
Online gifting, a 

better way to gift, is 

here and trending!  

rasbor 

The online gifting industry is growing at a very good pace owing to higher 

disposal income with people and greater geographic distance and mobility 

introduced by economic progress in India. The $30 billion gifting market in India 

shares just $400 million with online players. The present impressive rate of 

Internet penetration is a strong pointer to the growth potential of this market.  

Since its inception in 2015 and with over 7000 sellers onboard, sendmygift.com 

or SMG, the online store for gifting, has been serving customers with its bouquet 

of offerings that include variety of fresh flowers, chocolates, jewelries, host of 

combos, gifts for occasions, etc.  

In its assorted catalogue, the online store even includes experience gifting, a new 

concept in India but nonetheless catching up very fast. The client, who hails from 

successful business family, collaborated with Rasbor for the latter’s capacity to 

supply a pool of strong Magento full stack developers.  

sendmygift is catapulting the 

online gifting industry in India to 

the newer heights with Rasbor’s 

technology prowess. Highlight 

Per American Express, 

Gifting market in India 

is estimated at $30 

billion. Only $400 
million is online. 

In India, 2, 70,000 

Facebook users have 

birthdays every day and 

a whopping 2, 60,000 

users have 

anniversaries every 
month. 


 2  

“Experience gifting, 

though a new concept in 

India, is already a fastest 

growing segment of the 

global gift industry.” 

With increasing nuclear families & 

paucity of time, the online gifting 

is helping the families stay in 

touch with near and dear ones.   

This action had a quick and visible 

effect on the performance of the 

site. Also, the removal of purchased 

extensions led to a good cost 

saving. Plus, it saved a lot of space 

which in turn added to enhanced 

performance. 

The entire UI/UX features of the 

site was revisited and then 

revamped. The site was crafted for 

the best user experience and 

engagement. Mega menu display 

perfected for easy navigation. 

jQuery and CSS styling leveraged 

for the purpose. 

Wherever possible, products 

categories were better substituted 

with images representing the same 

idea. This turned around the 

customer response for those 

categories, improved UI and 

aesthetics of the online gifting store 

site. 

Customers were smartly presented 

with a select range of add-on 

products when they added products 

to their cart. This pitching at the 

perfect time with complementing 

products made easier for the 

customers to select and shop and, 

on the other hand, added to sales 

of the client. Sliders with products 

added wherever required for better 

navigation. 

SMG’s motto “Delivering 

Emotions” perfectly 

conveys what their work is. 

The client wanted a highly 

optimized site and a host of 

additional features. The earlier 

ecommerce site was in need of 

several improvements. Rasbor with 

its pool of Magento specialists fit 

best to work on the site for the 

client.  

The work included adding UI/UX 

crafting, experience gifting, custom 

layout implementation, shipping 

partner integration with Magento, 

optimization of codes and 

database, among other things.  

The ecommerce site was 

conspicuously slow when Rasbor 

took charge. Root-cause analysis 

revealed a number of unnecessary 

integrated extensions and 

redundant database tables & data 

entries. Plus, standard Magento 

structure was not fully adhered to 

in building the site and code was 

heavy too.  

These shortcomings became 

bottleneck and affected site speed. 

Rasbor began with identifying all 

extensions that could be removed 

without affecting performance of 

the site and then removed them.  

Objective 

 Help client to save time in 

Revamp UI/UX  

 

Standardization 

 

Responsiveness 

 
Increase customer 

base  

Performance 

Optimization 


 3  

Solution Rasbor pitched in the idea of configurable products to the much 

appreciation from the client.  Rasbor then setup configurable products 

and designed custom lay out for the same. For example, color structure 

for configurable products was incorporated which allowed customers to 

easily exercise their choices for product color. This set up saved a lot of 

time for the client plus introduced standardization into the site.  

For tracking the delivery status of items, the shipping partner’s API was 

integrated and thereby customers and the backend were continually 

updated with the status. The search module was optimized, removing all 

issues which encircled it earlier. 

With extensive experience in Magento, the leading digital commerce 

platform, Rasbor implemented best practices followed for the ecommerce 

platform. 

Earlier, importing of products into catalogue was done through a paid tool, 

Rasbor suggested and deployed Magmi which is not only absolutely free 

but also perfectly compatible with Magento. In fact, Magmi is popularly 

the best choice for products import into Magento.  

Payment process facilitation included integrating custom payment 

methods such as Cash-On-Delivery (COD) and Cash-Before-Delivery (COB). 

Also, one-step checkout integration in Magento increased payment 

process speed. It provided several benefits. With just one page for 

checkout, it reduced the likelihood of customers abandoning cart 

otherwise caused in multiple pages navigation. This in turn increased 

sales and conversion rate. Moreover, it is faster as well as easier. 

“Rasbor’s full-fledged 

team of Magento full 

stack developers and 

UI/UX designers 

extended round the 

clock support to India’s 

first online gifting 

company.”  

 

Magento best practices  

 

Experience gifting module 

 

Configurable products setup 

 

Magmi integration 

 

Use of Cost effective or free 

extensions 

 

Add-on products pitching 

 

Social log-ins 

 

Space saving solutions 

 


 4  

“Experience gifting concept 

saw a huge response from 

the SMG’s repeat customers 

and new visitors.” 

Impact  

UI designing for special occasion 

page such as Valentine’s was done 

and select products according to 

the occasion included in offering. 

Also, successful and effective 

implementation of experience 

gifting page resulted into 

overwhelming response from the 

customers. Further, corporate 

gifting page was better styled and 

added to Mega menu.  

Preview button feature incorporated 

in admin panel allowed the admin 

to test out a  product’s appearance, 

before pushing it to front end, with 

just one click on Preview button. 

Earlier, the site had to be reloaded 

every time a product was uploaded 

or updated before the admin could 

see the actual effect in the site.  

With the new feature, the admin 

could see the updated product 

instantly in the new tab right next to 

admin window and then effect the 

change. This made the entire 

process very simple & handy for the 

admin plus reduced the overall time 

required for the process. 

A good deal of space saved, speed 

increased, bandwidth and load 

reduced with collective 

implementation of Gzip 

compression technique and Content 

Delivery Network (CDN). While 

farmer technique optimized 

database tables, the latter stored 

images, CSS style sheets and Java 

Scripts libraries in geographically 

spread servers for easy access.  

Rasbor ensured its work is 

responsive to all devices.  

Ever growing customer base 

required frequent products listing. 

Cron jobs were therefore scheduled 

for periodical run for carrying out 

re-indexing. It ensured products are 

always accessible at optimum 

speed.  

To support the gamut of gift 

options and associated delivery 

schedules, the admin was provided 

with the dashboard control over the 

delivery dates for specific products. 

For example, experience gifting had 

a different delivery limits than other 

gifts.  

Further, delivery charges levied 

were streamlined and determined 

according to pin codes of the 

receiver’s location. 

Seller dashboard gave the sellers 

control over their account 

management, commissions earned, 

etc. This allowed them to upload 

products from their end. Also, 

registration page designed for the 

sellers. Static footer was designed 

for better navigation. 

Social log-ins allowed customers to 

share and like products from 

sendmygift, keep themselves 

abreast with latest news and 

products from the company. This 

gave the online gift store the 

platforms to stay in touch with 

customers not only during purchase 

stage but also at pre and post 

purchase stage and thereby have a 

long association with the 

customers. 

 

Decreased abandoned 

carts  

Faster checkout  

 

Faster products upload 

 

Smart product pitching 

Enhanced customer 

buying experience 


 5  

Technology Stack  

A very powerful technology stack was used to 

architect this complex implementation.  

 Magento Community Edition 1.9 

 PHP 5.0, JavaScript, Ajax, JSON, HTML, XML, 

CSS  

 JQuery, Prototype.js, Angular.js, Node.js, 

Fabric.js 

 MySQL 

 Git, Bitbucket , Magmi, FileZilla, WinSCP, 

Photoshop 

 PHPStorm 

 Magemojo, XAMPP 

 Cloudinary  

 

 

Top features 

 Impressive and efficient UI/UX  

 One-step checkout 

 Optimized Megemenu 

 Image driven menu 

 Custom payment methods 

 One touch product upload testing 

 

 

Results 

Increased sales  

 

Saved cost 

 

Removed extra extension 

 

Faster and lighter site 

 

Better seller experience 

 

Stronger presence over 

social network 


