
© 2021 NetElixir. All rights reserved.

HOW TO CHOOSE THE
RIGHT CMS PLATFORM

02How To Choose The Right CMS Platform • www.netelixir.com

With the rise in Content Management Systems (CMS) platform options, and the level of leaps in capabilities
for each platform, selecting which CMS offers the most for your site has become more difficult. NetElixir has
compiled this “cheat sheet” to explore the layers of the advantages and disadvantages inherent in each platform
to give you a better understanding of what each platform can deliver.

WHAT IS A CMS?
CMS enables users to create and manage a website
quickly and easily with minimum technical knowledge
and resources. It allows users to customize the website’s
design and functionality according to their requirements
using various templates and plugins.

CONTENT MANAGEMENT: CAPABILITY
EVOLUTIONS AND AUTOMATION
The evolution of the content management industry
continues rapidly with increasing demand and
competition. Recent technological changes are
transforming the way people manage their content. The
most popular is automation. Voice search, chatbots, and
other forms of artificial intelligence (AI) are becoming
common in people’s lives.

“HEADLESS” CMS: CONTENT
ACROSS ANY DEVICE
Another trend is ‘Headless CMS.’ A headless CMS delivers content through the API by eliminating the front
end. This provides greater flexibility, scalability, and security, and allows users to offer their content in any
format and on any device without the possible disruption of CMS code.

GROWTH IN SERVICE PROVIDER OPTIONS
With the growing popularity of online presence, there is a rise in CMS service providers. People now have
a wide array of options to choose from. Every platform has its advantages and disadvantages, and some
platforms cater to a specific segment of the audience.

WHICH CMS PLATFORMS DOMINATE?
Even though there are a myriad of CMS platforms, there are a few which have been user favorites for a while
now. Shopify is currently hosting over 1 million websites and holds a market share of 2.8%, whereas Magento’s
market share is 1.8%.

INTRODUCTION

https://www.netelixir.com

03How To Choose The Right CMS Platform • www.netelixir.com

FACTOR SHOPIFY MAGENTO BIG COMMERCE

Popularity
Usually chosen by small and
inexperienced enterprises

Preferred by medium to
large enterprises

Preferred by small to
medium-sized enterprises

Control and Customization
Offers a hosted solution,
limited customizations

Self-hosted, open-source,
numerous customization
possibilities

Offers a hosted solution, no
customization possible

User Friendliness

User-friendly, easy-to-use
tools and drag-and-drop
interface

A little complicated due to
its design accommodating a
wide range of customization

Beginner-friendly
e-commerce platform

Speed & Performance

Good page loading speed
and the overall performance
for the ecomm store. No
control over hosting

Robust performance,
server-level adjustment
options including caching
mechanism and CDN

Fast but no liberty to
customize the server
configurations

Payment Gateway Options

Ease of payment, custom
solution and other popular
payment options.

Various payment options,
different modules and
add-ons for different
payment options.

Multiple payment options

Themes and Templates

Huge collection of free
and paid themes, limited
customization offers

A large collection of both
free and premium Magento
themes

Huge collection of free
and paid themes, limited
customization offers.

Inventory Management

Simple interface, where
you can take control of
your inventory, several
extensions available

Basic inventory
management system but
includes advanced features

Limited in functionality,
promises unlimited
products, but the size of
these products varies for
each package.

Extensions
Small repository of
add-ons

A comprehensive collection
of extensions

Add-ons are not available in
the basic version, available in
premium versions

SEO and Marketing A basic set of SEO options
Allows you to customize and
tweak store design and SEO
strategy for maximum output.

Basic SEO features

Customer Support
Dedicated customer service
and support

Offers dedicated
community-based support

Dedicated customer service
and support

Pricing

Subscription-based model,
charges a transaction fee for
external payment gateways

The cost depends on where
you choose to host

Offers a subscription-
based model, no fee for
transactions

Payment Gateway Options

Subscription-based model,
charges a transaction fee for
external payment gateways

The cost depends on where
you choose to host

Offers a subscription-
based model, no fee for
transactions

CMS CHEATSHEET: THE PROS AND CONS

To make your decision-making process easier, we have prepared a cheat sheet that compares three of the
major CMS platforms - Shopify, Magento, and BigCommerce on various factors. This will give you insights into
the pros and cons of each of these platforms and help you pick the one that best suits your needs.

https://www.netelixir.com

04How To Choose The Right CMS Platform • www.netelixir.com

USING SHOPIFY

Pros:

• Fully supported cloud-based environment for a Startup to a ShopifyPlus Premium option for an enterprise-
grade Ecommerce Solutions.

• Platform implicitly takes care of security aspects.

• A large app marketplace with over a thousand offers to add functionality to your site with a few clicks and also
pay an additional amount to buy the themes according to your needs.

• Ability to create a simple e-commerce store without much technical knowledge. Supports Free Themes (100+
templates) and hosting.

• Ability to auto-generate sitemaps to feed to Google Search Console or other search engines

• CMS Based Content Editing and Product Catalog Management for business users

• No frills store creation process. The pricing starts from as low as $29/month with no long term commitment.

• Has a free development environment and you can get a hang of the system to be built before it is rolled out to the
world.

• Fully-hosted, so you won’t have to worry about server maintenance and costs.

• Ease of managing SEO activities and social links.

• Shopify has its own payment gateway making it easy and quick to launch a website.

• Additional transaction fees for using external gateways.

• Most of the themes and plugins are quite hefty in price.

• Customization limited to theme and platform capabilities.

• Ability to define SEO friendly page URLs through page redirections

• Suits for a wide range of customers - beginner to enterprise-grade clients.

Cons:

This Platform Is Best For:

https://www.netelixir.com

05How To Choose The Right CMS Platform • www.netelixir.com

USING MAGENTO

Pros:

• Wide range of solutions offering ranging from cloud-based environment for a startup to a dedicated hosting for
an enterprise-grade Ecommerce Solutions

• Secure Ecommerce Platform - The level of security depends on the range of hosting options - self-hosting,
cloud hosting, etc.

• Highly active community to address critical business requirements, guidance and support.

• Ease to customize a website with multiple features like multi-language, multi-currency support & multi-
storefront options help to create a website that is much better than other platforms.

• Standard PHP Development for any web developer to easily pick up.

• Numerous extensions and readily available themes make the website build easy and cater most of the
requirements of an e-commerce website.

• Wide range of integration partners to collaborate with enterprise-grade integration systems

• Ability to auto-generate sitemaps to feed to Google Search Console or other search engines

• CMS Based content editing and product catalog management for business users

• May be over complicated for a small business unless they foresee a demand growth in a short period of time.

• Need strong technical knowledge to operate the platform

• Migration from M1 to M2 is complicated and is almost equal to creating a new Magento site

• Advisable for the clients who have an existing website and/or are building a multi-channel web e-commerce
store with complex functionalities to integrate with Enterprise-Grade applications.

Cons:

This Platform Is Best For:

https://www.netelixir.com

06How To Choose The Right CMS Platform • www.netelixir.com

USING BIG COMMERCE

Pros:

• Fully supported cloud-based environment for a startup to a premium option for an enterprise-grade
Ecommerce Solutions.

• Platform implicitly takes care of security aspects.

• Medium to limited adoption compared to Shopify.

• A small to medium app marketplace with limited themes and extensions to cater to the needs of an
e-commerce implementation.

• Ability to create a simple e-commerce store with no much technical knowledge.

• Ability to auto-generate sitemaps to feed to Google Search Console or other Search Engines.

• CMS based content editing and product catalog management for the business users

• No frills store creation process. The pricing starts from as low as $29/month with no long term commitment.

• Have a free development environment and you can get a hang of the system to be built before it is rolled out
to the world.

• Fully-hosted, so you won’t have to worry about server maintenance and costs.

• Ease of managing SEO activities and social links.

• Certain design elements aren’t very flexible.

• Limited email subscription lists.

• Premium templates are too expensive and few free templates.

• Suitable SMB Clients - startup to medium.

Cons:

This Platform Is Best For:

https://www.netelixir.com

07How To Choose The Right CMS Platform • www.netelixir.com

COMMON SEO ISSUES FOUND ON THESE CMS PLATFORMS

SHOPIFY MAGENTO BIG COMMERCE

Forced URL Structure Query String URLs from faceted
navigation

Product Variations result in
duplicate meta tags

Indexing of Search Pages

Magento Might Be Slow On Small
or Shared Servers

Magento 2 Migration/ Upgrade
Takes Time, Money & Effort

The complexity of implementing
canonical tags

Lack of Testing environment
within Big commerce

Default blog is set up on sub-
domain

Transaction limits are placed on
annual online sales

Duplicate content with
Collections pages

Unable to Edit Robots.txt

You Can’t View Log Files

Setting up 301 Redirects

Leverage Browser cache is not
possible

SHOPIFY ISSUES

ISSUE SOLUTION

By default, Shopify links to the product pages with
collection slug from the category pages

You can fix this by editing the collection-template.
liquid and removing the collection reference from
the {{ product.url | within: collection }} where hrefs are
being generated.

The Shopify has a default robots.txt that cannot be
modified

Create a text file with name robotsnew.txt and
upload to the nearest root directory and redirect the
example.com/robots.txt to example.com/robotsnew.
txt with a 301 redirect. Add no index tags for blocking
pages from search engines

Shopify does not have an option to set up redirects
using Regular Expressions (RegEx)

Prioritize your redirects and make use of redirects
import when setting up a new store.`

https://www.netelixir.com

08How To Choose The Right CMS Platform • www.netelixir.com

MAGENTO ISSUES

BIG COMMERCE ISSUES

ISSUE SOLUTION

Faceted navigation in Magento create parameter
URLs that are often indexed

Block these filtered pages in robots.txt and add a no-
index tag to all these pages

Product Variations result in duplicate meta tags

Use Canonical tags to point towards the actual
product page.

Turn on the Magento setting to only use top-level
product URLs

Indexing of Search Pages
Block these filtered pages in robots.txt and add a no-
index tag to search pages

Magento Might Be Slow On Small or Shared Servers Moving to dedicated hosting is an option

ISSUE SOLUTION

Faceted navigation create parameter URLs that are
often indexed

Block these filtered pages in robots.txt and add a no-
index tag to all these pages

Indexing of search pages
Block these filtered pages in robots.txt and add a no-
index tag to search pages

Default blog is set up on sub-domain
Use a third party blog platform like WordPress to
install a blog on sub-directory.

https://www.netelixir.com

09How To Choose The Right CMS Platform • www.netelixir.com

Next Steps:
We hope that our guide provided insight into e-commerce platforms and their potential impact for your
business. Choosing the right platform for your business is an essential e-commerce decision.

We specialize in implementing high-quality MarTech solutions for your e-commerce store and website
hosted on Magento, Shopify, MIVA, WooCommerce, PrestaShop, BigCommerce, and other platforms.

With our vast experience of managing digital marketing solutions for more than 500 e-commerce clients, we
understand the nuances of different e-commerce platforms and their support online advertising channels.
Depending on your needs, we propose the most optimized e-commerce platform and user experience
theme with customizations and hosting options. Our e-commerce and web development experts can
provide comparisons between solutions to help you make an informed decision. If you have questions,
concerns or need assistance please reach out to your experts at NetElixir.

https://www.netelixir.com

	Button 26:
	Page 2:
	Page 3:
	Page 4:
	Page 5:
	Page 6:
	Page 7:
	Page 8:
	Page 9:

