

Getting Started Guide

Information in this document, including URL and other Internet Web site
references, is subject to change without notice. Unless otherwise noted, the
example companies, organizations, products, domain names, e-mail addresses,
logos, people, places and events depicted herein are fictitious, and no
association with any real company, organization, product, domain name, e-
mail address, logo, person, place or event is intended or should be inferred.
Complying with all applicable copyright laws is the responsibility of the user.
Without limiting the rights under copyright, no part of this document may be
reproduced, stored in or introduced into a retrieval system, or transmitted in
any form or by any means (electronic, mechanical, photocopying, recording, or
otherwise), or for any purpose, without the express written permission of
Microsoft Corporation.

Microsoft may have patents, patent applications, trademarks, copyrights, or
other intellectual property rights covering subject matter in this document.
Except as expressly provided in any written license agreement from Microsoft,
the furnishing of this document does not give you any license to these patents,
trademarks, copyrights, or other intellectual property.

© 2006 Microsoft Corporation. All rights reserved.

Microsoft, Microsoft Dynamics, Windows, and Windows Server are either
registered trademarks or trademarks of Microsoft Corporation in the United
States and/or other countries.

The names of actual companies and products mentioned herein may be the
trademarks of their respective owners.

Part number: X13-35082-01

Publication date: November 2006

Contents
Welcome 1

What’s new 1

Where to find more information 3

Online Help 3
Web 3
Microsoft support services 3

Introducing Store Operations 5

The one-computer store 5
The multiple-computer store 5

Installing Store Operations 7

Before you install 7
Installing Store Operations 10
Network installation 13

Setting up Store Operations 14

Express setup 14
Complete setup 17

Using Store Operations Manager and POS 23

Using Store Operations for the first time 23
Starting and exiting Store Operations Manager 23
Starting and exiting Store Operations POS 24

Appendix A – Glossary 25

Appendix B - Accessibility products and services 29

Index 33

 Welcome 1

Welcome
Microsoft Dynamics™ Retail Management System Store Operations includes all
the tools you need to accomplish your retail point-of-sale and back-office tasks. It
consists of three components:

• Store Operations Administrator is a program for creating and connecting to
the store database, configuring registers, and doing database administrative
tasks, such as creating backups and running database queries.

• Store Operations Manager is a convenient and central location for managing
your inventory, employees, and store information. Use it to generate reports
and purchase orders, receive inventory, and reconcile physical inventory
counts.

• Store Operations POS is the point-of-sale screen cashiers use to process
transactions and returns, look up items and customers, add new items and
customers, and do other daily point-of-sale tasks.

When you install Store Operations, all three components are installed.

What’s new

SQL Server Express is included
Microsoft SQL Server 2005 Express Edition (SQL Server Express) is included on your
Store Operations CD. The maximum database size has been increased to 4 GB, the
workload governor that was present in SQL Server 2000 Desktop Edition (MSDE
2000) has been removed, and overall server performance has been enhanced.

Improved matrix item support
Create and manage matrix items with ease. Use dimension sets to quickly load
frequently used dimensions, such as sizes and colors.

More discount options
Both Mix and Match and Buy X, Get Y for Z discounts are now available on either
a unit price or percentage discount basis.

No more copy protection devices (dongles)
Use an Internet connection or the telephone to activate the software.

2 Getting Started Guide

Address verification system
Cashiers can now record customer address information when manually entering
credit card data. This could reduce the fees charged by the acquiring bank.

Search by supplier
Locate items and add them to purchase orders using supplier reorder numbers.

Export purchase orders and inventory transfers
Send your order documents to other programs or in e-mail.

Batch label printing for received items
Print labels for the exact quantities of items received in each shipment of goods.

Support for Microsoft Dynamics GP and QuickBooks 2006
Integrate Store Operations with these popular accounting packages.

Additional device support
The Ingenico 6550 payment terminal is now supported.

 Where to find more information 3

Where to find more information
Online Help
See online Help in Store Operations POS and Store Operations Manager for more
information about Store Operations and complete step-by-step instructions.

In many parts of Store Operations, Help is context sensitive, providing detailed
explanations of the specific controls and options you see on the screen.

To open Help in Store Operations POS
• Press F1.

To open Help in Store Operations Manager
• On the Help menu, click Microsoft Store Operations Manager Help.

Or

• Press F1.

Web
For product information about Microsoft Dynamics RMS and other Microsoft retail
software, please visit the Microsoft Dynamics Retail Management System (RMS)
Web site at www.microsoft.com/msrms

For information about other Microsoft Dynamics business and accounting
software, visit the Microsoft Dynamics™ Web site at www.microsoft.com/dynamics

Microsoft support services
Get technical support for Microsoft Dynamics Retail Management System (RMS) at
the product support Web site, www.microsoft.com/dynamics/support. For
telephone support for U.S. customers, please call 888-477-7877.

For the latest news about Microsoft Dynamics RMS, visit the Using Microsoft
Dynamics Retail Management System Web site at
http://www.microsoft.com/msrms/customer

4 Getting Started Guide

Also, you can find additional product support information at the Microsoft Help
and Support Web site at http://support.microsoft.com

Maintenance plans
Your Microsoft Dynamics RMS maintenance plan gives you access to Microsoft
CustomerSource, product newsgroups, Knowledge Base articles, and other
exclusive Internet offerings. For information about continuing support options, see
http://www.microsoft.com/dynamics/support

Microsoft CustomerSource
CustomerSource is a Microsoft Web site that provides Microsoft customers
around-the-clock access to support resources and a multitude of tools to improve
their business processes and practices. Site access is available to Microsoft
customers currently on a service plan at
https://mbs.microsoft.com/customersource

Microsoft Certified Partners
You can also take advantage of an ongoing relationship with a Microsoft Certified
Partner who understands the unique service needs of your business. To find a
partner near you, visit the Microsoft Dynamics RMS Web site at
http://www.microsoft.com/msrms

 Introducing Store Operations 5

Introducing Store Operations
You can set up Microsoft Dynamics Retail Management System Store Operations
on one computer or on multiple computers. The arrangement you choose
depends on how many computers you have in your store and how you intend to
use them.

The one-computer store
If your store has only one computer, that computer will be used for both
management and point-of-sale tasks. It will also have the store database—the file
where Store Operations keeps your store’s information.

The multiple-computer store
In a multiple-computer store, you designate one computer as your main
computer, which is often set up in a back office and used for management tasks.
The other computers can be used as register computers for ringing up sales or for
other purposes, such as processing mail-order sales.

Note Your store’s network must be functioning properly for you to install and
use Store Operations on multiple computers.

6 Getting Started Guide

The computer that holds the store database is referred to as the database server.
The main computer can – but is not required to – act as the database server. The
other computers in your store will communicate with the main computer and the
database server through your network.

Note You can install Store Operations Manager on additional computers
without additional licenses. However, you must purchase one license for
each computer where you want to run Store Operations POS.

 Installing Store Operations 7

Installing Store Operations
Before you install
The following information will help you maximize the efficiency and stability of
your Store Operations installation. Review these requirements and guidelines prior
to installing Store Operations on your computer.

• Install an edition of Microsoft SQL Server. SQL Server Express Edition 2005
(SQL Server Express) with Service Pack 1 (SP1) is provided with your Store
Operations software, or you can separately purchase the Standard or
Enterprise Edition of SQL Server 2005 with SP1. Store Operations will also
work with the Standard or Enterprise Edition of SQL Server 2000 with SP4, or
with SQL Server 2000 Desktop Edition (MSDE 2000) with SP4.

• For successful database communications, all machines must be using the same
network protocols. The Microsoft Dynamics RMS installation program enables
the TCP/IP and Named Pipes protocols by default. If your database server
computer is using a protocol other than TCP/IP or Named Pipes, you will need
to enable the protocols you want to use. To enable new protocols on any
computer where Store Operations is installed, use Client Network Utility (on
the Start menu, point to Microsoft Dynamics RMS, and then click Client
Network Utility). For more information, click Help in the utility.

To enable new protocols on the database computer if Microsoft Dynamics
RMS is not installed there, use SQL Server Configuration Manager for SQL
Server 2005 or Client Network Utility for SQL Server 2000. For more
information, see "Configuring Client Network Protocols" in SQL Server 2005
Books Online.

• You must use Store Operations Administrator to create and configure your
database before you can run Store Operations Manager or Store Operations
POS.

• For information on quickly setting up the Store Operations database, see
“Setting up Store Operations.”

8 Getting Started Guide

System requirements
The following system requirements are needed to run Store Operations:

• PC with a Pentium 600 MHz or higher processor (1 GHz recommend)

• Microsoft Windows Vista, Windows XP Home or Professional Edition with
Service Pack (SP) 2 or later, Windows Server 2003 with SP1 or later, Windows
2000 with SP4 or later, or Windows Embedded for Point of Service

• Minimum 192 megabytes (MB) of RAM (512 MB or higher recommended)

• Approximately 50 MB of available hard disk space for the Store Operations
application files (will vary depending on the configuration and location of
database files)

• A CD-ROM drive

• VGA (1024x768) or higher resolution monitor

• Microsoft SQL Server 2005 Express Edition (SQL Server Express) with SP1 or
later [SQL Server Express with SP1 is included]

-or-

Microsoft SQL Server 2005 Standard or Enterprise Edition with SP1 or later
[available separately]

-or-

Microsoft SQL Server 2000 Desktop Engine (MSDE 2000) with SP4 or later
[available separately]

-or-

Microsoft SQL Server 2000 Standard or Enterprise Edition with SP4 or later
[available separately]

• Microsoft Mouse or compatible pointing device

Additional items or services required to use certain features
• Payment processing requires additional services and may require additional

hardware

• Touch screen monitor

• OPOS-compatible hardware: receipt printers, cash drawer, MICR, MSR, pole
display, weigh scale, signature capture device, scanner

 Installing Store Operations 9

• Internet access (may require payment of a separate fee to a service provider,
and local and/or long distance telephone charges may apply)

Activating Store Operations
Activation reduces software piracy by authenticating your software as a genuine,
fully licensed copy. You will need a separate copy of the software for each
computer where you want to run Store Operations POS. When you first run Store
Operations POS, you will be prompted to activate the software.

Activation is not required on back-office computers where you only want to run
Store Operations Administrator and Store Operations Manager.

If you ever need to reinstall Store Operations on the same computer where it was
installed previously, you will need to activate the software again. Usually, you can
use the same product key you used before.

If you have an Internet connection, you can quickly and easily activate Store
Operations over the Internet. Otherwise, you can activate the software by
telephone.

1 Start Store Operations POS.

The Activation Wizard starts.

2 Follow the instructions in the Activation Wizard.

Microsoft SQL Server
Microsoft SQL Server is a client-server database management system. Solutions
based on SQL Server are highly scalable, from a single processor laptop and a
database maximum size of two gigabytes (2 GB) to a cluster of servers that can
comfortably manipulate multi-terabyte databases and thousands of users. Unlike
file-based databases, client-server database engines manage read-write
operations to the database, enabling them to handle many more concurrent users
and vastly greater amounts of data. Microsoft SQL Server is offered in different
editions based on database size, number of users, and hardware requirements.

SQL Server 2005 Express Edition (SQL Server Express) is a fully SQL Server-
compatible database engine that supports multiple concurrent users and can be
used with databases of up to 4 GB in size. SQL Server Express is provided free of
charge with Store Operations and will be installed during Store Operations
installation unless an existing instance of another SQL Server product is present.

10 Getting Started Guide

If you need to store more than 4 GB of data, you will need to purchase the
Standard or Enterprise Edition of SQL Server 2005.

Note Be sure to make a note of the user name and password you define when
you set up SQL Server.

Do not change your computer name after SQL Server has been installed on the
machine. SQL Server uses the computer name internally; if you change the
computer name, SQL Server detects a different name and generates an error
message. If this happens, you will need to run SQL Server Setup again.

SQL Server can operate in one of two security (authentication) modes: Windows
authentication or SQL Server authentication. SQL Server authentication is much
easier to manage than Windows authentication, which uses domain user and
group accounts. For example, a single SQL Server user name and password can be
created for all Store Operations computers, rather than creating all the necessary
Windows domain user and group accounts. Also, Windows authentication is
available only when all of your computers are part of a Windows domain.

You will need to use SQL Server authentication with Microsoft Dynamics RMS.

Note You can find information about SQL Server security updates at the
Microsoft SQL Server Web site, www.microsoft.com/sql

Installing Store Operations
There are two steps to installing Store Operations. Each step is described in detail
below.

Step 1 Install, configure, and test POS hardware

Step 2 Install Store Operations

Note For information about how to uninstall Store Operations, see “Uninstall
Store Operations” in Store Operations Manager Help.

Step 1 Install, configure, and test POS hardware
Store Operations has incorporated OLE for Point of Sale (OPOS) standards, so you
can easily use many OPOS-compatible POS hardware devices, minimizing
software maintenance and upgrade costs.

 Installing Store Operations 11

You can connect one or more POS hardware devices to your computer; for
example, a cash drawer, receipt printer, bar code scanner, check reader (MICR),
PIN pad, line display, magnetic stripe reader (MSR), or signature capture device.

Store Operations will work with Windows printers or OPOS-compatible printers.
Some printers may not be able to utilize all Store Operations features (for
example, label graphics).

You should obtain the OPOS service objects from your hardware manufacturer
and install them on each POS register. Make sure that you configure Store
Operations accordingly. See “Setting Up Store Operations” for more information.

Recognizing that you may currently use older or specific POS devices that do not
have OPOS service objects, we have included some OPOS service objects on your
Store Operations CD.

While you can add and remove POS hardware at any time, installing your devices
before installing Store Operations can make the installation process go more
smoothly.

Note You can find a current list of compatible hardware (Hardware
Compatibility List) at the Microsoft Retail Management System Web site
at www.microsoft.com/msrms.

A Microsoft Certified Partner can also provide POS hardware devices that
the partner has determined to be compatible with Store Operations.

You might find that other POS hardware devices work with Store
Operations, but Microsoft recommends using devices that are known to
be compatible.

To install POS hardware devices
1 Connect each POS hardware device and install the OPOS software according

to the manufacturer’s instructions.

Note Whether you connect the device first or install the software first varies
by the device and manufacturer.

Typically, the device’s manufacturer provides OPOS software and
configuration software on a CD that accompanies the device.

12 Getting Started Guide

Some POS hardware devices can be connected to a second device, which is
then connected to the computer. For example, you can connect:

• A cash drawer, line display, or MICR/printer to the computer or to a
receipt printer.

• An MSR (magnetic stripe reader) or PIN pad to the computer or to a
signature capture device.

Notes

 If you use more than two or three of these secondary connections,
some of your devices might not work properly.

 Make sure you connect each device using the proper cable.

 When connecting a device to the computer, make sure to use the
appropriate port on the computer, according to the manufacturer’s
instructions.

2 Configure and test each device according to the manufacturer’s instructions
before using it with Store Operations.

Note For more information about connecting, installing, and configuring
compatible POS hardware, contact your Microsoft Certified Partner.

 Installing POS hardware correctly is essential if it is to work properly
with Store Operations.

Step 2 Install Store Operations

To install Store Operations
1 Insert the Store Operations CD in your computer’s CD drive.

Note Install Store Operations on the local computer, not on a remote
computer over a network.

If the installation program doesn’t start automatically, use Windows Explorer
to view the contents of the Store Operations CD, and then double-click
Autorun.hta.

2 Click Before you install and read the Readme document for the most up-to-
date information about installation, new features, documentation, bug fixes,
and product support.

 Installing Store Operations 13

3 Click Install Store Operations and follow the instructions in the Installation
Wizard.

Note As Store Operations finishes installing, it will look for Microsoft SQL
Server 2000 or MSDE 2000. If it finds an instance of either software, it
will not install or reinstall MSDE 2000.

Network installation
For successful database communication, all machines must be using the same
network protocols. The Microsoft Dynamics RMS installation program enables the
TCP/IP and Named Pipes protocols by default. If your server uses a different
protocol, use the Client Network Utility to enable the protocol you want to use.
The Client Network Utility is available on the Start menu in the Microsoft
Dynamics RMS program group. For more information, click the Help button in the
utility.

Note If you want to enable TCP/IP on your server instead and you are running
SQL Server 2005, use the SQL Server Configuration Manager. For SQL
Server 2000, the Client Network Utility is available in the Microsoft SQL
Server program group on the Start menu. For more information, see
"Configuring Client Network Protocols" in SQL Server 2005 Books Online.

Windows Firewall
Because of the security features in Windows XP Service Pack 2, if you install
Microsoft Dynamics RMS on a computer that is remote from SQL Server, you must
set up the Windows Firewall to allow your server to communicate with Microsoft
Dynamics RMS. If you will be running Microsoft Dynamics RMS Headquarters in
conjunction with Store Operations, you must also set up the Windows Firewall to
allow communication between Headquarters Client and Headquarters Server.

For detailed instructions for setting up the Windows Firewall for network
installation, see Microsoft Knowledge Base article 884102, “How to configure
Retail Management System programs for use with Windows XP Service Pack 2,”
available at http://support.microsoft.com.

14 Getting Started Guide

Setting up Store Operations
Once you have installed Store Operations, you need to set up your store database.
You can choose “Express setup” or “Complete setup.” If you choose "Express
setup," you will restore a ready-made sample database that provides essential
information for a fictitious store. You can use this sample database to practice
Store Operations tasks and become familiar with the software. If you choose
“Complete setup,” you will create a database from scratch and begin using Store
Operations in your daily operations.

Express setup
Use the following four steps to quickly get the sample Store Operations database
up and running. Each step is described in detail below.

Step 1 Start Store Operations Administrator and connect to the database server

Step 2 Create the sample database

Step 3 Configure the sample database

Step 4 Start Store Operations Manager or POS

Note For a description of the contents of the sample database, see "Using the
sample database" in "Complete setup" later in this book.

Step 1 Start Store Operations Administrator and connect to
the database server
You need to connect to the database server before you can create your Store
Operations database or use any of Store Operations Administrator's database and
query commands. For a complete overview of the entire setup and configuration
process, refer to the “Complete setup” section.

Note Your database server must be running before you can connect to it. For
information about starting the server automatically, see "Microsoft SQL
Server" in "Installing Store Operations" earlier in this book.

 Setting up Store Operations 15

To start Store Operations Administrator and connect to the database
server
1 Click Start, point to Programs, point to Microsoft Dynamics RMS, and then

click Store Operations Administrator.

2 On the File menu, click Connect.

3 In the Server box, enter or select the name of the server running SQL Server.
If the current computer is the database server, you can enter (local) in this
box.

4 Under Connection Information, select Use SQL Server authentication, and
then enter your SQL Server user name and password.

5 Click OK.

Step 2 Create the sample database
Use the Create Database Wizard in Store Operations Administrator to create the
sample database. This is done by restoring the backup of the database that is
provided in your C:\Program Files\Microsoft Retail Management System\Store
Operations\DBFiles directory.

To create the sample database with the Create Database Wizard
1 On the Database menu, click Create.

2 On the Welcome page, click Next.

3 On the Database Size page, type a name for the sample database, such as
MySampleDb, and then click Next.

4 On the Database Growth page, click Next.

5 On the Populate Database page, click the Browse button, and then
double-click the DBFiles folder.

6 Select the Rmssample.bck file, click Open, and then click Next.

7 On the final wizard page, click Finish, and then click OK in both completion
messages.

16 Getting Started Guide

Step 3 Configure the sample database
Once the sample database is created, you can configure it with the settings that
allow Store Operations Manager and POS to connect to the database.

To configure the sample database
1 On the File menu, click Configuration.

2 In the Server name box, type the name of the server where the sample
database is stored. If you are running SQL Server and Store Operations on the
same computer, you can use the default (local) as your server name.

3 In the User name and Password boxes, type your SQL Server logon
credentials.

4 In the Database box, type the name of the database you just created.

5 To make sure that Store Operations will successfully connect to your new
database, click Test Database Connection. When Store Operations notifies
you that the database was successfully connected, click OK.

6 To save the configuration settings, click OK.

Step 4 Start Store Operations Manager or POS
When you create a database, a default account is automatically set up to allow
you to log on and perform the initial setup. This account's user ID is "1" and its
password is "password". Use this account ID and password to log on.

Note To ensure database security, Microsoft recommends that you change the
password for this account once you have logged on.

 Setting up Store Operations 17

To start Store Operations Manager or POS
1 Click Start, point to Programs, point to Microsoft Dynamics RMS, and then

click Store Operations Manager or Store Operations POS.

2 In the User ID box, enter "1".

3 In the Password box, enter "password".

4 Click OK.

Note Use the Help files that accompany Store Operations Manager and POS to
assist you in using Store Operations. To access online Help, either click
Contents from the Help menu in Store Operations Administrator or press
F1 in Store Operations POS.

Complete setup
There are five main steps to setting up Store Operations.

Step 1 Connect to the database server

Step 2 Create the store database

Step 3 Configure the store database for each register

Step 4 Set up appropriate EDC software

Step 5 Set up hardware devices connected to registers

Step 1 Connect to the database server
You need to connect to the database server before you can create your Store
Operations database or use any of the database and query commands in Store
Operations Administrator.

18 Getting Started Guide

To connect to the database server
1 Make sure the database server is running, and then, on the File menu in Store

Operations Administrator, click Connect.

2 In the Server box, type or select the name of the server where your Store
Operations database is located. If the database is on the current computer,
you can enter (local) in this box.

3 Under Connection Information, select Use SQL Server authentication., and
then enter your SQL Server user name and password.

4 Click OK.

Note After your database is created, you can also connect to your database in
the Connect to Server dialog box. This is done by selecting your database
in the Database box. Note that you can only access the list of databases
after you've entered your user name and password.

Step 2 Create the store database
Store Operations databases are created by restoring from backup files included
with your software. You can choose to restore either the sample database or a
blank database. The sample database contains information for a fictitious store. It
can be used for practice or cashier training, or you can modify it for use as your
store database. With a blank database, you must enter information from scratch.

Using the sample database
With the sample database, you can practice using Store Operations without
affecting your actual store data. You can also use it later when training cashiers. In
it, you will find inventory and sales data for a store named Tailspin Toys. This
database includes:

• Store-wide parameters

• Security level structure

• Detailed property information for the different types of items (standard,
matrix, assembly, kit, lot matrix, and so on)

• Department and category structure

 Setting up Store Operations 19

• Item and sales tax structure

• Cashiers, sales reps, suppliers, and customers

• Tender types and currencies

• Detailed information for registers, line display messages, net display channels,
custom POS buttons, and receipt formats

• Open, closed, and partial purchase orders and inventory transfers

• Receipts, journals, and reports

If you want to use some of the information and settings in the sample database,
you can modify the sample database and make it your own. Use Store Operations
Manager to add, delete, or change information to make the database relevant to
your business. Once you are satisfied with your database changes, you can quickly
prepare the database to go live by using the Delete Transactions command in
Store Operations Administrator to delete all of the practice sales transactions,
purchase orders, inventory transfers, and customer purchase history.

For step-by-step instructions for creating the sample database, see "Express setup"
earlier in this book.

Creating the database from scratch
A blank database contains only the basic structure of the Store Operations
database. You will need to use Store Operations Manager to enter your inventory
items, departments, categories, employees, and other information.

To create a blank store database
1 On the File menu in Store Operations Administrator, click Connect. Specify

your server and user names and password, and then click OK. If you cannot
connect, make sure that your database server is running.

2 On the Database menu, click Create.

3 On the Welcome page, click Next.

4 On the Database Size page, type a name for your database, enter an initial
size for the database, and then click Next.

5 On the Database Growth page, specify how the database file should grow,
and then click Next. In most cases, you can accept the defaults.

20 Getting Started Guide

6 On the Populate Database page, click the Browse button to locate the
backup file of the blank database.

Note This database is stored in the DBFiles folder on the CD-ROM or in
your installation directory.

7 Select the rmsdb.bck file, click Open, and then click Next.

8 On the final wizard page, click Finish, and then click OK in both completion
messages.

Step 3 Configure the store database for each register
After you have created your database, you can use the Configuration command to
set up each point-of-sale register in your store with the proper database
information. This enables communication between your registers and the store
database.

1 On the File menu in Store Operations Administrator, click Configuration.

2 In the Server name box, type the name of the server where your store
database is located. If the database is on the current computer, you can type
(local) in this box..

3 In User name and Password boxes, type your SQL Server logon credentials.

4 In the Database box, type the name of your store database.

5 To make sure that Store Operations will successfully connect to the specified
database, click the Test Database Connection button. When Store
Operations notifies you that the database was successfully connected, click
OK.

6 Use the tabs to enter any register-specific information, and then click OK to
save your settings.

7 Repeat this procedure on any other registers in your store.

 Setting up Store Operations 21

Step 4 Set up appropriate EDC software
Store Operations interfaces with electronic draft capture (EDC) software to process
credit and debit card transactions. Store Operations creates a request file that the
EDC verification software then picks up to process its information. The payment
processor tells Store Operations if the transaction was approved or not.

Credit card transactions can be processed in Store Operations using one of these
programs:

• Preferred acquirer credit/debit card processing software

• ICVerify for Windows (up to and including version 2.5)

• PC-Charge (up to and including version 5.1)

• Atomic Authorizer

• WinTI/European EFT

For debit card transactions, use your acquiring bank's credit/debit card processing
EDC software.

Setting up EDC software to work with Store Operations is complex. Many parties
must be coordinated before you can properly process credit and debit card
transactions. Microsoft suggests having a Microsoft Certified Partner assist you in
setting up and configuring payment processing. For detailed instructions on
setting up specific EDC software, refer to Store Operations Administrator Online
Help.

22 Getting Started Guide

Step 5 Set up hardware devices connected to registers
After configuring and testing each of your hardware devices, you need to set up
each device on the register on which it will be used.

Note The following procedure describes configuring a scale; the steps for
setting up other peripherals will be similar.

To set up a hardware device
1 Open Store Operations Manager and log on. If you haven't yet set up your

own user accounts, you can enter "1" in the User ID box and "password" in
the Password box.

2 On the Database menu, point to Registers, and then click Register List.

3 Select the applicable register, and then click Properties.

4 Click the applicable peripheral tab (for example, Scale tab).

5 Select the option that enables the device (for example, Scale is enabled for
this register).

6 In the OPOS device name field, enter the name of the device (for example,
"Berkel Scale 1").

Note The name you enter here should match the one you entered in the
OPOS Device Name field in the OPOS Service Settings dialog box
when you configured your service object.

7 Click OK to save the information.

 Using Store Operations Manager and POS 23

Using Store Operations Manager
and POS
Using Store Operations for the first time
For information about activating Store Operations, see “Activating Store
Operations.”

Starting and exiting Store Operations Manager
To start Store Operations Manager
1 Click Start, point to Programs, point to Microsoft Dynamics RMS, and then

click Store Operations Manager.

2 Type the user ID and password provided to you by your Store Operations
administrator. The user ID will be used by the system to validate the password
and to determine your rights for accessing the data stored in the database. To
run the Manager program, you must log in with a user account that has been
granted manager rights.

Note When a Store Operations database is created, a default user account is
automatically set up to allow you to log on and perform initial database
setup. The user ID for this account is "1" and its password is "password".
After you set up your database, change the password for this account.

To exit Store Operations Manager
• On the File menu, click Exit.

24 Getting Started Guide

Starting and exiting Store Operations POS
To start Store Operations POS
1 On the Windows Start menu, point to Programs, point to Microsoft

Dynamics RMS, and then click Store Operations POS.

2 Type the user ID and password provided to you by your Store Operations
administrator. The user ID will be used by the system to validate the password
and to determine your rights for accessing the data stored in the database.

Note Store Operations creates a default user account with the ID number "1"
and password "password". Use this combination to initially log on to Store
Operations POS.

To exit Store Operations POS
1 Tender or cancel the current transaction (if any).

2 Press Esc, and then click Yes to confirm that you want to close Store
Operations POS.

Note Only cashiers who have the privilege to exit Store Operations POS will be
able to complete this procedure.

 Appendix A 25

Appendix A – Glossary

bar code
A code that can be read by a scanning device, usually composed of vertical bars of
varying width and spacing. The bars that make up the bar code represent a series
of numbers.

cash drawer
A cash drawer is connected to the register computer or printer by a cable. The
drawer opens automatically at the end of a transaction.

category
A category is a group of inventory items within a department. For example, if a
music store has departments like Jazz, Country, Classical, and so on, the Jazz
department might have categories for artists, such as Miles Davis, Ray Charles,
Wynton Marsalis, and so on.

code
Most of the information you create and manage in Store Operations is assigned
codes. For instance, you will set up codes for each of your departments. These
lookup codes must be unique numbers or abbreviations that will help you identify
similar information.

database
Your database is the behind-the-scenes file that Store Operations uses to store,
group, and manage your store information. Store Operations does all your
database administration for you. You rarely need to work with the database
directly.

department
A department is a group of inventory items within a store. For example, a sporting
goods store might have departments for soccer, tennis, and so on.

26 Getting Started Guide

employee
Employees include any person who will be using Store Operations. For this reason,
store owners, store managers, and associates are all considered employees.

hardware device
In this book, a hardware device is a peripheral device attached to a register for a
specific retail task. Hardware devices can include cash drawers, receipt printers,
bar code scanners, check readers (MICR devices), PIN pads, line display devices,
magnetic stripe readers (MSRs), or signature capture devices.

item
An item is a product or service that you sell in your store.

line display device
A line display device is a hardware device connected to the register that displays
messages to customers. You can specify these messages in Store Operations
Manager. Also known as pole display device.

magnetic stripe reader (MSR)
This POS hardware device reads the magnetic stripe on the back of a credit or
debit card.

main computer
In a multiple-computer store, main computer refers to the computer where you
first installed Store Operations. This computer often holds your database and store
information. If so, it can also be referred to as the database server.

The main computer might be set up in a back office — out of sight of customers
— rather than being operated as a register. It can then be used for managerial
tasks such as ordering and receiving.

In a store that has only one computer, that computer is the main computer.

See also register

 Appendix A 27

MICR device
Commonly called a check reader, this device is connected to the register and reads
the account number and other information on checks. MICR stands for magnetic
ink character recognition.

OPOS
OPOS is a software standard for POS hardware devices. OPOS stands for OLE
(Object Linking and Embedding) for Point of Sale.

PIN pad
A PIN pad is a POS hardware device for entering personal identification numbers
(PIN) for debit cards.

receipt printer
A printer designed for printing receipts, typically using 4-inch roll paper and
printing in 40 column format.

register
Because both Store Operations components are installed when Store Operations is
installed, any computer where Store Operations is installed can be considered a
register.

In this book, register is typically used to differentiate point-of-sale computers from
the back-office computer. These computers can also be referred to as “clients.”

See also main computer

scanner
A device connected to the computer that scans and reads bar codes.

signature capture device
An electronic pad that credit card customers sign with a stylus in lieu of signing a
paper receipt.

28 Getting Started Guide

supplier
Suppliers are the companies and organizations that supply your inventory.

tender type
Tender types are the forms of payment that are accepted in your store, such as
cash, check, MasterCard, and VISA.

 Appendix B 29

Appendix B - Accessibility
products and services
Microsoft is committed to making its products and services easier for everyone to
use. The following topics provide information about the features, products, and
services that make Microsoft® Windows® more accessible for people with
disabilities:

• Accessibility features of Windows

• Documentation in alternative formats

• Customer service for people with hearing impairments

• For more information

Note The information in this section may apply only to users who license
Microsoft products in the United States. If you obtained this product
outside of the United States, you can use the subsidiary information card
that came with your software package or visit the Microsoft Accessibility
Web site at www.microsoft.com/enable for a list of Microsoft support
services telephone numbers and addresses. You can contact your
subsidiary to find out whether the type of products and services described
in this section are available in your area. Information about accessibility is
available in other languages, including Japanese and French.

Accessibility features of Windows
The Windows operating system has many built-in accessibility features that are
useful for individuals who have difficulty typing or using a mouse, are blind or
have low vision, or who are deaf or hard-of-hearing. The features are installed
during Setup. For more information about these features, see Help in Windows
and the Microsoft Accessibility Web site at www.microsoft.com/enable.

Free step-by-step tutorials
Microsoft offers a series of step-by-step tutorials that provide detailed procedures
for adjusting the accessibility options and settings on your computer. This
information is presented in a side-by-side format so that you can learn how to use
the mouse, the keyboard, or a combination of both.

30 Getting Started Guide

To find step-by-step tutorials for Microsoft products, visit the Microsoft
Accessibility Web site at www.microsoft.com/enable.

Assistive technology products for Windows
A wide variety of assistive technology products are available to make computers
easier to use for people with disabilities. You can search a catalog of assistive
technology products that run on Windows at the Microsoft Accessibility Web site
at www.microsoft.com/enable.

If you use assistive technology, be sure to contact your assistive technology
vendor before you upgrade your software or hardware to check for possible
compatibility issues.

Documentation in alternative formats
If you have difficulty reading or handling printed materials, you can obtain the
documentation for many Microsoft products in more accessible formats. You can
view an index of accessible product documentation on the Microsoft Accessibility
Web site at www.microsoft.com/enable.

In addition, you can obtain additional Microsoft publications from Recording for
the Blind & Dyslexic, Inc. (RFB&D). RFB&D distributes these documents to
registered, eligible members of their distribution service. For information about
the availability of Microsoft product documentation and books from Microsoft
Press, contact:

Recording for the Blind & Dyslexic, Inc.
20 Roszel Road
Princeton, NJ 08540

Telephone number in the United States: (800) 221-4792
Telephone number outside the United States and Canada: (609) 452-0606
Fax: (609) 987-8116

Visit the Recording for the Blind & Dyslexic Web site at www.rfbd.org.

Note that Web addresses can change, so you might be unable to connect to the
web sites mentioned here.

 Appendix B 31

Customer service for people with hearing impairments
If you are deaf or hard-of-hearing, complete access to Microsoft product and
customer services is available through a text telephone (TTY/TDD) service:

• For customer service, contact Microsoft Sales Information Center at (800) 892-
5234 between 6:30 A.M. and 5:30 P.M. Pacific Time, Monday through Friday,
excluding holidays.

• For technical assistance in the United States, contact Microsoft Product
Support Services at (800) 892-5234 between 6:00 A.M. and 6:00 P.M. Pacific
Time, Monday through Friday, excluding holidays. In Canada, dial (905) 568-
9641 between 8:00 A.M. and 8:00 P.M. Eastern Time, Monday through Friday,
excluding holidays.

Microsoft Support Services are subject to the prices, terms, and conditions in place
at the time the service is used.

For more information
For more information about how accessible technology for computers helps to
improve the lives of people with disabilities, see the Microsoft Accessibility Web
site at www.microsoft.com/enable.

 Index 33

Index

A
accessibility products and services 29
activating Store Operations 9
address verification system 2
Administrator

See Store Operations Administrator
assistive technology products 30
Atomic Authorizer 21
authentication, SQL Server 10
available disk space 8

B
bar codes

defined 25
scanners See scanners

blank database, creating 18, 19

C
cash drawers

See also hardware
defined 25

cashiers
See also Store Operations POS
in sample database 19
training with sample database 18

categories
defined 25
in sample database 18

check readers
See also hardware
defined 27

Client Network Utility 13
closing Store Operations Manager 23
closing Store Operations POS 24
codes (lookup codes) 25
compatible hardware 11

complete setup 17
computers

in multiple-computer stores 5
in one-computer stores 5
system requirements 8

configuring hardware 10, 22
configuring the store database 20
connecting hardware devices 12
connecting to the database server 17
copy protection devices 1
Create Database Wizard 15, 19
creating databases

express vs. complete setup 14
sample database 15
store database 18, 19

credit card processing software 21
currencies in sample database 19
custom POS buttons in sample database 19
customer support 3
customers

address verification 2
deleting purchase history from database 19
in sample database 19
messages to See line displays

CustomerSource 4

D
database See store database
database engines See Microsoft SQL Server
database server

See also Microsoft SQL Server
connecting to 17
defined 6, 26

debit card processing software 21
defining network protocols 13
definitions of terms used in this book 25
deleting practice transactions 19

34 Getting Started Guide

departments
defined 25
in sample database 18

devices See hardware
disabilities, products and services for users

with 29
disk space 8
documentation

in alternative formats 30
on the Web 3
online Help 3

dongles 1

E
electronic draft capture (EDC) software 21
employees

See also cashiers
defined 26

enabling hardware devices 22
exiting Store Operations Manager 23
exiting Store Operations POS 24
express setup 14

F
firewalls 13

G
glossary 25

H
hard disk space 8
hardware

compatibility 11
configuring for Store Operations 22
connecting multiple devices to a single

port 12
defined 26
device names 22
installing and testing 10
OPOS compatibility 10
OPOS service objects 11
requirements 8

Hardware Compatibility List 11

hardware requirements 8
help

accessibility products and services 29
documentation in alternative formats 30
on the Web 3
online Help 3
product support 3

I
ICVerify for Windows 21
IDs, user 16, 23, 24
installing hardware 10
installing service objects 11
installing Store Operations

activation 9
Client Network Utility 13
configuring Windows Firewall 13
database setup See store database
hardware 10, 22
overview 10
software 12
system requirements 8

inventory See items
inventory transfers

deleting in bulk 19
in sample database 19

item lookup codes 25
item taxes in sample database 19
items

defined 26
in sample database 18

J
journals

deleting transactions from 19
in sample database 19

L
line displays

See also hardware
defined 26
messages in sample database 19

logging off 23, 24

 Index 35

logging on
to Store Operations 16, 23, 24
to the database server 17

lookup codes 25

M
magnetic ink character recognition devices

See also hardware
defined 27

magnetic stripe readers
See also hardware
defined 26

main computer 5, 26
memory requirements 8
MICR devices

See also hardware
defined 27

Microsoft Dynamics RMS Store Operations
See Store Operations

Microsoft product support 3, 31
Microsoft SQL Server

authentication 10
description 9
editions 9
support for SQL Server Express 1
supported releases 8

Microsoft Windows
accessibility features 29
system requirements 8
Windows Firewall 13

monitors 8
MSDE 2000 1, 8
MSRs

See also hardware
defined 26

multiple-computer stores 5

N
Named Pipes 13
names

hardware device 22
user IDs 16, 23, 24

net display channels in sample database 19
network installation 13
network protocols 13
new features 1

O
OLE for Point of Sale See OPOS
one-computer stores 5
online Help 3
opening Help 3
opening Store Operations Administrator 14
opening Store Operations Manager 16, 23
opening Store Operations POS 16, 24
operating system requirements 8
OPOS

compatible hardware 8, 10
defined 27
device names 22
service objects 11

P
passwords 16, 23, 24
payment processing software 21
PC-Charge 21
peripheral devices See hardware
phone support 3, 31
PIN pads

See also hardware
defined 27

pole displays See line displays
ports, connecting multiple devices to 12
preferred acquirers 21
printers

See also hardware
defined 27

processor requirements 8
product support 3, 31
protocols, network 13
purchase orders

deleting in bulk 19
in sample database 19

36 Getting Started Guide

R
RAM requirements 8
Readme file 12
receipt formats in sample database 19
receipt printers

See also hardware
defined 27

receipts
deleting from database 19
in sample database 19

Recording for the Blind & Dyslexic 30
registers

configuring the database for 20
defined 27
in sample database 19
number of, setup options 5
peripheral devices See hardware

removing practice transactions from
database 19

reports in sample database 19
Retail Management System Store Operations

See Store Operations
rmsdb.bck 20
rmssampledb.bck 15

S
sales reps in sample database 19
sales taxes in sample database 19
sales transaction See transactions
sample database

configuring 16
contents of 18
creating 15
deleting practice transactions 19
modifying for use as live database 19
setup overview 14

scanners
See also hardware
defined 27

secondary device connections 12

security
levels in sample database 18
Microsoft SQL Server 10

server, database See database server
service objects, OPOS 11
setup

See also store database
activation 9
Client Network Utility 13
configuring the store database 20
configuring Windows Firewall 13
connecting to the database server 17
creating the database See store database
EDC software 21
express vs. complete 14
hardware 10, 22
installing Store Operations 10
live database 17
sample database 14
system requirements 8

signature capture devices
See also hardware
defined 27

software requirements 8, 21
SQL Server See Microsoft SQL Server
starting Store Operations Administrator 14
starting Store Operations Manager 16, 23
starting Store Operations POS 16, 24
store database

codes in 25
complete setup 17
configuring 20
connecting to the database server 17
creating 18, 19
defined 25
express setup 14
in multiple-computer stores 5
in one-computer stores 5
sample See sample database
setup options 14
testing the connection to 20

 Index 37

Store Operations
See also Store Operations Administrator,

Store Operations Manager, and Store
Operations POS

accessibility 29
activation 9
Client Network Utility and 13
components 1
Installation Wizard 12
installing See installing Store Operations
introduction 5
multiple-computer stores and 5
one-computer stores and 5
system requirements 8
what's new 1
Windows Firewall and 13

Store Operations Administrator
configuring the database 20
configuring the sample database 16
connecting to the database server 17
creating the sample database 15
creating the store database 18, 19
description 1
opening 14

Store Operations Manager
database settings for 20
description 1
exiting 23
online Help 3
opening 16, 23

Store Operations POS
activation 9
database settings for 20
description 1
exiting 24
online Help 3
opening 16, 24

stores
with multiple computers 5
with one computer 5

suppliers
defined 28
in sample database 19

support services 3, 31
swipe devices See magnetic stripe readers
system requirements 8, 13, 21

T
taxes in sample database 19
TCP/IP 13
technical support 3, 31
telephone support 3, 31
tender types

defined 28
in sample database 19

terms, definitions of 25
testing database connection 20
testing hardware 10
text telephone service 31
transactions

deleting 19
in sample database 19

TTY/TDD service 31
tutorials for setting accessibility options 29

U
user IDs 16, 23, 24

W
what's new 1
Windows Firewall 13
Windows operating systems

accessibility features 29
system requirements 8

WinTI/European EFT 21

	Getting Started Guide
	Welcome
	What’s new

	Where to find more information
	Online Help
	Web
	Microsoft support services

	Introducing Store Operations
	The one-computer store
	The multiple-computer store

	Installing Store Operations
	Before you install
	Installing Store Operations
	Network installation

	Setting up Store Operations
	Express setup
	Complete setup

	Using Store Operations Manager and POS
	Using Store Operations for the first time
	Starting and exiting Store Operations Manager
	Starting and exiting Store Operations POS

	Appendix A – Glossary
	Appendix B - Accessibility products and services
	Index

