

Product management

- Product data
- Complete product information
 - Name, description, item numbers, metrics, etc.
- Product images and auto-generated thumbnails
 - Categories
 - Dynamic categories
 - Any product can exist in any number of categories
- Price
 - Each product can have separate prices stored for each customer group, type, or individual.
 - When a customer logs in they are presented with the pricing that has been set up for them.

Shipping

- Powerful configurable shipping system that works with all shippers
 - Supports multiple shipping price models
 - Price ranges
 - Quantity ranges
 - Weight ranges
 - Point ranges
 - Shipping price models can be applied per product
 - Some products may be charged shipping based on quantity while others are charged based on weight
 - The customer is presented with a single consolidated price for everything in their cart for each of your shipping options.
 - Supports multiple addresses
 - Shipping and billing addresses may be different
 - Support for tracking included
 - Will work with all shipper web based tracking systems

Tax management

- Multiple tax models
 - Supports "Internet tax moratorium" type tax model where you only charge tax in the jurisdictions you choose, such as where you have physical operations.
 - Supports accurate tax rates for every US and Canadian tax district

CASS Certification – Address cleaning

- Supports US Postal certified address standards
 - When a customer enters an address the address is immediately verified against the US postal service database of all US addresses
 - If the customer incorrectly inputs their address, in most cases the system will auto correct their address
 - Database of addresses becomes more accurate
 - Fewer shipping problems occur

Discount Codes

- Supports dynamic discount codes
 - Discounts can be percentage of order based
 - Discounts can be dollar amount based

Integration

- Any CMS system
- Any website
- Any backend inventory system
- Any accounting system

Account Management

- Customer information
 - All customer addresses stored
 - All customer orders stored
 - All customer credit card information is stored with strong encryption
 - Easy searching for any customer
 - Easy searching for any order
 - Support for any number of customer sets
 - Each customer set can have separate pricing
- Customers can access and manage their accounts
 - Customers can modify their account information
 - Customers can request their forgotten password through email
 - Customers can submit their username to retrieve their password
 - Customers can submit their email address to retrieve their password
 - Customers can view their orders
 - Customers can click through to the tracking of order shipment status

Transactions

- Supports any bank
 - Works with any transaction processor
 - Works with any credit card clearing house
 - Works with any merchant account vendor
- Transactions are secure and immediate
 - Customer credit card authorization is immediate
 - Support for address verification (AVS) is available and recommended
 - With use of AVS there is a much lower fraud occurrence

- All customer information is only passed through SSL
- All sensitive customer information is stored with strong encryption

User Interface

- Dynamic front end interface
 - Many options for how to list and view products
 - Support for any font, table, etc. styles
 - Support for custom buttons
 - All text is dynamic and can be modified by retailer
 - Simple checkout interface
 - New customers checkout in only a few clicks
 - Returning customers checkout are remembered and takes fewer clicks
- Auto-responders
 - Supports dynamic auto-responders
 - Invoices always sent out to customers
 - Purchase orders sent out to retailer
 - Shipping status updates can be auto sent to customers as shipping status changes

Marketing and contact management

- All customers become contacts in your marketing list
- Broadcast email is available for sending out to customers about deals, etc.
 - Broadcast emails can be designed in Word and are automatically converted to MIME encoded HTML and plain text emails