

Innhold
Kort fortalt ... 3

Funksjoner ... 8

Salkart .. 8

Salg .. 4

Billetter .. 4

Pakker .. 4

Gruppe Booking ... 4

Medlemskap .. 5

Abonnement .. 5

Gavekort .. 5

Kuponger ... 5

Donasjoner .. 5

Fast overføring... 5

Mer salg ... 5

Levering ... 5

Betaling .. 5

Aksess kontroll ... 5

CRM – ikke bare en database .. 6

Markedsføring ... 6

Service forespørsler ... 6

Lojalitet .. 6

Rapporter .. 7

Salgskanaler ... 9

Internett .. 9

Administrasjon / Billettkontor ... 9

Billettluke... 9

Kiosk .. 9

Utvidelser .. 10

Kort fortalt
SRO er billett og CRM system designet for å forbedre hvordan billetter blir promotert, pakker blir

solgt, bidra til salg av billetter, abonnement, medlemskap, donasjoner og varer (effekter, mat,

tjenester) ved å benytte en handlekurv for alt med kontinuerlig oppdatering av CRM og rapporter.

Standard Funksjoner: Avanserte Funksjoner:
V Billetter
V Medlemskap og Abonnement

V Pakker og Varer

V Omfattende CRM funksjonalitet

V En handlekurv for kryss salg og mer salg

V PCI Sikkerhetsstandard

V Billett og dokument designer

V Salg via billettkontor, kiosker, internett og smart

telefoner

V Berøringsskjerm POS

V Gruppe besøk planlegger

V Aksess kontroll

V Kraftig regelmotor muliggjør for dynamisk justering

av priser, pakker, rabatter, tilgjengelighet alt basert

på forhåndssatte betingelser, alt helt dynamisk
V Mer salg og kryssalg dynamisk utløst av kunde

aktiviteter

V Alle felt, skjermbilder og arbeidsflyt kan tilpasses av

våre kunder, helt ned til hver enkelt brukerprofil

V Standard pakke med system rapporter med enkel

eksport til Excel, Word, PDF, CSV filer

V Designet for å takle høyt volum av nettsalg

V Åpen API for enkel integrasjon med partnere eller

for å utvikle helt egen web design.

V Integrasjon med MailChimp, Lundalogik og flere

andre tredje-parts systemer

Salg
SRO håndterer salg av billetter, gruppe billetter, tids og kapasitet kontrollerte presentasjoner, turer,

leie av ressurs, pakker, medlemskap, abonnement, gavekort og varer.

Billetter
SRO benytter dokument designer for å tilpasse billett design til ønsket billett format, design og tekst.

Man kan ha mange forskjellige design hvor SRO sin regelmotor bestemmer hvilket design som skal

printes. Billetter kan printes rett etter salg, ved henting eller reprintes om kunde har mistet sin

opprinnelige billett. SRO takler alt fra enkle prislister til komplekse dynamiske prislister, slik at

fordelskunder eller tidlige kjøp

kan belønnes med bedre priser

der dette er ønskelig. Full

kontroll på moms, gebyrer og

kommisjon gjør at

økonomiarbeidet i etterkant

forenkles betraktelig.

Pakker
Handlekurven i SRO vil hele tiden

justere seg for å automatisk tilby

kundene fordeler dersom kunde

kjøper produkter som er satt opp

med pakke priser. Eksempel:

Grupperabatt ved kjøp av 10

billetter eller mer, legger kunde

10 eller flere billetter i handlekurv

vil det umiddelbart opplyses om at kunde har fått en grupperabatt og ny pris vises. Pakker kan bestå

av alle produkter SRO tilbyr, eksempel: Kjøp en billett og få 10% på t-skjorte.

Gruppe Booking
SRO kan hjelpe deg med å ha kontroll på grupper som ønsker å bestille billetter, kanskje de ønsker en

guide som snakker Spansk, et møterom for et foredrag og lunsj, dette er ikke noen problem med

SRO. Systemet har kontroll på hvilke tider guide, møterom og lunsj kan leveres og legger besøket inn

i en kalender for enkel oversikt. Admin eller billettkontor kan enkelt se kommende gruppebesøk,

sørge for at alt er klart til besøket og følge fakturering av dette.

Medlemskap
Opprett og tilby et bredt spekter av forskjellige medlemskap, lag medlemskort, tilby

medlemsfordeler og følg med på kjøps og besøks hyppighet til dine medlemmer.

Abonnement
Selg abonnement / sesongkort til kunder som enten ønsker sitt faste sete, eller vil benytte seg av

tilbudet ditt flere ganger i løpet av en satt tid. Eksempel: 10 eventer skal avholdes, kunde får tilbud

om å kjøpe abonnement med en billett til hvert event. Abonnementet styres av en egen prisliste slik at

kunde kan tilbys bedre priser ved kjøp av et abonnement kontra kjøp av alle billettene som er

inkludert i et abonnement.

Gavekort
Gavekort kan settes opp som faste beløp eller at kunde selv skriver inn et beløp. Kunde kan benytte

sitt gavekort via nettbutikken eller billettluken. Det kan settes gyldighetstid på gavekortene (dager

fra kjøpsdato) og min/maks verdier kunde kan kjøpe gavekort på.

Kuponger
Kupong kan opprettes for å gi kunder spesifikke tidsstyrte tilbud. Kodene kan være unike eller

generelle og det settes opp hvilke rabatter kodene skal gi og på hvilke produkter de kan benyttes. Via

rapporter kan man følge bruken av kupongene man gir ut.

Donasjoner
Kunder kan få tilbud om å gi en donasjon til et veldedig formål, innsamling for å pusse opp et lokale

eller andre ting. Donasjon styres som et fast beløp eller fritt beløp som kunde selv kan fylle inn.

Fast overføring
Kunder kan registrere seg for å gi en fast gave til et formål med satt hyppighet av penge overføringer.

Mer salg
Ved hjelp av SRO sin mer salg funksjon kan kunde tilbys ekstra produkter under kjøpsflyten. SRO sin

regelmotor bestemmer når og hvilke produkter som skal tilbys ut ifra hva kunde kjøper eller flere

andre variabler basert på kunde, produkter eller tid kjøp gjøres.

Levering
Produktene billetter, gruppe billetter, medlemskap, abonnement og gavekort kan leveres via print på

ønsket printer (vanlig papir, billettpapir, plastkort) eller til en e-post adresse som et pdf vedlegg.

Leveringsmetoder velges i kjøpsprosessen og kan inneholde en pris som legges i handlekurven.

Eksempel: Kunde ønsker å få billettene sine per post, arrangør ønsker at levering via post skal koste

30kr. Kunde ser dette, velger levering via post og 30kr legges til i handlekurven.

Betaling
SRO aksepterer flere betalingsmetoder, mest vanlige er kontant, kort, faktura, bankoverføring,

PayPal, Gavekort, Kupong. Regelmotoren til SRO bestemmer hvilke betalingsmetoder som skal være

tilgjengelig for hvilke brukere og salgs kanaler.

Aksess kontroll
SRO kan verifisere billetter live, uten behov for eksport eller import av aksess data. SRO produserer

flere typer koder, så valgmuligheten er stor og bestemmes som regel av skanner som skal benyttes til

å validere. Validering av billett blir lagret i SRO sin database og på kundens kundekort. SRO har også

integrasjon mot andre billettvaliderings systemer som Fortress og SkiData.

CRM – ikke bare en database
SRO sin CRM er et kraftig verktøy og kan erstatte de fleste andre tredje parts CRM systemer. I SRO sin

CRM kan du samle inn kundeinfo du ønsker (ved å benytte obligatoriske felter kunde må fylle ut ved

kjøp), i tillegg lagres alt kunde gjør i systemet seg på kundekortet. Kjøper kunde en billett, har

kundens billett blitt skannet, eier kunde et medlemskap, har kunde bursdag, liker kunde alternativ

musikk, besøker kunde dere ofte eller har kunde et abonnement som ikke har blitt benyttet på de

siste arrangementene -alt dette og mye mer finner du på kundekortene og kan brukes for å skape en

relasjon til kundene dine via direkte relevant markedsføring og rapportering.

Markedsføring
SRO har integrasjon mot MailChimp, dette gjør at vi kan benytte MailChimp til å sende ut e-poster til

kundegrupper. SRO sitt markedsføringssystem settes raskt opp for å hente ut e-post adresser til

kunder man ønsker å nå med gjeldende kampanje, kampanje sendes automatisk til alle kunder fra

MailChimp og det lagres på kundekortene til alle kunder som det sendes e-post til at de har fått

denne kampanjen. Man kan også følge om e-post blir lest, eller om kunde klikker seg videre fra e-

post eller opplyser at han/hun ikke lenger ønsker å motta lignende henvendelser.

Service forespørsler
Kunde kan legge inn forespørsler direkte på nettsiden, forespørsler behandles og fullføres fra admin

eller billettkontor og det lagres historikk på hver enkelt forespørsel. Kan brukes for å opprette

venteliste, spørsmål rundt HC plasser eller lignende.

Lojalitet
Gi kunder poeng til kunder som benytter seg av tjenester som tilbys. Kunde får poeng ut ifra satte

hendelser og kan benytte oppsparte poeng til produkter, tilgang eller spesielle opplevelser bestemt

av administrasjonen.

Rapporter
SRO inneholder et sett med standard system rapporter, men i tillegg kan man opprette egne

rapporter ved å bruke rapport veilederen. Her kan man sette kriterier for dataene som skal hentes ut

og hvilke data man ønsker å få frem ut ifra de gitte kriteriene. Rapporter kan eksporteres til Excel

eller PDF, eller settes opp til å bli automatisk sendt på e-post til opplyste e-post adresser på et

spesifikt eller gjentagende tidspunkt. Rapportene i SRO gjør at man enkelt kan følge mønster til sine

kunder, få ut viktige økonomiske tall og derfor spare masse tid på etterarbeid i Excel for å få frem

tallene man trenger. Ved å sette opp prislister, moms, avgifter og kommisjon riktig på arrangementer

kan man få alle tall ferdig presentert når man trenger de.

Funksjoner
SRO er delt inn i forskjellige funksjonsområder, som hver er styrt av brukerrolle tillatelser. I tillegg

logges utførte handlinger med brukeren navn for revisjon og sikkerhet.

Salkart
Salkart opprettes globalt og kan benyttes på alle arrangementer man har, samtidig kan man gjøre

endringer på salkartet før salg og mens salg pågår. Brukere kan allokere, blokkere, begrense tilgang

og sette forskjellige prisnivåer på hele felt eller enkeltseter. Tilgang til å gjøre endringer på salkart,

eller selge blokkerte plasser styres av SRO sin regelmotor.

Språk, tidssoner og valuta
SRO er designet for å operere med flere språk, tidssoner og valutaer. Dette kan styres helt ned på

brukernivå og gjør det enkelt å ha salgskanaler over store områder.

Salgskanaler

Internett
SRO benytter en responsiv internett side (eSRO) som

tilpasser seg kundens skjermstørrelse, enten kunde

benytter PC, nettbrett eller mobil så skal kjøpsbildet være

enkelt å navigere seg i. Logg inn med SRO brukernavn og

passord, Facebook eller Google konto. Vår standard

internett side kan enkelt justeres slik at kunder ser hvor de

har kommet med logo og farger. Man kan også lage sin helt

egen internett side og integrere SRO i denne ved bruk av

iFrame eller SRO sin API.

Administrasjon /

Billettkontor
Adminsitrasjonen kan til enhver

tid gjøre endringer på produkter

og selge produktene som tilbys.

Man kan enkelt utføre salg,

reservasjoner eller finne utførte

transaksjoner (bSRO).

Billettluke
For billettluker kan vi tilby et enklere

salgsvindu (tSRO) med store tydelige

knapper. Opplæringstiden på denne

salgskanalen er veldig kort og den er laget for

å kunne benyttes med touch skjermer.

Kiosk
SRO har et eget grensesnitt for kiosker, hvor

kunde kan kjøpe eller hente reserverte

billetter.

Utvidelser
SRO er bygget på .NET teknologi og kan integreres mot mange andre systemer. Vi har i dag

integrasjon mot flere store aktører som Fortress, SkiData, Lundalogik (Lime), PayEx, Evento, Queue-It

og flere andre. Dette er et kontinuerlig arbeids styrt av våre kunder og markedet

TopTix Ltd og BUYTEC AS
TopTix ble opprettet i 2000 og har siden det levert system for billetthåndtering, donasjoner og CRM. I

dag benyttes SRO av over 500 organisasjoner verden over, og produserer over 80 millioner billetter i

året. Kundebasen inkluderer stadioner, arenaer, sports organisasjoner, teatre, konsert saler,

museum, festivaler, attraksjoner, kinoer og reise byråer.

BUYTEC AS ble opprettet i 2005 og har siden den gang levert TopTix sitt system til det nordiske

markedet.

