
home state bank, crystal lake, illinois

Self-service coin creates
competitive edge for
service-centric bank

Accurately understanding and leveraging
a financial institution’s market position
is critical for business growth. For Home
State Bank in Crystal Lake, IL, it means
building on unique strengths, especially
when competition is fierce. Competing
against the proliferation of big Chicago
banks is a constant battle for Bill Baldoni,
chief operating officer, but it is a challenge
he and his staff have mastered.

“We know who we are. We are a community
bank,” says Baldoni. “And we differentiate
ourselves with our customer service.”

Service and product differentiation within
the county is a point of pride for this $600
million institution, which offers the most
extensive ATM network, largest lender to

Time and cost savings from self-service coin counter
translates into improved service for customers

small businesses for four consecutive years
and eight branch offices. As a point of differen-
tiation within Home State Bank’s branches,
Baldoni added self-service coin counters.

Over the years, Home State Bank’s coin
processing solutions have included teller-
assisted processing behind the counter,
as well as low-cost, self-service options.
Neither solution matched the bank’s
standards for high-quality service. On the
lookout for a high-speed, accurate and highly
reliable self-service coin machine, Home
State Bank turned to Cummins Allison and
the Money Machine™ for best-in-class self-
service coin counters.

From back room processing to improved
service and time/cost savings

Before installing a self-service coin counter,
head teller Curt Foglesong and his team
used a high-speed coin sorter. When account
 holders needed counting services, “Tellers

“When we’re looking for
business partners, we’re
looking for leaders in the
industry. We’re looking for a
great product, one that will last
the test of time, and we found
that with Cummins Allison.”

Bill Baldoni, Chief Operations Officer,

Home State Bank

“Now that we have
the self-service
machine, it makes
my job as the head
teller much easier.
It’s a very efficient
machine, and it’s
just very simple and
easy to use.”

would go to our back room to process coins.
Sometimes a bag would fill, and they would
have to take that bag off and replace it. That
would take time away from our customers,
and we would lose the opportunity to talk
with them.”

“If we were running a lot of coin, then we
were switching a lot of bags,” Foglesong
said. “When the Salvation Army brought in
all their kettles, we would run all the coins,
and it took a lot of time. Sometimes, we’d
run out of bags because we’d have so many
coins to process.”

Since installing the Money Machine self-
service coin counter, Foglesong has seen
savings of time and costs. “We’re saving
about an hour a day from running all that
coin, especially during Christmas when the
Salvation Army comes in.” When account
holders bring coins to the bank, tellers use
it as a customer service opportunity. “We
go out with them and show them how to
use it, and they bring the ticket back to the
teller line so we can cash it out for them. It’s
much faster.”

In addition to time savings, Home State
Bank also saves the cost of selling bags to
the Federal Reserve. “We don’t sell coins
back anymore. We now use an armored
carrier service, which takes the coin bin. We
just pull the bin out, and the carrier doesn’t
have to load plastic bags full of coin, which
is easier on them, too,” Foglesong added.

management is easy with coin bins and
simple reports

Processing coins by sorting them into
bags was time consuming for Home State
Bank tellers. Director of operations Sharon
Hiebert was concerned about how coins
were handled in the back room. “We used
to ship 19 or more coin bags a week,”
said Hiebert. “One of my concerns was for
the tellers lifting multiple bags of coins,
especially if they were preparing Fed
shipments. Moving those bags several
times —sometimes lifting them while
wearing high heels—created wear and tear
on their bodies.”

Curt Foglesong
Head Teller,
Home State Bank

Having options for how to collect and store
the coins was an important consideration
for Home State Bank. “Our new coin
counter has a single bin, and all the
coins just go into the bin. This has saved
us hours and hours of time, and with
the bin, there is no wear and tear on my
employees. It’s just easy to roll the bin into
the vault, and the employees never touch
the coin again.”

Balancing is easy, too, added Foglesong.
“We balance in about three or four steps
on the touch screen. It’s super fast, and
the staff is much more relaxed. They’re
able to focus more on interacting with
customers. Their face time has improved,
and they’re exploring more cross-selling
opportunities. The customers even love it.”

trusted accuracy and dependability

“The new Cummins Allison coin counter
is very, very fast. That’s one of the things
we really appreciated,” said Hiebert. “We
have other coin machines in some of
our branches, but they’re much slower.
Cummins Allison can handle a large volume
of coin very, very quickly.”

The patented design of the Money Machine
coin counter is one Baldoni recognized as
a superior product more than 20 years
earlier when he purchased a Cummins
Allison coin sorter. “When we had very
cash-intensive businesses, my mission was
to find the best and the fastest coin sorter.
I found the Cummins Allison JetSort®. It
had technology nobody else had, and it was
absolutely the fastest piece of equipment
that I could find.”

Today, innovation is more important than
ever, Baldoni explained. “The innovation of
our vendors is very important. We do look
for customer service. That’s important, too,
but it’s all about the product. We want a
good product.”

Added Baldoni, “One of the great selling
points for me was that our new self-service
coin machine would have the same sorter
as our back room coin machine that has
worked so well in excess of 20 years.”

Generations of Vision and Excellence

Cummins Allison sets the standard for accuracy and dependability.

Cummins Allison is a global leader in developing solutions that quickly and efficiently count, sort and authenticate currency, checks and coin. With a 125-year heritage
of leadership in technology and product innovation, Cummins Allison serves the majority of financial institutions worldwide, as well as leading organizations in retail,
gaming, law enforcement and government. Ninety-seven percent of our customers recommend our products and services.

CA holds more than 350 U.S. patents and invests double the industry average in R&D. Our world-class sales and service network includes hundreds of local
representatives in more than 50 offices in North America, 4 wholly-owned subsidiaries in Europe and is represented in more than 70 countries around the world.

852 Feehanville Drive
Mt. Prospect, IL 60056
800 786 5528
cumminsallison.com
© 2012 Cummins-Allison Corp. Specifications subject to change without notice.

FORM 023-1892-00

Coin counting has also created opportuni-
ties for new accounts. “If I see someone
who’s curious,” said Hiebert, “I tell them
we charge a 10% fee for non-customers,
but we’d be glad to have them open an
account so they could have free coin
counting just like all our customers.”

“It’s a very simple transaction,” added
Foglesong, “but the more face time tellers
have with customers, the better opportunity
there is for the bank.”

money machine contributes to superior
service quality

The Money Machine by Cummins Allison
contributes to Home State Bank’s high-
quality customer service through its own
superior performance. Like Home State
Bank, your financial institution can create
more opportunities to cross-sell and build
customer relationships with the industry’s
best self-service coin counter.

rising demand creates opportunity

According to Hiebert, demand for coin
counting is on the rise. “We have a lot
of people bringing in coin.” Foglesong
confirmed that since installing the new self-
service coin machine, coin volumes are up
to about 15,000 to 20,000 coins a day.

Hiebert knows the self-service coin
counter is a contributor to the branch’s
popularity. “I can tell it is catching on in the
community because more and more and
more people are coming. We have a lot of
people bringing in coin. And I can tell that
they’re telling their friends and relatives
about it because people are saying, ‘Oh,
there’s the coin machine that they were
talking about.’”

Cummins Allison delivers the
fastest, most accurate and most
reliable coin counters in industry.
Learn how your bank can benefit
at cumminsallison.com/SSC2

