[image: image1.emf]

bigfish
BF Guide Implementation Discovery.doc

Last Updated: 16-Apr-2013
TABLE OF CONTENTS

51
Modification History

62
Introduction

62.1
Purpose

62.2
General Guidelines

73
User Interface Definitions

73.1
Assumptions

73.2
Site Width

73.3
Colors

83.4
Fonts

83.5
Basic Styles

103.6
Other Visual Assets

103.7
Social Media

103.8
Site Header

113.9
Shopping Cart

113.10
Site Search

113.11
Mailing List

113.12
Site Footer

123.13
Static Pages

134
Images Sizes, Scaling and Ratios

134.1
Product Images Explained

134.2
Images: Height and Width

155
Categories and Products

155.1
Category and Product Facets

155.2
Category List Page (CLP)

155.3
UI: Category List Page (CLP)

155.4
Product List Page (PLP)

165.5
UI: Product List Page (PLP)

165.6
Product Detail Page (PDP)

175.7
UI: Product Detail Page (PDP)

175.8
Facets

185.9
Site Search

196
My Account Considerations

196.1
Standard User Profile

196.2
Optional User Profile

207
Check Out Considerations

207.1
General

207.2
Promotions

207.3
Shipping Charges

217.4
Taxes

217.5
Credit Cards

227.6
Store Pickup

238
Ratings and Reviews

238.1
Setup

238.2
Write Review

238.3
Review Ages

238.4
Review Captions

259
Other Configurations

259.1
SEO

259.2
Formats

269.3
Countries

269.4
Currency

269.5
Contact Us Reasons

279.6
Titles

279.7
Store Locator

289.8
Inventory

289.9
Password Strength

2910
System Parameters: Client to Complete

2910.1
How to Implement

2910.2
Email

2910.3
Google Analytics

3011
System Parameters: Technical

3011.1
Technical

3011.2
Sitemap

3112
Labels and Captions

3112.1
How to Implement

3112.2
Client Specific

3213
Email

3213.1
Notes

3213.2
Email Settings

3213.3
Modifying Email Configuration and Content

3313.4
Registration Notification (New Customer)

3313.5
Update Customer Information Notification

3513.6
Forgot Password Reminder Notification

3613.7
Order Confirmation Notification

3713.8
Order Change Notification (Status Changed)

3813.9
Order Complete (Status Changed)

3913.10
Abandoned Cart Notification

4113.11
Review Product Notification

4213.12
Request Catalog

4413.13
Contact Us Notification

4513.14
Mailing List Notification

4613.15
Schedule Job Notification

4714
Text Messaging

4714.1
Support Text Messaging?

4714.2
Clickatell Settings

4714.3
Text Message Content

4815
Mobile Consideration

4916
Div Sequencing

4916.1
Sequenced Pages

5017
Technical Configuration

5017.1
Product Store

5017.2
Product Store Catalog

5017.3
Product Store Website

1 Modification History
	Date
	Who
	Comments

	6-Mar-13
	Solveda
	Initial

	16-Apr-13
	Solveda
	Added “Basic Styles” section for UI. Added section for “Text Messaging”

2 Introduction
2.1 Purpose
· This document is intended to manage the initial UI Discovery process

· By following the steps outlined in this document it will be significantly clearer and easier to ramp-up quickly and get your project started and on-track from the initial stages

2.2 General Guidelines

· Where appropriate there is a column named “Client Response”, this is the response to the specific requirement

· The column “BF Guide” provides either a textual description or possible responses

· Responses can also include comments, either for the specific response, or as a general note within the section
3 User Interface Definitions
3.1 Assumptions

· It is assumed that these specifications will be supplemented with additional UI assets:

· Visual Mock-ups, prepared either by Solveda or the client

· URLs to sites that are contain features or layouts that are preferred

· Any other visual asset that will assist in defining the visual requirements

· It is further assumed that the specifications in this document will dictate layouts and designs unless specifically noted:

· For example: if a URL is provided noting some preference and the site indicated has a width of 1000 pixels – the response in the “Site Width” section will override any such details
3.2 Site Width

	Choose One:
	Select One
	Comment

	960 pixels, recommended
	
	

	1024 pixels
	
	

	Other, please specify
	
	

· Note that the Site Width is used throughout the site

· It will impact decisions on how content spots are displayed within your site:
· Home Page:

· BigFish simply lays out Home Page spots one after the other and allows the browser to “wrap” the imagery if it will exceed the Site Width

· So, if your Site Width is set to 960px, you may have any number of spots but the cumulative width should always be in multiples of 960px

· Example: two images with a width of 480 px each; three images with a width of 320px each, etc.

· When the images wrap, the next set should also have a cumulative width in multiples of 960px

· Example: four images with a width of 480 px each would display two images in the first row, and two images in the second row

· Category List (CLP) and Product List Page (PLP) spots

3.3 Colors
	Colors to Include
	RGB
	Comment

	Primary
	
	

	Secondary
	
	

	Seconday
	
	

	Secondary
	
	

	
	
	

	Colors to Avoid, if any
	RGB
	Comment

	
	
	

	
	
	

	
	
	

3.4 Fonts

	Fonts to Include
	Font Face
	Size
	Comment

	Primary
	
	
	

	Secondary
	
	
	

	Seconday
	
	
	

	Secondary
	
	
	

	TIP
	Fonts should limited to no more then three types. One primary font will be used site wide and extra fonts may be used for occasional areas to attract more focus.

Please detail what you find appealing in any examples you provide.

3.5 Basic Styles

· Guidelines:

· For all button visuals please modify the Font, Font Size, and Colors as you want the button to appear within your implementation

· Alternatively, please indicate if additional UI assets, existing site, reference / competitors sites, wire-frames or mock-ups illustrate button styling

· Override the example responses with the required styling

3.5.1 Headings

	Styling Attribute
	Client Response

	<H1> Heading
	Example of the <H1> Primary Heading

	<H2> Heading
	Example of the <H2> Primary Heading

	<H3> Heading
	Example of the <H3> Primary Heading

	<H4> Heading
	Example of the <H4> Primary Heading

	<H5> Heading
	Only if Required

	<H6> Heading
	Only if Required

3.5.2 Buttons

· ACTION BUTTON

· Checkout: add coupon code

· My Account: add new address;

· My Account: “Continue” buttons to save account changes

· Registration: Sign in

· Contact-Us: submitting a request

· Request Catalog: submitting a request

	Normal
	
	Hover Over

	Action
	
	Action

· POSITIVE BUTTON

· Checkout: the “Continue” button

	Normal
	
	Hover Over

	Positive
	
	Positive

· NEGATIVE BUTTON

· Checkout: the “Back” button to return to the prior screen
· My Account: any “Back” button, to effectively cancel the change

	Normal
	
	Hover Over

	Negative
	
	Negative

· UPDATE BUTTON

· Checkout: updating Qty ordered in Cart

· My Account: updating an address

	Normal
	
	Hover Over

	Update
	
	Update

· DELETE BUTTON

· Checkout: removing an Item from the Cart

· Delete – delete-address; remove-item-in-cart

	Normal
	
	Hover Over

	Delete
	
	Delete

· SUBMIT ORDER
· Checkout: primary “Submit Order” button

	Normal
	
	Hover Over

	Submit Order
	
	Submit Order

· PDP BUTTONS

· Add To Cart: active and inactive versions
· Add to Wishlist: active and inactive versions

	Active
	
	Inactive

	Add to Cart
	
	Add to Cart

	Active
	
	Inactive

	Add to Wishlist
	
	Add to Wishlist

3.6 Other Visual Assets

· Please provide any of the following assets to help in designing your site:

· Logos, existing or new

· Letterhead

· Online Examples, either from your existing site or another site. Consider things you like and dislike

3.7 Social Media

	To include on every page
	Client Response
	BF Guide
	Comment

	Facebook?
	
	Yes or No
	

	Twitter?
	
	Yes or No
	

	Dig?
	
	Yes or No
	

	Other, specify
	
	Yes or No
	

3.8 Site Header
· This is the main set of links that run across the top of the page

· There are many out-of-the-box options already available

· Remember that you can include any number of external links, or links to static pages

· Indicate the sequence running from left to right

	Standard
	Seq
	Include?
	Caption

(if diff)
	Comment

	Home
	
	
	
	

	Contact Us
	
	
	
	

	Request Catalog
	
	
	
	

	Store Locator
	
	
	
	

	Wish List
	
	
	
	

	My Account
	
	
	
	

	Sign In
	
	
	
	

	External and Static Pages (Caption)
	Seq
	URL (indicate full URL, or “static page”)

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

3.9 Shopping Cart

· This is the imagery and text that will appear in every page, typically in the “header” section, showing a summary of what’s in the cart

· The Lightbox is a gadget that can be implemented, on hover, it will display a drop-down of the cart items

	Option
	Client Response
	BF Guide

	Included?
	
	Yes or No

	Label
	
	“Cart”, “Bag” or something else?

	Units?
	
	“Items”, “Units” or something else?

	Show number of items in cart?
	
	Yes or no

	Show monetary amount in cart?
	
	Yes or no

	Lightbox?
	
	Yes or No

· Implementation Notes:

· Admin -> Content -> Site Info

· Impacts the content of SI_HEADER_CONTENT

· The Lightbox is implemented in the CSS files

3.10 Site Search

	Option
	Client Response
	BF Guide

	Included?
	
	Yes or No

	Default text
	
	Example: What are you looking for?

	Button
	
	Indicate text button, magnifying glass, or other

· Implementation Notes:

· Admin -> Content -> Site Info

· Impacts the content of SI_HEADER_CONTENT

3.11 Mailing List

	Option
	Client Response
	BF Guide

	Included?
	
	Yes or No

	Button, or prompt for email?
	
	See GMH live for an example

· Implementation Notes:

· Admin -> Content -> Site Info

· Impacts the content of SI_MAILING_LIST
3.12 Site Footer

· The Site Footer is typically a columnar content spot that reinforces the products for sale, and includes links to Static pages
	Caption
	URL

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

· Implementation Notes:

· Admin -> Content -> Site Info

· Impacts the content of SI_FOOTER_CONTENT
3.13 Static Pages

	Page
	Comment

	Privacy Policy
	

	Delivery Policy
	

	Refund Policy
	

	Terms and Conditions
	

	Warranty Info
	

	FAQ
	

	Careers
	

	
	

· This list will act as a reminder of the static pages that need to be actioned as content in the Admin Module

· Use the comments to indicate if the content is available on the existing site

· Implementation Notes:

· Admin -> Content -> Static Pages

4 Images Sizes, Scaling and Ratios

4.1 Product Images Explained
· Any BigFish solution will have many product images at both the Category and Product level

· It is very important to note that images are sized (height and width) using very specific parameters, see below.

· Equally important is to understand how original images may be resized based on these parameters, and how the “scaling” will impact the quality of the image when displayed in your site

· For example:

· Assume the standard default image on the main Product Detail Page (PDP) has a height of 400 pixels and a width of 300 pixels

· The ideal image size would be exactly 400 * 300

· However, if this is not available for any reason then images must be sized to the same “scale”

· In this scale there is a scale of 4:3, so an image with a height of 500 pixels and a width of 375 pixels will still look great because if has the same 4:3 scale

	TIP
	A scaling of 4:3 happens to be very convenient because most digital cameras will take photographs using this scale. So, if in doubt this is probably a great place to start!

4.2 Images: Height and Width

· The following parameters are used to size all images

	Parameter
	Description
	Value

	IMG_SIZE_PLP_H
	Height of PLP Image
	

	IMG_SIZE_PLP_W
	Width of PLP Image
	

	
	
	

	IMG_SIZE_PDP_REG_H
	Height of PDP Image
	

	IMG_SIZE_PDP_REG_W
	Width of PDP Image
	

	
	
	

	IMG_SIZE_PDP_THUMB_H
	Height of PDP Additional Image
	

	IMG_SIZE_PDP_THUMB_W
	Width of PDP Additional Image
	

	
	
	

	IMG_SIZE_PDP_POPUP_H
	Height of PDP Popup Image
	

	IMG_SIZE_PDP_POPUP_W
	Width of PDP Popup Image
	

	
	
	

	IMG_SIZE_CART_H
	Height of Shopping Cart Image
	

	IMG_SIZE_CART_W
	Width of Shopping Cart Image
	

	
	
	

	IMG_SIZE_WISHLIST_H
	Height of Wishlist Image
	

	IMG_SIZE_WISHLIST_W
	Width of Wishlist Image
	

	
	
	

	IMG_SIZE_PLP_CAT_H
	Height of PLP Category Image
	

	IMG_SIZE_PLP_CAT_W
	Width of PLP Category Image
	

	
	
	

	IMG_SIZE_REVIEW_H
	Height of Submit Review Image
	

	IMG_SIZE_REVIEW_W
	Width of Submit Review Image
	

	
	
	

	IMG_SIZE_COMPLEMENT_H
	Height of the PDP Complement Image
	

	IMG_SIZE_COMPLEMENT_W
	Width of PDP Complement Image
	

	
	
	

	IMG_SIZE_ACCESSORY_H
	Height of the PDP Accessory Image
	

	IMG_SIZE_ACCESSORY_W
	Width of PDP Accessory Image
	

	
	
	

	IMG_SIZE_RECENT_H
	Height of PDP Recent Image
	

	IMG_SIZE_RECENT_W
	Width of PDP Recent Image
	

	
	
	

	IMG_SIZE_PDP_VIDEO_H
	Height of PDP Video
	

	IMG_SIZE_PDP_VIDEO_W
	Width of PDP Video
	

	IMG_SIZE_PDP_VIDEO_360_H
	Height of PDP Video 360
	

	IMG_SIZE_PDP_VIDEO_360_W
	Width of PDP Video 360
	

	
	
	

	IMG_SIZE_PLP_SWATCH_H
	Height of PLP Swatch, leave blank or zero if no resizing should take place.
	

	IMG_SIZE_PLP_SWATCH_W
	Height of PLP Swatch, leave blank or zero if no resizing should take place.
	

	IMG_SIZE_PDP_SWATCH_H
	Height of PDP Swatch, leave blank or zero if no resizing should take place.
	

	IMG_SIZE_PDP_SWATCH_W
	Width of PDP Swatch, leave blank or zero if no resizing should take place.
	

	
	
	

	IMG_SIZE_PROF_MFG_H
	Height of Manufacturer Profile Logo Image
	

	IMG_SIZE_PROF_MFG_W
	Width of Manufacturer Profile Logo Image
	

	
	
	

	IMG_SIZE_PDP_MFG_H
	Height of Manufacturer image that can be placed on Quicklook or PDP
	

	IMG_SIZE_PDP_MFG_W

	Width of Manufacturer image that can be placed on Quicklook or PDP
	

5 Categories and Products

5.1 Category and Product Facets

· Facets are built via the “Features” that describe your products

· Features can be “selectable”.

· These are features that change the exact SKU being purchased, like “Size and “Color”

· Features can also be “descriptive”.
· These features do not change the SKU being selected but rather describe the product in more specific detail, such as “Material” or “Brand”.
· “Descriptive” features automatically become eligible to become facets, rather than descriptive text
	Option
	Client Response
	BF Guide

	Show Facet Result Counts
	
	Yes or No

	Use collapse / expand feature
	
	Yes or No

5.2 Category List Page (CLP)
	Option
	Client Response
	BF Guide

	# Categories per Row
	
	Number

	
	
	
	

5.3 UI: Category List Page (CLP)

	Option
	Client Response
	BF Guide

	List CLP Attributes (UI)
	
	Image

	
	
	Category Name

* Implemented in DIV-Sequencing

5.4 Product List Page (PLP)

	Option
	Client Response
	BF Guide
	Technical Notes

	# Products per Row
	
	number
	CSS

	# Products per Page
	
	Number
	CSS, PLP_NUM_ITEMS_PER_PAGE

	
	
	
	

	Quicklook
	
	
	

	Active?
	
	Yes or No
	QUICKLOOK_ACTIVE

	Delay in milliseconds, before Quicklook prompt image is displayed
	
	Number
	QUICK_DELAY_MS

	Allow inline zoom feature?
	
	Yes or No
	QUICKLOOK_IMG_ZOOM_ACTIVE_FLAG

	
	
	
	

	Sort Options
	
	
	PLP_AVAILABLE_SORT

	Best Selling
	
	Yes or No
	

	Highest Rated
	
	Yes or No
	

	Price High to Low
	
	Yes or No
	

	Price Low to High
	
	Yes or No
	

	Most Viewed
	
	Yes or No, Page views
	

	Most Popular (??)
	
	Yes or No, Based on Sales.
	

	Name Ascending
	
	
	

	Name Descending
	
	
	

	
	
	
	

	Default Sort Option
	
	Pick one from above
	PLP_DEFAULT_SORT

	
	
	
	

	Include “Show All”
	
	Yes or no
	

· Advanced Options, to be discussed if appropriate

· PLP_FACET_GROUP_VARIANT_MATCH
· PLP_FACET_GROUP_VARIANT_PDP_MATCH
· PLP_FACET_GROUP_VARIANT_SWATCH_IMG
· CLP_HIDE_SUB_CATEGORIES
5.5 UI: Product List Page (PLP)

	Option
	Client Response
	BF Guide

	List PLP Attributes (UI)
	
	Image

	
	
	Product Name

	
	
	List Price

	
	
	Online Price

	
	
	Rating Stars

	
	
	% Savings

* Implemented in DIV-Sequencing

5.6 Product Detail Page (PDP)

	Option
	Client Response
	BF Guide
	Technical Notes

	Min Qty for “Add to Cart”
	
	number
	PDP_QTY_MIN

	Max Qty for “Add to Cart”
	
	Number
	PDP_QTY_MAX

	
	
	
	

	WishList?
	
	Yes or No
	PDP_WISHLIST_ACTIVE_FLAG

	
	
	
	

	Inline Image Zoom for “see larger image”
	
	Inline zoom, see larger, or none
	PDP_IMG_ZOOM_ACTIVE_FLAG

	
	
	
	

	Display “Recently Viewed”
	
	Yes or No
	PDP_RECENT_VIEW_MAX, CSS styling and DIV-Sequencing

	
	
	
	

	Accessories?
	
	Yes or No
	Discussion required, CSS styling, DIV sequencing and data load implications

	
	
	
	

	Complements?
	
	Yes or No
	Discussion required, CSS styling, DIV sequencing and data load implications

	
	
	
	

	Money threshold, show LIST price only if savings are equal or greater than …
	
	Number
	PRODUCT_MONEY_THRESHOLD

	Pct threshold, show LIST price only if savings are equal or greater than …
	
	Number
	PRODUCT_PCT_THRESHOLD

· Advanced Options, to be discussed if appropriate

· PDP_FACET_GROUP_VARIANT_SWATCH_IMG

· PDP_FACET_GROUP_VARIANT_MATCH

· PDP_ALT_IMG_SCROLLER_ACTIVE

· PDP_ALT_IMG_SCROLLER_VERTICAL

· PDP_ALT_IMG_SCROLLER_IMAGES
5.7 UI: Product Detail Page (PDP)

	Option
	Client Response
	BF Guide

	List PLP Attributes (UI)
	
	Image

	
	
	Product Name

	
	
	List Price

	
	
	Online Price

	
	
	Rating Stars

	
	
	% Savings

	
	
	Long Description

	
	
	Ingredients

	
	
	Reviews

	
	
	Manufacturer

· Implemented in DIV-Sequencing

5.8 Facets

	Parameter
	Description
	Client Response
	BF Guide

	FACET_VALUE_MIN
	Number of facet values to show; see less/More
	
	e.g. 5

	FACET_VALUE_MAX
	Max Number of facet values to show
	
	e.g. 99

	FACET_CAT_ON_PLP
	Display categories as a facet group on the PLP page true or false
	
	e.g. TRUE

	FACET_SHOW_ITEM_CNT
	Determines whether the facets show the number of items in parenthesis
	
	e.g. TRUE

	FACET_PRICE_ROUND
	Control the number of decimal places to be displayed in the listed prices
	
	e.g. 0

· Advanced Options, to be discussed if appropriate

· FACET_GROUP_VARIANT_MATCH

· Implementation Notes:

· Site level defaults defined above

· Override by category in Admin -> Manage SOLR Config

5.9 Site Search

	Parameter
	Description
	Client Response
	BF Guide

	SEARCH_DEFAULT_TEXT
	The default value displayed in the Search entry box. For example: What are you looking?
	
	E.g. What are you looking for?

	SEARCH_NO_ENTRY_ERROR
	The error message text to be displayed when no search criteria is entered
	
	e.g. Please enter a search phrase in the text box and click on the Search icon.

	SEARCH_FACET_GROUP_INCLUDE
	The comma separated list of Facet Groups that should be included after a Site Search. Parameter FACET_CAT_ON_PLP will control if the Shop-by-Category is displayed. Parameter.
	
	e.g. COLOR, SIZE

6 My Account Considerations

6.1 Standard User Profile

· All BigFish implementations have a standard Registration process that will prompt for certain attributes

· See spec “BF Customer Account Management” for complete details
6.2 Optional User Profile

	Option
	Description
	Client Response Include? Yes/No

	Title
	Drop-down containing titles
	

	Gender
	Drop-Down containing Male or Female
	

	Date of Birth

(Short Form, US Format)
	Day and Month only
	

	Date of Birth

(Long Form, US Format)
	Day, Month and Year
	

	Date of Birth

(Short Form, UK Format)
	Day and Month only
	

	Date of Birth

(Long Form, UK Format)
	Day, Month and Year
	

· Technical:
· Inclusion of these attributes is managed via the DIV-Sequencing strategy

· Titles, if included, are maintained in Admin -> Tools -> Lookup Data
7 Check Out Considerations
7.1 General

	Option
	Client Response
	BF Guide
	Technical

	Guest checkout allowed?
	
	Yes or No
	CHECKOUT_AS_GUEST

	
	
	
	

	Single page or multi-step checkout?
	
	Single or Multi
	CHECKOUT_SINGLE_PAGE

	
	
	
	

	Checkout Options
	
	
	

	Credit Card
	
	Yes or No
	

	Paypal
	
	Yes or No
	CHECKOUT_ALLOW_PAYPAL

	Google Checkout
	
	Yes or No
	CHECKOUT_ALLOW_GOOGLE

	EBS
	
	Yes or No
	CHECKOUT_ALLOW_EBS

	Cash on Delivery
	
	
	CHECKOUT_ALLOW_COD

	
	
	
	

	Keep CC details on file for use for a subsequent purchase?
	
	Yes or No
	CHECKOUT_KEEP_PAYMENT_METHODS

	
	
	
	

	When customer is viewing the cart, the “continue” button can direct to the Home Page, last Product or last Category page
	
	Home, Product or Category
	CHECKOUT_CONTINUE_SHOPPING_LINK

· Shipping / Delivery Options

· Credit Card Gateway

· Credit Card Configuration

7.2 Promotions

	Option
	Client Response
	BF Guide
	Technical

	Offer Promo Code entry on View Cart page?
	
	Yes or No
	DIV Sequencing

	
	
	
	

	Offer Promo Code entry on Order Summary
	
	Yes or No
	DIV Sequencing

	
	
	
	

	Only allow ONE Promo Code to be applied?
	
	Yes or No
	CHECKOUT_PROMO_MANUAL_ONE_ONLY

7.3 Shipping Charges

	Option
	Client Response
	BF Guide
	Technical

	Do Shipping Charges apply?
	
	Yes or No
	CHECKOUT_DELIVERY

	Carrier
	Method
	Sequence
	Flat Price

	e.g. USPS
	Ground (5-9 days)
	01
	$5.95

	e.g. USPS
	Express (1-4 days)
	02
	$7.95

· Consider advanced features

· CHECKOUT_CART_DEFAULT_SHIP_METHOD

· CHECKOUT_REMOVE_SHIP_COST_EST

7.4 Taxes

	Option
	Client Response
	BF Guide
	Technical

	Taxes included in price and should not be displayed?
	
	Yes or No
	CHECKOUT_SUPPRESS_TAX_IF_ZERO

	
	
	
	

	US State Taxes
	
	List states where Tax applies
	Setup Tax rates as appropriate

7.5 Credit Cards

· Used in the final check-out page for payment

· Maintained in Admin Module -> Lookup Data -> Credit Cards
	Standard
	Seq
	Include?
	Caption

(if diff)
	Comment

	American Express
	01
	
	
	

	Discover
	02
	
	
	

	MasterCard
	03
	
	
	

	Visa
	04
	
	
	

	Carte Blanche
	
	
	
	

	Diners Club
	
	
	
	

	En Route
	
	
	
	

	JCB
	
	
	
	

	Solo
	
	
	
	

	Switch
	
	
	
	

	Universal Air Travel
	
	
	
	

	Visa Electron
	
	
	
	

	Custom
	Seq
	Comment

	
	
	

	
	
	

	Option
	Client Response
	BF Guide
	Technical

	Require verification code?
	
	Yes or No
	CHECKOUT_CC_VERIFICATION_REQ

	
	
	
	

	Checkout Options
	
	
	

	Credit Card
	
	Yes or No
	

	Paypal
	
	Yes or No
	CHECKOUT_ALLOW_PAYPAL

	Google Checkout
	
	Yes or No
	CHECKOUT_ALLOW_GOOGLE

	EBS
	
	Yes or No
	CHECKOUT_ALLOW_EBS

	Cash on Delivery
	
	Yes or No
	CHECKOUT_ALLOW_COD

	
	
	
	

	
	
	
	

	
	
	
	

· Implementation Notes:

· Admin -> Lookup Data -> Credit Cards

7.6 Store Pickup

	Option
	Client Response
	BF Guide
	Technical

	Store Pickup Active?
	
	Yes or No
	CHECKOUT_STORE_PICKUP

	
	
	
	

	Checkout Payment Required?
	
	Yes or No
	CHECKOUT_STORE_CC_REQ

8 Ratings and Reviews

8.1 Setup
	Option
	Client Response
	BF Guide
	Technical Notes

	Ratings and Reviews Active?
	
	Yes or No
	REVIEW_METHOD

	
	
	
	

	Auto approve reviews?
	
	Yes or No
	REVIEW_AUTO_APPROVE

	
	
	
	

	Show on PLP
	
	Yes or No
	REVIEW_SHOW_ON_PLP, CSS Styling and DIV-Sequencing

	
	
	
	

	Send Review prompt email after items have shipped?
	
	Yes or No
	REVIEW_SEND_EMAIL

	#days after shipped-date
	
	Number
	EMAIL_REVIEW_SHP_DYS

	
	
	
	

	Review as Guest or force customer to login?
	
	Guest or Login
	REVIEW_AS_GUEST

	
	
	
	

8.2 Write Review

	Parameter
	Description
	Client Response
	BF Guide

	REVIEW_MIN_CHAR
	Min number of characters
	
	e.g. 20

	REVIEW_MAX_CHAR
	Max number of characters
	
	e.g. 250

	Overall Stars:
	Yes or No
	
	DIV Sequencing

	Quality Stars:
	Yes or No
	
	DIV Sequencing

	Effectiveness Stars:
	Yes or No
	
	DIV Sequencing

	Satisfaction Stars:
	Yes or No
	
	DIV Sequencing

8.3 Review Ages

· Used as a prompt when a Customer posts a review

· Maintained in Admin Module -> Lookup Data -> Review Ages

	Standard
	Comment

	0 – 10
	

	11 – 20
	

	21 – 30
	

	31 – 40
	

	41 – 50
	

	51 – 60
	

	61 and older
	

8.4 Review Captions

· TODO (can use “review” as the search criteria in the Labels function)
9 Other Configurations
9.1 SEO

· Category Listing Page (CLP), Product Listing Pagre (PLP) and Product Detail Pages (PDP) derive SEO content from the catalog descriptions and keywords

· These parameters control specific SEO content on specific pages, and set default values for SEO in general

	Parameter
	Description
	Client Response
	BF Guide

	SEO_META_DESC_LEN
	Length of Meta DESCRIPTION tag. Will truncate to include a full word.
	
	250

	SEO_META_KEY_LEN
	Length of Meta DESCRIPTION tag. Will truncate to include a full word.
	
	250

	SEO_HOME_PAGE_TITLE
	Value for the TITLE tag for the Home Page
	
	

	SEO_HOME_META_DESC
	Value for the Meta DESCRIPTION tag for the Home Page
	
	

	SEO_HOME_META_KEY
	Value for the Meta KEYWORDS tag for the Home Page
	
	

	SEO_HOME_PAGE_H1
	Value for the Home Page H1 tag
	
	

	SEO_STORE_TITLE
	General name of the Store to be used in all TITLE tags except the Home Page. This will supplement other information that is used to derive the TITLE tag.
	
	

	SEO_STORE_TITLE_POSITION
	Parameter to define whether the SEO_STORE_TITLE is used as PREFIX or SUFFIX when building TITLE tags
	
	

9.2 Formats

	Parameter
	Description
	Client Response
	BF Guide

	FORMAT_ADDRESS
	This defines how Addresses are formatted within both the eCommerce and Admin modules.
	
	

	FORMAT_DATE
	This defines how dates are displayed within both the eCommerce and Admin modules. CASE SENSITIVE. dd=Day, MM=Month yy=Year hh=Hour mm=Minute ss=Second.
	
	MM/dd/yy

	FORMAT_DATE_TIME
	This defines how date times are displayed within both the eCommerce and Admin modules. CASE SENSITIVE. dd=Day, MM=Month yy=Year hh=Hour mm=Minute ss=Second.
	
	MM/dd/yy h:mm

	FORMAT_TELEPHONE_NO
	This defines how Telephone Numbers are formatted within both the eCommerce and Admin modules.
	
	

9.3 Countries
· Maintained in Admin Module -> System Parameters

	Parameter
	Description
	Client Response
	BF Guide

	COUNTRY_DEFAULT
	The client's default country
	
	US

	COUNTRY_DROPDOWN
	If the client supports Multi-countries, this is the list of countries supported.
	
	US

	COUNTRY_MULTI
	Does this client support multiple countries. Value of TRUE or FALSE
	
	FALSE

9.4 Currency

· Maintained in Admin Module -> System Parameters

	Parameter
	Description
	Client Response
	BF Guide

	CURRENCY_UOM_DEFAULT
	Country currency UOM
	
	USD

	CURRENCY_UOM_ROUNDING
	This defines the rounding increment for currency amounts. 0 if no rounding is done (show full amounts). Default is 2.
	
	2

9.5 Contact Us Reasons
· Used in the drop-down component in the Contact Us form

· Maintained in Admin Module -> Lookup Data -> Contact Us Reasons
	Standard
	Seq
	Include?
	Caption

(if diff)
	Comment

	Order Inquiry
	01
	
	
	

	Customer Service
	02
	
	
	

	Billing Inquiry
	03
	
	
	

	Delivery Question
	04
	
	
	

	Product Information
	05
	
	
	

	Suggestions
	06
	
	
	

	Other
	07
	
	
	

	Custom
	Seq
	Comment

	
	
	

	
	
	

9.6 Titles

· Used in the Registration process

· Maintained in Admin Module -> Lookup Data -> Title
	Standard
	Seq
	Include?
	Caption

(if diff)
	Comment

	Mr
	01
	
	
	

	Mrs
	02
	
	
	

	Miss
	03
	
	
	

	Dr
	04
	
	
	

	Custom
	Seq
	Comment

	
	
	

	
	
	

9.7 Store Locator
	Option
	Client Response
	BF Guide
	Technical

	Store Locator Active?
	
	Yes or No
	Content, typically SI_HEADER

	Parameter
	Description
	Client Response
	BF Guide

	GMAP_MAP_IMG_H
	Height of store locator map
	
	300

	GMAP_MAP_IMG_W
	Width of store locator map
	
	600

	GMAP_PICKUP_MAP_IMG_H
	Height of store locator map within the Store Pickup popup window.
	
	200

	GMAP_PICKUP_MAP_IMG_W
	Width of store locator map within the Store Pickup popup window.
	
	400

	GMAP_MAP_ZOOM
	Initial zoom level of display map
	
	4

	GMAP_UOM
	Locator unit of measure. Values allowed are MILES or KILOMETERS
	
	MILES

	GMAP_RADIUS
	The Miles/Kilometers to use as the radius when matching
	
	20

	GMAP_NUM_TO_DISPLAY
	The number of Store matches to display (within the Radius)
	
	10

	GMAP_GEOPT_API_URL
	Request URL for Getting Geo Point Input as Address
	
	URL

	GMAP_JS_API_URL
	Request Url for Showing Google Map Input as Geo Point (Lat,Long)
	
	URL

	GMAP_JS_API_KEY
	Request Url Key for Showing Google Map Input as Geo Point (Lat,Long)
	
	Key

· Implementation Notes:

· Need store feed data file

· Use Admin -> Stores function

9.8 Inventory

	Parameter
	Description
	Client Response
	BF Guide

	INVENTORY_METHOD
	The method used for tracking inventory:

NONE: Inventory is not relevant to this implementation.
BIGFISH: simple inventory value. Used primarily for “out of stock”, “in stock” and “low stock” indicators on the PDP (Out of Stock will disable Buy button). See parameters below.
OFBIZ: use standard OFBiz inventory. Needs more discussion (enhancements required).

	
	NONE

	INVENTORY_OUT_OF_STOCK_TO
	BIGFISH only. If the current inventory is less than or equal to this value then the Product is considered to be Out-of-Stock
	
	0

	INVENTORY_IN_STOCK_FROM
	BIGFISH only. If the current inventory is greater than or equal to this value then the Product is considered to be In-Stock.
	
	10

9.9 Password Strength
	Parameter
	Description
	Client Response
	BF Guide

	REG_PWD_MIN_CHAR
	Password Strength, specifies the minimum number of total characters
	
	e.g. 6

	REG_PWD_MIN_NUM
	Password Strength, specifies the minimum number of numeric digits.
	
	e.g. 0

	REG_PWD_MIN_UPPER
	Password Strength, specifies the minimum number of uppercase characters.
	
	e.g. 0

10 System Parameters: Client to Complete
10.1 How to Implement
· Maintained in Admin Module -> Lookup Data -> Review Ages

10.2 Email
	Parameter
	Description
	Client Response
	BF Guide

	EMAIL_CLNT_NAME
	Client name, referenced in email-templates
	
	Company

	EMAIL_CLNT_LOGO
	Path and image location, referenced in email-templates
	
	Logo Path

	EMAIL_CLNT_REPLY_TO
	Client Email address, referenced in email-templates
	
	eMail

	EMAIL_CLNT_TEL_NO
	Client Telephone number, referenced in email-templates
	
	Tel

	EMAIL_CLNT_URL_DISP
	Displayed URL, referenced in email-templates
	
	URL

	EMAIL_CLNT_URL_LINK
	URL to visit, referenced in email-templates
	
	URL

10.3 Google Analytics

	Parameter
	Description
	Client Response
	BF Guide

	GA_ACCOUNT_NO
	Google analytics account number
	
	GA-n

	GA_SITE_VERIFICATION
	Google analytics site verification
	
	Long key string

11 System Parameters: Technical
11.1 Technical

	Parameter
	Description
	Client Response
	BF Guide

	HTTP_HOST
	A general system parameter that defines the primary host name of the application. Typically used in email or content spots
	
	URL

	HTTPS_HOST
	A general system parameter that defines the secure primary host name of the application. Typically used in email or content spots
	
	URL

11.2 Sitemap

	Parameter
	Description
	Client Response
	BF Guide

	SITEMAP_CLP_URL
	Sitemap starting URL for Category List Pages
	
	URL

	SITEMAP_PLP_URL
	Sitemap starting URL for Product List Pages
	
	URL

	SITEMAP_PDP_URL
	Sitemap starting URL for Product Detail Pages
	
	URL

	SITEMAP_STATIC_URL
	Sitemap starting URL for Static Pages
	
	URL

12 Labels and Captions
12.1 How to Implement
· Maintained in Admin Module -> Labels and Captions

	TIP
	Cache needs to be cleared for changes to take effect (Admin -> Tools -> Clear Cache)

12.2 Client Specific

· WARNING: there are several hundred labels and captions that all ultimately will need to be reviewed and confirmed as accurate for a specific implementation

· The baseline implementation provides our standard defaults
· Initial modifications should be made to the baseline to reflect Contact information that is relevant for the client

· In the Admin Module, navigate to Admin -> Labels and Captions

· Use the search field to find appropriate labels that will require changes

· List all labels that have a toll-free customer service number. Modify each label to reflect your telephone number:

· Search for “800”

· List all labels that have a reference to your shopping site. Modify each label to reflect your domain name:

· Search for “.com”
13 Email

13.1 Notes

· Use Admin Module Admin -> Manage Emails

· Email Configuration

· Email Templates

13.2 Email Settings

	NOTE
	This section is largely technical dealing with the Email setup on the hosted server.

· May require client technical resources to provide information.

· May need to wait until the hosted environment has been identified.

· Set in client-deployment.proiperties
	Property
	Description
	Client Response
	BF Guide

	defaultFromEmailAddress
	If not specifically set in the email template this address is used
	
	

	Mail.notifications.enabled
	Set to ‘Y’ to turn on email notifications
	
	Y

	Mail.smtp.relay.host
	SMTP Server
	
	

	Mail.smtp.auth.user
	If an authorized user is required for SMTP server
	
	

	Mail.smtp.auth.password
	SMTP Password
	
	

	Mail.notifications.redirectTo
	If set all email notifications are sent to this address
	
	

13.3 Modifying Email Configuration and Content

· To modify the Subject line, CC and BCC:

· Admin -> Manage Email -> Email Configuration

· To modify the content of the email

· Admin -> Manage Email -> Email Templates

13.4 Registration Notification (New Customer)
13.4.1 Overview

· Description:
New Customer Notification

· Email Type:
PRDS_CUST_REGISTER

· Email Template:
E_NEW_CUSTOMER

13.4.2 Email Subject

	BF Example:
	{EMAIL_CLNT_NAME}: Thank you for registering!

	Client Response:
	

13.4.3 Email Setup

	
	Client Response
	BF Example

	From:
	
	noreply@client.com

	CC:
	
	

	BCC:
	
	

13.4.4 Email Content

	BF Default:
	Dear {FIRST_NAME} {LAST_NAME},

Thank you for registering your account with {EMAIL_CLNT_NAME}.

Your login id is the Email address you supplied when you registered: {LOGIN_EMAIL}

{Yours etc from E_COMMON_FOOTER}

	Client Response:
	

13.5 Update Customer Information Notification

13.5.1 Overview

· Description:
Change Personal Information Notification

· Email Type:
UPD_PRSNL_INF_CONFIRM

· Email Template:
E_CHANGE_CUSTOMER
13.5.2 Email Subject

	BF Example:
	{EMAIL_CLNT_NAME}: Your Personal Information has been updated!

	Client Response:
	

13.5.3 Email Setup

	
	Client Response
	BF Example

	From:
	
	noreply@client.com

	CC:
	
	

	BCC:
	
	

13.5.4 Email Content

	BF Default:
	Dear {FIRST_NAME} {LAST_NAME},
Just a quick notification to inform you of a recent change to your personal information.
If you did not make these changes then may we suggest that you return to {EMAIL_CLNT_URL_LINK}{EMAIL_CLNT_URL_DISP}, login and modify your password. This will protect you from further changes.

Your logon id is the Email address you supplied when you registered:
{USER_LOGIN}
{Yours etc from E_COMMON_FOOTER}

	Client Response:
	

13.6 Forgot Password Reminder Notification

13.6.1 Overview

· Description:
Forgot Password Notification

· Email Type:
PRDS_PWD_RETRIEVE

· Email Template:
E_FORGOT_PASSWORD

13.6.2 Email Subject

	BF Example:
	{EMAIL_CLNT_NAME}: Password Reminder {USER_LOGIN}

	Client Response:
	

13.6.3 Email Setup

	
	Client Response
	BF Example

	From:
	
	noreply@client.com

	CC:
	
	

	BCC:
	
	

13.6.4 Email Content

	BF Default:
	Dear {FIRST_NAME} {LAST_NAME},
We have generated a new password for you.

Your password has been changed to: {NEW_PASSWORD}

Use this password next time you log in. You can change the password from the MY ACCOUNT page.
{Yours etc from E_COMMON_FOOTER}

	Client Response:
	

13.7 Order Confirmation Notification

13.7.1 Overview

· Description:
Order Confirm Notification
· Email Type:
PRDS_ODR_CONFIRM

· Email Template:
E_ORDER_CONFIRM
13.7.2 Email Subject

	BF Example:
	{EMAIL_CLNT_NAME}: {ORDER_ID} Thank you for your Order!

	Client Response:
	

13.7.3 Email Setup

	
	Client Response
	BF Example

	From:
	
	noreply@client.com

	CC:
	
	

	BCC:
	
	

13.7.4 Email Content

	BF Default:
	Dear {FIRST_NAME} {LAST_NAME},
{Yours etc from E_COMMON_FOOTER}

	Client Response:
	

13.8 Order Change Notification (Status Changed)

13.8.1 Overview

· Description:
Order Status Change Notification
· Email Type:
PRDS_ODR_CHANGE

· Email Template:
E_ORDER_CHANGE
13.8.2 Email Subject

	BF Example:
	{EMAIL_CLNT_NAME}: Your Order {ORDER_ID} Status has changed!

	Client Response:
	

13.8.3 Email Setup

	
	Client Response
	BF Example

	From:
	
	noreply@client.com

	CC:
	
	

	BCC:
	
	

13.8.4 Email Content

	BF Default:
	Dear {FIRST_NAME} {LAST_NAME},
{Yours etc from E_COMMON_FOOTER}

	Client Response:
	

13.9 Order Complete (Status Changed)

13.9.1 Overview

· Description:
Order Complete Notification
· Email Type:
PRDS_ODR_COMPLETE

· Email Template:
E_ORDER_CHANGE
13.9.2 Email Subject

	BF Example:
	{EMAIL_CLNT_NAME}: Your Order {ORDER_ID} is Complete!

	Client Response:
	

13.9.3 Email Setup

	
	Client Response
	BF Example

	From:
	
	noreply@client.com

	CC:
	
	

	BCC:
	
	

13.9.4 Email Content

	BF Default:
	Dear {FIRST_NAME} {LAST_NAME},
{Yours etc from E_COMMON_FOOTER}

	Client Response:
	

13.10 Abandoned Cart Notification

13.10.1 Overview

· Description:
Abandon Cart Notification
· Email Type:
PRDS_ABD_CART

· Email Template:
E_ABANDON_CART
13.10.2 Email Subject

	BF Example:
	{EMAIL_CLNT_NAME}: Your Shopping Cart is Full!

	Client Response:
	

13.10.3 Email Setup

	
	Client Response
	BF Example

	From:
	
	noreply@client.com

	CC:
	
	

	BCC:
	
	

13.10.4 Email Content

	BF Default:
	Dear {FIRST_NAME} {LAST_NAME},
Thanks for recently visiting {EMAIL_CLNT_URL_DISP}. Just a reminder - the items we're holding in your shopping cart will expire in a few days.
To purchase the items in your cart now, just login to your account. You can also review your selections, add more items, change what you've already picked, and place your order by proceeding to checkout.
We will even sweeten the deal by offering you an additional {DISCOUNT_PCT} discount if you purchase these items today! Just enter the discount code {PROMO_CODE} during checkout.
{ITEM_DETAILS}

If you have any questions about our products, or need help with your purchase, please call our Customer Care Center at {EMAIL_CLNT_TEL_NO}

Happy Shopping!
{Yours etc from E_COMMON_FOOTER}

	Client Response:
	

13.11 Review Product Notification

13.11.1 Overview

· Description:
Request Catalog Notification
· Email Type:
PRDS_SHIP_REVIEW

· Email Template:
E_SHIP_REVIEW
13.11.2 Email Subject

	BF Example:
	{EMAIL_CLNT_NAME}: Your Recent Order, Tell us what you think!

	Client Response:
	

13.11.3 Email Setup

	
	Client Response
	BF Example

	From:
	
	noreply@client.com

	CC:
	
	

	BCC:
	
	

13.11.4 Email Content

	BF Default:
	Dear {FIRST_NAME} {LAST_NAME},
We recently shipped items to you - we certainly hope you are enjoying our products.
We'd love to get your feedback!! Simply click on the Review link below and you will have an opportunity to post a review on our site.
{ITEM_DETAILS}

{Yours etc from E_COMMON_FOOTER}

	Client Response:
	

13.12 Request Catalog

13.12.1 Overview

· Description:
Request Catalog Notification
· Email Type:
REQCAT_NOTI_EMAIL

· Email Template:
E_REQUEST_CATALOG
13.12.2 Email Subject

	BF Example:
	{EMAIL_CLNT_NAME}: Request for Catalog Information

	Client Response:
	

13.12.3 Email Setup

	
	Client Response
	BF Example

	From:
	
	noreply@client.com

	CC:
	
	

	BCC:
	
	

13.12.4 Email Content

	BF Default:
	Dear {FIRST_NAME} {LAST_NAME},
You have requested a catalog and we will process this request as quickly as possible. The catalog will be mailed to:
First Name:
{FIRST_NAME}

Last Name:
{LAST_NAME}

Address1:
{ADDRESS_1}

Address2:
{ADDRESS_2}

City:

{CITY}

State:
{STATE}

Zip:

{ZIP}

Email:
{EMAIL_ADDRESS}

Tel No:
{TELEPHONE_NUMBER}

Comment:
{COMMENT}

{Yours etc from E_COMMON_FOOTER}

	Client Response:
	

13.13 Contact Us Notification

13.13.1 Overview

· Description:
Contact Us Notification
· Email Type:
CONT_NOTI_EMAIL

· Email Template:
E_CONTACT_US
13.13.2 Email Subject

	BF Example:
	{EMAIL_CLNT_NAME}: Contact us Information

	Client Response:
	

13.13.3 Email Setup

	
	Client Response
	BF Example

	From:
	
	noreply@client.com

	CC:
	
	

	BCC:
	
	

13.13.4 Email Content

	BF Default:
	Reason for Contact:
{CONTACT_REASON}

First Name:

{FIRST_NAME}

Last Name:

{LAST_NAME}

Email Address:

{EMAIL_ADDRESS}

Contact Phone:

{TELEPHONE_NO}

Order#:

{ORDER_NO}

Comment:

{COMMENT}

{Yours etc from E_COMMON_FOOTER}

	Client Response:
	

13.14 Mailing List Notification

13.14.1 Overview

· Description:
Mailing List Notification
· Email Type:
PRDS_MAILING_LIST

· Email Template:
E_MAILING_LIST
13.14.2 Email Subject

	BF Example:
	{EMAIL_CLNT_NAME}: You have been added to our Mailing List!

	Client Response:
	

13.14.3 Email Setup

	
	Client Response
	BF Example

	From:
	
	noreply@client.com

	CC:
	
	

	BCC:
	
	

13.14.4 Email Content

	BF Default:
	Dear {FIRST_NAME} {LAST_NAME},
First Name:

{FIRST_NAME}

Last Name:

{LAST_NAME}

Email Address:

{EMAIL_ADDRESS}

{Yours etc from E_COMMON_FOOTER}

	Client Response:
	

13.15 Schedule Job Notification

13.15.1 Overview

· Description:
Schedule Job Notification
· Email Type:
PRDS_SCHED_JOB_ALERT

· Email Template:
E_SCHED_JOB_ALERT
13.15.2 Email Subject

	BF Example:
	{EMAIL_CLNT_NAME}: Schedule Job {JOB_NAME} has completed with status {JOB_STATUS}

	Client Response:
	

13.15.3 Email Setup

	
	Client Response
	BF Example

	From:
	
	noreply@client.com

	CC:
	
	

	BCC:
	
	

13.15.4 Email Content

	BF Default:
	Job Name:
{SCHED_JOB_NAME}
Job Status: {SCHED_JOB_STATUS}
Job Info:
{SCHED_JOB_INFO}

	Client Response:
	

14 Text Messaging

14.1 Support Text Messaging?

	Option
	Client Response
	BF Guide
	Technical

	Text Messaging Required?
	
	Yes or No
	TXT_MESSAGE_METHOD set to either NONE or CLICKATELL

14.2 Clickatell Settings

· Currently BigFish supports a Text Messaging service from Clickatell

· Clients will need to sign-up with this service and provide the following configuration information

	Parameter
	Description
	Client Response

	TXT_MESSAGE_USER_ID
	The user name of the SMS Gateway Account
	

	TXT_MEESAGE_PASSWORD
	The user password of the SMS Gateway account
	

	TXT_MESSAGE_API_ID
	The SMS Gateway API Id
	

	TXT_MESSAGE_API_URL
	The Request URL to access the SMS Gateway via API
	

	TXT_MESSAGE_API_MSG_URL
	The Request URL which queries the SMS Gateway via API for the sent Txt Message Status
	

14.3 Text Message Content
	TXT Template
	Active?
	Message Content

	TXT_ABANDON_CART
	
	

	TXT_CHANGE_CUSTOMER
	
	

	TXT_FORGOT_PASSWORD
	
	

	TXT_NEW_CUSTOMER
	
	

	TXT_ORDER_CHANGE
	
	

	TXT_ORDER_CONFIRM
	
	

	TXT_SHIP_REVIEW
	
	

15 Mobile Consideration
	Option
	Response

	Mobile Required?
	Yes or No

	
	

	Design / Customer Experience Considerations:
	

16 Div Sequencing
· BF Admin Module: Admin -> Admin Tools -> Manage Div sequencing

16.1 Sequenced Pages

	Page
	Description
	Included? (Y,N)

	PDP
	Product Detail Page
	

	PDPTabs
	Container, included on PDP
	

	Quicklook
	Quicklook
	

	PLP
	Product List Page
	

	PDPComplement
	Container, included on PDP
	

	PDPAccessory
	Container, included on PDP
	

	PDPRecent
	Container, included on PDP
	

	CLP
	Category List Page
	

	ShowCart
	Show Cart
	

	ShowWishlist
	Show Wishlist
	

	ShippingAddress
	Part of Multi-Step Checkout
	

	ShippingOptions
	Part of Multi-Step Checkout
	

	OrderSummary
	Part of Multi-Step Checkout
	

	OrderConfirm
	Generic Order Confirmation
	

	OnePageCheckout
	
	

	PersonalInfo
	Part of My Account Registration
	

	AddressInfo
	Part of My Account and Checkout. Will apply to both Billing and Shipping Address
	

	WriteReview
	PDP Write a Review page
	

	 WriteReviewProduct
	Review Product Information
	

	 WriteReviewRating
	Review Product Ratings
	

	 WriteReviewDetail
	Review Text
	

	 WriteReviewAboutYou
	Review User Information
	

	 WriteReviewLink
	Help Links
	

	 WriteReviewButton
	Submit and Cancel Button
	

17 Technical Configuration

17.1 Product Store

· A product store has all the information needed to sell products.
· It is composed of a series of catalogs, which are composed of product categories and products. Each store can have its own shipping, fulfillment, notification, promotions, payment processing, and tax calculation policies.

· A product store can point to several different websites, allowing the same products to be sold on multiple hosted sites or domains.

· Alternatively, multiple stores, each with their own website, can be set up to allow different pricing and fulfillment procedures for, say, different countries or different market segments (wholesale versus retail.)

	Property
	Value

	Store Name
	

	Store Id
	

	Company name
	

	Title
	

	Sub Title
	

	Pay To Party
	

17.2 Product Store Catalog

· Catalog which is available for the current store.

	Property
	Value

	Catalog Name
	

	Catalog Id
	

	Catalog Logo
	

17.3 Product Store Website

· Websites which are related to this product store. This is directly used to link a store to a web application.

	Property
	Value

	Site Name
	

	Site Id
	

	Host/Domain Name
	

	HTTP Port
	

	HTTPS Port
	

[image: image2.png]

[image: image3.png]

PAGE
51

