

Printer Installation

by Roland Care Onsite Service

When your new Roland DG printer is installed with Roland Care Onsite Service, you get certified technicians, in-person and virtual training, and the best warranty in the business. Plus, you can request personalized Professional Service programs to learn unique or complicated workflows from industry experts.

Purchase with Confidence

When purchasing your printer from an authorized Roland DGA reseller, simply ask for installation to be done with Roland Care Onsite Service.* Upon ordering, you'll receive communication regarding your shipment, site preparation and the scheduling of your technician.

During your installation, a certified technician will build your unit and make sure it's operating to factory specifications, including:

- Hardware Assembly
- Ink and Media Set-up
- Printer and Cutter Calibrations
- Software Connections
- Basic Training: Connecting to a computer, setting up new media, printing a test file, performing manual maintenance

After the installation is complete, you'll receive a follow-up, with helpful resources and options for additional training. If there is ever a need to repair your printer under warranty, a certified technician can get your printer back up to factory standards at no cost to you.*

**Get Your Complete
Certified Installation
for Just \$1,395**

* Roland Care Onsite Service available in continental USA only. Eligible models for installation service include: TrueVIS SG3 Series, VersaUV LEF Series. For details, see Warranty terms and conditions.

To request on-site service:

Contact your authorized Roland DGA dealer.

Or enter your product serial number at rolanddga.com/onsiteservice and complete the request form.