
Mangkuluhur Office Tower One, Jendr. Gatot Subroto Kav.
1-3 Street, Jakarta, 12930
customer@next-ti.co.id
www.next-ti.co.id

OneQ ON is the integrated digital brand of Hana TI,
Where technology ,culture, and people coexist.

C Lounge

Cloud-based smart groupware for safe and efficient organization and business management

C Lounge is a reliable, cloud-based business management platform that helps employees share their business knowledge and collaborate seamlessly for superior work efficiency.

Beginning Of Collaboration

Major Functions

Basic Functions

- User-focused, intuitive UX/UI
- Email, calendar, address book, and chatting services

Project Management

- Integrated project monitoring
- Easy schedule adjustments and project scope management

Electronic Approval

- Systematic decision-making and quick execution to support work tasks
- Increased work efficiency through differentiated user authorization levels

File Drive

- Data sharing via PC and smartphone through cloud services
- Support data sharing in anywhere makes greater work efficiency

Benefits

Low-Cost Installation

No initial costs and reasonable fees charged for low-cost, cloud-based services

Efficient Management

Intuitive task management for easy project management

Increased Work Efficiency

Increased work efficiency through collaboration functions (chat, approval process, etc.)

High Accessibility & Safety

Safe, cloud-based storage of information for the ability to work anytime, anywhere

SOLUTION 02

API

An open-type platform that provides internal services to external users in the form of a secure and effective API*

*API: Application Programming interface

ONE API platform provides services from internal providers to external users in the form of an API, thereby supporting the new businesses of clients and their partner companies.

Easy To Access

Major Functions

Benefits

SOLUTION 03

EAI

An open source-based interface solution for making efficient connections between various business systems

InoCon, a next-generation interface solution that supports real-time communication between heterogeneous systems, is quickly and easily connects complex and scattered individual systems and organizes them together in one place.

“
Super
Connectivity
”

Main Features

Enhanced Development & Operation Convenience

- Admin Tool in a web environment that enables real-time monitoring and integrated control
- Easy registration and automatic generation of interface ID

Enhanced System Expandability

- Various protocol supports (HTTP, HTTPS, TCP / IP, FTP, etc.)
- Support various message types (ISO 8583, Fixed length, Json)

Increased Communication Stability

- Enhanced system stability through rule-based standard message transaction
- Automatic detection of line failures and failure recovery

Improved System Availability

- Continuous, stable service operation (24h*365d)
- Real-time reflection of message conversion without system restart

Benefits

Improve Global Competitiveness

Improve global business competitiveness and enhances high-quality client services by improving work productivity and system expandability

Quick Launching New Business

Allow for flexible responses and rapid connections to new services in the business environment of the 4th Industrial Revolution

Various Applications

Allow for the strategic integration of interfaces and standardization in all service fields of the 4th Industrial Revolution such as finance, banking, communication, and manufacturing, etc.

Biometrics

A PKI*-based user authentication security solution that uses biometric sensor and secure data storage to greatly improve authentication safety and convenience

*PKI: Public Key Infrastructure

This innovative, customized authentication, and security solution differentiates itself from existing conventional biometric solutions and enhances security by completing authentication without additional transmitting and collecting customer biometric information.

“
Only
'Me'
Allowed
”

Major Functions

Proven Security & Stability

- Security and stability verified by various sources, including banks, credit card companies, and access control services
- Effectively blocks hacking routes through the use of separate user authentication protocol and remote authentication protocol
- Enhanced security by multi-factor authentication method (biometric authentication + PKI authentication + Secure Storage)

High Degree of Flexibility & Convenience

- Supports various forms of biometric authentication (fingerprinting, iris scans, voice recognition, etc.)
- Provides customized user authentication through the Customer Policy Settings
- Ability to select biometric authentication through standardized API

Benefits

Enhanced Business Performance

- Attract a greater number of customers with easy payment procedures and a high level of security
- Support of various authentication terminals to attract technologically challenged customers

Strengthening of Corporate Competitiveness

- Increased customer satisfaction and enhanced corporate image
- Provision of greater opportunities to explore various business models when combining the authentication system with various products and services

Cost Savings

- Minimized the costs associated with security breaches by preventing various security risks
- Decreased corporate loss through the prevention of non-repudiation of user payments

SOLUTION 05

RPA

A specialized RPA* solution that increases work efficiency by automating repetitive and regular processes

*RPA: Robotic Process Automation Solution

The **Work-life Bot** is a business automation solution that innovatively improves a company's business processes by using automation to simplify repetitive and routine tasks.

Work-life Balance

Major Functions

Low TCO

- Optimal operation and reduced costs through the combination of Unattended/Attended Robots
- Runtime-based, low-cost payment services using cloud
- Up to 50% lower initial system costs and operating costs than conventional services

High Accuracy

- High object recognition rate in any OS environment
- Versatile OCR* Editor with high utilization (ABBYY, Tesseract)

*OCR: Optical Character Recognition

Optimized Operation & Management

- Simple registration and revision of work tasks
- Support of various tools for user notifications (Mini, SNS, SMS, etc.)

*Mini: tool for monitoring and controlling work tasks

Benefits

Reduce Costs and Time

Improve employee productivity and reduces labor costs through the automation of business tasks

Advance Automation Technology

Enable the high-level automation of cognitive judgment and decision-making tasks through the combination of various systems and AI technologies

Stable operation

Non-stop stable operation (24h*365d)
Reduce human error

CORE

Open-source total banking/
multi-finance solution for
smart banking services

InoAn (Inovasi KeuangAn) is a banking and multi-finance solution that improves customer service quality and expands sales capabilities by increasing system processing speed and facilitating the easy development of financial products.

Innovation Finance

Main Features

Customized to the Business Environment

- Creation of an exceptional environment for the expansion of non-face-to-face channels
- Establishment of best practices through the study of exemplary cases
- Application of best practices, developed out of a wealth of research and experiences

Flexibility

- High degree of scalability based on business area and trends in the banking and multi-finance field
- Excellent stability and easy maintenance

Technology-Based

- USD 52 million spent exclusively on R&D in the last 12 years
- An open source-based solution with minimal dependency on specific commercial solutions

Benefits

Improved System Processing Speed

Fast, efficient operation through the Product Factory and Fee Factory functions

Improved Convenience

Enhanced customer and teller convenience through automated functions and personalized customer support

Increased Sales Performance

Strengthened business expansion through vast of global business expertise and key support for the fast development of financial products

Cost Reduction

An open source-based system with minimal dependency on specific commercial solutions, resulting in increased cost savings

No matter what you need, "next TI" is here for you

Date of establishment: February 2017
An affiliate of the Hana Financial Group (Korea)

Our Values

- 📌 **Knowledge of the Financial Industry**
 - Possession of proven know-how and technology in all sectors of the financial industry
 - Banks, multi-finance, securities, credit cards, insurance, etc.
- 🌐 **Knowledge of Global Business**
 - Operation of HFG (Hana Financial Group) systems and the support of IT businesses in 24 countries
- 🔧 **Knowledge of Digital Technologies**
 - Strong focus on business process automation, Clouds, Open API, Block Chain & AI, etc.
 - The managing company for the IT development of LINE Bank (Digital Banking Service)

You're 'NEXT'

- 👤 At 'next TI' the most important thing is "finding and fostering talent"
- 👥 Focus on people: strong manpower (top-tier expat & local developers) + education
- 🎓 Providing technical training opportunities at Hana Financial Group Data Center in Korea (3-6 months)

* Inquiries: recruit@next-ti.co.id

Our Technology

- 1** **AMS**(Asset Management System)
A integrated asset management solution
- 2** **Mobile OTP**(Mobile One Time Password)
A convenience mobile user authentication solution that generate numeric or alphanumeric string of characters
- 3** **AAM**(ATM Advertisement Management System)
An integrated advertisement management solution on ATM
- 4** **APMS**(ATM Automated Patch Management System)
An OS Patch management solution on ATM
- 5** **Peta ETL**(Peta ETL Solution)
A simple and fast data extract, data transform, and data load processing solution
- 6** **Peta Trans**(Peta Trans Solution)
A solution to transform internal sensitive information (customer information and operational data)
- 7** **MDM**(Mobile Device Management)
A smart solution to manage the work mobile device that for business purpose only

For
Your Idea

