

Intuit QuickBooks Cash Register Plus

QuickBooks Cash Register Plus is as easy and affordable as a cash register, but enables retailers to do so much more. It allows them to ring up sales and credit cards faster, automatically track sales data and customer information, and run instant reports to make more informed business decisions. With all their essential tasks organized in one place, retailers will have more time for customers and their business.

Key New Features and Enhancements

Easy to Get Started. Retailers can be up and running in minutes – all they need to do is enter basic information to customize Cash Register Plus for their business. Short video tutorials and simple screens that look like a cash register make it easy to learn and use, and existing product or customer data can be imported directly into the system.

Put Customer and Sales Data at Your Fingertips.

- **Run Reports.** Cash Register Plus allows small businesses to run reports that show what's selling, what's not, and what's most profitable, automatically tracking sales data by product, department, customer and employee.
- **Get Information on Your Customers.** Businesses can track customers' names and contact information while ringing up sales, allowing them to identify each customer's preferences and provide more personalized service.
- **Easily Export Customer Information.** Cash Register Plus enables easy export of customer information so that retailers can create targeted mailings to keep bringing customers back.

Ring Up Sales in a Flash. Cash Register Plus handles sales quickly and easily with simple screens that look just like a cash register, allowing retailers to work more quickly when ringing up sales to reduce customer frustration.

- **Use Shortcuts to Expedite Sales.** Ringing up sales and adding discounts is a breeze with shortcut keys for tasks done most often. Cash Register Plus allows retailers to set up item codes and departments on the fly so they don't have to key in the same prices multiple times. The bar code scanner hardware, which is sold separately, expedites the process even more.
- **Track Returns, Store Credit and Gift Certificate Balances.** Retailers can look up prior transactions by date, customer and more, allowing them to track returns, add discounts on the fly and see store credit easily.
- **Save Time and Money Accepting Credit and Debit Cards.** The system allows retailers to skip the cost and extra step of using a separate credit card terminal, letting them process credit and debit card transactions right from their PC.¹ This feature saves money, eliminating the need for buying or leasing a separate credit card terminal, and reduces the chance for errors made when re-entering the sales price into a separate terminal.

Save Time on Bookkeeping and Taxes. At the end of the day, a simple wizard helps reconcile the cash drawer and record sales with just a few clicks of a mouse. Sales and sales tax data are automatically recorded so tax information can be prepared more quickly. In addition, sales data can be easily exported to QuickBooks accounting software to save time and avoid errors.²

Essential Retail Hardware. With the Cash Register Plus software and hardware bundle, small businesses have everything necessary to turn a PC into a cash register, including a receipt printer, cash drawer and credit card swipe – all guaranteed to work together.

Pricing

Cash Register Plus CD-ROM:	\$299.95
Cash Register Plus Download:	\$299.95
Cash Register Plus Software with Hardware Bundle:	\$799.95

¹ Intuit QuickBooks Cash Register Plus Merchant Service is optional. Application approval, fees and additional terms and conditions apply. Details are available at www.quickbooksms.com/crmps. Terms, conditions, pricing, features and service options subject to change without notice. Internet access required.

² Works with QuickBooks Simple Start, Pro and Premier editions (2006-2009) and QuickBooks Enterprise Edition (Versions 6.0-9.0). Sold separately.

Intuit QuickBooks Cash Register Plus

Availability

QuickBooks Cash Register Plus is available at select retail outlets, including OfficeMax, Office Depot, Best Buy, Staples, Sam's Clubs, amazon.com, Fry's Electronics and Costco.com. It can also be purchased directly from Intuit by visiting www.qbretailsolutions.com or by calling 866-379-6636.

System Configuration

- Required Operating System
 - MS Windows XP or MS Windows Vista
- Recommended System Requirements
 - At least a 2.0 GHz processor
 - At least 1 GB of RAM for Windows XP (2 GB if running Windows Vista)
 - 1 GB of disk space (additional space required for data files)
- Minimum System Requirements
 - At least a 1.8 GHz processor
 - At least 512 MB of RAM for Windows XP (1 GB if running Windows Vista)
 - 1 GB of disk space (additional space required for data files)
- Disk Space Requirements for Additional Software
 - 50 MB for Microsoft .NET 2.0 Framework (provided on CD)
 - 4 MB for Adobe Flash Player 9 (provided on CD)
 - Notes: Disk space requirements do not include company data files. If your company data file is very large you may need more disk space.
- Financial Software Integration Requirements
 - QuickBooks Simple Start 2006, 2007, 2008 or 2009
 - QuickBooks Pro or Premier Editions 2006, 2007, 2008 or 2009
 - QuickBooks Enterprise Solutions Version 6.0, 7.0, 8.0 or 9.0
- Intuit QuickBooks Cash Register Plus Merchant Service
 - Optional fee-based service, additional terms & conditions apply.
 - Requires a merchant account through Intuit Payment Service, provided by Innovative Merchant Solutions, LLC. Application approval and fees apply. Details available at <http://www.quickbooksms.com/crpms>. Credit card reader and printer required for credit and debit transactions. PIN pad required for debit transactions.
 - Internet connection required.
- Hardware System Requirements
 - QuickBooks Cash Register Plus Hardware Bundle: 2 USB ports, with cash drawer plugged into receipt printer
 - Receipt Printer: 1 USB port
 - Credit Card Reader: 1 USB port
 - Bar Code Scanner: 1 USB port
 - Pole Display: 1 USB port
 - PIN Pad with Integrated Card Reader: 1 USB port

Media Contacts

Rachel Euretig, Intuit
rachel_euretig@intuit.com
650-944-5407

Whitney MacDonald
wmacdonald@accesspr.com
415-844-6294