

New Age Product Training

March, 2014

Agenda

- Clover[™] Background Story
- The Hardware
- The Software
- The Apps
- Sales Positioning

asclover

Clover Background

How Did We Get Here?

First Data recognized the consumer market trends and demands ...

Evaluated over 60 companies ...

Acquired Clover™ in December of 2012 ...

Piloted early/mid 2013 ... Learned a lot!

Result: The Clover™ Station

Designed for the SMB

Need to better
manage
employees,
shifts, and
payroll

Need access anytime, from anywhere – PC, smartphone, back office, even the beach!

Need to have

more flexibility

and control

Need to sync information from all of my stores

Need to start thinking more strategically... more data and analytics Need added functionality right at my fingertips

Need a simple solution that doesn't require a heavy time commitment

Need to grow my business. Explore marketing and loyalty solutions

Features: From limited to rich

Clover is a delivery platform for smart business functionality

Smart Phones

- Movies
- News
- Photos
- Weather
- Finance
- _ + '
- Travel
- Sports
- Social Networking
- Maps

- Navigation
- Video
- Books
- Music
- Games

Smart POS

- Analytics
- Accounting
- Inventory
- ERP
- Offers
- Loyalty
- Payments
- Barcode Scanner
- CRM

- Cash Mgmt
- Payroll
- Menu Boarding
- Order Ahead
- Reservations
- Card Reader

Clover Value Proposition

Clover delivers a cloud based payment system that will be the centerpiece of small and mid-sized businesses. The Clover solution is reliable, userfriendly, and innovative - built to meet the complete spectrum of payment and business management needs. Clover will deliver freedom and control to small business owners, so they can focus on their passion.

aclover

The Hardware

Clover Station Hardware

- Designers from Tesla Motors and Apple
- Sleek white glass and brushed aluminum
- Set up in under 15 minutes
- Patent-pending swivel arm for Portrait Customer view
- Designed to be an integral part of the merchant consumer interaction
- High resolution touchscreen attached to a base plate
- Audio jack for talk-to-text / ADA compliance

Clover Station Hardware

Product Features – Up Close

Quick-speed thermal receipt printer

Embedded high resolution camera that can be used for barcode or QR code scanning

Four USB ports to connect peripherals

Clover Station Hardware

Product Features – Up Close

Reduce cord clutter with a single power source for display and printer.

Ethernet, wireless and Bluetooth connectivity options

Comes with a cash drawer.

Optional peripherals include kitchen printer, handheld barcode scanner

aclover

The Software

Clover Lives in the Cloud

What does "cloud-based software" mean to you and your merchant?

A simple definition: Cloud = Internet

- Checking your Gmail or online banking
- Listening to the same music playlist on multiple devices
- The brains are virtual, not in the hardware itself

So what?

- Ethernet and Wi-Fi are both options for processing connection
- Merchants can start an order on one Station, finish on another
- They can check reports, activity, make menu changes, and more –
 from any web browser on any device
- No sensitive/secure data is stored in the hardware
- Continuous syncing with the cloud means no data loss in the event of a catastrophe

What's So Great About the Software?

- Designed to be extremely simple and intuitive – fast employee training
- Every swipe or key is secured with TransArmor®
- Ability for sign-on-screen, email/text/reprint the receipt
- Ethernet/Wi-Fi for processing connectivity, but with offline processing capabilities for ultimate reliability
- Helpful reports, employee tracking, manager permissions and overrides, and more.

Clover Software = App Based

Core and Customized for the Merchant's Delight

Register

Merchant's home base for creating and charging for orders

Orders

Manage, track, and search orders; add tips and process refunds

Tips

Input and edit tips for credit charges. Manager review and closeout

Reporting

Powerful insight and instant access to payments, cash logs, and employee sales.

Notes

Display a digital note on all Clover devices. No more sticky notes taped to register screens!

Tables

Assign tables to servers and manage table ordering, printing, and payments

Happy Hour

Automatically discount any menu item based on the day of the week and the time of day

Inventory

Add, change, remove inventory and menu items from the Clover Station

Every couple weeks, the Clover team releases new apps and new features for existing apps, so merchants can continuously evolve and grow their business!

Shifts

Employee clock-in/clock out, as well as cash tip declaration and server **#**clover banking feature

© First Data Corporation. All Rights Reserved

Security – always a Priority

PCI-DSS compliant and out of scope; every transactions is TransArmor® encrypted at swipe.

Independent code assessments and penetration testing done quarterly.

Clover Station is PA-DSS reviewed for android through a trusted QSA.

Vetting end-to-end of all applications in the App Market; all apps must be Clover certified.

aclover

The Apps

Clover App Market

- Allows for ultimate customization. Some apps are preloaded and others are optional for download
- Can be accessed on Station or web dashboard
- Clover is an open Android platform access to a large development community worldwide
- Actively engaged in developer and partner outreach: 2,000+ developers already reached at various hack-a-thons and conferences
- Limitless opportunities!
- Huge selling differentiator!

Homebase is LIVE!

Create timesheets, schedules, and manage employee shifts. Assign tasks to certain employees

Noshlist is LIVE!

Complete table waitlist management + data & analytics. SMS/phone notification of parties when their table is ready

Perka: COMING SOON!

Location-based mobile loyalty program + detailed analytics to help merchants reward their regulars

Clover App Market

Description:

 Apps developed by Clover Included with Clover software suite

Examples: Register, Table, Orders,

Customers, Reporting

Description:

- Clover integration of legacy FD assets
- New apps developed by FD for Clover

Examples: Gift Card, Perka (coming soon), Merchant Analytics, TeleCheck

Description:

- Apps developed by Clients and other partners
- Clover POS plug-ins for existing apps and services

Examples: Vertical niche software, business management tools

3rd Party

Description:

- Apps developed by independent 3rd party developers
- Includes B2B apps, consumer facing Apps and value added service

Examples: Noshlist (live), Homebase (live), Partender, Charity Checkout

Developer Sandbox is LIVE!

clover.com/developers

All Clover websites prefer

Google Chrome,

however recent versions of Firefox and Safari should also work.

No Microsoft Internet Explorer.

aclover

Sales Positioning

Who Are We Targeting?

How does it fit into the First Data Merchant suite of products?

First Data Terminal Line

- Market leader in terminal technology
- Reliable and secure
- Traditional solution for merchants not requiring advanced functionality
- Gift card, PIN debit, TeleCheck, OfferWise

Clover™ Station

- Android based POS / Cloud
- Coordinated touchscreen, printer, cash drawer and integrated bar code scanner
- Open app market with value added services

First Data Restaurant / Retail POS

- PC based POS / server
- Advanced features and functionality especially for restaurants and retailers

Get to know Patrick!

http://vimeo.com/76303671

Competitive Positioning and Differentiation

Legend

Key Differentiators:

- Android Based Custom Hardware one of only 3 Android-based solutions in market and the only Android solution with end-toend, purpose-built hardware (screen, printer, cash drawer)
- **Security** Clover cloud is PCI compliant (although out of scope), and Clover Station custom hardware is PA-DSS compliant.
- **Connectivity** Ethernet and Wi-fi options are unique. Only system with infinite offline mode, including store, forward, and offline receipt printing
- **PIN and EMV** One of only 3 solutions with PIN and EMV capability, and only solution with a full processor integration (i.e. not a partnership)
- Open App Market Core belief that the open App environment will win and Clover will have the most robust platform
- **End-to-end Solution** Top solution in market with a Cloud POS that is fully owned and secured by the acquirer/processor

Current vs. Future Clover Capabilities

- Keep in mind...Every two weeks new releases and apps (be proactive)
- Rapid release schedule and open app market means that Clover is continuously evolving – merchants don't need to feel stuck with their POS' limitations
- Enough apps and settings to compete in QSR and FSR today

- HOWEVER...we are not trying to compete against 20-year POS systems
- Cash register upgrades start there as you learn!
- Retail not restricted, but there are gaps today – know what they are

Full Retail Isn't Quite Ready

(But should begin to roll out by the time you start selling)

- First-in-first-out inventory logic and stock management is coming soon
- Less than 200 SKUs recommended
 - Not a hard cut off, if greater than 200 SKUs may expect full retail functionality
- Retail inventory load, unavailable but will load a price list (menu)
 - For example t-shirt \$12, hat \$9, mug \$8
- Barcode scanning available
- Integrated weight scale unavailable
 - Can setup per unit pricing and enter weight

What is the Client using today?

Frame probing questions based on what you know ...

"Ol' Trusty" ...

- Do your customers ever ask if you have a mobile app or if they can pay with mobile technology?
- Would you like to compete with stores using modern technology, without raising your costs?
- How do you monitor your business from outside the store?
- Where do you see this technology helping you in 5 years?

"Newfangled Gadget" ...

- Do you ever have reliability or security concerns?
- Do you feel this technology is worth the cost?
- How well does this integrate with other back office activities?
- Where do you get personal support on this solution?
- Where do you see this technology helping you in 5 years?

Which benefits will you highlight?

Top 3 selling points against Ol' Trusty

- Same security components, but with consideration for current and future threats (TransArmor®)
- 2. Equally as reliable with offline processing capability
- 3. Clover is the next step if you want to focus on better running, and growing your business. You will benefit from more data insight, business integrations and apps, remote access via the cloud, extended payments functionality...

Top 5 selling points against New Gadget

- 1. Extreme reliability with Ethernet, Wi-Fi, and offline processing
- 2. A completely secure, custom, hardware + software solution at an affordable price, with warranty
- 3. Designed for the countertop, but with a mobile peripheral coming this year
- 4. Best personal support in the industry end to end
- 5. Apps and functions designed for your business, not for personal consumption

Feature - Benefit Sampling

Key Merchant Needs	Clover Capabilities
Something more reliable than a mobile card swiper/dongle	 First Data best-in-class processing All the benefits of the world's #1 processor Process through Ethernet or Wi-Fi Store-and-forward even when connectivity is down Hardware tested for years of business durability
Something that allows me to manage my business on the go (Give me time, don't take it away)	 Cloud-based Access the web dashboard from any internet-connected device, anytime, anywhere Changes sync in real time No IT server management required Go on vacation! Monitor your store from home or from the beach
Something adaptable to ME and my business vertical – grows with me	 Dedicated hardware, born for business, durability in the design Custom functionality (i.e., Tables app for FSRs) Additional Retail, Personal Services, coming soon – no limits to growth and customization (via the App Market) Quick responses to market demands Language customization

Feature and Benefit Sampling

Key Merchant Needs	Clover Capabilities
Something affordable	 The Clover Station is about half the cost of other iPad based register systems! Clover is also less expensive than advanced POS systems like Micros or Aloha
Something that doesn't require me to become a payment expert	 Easy setup Simple intuitive interface Support available online or 24/7 call center
Something that supports the experience my shoppers want to have	 Unique swivel design engages direct customer interaction on-screen Eliminate paper, pens, and bulky peripherals for receipts/loyalty/reservations Added functionality to enhance checkout speed, food prep speed, and customer recognition
Something that isn't old fashioned – but isn't too technically complicated	 Beautiful Hardware design that merchants will be proud to display on their counters Extremely durable as well – extensive QA testing Easy to set up in a matter of minutes Contact Clover helpdesk anytime for support

Clover Requires Active Learning

Stay Current!

- Help.Clover.Com FAQ answers, deeper dive tutorials, videos, Clover Knowledge Base
- Clover.com Basic talking points, features & functionality, and videos
- CloverSetup.com Set up demo accounts (internal and clients, not intended for merchants)

24x7 Live Human Support

- Welcome Call
- Dedicated Clover call center to support merchants
- Approximately 85 trained today
 - Six week training course
- Phone, e-mail and live chat options
- Live service available 24/7/365
- Dedicated setup and installation help desk
- Contact through standard customer service number, POS calls route to Clover

Clover Q&A

