

Brands want to reinforce positive behaviours through rewards

Organizations want to motivate people (Employees, Partners,
Sales team, Consumers) for driving better business results.

But holistic solutions don't exist

HR, Marketers, Sales Leaders & CXOs need to motivate employees, sales teams, partners and customers for accelerating growth and productivity.

Fragmented solutions

Lack of technology solutions which cover the entire journey from trigger to action.

Lacks of insights

Disconnected solutions lead to poor visibility in campaign effectiveness & ROI.

High Costs

Multiple vendors, manual administration, inventories, support teams increases costs.

Average user experience

User experience is compromised due to lack of technology or catalog or holistic system.

And the end user is not happy either

Your employees, channel partners, consumers, panelists, referees and more for whom you are running these campaigns don't get a delightful experience.

Delayed gratification

End users don't get the reward on time.

Limited choice

The choice of rewards is very limited and not good.

Broken experience

The user journey from reward to redemption is broken.

Average support

The support is not available when they need it.

Welcome to Xoxoday Plum

A holistic & cost effective
rewards & incentives solution.

Behaviours, Triggers, Actions, Results

One solution, for all your behavioural trigger based rewards

User Groups	Responsible Department	Key Behaviours	Motivators	Business Goals
Employees	HR, Managers, CXOs in all companies	Performance, Productivity, Team work, retention	Tenure, team, performance awards. festivals & occasions gifts	Improve performance, productivity, eNPS, growth
Sales Teams	Sales heads in all companies	Performance, team work, retention	Sales incentives, performance awards	Improve performance, retention, revenue growth
Partners, Agents, Dealers, Distributors	Sales & Marketing teams in FMCG, FMCD, ITeS, Insurance	Performance, happiness, retention	Milestone incentives, festival gifts, tenure awards	Tenure, team, performance awards. festivals & occasions gifts
End Consumers	Marketing teams in FMCG, FMCD, Retail, Ecommerce, Real Estate	Loyalty, Interest & desire	Rebates, offers, cashbacks, referral incentives	Reduce CAC, improve CLTV, upsell, cross-sell
B2B Clients	Sales & Marketing team in IT and Consulting	Loyalty, Interest, Desire	Sign-up, lead generation, referral rewards & offers	Reduce CAC, New revenue
Survey Panelists	Marketing research in FMCG, FMCD, Analytics, Healthcare, IT	Responsiveness, Quality	Survey participation, fill rate and response incentives	Data & insights
Quality & Customer Care teams	Quality teams in BPO, IT, Pharma, Auto, Travel	CSAT, NPS, Quality	Spot awards, milestone based incentives, bug bounty	Low defects, high quality
Delivery teams	Operations teams in E-commerce and logistics	CSAT, NPS, Quality	Milestone based incentives	Customer satisfaction & growth

Let's see Plum for influencing consumer behaviour

Rewards & Incentives engine for customer lifecycle (B2B/B2C).

and for an employee lifecycle

Rewards & gifts for every stage of employee (Sales, Quality, Delivery) lifecycle.

The Plum rewards bouquet

Xoxo Voucher Code

Xoxo Points

Gift Cards

Perks & Discounts

Experiences

with thousands
of global reward
choices

Fashion

Automobiles

Baby and Kids

Beauty & Wellness

e-Subscriptions

E-Commerce

Electronics

Experiences

Fintech

Grocery & Retail

In-house brands

Learning

Mobile Recharges

Entertainment

Gifts

Food

Software

Sports & Fitness

Travel

Jewellery

Home and Living

Charity

Cash Cards

Insurance

Savings

like Xoxoday Voucher Code & Points

One click redemption

Instant delivery anywhere in the world.

Flexi Denomination

Choose the denomination of your choice and need.

Personalize

Customize the logo, message, colors the way you want in a click.

Global catalog

Redeem instantly on a wide range of 10,000+ catalog options.

Omni-channel

Deliver in bulk or single through email, SMS, apps, APIs or whatsapp.

Multi-Currency

Send in the currency of your choice to different countries.

and Brand Gift cards

1

3000+ global option

A global gift card catalog covering more than 70 countries with 3000+ options.

2

Multi-currency & value

A single catalog for all currency gift cards in any denomination of your choice.

3

20+ Categories

Gift cards in different categories like fashion, gadgets, wellness, utilities, charity, education and more.

4

Omni-channel delivery

Delivery via SMS, Email, Whatsapp, In-app or through APIs integrated with your systems.

5

Real time delivery

Instant delivery of gift cards anywhere, anytime.

6

One click redemption

Hassle free redemption of gift cards in a single click.

and Perks, Benefits & Discounts

3000+ Retail Discounts

From department stores to fashion, staff perks online and in-store

SUPERMARKETS UP TO 7% OFF

Tesco, M&S, Big Bazaar, Best Buy

CINEMA UP TO 40% OFF

Vue, Cineworld, PVR, Bookmyshow and Odeon tickets

TRAVEL UP TO 50% OFF

Hotels and packages, upgrades and late checkouts

ELECTRONICS UP TO 35% OFF

HP, Apple, Currys, Lenovo and Microsoft

DEPARTMENT STORES UP TO 15% OFF

Debenhams, House of Fraser, Harrods, Reliance

MOBILE: UP TO 10% OFF

Vodafone, Flipkart, Amazon and more

Earn more with savings

Save money on your monthly essentials like grocery, utilities, food, and fun.

More than 5000 global options

Wide variety from over the world in categories like dining, fitness, shopping, fashion, subscriptions and more.

Financial & Wellbeing Benefits

Benefits ranging from insurance, loans, wellness, medical and more.

Discounts on your favourite brands

Enjoy curated discounts from brands which you love & use.

a glimpse of Perks & Gift cards

A collection of 10,000+ gift cards & perks across the globe.

Automobiles

Children

Books

Fintech

Charity

Entertainment

Food

Fashion

Retail

Health

Utilities

Learning

Gadgets

Shopping

Travel

Subscriptions

and Experiences and Activities

Collect memories with lifetime experiences and activities. Handcrafted and curated list from all over the world through our partners.

Choose from a wide variety of your choice.

Book, Reschedule or Cancel as per your choice.

5,000+ international experiences and activities in 50+ countries.

with Omni-channel Delivery

Choose delivery modes the way you want

Emails & Notifications

Personalized reward delivery on emails or push notifications.

On Screen, In-app

On-screen view of rewards or In-app delivery.

APIs

Developer APIs so that you can integrate with systems you use.

Physical couriers

Deliver handpicked and elegant gift boxes for Long service awards and gift cards.

SMS & Whatsapp

Deliver to mobile numbers through SMS and Whatsapp.

Mobile & Web

Available on both web and mobile interface.

and Plug-n-play API integrations

01

HR tools

Integrate reward and gifting triggers through HRMS, RnR, ATS and LMS.

 Zoho People

SAP SuccessFactors

Achievers

 Zendesk

 freshdesk

servicenow

02

Ticketing tools

Integrate with customer ticketing and CSAT tools.

03

Marketing automation tools

Integrate rewards with CRM, Email tools, Influencer tools.

 HubSpot

 salesforce

 SurveyMonkey

 Typeform

qualtrics

04

Survey tools

Integrate with survey response tools.

and support throughout

White glove support throughout rewards cycle

✓ **Analytics & reports**
Improve campaigns with data driven decisions.

✓ **Catalog**
Fresh and global catalog at one place with best prices.

✓ **Technology**
Reliable, flexible, scalable and secure technology at the core.

✓ **Easy Onboarding**
Reduce manual errors & costs. Self serve set up in 60 min.

Security ✓
GDPR, ISO 27001 and SOC compliant.

Instant delivery ✓
Instant rewards delivery anywhere in the world.

24*7 support ✓
Dedicated customer & account support. Training material & resources.

No questions asked ✓
No monthly minimums or hidden costs.

Check how Plum works

and delivers
promise to
1,000+ global
clients and
2 mn users

Long Service Awards :
~5,000+ awards delivered
over the last 2 years

Catalogue APIs for end users: ~120K transactions per year

Incentives to boost survey response: ~25% improvement in response rate

Reward solution for shop floor employees: ~2,500 awards delivered in last 6 months

Employee Engagement:
Reduced program execution cost by 75%

Customer Retention & Referral: ~1,000 new referrals in last 6 months

Employee Benefits: ~150K users benefited through the platform

Dealer Engagement:
500+ pan India dealers engaged

Offline Customer Reward Program: US\$ 2M worth of rewards distributed

Communities and Groups: ~25 communities created with 5,000+ members

Sales & Hotel: Around 250+ partners rewarded within 6 months

Long Service Awards: Improved Engagement by ~25% within 6 months of program launch

Feedbacks & Surveys:
25+ surveys created for around 4,000+ Employees

Automated birthday awards for employees: Reduced efforts worth 2 FTEs

Automated rewarding for employees: Platform implemented for ~250 employees

Long Service Awards:
~50,000+ employees awarded in over 20+ countries

People work for money but go the extra mile for praise, recognition, and rewards.

Let's Talk

cs@xoxoday.com

www.xoxoday.com

Australia | India | Ireland | Philippines | Singapore | UAE | UK | USA

FAQs

01

Why is Plum rewarding better than giving out cash?

Plum rewarding is digital and frictionless that can be instantly transferred to anyone, anywhere. Companies can save on manual costs, processing fees, avail volume discounts on purchases.

02

Is the user taxed for receiving points?

Users will have a personal tax liability over a certain monetary value of rewards (different countries have different reward value limits for tax).

03

If a desired gift voucher or catalog option is not available on Plum, can you procure it for us?

Yes, we will make every effort to get it in your catalog.

04

How does the expiry of these rewards work?

The expiry of rewards depends upon various brands T&Cs. Generally its one year from the date of issue.

05

Can there be more than one users and admins in Plum?

One super-admin and multiple sub-admin roles will be present for every Plum subscription. The super-admin will be able to set the permissions.

06

Can I decide redemption options for my users ?

Yes, you can handpick the redemption options that are meaningful to your users from our catalogue of 5,000+ experiences, 3,000+ gift vouchers and 10000+ perks.

07

Can I transact in multiple currencies?

Yes, you can transact in USD, Euros, SGD, AED, INR, Pounds and more .

08

Is transaction data secure ?

Yes, we secure your data and information, complying with GDPR, ISO 27001 and SOC standards.