

Cash Register

ECR 5920 F

USER'S GUIDE

olivetti

Contents

Major Features	1
Cash Register Components	1
Removable Cash Drawer with Lock	1
Transaction Keypad Functions	2
Text Programming Keypad Functions	3
The Control Lock	3
The Control Keys	3
Operator and Customer Displays	3
Error Conditions	4
Error Codes	4
Clearing an Error	4
Cash Register Reset Operations	4
Electronic Journal	5
Quick Start	6
Quick Start Programming	6
Cash Register Programming and Features	8
Making Changes to Cash Register Programming	8
Caption Programming using the Text Programming Keypad Sheet Directly or with the Character Tables	9
Receipt Header and Footer	9
PLU Page Programming	10
Percent Discount (-%) or Add On (+%)	10
Paid Out (PO) or Received on Account (RA)	10
+/- Key	11
Tender Keys	11
#/NS Key	11
Department Names	12
Department Group Names	12
PLU Item Names	13
Additional Divide Payment Invoice Strings	13
Foreign Currency Descriptors	14
Rounding Option for Swiss, Danish, Swedish and EURO Currencies	15
Decimal Point Position	15
Fraction Rounding for VAT Calculation	15
Printing VAT Information on Customer Receipts	15
Clerk System	16
Clerk Names	17
Manager Passwords	17
Using the Cash Register in a Password Protected Mode	18
Training Mode	18
Cash Register Identification Number	19
Consecutive Receipt Number	19
System Options	19
Cash Register Programming Reports	22
Management Reports	23
X and Z Reports	23
Cash in Drawer Report	24
Clerk Report	24
PLU Sales Report	25
PLU Range Sales Report	25
Department Range Sales Report	25
Department Group Sales Report	25
Time Report	25
Training Report	25
Open Table Report	26
Electronic Journal Reports	26
Sales Transactions	26

Major Features

- 60 departments that can be grouped into up to 10 merchandise categories and programmed in detail;
- Up to 1,500 programmable article Price Look-Up (PLU) settings;
- Programmable clerk operating limitations for extra security;
- 15 clerk numbers to monitor the sales of individual employees, and possibility of activating a Clerk Security System consisting of a three-digit security code;
- Electronic journal with a capacity of up to 13,000 transaction lines for storing all transaction data; signaling of EJ memory full and nearly full conditions;
- Single-line client and dual-line operator alphanumeric displays;
- Two mutually exclusive keypad layouts; possibility of installing a transaction keypad sheet to perform normal sales transactions and a text programming keypad sheet to program the cash register;
- Thermal printer with journal record, customer receipt and invoice printing capabilities;
- Customer or restaurant table management feature that keeps track of orders taken by up to 70 customers (for example, in a delicatessen) or at up to 70 tables (for example, in a restaurant);
- Four ordinary tax and four alternative tax statuses;
- Restaurant guest management feature that totals the items ordered by a determined guest at a table party;
- Restaurant divide payment feature that splits the total amount among the guests at the table;
- Customer receipt printing, management report printing and message display in English, French, German, Spanish, Dutch, Portuguese, Danish, Swedish or in a new user-defined language entry;
- Training mode facility with related password;
- Receipt on/off capabilities;
- Possibility of naming departments, department groups, clerks, PLUs, foreign currencies, payment means, receipt headers and footers;
- Possibility of defining manager passwords for the PRG and Z modes, X mode, and Training mode;
- Special rounding capabilities for Swiss, Danish, Swedish and Euro currencies;
- 4 foreign currency exchange rates;
- Cash, check, charge and two card tender media keys, with change tendered on all payments;
- Possibility of programming the cash register to print a range of VAT totals on the sales receipt;
- Sales transaction hold and recall function;
- Battery back-up protection for the records and programming data.

Cash Register Components

With reference to figure 1:

1. Customer and operator displays
2. Keypad with transaction and text programming keypad sheets installed
3. Cash drawer with lock and item deposit drawer
4. Power cord
5. Control lock
6. Printer compartment lock
7. Printer compartment cover with receipt output window.

Removable Cash Drawer with Lock

With reference to figure 4, the cash drawer has slots for banknotes and for coins. Open the drawer by pressing or by sliding the hidden emergency button underneath the register.

This is a “Table of Contents preview” for quality assurance

The full manual can be purchased from our store:

[https://the-checkout-tech.com/manuals/olivetti/ECR-5920F user programming manual.ht](https://the-checkout-tech.com/manuals/olivetti/ECR-5920F_user_programming_manual.ht)

And our free Online Keysheet maker:

<https://the-checkout-tech.com/Cash-Register-Keysheet-Creator/>

[HTTPS://THE-CHECKOUT-TECH.COM](https://THE-CHECKOUT-TECH.COM)