

Your recycler-ready credit card validator

CASHFLOW® VNR Recycler: compact design makes field upgrades a snap

The ultimate payment device – to optimize and customize the point of sale

- Optimize location profits by introducing credit card and bill recycling in one device
 - Enables multi-vend customers can purchase more with one credit card swipe or larger bills
 - Accepts all denominations (\$1 to \$20) and MEI coupons profit from whatever's in the consumer's wallet
- Optimize the customer's experience with the 3-in-1 validators' brilliant display
 - Bright vertical LED runway lights attract consumers even in the darkest locations – and indicate where to swipe cards
 - Blue LED denomination lights inform consumers in real time – which bills are being accepted
 - Transaction status is communicated on an easy-to-read
 2-line digital display
 - Unwanted transactions can be easily cancelled with the highly visible "END" button
- Customize each machine location to meet your specific point-of-sale needs
 - When your location requires it, introduce recycling through the MEI CASHFLOW VNR Recycler module – with a quick in-field upgrade
 - Choose how to communicate at your locations through modular communication options available on the MEI EASITRAX® Advance 5000™ telemeter (2G, 3G, CDMA).

MEI® CASHFLOW® 3-in-1 validator

Features and benefits that deliver the ultimate performance

Interactivity: The primary advantage

Vending machines are no longer static boxes. Today they're interactive devices – and a prime example is the new MEI 3-in-1 validator. Unlike other industry credit card devices, the 3-in-1 bezel interacts with consumers in real time. To avoid consumer frustration when trying to insert a bill the machine doesn't take, LED lights on the 3-in-1 bezel display which denominations

are being accepted for cash payment. When sufficient funds aren't available for cash payout, the validator disables the lights for

those denominations. LED lights also confirm the value of the transaction. Operators can enable or disable bill acceptance in the field with just a few simple steps. Now that's a profitable performance.

Options: Adding to your profitability

Options for your vending machines shouldn't be limited to snack and drink choices. Instead, you should profit from making the right payment system choices for your machines. The MEI CASHFLOW 3-in-1 validator, like all MEI CASHFLOW payment systems, allows you to optimize its performance. The modular, compact design of the 3-in-1 enables the deployment of both bill recycling and credit card acceptance in virtually any machine type: The VNR recycler module attaches easily to the rear of validator to add recycling capability. Operators already using the CASHFLOW VN2700 can swap out their existing bezel for the 3-in-1 bezel right in the field, so their unit will accept credit cards.

Enable cashless transactions more efficiently by connecting the 3-in-1 to a MEI EASITRAX Advance 5000™ telemeter, with its flexible communication options (2G, 3G, CDMA). MEI also offers several different cashbox sizes for the 3-in-1 validator, to meet your specific location needs.

Reliability and expertise: Supporting results

At MEL we ensure the high performance of our products through strict standards and diligent testing. We make sure that our technology-packed credit card validators stand up to vandalism and harsh climate conditions with a sturdy and rugged housing. As with all MEI CASHFLOW products, the jam-resistant design is lab tested, and the high acceptance rate is field proven. With over 3 million validators in the field today, you can trust the expertise of MEI and the reliability of MEI products.

Ultimate performance is what you get when you install MEI 3-in-1 validators in your machines. Their interactivity, options and reliability deliver the profitably you count on for your business - and make a real point of difference at the point of sale.

Product Specs at a Glance:

Power Consumption

- Acceptance: 15 Watts
- Operating environment- 15°C 60°C

Power Sources

22 VDC to 45 VDC

Interface

MDB

Bill Insertion

• 4-Way

MEI Payment Systems

Your point of difference at the point of sale.

MEI Corporate Headquarters 3222 Phoenixville Pike Suite 200 Malvern, PA 19355 Tel: 1 610 430 2700 Fax: 1 800 345 8215 www.meigroup.com

Contact MEI at:

