
�=�R�h���3�R�]�R�l���c�b

• Easily create a full-featured,
customizable web store.

• Streamline operations with a
single, unifi ed cloud-based
commerce platform.

• Build deeper and more
personalized relationships with
your customers.

• Support both B2C and B2B
customers from the same platform.

• Identify the true lifetime value of
customers from all channels and
build brand loyalty.

SuiteCommerce Site Builder provides you
with an online store that delivers a great
shopping experience within a complete
commerce platform to seamlessly manage
your business and transform operational
effi ciency. Unlike fi rst-generation
ecommerce systems, SuiteCommerce is
unifi ed with the systems of record you use
to run your business—order management,
inventory, marketing, customer service and
fi nancials—providing a single view of your
customers and business.

www.suitecommerce.com

SUITECOMMERCE
SITE BUILDER
Unify Your Web Store with Your Business

© NetSuite Inc. 2016

Purchasing and Payments

Pricing, terms and credit limits. Set different
pricing levels for the same item for different
customers; offer volume discounts. Give
customers their own negotiated prices, terms
and credit limits.

Go global. With support for multiple languages,
currencies, taxes/VAT, subsidiaries, international
shipping prices and customs documentation, you
can sell globally.

Flexible checkout flow. Create multiple or
single-pagecheckout flows.

Secure shopping. Provide security with
integration to common payment gateways for
real-time credit card processing with PCI DSS
compliance and multi-level fraud protection.

Guest checkout. Allow shoppers the flexibility
to check out without registration.

Multiple payment options. Offer customers
payment options including credit cards, coupons,
gift certificates and invoicing based on balance
and credit limits.

PayPal. Shoppers can pay via PayPal Express
within the shopping cart and PayPal within the
checkout flow.

Saved addresses and credit cards. Save credit
cards, shipping and billing addresses to provide
faster checkout experiences.

Shipping management. Seamless integration
with UPS, FedEx and other carriers allows you
to print shipping labels, generate customs
documentation and automatically send out
tracking numbers.

A Web Store to Suit Your Business Needs

Reflect your brand. Customize prebuilt
templates or use them out of the box, as well
as upload cascading style sheets (CSS) or build
their own templates or HTML pages.

Custom catalogs. Easily create custom catalogs
with the same items for different customers
with real-time pricing, inventory updates and
negotiated prices.

Target. Analyze traffic, average order value,
conversion ratios and more to optimize your
site and increase sales. Retarget shopping cart
abandoners with automated emails.

Self-Service Account Management

Sign in/sign up/forgot password. Enable
account creation, returning customer sign-in
and password reset.

Order history. Provide access into online
order history and the details of each order
as well as order status with tracking links; enable
customers to reorder items from order history.

Profile management. Give customers the
capabilities to manage personal information
and email preferences.

Address book management. Shoppers can
manage multiple shipping and billing addresses.

Credit card management. Allow customers
to store and manage credit cards.

Returns. Enable self-service returns
management that allows shoppers to initiate
an online return authorization.

Case management. Improve engagement and
satisfaction by enabling customers to submit
questions or support queries, directly to your
support desk.

