

PLATA COM

International payment platform

Content

About company

slide 3

What do we offer

slide 5

e-Commerce working principles

slides 7

Features and benefits

slides 8-13

Increase of sales

slides 15-19

Risk monitoring program

slides 20-21

How to sign up

slide 22

Contacts

slide 23

About us

Geography

30 countries

Security

Security standards

What we do

We are an international e-Commerce platform that provides payments for all types of online business

WHAT DO WE OFFER?

Increase your sales!

1. Connect online payment to your store
2. Increase your sales by 20-40%
3. Individual work with your store
4. To pick up the most suitable payment tools for your business

How will we do it? Keep reading

HOW IT WORKS

Choice of goods
in online store

Choice of payment method and purchasing
of goods through Oplata.com gateway

Payment method	Visa/MC	E-wallets
----------------	---------	-----------

CARD NUMBER

VALID THRU

--	--

Successful payment,
money are charged
from client

CHECKOUT

Online store notification about payment and enrolment of payment amount

WHY OPLATA.COM?

FEATURES AND BENEFITS

Reimbursement of payments

in 30 countries

Ukraine

UAH

Russia

RUR

European Union

EUR / USD

Multicurrency

for the companies in EU area

Authorization in customer country currency → settlements in EUR

Payments in UAH

Payments in USD/EUR

Payments in RUB

Connection in 15 minutes

Ready integration with CMS systems will allow you to turn on payments in 15 minutes

Integration flexibility

Connect to Oplata.com you will get all popular payment methods on your website

WebMoney

We are always exploring the market and add the most popular payment methods

Full service

By connecting to us you are receiving the full service of your online store!

Connect is simple oplata.com

Sing up

More benefits? Scroll further

View more

Payment process optimization

Individual approach to each store

Start of cooperation and receiving payments

Your store

Our manager analyses the payment process on your website

Result of teamwork - sales increase

Recommendations preparation for process optimization

Implementation of changes in online shop

Sales increase

Payments in a click

Repeated purchases will take less than a minute

Maximum conversion of payments

Sales increase by 15-25% due to individual fraud filters and work with rejections

Work with abandoned baskets

Turn abandoned baskets into 15% of sales

Hold customers with our service of abandoned baskets

Personal account for your clients

Your client always knows what is with his payment

For your clients:

- Actual payment statuses
- Receipt for payment of goods
- Information about refunds
- Connection of payments in one click

For you:

- Loading decrease on managers for finding payments
- Decrease of customer requests with questions about refunds
- Managers are selling rather than are busy with payments

RMP

Risk monitoring program

We'll guide you working with unreliable clients

Work with payments complaints

How almost all providers work:

How we are working:

How to start?

Click here oplata.com

Sign up

Questions?

Contacts

Email: support@oplata.com

Tel: +38 (044) 364 00 33