COZY® POS

www.cozypos.com

Key Features

- Quick Service Ordering
- Table Ordering
- Take-out Ordering
- Delivery Ordering
- Back Office Module
- Reporting Module
- User Restrictions
- Customer Management
- Customer Lovalty
- Customer Display on second screen
- Transaction Viewer
- Future Orders
- Table Reservations
- Delivery Tracking
- Google maps integration with delivery tracking
- Stock Rooms
- Transaction Dashboard
- Driver Management
- Custom Order Type definition
- Inventory management with wastage and Damage tracking
- Items Label Print

- Products Label Printing
- Purchase Order
- Customer Names and configuration for different payment methods
- Customer Alerts by Email and SMS for Bill & Reservations
- Order Types design customization
- Fast moving Products/Departments configuration on billing screen
- Billing screen buttons customization
- Caller ID Integration
- Stock Rooms Management
- Business Date/Time
- Delivery Charge
- Service Charge
- Flexible Tax Setup VAT/Service Tax/Service Charge
- Manual Login
- Access Card Login
- Biometric Login
- Employee Attendance tracking
- Flexible Report Timings

Billing Module Features

- Unlimited Number of Products
- Touch Screen Based Billing
- Easy User Interface
- Multiple Tax Management
- Tax on Tax setup
- Price Inclusive Tax/ Exclusive Tax configuration
- Employee Management
- Login restriction depending on Employee type
- Day/Shift Management
- Color Code Menu
- Line Discount / Invoice Discount Options
- Detailed Sales History reports
- Kitchen Order Printing (KOT)
- Invoice history
- Easy Printer Management
- Multilevel User Password Protection

- Delivery/Takeout Charges
- Table layout designer
- Sections & Table Management
- Modifier Items Prompting
- Combo Products
- Station Specific Features
- Flexible User Interface Management
- Happy hours
- Day based pricing
- Date range based pricing
- Customer specific pricing
- Time based pricing
- Order source tracking
- Order source specific taxes
- Denominations tracking
- Payment integrations
- Customer alerts
- Management alerts
- Day end summary emails

- Auto email alerts
- Time based menu
- Split billing
- Move table
- Merge table
- Combine table
- Customer Management
- Loyalty Integration
- Offer Management
- Coupon Management
- Gift Card Management
- CC payment integration
- Additional CC charge
- Weighing scale integration
- Cash Management
- Shift management
- Complimentary bill
- Functional key mapping
- Pole Display Integration
- Printer Redirection

COZY® POS

www.cozypos.com

Inventory Management

- Inventory Management
- Recipe Management
- Prepared item / Sub Recipe
- Production Tracking
- Recipe management
- Purchasing
- Food costing
- Vendor/Supplier Management

- Supplier Payments
- Damage & wastage Tracking
- Purchase Orders
- Physical Stock Count
- EAN code search for Items and Products
- Stock Rooms Management and Stock Transfer between Stock rooms

Table Management

- Tables Status though color codes
- Number of Guests per table/order
- Table Sections
- Shifting Between Dining Sections
- Move/Transfer Table
- Merge/Join/Combine Tables
- Split Check (Evenly/By Guest/By Product)
- Split Item on Multi Check
- Course Ordering
- Font, Style, Size definition for table and Objects

Payment Methods

- Cash
- Credit Card
- Debit Card
- Sodexho Card
- Cheque/Check
- On Account
- Gift Card
- Points Redemption
- Wallet
- Multiple payment methods for single invoice

Expense Tracking

- Create Expense Categories/Sub Categories
- Daily Expense Tracking
- Expense Reports
- Profitability Estimate based on Revenue & Expenses

Section Management

- Create Sections
- Easy to navigate Section tabs
- Unlimited sections
- Section specific pricing
- Section specific taxes
- Section specific special charges

Menu Management

- Menu Pages
- Page Products
- Multiple Menu
- Multiple Pricing for Menu products
- Menu specific pricing
- Same product in multiple menu and pages
- Flexible menu design
- Station Specific Pricing

Employee/Shift Management

- Day Start/End
- Shift Start/End
- Pay In
- Pay Out
- Schedule
- Break Start/End
- Break Types (Short Break/Meal Break/Casual Break)
- Clock-in/Clock-out
- Integration with Biometric attendance Integration with Payroll software

Order Types

- Quick Service Ordering
- Take-Out Ordering
- Deliver Ordering
- Dine-in Ordering
- Future Ordering
- Self ordering
- Drive-in ordering
- Online ordering

Order Sources

- Order source tracking
- Useful for online orders
- Custom order sources
- Source reference tracking
- Source specific taxes
- Source specific reports

Peripheral Support

- Receipt Printer
- Kitchen Printer
- Cash Drawer
- Barcode Scanner
- Credit Card Reader
- Weighing Scale
- Fiscal Printer
- Secondary customer display

COZY® POS

www.cozypos.com

Back Office Software

- Reports
- Employee Management
- Employee access control
- Payment Method Setup
- Printer Setup
- Station Setup
- Store Setup
- Product Category
- Product Departments
- Product Setup
- Product Units
- Product Taxes
- Multiple Pricing
- Table Layout Design
- Table Configuration
- Table Sections

- Table Section Taxes
- Menu design
- Menu page design
- Page Products mapping
- Customer Management
- Customer Account Setup
- Recipe Configuration
- Supplier Management
- Item Setup
- Purchasing
- Good Receipt Note
- Stock Transfer
- Wastage Tracking
- Auto Email Configuration
- Stock Rooms Definition
- Stock Rooms Stock receive and Stock Transfer

Employee Tips

- Tips Management
- Auto Gratuity (Based on order value/no of guests)
- Tips Pool Setup
- Individual Tips Setup
- Cash Tips
- Credit Card Tips
- Tip Pooling
- Tip Declaration
- Tip Reports

Table Reservation Module

- Reservation Schedule
- Guest Details
- Seat Allocation
- Order taking against reservation
- Number of Guests
- •

Digital Signage

- Dynamic menu display on display screens
- Use it for up-selling
- Announce offers and specials
- Display of product name and price
- Happy hour pricing
- Integrated product pricing from POS
- Design layout to show multiple images or videos
- Divide screen to multiple slots and schedule images or videos in each slot
- Cloud server module to control images, videos, update or schedule

Optional Modules

- KDS Integration
- Payment Gateway Integration
- Caller ID Integration
- Security Camera Integration
- Online reporting module
- Mobile App for Order Taking
- Mobiel App for Self Ordering

- Online Back Office Management
- Online Inventory Management
- Property Management Software Integration
- Online Table Reservation
- Online Ordering Module
- Online Ordering Module
- Tally Integration


www.cozypos.com

CozyERP - Cloud Portal (www.cozyerp.com)

Head Quarter

- GRN (Goods Receipt Notes)
- Supplier Payments
- Supplier
- Units
- Item Departments
- Items
- Item Purchase Tax
- Users
- Users Role

Warehouse

- Org specific warehouses
- Stock rooms in warehouses
- Transfer from warehouse to outlets

Stock

- Production Stock Entry
- Stock Transfer
- Indent Request

Stores/Outlets

- Categories
- Departments
- Products
- Product Recipe
- Product Tax Setup
- Employees
- Stations
- Setup
- Store Expenses
- Expense Categories
- Table Diagram Sections
- Customer Types
- Setup Reason Codes
- Tax Groups
- Department wise printer mapping
- Menu
- Pages
- Menu Pages
- Page Items
- Cozy Sync Configuration
- customer info customization
- customer types
- denominations
- Reasons Prompt
- Reasons Types


www.cozypos.com

CozyReports - Cloud Portal (www.cozyreports.com)

HQ Reports

- 1. Items Stock Report
- 2. DepartmentWise Items Stock
- 3. GRN Summary
- 4. GRN Detailed Summary
- 5. Supplier Balance
- 6. Supplier List
- 7. Production Stock Entry Report
- 8. Stock Transfer Report
- 9. Supplier Payments
- 10. List Of Inventory By Departments

- 11. List Of Inventory Items
- 12. Stock Transfer
- 13. Inventory Purchase Summary
- 14. Inventory Purchase Details
- 15. Inventory Wastage By Date
- 16. Inventory Current Stock
- 17. Invoice Void Details By Date
- 18. Invoice Void Summary By Date
- 19. Invoice Void Summary By Cashier

- 20. Invoice Void Summary By Station
- 21. Sales Summary By Stores
- 22. Employee Sales By Product
- 23. Sales Summary By Hour
- 24. List Of Inventory Items
 Departments
- 25. List Of Inventory Departments Stock
- 26. List Of Inventory Items stock

Store/Outlet Reports

- 1. Tax Summery Report
- 2. Consolidated Sales Report
- 3. Top Sellers
- 4. Detailed sales Summary Report
- 5. Invoice Summary By Date
- 6. Store-Wise Tax Report
- 7. Store-Wise Stock Transfer Report
- 8. Store-Wise Stock left Report
- 9. Store-Wise Top-Seller Report
- 10. Invoice Details By Date
- 11. Store-Wise Itemized Sales Report
- 12. Store-Wise Sales Report
- 13. Store-Wise Stock Report
- 14. Summarized Report
- 15. Stock Day-end
- 16. Sales Summary By Product
- 17. Sales Summary By Product Department
- 18. Sales Summary By Product Category
- 19. Sales Summary By Payment Method
- 20. Sales Summary By Station
- 21. Sales Summary By Cashier
- 22. Sales Summary By Section
- 23. Sales Summary By Table
- 24. Sales Summary By Order Type
- 25. Employee Sales By Product Category

- 26. Employee Sales By Product Department
- 27. Tax Summary By Date
- 28. Length Of Seating
- 29. Sales Summary By Week
- 30. Sales Summary By Month
- 31. Sales Summary By Year
- 32. List Of Products
- 33. List Of Product Departments
- 34. List Of Product Categories
- 35. List Of Stations
- 36. List Of Employees
- 37. List Of Tables By Sections
- 38. Top 10 Products By Sales
- 39. Top 10 Products By Volume
- 40. Zero Movement Products
- 41. List Of Product Recipe
- 42. Master Report
- 43. Employee Sales Summary
- 44. List Of Customers
- 45. List Of Categories
- 46. Daily Sales Summary For a Week
- 47. List Of Indent Request
- 48. Invoice Tax Summary By Date
- 49. Inventory Item recipe details
- 50. Sales Summary For Five Weeks
- 51. Stock Take Report
- 52. Stock Value Report
- 53. Day End Cash Report

- 54. List Of Customers L
- 55. Consolidated Sales Report L
- 56. Recipe Item Utilization
- 57. Bill Wise Report
- 58. Store Expense Summary Report
- 59. Outlet Performance Report
- 60. Tax Report
- 61. Expense Summary By Payment Method
- 62. Store Expense Summary By Date
- 63. Section-wise Sales Summary By Date
- 64. Stock transferred/received report
- 65. Invoice wise product consumption
- 66. Stock received report
- 67. Product Recipe Details
- 68. Product Margin Report
- 69. Stock variance Report
- 70. Stock variance
- 71. Sales Summary By Lead Source
- 72. Cashier-wise Discount Summary Report
- 73. Cashier-wise Discount Detailed Report