology.

Glory, Infinity View, 1 Hazelwood, Lime Tree Way, Chineham, Basingstoke, Hampshire RG24 8WZ, UK

+44 (0)1256 368000 info@uk.glory-global.com glory-global.com

BRO-SERVICES-0517_1.0

Glory Global Solutions is part of GLORY LTD. This document is for general guidance only. As the Company's products and services are continually being developed it is important for customers to check that the information contained herein includes the latest particulars. Although every precaution has been taken in preparation of this document, the Company and the publisher accept no responsibility for errors or omissions. The Company and the publisher accept no liability for loss or damages resulting from the use of the information contained herein. This document is not part of a contract or licence save insofar as may be expressly agreed. All capabilities and capacity and throughput figures are subject to note/coin size, note/coin quality and process used. GLORY is a registered trademark of GLORY LTD. in Japan, the United States of America, and EU. All trademarks are owned by the GLORY Limited Group of companies. © Glory Global Solutions (International) Limited 2017.