

Self-Service Kiosk Solutions for **HOUSING AUTHORITIES**

A resource to serve your community in record time with these self-service benefits:

- Improved Service
- Reduced Wait Times
- Social Distance
- Reports and Statistics
- Cost Savings

FULL SYSTEMS START AT: \$9,200

Works with most Public Housing Management Software (SACS, Yordi, MRI)

Provide Self-Service Options for:

- ✓ Scanning Documents
- ✓ Filling Out Forms
- ✓ Printing Documents
- ✓ Paying Bills

UNMATCHED 3 YEAR WARRANTY

LAST REVISED 03.11.2021

THE ADVANCED KIOSKS ADVANTAGE

We take pride in our work and our reputation in the industry. Here are some of the ways in which we provide added value in every kiosk we design and ship:

3 YEAR WARRANTY

Unmatched 3 Year Warranty on all standard kiosk hardware (not just the box).

EXPERIENCE AND ENGINEERING

Over 20 years of self-service kiosk design and development experience.

KIOSK SOFTWARE

Kiosk management software providing kiosk security and the power to do more.

QUALITY STANDARDS

Kiosks made with high quality, American-made, commercial grade components.

ON-BOARDING

A specialist is assigned to your project for setting up your kiosks.

WORLD-CLASS SUPPORT

Comprehensive support and 24/7 technical assistance options for your product.

CONSULTING SALES

We don't sell, we advise our customers to get the most value.

KIOSK HARDWARE

The Document Kiosk and Lobby Kiosk are the two most popular and recommended models for your self-service kiosks solutions. Standard options and upgrades vary per model.

3 YEAR WARRANTY Offered on All Our Kiosk Models

- Tamperproof Hardware
- Easy Internet Connect
- Windows OS Pro

DOCUMENT KIOSK

19" LANDSCAPE

LOBBY KIOSK

19" LANDSCAPE

KIOSK MANAGEMENT SOFTWARE

THE SOFTWARE BEHIND DOCUMENT SCANNING, PRINTING, FORM FILLING, AND PAYING BILLS

Our ZAMOK™ software makes self service simple with an intuitive user interface for document scanning, organizing, sending notifications for issues like low printer paper, and form-fill compatibility through either interactive pdfs or web forms.

HOUSING AUTHORITY KIOSK: *Details & Options*

The Document Kiosk is the most successful Housing Authority Kiosk Model and is available with standard features and optional add-ons.

STANDARD FEATURES

19" TOUCHSCREEN

for quick navigation, with optional privacy screen filter.

ALL METAL KEYBOARD AND TRACKPAD

durable, backlit, and easy to see in any lighting.

INTERNAL PRINTER

print full-size documents with monochrome laser printer or upgrade to a thermal printer

RUGGED CONSTRUCTION

durable, steel enclosures designed for heavy usage and harsh environments.

BOLT TO FLOOR

for added security. You can also bolt to the wall if needed.

OPTIONAL ADD-ONS

VIDEO CAMERA provide face-to-face customer service from anywhere.

VOIP HANDSET provide direct dial to a list of preselected recipients, no phone needed.

CARD READERS to scan credit cards, barcodes, IDs, or driver's licenses.

DOCUMENT SCANNER The kiosk scanner option is a metal, full-page scanner attached to the side of the kiosk. This **ADA-compliant**, "one page at a time" scanner can take letters, passports, driver's licenses, and many other documents.

Watch our [video on scanning](#).

COMPANY LOGO OR MESSAGE brand the kiosk with custom graphics and messaging.

OPTIONS & UPGRADES

CARD READER

THERMAL PRINTER

SCANNER

VOIP HANDSET

VIDEO CAMERA

KIOSK USER INTERFACE

The Housing Authority kiosk solution home screen is customizable to include functionality, look, and feel. Users can securely access your systems, approved websites, and third-party services with ease.

Add your company logo, branding, colors, and background

Provide up to eight buttons to do tasks like fill out or print forms, scan documents, and submit applications

Local weather forecast with the click of a button

Customer surveys and feedback

VoIP Handset option with drop down presets for user to choose from or allow full dial usage

Provide direct email options to one or several recipients

Send customers to your preset Public Housing Management Software (SACS, Yordi, MRI)

Handicap employees and visitors can access custom information

[Watch the Scanning Solution Video](#)

KIOSK MANAGEMENT SOFTWARE

Zamok Kiosk Management Software makes integrating your systems or web-based content a breeze! This powerful software suite delivers **functionality** and **administrative control** to get you up and running quickly and enable you to do more with your kiosk.

KIOSK ADMIN TOOLS

- Remote Management
- Remote Content Editing
- Lockdown Browser Security
- Alerts and Notifications
- Reporting & Statistics
- Weekly Status Report

FEATURE SUPPORT

- Document Scanning
- Credit Card Capture
- Printing and Copying
- VoIP Service Support
- Live Interpretation
- Live Video Support

KIOSK USER INTERFACE

- Screen Layout Templates
- Screen Saver
- Logo & Branding Options
- Survey & Review Tool
- Screen Reading
- On-screen Keyboard

ZAMOK DASHBOARD — All from you desk!

Your Zamok control center allows you to **customize and manage settings for all your kiosks right from your desktop!**

Make your desired changes and see a preview of what is displayed on the kiosk screen.

With the easy to use, intuitive Zamok interface, no technical skill is required!

Any button can link to a webpage, form, or scan routine.

DOCUMENT SCANNING

A scanner routine saves time on self-service projects where customers need to scan and make copies of paperwork and forms, including licenses, passports, and even old crumpled pieces of paper. The document scanner is versatile and reliable.

COMMON USE CASES

The full-page document scanner is great for many self-service applications, including:

- Employee & HR kiosks
- Bill pay kiosks
- Kiosks for government organizations

SCANNING SOFTWARE & ONBOARDING

SCANNING CONFIGURATIONS

Zamok's scanning feature works in two different ways:

1. By guiding the user through scanning specific documents for an application
2. Allowing a user to scan any document, attach notes, and have documents securely delivered by email or file upload.

ONBOARDING: *The Advanced Kiosks onboarding team will set up buttons on the kiosk user interface to start scanning processes and will configure the documents to be sent to the destination of your choice.*

FORM FILLING

Everyone has forms that need to be filled and filed away. Advanced Kiosks has many options for your form and application needs.

DIGITAL FORM BENEFITS

Whether you fill out forms digitally or scan them in when you are done, digital forms can:

- Improve file management
- Increase security
- Reduce wait times
- Reduce human contact
- Provide paperless option

3 WAYS TO FILL OUT FORMS DIGITALLY

FIND THE CONTACT-FREE METHOD THAT WORKS BEST FOR YOU

- 1 Fill out an electronic form and have it automatically uploaded to a database.
- 2 Fill out a digital interactive PDF and email it to the recipient of your choice.
- 3 Print the form, fill it out, sign it, and scan it back in for digital organization.

ONBOARDING: Have a paper form? We can make it digital. See our On-Boarding Section for more details.

PAY RENT, BILLS, AND FINES

Interactive digital kiosks can offer an electronic payment system for those without available or secure access to technology.

MAKING PAYMENTS EASY

If you have a preexisting payment webpage, we can link and lockdown that page for kiosk users to navigate the payment process. With a credit card reader, your customer can autofill user information into the digital payment form, expediting the process.

SOFTWARE FOR MAKING PAYMENTS

CARD READERS & SCANNERS

Different options can be added to expedite the payment process or even help auto-fill forms and applications. These include:

- Credit Card or Magnetic Strip Reader
- EMV Credit Card Reader
- Barcode and QR Code Scanner
- Drivers License and ID Scanner

Right: Ticketing Kiosk with EMV credit card reader.

DOCUMENT PRINTING

A printer provides your patrons with forms or documents on the spot. The standard laser printer is built into the kiosk and is a secure, convenient solution.

← Thermal Printer Upgrade

LASER vs. THERMAL PRINTER OPTIONS

TRY THE THERMAL PRINTER RETRACT FEATURE FOR ADDED SECURITY

Our full-size thermal printers come with a retract feature for added customer security. How it works:

1. A page is printed and dispensed from the printer slot for the user to take
2. If the page is not retrieved in a set amount of time, the page is retracted back into the kiosk for later disposal.

Left: full-size laser printer Right: thermal printer

ON-BOARDING: *We do the Heavy Lifting!*

A Customer Success Specialist is assigned to your project to oversee everything from parts and delivery to installation feedback.

- 10 hours of one-on-one set-up time
- Kiosk management software setup
- Overview of kiosk administration tools
- Training to ensure you are prepared to manage your kiosk system
- Content retrieval to set up users, list of document names, and tags
- Transferring paper forms to make them virtual
- Work with an IT manager to make sure all protocols are met.

SOFTWARE INTEGRATION

Thinking about adding self service kiosks into your office, but worried about how they will interact with your existing systems? Some common third party software includes:

- Yardi, MRI, and SACS
- Databases
- Credit Card Processing
- Wayfinding

← *Zamok Kiosk Software* presents your web-based software systems in a secure browser window, preserving your existing software investment and preventing unwanted tampering.

WHY ADVANCED KIOSKS?

Advanced Kiosks was founded on the principle of providing turnkey solutions. With nearly 20 years of experience and a team of experts in engineering, software and project management, Advanced Kiosks is equipped to make your kiosk project a success.

3 YEAR WARRANTY

Advanced Kiosks takes pride in building self-service kiosks with commercial-grade, American-made, high-quality components.

ADA & 508 COMPLIANT

All kiosks and software we build come standard with the features needed for ADA and 508 Compliance to ensure the best user experience.

GSA ADVANTAGE

As an authorized GSA Advantage Vendor, Advanced Kiosks guarantees the best price to your housing authority kiosk solution.

TALK TO A PROJECT MANAGER TODAY

For more information on this **Housing Authority Kiosk Solution**, contact an Advanced Kiosks project consultant today!

(603) 865-1000 / sales@advancedkiosks.com / www.advancedkiosks.com

Advanced Kiosks
134 Hall Street, Unit F
Concord, NH 03301

1 (866) 783-3791
info@advancedkiosks.com
www.advancedkiosks.com

[Terms and Conditions](#)

03.11.2021

Copyright © 2021 by Advanced Kiosks
All rights reserved. This book or any portion thereof may not
be reproduced or used in any manner whatsoever
without the express written permission of the publisher