10 Features Checklist for your B2B eCommerce Site

Leverage and optimize your B2B website to create differentiation and to be more efficient in terms of demand generation. Here are 10 features your B2B website needs to effectively meet rising customer expectations.


perspective, with the ideal personas and client profile(s) in mind. Map the customer journey from discovery through exploration, consideration, trial, engagement, and growth to gain an understanding of your prospects' needs and pain points.

Build the website from a content and a technical


B2B commerce self-service functionalities


self-manage 85% of their relationship with a company. Self-service portals or apps address this new need. Integrate your site with an eCommerce platform so your customers can research your products, ask for quotes, place orders and reorders quickly, check order status etc.


Easy connection to the sales


appear immediately after a web session starts. Instead, try providing a non-intrusive message, letting visitors know you're there to answer their questions when they are ready.

chatbot pop-ups as intrusive. Avoid pop-ups that

Customers' language


your product or service is relevant to their needs. Landing pages

challenges you identify about your clients, so they can


easily understand that your solution is appropriate for

them. Help them understand, on their terms, why


The landing page's main purpose is to drive conversions. Design it to be campaign-specific and to

include few, or only one link as a call-to-action (CTA).


further in the sales funnel. Calls-to-action (CTAs)

Beyond attracting new leads, landing pages can also

be leveraged to motivate existing prospects to move


Effective calls-to-action result in prospects proactively making a desired action. Calls-to-action should be

clear and specific, so that visitors understand what they need to do to achieve the intended outcome.

Flexible ordering

✓ One-click reordering

✓ Automatic renewals


Almost two-thirds of B2B buyers cite informational

blog posts, eBooks, webinars, infographics, or

whitepapers, content that demonstrates that you

understand your customers' needs and challenges.

content as a notable differentiator for winning vendors.

Invest resources in educating your customers through


0000

Educational content


Client success stories


your solution's effectiveness. Be sure to filter case studies by industry, business type, and needs.

For B2B buyers, case studies are the most valuable

content format, because these resources advocate

Pricing pages


pricing options, consider highlighting a specific plan and do provide the option to contact sales for more information.

must. Be sure to provide the right number of

Sign-up page

The main purpose of sign-up pages is that of driving registration for your solution. While LPs are aimed at

lead generation and nurturing, sign-up pages are the last step in the purchase funnel. Provide a frictionless conversion experience by keeping sign-up pages


simple – a benefit-oriented headline, a smart call-to-action, and a few fields to fill in. For more information and resources, please view the Top 10 Features Checklist for Your B2B eCommerce Site article on the 2Checkout blog!

facebook.com/2Checkout.2CO 2checkout


Modern Commerce. Simplified.


twitter.com/2Checkout


www.2checkout.com

