

Migrate Transactions, Maintain Customer Service

When it comes to ATM interactions, 40% of consumers have indicated that they want to make deposits, 44% would like to utilize check cashing, and 28% would like to utilize bill payment. As a result, more than 70% of financial institutions (FIs) plan to add new transaction types to their ATMs.

Philosophy

The idea of a drive-up has long been synonymous with convenience. For nearly a century, people have been saving time and effort by staying in their cars to conduct their business at banks, restaurants and elsewhere. In today's convenience-driven society, the drive-up banking channel remains as popular as ever as busy consumers migrate to FIs that make accessing and managing their money as easy as possible.

Engaging Efficient Design

The CS 2560 DU is designed not only for convenience and ease of use, but for simple upkeep, as well. A broad range of operating information is delivered automatically, enabling proactive and efficient system management and service. With high component availability throughout and optimized total cost of ownership, you receive engaging technology with little upkeep required.


Features

MEDIA TECHNOLOGY

CMD (Cash Media Dispenser)

- Withdrawals of up to 60 notes in a bundle
- Single or bundle reject/retract
- CCMS ready with E2E cassettes

Banknote Storage

- 2–4 cassettes
- Max fill level: 300 mm
- Fill level indicator
- Scalable cassette concept: 300 mm (large), 200 mm (small)
- Retract/reject cassette with 2 compartments

CCDM (Cash/Check Deposit Module)

- Bundle deposit up to 50 notes/checks
- Metal detection
- MICR and OCR recognition
- Banknote validation in compliance with ECB Article 6
- Options: fit/unfit test
- Max fill level per cassette: 215 mm
- Separate compartment for counterfeit notes/retracts

CCDM Mixed Media (Cash/Check Deposit Module)

- Bundle deposit up to 75 notes/checks
- MICR and OCR recognition
- Banknote validation in compliance with ECB Article 6
- Options: fit/unfit test
- Max fill level per cassette: 270 mm
- Separate compartment

ENHANCED SECURITY

Physical

- Consumer awareness mirrors
- Intelligent operator authentication via CryptA Stick
- Anti-cash-trapping sensors
- Anti-card-trapping functionality
- Anti-manipulation card slot

Cyber

- Encrypting PIN Pad
- Optical Security Guard (OSG)
- Secure channel

System Options

SECURITY

- Portrait, cash slot and card reader cameras
- Anti-cash-trapping sensors
- Intruder alarm system
- ASKIM
- Multiple-sensor secured cassette
- Ink staining
- PIN Pad Shield
- Security safe
 - Various CEN safes

DISPLAYS

- 15" XGA color consumer display screen with swivel function (rocker switch and/or face recognition)
- Vandal-Resistive Screen with function keys or touchscreen
- High bright
- Privacy filter
- 10.4" rear service operator panel

PROCESSOR

- Celeron, i3, i5

ACCESSIBILITY

- Headphone jack and speakers

CONSUMER EXPERIENCE

- Branding panels

POWER ARCHITECTURE

- Uninterruptable Power Supply (UPS)

ID DEVICES

- EMV-ready card reader, Motorized or DIP
- Contactless card reader
- Barcode scanner 1D/2D

PRINTERS

- 80 mm enhanced graphical receipt printer with dual paper roll
- Journal / statement printer

DISPENSER/DEPOSITORY

- CCDM Cash and Check deposit module

Dimensions


Height: 1544 mm (60.63 inches)

Width: 790 mm (31.10 inches)

Depth: 1114 mm (43.86 inches)