

Inventory on Demand Platform
Use Case for Retailers

 How to utilize Doba's API to integrate with our
Inventory On Demand Platform

Contents

1 Introduction to Doba ... 3

1.1 What does Doba do? ... 3

1.2 Inventory on Demand: Technology Infrastructure .. 3

1.3 Inventory on Demand: Products and Suppliers ... 3

2 Doba API ... 5

2.1 Introduction .. 5

2.2 Compatibility .. 5

2.3 Obtaining an API Account ... 5

3 Use Case ... 6

3.1 Overview .. 6

3.2 Select Products to Market/Sell .. 6

3.3 Download the Product Data .. 7

3.4 Integrated Cart .. 8

3.5 Submitting Orders ... 9

3.6 Returning Merchandise (RMA’s) .. 9

Doba

© 2005-2008 Doba. All rights reserved.

Under the copyright laws, this manual may not be copied, in whole or in part, without the written consent of Doba. Your
rights to the software and service are governed by the accompanying license agreement.

The Doba logo is a trademark of Doba, LLC., registered in the U.S. and other countries. Use of the keyboard Logo for
commercial purposes without the prior written consent of Doba may constitute trademark infringement and unfair
competition in violation of federal and state laws.

Every effort has been made to ensure that the information in this manual is accurate. Doba, LLC is not responsible for
printing or clerical errors.

Last Updated: 2008-03-18

Doba

1530 North Technology Way

Orem, Utah 84097

801 765 6000

doba.com

1 Introduction to Doba

1.1 What does Doba do?

Doba is an Inventory on Demand platform designed to solve the major pain
points with inventory management. The platform is the technology
infrastructure to support a virtual warehouse and fulfillment system as well as
the relationships with hundreds of suppliers. These suppliers are capable of
drop shipping their inventory of products on behalf of retailers directly to end
customers.

How much does it cost to get products live on your website and keep them
updated? How much does it cost to onboard new suppliers and product
catalogs? How much overhead do you lose in the ongoing management of
products and catalogs? How quickly can you get new products and/or supplier
up and running on your website? Doba can help address these business
challenges and maximize your return on investment with our Inventory on
Demand platform. Doba will save you time and resources so you can focus on
growing your business. No longer will you incur expenses testing new suppliers,
finding new suppliers, and sorting/filtering/standardizing data. You can test
new products, move into new product lines, find new suppliers and access their
virtual catalogs, and ultimately sell more products to your customers without
near the cost of trying to do all of that yourself. You can also avoid the hassles
of storing, packing, shipping and handling the products

1.2 Inventory on Demand: Technology Infrastructure

Doba has been developing our technology infrastructure for over 5 years and
has invested millions of dollars in building a robust and scalable virtual
warehouse and fulfillment system. We have also enabled an API so that you can
use our website interfaces and programmatically access our service.

1.3 Inventory on Demand: Products and Suppliers

With one connection to Doba’s platform you are linked to over 3,400,000
unique SKU’s and more than 7,700 manufacturers. Instead of creating separate
and costly relationships with suppliers one at a time, with one integration to
Doba you are connected with an expansive virtual catalog. You can grow and
scale your business more effectively through our Inventory on Demand
platform.

We support both direct relationships and brokered relationships with suppliers.
This means you can either pay the supplier directly and use all of our data

 Page 4

aggregation, order management, catalog updates, etc OR order through us
acting as a broker on your behalf. We are indifferent to the relationship type as
we do not add margin to product costs.

Direct Relationships
On the direct side, it allows you to keep special pricing and
merchandising/marketing support that you may enjoy from working directly
with the supplier. You use Doba for our data aggregation and feeds, order
management, catalog updates, etc.

Brokered Relationships
This allows you to test suppliers without going through the full account setup. It
also means that in many cases (especially with more fringe suppliers), you can
get better pricing than if you were to go direct because of the order volumes
we send the supplier.

We do not charge suppliers any fees, nor are there integration fees. We
specialize in rapid, standardized onboarding of direct-fulfillment suppliers and
their catalogs. Since we do not charge manufacturers for inclusion in our
catalog, there is generally very little barrier in gaining compliance.
Manufacturers control retailer access to their data which is a win for both them
and the suppliers.

Because we offer both Direct and Brokered options and are indifferent to which
you pick for each supplier, it also means that we can onboard your existing
suppliers, integrate new manufacturers, and/or give you immediate access to
our current supply base.

 Page 5

2 Doba API

2.1 Introduction

The Doba API allows Retailers to access product data, submit orders, fund
orders and follow orders through the fulfillment process programmatically.

The Doba API utilizes industry standard Web Services solutions that allow
Retailers to automate the retrieval of product data and submittal of orders
allowing for a seamless integration between the Retailers online presence and
the fulfillment of orders through the Doba Inventory on Demand Platform.

2.2 Compatibility

The Doba API utilizes industry standard Web Services solutions, including SOAP
and XML, in an effort to simplify the integration process and to ensure
compatibility among software platforms.

Because the API operates as a Web Service, you are not limited to a specific set
of web platform environments. Any platform that is able to communicate via
SOAP or XML via HTTP POST requests can utilize the Doba API.

2.3 Obtaining an API Account

When you are ready to begin development you will be provided with account
information for use in the sandbox environment as well as in the production
environment. We ask that all development be performed using the sandbox. The
sandbox is a separate server that mimics Doba’s production server which allows
you to develop your implementation without fear of impacting the production
environment.

 Page 6

3 Use Case

3.1 Overview

This use case outlines the most simple implementation possible. It requires
manual searching and selection of products, but once a set of products are set
aside the API can be utilized to download the product data. Your checkout/cart
can be integrated to pull up-to-date shipping and product pricing and orders
can be automatically submitted to the Doba platform through the API.

3.2 Select Products to Market/Sell

Begin by logging into www.doba.com/members. Upon successful login, select
the Catalog icon at the top.

You will be presented with the category list as well as a set of filter options
found along the left side of the page.

Use the filters, especially utilizing the Search Term option, to narrow your
product search and pinpoint the products you wish to market and sell. You can

 Page 7

also browse products by category and supplier to find products you’d like to
sell.

When you have found a product you wish to sell, go to that products detail page
and move your mouse over “Add to Watch List”. You can either select an
existing Watch List to add the product to or you may add the product to a new
Watch List.

If you wish to add more than one product at a time to a Watch List you can
change the catalog view to “Marketplace View” using the view options at the
top of the search results.

Using the catalog filters, you can narrow down the results by supplier and/or by
category to arrive at a subset of products you are most interested in. When you
have the results narrowed to your liking you can save the results as a Saved
Search which you can then convert to a Watch List. To do so, go to the Saved
Search page, select the saved search you wish to convert to a Watch List and
select “Create Dynamic Watchlist”.

3.3 Download the Product Data

Once you have a list of products saved in a Watch List, you can automate the
download of that product data using the Doba API.

You will first need to issue the getWatchlists API command to obtain a list of
your saved Watchlists and their accompanying watchlist_id’s. You will need the
watchlist_id to request the product detail for the watchlist you wish to utilize.

 Page 8

The Watchlist name you set at the Doba website will be returned so that you
can recognize the Watchlists.

Next, you will issue the getProductDetail API command, passing it the
watchlist_id of the watchlist you wish to retrieve. The product detail for every
product in the requested watchlist will be returned. The product detail obtained
through the getProductDetail call can then be saved to your database and
posted to your store.

What about inventory updates? Don’t worry about updating the inventory
information by issuing the getProductDetail call daily. The Doba API
incorporates a callback system that sends an inventory update to your system
informing you of the change in quantity available or the products change in
sellable status. You can enter your callback URL into your account at any time
by selecting the “Settings” icon at the top of your account while logged in, and
then selecting “API” from the sub-menu. You can set up automation around
those callbacks so that your product information is as up to date as possible.
However, if you add more products to your Watchlist you will want to download
the entire list again so that you have the products you just added.

For technical information regarding these calls, please open the following URL’s
in your browser:

http://www.doba.com/developer/apidoc/retailer_api.php#getWatchlists
http://www.doba.com/developer/apidoc/retailer_api.php#getProductDetail

For technical information regarding Callbacks:
http://www.doba.com/developer/apidoc/retailer_api.php#Callbacks

3.4 Integrated Cart

When a customer is looking at purchasing a product that came from the Doba
Platform, you may wish to obtain fully-loaded cost information for that product
so that you can display accurate cost information to the customer. To do so,
you would issue the orderLookup API command which will return the cost of
shipping as well as any drop-ship and/or service fees.

 Page 9

For technical information regarding this call, please open the following URL’s in
your browser:

http://www.doba.com/developer/apidoc/retailer_api.php#orderLookup

3.5 Submitting Orders

Submitting orders automatically can simplify order management if you process
many orders a day. Also, you receive the added benefit of receiving automated
callback updates whenever the order gets updated by the supplier. If you feel
that order automation is not needed, you always have the option of manually
entering orders at www.doba.com or uploading the orders using the Bulk Order
Upload Tool available at http://www.doba.com/members/order/upload.php

When the customer orders the product and pays you for it, you would issue the
createOrder API command to create the order in the Doba Platform. Once the
order is created and you are provided with an order_id, you can either go to the
Doba website and fund the order or you can fund the order by issuing the
fundOrder API command, providing it with the appropriate payment
information. Funding the order causes the order to be sent to the supplier for
fulfillment.

For technical information regarding these calls, please open the following URL’s
in your browser:

http://www.doba.com/developer/apidoc/retailer_api.php#createOrder
http://www.doba.com/developer/apidoc/retailer_api.php#fundOrder

Again, the Doba Platform utilizes a callback system to automatically notify you
of any updates to your order. When the order changes status, say from
“Awaiting Supplier Acceptance” to “Shipment Pending”, the Doba Platform will
notify you via a callback. Subsequently, when the product is shipped, we notify
you with the status change along with the shipping information, including
carrier and tracking numbers.

For technical information regarding Callbacks:
http://www.doba.com/developer/apidoc/retailer_api.php#Callbacks

3.6 Returning Merchandise (RMA’s)

In the case that a return is needed, you will log into your account at
www.doba.com/members and request an RMA from the supplier. This can be
done by selecting “Orders”, finding the order in your order history, then
selecting “Request RMA”.

