

TigernixPOS

Point Of Sales System

SOLUTION OVERVIEW

TigernixPOS is an all-inclusive Singapore-based Point-Of-Sale (POS) system. It is a one-stop solution for managing the entire retail business operations and comprises POS software, Retail Customer relationship management software, Retail Finance and Account management, Retail Human Resource Management, Inventory management, Purchase management, and VIP Membership management.

TigernixPOS is a web-based system, with user-friendly design and features that enable you to not only manage administrative and operational work, but also intelligently manage your costs, thereby increasing your ROI substantially.

In addition to the comprehensive features, TigernixPOS also provides warranty management and manages all your documentation for after sales support.

ADVANTAGES

With TigernixPOS, your organization can efficiently manage your entire retail business process and operations, thereby cutting time and cost.

Improved efficiency of employees

The POS system is a convenient and organized way of managing retail sales. With a comprehensive database of product inventory, category and pricing, employees can perform billing tasks faster and without having to worry about errors.

TigernixPOS system improves the confidence and efficiency of employees by cutting out the manual intervention of billing process. This system also allows employees to additionally offer better customer service which ultimately brings you a more loyal customer base.

Accurate and easy report generation

TigernixPOS is a dexterous system that not only tracks and maintains product details, but also allows you to generate customizable reports of your choice. You can generate critical reports such as daily income and expense, inventory status, and product listing. A combination of such information helps with to understand your business progress and success.

This system also allows you to create and generate advanced reports to identify sales trends for products and in general. This allows you to keep a check on your inventory and organize stock levels in advance.

Quick and easy stock management

TigernixPOS simplifies the task of maintaining and managing product stock. A lot of manual work is eliminated and a simple bar code reader does the job for you. The system enables you to scan all stock upon delivery and capture it in a digital database. This gives you an overview of stock levels and helps you make accurate purchasing decisions. You can save time and cost instantly with defining this process.

BASIC FUNCTIONALITIES

TigernixPOS system provides retail businesses with a gamut of useful and comprehensive features that simplify your daily tasks.

Retail purchase management

This module helps you manage stocks/Inventory purchases and other material requirement. It not only simplifies your buying process, but also ensures that you get the best deal of your purchase and in compliance with necessary policies.

- Management and follow-up of purchases
- Follow-up of quotations
- Invoicing and reordering
- · Stock and price management
- Management of product variants and models

Retail point of sales software

TigernixPOS has easy-to-use features and simple functions to enable quick and efficient work.

- Management of point of sales orders, deliveries and payments.
- Management of customer's contract, price list
- Follow-up of orders
- Price list, order tracking, delivery
- Invoicing
- Reports and analytics

Retail shop inventory management

The shop inventory management module meticulously tracks and manages the business's resources. It supports barcode and RFID tracking for easy management of inventory and stock levels in the store.

- Trading Product/Stock/Inventory
- Barcoding
- Scheduling events

CRM for retail

TigernixPOS allows you to manage communication and processes for retail outlets, walk-in-customers, online customers and suppliers.

- Retail Sales management
- Help Desk functions
- Management of customers events
- Planning of tasks
- Follow-up of commercial acts

Retail finance account management

This module helps you manage all your finance and accounting processes. Using this module you can generate invoices and receipts by integrating with the retail management module.

Management of general, accounts payable, accounts receivable, budgets and project cost accounting.

- Seized accountancy
- Third-party management
- Reconciliation
- Reports and analytics

Loyalty membership software

TigernixPOS offers you loyalty membership module that helps you manage your loyalty members with ease. It helps you manage all details such as the membership pricelist, membership fees, valid dates and such.

- Management and follow-up of registration
- Batch management
- Single or multiple registration
- Members details management
- Management of invoice address, badge name, title management

Retail HR management

TigernixPOS offers human resources module that is seamlessly integrated with the retail management system. This module helps you manage your employee and manager details including their qualification and performance.

- Staff and Manager Management/ HR Management
- Employee Management
- Online HR Leave System
- · Management of staff time-sheet
- Staff HR Expenses management
- Retail Shop Attendance
- Reports and analytics

Feedback Survey Management

The Feedback-Survey-Management module enables you to create, distribute and collect survey responses from employees and customers.

- Online Feedback/Survey Management
- Reports and analytics

Online retail web-portal

This module is a fully-integrated platform for web content management.

- Easy, web-based administration
- Flexible layout control
- Advanced and separate system administration system
- WYSIWYG content editor support

CONTACT TIGERNIX

Singapore (Headquarters)

21, Woodlands Close, #05-47 Primz Bizhub Singapore 737854

Tel: +(65) 6760 6647

- +(65) 6760 6012
- +(65) 6762 9293
- +(65) 6760 6022

Indonesia

Komp. Tanah Mas Blok E No. 13-14, Sei Panas, Batam. (Samping Bank Riau Kepri) Indonesia

Tel: +(62) 7784 60373

Australia

Level 14, 167 Eagle Street, Brisbane, Queensland 4000, Australia

Tel: +(61) 7 3012 6312

