

HOME

INTEGRATED PDM/PLM

The Product Development Management / Product Lifecycle Management is totally integrated to the production and selling operations. Information is always live and does not need to be transfer in-between modules; no confusion, no mistake...

[Read More](#)

POWERFUL APPAREL ERP/CRM/MRP

Fast & reliable MS SQL multi layer database. Fully automated purchasing, production, shipping and billing. EDI/POS, Warehouse/Bin, Barcode, Multiple Currencies/Taxes /Discount, Commissions, Email Alerter/ Dashboard.

[Read More](#)

100% WEB GLOBAL ACCESS

Genuine .NET software that does not require any installation software and runs on any type of computer anywhere in the world. Highest performance and unmatched security features. Customer, Sales Representative and Contractor filtered access.

[Read More](#)

EASY-TO-USE & FLEXIBLE

Web based natural icons and hyperlink interface; all sections have standardizes functions, layouts, tool tips and help.

All operations can be performed simultaneously in multiple windows.

[Read More](#)

Only *CDN\$470 PER MONTH* Unlimited Amount of Users

OLOtech is available as an Internet service SaaS (software as a service) or as a purchase to install locally on your server.

OLOtech apparel management software is for sourcing and domestic production and is offer as a complete "full package". Software upgrades and user support are included. OLOtech includes self-customizable features such as custom displays, personalized fields, footer annotations, bar codes, dye lots, warehouses, EDI, auto numbering etc. Special requests can be made and are treated on a priority basis.

[Read More](#)

APPAREL INDUSTRY SPECIFIC SOFTWARE

- Apparel manufacturer software
- Garment importer/distributor software
- Uniform manufacturer management software
- Fur/Fashion designer management software
- Sporting goods manufacturer software
- Accessories manufacturer software

PLATFORM INDEPENDENT

OLOtech can run on any computer, electronic tablet and even an intelligent phone. You can use any browser and print on any printer.

No software installation means no problem... Printing is done through PDF, HTML, RTF, Excel and Word files.

ONLINE FREE TRIAL

Log on apparel solution you can try the complete software online without any engagement. Please do not hesitate to create new products, enter customer orders, issuing purchase orders, cutting slips, print invoices... (Only the administration section will not be visible).

[Click on this hyperlink to request user name and password for olotech.net online demo](#)

You will receive an e-mail with the access information within 48 hours.

Only validated users will be granted access, OLOTech is an industrial software and not intended for the general public.

Once logged into olotech.net demo, please follow the instructions from the Getting Started Help window. If you are manufacturer follow the steps for Make product, if you are Importer follow the steps for Buy product. Once familiarized with the operations cycle, you will be easily able to explore the software.

Do not hesitate to contact us on Skype for assistance. Add pierreolotech to your Skype contact **[Skype download](#)**

GARMENT SPEC

APPAREL PDM/PLM

- Photo and technical image
- Division/Season/Collection/Group
- Product status link to Inventory
- Excel Export/import
- Notes and attachments

FABRIC/COMPONENT

- Unlimited amount of notions
- Color dependency to product
- Qty/lenght dependency to size
- Fabric estimate per size

PRODUCT LABOR

- Unlimited amount of labor steps
- Duration per unit or per batch
- Labor steps linked to supplier
- Multicurrency labor cost

SPECIFICATIONS

- Unlimited amount of colors
- Unlimited amount of images
- Unlimited amount of instructions
- Measurement specification library
- Excel measuring template

GARMENT DESIGN COLLABORATION PLATFORM

OLotech PDM/PLM replaces e-mail and Excel spec sheets. All relevant files are attached directly to the product record. The User Lock feature prevents unauthorized file changes. OIotech also includes an Alerter function of potential problems, a Style Project Management and Production Schedule Follow up .

OLotech fosters e-collaboration within your entire supply chain. It allows you to reduce your overhead by granting access to supplier and contractors. Each Password is linked to a Group which specifies what can be seen, modified, and is filtered to show only the relevant information associated with the specific supplier and contractor. Internal messaging and reminder for design department, multiple cost sheets, and more...

[Read More](#)

PLM PRODUCT LIFECYCLE MANAGEMENT

From season and line planning to merchandising, product design & development to costing, samples making, sourcing, manufacturing and logistics all information is kept in a single place.

OLotech is a powerful classification system; the catalogue view is available for product selection down to individual customer history. All product versions are inventoried and all style modifications are recorded on a per user "who, what and when" basis. The Product Status identifies and controls the different stages of the product and is linked to the ERP inventory specifying if the product can be produced/purchased, or if only existing stock and extra WIP can be sold. Product Status can also be affected by the Project Management as steps are completed by the applicable user and/or contractor.

[Read More](#)

ONLINE SPEC SHEET

Online garment specification gives you the latest version of the tech pack at all times. Measurement specifications can be imported from Excel, or generated using specification libraries, similar to grading rules. Measuring template can be generated in Excel and then attached to the product archives.

New styles are easily created by duplicating from existing master product version, copying over Header information, Photo, Technical Image, Fabric, Component, Colors, Instructions, Care instruction, Measurement Specifications Labor and/or Selling Price.

MANUFACTURER

RAW MATERIAL INVENTORIES

Fabric inventory includes a subdivision for shade/location (dye lot/contractor). Component inventory management is controlled on a Stock or As needed basis. Material purchasing can also be handled on a minimum threshold per colors basis and by length for component.

APPAREL WEB MRP AUTOMATION

Material requirements planning is linked to product inventory. Creation or modification of customer order, purchase order and cutting slip instantly affect material inventories. Production planning can be done by division, season, collection, group, shipping dates, fabric, color, component, warehouse, customer and others discretionary criterions..

PURCHASE ORDER MANAGEMENT

Material purchase orders are automatically generated from customer order, low inventory or both. Inventories are link to supplier and include purchasing price and inventory price (costing). Supplier and price can be modified at any time. As needed trimming purchase order include Cutting slip number.

CUTTING SLIP & PRODUCTION

Cutting slips are generated automatically from customer order and/or low inventory. Bill of Materials are available per cutting slip or per working order batch. Cutting slips of different versions of product, can be summarized as a single cutting slip to simplify production.

AUTOMATED BUT FLEXIBLE PRODUCTION

From Customer order to Fabric/Trimming Purchase orders to Cutting slips and Packing lists/Invoices, all inventories of finished goods and raw material are linked for a complete automated process.

OLotech is a management-software that integrates all operations from catalogue, product sheets and sourcing to sales and accounting. Developed for Apparel manufacturers, our solution allows the control of all variables for versions, colors, sizes and related components for a single product. It considerably simplifies the production process for a momentum in inventory management and a better cash flow.

[Read More](#)

POS - POINT OF SALE

Simple user interface for consumer retail operation. Scan barcode and print receipt.

The POS mode can be activated for the staff running the boutique. This option simplifies the use of the software and limits the scope to the boutique. However, the inventory of the boutique is integrated and the availability of stock of other boutiques and warehouse can be viewed

Functional across multiple divisions and location for inventory management, reporting and commissions management.

The multiple user's settings such as privilege division warehouse and access hours allows to personalize the environment of sales representatives.

[Read More](#)

AUTOMATED WIP WORK IN PROGRESS

- Multiple Customer order / Low inventory
- Low inventory Threshold per color and size
- Fabric allocation for multiple cutting slip
- Component as needed Purchase order
- Multiple product version cut summary
- Delivery date from Labor or Customer order
- Fabric/Component/Labor summary
- Barcode generation
- Cutting slip weight management
- Reception by priority or shipping dated

PRODUCTION PLANNING

- Customer order and/or Low inventory
- Customer order shipping/cancellation dates
- By Season, Division, Warehouse
- By Product, Customer, Customer PO
- By Color, Fabric, Component

IMPORTER

COLORS/SIZES +VERSIONS

In addition to colors and the sizes matrices, OLOtech includes a Version matrix to handle a group of sizes, and/or a product with different cost/prices, and/or private label... Each product includes an unlimited amount of selling price categories, currencies and price periods based on date.

WEB CRM

- Main/shipping/billing information
- Client categories, territories
- Multicurrency, up to 5 taxes
- Online personalised catalogue
- Mail merge and E-mailing
- Online inventory, order, invoice

WEB ERP

- Customer order/EDI/POS
- Packing list/barcode/label
- Invoice/credit note/commission
- Report by; profitability, date, division, season, collection, group, product, customer, sales representative, invoice, currency, discount...

PROJECT MANAGEMENT

Project management allows the follow up of the design, production and the shipping of products. Each of the specific task activities has Plan and Actual Dates, Responsible, Supplier and Product Workflow (PLM) Product Line Planning.

APPAREL ENTERPRISE RESOURCE PLANNING

OLOtech displays the status of all open orders, several different overview options are available, all designed to highlight issues and focus your attention where it is needed. Customer order information includes: warehouse, bin and stores, quantity, buy prices, selling prices, ship dates and methods, allows for split shipments, payment and invoicing information, delivery addresses, LC information, storage, shows actual cost of order, flexible price list and discount management, RMA, quote management.

OLOtech automates all operations, saving you from re-entering customer\supplier static information and product information line-by-line instead of at one time.

Information of all departments are linked together to simplify company management and customer support. OLOtech automatically generates Purchase orders and manages Finish Goods Inventory allocation, Packing List\EDI 856, Invoice\EDI 850 and Sales Representative commissions. Customer order\EDI 810 are entered online or imported from text file (example from Web store). Product inventories are managed per warehouse and per bin...

IMPORT PROJECT MANAGEMENT

The project management allows you to easily manage the design and production of hundreds of styles per activities due date, staff responsibility and supplier.

Each project can handle one or multiple styles and unlimited amount of activities. Each activity has a plan and actual start and finish date related to a specific calendar. At the completion of an activity OLOtech can sent automatically a message to the next responsible and can modify the Product Status.

CUSTOMER RELATION MANAGEMENT

- Customer priority for Stock Allocation
- Parent Company for Invoice and Report
- Default Selling Price and Discounts
- Main/Shipping/Billing addresses
- Packing list and Invoice in Client language
- Multiple Sales Representative per Client
- Main/Shipping/Accounting Contacts

BARCODE UPC B128

- Automatically generated barcode
- Import from Excel files
- Scan & Pack / Validate Inventory

COMPLETE SOLUTION SOFTWARE - NO PRICEY "OPTIONAL MODULES"

OLOtech is only available as full package software to avoid common problems related to add-ons modules. In addition to simplifying the use of the software, this "no optional modules" approach ensures the consistency and continuity between product development, purchasing/production and selling operations. Furthermore, all information is live. Since all information is connected, it is very easy undoing any operations. All functionalities for PDM/PLM, Manufacturer and Importer can be activated when needed. Only PDM/PLM section is available separately, also being extended to the complete solution at any time.

APPAREL PDM/PLM Product Design Spec Sheet Cost Sheet Measurements Template Custom Catalogue Excel Export/Import	APPAREL MRP Production Planning Cutting Slips / Dye Lot Control Inventory Management Threshold Control Raw Material Inventories Purchase Order Generation	APPAREL ERP/CRM Customer/Supplier info Customer Orders/EDI/POS Packing Lists/Shipping label Invoices/Credit Notes Commissions/Royalties
Project Management Notes/File Attachments	Finish Goods Inventory Bin/Warehouse, Barcode Scanning	
Multiple Currencies/Taxes/Selling Prices/Discounts Critical Issue Email Alerter/ Dashboard/Internal Messages User & Group Privilege Management, Customer/Sales Rep/Contractor Filtered WEB Access Complete histories as per; User, Record, Inventory Transactions Report per: Customer, Supplier, Orders, Delivery-date, Department, Transaction, Warehouse, Bin, Style, Season, Division, Collection, Group...		

SAAS-SOFTWARE AS A SERVICE - OLOTECH SERVER ONLY *CDN\$470 PER MONTH* UNLIMITED AMOUNT OF USERS

Rent or Buy? Instead of purchasing the software you can use it as an Internet service and pay monthly. All Email/Skype Support and Software Upgrades are included with subscription service.

OLOTech is an affordable apparel management software for small and mid-sized manufacturers/importers. The price of PDM/PLM section only is CDN\$225 per month, and can be upgraded to the full solution at any time. SaaS does not include local Internet access. Service can be cancelled at any time. Service can be converted to software purchase at any time. CDN\$595 first time use activation fee is free with 3 months advance payment.

In comparison to traditional software SaaS implementation is far faster...get up & running in weeks, not months. Cost of ownership is far less, also allowing you to reduce overhead costs by granting access to Customers, Sales Representatives and Contractors. Each Password specifies what can be seen or modified and deleted.

SOFTWARE PURCHASE - ON YOUR SERVER ONE TIME *CDN\$19,995 - INCLUDES 2 YEARS SERVICE & UPGRADES* UNLIMITED AMOUNT OF USERS

The software will be installed on your computer remotely using Remote Desktop Connection. Your OLOtech is setup for outside premises users by a no-ip type service. After the first two years, the next one year essential Support, Service and Upgrade Contract is only CDN\$2999. OLOtech is .NET (pronounced "dot net") software considered by the trade as being as innovative as Windows was to DOS. One important aspect of OLOtech ERP is the cost of the total solution. Since Microsoft.NET Framework, the SQL Express and the Browser are free software, you only pay for the ERP portion. Alternately the PDM/PLM section can be purchased for only CDN\$8495, and CDN\$1275 per year for the essential Support, Service and Upgrade contract after the first 2 years.

- | | |
|--|---------------------------------|
| Minimum Windows XP P/System 7 P/U | Free DotNet Framework V3.5 |
| Suggested Windows SBS/Server 2003/2008 | Free Crystal report runtime |
| Free IIS Internet Informatoin System | Free Microsoft SQL Express 2005 |

All transactions will be billed in CAD Canadian dollars. [CURRENCY CONVERSION](#)

[Click on this hyperlink to request user name and password for olotech.net online demo](#)

SUPPORT 24/7

Support is provided on Skype

(free Internet phone, screen sharing, video call) Service contract covers OLOtech software and related Microsoft software. OLOtech is responsible for information security backup (SaaS). General inquiries can be address by Email. Emergency phone number is available 7/24. Information obtained for support purposes is strictly confidential. The only employees with access to such information are those authorized to process inquiries or requests that concern the information provided. The administration of Users, Roles and Customer/Supplier filtered access is the responsibility of the client.

Implementation service

The price for implementation service is CDN\$105 (Skype) per hour bill per 15 minute or CDN\$695 per day + expense for onsite training. We will assist you on a daily base during the implementation process. We will lead you to the different system options relative for your type of business. We will guide you in the creation of all lists; division, size range, currencies, taxes warehouse and bin etc.

In order to speed up implementation process we will assist you with importing all information available in text file; product, colors, fabric, price, client, suppliers etc. Once your OLOtech is setup, we will create a duplicate test / practice database; thus allowing you to simulate any complete or partial operations cycle without worrying about altering your real data. When ready we will monitor you during your first live complete operation cycle. At the end of implementation, we will review with you the different group of system privileges, the option relative to user and the filtering of clients, sales rep, contractor and supplier access.

COMPANY

23 YEARS OF INNOVATION IN APPAREL SOFTWARE

From 1988 to 2000 we developed and sold in 37 different countries PAD System apparel CAD/CAM. Today we bring Internet/intranet solutions to apparel manufacturers and importers. Our Web based software is the solution to reduce the overhead by fostering e-business collaboration. Electronic Catalog, online Specifications and online Order foster e-business collaboration within your entire supply chain. Compared to usual ERP OLOtech is very accessible, easy to use and flexible. Our significant information technology experience gives us the necessary background and judgment to propose profitable solutions in short, medium and long terms.

© 2002-2011 OLOtech Inc

[Click on this hyperlink to request user name and password for olotech.net online demo](#)

CONTACT INFORMATION

OLOtech Inc.
90 Vinet suite 307
Montreal, Quebec, Canada, H3J 2C9
1-514-399-1771
sales@olotech.com

Achieva Apparel Solutions
310 Seneca Avenue
Burlington, Ontario, Canada, L7R 2Z9
1-416-230-8250
ssimpson@achievasolutions.ca

Skype = supportolotech

sales@olotech.com

Montreal +1-514 -399-1771

