


If you're looking to increase profits, it's all in the cards.

Being in business isn't easy. You have inventory to manage, employees to supervise, reports to complete—and on top of all this, you need to be certain of one very important thing—that your card payments are safely, securely and quickly being processed. With Heartland Payment Processing, you'll have one less thing to think about.

With Heartland Card Processing — you benefit from:

- One-stop payments processing that serves all your business needs conveniently and efficiently
- Fair pricing and full disclosure of fees and agreement terms
- Clear, easy-to-read statements that eliminate confusing and misleading fees
- Processing for all major card brands and fast access to funds with one deposit, one statement, one point of access to account information and one call for customer service
- Improved cash flow through real-time processing and quick authorizations
- Customer advocates that provide merchant support round-the-clock
- More than 850 Heartland employees ready to answer the phones within 6 Seconds
- Fast, convenient access to your merchant transaction activities 24 hours a day, 7 days a week

For more information, contact
Jennifer D'Angelo at 860.918.1495, or
email Jennifer.D'Angelo@e-hps.com


Heartland