

THE POWER TO DO MORE

ZKSB-06-02-2020

ZAMOK™ kiosk software makes your touch screen kiosk do more.

More Security. More Interface
Options. More Peripherals. More
value.

ZAMOK® is a powerful kiosk management software packed with the tools to configure and protect your kiosks in the field.

Remotely monitor, edit, and control access to content on every kiosk conveniently from your own desktop!

Hit the ground running with ZAMOK™ prebuilt home page kiosk templates, designed and customized specifically for your users!

Access kiosk usage reports for the use of printing, scanning, VoIP communication, credit card input, and more.

ZAMOK SOLUTIONS

REMOTE KIOSK MANAGEMENT

KIOSK SECURITY

KIOSK TEMPLATES

PERIPHERALS AND ADD-ONS

MONITORING AND ALERTS

KIOSK SURVEY

REMOTE TECHNICAL SUPPORT

REMOTE KIOSK MANAGEMENT

Update, monitor, and manage one or many kiosks all from the comfort of your own desk! Our cloud system allows our customers to easily maintain kiosks regardless of location.

Securely access the admin portal using a web browser right from your desktop. The user friendly interface makes it easy to navigate and make changes without any technical skills.

Manage multiple kiosks in any location, change screen content, background images, links, or permissions as desired. Make your updates live instantly or roll back to previous versions.

KIOSK

Kiosk security is our top priority. ZAMOK provides the tools to tightly control and select what users can access. The kiosk interface will lockdown to only the links and web content that you approve and allow.

Lockdown your kiosk to allow access ONLY to the online destinations or content that you choose.

Eliminate the worries of:

- unwanted web surfing
- reboot securely
- clear cache
- auto log out
- tampering, hacking or misuse

"INSTALLING THE EMPLOYEE KIOSKS **INCREASES ONLINE ENROLLMENT** WITHOUT THE SECURITY CONCERNS OF A SHARED COMPUTER"

- Human Resources Directors and IT Managers, multiple sources.

KIOSK **EMPLATES**

The ZAMOK Homepage module is fully customizable to present users with buttons and links as desired. Now ZAMOK comes with industry and application specific templates to make launching your project fast and easy!

LOBBY WELCOME

₹ ZAMOK prebuilt templates, colors, and themes to get your kiosk up and running! Every kiosk screen layout is customizable to fit your organizations branding and functionality needs.

PERIPHERALS AND ADD-ONS

ZAMOK provides the foundation for driving a wide variety of add-on features including dozens of input and output devices such as printers, scanners, card readers, video cameras, voice over IP and more. If you need it, ZAMOK can do it!

ZAMOK can deliver an output signal to engage multi-color LED illumination or be used as a trigger for other events.

APIs and custom development options are available to fit your specific project needs!

PERIPHERALS AND ADD-ONS

Our ZAMOK software provides a simple and intuitive interface for users, prompting them to scan documents, and confirm a preview before sending. This feature is a vital part of

- Kiosk users simply follow the on screen instructions to scan a document and to tag it for proper file management.
- ✓ Users start by selecting from a menu what type of document is present and then are instructed to place the document on the scanner.
- The document is scanned and a preview is presented to the user.
- If acceptable the document is uploaded to the document database.
- Scanned Documents are limited to one email address send at a time.

MONITORING AND ALERTS

Keep an eye on kiosk usage and customer patterns to help determine changing user needs and the ROI of your project. Configure alerts to be notified immediately if the kiosk goes offline or needs attention.

ZAMOK provides the tools you need to track performance, create reports that monitor user feedback for all kiosks out in the field.

Know the status of all your kiosks all the time! Configure instant notifications for system outages or other issues via text message or email.

Notifications such as:

- poor internet connectivity
- no power indicator
- low paper warning

"OUR DATA SHOWED THAT THE KIOSK PAID FOR ITSELF IN LESS THAN 3 MONTHS, EVEN FASTER THAN WE EXPECTED!"

- Mario Teixeira, Operations Manager, Strikes and Spares Entertainment

MONITORING AND ALERTS

The ZAMOK Weekly Report is sent to all ZAMOK subscribers. It is a weekly snap shot of how your kiosk is being used to track the most and least frequently used features on your kiosk solution.

Customers with additional kiosk options, such as VOIP and video teleconferencing, can track the number of calls that used these customized features.

The report will also give you notifications, survey results, and peripheral usage.

"BEING ABLE TO SEE HOW

MACHINES ARE UTILIZED OVER TIME

ALLOWS OWNERS TO MAKE INFORMED DECISIONS ABOUT RESOURCES."

- Nathan Morse, Operations Manager, Advanced Kiosks

KIOSK

Find out what customers like and don't like by making it easy for them to tell you. The built in survey features of ZAMOK™ allow users to provide critical feedback with a single click.

The intuitive smile rating tool is presented to users in an obvious but non-intrusive screen location and can be configured to appear at specific times and ask the questions that you want the answers to.

Easily adaptable to any template or web page.

Great measurement of customer staisfaction readings. Findings are also included in your Weekly Report summary.

- up to total of five questions
- answers option choices: star ratings, yes or no, etc.

REMOTE TECH

Our experienced technical support staff will remotely login to access your kiosk. This provides quick assistance with questions, settings or any technical issues that may arise.

No need to worry if you don't have the time or patience for technology.

The ZAMOK software suite is user friendly and with remote support access, we can do all the heavy lifting for you!

These are just a few of the highlights and features of the ZAMOK Kiosk Software. If you have questions or want more information, please contact us today!

How to Get SUPPORT FOR YOUR COMPUTER KIOSK

134 Hall Street, Unit F Concord, NH 03301 ◆ Our Support is offered Monday-Friday 9am-5pm Eastern

CALL US

1 (603) 865-1000 Option 2

If you have a paid support plan, connect directly with an Advanced Kiosks Technical Support Specialist.

EMAIL US

technical@advancedkioks.com

Provide your kiosk serial number, name, company name, phone number, email, and description of issue.

FILL OUT A SUPPORT TICKET

https://advancedkiosks.com/ support-ticket

Our technical support specialists are on stand by, just fill out a ticket!

CHECK OUR KNOWLEDGEBASE

https://advancedkiosks.com/ knowledgebase

Common troubleshooting and other kiosk related problem solutions are at your fingertips!

PLEASE HAVE THE FOLLOWING INFORMATION READY:

Your Kiosk Serial Number, Name, Company Name,
Phone Number, Email, Description of the Issue and The Best Time to Reach You

Access to Advanced Kiosks' Support Terms & Conditions can be found here:

For more information, visit **AdvancedKiosks.com** or call **1.603.865.1000** to speak with a Sales Representative.

www.AdvancedKiosks.com/zamok

Zamok and ZamokSuite are registered trademarks of Advanced Kiosks. Advanced Kiosks is an H32 Design and Development LLC Company. Copyright © 2018. All rights reserved.

