

Empowering Retail to Achieve More, With Less

ENABLE COMMERCE

Anytime
Anywhere
Any Device

 tofugear

Today's Retailers are Struggling to Meet Customer Expectations

Most are limited by their **Multi-Channel** systems, organization and experiences

Reality

Poor Customer Experience

Disconnected Retail Stores

Fragmented Online Shop

Siloed Loyalty Program

Boring Events & Pop-up Stores

Limited Order and Fulfillment

Lack of Inventory Visibility

Legacy Architecture

Unified Commerce is the key for retailers to future-proof their business and exceed customer expectations

Nirvana

MOVE ALL COMMERCE TO THE CLOUD

OUR UNIQUE APPROACH

To Building a Foundation for the Future of Retail

Take control of your **data estate** to be more **confident** in making the right decisions

Implement a strong **digital foundation** that empowers the business to **achieve more**, with less

Create **unique** and **differentiated** customer experiences for the era of **new retail**

OMNITECH

Unified Commerce Cloud

Anytime | Anywhere | Any Device

UNIFIED COMMERCE

Create, connect and manage any commerce channels with one operating system

APPLICATIONS

Ready-to-deploy applications and SDKs to accelerate value creation and reduce cost

TECHNOLOGY

Products designed to infuse technologies such as IoT, AI and Blockchain to create more value

ENTERPRISE

ISO 27001 certification in Information Security Management for turnkey enterprise compliance

HEADLESS

API-oriented architecture empowers retailers to develop and maintain their own experiences

INTEGRATION

Open REST-based APIs enables fast and powerful integration with existing IT ecosystems

SAAS

Reliable software-as-a-service model that lowers costs and increases scalability

CLOUD

Single-tenant offering to maximize performance and reduce maintenance costs

PRESENTATION LAYER

REPORTING & ANALYTICS

EXISTING IT SYSTEM

Connected Retail Experience
SDKs and Integrations

MPOS

Sales Tools

Web

App

Kiosks

IoT

Social

Marketplaces

RESTful JSON API Layer

Unified Commerce
Experience Management

Unified Commerce Engine

Refunds	Shopping Cart	Sales Transactions	Cart Discounts	Coupons	Courier
---------	---------------	--------------------	----------------	---------	---------

Store Commerce Hub

Stores	Staff
Cash Drawer	Payment Terminals Interface
Hardware Management	Settlement

Digital Commerce Hub

Payment Gateway Interface
Content
Application Management

Marketplace Hub

Coming Q4, 2020

Event Commerce Hub

Invitation & RSVP Management
Content Management
Event Management

Product Hub

Catalog Management	Product Management
Search Engine	Labels
Price Management	Reviews
Related Products	

Order Hub

Orders	Fulfillment	Returns	Pick-and-Pack
--------	-------------	---------	---------------

Inventory Hub

Stock Counting	Location Management	Transfer Note	Available for Sale	Stock Level	RFID
----------------	---------------------	---------------	--------------------	-------------	------

Customer Hub

Profiles	Loyalty Program
Groups	Coupon Marketplace
Privileges & Redemptions	Messaging
Support Ticket	Sessions

Common Service Layer

Authentication

User	Admin
App Token	Ext. Auth

IoT Connect

IoT Device Management	Monitoring
Data Streaming	

System Service

Background Job Processing	API / Commerce Channel	Meta Definitions
Localization	Currencies	

Recommendations

User to Product
Product to Product

Data Storage

Attachment
DataBin

Back Office Dashboard

Reporting and Analytics

Why Retailers Love Omnitech Unified Commerce Cloud

Differentiated digital experiences

Move beyond a basic ecommerce site to deliver new applications that help differentiate your business

Integration with existing systems

Add commerce capabilities without replacing or overhauling existing applications

Quality experiences over gimmicks

Create a digital-first system of operation that is designed for direct-to-consumer commerce

Agility and flexibility

Innovate without disruption to the entire business through an agile and flexible architecture

Maintain control over branding

Develop and maintain your brand's own presentation layer for applications and digital experiences

Achieve more with less

Market-leading commerce platforms lack the flexibility to modularize their solutions and are often complex and costly

Mobile
Point-of-Sale

Digital
Commerce

Mobile
Apps

OMNITECH UNIFIED COMMERCE CLOUD SOLUTIONS

Digital
Experiences

Distributed Order
Management

Inventory
Management

CHECK-OUT

Mobile scan-and-sell with flexible discount logic to maximize performance

EFFICIENCY

Save hundreds of hours per month with integrated payments and settlement

SECURITY

Securely process transactions with fully PCI compliant ECR integration solutions

CLIENTELING

Empower your salesforce with the ability to view past purchases and engagement

ENDLESS AISLE

Save sales from out-of-stock merchandise by leveraging your full inventory

SALES

Maximize sales with fast check-out processing anywhere in the store

Mobile Point-of-Sale

STORE COMMERCE HUB

Digital Commerce

DIGITAL COMMERCE HUB

HEADLESS

API-commerce model enables you to turn any interface into your next commerce channel

PAYMENTS

Remove all barriers to make conversions with your preferred payment gateway

PERSONALIZE

Sell more by delivering a more personalized experience with machine learning

SEARCH

Advanced search and filter options to deliver the best online browsing experience

SOCIAL

Enable fast and secure customer login with pre-integrated social sign-in

SECURE

Stay compliant with advanced data protection and information security

ANYWHERE | ANYTIME | BY ANY MEANS

WHITE LABEL SOLUTIONS FOR
Mobile Apps & WeChat Mini Programs

APP

WECHAT

SHOP

Native mobile and WeChat experience for browsing, searching and shopping

PAY

Integrate payments including Google Pay, Apple Pay, Alipay and WeChat Pay

PERSONALIZE

AI product recommendations and notifications create a personalized experience

MARKET

Contextually engage customers inside and out of your store with target promotions

INTERACT

Deliver a seamless experience with built-in QR code scanning capabilities

LOYALTY

Increase customer acquisition and sales with O2O loyalty program

Grab-and-Go Shopping Experience

WECHAT MINI PROGRAMS AND MOBILE APPS

SCAN

ADD

PAY

Digital Experiences

IOT CONNECT

Create innovative experiences for fashion, beauty, jewelry and more

Infused IoT technology enhances data capture, maximizes acquisition and builds retention

Pop-up Stores

EVENT HUB

EVENTS

Manage all of your events across locations, time frames, contents and product catalogs

ACQUISITION

Leverage your pop-up stores to maximize data capture and new customer acquisition

RSVP

Manage event traffic with configurable RSVP time booking mechanics

POP-UP SITE

Eliminate long check-out queues with themeable mobile web-based self-checkout

SALES

Enable commerce at any event with turnkey commerce solutions for web, mobile and POS

EFFICIENCY

Make setting up a new pop-up event easy with complete order and inventory management

RSVP

Existing customers are invited by SMS or email to sign-up for the event and pick their time slot, if applicable

Check-in

Customers present their registration QR code, walk-in customers register with iPad on site

Browse

After check-in, customers can access the pop-up site, browse catalog and look-up products at the event

How Does It Work? Pop-up Store Experience

Check-out

Customers present their registration QR code again to check-out and prevent access to the pop-up site

Pick-up

When the order is ready, customers receive an SMS and proceed to pick-up counter to collect their purchase

Order

Using the pop-up site on their phone, customers order and pay for products they wish to buy at the event

Manage warehouse, stock rooms and store floor inventory, all from one place.

Ready-made applications for inventory receiving, ship out and stock counting.

Obtain new, real-time insights such as warehouse velocity, inventory turns, and more.

Real-time Inventory Monitoring INVENTORY HUB

Distributed Order Management

ORDER HUB

User	Store	# of Items/Total Item Qty	Total	Source	Payment Method	Provider Payment Type	Payment Request State	[#Shipment ID] Shipment State	Hardware/Operator	Order Placed	Completed At	
User #52102	[CNY] - Tofugear HK	3/3	\$507.60	Pos	cash		Completed	[#1332] Received		17-01-2019 18:42 (4 days ago)	17-01-2019 18:42 (4 days ago)	CP Edit
User #52099	[MPOS] - Tofugear MPOS HK	1/1	\$151.20	Pos	BBPOS (CHIP/YSA/MASTER/DCB)	VISA	Authn/Decl	[#1332] Received	MPOS POS 2 @ MPOS / kevin chan	17-01-2019 18:39 (4 days ago)	17-01-2019 18:40 (4 days ago)	CP Edit
Jacky Kee	[CNY] - Tofugear HK	1/1	\$151.20	Mobile	gms_card	CREDIT	Completed	[#1331] Received		17-01-2019 18:35 (4 days ago)	17-01-2019 18:35 (4 days ago)	CP Edit
Jacky Kee	[CNY] - Tofugear HK	1/1	\$421.20	Mobile	gms_card	CREDIT	Completed	[#1329] Received		17-01-2019 18:16 (4 days ago)	17-01-2019 18:16 (4 days ago)	CP Edit
Jacky Kee	[CNY] - Tofugear HK	1/1	\$151.20	Mobile	gms_card	CREDIT	Completed	[#1328] Received		16-01-2019 17:53 (5 days ago)	16-01-2019 17:53 (5 days ago)	CP Edit
Jacky Kee	[CNY] - Tofugear HK	1/1	\$205.20	Mobile				[#1328] In the Warehouse		16-01-2019 17:52 (5 days ago)		CP Edit
Jacky Kee	[CNY] - Tofugear HK	1/1	\$421.20	Mobile	gms_card	CREDIT	Completed	[#1317] Received		15-01-2019 18:34 (6 days ago)	15-01-2019 18:35 (6 days ago)	CP Edit
Jacky Kee	[CNY] - Tofugear HK	1/1	\$151.20	Mobile	gms_card	CREDIT	Completed	[#1316] Received		11-01-2019	11-01-2019	CP Edit

Manage orders across all commerce channels including online and in-store.

Maximize sales with effective allocation and convert your stores into fulfillment centres.

Enhance the customer experience with omnichannel capabilities such as click-to-collect and endless-aisle.

STRATEGIC

Solutions designed to unlock new streams of value and achieve strategic business objectives and outcomes

INNOVATIVE

Open API-driven commerce platform to unleash your creativity and achieve more, with less

UNIFIED

Take control of your data estate with one view of your customers and your business

WHY OMNITECH UNIFIED COMMERCE CLOUD?

SCALABLE

From pilot to full implementation, a platform that is fit-for-purpose and scales with your business

TAILORED

Tools and experiences designed for your customers, stakeholders and your business

LICENSED

Flexible Software-as-a-Service model that fits any business size

RETAIL
TECHNOLOGY
RESEARCH &
DEVELOPMENT

30+ Years

Executive experience
in retail, supply chain
and technology

DEVELOPED FIRST
HEADLESS
COMMERCE
PLATFORM
FOR ENTERPRISE
RETAILERS

200

PARTNERS
GLOBALLY

LEADING A NEW
REVOLUTION OF RETAIL IN
ASIA

50+ Team

of industry experts,
analysts, consultants,
developers and engineers

SaaS

UNIFIED
COMMERCE
PLATFORM

APAC
COVERAGE

4

EXPERIENCE
CENTRES
ACROSS ASIA

Recognized

Microsoft ISV Solution
Partner of the Year 2017,
2018, 2019

INDUSTRY
THOUGHT
LEADER

Global Enterprise Level **Compliance**

ISO 27001

Tofugear has achieved ISO 27001: Information Security Management System, allowing for global & public company turnkey compliance implementation and strategy

Asia Cyber Security

Tofugear Solutions are built with market legal compliance capability, matching national requirements around customer data privacy that can be difficult for legacy operations

Data Integrity

Our compliance strategy was fostered from viewing data protection as the next generation customer experience touchpoint for retailers and brands to deliver to customers

📍 Tofugear Limited,
4/F Fuk Wo Industrial Building,
5 Sheung Hei Street,
San Po Kong, Kowloon, HK

☎ (852) 2151 9830

✉ info@tofugear.com

🌐 www.tofugear.com