

The Car Wash Starts Here.

Portal® TI+

With its innovative design, versatile marketing opportunities, expanded remote reporting capabilities and the most complete menu of payment options available in the industry, Unitec's *Portal TI+* offers revolutionary technology at the point of entry for rollover, tunnel and combo car wash systems.

Customer Convenience

Touch screen technology and user-friendly menus are designed to guide customers through the transaction process quickly. The Portal's simple, no-hassle approach maximizes customer ease-of-use.

Flexibility

The Portal TI+ is a smart choice for unattended, self-serve systems at petroleum and C-store sites, interfacing with point of sale registers and gas pumps to offer car wash redemption codes. Users can receive change in the form of bills, coins or both. A Canadian version of this product is also available.

Marketing Options

Multiple advertising opportunities, loyalty programs and cross merchandising options can be embedded into the Portal TI+, boosting revenue at the car wash point of entry. The Portal TI+ has on-screen video capabilities and exceptional branding opportunities with custom overlays.

Efficiency

Remote access capabilities allow Portal TI+ owners to monitor site activity, generate comprehensive reports and manage their operations, while saving time and boosting revenue.

Security

Cash access is secured through a separately keyed door and an integrated alarm is provided. The Portal TI+ can also be equipped with an optional wide-angle surveillance camera.

A Story From ...

**John Pierce, President
Alliant Carwash Services
Knoxville, Tennessee**

"As a distributor of Unitec products, we have several customers working with the Portal TI system. **The Portal TI is a good, solid unit that is easy for car wash consumers to navigate, leading to very quick and efficient throughput processes.**

The Portal TI offers a number of user-friendly benefits, including its ability to dispense change in the form of bills, as well as its exceptional remote management capabilities. Operators can retrieve reports from anywhere, which is an important benefit that our own customers have come to rely on.

The Portal TI also allows for flexibility and ease in running a variety of marketing promotions and even charity programs at the car washes, which **has helped our customers increase their sales averages.** For example, some Portal TI owners have taken advantage of the token dispensing system for use at their site's vacuuming stations. This has proven to be a very popular program, in addition to giving car wash owners the ability to offer free washes and discounts codes for loyal customers.

Our company has worked with Unitec for a long time and we have always had a very positive experience, not only with the products but also with the company's service and support teams. **Unitec certainly stands behind their products and continually offers new innovations."**

443.561.1200

www.StartwithUnitec.com

Portal® TI+

Features & Specifications

Hardware Features

- Windows® POSReady operating system
- EMV and Contactless payment solutions (optional)
- IDX multi-coin acceptor, programmable for up to 6 types of coins or tokens
- Rollover and tunnel compatible
- High speed thermal printer (text & graphics) with programmable receipt messages
- Ultrasonic proximity sensor (for customer presence recognition)
- Integrated alarm system with battery back-up
- Integrated heater and heat exchanger
- Heavy wall (.104") case with high-security locks and separately keyed cash compartment
- Visa®, MasterCard®, American Express® and Discover® acceptance via Internet credit card clearing system
- Two outdoor-rated 5W speakers

Software Features

- VIP Wash Coupon® acceptance
- Remote error notifications through text or email message
- Supports up to 8 washes (2 groups of 4)
- Pre- and post-sale video advertisements
- Bilingual screen and voice capabilities
- Wash menu function to show what features each wash includes
- Added services feature allows for the sale of up to 4 additional services (wax, tire shine, etc.). Custom logo buttons may be added to display these services.
- Uses PCI-validated Sierra software

Optional Features

- Enhanced marketing package for VIP Wash Pass® cards and house account applications with multi-site redemption
- Bill dispensing up to 1,200 (new note) of any one denomination
- Two additional coin hoppers
- 2D barcode imager
- Line conditioner & Surge suppressor
- Custom overlays
- ReachFree ID subscription-based account system
- Dial-up credit card clearing option
- Color wide-angle surveillance camera
- POS Interface allows car wash codes to be sold at the pumps or C-store
- POS code sales allows one-time use codes to be issued from a local or off-site PC
- Barrier gate—manages traffic control and assures accuracy of the wash queue
- Credit processing through Wayne, Verifone and Gilbarco

Specifications

- **Size:**
Portal with plastic case cover: 32" H x 26.5" W x 21" D
Portal without case cover: 27.25" H x 25" W x 20" D
Standard height base: 35" H x 23" W x 12" D
Curb height base: 28.5" H x 23" W x 12" D
c-WashPal Console: 7.5" H x 9" W x 7.5" D
c-WashPal Console Printer: 5.5" H x 5.5" W x 8" D
- **Shipping Weight:**
Portal TI: 155 lbs
Mounting Base: 50 lbs
c-WashPal Console (with Printer): 20 lbs
- **Regulatory Approvals:**
Certified to UL 60950, FCC part 15 compliant
- **Operating Temperatures:**
Certified -20° F — 115° F
Brick-in recommended for units operating at sustained periods below 0° F and above 100° F

Power Requirements:

Portal: 120 VAC, 8 Amps with dedicated circuit breaker
c-WashPal Console and printer: 120 VAC, 2 Amps for console, 1.5 Amps for printer

Installation Wiring Requirements:

Power: 3 Conductors, 16 AWG or greater
Car Wash Interface: Typically 3 + 1 per wash type (16-18 AWG)
Network (optional): 4 pair, Category 6 communications cable, 300-foot maximum length
Dial credit (optional): 2 pair telephone cable
Camera (optional): Coaxial Cable (RG59/U)

Warranty

- One year limited warranty from date of purchase

Optional wide-angle surveillance camera

12-inch sunlight-readable touch screen display

Mars Bill acceptor with 1,000 note capacity, accepts \$1, \$5, \$10 and \$20

Optional bill dispenser

Dual-head outdoor-rated magnetic stripe card reader
EMV and Contactless payment solutions are optional

Optional c-WashPal™ console (shown above) with card reader, 7" color touch screen and ticket printer

Unitec – Who We Are

Unitec develops, designs and manufactures reliable, innovative point-of-sale entry systems for the car wash industry. In addition to selling complete systems, system components and parts, we develop custom applications for high-volume resellers and retailers, providing owners of automated car wash facilities the right equipment, tools and marketing opportunities to increase revenues while improving customer loyalty. Unitec has earned a reputation for producing systems of the highest quality and reliability in the industry, from simple swipe-and-go credit card terminals to the most sophisticated, internet-enabled and video-capable touch screen kiosks. We are in business to satisfy the car wash owner's foremost needs, offering free-standing, customer-activated products that integrate with all types of car wash control technologies.

Version 092016