


KCPOS
Integrated EPOS


The Power of Automated Integration

Realise the unlimited potential of an integrated EPOS system by synchronising your electronic point of sale on the frontline with your accounts software behind the scenes.

Automatically transfer product, pricing and customer account data as often as you need to without wasting a second, allowing staff time to focus on the tasks that really matter. This removes human error and allows for a completely efficient process from start to finish.

An integrated system will always be aware of stock, enabling you to synchronise product details from a central location across multiple sites all at once. If you're using KCPOS at events or exhibitions away from your network you can instantly update data centrally upon your return.


Automatic transfer
of data


Instantly update
product details
across multiple sites


Efficient stock
control


Save valuable time
otherwise spent
inputting data


Free up staff for
more important
tasks


Reduce human error


Effectively report
on till operator
performance

Revolutionise Business

KCPOS is much more than a till, bringing to the table an EPOS solution fully equipped to revolutionise the way you do business


Global

Offering multi-currency functionality and being adaptable with industry standard chip & pin devices, KCPOS is the dynamic EPOS solution that delivers everything you need and then some.


Integrate

Connected directly to your accounts and e-commerce channels, you're prepared to trade on all fronts. Transactions are extremely easy to process in an intuitive user-interface, reducing your queue times to put a smile on the face of customers.


Tablet

KCPOS also joins you on the road at events and exhibitions, supported by backups that will save data and reconnect to your system to keep everything up-to-date in an instant.


Monitor

Additionally, you'll always be aware of business performance with virtually live reporting capabilities that can target the entire system or individual points of sale for key decision making.

All The Tools Of A Dynamic System


KCPOS is enhanced by a number of unique features designed to make the most of every situation in any number of industries. Never has an EPOS system been so powerfully dynamic.


Stock Management & Forecasting

Manage every element of stock, with the ability to assign and re-assign stock locations, predict stock levels, perform stock takes and price audits electronically without disrupting the system, as figures are updated and shared via automated integration with the accounts software.


e-Commerce Sync

Develop a link between your accounts software, the point of sale, and your chosen e-commerce channels to create a business that trades around the clock, benefiting from synchronised sales and financial data that remains updated throughout the system.


Loyalty

Retaining customers with special offers and rewards is just the start, as you build secure, detailed databases that enhance targeted marketing efforts and capture spending patterns, driving further business opportunities.


Bookings

Efficiently manage the booking of venues and facilities, optimising their profitability and preventing double booking by storing customer details, utilising customisable diary features and 'time-locking' allocations visible to users. The system even allows split payments for groups.


Business & System-Wide Reporting

Drill down to the details of every branch, channel, point of sale or staff member using real-time data held in KCPOS. Whether you use built-in reports or customise them yourself it's easy to analyse business performance and make more informed decisions.


Designed For Your Business


Wholesale

Proactive stock control and automated re-ordering through a single, integrated system

'Haggle Screen' and unique point-of-sale functionalities reduce queue times, fluently processing transactions

Two-way stock control with hand-held devices and instant multi-site stock adjustments

Invoice and despatch note printing at point of sale

Advanced, in-depth real-time reporting reveals business insights and aids decision making


Retail

Flexible stock entries for varied product ranges and multi-branch stock visibility at the POS

Reservations and deposits accepted in the system and assigned to stock accordingly

User-friendly touch screen interface speeds up processing of sales and cuts queue times

Discounts and offers can be scheduled, with on screen prompts reactively suggesting cross sale opportunities

Diverse loyalty options enhance customer retention and marketing databases


Hospitality

Simple and secure mobile transactions process orders faster

Visual table, venue and facilities management optimises their utilisation

Units of measure, complex item costing, custom special offers and product grouping offer product flexibility

Intelligent wastage functionality deals with unusable stock in the system

Advanced, in-depth real-time reporting reveals business insights and aids decision making


Tourist Attractions

Easy to use fluid touch screen interface and dynamic system reduces queue times and processes Gift Aid

Banded pricing for group bookings and discounts, and the ability to allocate tickets to reservations

Customise menus for different environments, from the entry desk to the gift shop

Booking management for fully utilising and organising facilities and venues

Effective stock control across multiple sites within a single system


Trade Counters

Check stock levels and bin locations across multiple warehouses

'Haggle Screen' for flexible transactions at the point of sale

Special offers and customer specific pricing enables the use of promotions and discounts

Unique loyalty options enhance customer service and marketing databases

Advanced, in-depth real-time reporting provides greater insights into business performance

	Wholesale	Retail	Hospitality	Tourist Attractions	Trade Counters
General					
Touch screen interface	✓	✓	✓	✓	✓
Process transactions	✓	✓	✓	✓	✓
Print	✓	✓	✓	✓	✓
Receipts	✓	✓	✓	✓	✓
Multi-currency processing	✓	✓	✓	✓	✓
Reporting capabilities	✓	✓	✓	✓	✓
Barcode scanning	✓	✓	✓	✓	✓
Create customer accounts	✓	✓	✓		✓
Customisable user-interface	✓	✓	✓	✓	✓
Interfaces for specific areas	✓	✓	✓	✓	✓
Stock					
Stock location quantity information	✓	✓	✓	✓	✓
Stock location transfers	✓	✓	✓	✓	✓
Check stock levels across sites	✓	✓	✓	✓	✓
Predict stock levels	✓	✓	✓	✓	✓
Identify trends	✓	✓	✓	✓	✓
Perform stock checks digitally	✓	✓	✓	✓	✓
Mobile stock checking	✓	✓	✓	✓	✓
Centrally update stock details	✓	✓	✓	✓	✓
Stock/size/colour support	✓	✓	✓	✓	✓
Units of measure stock support	✓	✓	✓	✓	✓
Electronic price auditing	✓	✓	✓	✓	✓
Calculate & exclude wastage	✓	✓	✓	✓	✓
Calculate units of measure	✓	✓	✓	✓	✓
Automated re-order alerts	✓	✓	✓	✓	✓
Pricing					
Custom pricing at POS	✓	✓			✓
Apply Special offers	✓	✓	✓	✓	✓
Apply customer discounts	✓	✓	✓	✓	✓
Schedule offers & discounts	✓	✓	✓	✓	✓
Centrally update prices	✓	✓	✓	✓	✓

	Wholesale	Retail	Hospitality	Tourist Attractions	Trade Counters
Pricing (continued)					
Update stock prices from POS	✓	✓	✓	✓	✓
Complex item costing	✓	✓	✓	✓	✓
Banded pricing for groups			✓	✓	
Transactions					
Print Invoices & despatch notes	✓	✓	✓		✓
Process order reservations	✓	✓	✓	✓	✓
Accept deposits for purchases	✓	✓			✓
On-screen special pricing alerts	✓	✓	✓	✓	✓
Allocate tickets to reservations			✓	✓	
Print basic tickets at POS			✓	✓	
Book facilities & venues			✓	✓	
Product/receipt grouping	✓	✓	✓	✓	✓
Apply loyalty features	✓	✓	✓	✓	✓
Collect customer details	✓	✓	✓	✓	✓
Analyse purchase trends	✓	✓	✓	✓	✓
Print detailed Z-reads	✓	✓	✓	✓	✓
Recall via barcode scanning	✓	✓	✓	✓	✓
Group receipts in sequence	✓	✓	✓	✓	✓
Reporting					
Realise real-time information	✓	✓	✓	✓	✓
Identify purchase history	✓	✓	✓	✓	✓
Identify stock levels	✓	✓	✓	✓	✓
Identify stock turnover trends	✓	✓	✓	✓	✓
Identify turnover & profitability	✓	✓	✓	✓	✓
Identify gross profit margins	✓	✓	✓	✓	✓
Check individual POS performance	✓	✓	✓	✓	✓
Customise reports	✓	✓	✓	✓	✓
Built-in reports	✓	✓	✓	✓	✓
Represent data graphically	✓	✓	✓	✓	✓
Save reports for future use	✓	✓	✓	✓	✓


Kamarin Computers Ltd.

12 The Metro Centre
Welbeck Way
Woodston
Peterborough
Cambridgeshire
PE2 7UH

w: kamarin.co.uk
t: 01733 297 100
e: info@kamarincomputers.co.uk