

Watch an online tutorial.

For a tutorial of the installation, visit pitneybowes.com/ca/en/mailstationsetup As you follow these steps, also follow the screen prompts on your meter.

1. Connect your meter to a power source.

Plug the power adapter into the back of your meter and a power outlet.

When the meter asks if you have an internet connection, press Enter and continue to Step 2.

2. Choose your connection.

- · Installation takes about 10 minutes
- · Requires an available internet jack and power outlet.
- Continue to Step 3 for instructions
- Wireless
 - · Installation takes about 15 minutes
 - For Wireless Instructions, go to pitneybowes.com/ca/en/smartlinksetup
 - · Wireless installation utilizes 'BlinkUp technology'
 - Requires access to a wireless network
 - Do NOT proceed to the following steps here

Wired Instructions Only

3. Connect the SmartLink device to either a wall internet jack or router with the included internet cable. Note: lights on the device will remain off.

4. Plug the Power adapter into the SmartLink Device and into a power outlet.

- The SmartLink Device's lights will change color. · Once the device is connected to the Internet,
- the Network Connectivity light will blink green.
- In addition, the SmartLink device's Ethernet port lights will show green for successful connection status and yellow for network activity.

Plug the USB cable into the SmartLink Device and into the back of your meter.

Note: lights on the device will remain off.

- The USB cable is the short cable.
- The SmartLink Device's lights will again change color.
- Once a network connection had been established. the SmartLink device's USB Connectivity light will turn green and its Network Connectivity light will blink green.

For troubleshooting, visit: pitneybowes.com/ca/en/smartlinkhelp

6. Attach the SmartLink Device to your meter with the included Adhesive Fastener Strips.

7. Install the scale.

Attach the scale cable to the back of the meter. Tighten the thumb screws.

8. Install the ink cartridge.

8a.

On the meter screen, you should see "Add ink cartridge. Continue-Press Enter." Press Enter.

8b.

Lift the cover of your meter and open the ink cartridge latch by pressing down on the unlock symbol A. Remove and discard the yellow insert.

8c.

Find the included ink cartridge and remove the silver foil strip from its bottom.

8d

Install the ink cartridge into the meter. Then press the top of the cartridge latch down to lock it.

8e.

Close the cover and press Enter.

8f.

IMPORTANT - Is Ink Cartridge installed? The meter will ask if the ink cartridge has been installed. Press Enter.

9. Create a test print.

When prompted, insert a spare envelope or a tape sheet for a test print.

(Note: to print correctly, insert tape or envelope against the rear and side walls. The system will detect the envelope and atuomatically begin printing.)

A good test print means that there are no missing lines inside. If the test print is good, press Yes. If the test is poor, press **No** to perform additional maintenance.

10. Link your meter to your Pitney Bowes account.

Once linked, you can access the full benefits of SmartLink and the Pitney Bowes Commerce Cloud. Manage your meter - anytime and from anywhere - from our secure online portal.

Benefits of linking your meter include:

- Automatic software and postal rate updates
- Low ink and low fund notifications
- · Simplified ordering for meter ink
- Remote diagnostics with support and error troubleshooting notifications
- Customized insights on meter and postage usage
- Adding postage to your meter from your computer

To link your meter to Pitney Bowes, visit: en.pitneybowes.ca/signin

- Existing pitneybowes.com account users will have equipment added to their profile automatically.
- · You will need your account number and meter serial number to create a pitneybowes.com profile.
- Account Number: Available on the enclosed packing slip. This is the SHIP TO number.
- Meter Serial Number: Your Serial Number is usually located on a silver sticker on the front of your meter (7-digits). Must be the serial number for the meter, not for other equipment or supplies

Congratulations! Your meter is now connected.

Compteur postal numérique mailstation 2

Visionnez un tutoriel en ligne.

Pour obtenir un tutoriel sur l'installation, allez à l'adresse pitneybowes.com/ca/fr/configurationmailstation. Pendant que vous suivrez ces étapes, lisez les messages-guides qui s'afficheront sur votre compteur.

1. Branchez votre compteur à une source d'alimentation.

Branchez l'adaptateur d'alimentation à l'arrière de votre compteur et dans une prise de courant. Lorsque le compteur vous demandera si vous disposez d'une connexion Internet, appuyez sur Entrée et passez à l'étape 2.

Choisissez votre méthode de connexion.

Avec fil

- L'installation prend environ 10 minutes.
- Vous aurez besoin d'une prise Internet et d'une prise de courant libres.
- · Passez à l'étape 3 pour obtenir des instructions.

OU Sans fil

- · L'installation prend environ 15 minutes.
- Pour obtenir des instructions dans le cas d'une connexion sans fil, visitez le site
- pitneybowes.com/ca/fr/configurationsmartlink • L'installation sans fil emploie la technologie « BlinkUp ».
- · Vous aurez besoin d'un accès à un réseau sans fil.
- · N'effectuez PAS les étapes suivantes.

Instructions dans le cas d'une connexion avec fil seulement

 ${f 3}$. Branchez l'appareil SmartLink à une prise Internet murale ou à un routeur, à l'aide du câble Internet fourni. Remarque : Les voyants de l'appareil resteront éteints.

4. Branchez l'adaptateur d'alimentation à l'appareil SmartLink et à une prise de courant.

- · Les voyants de l'appareil SmartLink changeront
- · Une fois que l'appareil sera connecté à Internet, le voyant de connexion réseau clignotera en vert.
- De plus, les voyants du port Ethernet de l'appareil SmartLink deviendront vert, pour indiquer une connexion réussie, et jaune, pour indiquer l'activité

5. Branchez le câble USB dans l'appareil SmartLink et à l'arrière du compteur.

Remarque : Les voyants de l'appareil resteront éteints.

- · Le câble USB est le câble le plus court.
- · Les voyants de l'appareil SmartLink changeront de couleur encore une fois.
- · Une fois qu'une connexion sera établie avec le réseau, le voyant de connexion USB de l'appareil SmartLink deviendra vert, et le voyant de connexion réseau clignotera en vert.

Pour des conseils de dépannage, visitez : pitneybowes.com/ca/fr/aide-smartlink

6. Fixez l'appareil SmartLink à votre compteur à l'aide des bandes de fixation adhésives fournies.

7. Installez la balance.

Fixez le câble de la balance à l'arrière du compteur. Serrez les vis de serrage.

8. Installez la cartouche d'encre.

8a. Ajout. cart. encre. Continuer...ENTRÉE

À l'écran du compteur, vous devriez voir le message « Ajout. cart. encre. Continuer...Entrée. » Appuyez sur Entrée.

Soulevez le couvercle du compteur et ouvrez le taquet de la cartouche d'encre en appuyant sur le symbole de déverrouillage A. Retirez et jetez la

8c.

8d.

8b

Trouvez la cartouche d'encre fournie et retirez la bande en aluminium dans le bas.

Installez la cartouche d'encre dans le compteur. Appuyez ensuite sur le dessus du taquet de la cartouche pour verrouiller celle-ci en place.

8e.

Fermez le couvercle et appuyez sur Entrée.

8f. IMPORTANT-Cartouche installée?

Le compteur vous demandera si vous avez installé une cartouche d'encre. Appuyez sur Entrée.

9. Faites imprimer un spécimen.

Lorsque le système vous le demandera, insérez une enveloppe ou une bande pour y faire imprimer un spécimen.

(Remarque: Pour que l'impression se fasse correctement, insérez une bande ou une enveloppe en la poussant contre les parois arrière et latérale. Le système détectera l'enveloppe et commencera automatiquement l'impression.)

Bonne qualité

Mauvaise qualité

Un spécimen satisfaisant ne comporte aucune ligne manquante à l'intérieur. Si la qualité du spécimen est bonne, appuyez sur Oui. Si le spécimen est de mauvaise qualité, appuyez sur Non pour poursuivre l'entretien.

10. Associez votre compteur à votre compte Pitney Bowes.

Une fois l'association faite, vous pourrez profiter de tous les avantages de SmartLink et du Pitney Bowes Commerce Cloud. Gérez votre compteur, de partout et en tout temps, à partir de notre portail sécurisé en ligne.

Avantages de l'association de votre compteur à votre compte :

- Mises à jour automatiques de logiciels et de tarifs postaux
- Messages de bas niveau d'encre et de bas niveau de fonds
- Simplification de la commande d'encre pour compteur
- · Diagnostics à distance, soutien et avis de correction d'erreurs
- · Conseils sur mesure relatifs à l'utilisation du compteur et des fonds d'affranchissement
- · Ajout de fonds d'affranchissement à votre compteur depuis votre ordinateur

Pour associer votre compteur à votre compte Pitney Bowes, visitez

fr.pitnevbowes.ca/ouverturedesession

- · Dans le cas d'utilisateurs actuels de comptes sur le site pitneybowes.com, l'équipement sera automatiquement ajouté à leur profil.
- · Vous aurez besoin de votre numéro de compte et du numéro de série de votre compteur pour créer un profil sur le site pitneybowes.com :
- · Numéro de compte : Ce numéro se trouve sur le bordereau de marchandises qui accompagne l'appareil. Il s'agit du numéro d'expédition.
- Numéro de série du compteur : Règle générale, le numéro de série se trouve sur un autocollant argent, situé à l'avant du compteur (7 chiffres). Il doit s'agir du numéro de série du compteur, et non de celui d'autre équipement ou de fournitures.

Félicitations! Votre compteur est maintenant connecté.

