

Success Story

Sales over 30% increase for 3 years consecutively

Since 1996, PrintPPS has been North America's premier manufacturer of custom stationery products.

The CHALLENGES

- Establishing platform to manage order centrally & across 4 manufacturing facilities
- Create Online Store showcasing their wide range of products, offering end-clients easy order/reorder
- Finding an IT partner who can accommodate current needs and support customizations

The SOLUTION

- Highly customized solution as per unique product range, dynamic price
- Consistent upgrades, delivering enhancing solution with latest technology keeping ahead of competition
- Working as their IT partner understanding conceptual ideas and turn them into software functionality

The RESULTS

- Annualized Sales over **30% Increase** for 3 years consecutively
- Number of orders **increased by 40%** due to solution upgrades
- **100% Reduction** in number of proof exchange as proof, rectify & order are done online

About Us

Simplifying IT for Print Industry

OnPrintShop is a flagship product of Radixweb, an ISO 9001:2008 & D&B certified IT services provider since 2001, with extensive experience in delivering enterprise-class solutions for diverse industry verticals.

- 10+ years experience in delivering SaaS to custom W2P for startups to large PSPs and Fortune 500 companies
- Clients respect us for simplifying print operations & 24/5 personalized support which helped them generate high ROI
- Dedicated team for North American PSPs as they constitute 70% of our client base
- Specialized team successfully supporting Trade Printers' changing needs for 6+ yrs
- One-stop IT solution provider with 350+ experienced team members
- Continuous client feedback, market research & R&D to proactively update solutions

Our Resellers

RICOH

*For Canada, Mexican & New Zealand Customers Only

xerox

*Xerox (EurAsia) for Russian Federation

OnPrintShop™
Web-to-Print Storefront

Sales & Order Entry
Unified-W2P Advanced
B2B nConnect

**MUST
SEE 'EMS**

GRAPH EXPO 16

Sales & Order Entry
Wide Format
Module

**MUST
SEE 'EMS**

PRINT 17

All in One W2P Solution to Grow Print Business

- ✓ Varied Sales Channels & Multi-Print Products
- ✓ Customize & Integrate Best of Technologies
- ✓ 24 X 5 Real Time Support & Consistent Upgrades

USA voip : +1-718-715-1551

sales@onprintshop.com

www.onprintshop.com

Participating in

PRINT 17
Booth No. #345

September 10-14, 2017, Chicago

Simplifying IT for Print Industry

USA voip : +1-718-715-1551

www.onprintshop.com

Source of research data: InfoTrends, Forbes.com, Futuresource-consulting.com and Zetainteractive. Savings, earning & other benefits highlighted in this brochure (including the success stories) are unique to each company and should not be relied upon for benefits you may achieve. All logos & trademarks are the property of their respective owners.

We work as your IT partner to understand, consult & deliver solutions.

Working with printers setting up online business since 2006, we have analyzed **Three Key Factors** responsible for web2print success...

**Easy
Adaptability**

**24 x 5 Personalised
Support**

**Flexibility to
Customize**

Integrated Print Order Management

Print industry is varied in terms of print products, their ordering process, print technology and sales channels. To help our clients accelerate growth & maximize productivity, we have developed wide range of solutions, which have helped our successful clients to reduce manpower required to process orders up to 67% & increased repeat sales up to 60%.

**Complete
Solution for**

**SME to Large
Printers**

**Trade
Printers**

**In-Plant &
Print Brokers**

Our Web-to-Print Solutions

Standard W2P Solution
World Class Online Print Ordering
Website for B2C & B2B Clients

Online Photobook Solution
No Software Download, Hidden Order
Cost or Transaction Cost

Multi-Store Central Admin
Personalized Stores for your Niche
Markets

Third Party Integration
Flexibility to Integrate Third Party
Tools to Meet Client Needs

Custom Web-to-Print
Complete Control to Develop
Custom Made Solutions

Trade Printer Solution
Integrated Channel for End Users,
Print Suppliers & Resellers

Direct Mail Module
Specially designed Module to offer
Direct Mail Products

Wide Format Module
Offer Custom Size Estimations,
Designing & Shipping

Struggling with

40.3%

PSPs in USA
investing in Multiple W2P

Research indicated 40.3% of PSPs in USA have ended up investing in Multiple W2P as all solutions have their strengths & limitations to integrate, customize or struggling to get support.

Understanding these challenges, OnPrintShop has launched a single platform - Unified W2P Advanced B2B nConnect to help integrate best of W2P technologies & multi sales channels into single platform.

All In One W2P Solution to Grow Print Business

Retail

SME

B2B

Sales Agent

- Large B2B
- Resellers
- Multiple Physical Stores
- Multiple Brands
- Vendor Management

- Corporate Stationery
- Wide Format & Sign
- Promotional Products
- Apparels
- Mailing & Fulfillment
- Photo Album
- Book Module

Varied Print Products

Integrated E-Commerce

Print Order Management

Custom Development

- E-Commerce Tools
- Print Order Management
- Production Management
- Third Party Tools Management
- Dashboard & Reports

24 x 5 Personalised Support

Fastest to Upgrade

Store Setup Services

Single Platform

Cost Effective

Adapt To Changing Needs

No Need to have IT Teams

Multiple W2P?

Modules to Grow

01 Wide Format Module

Instant Estimate based on Custom Size, Perimeter, Height & Width. Custom Size Online Designing & large File Cloud Upload, Shipping & Freight API Integrated

02 Direct Mail / EDDM

Offer Print & Mass Mail with EDDM USPS API, Mail list USA Data, AccuData API & option to integrate Mail Management Software AccuZIP

03 Photo Calender Module

Online Personalization for Calendar with Photos, Start/End Month, Event Personalization, Holidays

04 Third Party Integrations

100+ Payment/Shipping Gateway integrated, Sales Force, Quickbooks, Estimation, ERP, Workflow, Punchout, SSO, Impostrip, Printers Plan, Printvis, Viki Solutions

05 Book Module

Specially designed to offer instant estimation for Complex Book Multipage Products with number of color & b/w pages, Print options, Cover & binding options. Allow customer to upload file with number of page auto calculation & design cover using Designer Studio

MUST SEE 'EMS
Award Winner
GraphExpo 2016

MUST SEE 'EMS
Award Winner
Print 2017

Case Study

Shapco is PI 400 listed large Commercial Printer serving over 40 years from USA specialized in premium-quality printing serving with major focus on corporate clients. Shapco has won more than 1000 awards in more than three decades of service.

The Challenges

- Retaining existing large B2B clients providing online order platform to meet unique needs
- Difficult to customize existing w2p and integrated multiple technologies to maximize productivity
- Every large client had specific print ordering needs, struggling to achieve same
- Launching multiple sales channels

How OnPrintShop helped?

- ✓ Developed highly customized solution understanding varied customers' needs
- ✓ Integrated third party tools to simplify and optimize production
- ✓ Franchisee Profile Management and multiple database integration complete flexibility to customize & add
- ✓ Dedicated senior team to continuously deliver desired results

Results

- Retained existing B2B multimillion dollar account
- Added 5 new B2B with Franchisee clients customizing the solution
- Leveraging best of technologies & flexibility to achieve growth

- Shapco Printing

Increase your

Set up world class online print ordering website with all you need to engage B2B & B2C clients

Retail/Public Storefront

Responsive storefront with latest marketing tools, CMS, E-commerce, Print Order Management tools to engage and communicate with B2C, Reseller clients

5X Cost
Attracting new customers more than keeping an existing customer

UPGRADED

Corporate/Private Storefronts

Create Private Stores to offer corporate specific branding, pricing, products & templates. B2B Admin to set departments wise approval, Rule Based Templates, Auto Fill, Kit Products & much more...

Advanced B2B : Customizable, Corporate Logins via SSO, LDAP, ADFS, Split Shipment, Order Auto Injection, Internal/External Database Integration

Dynamic Price Calculator

Instant estimate for fixed or custom size products with option to email the quote, display per unit price, estimated delivery date and shipping

21x Quoting print jobs within 5 mins vs. 30 mins – increases your chances of winning the job by 21x

REVENUE

HTML5 Designer Studio

Intuitive Designer Studio supports custom & fixed size products. Highly Configurable per product, Surface Wrap Preview, Most Stable PDF Library to generate high res print-ready PDF files. Online Proofing for upload file

File Transfer FTP & Cloud Storage

Allow Large File Cloud upload with Amazon, Dropbox, & Google drive API

Online Marketing & Sales Tools

SEO, Social Media, SMS & Mass email API, Product Review, Reward Points, Coupons, Cross Selling, Sales Agent module, Affiliate Marketing & Sales Force

Automated Quote Management

Create Custom form per product for end clients to submit quotes, auto quote update notifications & automatic order placement after approval

65% Traffic comes from organic search, referral and social media

Joe Plescia, USA

130% increase Online Orders & Online Sales

80% less Human Dependency for Order Management

“ They provided training & one on one support every step of the way ”

Reduce Costs

Complete Control, Streamline Operations & Enhance Productivity

Automated Order Management

Auto order status notification via email/SMS. Auto invoice, job ticket, shipping labels & print-ready files. Vendor module to outsource Printing and Sales Agent to track commission

Print Production Workflow

Create Custom Order, Product Status, Production Profile and Access Roles. Dashboard to give you clarity for production process from print to shipment per order

Workflow Automation & Third Party Integration

Integration with existing workflow, Hot Folder Integration via FTP & API option to integrate with Accounting, CRM, MIS, ERP

70% of PSPs indicate automation to streamline workflow as a major benefit of W2P solution

Content Management (CMS), CSS & Full HTML Control

Complete control over your website content, option to choose ready mobile responsive theme or customize your own

80% reduction in Mistakes while Ordering due to Online Proofing & Approval

70% reduction in File Preparation Time due to Press-Ready File

“ OnPrintShop provides a great tool with great pricing ”

- Sales Agent Management
- Reseller Management
- Print Store Branch Management
- Vendor/Printer Management

Dashboard & Advanced Reporting

Personalized dashboard with instant updates, job board, production profile, notifications & Built-in report module to generate/export reports in CSV/PDF

Product & Template Management

Excel Based Unlimited Product & Pricing upload with unique Product SKU. Design unlimited templates with specific properties

Highly Secured & Reliable

Role Based Admin Access for internal team, B2B, Sales Agents, Vendors, Branches. Authorized login & credit card transactions through payment gateway website

90% of people in US still want to resolve issues using real-time support

Real-Time Support & Consistent Upgrades

Personalized 24x5 support. No need for IT programmers. Fastest to upgrade

Dashboard

Recent Orders

Order #	Time	Amount	Customer
Order #74	1 hr 34 min ago	\$ 340.00	John Doe john.doe@radioweb.com
Order #75	20 hr 20 min ago	\$ 1500	Alex Williams alex.williams@radioweb.com
Order #76	2 days ago	\$ 123.40	Damon Brown damon.brown@radioweb.com
Order #77	3 days ago	\$ 280	Kris Hanson kris.hanson@radioweb.com

Sales Statistics

Today	Yesterday	This Week	Last Week	This Month	Last Month	This Year	Last Year
\$ 4,016	\$ 3,502	\$ 18,024	\$ 16,701	\$ 75,020	\$ 67,250	\$ 4,40,037	\$ 7,35,560

Job Board

Order Wise	Order Product Wise
Order 138: Pending	Order 138: Pending
Order 137: Pending	Order 137: Pending
Order 136: Pending	Order 136: Pending
Order 135: Pending	Order 135: Pending
Order 134: Pending	Order 134: Pending
Order 133: Pending	Order 133: Pending
Order 132: Pending	Order 132: Pending
Order 131: Pending	Order 131: Pending
Order 130: Pending	Order 130: Pending
Order 129: Pending	Order 129: Pending

Sales Orders (Last 12 months)

Hot Selling 10 Products (Last 12 months)

Store Statistics

123 Paid Orders	3 Unpaid Orders	55 Customers	7 Corporates
69 Products	12 Predefined Product	24 Templates	10 PDF Block
6 Print Vendors	6 Sales Agent	57 Quotes	EN / U Language

Recent Updates

- OnPrintShop Version 4.5
- Without Personalization, etc.
- 26 May 2015
- 17 Feb 2015
- 07 Jan 2015

Export/API Settings

Export Style: Separate files per order

Export File Name Format: {order_id}_{user_id}_{order_date}_{order_time}_{order_status}_{random}

Export Format: CSV

Add Content

URL:

Status: ☒

Page Heading:

Page Contents:

First paste content to Notepad (or other text editor), and then copy

About Us

OnPrintShop is the flagship product of Radioweb decade plus experience. We have 600+ projects

We have OnPrintShop clients around the globe and for 8+ years. We have a team dedicated to researching maintained a steady flow of upgrades for this evolution.

OnPrintShop Mobile App

Dashboard

Recent Orders

Job Board

OnPrintShop Mobile App

View Content

Setup Favorite Links

Change Password

4 STEPS TO CREATE SUCCESSFUL ONLINE BUSINESS

01 Requirement Analysis

Our key goal is to understand client's online business objectives, their key products and clients. We go through multiple interactions to define clarity & suggest right solution offerings. In case of customization, our process includes detailed documentation, feasibility study & milestone based client approval.

02 Personalized Demo

Solution experts provide personalized demo to PSP's key team members & decision makers setting their key products & clients which can help take quick decisions. Also, provide demo links for self-evaluation till they feel satisfied & resolve any queries they have.

03 Solution Delivery

Delivering IT solutions since 2001, we have well-defined solution delivery process which includes project allocation, weekly progress report, group email, milestone based delivery. Every project goes through detailed QA, approvals, and installation.

04 Training & Personalized Support

We follow interactive training which is personalized and objective is to drive easy adaptability for internal team. Post training, our support team provides real-time support to help you maximize ROI. We provide store set up & migration assistance to easily launch the store.

STANDARD W2P SOLUTION

Available As
Subscription & License

Responsive B2C/ Public Storefront

Quickly start with our Ready Store Theme library or option for Custom Theme

HTML5 Designer Studio

Allow your customers to design from scratch or from ready-to-use 7000+ complimentary templates

B2B, Vendor & Sales Agent Management

Unlimited B2B stores for your Corporate Clients, Sales Agent module with Commission management & outsource to Print Vendors

Advanced SEO & Online Marketing

Leverage Built-in Marketing, SEO & Google Analytics Tools, Email marketing tools, Salesforce API, to engage target audience

Easy to Manage Admin Panel

Mobile Responsive Self-explanatory & simple store admin panel with live dashboard & reports

Social Media & Ready Cloud Storage APIs

Built-in Add Shoppers & Yotpo APIs to leverage Social Media, Amazon cloud, Dropbox, Google drive storage plugin

Print Production Workflow

Define production flow per product profile with dashboard for production process from print to shipment

All Benefits of Standard Web-to-Print
(Available As License)

MULTI-STORE - CENTRAL ADMIN

Multiple Online Stores

Target customers in niche markets - brand, location, pricing, products & services

Centralized Administration

Each storefront is independent but is managed by a single, centrally accessed admin panel

Store-wise Settings

Option to add store-wise customers, content, offers, products, customers, templates & more

Store-wise Look and Feel

Option to have separate store theme, brand-specific look & feel for the stores

ONLINE PHOTOBOOK

Web-Based Designer Studio

No download required. Select, personalize & order from anywhere, anytime

Online Photo Editing Tools

Customers can choose from a range of backgrounds, stickers, borders and masks. Real-time photo resolution check

Autofill in Layout

Autofill allows your customers to create personalized album in minutes

Photo Products Supported

Flexible to create wide range of photo products - Photobook, Greeting Cards, Posters

TRADE PRINTER

Online Reseller Management

Manage your reseller network by offering W2P Stores & centralized communication

Control Over Sales & Payment

Secured as all payments, orders & print-ready files come only to trade printer

Centralized Trade Printer Admin

Centralized order management, store settings, auto email notifications to end clients with reseller branding

Reseller W2P Store with Admin

CMS storefront & reseller admin panel to control business, markup cost & commission set up

Integrate with
your existing
eCommerce
website

DESIGNER STUDIO INTEGRATION

HTML5 Designer Studio

Offer online personalization to your end clients without changing website

High Resolution Print-ready File

Generates industry standard vector & layered PDF file with fonts embedded

Designer Studio Admin Panel

Create unlimited templates, upload images for your end clients

Web Services Based API Integration

Ready to use integration for Third Party eCommerce Platforms

SERVICES

Store Setup Services | Graphic Designing | Third Party Integrations | Migration Support

ADD ON MODULES

Direct Mail/EDDM | Book Module | Photo Calendar | Workflow Automation | Online VDP Solution

CUSTOM MADE SOLUTION

Drive Efficiency with Features That Matters to Your Business

“ We have looked in more than 36 Web-2-Print solution but we could not so robust and easy solution like OnPrintShop. From the solution to training program, we are very pleased with our decision to go with OnPrintShop. ”

- Kellie L. Walker, USA