

LS One | Hospitality


LS Retail

LS One – The One solution you need

LS One is a complete retail system with quick service and full service features for food and beverage. Rapid to implement and easy to learn, LS One for Hospitality makes it simple for everyone, from small to large food service retailers, to provide superior customer experience while also benefitting from a robust set of management tools.


“ I’ll have a burger without the burger please

Serve the customers the food they want with the help of item comments, infocodes and item modifiers. Happy hour and lunch offers or any other type of complex offers, promotions and discounts are a breeze to configure and use. Add the Loyalty Smart Phone App to reward frequent customers with points, personalized promotions, and to enhance their convenience and satisfaction.

“ Do you want fries with that?

The most important reason for up-selling and cross-selling is the benefit for the customers because their needs are better met. When up-selling and cross-selling is well executed and done in a consultative manner, it results in increased sales. LS One reminds your staff to sell additional products and offer product up-selling to your customers.

“ Will the food be ready soon?

With complete table management and wait staff control, customers are served timely and accurately. Kitchen monitors or work station printing helps the kitchen staff manage orders with a high level of efficiency, coordination and accuracy. Whether in quick service or fine dining, the kitchen monitors can be set up to accommodate your workflow. In LS One, orders can be released in phases, bills easily split between customers, orders transferred from bar to table and much more.

info@LSRetail.com / www.LSRetail.com


Hospitality feature highlights:

Point of Sale (POS)

The LS One POS is a versatile POS which handles all necessary point of sale operations with the addition of hospitality-specific operations such as split bill and transfers of orders between tables. It has an easy-to-use, graphical user interface that can be localized and customized with the touch of a button. Each POS can have a layout that serves its purpose best and it can accommodate any type of menu, whether it is at the bar, restaurant or take away. And because LS One is 100% touchscreen capable, running LS One on a Windows 8 tablet opens up a wide variety of customer service options.

- Happy hour offers and promotions
- Transfer orders between tables
- Kitchen monitors or printing
- Customer requests
- Item modifiers
- Split bill


Restaurant Management

LS One includes an intuitive back-office system that can manage single and multiple locations. It provides control over your business with a complete set of features, reporting and management capabilities that enhances your company's ability to thrive and accelerates access to information. You can edit and configure items, customers, restaurant settings and more with the ability to control POS design and layouts all in one place.


To find out more about LS One, contact info@LSRetail.com or visit www.LSRetail.com