Quick Reference Guide

Ingenico

- DESK/5000
- DESK/5000 with IPP315 PIN Pad
- MOVE/5000

Getting Started

To help you get started, this Quick Start Terminal Guide outlines some of the most common transactions for the Ingenico terminal solutions.

For more information and guides, visit: chase.ca/merchantservices

Contents

Navigating and Setting Up Your Terminal

■ DESK/5000	3
 DESK/5000 with IPP315 PIN Pad 	4
■ MOVE/5000	5
How to Process Basic Transactions	
More Information and Support	

DESK/5000

Keyboard functionality

- 1 The functions key accesses the different application menus.
- 2 The red key cancels the transaction or function in progress.
- 3 The yellow key deletes the last character.
- The green key accepts or confirms the action. It is also used to switch on the terminal.
- Advance paper feed.

How to plug in your DESK/5000:

To Power Supply	,	
To Cable Mount	,	
To Phone Line	,	
To Internet		

Note: Insert the supplied zip tie, or screw (not provided), through the cable mount and affix the device to a flat surface.

Note: To turn ON the terminals, press []. To turn OFF the terminals, press and hold [] and the [] at the same time. To recharge the battery, connect a supported wall or car charger to the power supply port, or place the terminal on the charging base.

DESK/5000 with IPP315

Keyboard functionality

- The functions key accesses the different application menus.
- 2 The red key cancels the transaction or function in progress.
- 3 The yellow key deletes the last character
- The green key accepts or confirms the action.
 It is also used to switch on the terminal.
 - Advance paper feed.

MOVE/5000

Keyboard functionality

- 1 The functions key accesses the different application menus.
- 2 The red key cancels the transaction or function in progress.
- 3 The yellow key deletes the last character
 - The green key accepts or confirms the action. It is also used to switch on the terminal.
- 5 Advance paper feed.

How to plug in your DESK/5000 with IPP315

How to connect and/or charge your MOVE/5000

How to Process Basic Transactions

Below are some common transactions to help you start processing right away. For additional transactions, download the full guide at: chase.ca/merchantservices (available February, 2019)

Sale

Perform a credit or debit card sale transaction when the card is present.

Display	DESK/5000 / MOVE/5000
Idle Screen	Press
SALE Enter Sale Amount: \$ 0.00	Key in amount and press [

Return/Refund

Perform a return to refund money to a cardholder's account from a sale completed in a closed batch (e.g., previous day).

Display	DESK/5000 / MOVE/5000
Idle Screen	Press 😝
RETURN	Enter Manager Password Enter Manager password and press [
RETURN	Enter Return Amount Key in Amount and press [

What the customer sees

What the customer sees

Void

Perform a void to reverse a credit or debit sale, force, or return transaction and prevent any funds from transferring from the cardholder's account. Only available for transactions in the current batch (e.g., same day).

Display	DESK/5000 / MOVE/5000
Idle Screen	Press X
Void Pre-Auth (if applicable) Yes/No	Press [1] for Yes to void an open pre-auth, or [2] for No and follow screen prompts. Note: This prompt appears even when there are no open pre-auth transactions.
SEARCH MENU 1 – All 2 – Reference # 3 – Clerk # 4 – Invoice #	Press [1] to search all the transactions in the batch Press [2] to search transactions by the reference number Press [3] to search transactions by the clerk/server number Press [4] to search transactions by the invoice number
Acct: XXX Ref: X	Review the transaction to delete
Auth: XXX TR: Credit Sale Total: XX.XX 1/4 [↓] Select	Press [F4] to select the transaction to void
Confirm Void \$XX.XX Yes/No	Confirm the amount to be voided Press [F1] for Yes or [F4] for No
APPROVED XXXXXX Press [Receipt prints and approval is displayed Press [] to print the customer copy Terminal returns to Main Menu

More Information and Support

Below is some helpful information about transactions and functions on away. For additional transactions, download the full guide at: chase.ca/merchantservices (available February, 2019)

Other Transactions

Scroll through the screens to navigate to the transaction/function you wish to perform. Press the GUI to start the transaction or function.

Access Reports

Scroll through the screens to navigate to the transaction/function you wish to perform. Press the GUI to start the transaction or function.

Reprint a Receipt

Scroll through the screens to navigate to the transaction/function you wish to perform. Press the GUI to start the transaction or function.

Set a Password

Call our 24/7 Merchant Support and we can outline your options for password settings and help you set-up passwords for your terminals. Once set-up, this security feature requires a password to be entered to perform specific transactions on the terminal such as refunds and voids.

Settling the Batch

Your terminal batch contains all the daily transactions that need to be settled. Settlement is the process of managing your electronic payment transactions so they clear through the payment brands and are then funded to your banking account.

For the Ingenico terminals, there are two settlement options:

- Manual Settlement
- Auto Settlement

Manual Settlement

If your terminal is set to Manual Close, press [] to access the Main Menu, use the scroll keys to navigate to Settlement and press [] to select. Then follow the prompts displayed on the terminal display.

Timed Auto Settlement **

If your terminal is set to Timed Auto Settle, it will automatically settle transactions in the current batch at a specific, predetermined time, within a 24-hour period. If the terminal is unplugged or turned off before the set time, the auto settlement will occur when the terminal is turned on again.

The Information You Need, When You Need it.

For Guides and Helpful Information: chasepaymentech.ca/welcome

Call Merchant Support 24/7: **1.800.265.5158**

CHASE 🖨

Chase and the Octagon logo are registered trademarks of JPMorgan Chase Bank, N.A. © 2019 JPMorgan Chase & Co.

