

Supported Magento versions: 2.1, 2.2, 2.3

TABLE OF CONTENTS

User Guide	1
Purpletree Multivendor Marketplace for Magento 2	1
Installation Instructions.....	4
Configuration.....	5
Admin Options	11
Bulk Import Products	11
Manage Sellers	11
Edit Seller	12
Seller Reviews	13
Seller Payments	13
Assign Categories	14
Assign Seller Products	14
Seller Products	15
Seller Orders	15
Remove as Seller	15
Become A Seller	16
Manage Orders	16
View Seller Order	17
Manage Payments	19
View Commissions	20
Category Commission	20
When and How is the Commission Calculated	22
Customer Enquires	22
View Reviews	22
Purpletree Shipping Table Rates	23
Seller Options	25
Become Seller from Sign up page	25
My Store	25
View Store	27
Attribute Set	27
Create New Attribute Set	28
Attributes	28

Products	31
Orders	35
Change Seller Order Status	35
Invoice	36
Commissions	39
Payments	39
Shipping Rates	40
Reviews	41
Customer Enquiries	42
Remove as Seller	42
Customer Options	43
Browse Seller Page	43
Product Page	43
Store Reviews	44
Sold By	44
Contact Seller	44
Support	46

INSTALLATION INSTRUCTIONS

1. Create the Directorystructure `app/code/Purpletree/Marketplace/`.
 - This means you have to first move to `app/code/` directory.
 - Now create directory `Purpletree` from inside `app/code/` directory.
 - Now move to `app/code/Purpletree`, and create a directory named `Marketplace`.
2. Unpack the extension zip file inside the newly created `app/code/Purpletree/Marketplace/` directory.

Folder Structure of extension in Magento 2 root is following:

`<Magento Root>/app/code/Purpletree/Marketplace/controller`

And

`<Magento Root>/app/code/Purpletree/Marketplace/block`

Directories.

3. From shell/command prompt, run following commands on Magento root directory:
 - php bin/magentosetup:upgrade
 - php bin/magentosetup:static-content:deploy
 - php bin/magentoindexer:reindex
4. Make sure Magento Cron script is set and running fine. This is very important.

Instructions: <https://devdocs.magento.com/guides/v2.0/config-guide/cli/config-cli-subcommands-cron.html>

CONFIGURATION

On successful installation, a new Menu will appear in Magento Admin's left panel with name of **Marketplace**. It will have following sub menus

- Marketplace
 - Elements
 - Manage Sellers
 - Manage Orders
 - Category Commission
 - Manage Payments
 - View Commissions
 - Customer Enquires
 - View Reviews
- Settings
 - Configuration

To Configure and Enable the Extension

- Go to Marketplace>Settings >Configuration.
- In “General Configuration”, Set “Module Enable” to Yes.
- Now Enter License key you get with this extension in License key field. **(required field)**
If you haven’t received license key, please contact our support team.
- License Status – Default it is set “To be validated”. It will get validated once you enter Valid License key.
- **Status for which Commission will calculate** –Select Status for which commission is to be calculated. Commission will only calculate if Admin Set the seller order status to this particular status for any order.
- **Commission** – Enter Commission for admin for each product sale of Seller product in percentage. Default is set to 10.
- **Allow Seller to Manage Order**–Set it to “Yes” if admin want Seller to change seller order status and generate seller order Invoice,of the order of Customer.
- **Seller Approval Required**–Set it to “Yes” id admin wants to approve the seller once it is registered.
- **Product Approval Required**– Set it to “Yes” id admin want to “Enable” each product added by seller, So that products will be visible on website only after admin approval.

- **Allow Category for Seller**– Select the categories to which seller can assign the product. Category selection for each seller is also available further explained in this document.
- **Fields to show on Storepage** – Show Following fields data on Seller store page.
 - Store Email
 - Store Phone
 - Store Address

Note: Valid License Key is required to save any configuration changes. Please contact our helpdesk if you have not received the license key.

Configuration

Save Config

GENERAL

PURPLETREE

Marketplace

CATALOG

CUSTOMERS

SALES

General Configuration

Module Enable

Yes

License Status

To be Validated

View if License is Validated or not.

License Key

XXXXXXXXXXXXXXXXXXXXXXXXXXXX

Get this from Module Developer

Commission

10

In percent per product sale

Note - After changing options make sure you refresh your Magento cache.

Status for which Commission will calculate

Complete

Commission

10

In percent per product sale

Commission [global]	10
In percent per product sale	
Allow Seller to Manage Orders [global]	Yes
Seller Approval Required [global]	No
Product Approval Required [global]	Yes
Allow Category for Seller [store view]	<div> Default Category Gear Gear -> Bags Gear -> Fitness Equipment Gear -> Watches Collections -> New Luma Yoga Collection Training Training -> Video Download Men Men -> Tops </div>

Fields to show on Storepage [store view]	<input checked="" type="checkbox"/> Store Email <input checked="" type="checkbox"/> Store Phone <input checked="" type="checkbox"/> Store Address
--	---

Managing Links on frontend

- **Become Seller on Sign Up page** — Set it to “Yes” if admin want to add Become seller on sign up Page.
- **Enable Header Link** – Set it to “Yes” to add the link for seller. This might not come if any custom theme is used.
- **Header Link Label** – Enter the title for Header Link. This Title will be visible only when “**Enable Header Link**” is set to Yes and Seller is not already registered. If seller is already register “**View Store**” title will be visible.

- **Enable Footer Link** – Set it to “Yes” to add the link for seller. This might not come if any custom theme is used.
- **Header Link Label** – Enter the title for Footer Link. This Title will be visible only when “**Enable Footer Link**” is set to Yes and Seller is not already registered. If seller is already register “**View Store**” title will be visible.
- **Browse Sellers Label** – Enter Label to be shown on header top to view page where all sellers will be shown.
- **Browse Sellers SEO URL**– Enter unique code to be SEO URL for Browse seller page. This can be changed by admin and link can be placed anywhere on side just append this code after domain name. Default is set to - marketplacesellers

Manage Links

Become Seller Show on Signup Page <small>[global]</small>	Yes ▼
Enable Header Link <small>[store view]</small>	Yes ▼
Enable/Disable header link	
Header Link Label <small>[store view]</small>	Become Seller
Label/Title for header link.	
Enable Footer Link <small>[store view]</small>	Yes ▼
Enable/Disable Footer link	
Footer Link Label <small>[store view]</small>	Become Seller
Label/Title for footer link.	
Browse Sellers Label <small>[store view]</small>	Browse Sellers
Label/Title for Browse Sellers link.	
Browse Sellers SEO url <small>[store view]</small>	marketplacesellers
SEO URL for Browse Sellers link. Default is marketplacesellers	

Inventory

- **Enable Low Notification** — Set it to “Yes” to send low stock notification mail to sellers

- **Low Stock Quantity** – Send low stock notification mail to sellers when product quantity will be equal or less then this quantity.

Seller Review

- **Approval from admin** — Set it to “Yes” to approve each review left by customer to be visible only after approved by admin.

Inventory

Enable Low Notification
[global]

Yes

Send ow stock notification mail to sellers.

Low Stock Quantity
[global]

2

Send low stock notification mail to sellers when product quantity will be equal or less then this quantity.

Seller Review

Approval from Admin
[global]

Yes

ADMIN OPTIONS

BULK IMPORT PRODUCTS

Admin can bulk import products along with seller ID, to save hassle of manually assigning products to sellers.

Steps are:

1. Create Magento product import sheet as per Magento product csv format. More details here: https://docs.magento.com/m2/ce/user_guide/system/data-import.html
2. In this product sheet, create 2 columns with heading is_seller_product and seller_id.
3. For all products, set value of is_seller_product to 1.
4. For all products, set value of seller_id to the id of the seller.

Note: The seller ID is numeric Id which you see on browser address bar when editing seller info.

Now after import completion, all products will be connected with the given sellers.

Note: As of now, **Sellers** cannot do bulk import of products from Marketplace module.

MANAGE SELLERS

Here admin can view the sellers registered with website. Admin can approve or disapprove any seller from list.

Sellers admin1

[Add New Seller](#)

Search by keyword

Filters Default View Columns Export

Actions 4 records found 20 per page 1 of 1

	Seller ID	Name	Email	Seller Since	Web Site	Store Name	Store Status	Action
<input type="checkbox"/>	1	Veronica Costello	roni_cost@example.com	Nov 17, 2017 4:45:44 PM	Main Website	dssds	Enabled	Select
<input type="checkbox"/>	2	Demo Customer	customer1@example.com	Nov 17, 2017 4:14:36 PM	Main Website	Store One	Enabled	Edit Disapprove this Seller Select
<input type="checkbox"/>	3	demoFF Demo LL	dsingh@qtriangle.in	Nov 20, 2017 3:27:15 PM	Main Website	Demostore2	Enabled	Select
<input type="checkbox"/>	6	test demo	demo3qtdemo@gmail.com	Nov 22, 2017 3:25:18 PM	Main Website	Mera Store	Enabled	Select

EDIT SELLER

Seller Information – Form Filled by seller having seller details. Admin can add/edit/delete any details for particular seller and click on **“Save as Customer”** or **“Save and Continue Edit”**.

CUSTOMER INFORMATION

Seller Information

Store Name * demo

Store Status * Enabled

Logo No file selected. ☐ Delete Image
Allowed image types: jpg.png

Banner No file selected. ☐ Delete Image
Allowed image types: jpg.png

Store Url * qtdemo

- Admin can set Commission to get from seller for products purchased by customer for any particular seller. Store commission is percentage of total product price. Admin can also leave this field blank to get commission from global configuration.

Seller Information

Store Name * abcdefppppppqqtt

Store Status * Enabled

Store Logo No file selected.
Allowed image types: jpg.png

Store Banner No file selected.
Allowed image types: jpg.png

Store Url * demo000

Store Phone * 565656565

Store Commission 10

Seller Commission – Shows Commission receivable by admin for each completed order for this particular Seller.

CUSTOMER INFORMATION

Seller Information

Seller Commission

Seller Reviews

Seller Payments

Assign Categories

Search

Reset Filter

30 records found

20

per page

<

1

of 3

>

Entity Id	Order Id	Commission	Status	Date
<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>
1	00000009	\$0.65	complete	2018-06-25 10:44:29
2	00000008	\$4.87	complete	2018-06-25 10:44:37
6	00000019	\$7.60	complete	2018-07-30 05:13:30
7	00000019	\$9.00	complete	2018-07-30 05:13:31
8	00000021	\$7.60	complete	2018-07-30 06:04:25

SELLER REVIEWS

List of reviews received by this particular Seller.

CUSTOMER INFORMATION

Seller Information

Seller Commission

Seller Reviews

Seller Payments

Assign Categories

Search

Reset Filter

0 records found

20

per page

<

1

of 1

>

Id	Customer	Rating	Review Title	Review Description	Review Status	Date
We couldn't find any records.						

SELLER PAYMENTS

List of Payments made to this particular seller from admin. Admin can also make payment to seller by clicking on create payment from here.

CUSTOMER INFORMATION

Seller Information

Seller Commission

Seller Reviews

Seller Payments

Assign Categories

Create PaymentSearchReset Filter1 records found

20per page1 of 1

Entity Idd	Transaction Id	Amount	Status	Payment Mode	Date
2	demo	\$11.00	Done	Offline	2018-06-25 11:20:43

ASSIGN CATEGORIES

Here admin can assign categories to seller so that seller can view only these selected categories when they create or edit products. Just check the checkbox for each category and click on **“Save as Customer”** or **“Save and Continue Edit”**. If left blank Categories set in Configuration will be used for seller.

ASSIGN SELLER PRODUCTS

Here admin can assign already created products by admin to seller, just check the checkbox in front of product and click on **“Assign Selected Product”** and that product will be assign to seller. Each product can be assigned to only one seller at a time so here only product which is not assigned to any seller including this seller will come.

<input checked="" type="checkbox"/>	SKU	Name	Product Price	Status	Action
Yes					
<input checked="" type="checkbox"/>	24-WG09	Luma Analog Watch	\$43.00	Enabled	View
<input checked="" type="checkbox"/>	24-WG01	Bolo Sport Watch	\$49.00	Enabled	View
<input type="checkbox"/>	24-WG03	Clamber Watch	\$54.00	Enabled	View
<input type="checkbox"/>	24-WG02	Didi Sport Watch	\$92.00	Enabled	View

SELLER PRODUCTS

Here is the list of Products created by seller or being assigned to seller by admin. From here admin can unassign the selected products for any seller. Just select checkbox and click on **“Unassign Selected Products”**.

CUSTOMER INFORMATION
[Seller Information](#)
[Seller Commission](#)
[Seller Reviews](#)
[Seller Payments](#)
[Assign Categories](#)
[Assign Seller Products](#)
Seller Products
[Remove as Seller](#)

Unassign Selected Products
Search
Reset Filter
63 records found
20 per page
1 of 4

<input checked="" type="checkbox"/>	SKU	Name	Product Price	Status	Action
<input type="checkbox"/>	dm	demo	\$123.00	Enabled	View
<input type="checkbox"/>	fdf-blue	fdf-blue	\$22.00	Enabled	View
<input type="checkbox"/>	fdf-green	fdf-green	\$22.00	Enabled	View
<input type="checkbox"/>	fdf	fdf	\$0.00	Enabled	View
<input type="checkbox"/>	24-MB01	Joust Duffle Bag	\$34.00	Enabled	View
<input type="checkbox"/>	24-MB04	Strive Shoulder Pack	\$32.00	Enabled	View

SELLER ORDERS

Here is the list of Orders received by this particular seller for their products.

CUSTOMER INFORMATION
[Seller Information](#)
[Seller Commission](#)
[Seller Reviews](#)
[Seller Payments](#)
[Assign Categories](#)
[Assign Seller Products](#)
[Remove as Seller](#)
Seller Orders

Search
Reset Filter
3 records found
20 per page
1 of 1

Order	Purchased	Purchase Point
00000003	Sep 21, 2018, 6:05:19 PM	Main Website Main Website Store Default Store View
00000002	Sep 21, 2018, 5:38:38 PM	Main Website Main Website Store Default Store View
00000001	Sep 21, 2018, 5:06:50 PM	Main Website Main Website Store Default Store View

REMOVE AS SELLER

Admin can remove the seller anytime just check the checkbox and click on **“Save as Customer”** or **“Save and Continue Edit”**.

BECOME A SELLER

If any Customer is registered with website. Admin has option to create that customer as Seller. On this tab just check the checkbox, enter Store Name and unique Store Url and click on **“Save as Customer”** or **“Save and Continue Edit”**.

MANAGE ORDERS

Here admin can view all the orders received by all sellers. Store name field is there for each order.

Seller Order Search 4 padmin

Search by keyword Q Filters Default View Columns Export

Actions ▲ 8 records found (2 selected) 20 per page 1 of 1

Calculate Commission

	store name	Order Id	Seller Order Status	Created	Action
<input checked="" type="checkbox"/>	storename	000000009	Pending	May 1, 2020 2:26:18 PM	View
<input checked="" type="checkbox"/>	storename	000000009	Pending	May 1, 2020 2:26:18 PM	View

Calculate Commission – Admin can Calculate Commission for Completed Orders from here, Just Select the Checkbox and Click on Action Button then Click **Calculate Commission**. This Will Calculate the Commission for Seller Orders which are Complete.

- Commission of Admin will be assigned only after admin Calculate Commission from here and status of Seller order is Complete or as defined in Configuration.

VIEW SELLER ORDER

Admin Can view Seller order details by click on View button on Manage Orders Page.

- View Order Details.
- Admin would also be able to view Seller Shipping in seller order.
- View Seller Details
- View Customer details who ordered the seller products.
- View ordered products of the seller.
- Order Total of the order the particular seller.
- View Main Order Link on top.

Changing Seller Order Status

- Admin Can change Seller order status of any order.
- This Status is particularly for the order this seller.
- Commission of Admin will be assigned only after admin change the status to Complete or as defined in Configuration.
- Admin has to complete (or as in Configuration) the Seller order status even if seller has already completed the status, in order to get calculate and get Commission from order.
- If Admin has already calculated the Commission from Seller Order listing page then No need for this action for Commission.
- Click on Submit button after selecting Status.

Seller Order

 admin

← Back

View Main Order

Order & Account Information

Order and Seller Information

Order #	000000003
Order Date	Order Date : Sep 21, 2018
Admin Order Status	: Pending
Seller Name	demo dmeo
Store Name	Pts demo1
Seller Store Email ID	ptsdemodemo@gmail.com
Seller Order Status	: Complete

Customer Information

Customer Name	hujh hjkhjk
Email	hjkhkj@Hjk.com

Address Information

Billing Address

hujh hjkhjk
 fdfsfd
 delhi, Alaska,01235
 United States
 T: 1111111111

Shipping Address

hujh hjkhjk
 fdfsfd
 delhi, Alaska,01235
 United States
 T: [1111111111](#)

Payment & Shipping Method

Payment Information

Check / Money order

Shipping & Handling Information

Flat Rate - Fixed

Items Ordered

Product	Item Status	Original Price	Price	Qty	Tax Amount	Tax Percent	Discount Amount	Row Total
Vans SKU:vans	Ordered	\$123.00	\$123.00	Ordered 1	\$0.00	0.0000%		\$123.00
dsdddsds SKU:dsdddsds	Ordered	\$22.00	\$22.00	Ordered 1	\$0.00	0.0000%		\$22.00
dfdfd SKU:dfdfd	Ordered	\$33.00	\$33.00	Ordered 1	\$0.00	0.0000%		\$33.00

Order Total

Change Seller Order Status

Status

Complete ▼

Submit

Order Totals

Grand Total **\$178.00**

Order Total

Change Seller Order Status

Status

Complete

▼

Submit

Calculate Commission

Order Totals

Subtotal	\$111.00
Seller Shipping	\$10.00
Grand Total	\$121.00

Calculate Commission

- Admin has to click on this button to Calculate Commission if not done from Seller order listing or Change Status to complete button.
- Commission of Admin will be assigned only after click of this button and if order status is already Complete or as defined in Configuration.

MANAGE PAYMENTS

Here admin can view all the payments made to sellers and can edit the payment information for any transaction.

Payments

[Add New Payment](#)

Search by keyword 🔍

[Filters](#) | [Default View](#) | [Columns](#) | [Export](#)

1 records found 20 per page < 1 of 1 >

ID	Store Name	Transaction Id	Amount	Payment Mode	Status	Created	Action
1	dssds	121212121212	20	cash	Complete	Nov 17, 2017 5:50:14 PM	Edit

Make New Payment - Admin can make new payment to any seller from here.

Click on “Add New Payment” and make payment to any seller. Enter transaction id- it can be check number or any other number for reference. Enter payment mode, Select Seller from dropdown and enter status - it could be Completed in case payment received by seller or enter in process if cheque payment is in process by bank.

New Payments

admin1 ▾

← Back

Reset

Save and Continue Edit

Save Payments

PAYMENTS INFORMATION

Payments

Payments Information

Transaction Id *

XXXXXXXXXXXX

Payment Mode *

Cheque

Amount *

12500

Seller

Store One ▾

Status

In Process by Bank.

[VIEW COMMISSIONS](#)

Here admin can view commissions of all the orders of sellers.

Commissions

Search by keyword

Filters

Default View

Columns

Export

35 records found

20

per page

<

1

of 2

>

<div></div>	ID ↑	Store Name	Status	Order Id	Product Name	Product Price	Product Quantity	Commission	Created
<div></div>	35	abcdefppppppqqtt	complete	00000046	Rival Field Messenger	\$45.00	1	\$4.50	Jul 31, 2018 7:32:07 PM
<div></div>	34	abcdefppppppqqtt	complete	00000046	Wayfarer Messenger Bag	\$45.00	1	\$22.50	Jul 31, 2018 7:32:07 PM
<div></div>	33	abcdefppppppqqtt	complete	00000045	Wayfarer Messenger Bag	\$45.00	1	\$22.50	Jul 31, 2018 7:28:44 PM
<div></div>	32	abcdefppppppqqtt	complete	00000045	Rival Field Messenger	\$45.00	1	\$22.50	Jul 31, 2018 7:28:44 PM
<div></div>	31	abcdefppppppqqtt	complete	00000044	Rival Field Messenger	\$45.00	1	\$22.50	Jul 31, 2018 10:24:10 AM
<div></div>	30	abcdefppppppqqtt	complete	00000044	Wayfarer Messenger Bag	\$45.00	1	\$4.50	Jul 31, 2018 10:24:10 AM
<div></div>	29	abcdefppppppqqtt	complete	00000042	Rival Field Messenger	\$45.00	1	\$22.50	Jul 31, 2018 10:07:32 AM

CATEGORY COMMISSION

Here admin can set and view Commission for each category.

Category Commission

Search by keyword

Filters Default View Columns Export

4 records found 20 per page 1 of 1

<input type="checkbox"/>	ID	Commission %	Category(ID)	Created	Action
<input type="checkbox"/>	2	50	Jackets(23)	Jul 30, 2018 10:22:55 AM	Edit
<input type="checkbox"/>	3	50	bags(41)	Jul 31, 2018 9:45:20 AM	Edit
<input type="checkbox"/>	4	50	Bags(4)	Jul 31, 2018 9:47:21 AM	Edit
<input type="checkbox"/>	5	50	Tops(12)	Jul 31, 2018 9:49:53 AM	Edit

Add New Commission/Edit - Admin can assign commission to category of their choice which will be applicable to all products in a category.

- Enter Commission percent to get commission on each product sold by seller.
- Select Category from tree. Expand or minimize the tree structure by clicking on + (plus) or – (minus) icons.
- Click on Radio button against any category to select the category.
- Save Commission.
- On Edit you may have to expand the tree by clicking on + (plus) icon to see which category is already selected.

← Back Delete Reset Save and Continue Edit **Save Commission**

CATEGORY COMMISSION

Commission

Category Commission

Commission % * 50

- ☐ What's New
- ☒ Women
 - ☒ Tops
 - ☒ Jackets
 - ☐ Hoodies & Sweatshirts
 - ☐ Tees
 - ☐ Bras & Tanks
 - ☐ Bottoms
 - ☐ Pants
 - ☐ Shorts
- ☐ Men

WHEN AND HOW IS THE COMMISSION CALCULATED

Commission for any product is calculated only when **“Seller Status”** of the order has been set to **completed** or as defined in Configuration. As soon as Admin Change the Seller order status admin will get the commission calculated for that order.

Commission can be set based on 3 criteria:

- a) Commission on per category basis – applicable to all products in a category
- b) Commission on per seller basis – applicable to all products of a seller
- c) Commission on global basis – applicable to all products on the website

Order of commission calculation is a -> b -> c. This means commission from category is checked very first. If any product has commission set for its category, it is applied. In case a product falls in more than one category having commission, maximum value of commission is selected.

If category commission is not defined, then system looks for commission of the seller for particular product. If that is also not defined, global commission value is applied as set in Configuration.

CUSTOMER ENQUIRES

Here admin can view enquires raised by customer to any particular seller.

VIEW REVIEWS

Here admin can view reviews left by customers to all sellers. Admin can approve or disapprove any review to be not visible in frontend.

PURPLETREE SHIPPING TABLE RATES

- Admin can Enable Purpletree Shipping Table Rates from admin > Stores > Settings > Configuration > Sales (Tab) > Delivery Methods > Purpletree Shipping Table Rates.

Purpletree Shipping Table Rates

Enabled [website]: Yes ☐ Use system value

Title [store view]: Purpletree Best Way ☒ Use system value

Method Name [store view]: Purpletree Shipping Table Rate ☒ Use system value

Condition [website]: Price vs. Destination ☐ Use system value

Include Virtual Products in Price Calculation [website]: Yes ☒ Use system value

Calculate Handling Fee [website]: Fixed ☒ Use system value

Handling Fee [website]:

Displayed Error Message [store view]: This shipping method is not available. To use this shipping method, please contact us. ☒ Use system value

Ship to Applicable Countries [website]: All Allowed Countries ☒ Use system value

- Admin can Enable or change other settings from here.
- To Export and Import CSV sheet as per Magento Change Scope to Main Website, only then Import and Export button would be visible.

Configuration

Scope: Default Config

Scope: Default Config

Scope: Main Website

Scope: Main Website Store

Scope: Default Store View

Scope: Amazing 1

Scope: Amazing 2

Scope: Amazing 3

Scope: Amazing 4

Scope: Amazing 5

Scope: SALES

Scope: Sales

Scope: Sales Emails

Scope: PDF Print-outs

Flat Rate

Free Shipping

Table Rates

Purpletree Shipping Table Rates

Enabled [website]: Yes ☐ Use system value

Title [store view]: Purpletree Best Way ☒ Use system value

Method Name [store view]: Purpletree Shipping Table Rate ☒ Use system value

- There are 3 conditions for this shipping method as per Magento Table Rates. Admin has to change the condition and save the settings and then again needs to Import/Export the CSV sheet
 - Shipping price as per according to Weight.

- Shipping price as per according to Total Price.
 - Shipping price as per according to number of Items.
- After saving the Condition click on Export CSV button to download CSV file.

Purpletree Shipping Table Rates

Enabled <small>[website]</small>	Yes	<input checked="" type="checkbox"/> Use Default
Title <small>[store view]</small>	Purpletree Best Way	<input checked="" type="checkbox"/> Use Default
Method Name <small>[store view]</small>	Purpletree Shipping Table Rate	<input checked="" type="checkbox"/> Use Default
Condition <small>[website]</small>	Price vs. Destination	<input type="checkbox"/> Use Default
Include Virtual Products in Price Calculation <small>[website]</small>	Yes	<input checked="" type="checkbox"/> Use Default
Export <small>[website]</small>	<input type="button" value="Export CSV"/>	
Import <small>[website]</small>	<input type="button" value="Browse..."/> No file selected.	
Calculate Handling Fee <small>[website]</small>	Fixed	<input checked="" type="checkbox"/> Use Default
Handling Fee <small>[website]</small>		<input checked="" type="checkbox"/> Use Default

- In CSV File **Order Subtotal (and above)** would change as per according to condition saved. Add or edit rows with **Country, Region/State, Zip/Postal Code, Shipping Price and Seller Id**
 - Country to be set as Country Code.
 - Region Name to be Region Code or set it to * for all regions.
 - Zip code as required or set to * for all.
 - Condition - Order Subtotal (and above)** - minimum value for this shipping to apply.
 - Shipping Price to be applied if all conditions match.
 - Seller ID so that all the products could calculate shipping per seller and total would be shown in checkout.
- Browse and Import the new CSV sheet and Save the Settings.

SELLER OPTIONS

BECOME SELLER FROM SIGN UP PAGE

Anyone can register as seller from frontend, click on become seller if user is not registered. Create customer and in the last there is a checkbox shown become seller. Click on that checkbox and enter unique store URL for your store. When you click on Create an account. An Ajax call will check if store URL is unique, so customer might have to click Create an account twice

Design may be different according to theme. This is the design which is coming on magento default Luma Theme.

The screenshot shows the 'Sign-in Information' form in a Magento theme. It includes fields for Email, Password, and Confirm Password. The 'Become a Seller' checkbox is checked and highlighted with a yellow box. Below it, the 'Store Name' field is also highlighted with a yellow box and contains the text 'demodemo'. A note below the Store Name field reads: 'Enter Unique Alphanumeric Storename to be used as your URL.' At the bottom of the form is a blue button labeled 'Create an Account'.

MY STORE

When seller is registered successfully. Enter all the details of the store in My Store Menu. If admin approval is required for seller then only two menus will be visible on seller dashboard.

LUMA Search entire store here...

What's New Women Men Gear Training Sale

Seller Menu

- Become Seller
- My Store**

Account Dashboard

- Account Information
- Address Book
- My Downloadable Products
- My Orders
- Stored Payment Methods
- Newsletter Subscriptions
- Billing Agreements
- My Product Reviews

My Store

Store URL

Store Name *

Phone Number *

Store Tax Identification Number

Bank Details

When admin approves the seller as explained in admin section. Following seller menus will be visible on dashboard.

- Seller Quote Requests
- Vendor Orders
- Products
- Customer Enquiries
- Store Info
- Commissions
- Payments
- Shipping Rates
- Review
- Attribute Set
- Attributes
- Brand Management
- Remove as Seller

VIEW STORE

This is the page which is the seller page and is viewable by customers. Having all the details of the store and product of the store.

ATTRIBUTE SET

Here listing of attributes sets of the seller will come, Default Attribute set is already available for each seller. Seller can add/rename the attribute set. Seller can view all the attribute sets created by this seller and Admin. "seller_2" is added in each attribute set created by Seller and is added automatically and cannot be removed.

CREATE NEW ATTRIBUTE SET

Seller can create as many attribute sets it wants. Just enter the name of attribute set and select the attribute set based on from dropdown. Seller can only edit the attribute set name. Based on cannot be changed once select during creating attribute set.

The screenshot shows a web form titled "New Attribute Set". Below the title is a subtitle "Create Attribute Set for Products :". There are two input fields: "Attribute Set Name:" with a text box containing "New1", and "Based On :" with a dropdown menu showing "Default". A blue "Submit" button is located at the bottom left of the form.

ATTRIBUTES

Here the attributes listing of the attributes added by seller and admin will come. "**seller_2**" is added in attribute code of each attribute automatically where 2 is the seller Id. Seller can only Edit and Delete attributes created by them and no action could be taken on attributes created by admin.

Attributes

[Create New Attributes](#)

Attribute Code	↓	Default Label	Required	System	Action
cost		Cost	No	No	
manufacturer		Manufacturer	No	No	
color		Color	No	No	
activity		Activity	No	No	
style_bags		Style	No	No	
material		Material	No	No	
strap_bags		Strap/Handle	No	No	
features_bags		Features	No	No	
gender		Gender	No	No	
category_gear		Category	No	No	
size		Size	No	No	
eco_collection		Eco Collection	No	No	
performance_fabric		Performance Fabric	No	No	
erin_recommends		Erin Recommends	No	No	
new		New	No	No	
sale		Sale	No	No	
format		Format	No	No	
style_bottom		Style	No	No	
style_general		Style	No	No	
sleeve		Sleeve	No	No	
collar		Collar	No	No	
pattern		Pattern	No	No	
climate		Climate	No	No	
attribute_seller_2		Attribute	No	No	Edit Delete
product_designer_status		Product Designer Status	No	No	
product_designer_canvas		Canvas Image	No	No	
dpi		DPI	No	No	
pts_total_layer		Total Layers	No	No	
pts_max_text_layer		Maximum text layers	No	No	
pts_max_clipart_layer		Maximum clipart layers	No	No	
pts_max_image_layer		Maximum image layers	No	No	
expiry_days		Expiry Days	No	No	

Create New Attribute

Seller can create any number of attributes, these attributes can only be used in configurable products.

Enter Following information

Attribute Code- Unique code used by magento. **seller_2** is added in last automatically where 2 is the seller id.

Attribute Label – Label to be used on Frontend

Values Required – Select Yes/No to set this attribute required

Attribute Set – Select the attribute set from dropdown.

Manage Values – Enter all the values for attribute, Click on add Option to add more values.

Edit Attribute

Edit Attribute for Configurable Products

Attribute Code : attribute_seller_2

Attribute Label : Attributse

Values Required : No

Manage Options (Values of Your Attribute)

Value*

Red

Delete

Add Option

Submit

PRODUCTS

Here the products listing of the seller products will come. Seller can add/edit/delete their products from here.

Seller Products

[Add Product](#)

Name: SKU: [Filter](#)

ID	Name	Type	Attribute Set	SKU	Price	Quantity	Visibility	Status	Websites	Action
1	Joust Duffle Bag Edited	Simple Product	Default	joustdufflebagedited	\$34.00	0	Catalog, Search	Enabled	Main Website	Edit Delete
2	Strive Shoulder Pack	Simple Product	Bag	24-MB04	\$32.00	99	Catalog, Search	Enabled	Main Website	Edit Delete
3	Crown Summit Backpack	Simple Product	Bag	24-MB03	\$38.00	100	Catalog, Search	Enabled	Main Website	Edit Delete
4	Wayfarer Messenger Bag	Simple Product	Bag	24-MB05	\$45.00	100	Catalog, Search	Enabled	Main Website	Edit Delete
5	Rival Field Messenger	Simple Product	Bag	24-MB06	\$45.00	100	Catalog, Search	Enabled	Main Website	Edit Delete
6	Fusion Backpack	Simple Product	Bag	24-MB02	\$59.00	100	Catalog, Search	Enabled	Main Website	Edit Delete
7	Impulse Duffle	Simple Product	Bag	24-UB02	\$74.00	100	Catalog, Search	Enabled	Main Website	Edit Delete

ADD PRODUCT

Select Attribute Set and Product Type and click submit. Seller can choose attribute set created by this seller or by admin from here.

Product Type

Select Attribute Set *

Default

Select Product Type *

Simple

[Submit](#)

- **Simple Product** – Enter all the product details in form and Click submit.
- **Advance Price** – Click on this button and popup slide will come all the pricing in here and close the popup. This information will be saved on click of submit button – Advance price can only be set in Simple, Virtual and Downloadable product.

Advanced Pricing

Special Price

\$ 21

Special Price From

05/02/2019

09/02/2019

Cost

\$ 21

Manufacturer's Suggested Retail Price

\$ 22

Display Actual Price

Use config

Edit Product

Enter Product Details

Product Name *	demoproduct23	
SKU *	demn2	
Price *	\$ 200.00	Advanced Pricing
Quantity	6	
Categories	<input checked="" type="checkbox"/> Men	
Weight	1	This item has no weight
Stock Status	In Stock	
Tax Class	None	

- **Configurable Product** – When seller select Configurable product from product type, new tab will be added in product form i.e. Configuration. Click on Create

Configuration and Select the attributes for which you want to create configurable product. Here seller can choose attributes created by this seller or admin attributes

Configuration

Configurable products allow customers to choose options (Ex: shirt color). You need to create a simple product for each configuration (Ex: a product for each color)

Create Configurations

- Select Attributes from list and go to all steps, in the last you will get products listing which will be the Simple product for this configurable product.

Configuration

Configurable products allow customers to choose options (Ex: shirt color). You need to create a simple product for each configuration (Ex: a product for each color)

Edit Configuration

Current Variations

Name	SKU	Price	Quantity	Weight	color	Actions
sssss-blank33	sssss-blank33	\$ 12	11	13	blank33	Remove
sssss-red1	sssss-red1	\$ 12	11	13	red1	Remove

Downloadable Product –New tab of downloadable product will be added in form just fill the form accordingly and save the product.

Downloadable Information

Links

Title

☒ Links can be purchased separately

Title	Price	File	Sample	Shareable	Max. Downloads	
<input type="text" value="title"/>	<input type="text" value="\$ 20"/>	<input type="text" value="Upload File"/> <input type="button" value="Browse..."/> No file selected.	<input type="text" value="Upload File"/> <input type="button" value="Browse..."/> No file selected.	<input type="text" value="Yes"/>	<input type="text" value="0"/> <input type="checkbox"/> Unlimited	Delete
<input type="text"/>	<input type="text" value="\$"/>	<input type="text" value="Upload File"/> <input type="button" value="Browse..."/> No file selected.	<input type="text" value="Upload File"/> <input type="button" value="Browse..."/> No file selected.	<input type="text" value="Yes"/>	<input type="text" value="0"/> <input type="checkbox"/> Unlimited	Delete

Samples

Title

Title	File	
<input type="text"/>	<input type="text" value="Upload File"/> <input type="button" value="Browse..."/> No file selected.	Delete

Virtual Product – Simple product and virtual product forms are same just the difference is that in virtual product there is not any weight as it is not any physical product but just a virtual. So here only weight filed is not there rest fill the form and save

Additional Attributes –All the Attributes which are added in attribute set will come in this new tab, and Seller can save the attributes of the product from here. The Attributes added by Seller will also come in here if attribute set of the product is same as of seller attribute.

Additional Attributes

Date	<input type="text" value="09/01/2019"/>
DropDown1	<input type="text" value="X1"/>
Multiselect1	<div><div>Select1</div><div>Select2</div><div>Select3</div><div>Select4</div></div>
Price1	<input type="text" value="\$ 5.00"/>
Textarae	<div>TEXTAREAA</div>
TextEditor1	<div><div><div> B <i>I</i></div><div> </div><div>Paragraph</div></div><div>Font Family</div><div>Powered by TinyMCE</div></div>
textfield2	<input type="text" value="vxcv"/>
TextSwatch	<input type="text" value="S1"/>
VisualSwatch	<input type="text" value="Q2"/>

Submit

ORDERS

Here is the listing of Orders placed by customer for seller products. Seller can view the order and can create invoice if “Allow seller to manage order” is enable from admin.

Vendor Orders					
From:	<input type="text"/>	To:	<input type="text"/>	Filter	
Order #	Date	Ship To	Seller Status	Admin Status	
10000000027	19-Sep-18	Veronica Costello	Complete	On Hold	View Order
10000000026	18-Sep-18	Veronica Costello	Pending	Complete	View Order
10000000025	18-Sep-18	Veronica Costello	Payment Review	Pending	View Order
10000000021	18-Sep-18	Veronica Costello	Pending	Pending	View Order
10000000019	18-Sep-18	Veronica Costello	Pending	Pending	View Order

View Order – Seller can view order of customer and can create invoice if admin has set “Allow Seller to manage orders” to Yes. Click on Invoice link if new order is placed by any customer.

CHANGE SELLER ORDER STATUS

- Select from Status to change Seller order status.
- Commission will not calculate when seller change order status. It will only calculate when Admin Change the Seller order status.

Order # 000000039

Order Date : Jan 08, 2021

Seller Order Status : : COMPLETE

Admin Order Status : : COMPLETE

Items Ordered

Invoice

Change Seller Order Status *

Complete

Submit

Product Name	SKU	Price	Qty	Tax	Discount Amount	Subtotal
qqqqqqqq	qqqqqqqq	\$11.00	1	\$0.00	\$0.00	\$11.00
Product A	producta	\$100.00	1	\$0.00	\$0.00	\$100.00
Subtotal						\$111.00
Seller Shipping						\$10.00
Grand Total						\$121.00

Tax, Shipping, Discount of Order is excluded from Totals.

INVOICE

- Sellers can Create Invoice if not already generated.
- If Customer has placed order using **Purpletree Shipping Table Rate**, and order has multiple seller products then Seller can view the shipping cost for their order products from Order Detail page and Seller generated Invoice.

New Invoice

Order & Account Information

Order # 10000000018

Order Date : Sep 18, 2018

Admin Order Status : PENDING

Seller Order Status :

Account Information

Customer Name : Veronica Costello

Email : roni_cost@example.com

Address Information

Billing Address

Veronica Costello
 6146 Honey Bluff Parkway
 Calder, Michigan,49628-7978
 United States
 T: (555) 229-3326

Shipping Address

Veronica Costello
 6146 Honey Bluff Parkway
 Calder, Michigan,49628-7978
 United States
 T: (555) 229-3326

Payment & Shipping Method

Payment Information

Check / Money order

The order was placed using USD

Shipping Information

Check / Money order

Free Shipping - Free

Items to Invoice

Product Name	SKU	Price	Qty	Tax	Discount Amount	Row Total
VCVXCVCVCVCV	VCVXCVCVCVCV	\$44.00	1	\$0.00	\$0.00	\$44.00

Order Total

Invoice Totals

Grand Total **\$44.00**

Invoice History

Invoice Comments

[Submit Invoice](#)

Invoice ID # 2

Order Number :000000039

Invoice Created Date : Jan 08, 2021

Items Ordered		Invoice				
Product Name	SKU	Price	Qty Invoiced	Tax	Discount Amount	Subtotal
qqqqqqqq	qqqqqqqq	\$11.00	1	\$0.00	\$0.00	\$11.00
Product A	producta	\$100.00	1	\$0.00	\$0.00	\$100.00
						Subtotal
						\$111.00
						Seller Shipping
						\$10.00
						Grand Total
						\$121.00
Comment						
generate invoice						

COMMISSIONS

Here is the listing of commissions made to admin for each orders. Commissions will update only after Seller order status changed by admin.

My Store
View Store
Attribute Set
Configurable Attributes
Products
Orders
Commissions
Payments
Review
Customer Enquiry
Remove as Seller

Commissions

 Commissions will update after order completion.

From: To: Filter

Order ID	Total Price	Commission	Status	Date
000000003	\$32.00	\$3.20	complete	17-Nov-17

1 Item

Show per page

PAYMENTS

Listing of payments done by admin to seller. On top there is a total for all the payments done by admin and due amount pending. All Total sales and other amount would be total of product price and Seller shipping if Purpletree Table Rate shipping is applied on Seller orders means all the amount of Seller shipping would be paid to Sellers by admin and would reflect in these calculations.

My Store
View Store
Attribute Set
Configurable Attributes
Products
Orders
Commissions
Payments
Review
Customer Enquiry
Remove as Seller

Payment

Total Sales	Commissions	Paid Amount	Due Amount
\$32.00	\$3.20	\$20.00	\$8.80

From: To: Filter

Transaction Number	Payment Amount	Payment Mode	Status	Date
121212121212	\$20.00	cash	Complete	17-Nov-17

1 Item

Show per page

SHIPPING RATES

- On Seller Panel New menu would be visible as Shipping Rates and it will show all the Shipping Rates defined as per condition only if Purpletree Shipping Table Rates is enabled for the Store by Admin.
- Seller Can Export CSV sheet and then can import Updated CSV sheet for Shipping Rates.
- Seller can also Add/Edit and Delete the Shipping Rates which will only apply on that seller products.
- Filter for Country and Zip code is there to list the shipping rates as according to the search.
- There are 3 conditions for this shipping method as per Magento Table Rates. Admin has to change the condition and save the settings and that will apply to Seller as well
 - **Weight (and above)** - Shipping price as per according to Weight.
 - **Order Subtotal (and above)** - Shipping price as per according to Total Price.
 - **# of items (and above)** - Shipping price as per according to number of Items.

[Seller Quote Requests](#)
[Vendor Orders](#)
[Products](#)
[Customer Enquiries](#)
[Store Info](#)
[Commissions](#)
[Payments](#)
[Shipping Rates](#)
[Review](#)
[Attribute Set](#)
[Attributes](#)
[Brand Management](#)
[Remove as Seller](#)
[My Account](#)
[My Orders](#)
[My Downloadable Products](#)
[My Wish List](#)
[Address Book](#)
[Account Information](#)

Shipping Rates

[Add Shipping Rate](#)

[Export CSV](#)

No file selected.
 [Import](#)

Country: Andorra Zip/Postal Code:
[Filter](#)

Country	Region	Zip/Postal Code	# of Items (and above)	Shipping Price	Action
United States	Idaho22	*	0	\$48.00	Edit Delete
United States	Idaho0	*	1	\$49.00	Edit Delete
United States	Idaho0	*	2	\$50.00	Edit Delete
United States	Idaho0	*	3	\$51.00	Edit Delete
United States	Idaho0	*	100	\$5.00	Edit Delete

5 Item(s)

Show 10 per page

- When Seller Add or edit the Shipping Rate, following fields are there.
 - **Country** - Select All Countries or any other country as you wish to add.
 - **Region** – Select All Regions or specific region if available for selected country.
 - **Zip code** – This can be left blank or enter * for All zip code. Or you can enter any specific Zip code here.
 - **Condition Value** – Set as per according to Condition set.
 - **Weight (and above)** - Shipping price as per according to Weight.
 - **Order Subtotal (and above)** - Shipping price as per according to Total Price.

- **# of items (and above)** - Shipping price as per according to number of Items.
- **Shipping Price** – Enter Shipping price for this condition.

Edit Shipping Rate

Edit Shipping Rate

Country :	<input type="text" value="India"/>
Region :	<input type="text" value="All Regions"/>
Zipcode :	<input type="text"/>
	<small>Leave blank or use * for All Zipcodes.</small>
Order Subtotal (and above)	\$ <input type="text" value="6"/>
Shipping Price :	<input type="text" value="20"/>

Submit

- When Customer places an order this new shipping method would be shown and total would be the shipping total of all Seller products as defined rate. Select Shipping Rate and Checkout.

Shipping Methods

- | | | | |
|----------------------------------|---------|--------------------------------|---------------------|
| <input type="radio"/> | \$10.00 | Fixed | Flat Rate |
| <input checked="" type="radio"/> | \$15.00 | Purpletree Shipping Table Rate | Purpletree Best Way |

Next

REVIEWS

This page can be viewed by any customer and seller. Here seller can view its rating which has been left by customers.

Seller Review

★★★★★

Veronica Costello wrote:

rher,hperlep,wepwe

Title

17 Nov,2017

1 Item

CUSTOMER ENQUIRIES

Here is the list of enquires raised by customers. No action can be taken from here. Seller has to reply on each email received for these enquiry.

Customer Enquiry

Customer Name	Customer Email	Customer Enquiry	Date
john	demo1@qtdemo.com	Do you deliver in Chandigarh also.Please reply soon.	24-Nov-17

1 Item

Show 10 per page

REMOVE AS SELLER

Seller can quit anytime and remove his account as seller. But seller will always be a customer even if its seller account has been removed as seller. Select “Yes” and Submit.

Remove as seller

You really want to remove as seller ?

☒ Yes. ☐ No.

Submit

CUSTOMER OPTIONS

BROWSE SELLER PAGE

Customer can view list of active seller from a link on header or that link could be set anywhere on website. . Customer can view all the active stores and there basic information on this page. Customer can also search any particular seller from search box in this page using seller name. Contact Seller button is also there for customer to contact seller from this page also. Product count is on the right side in front of each seller.

PRODUCT PAGE

Customers can view the product if seller product is approved and is enabled. On product page there will add new block with seller details.

STORE REVIEWS

Any customer can view the reviews left by other customers for that seller by clicking on (Seller Reviews). Customer can give reviews regarding the seller on store review page.

The form is titled "Submit Review". It contains three main sections: a "Title" field with a red asterisk, a "Description" field with a red asterisk, and a "Rating" section with a red asterisk. The "Rating" section shows five radio buttons, each followed by a set of yellow stars (1 to 5 stars respectively). At the bottom left of the form is a blue button labeled "Submit Review".

SOLD BY

Customer can visit the store of that seller and view seller details and choose wide range of products from that store page.

CONTACT SELLER

If any customer has any query regarding the product or seller, they can just click on Contact Seller link and submit the Query for the same.

Contact Seller

Submit Your Query

Name *

Email *

Enquires *

Submit Enquiry

SUPPORT

In case of any issues, please open a support ticket with our helpdesk at <https://www.support.purpletreesoftware.com>, with following information:

1. Order Id
2. FTP credentials or cpanel login credentials
3. Database login credentials or cpanel login credentials
4. Admin login credentials for Magento