

CUSTOM ECOMMERCE STORES

Los Angeles, California | AliDropship

TURNKEY ONLINE STORES

Your ticket to the world of new opportunities

Meet Custom Stores: done-for-you ecommerce businesses with huge profit potential.

Up to \$500,000

monthly profit per store

100%

average ROI per year

\$108 million

made by our clients in the last 12 months

What Custom Stores are?

- High-class, all-inclusive online stores in demanded niches with winning products and ready-to-launch marketing campaigns

What makes our Custom Stores unique?

- 1-3 days shipping from a US-based fulfillment center
- Lifelong tech and marketing support from your dedicated manager

The benefits of owning a Custom Store

Run a profitable business from anywhere in the world

Manage your business easily with your personal manager's help

Enjoy unlimited opportunities to grow your business

Turn your hobby into an extra source of income

Become a part of a rapidly growing multi-trillion dollar ecommerce industry!

\$6.388 trillion

the global market size expected by 2024

278 million

US citizens expected to shop online by 2024

32%

yearly growth of the US ecommerce market in 2020

Here are some examples of the ecommerce businesses you can own

A car accessories store

\$523,000

in monthly sales

A kids & baby supplies store

\$49,000

in monthly sales

A home essentials store

\$6,516

in monthly sales

What makes Custom Stores such a popular investment

Stable profit from a fully operational business

Fast and risk-free start of an ecommerce venture

Absolutely everyone can run this business. No experience needed

Lifelong tech and marketing support

Ready-to-launch profitable marketing campaigns

100% business ownership

How this business works

Customers buy products from your store

You reorder the same products in one click from Sellvia.com for a lower price

Sellvia delivers the orders to your customers

You keep the profit

\$80

Avg. order value

\$20

Avg. supplier cost

1-3 days

Avg. shipping time

\$60

Your average profit per sale

Who is this opportunity for?

It is perfect for everyone who:

Looks for independent source of income

Dreams of personal growth

Wants to enter the most promising global industry

20-80+ years

the age of successful
Custom Store owners

Ownership includes:

Amazing webstore
with responsive
design

100% control over
the business

A premium domain
name

A carefully selected
profitable niche

Best-selling
products with huge
profit margins

Well designed
Facebook business
page

1-3 days shipping
via Sellvia.com

Promo materials
proven to drive
sales

Ready-to-launch
marketing
campaigns

Free lifelong
training and
support

SELLVIA™

The key to making your business unique

All our stores use Sellvia™ as a product supplier. It gives your business plenty of competitive advantages to succeed:

1-3 business days shipping to any US destination

A California-based warehouse keeping all the inventory

Outstanding product descriptions

Efficient marketing campaigns

Best product prices that create huge profit margins for you

How you become an owner

Place your order

Discuss your preferences with your personal manager

Watch your manager set everything up

Start making sales and keep profit!

2 hours

the average time you need to become
100% owner of a steadily performing business

A brighter future for you and your closest ones

The rising interest in digital shopping and the surge in online purchases create **greater opportunities** for entrepreneurs worldwide.

The value of professionally made online stores with highly demanded products grows gradually as time goes by.

If you want to benefit from the explosive growth of this industry, **the time to act is now!**

Our client's case study

Sam,
New Zealand

I'm a business owner now – there's certainly a lot more freedom! I only work 2 days at my regular job now. My friends and family are supportive, and my plans to tour Europe with my band start seeming more real 😊

1-2

hours to run
the store daily

50%

profit
margin

\$72,126

total sales in
6 months

Our client's case study

Mary,
Finland

I can proudly say that ecommerce has opened new doors for my growth and I am working on some new stores together with teaching others. Currently, I am training my small sister through the process and she has her first website up and running."

~8

hours to run
3 stores daily

45%

profit
margin

\$20,685

total sales in
2 months

You'll never be alone on your business journey

Your personal manager is ready to help you
from day one:

- Post-purchase support
- The store ownership transfer
- Payment gateways, hosting, and domain setup
- Business operations processing
- Marketing campaigns launch
- and anything your business might need

Elena Baranova,
Senior Customer Success Manager

Los Angeles, California | AliDropship

 +1 (657) 720-1600

14460 Myford Rd, Irvine, CA 92606