

Manage your sales, activities and events for all your stores in one, single platform.

Have you lost overview
of your resources,
activities and facilities

**Keep it all under control
with LS Activity**

Are you a retailer selling services in addition to retail items? LS Activity is for you! No matter if you are an electronics chain needing to book appointments, a winery managing wine tasting courses, a homeware store offering cooking classes, or a gardening center organizing DIY workshops and in-store events: with LS Activity you can manage all these services, and more, in one single system. Plan and oversee all activities for all your locations in the back-end of your retail management system, where you handle all your other items and sales, as **LS Activity integrates seamlessly with LS Nav.**

With LS Activity you can:

Issue tickets, customize their look, and print them or send them via email

Manage courses and keep track of registrations and payments

Reserve various types of resources, including equipment, space, and your experts' time

Manage events from start to finish, logging tasks, contracts and interactions

Book multiple activities in the same reservation

Operate as a chain, using a single platform to handle all items and activities across your locations

Set up offers and promotions, for example offering a discount on camera lenses for participants to a photography course

Let customers book individual appointments, such as pet grooming, makeup sessions, car inspections, and more

Central overview

Understand and improve your business with centralized control

Get a unified view of your business from headquarters. With LS Activity and LS Nav, you can manage your whole operation, from financials, to sales, to events and activities in one, single system. Easily link and compare data, understand what products and activities are most popular and improve your offering.

Quicker training

Empower your staff

When ticketing, courses, item sales, appointments and reservations are managed in different systems, staff training can be complex and lengthy. LS Activity enables you to manage all transactions at the same Point of Sale: this way, employees only have to be trained on one system, and if you need, you can easily move them around between stations.

Superior customer service

Boost the in-store experience

Offer the kind of smooth, refreshing buying experience that makes customers want to return again and again.

With LS Activity, you can:

- Manage activities and services and handle sales at the same POS
- Book courses, classes, issue tickets, and more, centrally - for any of your locations

This means your customers don't have to run around from one register to the next to complete their purchases and reservations: with LS Activity you can complete sales quickly and smoothly in the same transaction.

LS Retail

We make business easy

www.LSRetail.com | info@LSRetail.com