

Quick Guide

Categories | Products | Options System Screens | DB Backup

V3.05

1

1. Categories

Menu Button > $\stackrel{\frown}{=}$ Stock > $\stackrel{\frown}{=}$ Categories.

1.1 Add Category

To add a new Category or a Subcategory, press 🛶 to start.

Name of the Category or Sub Category.

Note: Category or Sub Category name can not be a duplicate.

Category to select a Parent Category if your entering a Sub Category. Otherwise leave blank.

Order Number is a sort order of the Category list displayed on the sales screen. This is useful if you want to bring your favourite Categories to top of the list. If you don't use this option, Categories will arrange alphabetically.

Display Name in Panel is an option to not to display the Category on the Button. Enabled (ticked) by default.

Image to choose an image for a Category. This can be an actual image or a colored template. Button Images must be under 250x200pxl and in jpeg

ľO to select the image from your storage device. Press format. Press

× to delete and reupload. press 🗖 to save information.

In Catalogue (optional) to enable/disable all products of a Category from the

Add Sales Screen. Add Category to Catalogue or Remove Category Rem.. from Catalogue

1.2 Edit Category

Select the Category from the Category List. Rename, Change Order or Change Image and press 🖬 to save changes.

2.3 Delete Category

Once you Delete or Move all existing Products in a Category, to delete that

Category, press 🗖 and 🛱 to confirm delete (the Category will remove from the list).

A Category can not be deleted if there is a Product or a Sub Category in it.

Note: Same way entering a new Category, after entering the Sub Category name, select the Main (Parent) Category from the dropdown listed that the Sub Category has to be under.

2. Products

Press Nenu > 📽 Stock > 📽 Products.

Note: We hope you have already created the Categories. If not please see "1. Categories"

Note: When there is a large products list, it's hard to focus on products of a single Category. Therefore, select a Category in "By Form" Category

Dropdown List and press Refresh. This will only show the products of that selected Category on the Item List.

Maintenance		
Products	Product Location	Auxiliary products
Categories	Product Attributes	attribute values
Product Attribute Sets	Product Attribute use	📩 Taxes
Tax Categories	Stock Diary	Stock Movement
Reports		
Products	Product Labels	Catalogue
E Inventory	Inventory Single Line	Current Inventory
E Inventory: Broken	Inventory: List Detail	Inventory: Difference
Difference Detail		
Stock Quick Reports		
Products	Current Inventory	

1.1 Edit Product

To edit a product name, price, etc... select the product from the list on the left and change details in General, Stock, Image, Button Pages. Then press save 🖬 . Avoid duplicating Reference, Barcode or Names when Edit.

1.2 Add Product

Note: It's a common mistake that user overwrites new product information, type over an existing product. Therefore, always press \blacksquare Add New to add a new roduct and then press \blacksquare to save when the details are entered.

There are 5 Pages on Product Setup. They are General, Stock, Image, Button, Properties.

Step 1: Press Add New. Now it ready to accept new product details.

Step 2: Press General Tab (Page).

<u>Reference</u> is an unique ID to a product. Refer to your Menu Template (Excel Spreadsheet) for Reference number sequence.

3-2014 3:57:58	EzyPOS - Point of Sale for Retail & Hospitality	EzyPO
Products		
By Barcode Barcode	Dy Farm Category ● Bur Proce Sel Proce Name ● Done ● Done ● Done ● 1 / 72 ● ● ● ● ● ● ● ● ● ● ● ■ ■ ■	
202021 - Operations (L) 202021 - Operations (L) 202021 - Operations (L) 202021 - Operating (L) 202020 - Linet (L) 202020 - Operating (L) 202021 - Operating (L) 202022 - Operating (L) 202021 - Operating (L)	Samed Stack Hoge Rutin Peoperter 001001 - Cappuctino Reference 001001 Mare Sancade Barcole Cappuctino Mare Sancade Partice Cappuctino Mare Sancade Catogory CR SSancid Mare Sancade Tar Catogory Tar Standard Mare Sancade Saf Arces Tar Catogory Tar Standard Tar Catogory Tar Standard Saf Arces Tar Catogory Tar Standard Saf Arces Tar Catogory Tar Standard Saf Arces Tar Tar De Message Saf Arces Saf Arces]

<u>Barcode</u> automatically duplicates the Reference. If you choose to add a Barcode to this product, replace this number with the Barcode number. If you have multiple barcodes for the same product, choose more Barcodes option.

<u>Name</u> is the product name of the new product. Product names can not be duplicated. Use only Alpha-numerics for product names (letters, numbers).

<u>Category</u> is the how the products are grouped on the sales page. Choose the correct Category. If this dropdown list is blank or don't have the desired Category, please see "2. Categories" to add, edit or delete Categories.

<u>Attributes</u> is a special feature to group items in Kitchen Order or Service Order with a heading for each group. For more information, please contact your consultat. Otherwise, leave it blank.

<u>Sell Price + Tax</u> is the sales price of a product including Tax.

<u>Buy Price</u> is the cost of the product, optional : including wages, electricity, rent, etc. If you prefer not to nominate a Buy Price, you must enter 0.

<u>Text Tip</u> is displayed if you are suing a mouse and over the button in Sales Screen. Leave it blank if you are using a touchscreen.

Step 3: Now press save **I**. You will see the new product will add to the bottom of the product list on the left. If you get any errors, press INFO button for more information.

Note: You must enter a 0, if you wish not to nominate a buy price. Otherwise, it will generate an error when you press save. INFO button of an error message indicates the reson for the error. Sell price & Margin will be automatically calculated based on Sell Price + Tax and Buy Price.

Step 4: Press Stock Tab (Page).

<u>In Catalogue</u> is ticked by default. Untick will disable this product from the Sales Screen.

Order in Catalogue is a sorting order of products in sales screen. Leave this blank and product will organised alphabatically.

<u>Service Item</u> tick will indicate this is not a product, but a service. Ex. Delivery Charge.

	Kitchen Order
Date:	Jun 16, 2014 11:14:10 AM Table 1
Items	
1x Butter F 1x Extra	
1x Sea F	'ood
Order By:	Administrator

<u>Auxilaries</u> is a tick to indicate when adding an option or an extras ite,. These items usually follow a main product and indicates with a *.

Auxilary items can be Chargable or non Chargable. Example, Extra Hot (Option) & Sea Food (Extra).

		Tat	ole 1 🔱 📋	2		0	1
\geq	Dest.	Sent	Item	Price	Units	Taxes	Value
	KOP1	No	Butter Prawns (D)	\$18.09	x1	10%	\$19.9
	KOP1	No	* Extra Hot	\$0.00	x1	10%	\$0.0
	KOP1	No	* Sea Food	\$3.64	x1	10%	\$4.0

<u>Scale</u> will popup a number pad to enter a weight or quantity of a product. This is also the option to enable weigning scale option to a Product. Please contact your consultant to attach a weigning scale for automatic weighing.

<u>Variable Price Product</u> is an option to first enter the price of a product using number pad before selecting the product. Ex. Seasonal products.

<u>Print to Kitchen</u> will enable printing the product on order dockets. Press and choose which printer to print from the drop down list.

To print the item on multiple ducket printers, Press $^{igodoldsymbol{O}}$ and Press MORE. In a Standard Configuration, Printer2 is kitchen and Printer3 is Bar printer.

<u>Stock Cost by Year, Stock Volume, View to Kitchen Display</u>, require advanced configuration and unless you have already discussed these with the consultant, leave them blank.

press 📕 to save information.

Step 5: Image Tab (optional)

You can display an image on the back of the sales button. This can be an actual image or a colored template. Button Images must be under 250x200pxl and in jpeg format.

Press

to select the image from

to

your storage device. Press delete and reupload.

press 🗖 to save information.

Step 6: Button Tab (optional)

In the event of the product name is too long and it cuts off on the Sales Button, while having the longer name on the Receipts and Dockets, make the product name shorter on the button by having an alternate shorter name.

press 🗖 to save information.

-03-2014 3:58:11	EzyPOS - Point of Sale for Retail & Hospitality	EzyPO
Products		
By Barcode Barcode	19 / mm (2002) ● Bus Pice Sel Pice 14me ≥ 20me ♥ 20me ♥ 20me ♥ 20me ♥ 20me ♥ 20me ♥	
001001 - Cepacono 001002 - Cepacono 001002 - Cepacono 001002 - Cepacono 001000 - Line (b) 001005 - Visit Line 001005 - Visit Line (b) 001005 - Consellation (b)	1777 C C C C C C C C C C C C C C C C C C	

Note: Properties Tab is used for advanced configuration of Printers and Kitchen Order Displays. General user does not need to access this tab.

Note: Always press \square Add New to add a new product and remember to press \square to save the record. A product can not be deleted once it's sold, unless manually delete all sales attached to the product and release it.

2.3 Delete Product

To delete a Product, press 📑 and 🔜 to confirm delete (the item will remove from the products list on the left).

If you have already sold this item and the system does not allow to delete the item, Untick "In Catalogue" on the Stock Tab (Page) to disable it from the Sales Screen. Later you can recycle this product to replace with a new Item.

3. Automatic Options & Extras

Menu Button > 💼 Stock > 🔀 Auxiliary Products

Example : In a Restaurant envoirement, when selecting "Poter House Stake", options are Medium, Mild, Well Done with a Choice of Chips or Salad and Extra Musroom Saurce, Garlic Source. These Options, Extras or Choices are called Auxiliary Products. Auxiliary Product can be Chargable or Free items.

Note: This is an Optional Setup. The process we discuss here is how you

2014 3:42:19	EzyPOS - Point of Sale for Retail & Hospitality	EzyPC
Stock		
Maintenance		
Products	Product Location	Auxiliary products
Categories	Product Attributes	attribute values
Product Attribute Sets	Product Attribute use	📩 Taxes
🚖 Tax Categories	Stock Diary	Stock Movement
Reports		
Products	Product Labels	Catalogue
E Inventory	Inventory Single Line	Current Inventory
E Inventory: Broken	E Inventory: List Detail	Enventory: Difference
Difference Detail		
Stock Quick Reports		
Products	Current Inventory	

can map an Auxiliary Product to a Main Product, so that the Auxiliary Products will popup everytime you select that Main Product.

3.1 Map Auxiliary Product to a Main Product

Note: You can Move these Options and Extras (Auxiliary Items) to a common Cateory called "Options Extras" and reuse these item in Multiple Products options setup.

Step 1 : 🖉 lookup and select the Main Product from "By Product".

3-2014 14:44	4:28	EzyPOS - Point of Sale for Retail & Hospitality	EzyPe
Auxiliary	products		
By Product			
Reference	002025		
Barcode	002026		
002026 - Briy	ani	2	
	• / 0		
	Reference		
	Barcode		
		L8	
			S

Step 2: Add New and P lookup and select the Auxillary Product. Press to confirm and repeat step 2 to add all Options and Extra to the selected Main Product selected in Step 1.

Step 3 : Repeat Step 1 & 2 for all Main Products that you wish to have Automatic Options.

2-03-2014 3:58:01	EzyPOS - Point of Sale for Retail & Hospitality	EzyPO
Products		
By Barcode Barcode	Byrrem Cotopry Burne Sal Price Name None None Dane	
	1/12 💿 💿 💿 📦 🔎 🔎 🖬 📮 层	
D1001 - Capacine 001002 - Capacine (J). 001002 - Capacine (J). 001003 - Capacine (J). 001004 - Latte 001004 - Latte 001005 - Latte (J). 001006 - Latte (J). 001006 - Latte (J). 001006 - Latte (J). 001006 - Latte (J). 001006 - Latte (J). 001006 - Latte (J). 001010 - Largerson 001011 - Risk Here 001011 - Risk Here 001015 - Oni Latte (J). 001015 - Chi Latte (J). 001015 - Chi Latte (J). 001015 - Chi Latte (J). 001015 - Hot Latte (J). 001015 - Hot Latte (J). 001016 - Hot Hotocklet (J). 001016 - Hot Hotocklet (J).	General Book Image Button Progerite Book Values Stock Cast by Year Stock Values Stock Cast by Year Stock Values Stock Cast by Year Order in Catalogue Stock Cast by Year Stock Values Stock Cast by Year Stock Cas	
001020 - Caramel Latte 001021 - Caramel Latte (L) 001022 - Caramel Latte (XL) 001023 - Vanila Latte 001024 - Vanila Latte (L) 001025 - Vanila Latte (DL) 001025 - Hazehut Latte	×	

Note: You can reuse the same Auxiliary Product in multiple Main Products. Ex. One set of Medium, Mild, Hot options to use in all Main Products.

Note: When selecting the options in Step 2, the Plookup will only display the indicated Auxiliary Items in product Setup. For more information, refer Product Setup & Auxiliary Items.

As an alternate method without creating Auxiliary Products, you can use the

I on the sales screen and type the options and extras manually.

3.2 Delete an Auxiliary Map

Select the Main Product already has the setup of automatic options (map).

Select the Option needs to be deleted from the list. Press 🗖 and 🛱 to confirm delete. Repeat the process to remove multiple Options.

Note: When the Main Product is selected, if the Main Product already has a MAP for Auxiliary Products, these will display on the list. If non listing, it means the Main Product does not have a current Auxiliary Map.

Note (your notes here):

4. Popular System Screens

EzyPOS Point of Sale Systems | http://www.ezypos.net.au

4.1. Login Screen

4.2. Table Layut

4.3. Main Menu Sales Screen

4.4. Payment Screen

4.5. Customer Display

4.6. Bump Screen

EzyPOS Point of Sale Systems | http://www.ezypos.net.au

14

5. Database Backup

	EzyPOS Touch - 3.55R - 1.0-13082013 -
12-2014 10:22:53	MEETING PLACE @ PARKMORE SHOPPING CENTRE EZYPO
Configuration	
Database Setup Gene	eral Cocale Payment Method System Options Ticket Setup Promotional
Startup Logo	Startup Text
Auto Logoff after prin	nt ☑ Display Total / Duration
Auto Logoff after sal	es Orders Limit for Users 6
	✓ Kitchen Docket Or ✓ Pickup Seat No
Marine Option Hide Information Par	Automatic Table Ownership III Notes Print on Reciept Voucher PRO
	in paymen 🗌 Restrict Change Sent It 🔲 Get Custom Customer Search 💌
Advertisement Folder	C:\adverts
Advertisement Delay	4 seconds Advertisement Image,300 height 300 width
Customer Display Font Si	20 (Header) 16 (Items) 20 (Total) Customer Display Size 200 height 320 width
MySQL HOME Path	C:\Program Files (x86)\MySQL\MySQL Server 5.0
Backup Database	Backup Restore Database Restore Ø Backup Reminder 30 days
Reset	Reciepts Reservations Vouchers Customers Reset Now
	Save And Exit Restor
EZYPOS jdbc:my nost:33	06/deganipark O KOD1 O KOD2 O KOD3 O KOD4 O KOD5 O O

"Press BACKUP and locate an External USB device to store the back of the system database. You will get a reminder to backup every 30days from the last backup"

Note (your notes here):