Merchant Account Lending FAQs
March 2013
What is the IEEE Merchant Account Lending Program?
What are the benefits of using the program?

How does it work?

How long does the process take to get started?
What is the cost for using the program?

Can transactions be processed in multiple currencies?

How are the proceeds transferred/payments made to the conference bank account?

Who do I contact if I have problems reconciling my credit card activity to the registration system?
Who do I contact when an attendee has a question about a specific charge on their credit card statement?
Who do I contact with questions about an IEEE Concentration Banking account?

What is the IEEE Merchant Account Lending Program?

For events with existing or planned e-commerce processing software, IEEE offers the use of its established merchant account. The program connects the merchant account to the credit card processing application, providing the event the ability to process credit card purchases safely and easily.

What are the benefits of using the program?
· Access to IEEE’s discounted rates with no transaction costs or hidden fees

· PCI compliant systems and processes

· Quick and easy start-up

· Immediate access to funds when utilizing an IEEE concentration banking account

How does it work?
· Complete the online request form

· Agree to IEEE Requirements for Accepting Credit Card Payments

· Establish the PCI compliant credit card processing software

· Establish a PCI compliant gateway account with IEEE’s recommended provider, Authorize.net

· NOTE: Payment processing software/gateway must be compatible with First Data platforms.

· IEEE provides the merchant account TID that is needed to connect the bank to the processing software

· Payments are securely processed once the event is live

· Deposits from the merchant bank are automatically deposited into the event’s concentration bank account daily

How long does the process take to get started?

Filling out the on-line form can be done in 10 minutes or less. Once the event has completed the necessary information and submitted the form, the process takes approximately 5 business days.
What does it cost to use the program?

There is no administrative cost when connected to an IEEE Concentration Bank account. The event is only required to pay the current credit card rates charged by the bank currently set at:
· Visa/MasterCard/Discover/AMEX 2.9% of the transaction

Please Note: Should the event not utilize an IEEE Concentration Bank Account, electronic transfers to a local bank account will be charged a US$20 per wire transfer fee per transfer.
Can transactions be processed in multiple currencies?

The IEEE Merchant Account is currently available for processing in US currency.
How are the proceeds transferred/payments made to the conference bank account?

If using IEEE’s Merchant Account with the IEEE Concentration Banking Program, proceeds will be automatically transferred into the account on a daily basis. You will be able to see daily batches of credit card transactions and associated fees on the CB bank statement within 48 hours of processing the transaction.
If not utilizing IEEE Concentration Banking, the proceeds will be transferred to the conference’s bank account monthly via check or wire transfer.

Who do I contact if I have problems reconciling my credit card activity to the registration system?
The contracted registration provider should be the first point of contact for any discrepancy. The registration provider is going to have the detailed information to assist with reconciling daily batched transactions posted to the event’s merchant account and the registration system.
Who do I contact when an attendee has a question about a specific charge on their credit card statement?
The IEEE Treasury team will assist in researching specific credit card transactions. The team can be reached at Brian.A.Smith@ieee.org or +1 732 562 5391.
Who do I contact with questions about initiating an IEEE Concentration Banking account?

The IEEE Conference Finance team will assist the event with establishing a Concentration Banking account with IEEE Treasury. They can be reached at conference-finance@ieee.org or+1 732 465 6628.

If you have questions regarding an existing CB account, please contact IEEE Treasury directly at concentration-banking@ieee.org or +1 732 562 6837.

Merchant Account Lending FAQs
Page 1

