

The PayPal Official Insider Guide to

SOCIAL MEDIA

Make money
through viral
marketing

Brian Proffitt

The PayPal Official Insider Guide to

SOCIAL MEDIA

Make money through viral marketing

Brian Proffitt

PayPal[™] / Press

The PayPal Official Insider Guide to Social Media

Brian Proffitt

This PayPal Press book is published by Peachpit.
For information on PayPal Press books, contact:

Peachpit
1249 Eighth Street
Berkeley, CA 94710
510/524-2178
510/524-2221 (fax)

Find us on the Web at: www.peachpit.com
To report errors, please send a note to errata@peachpit.com

Copyright © 2012 by Brian Proffitt

Project Editor: Michael J. Nolan
Development Editor: Marta Justak
PayPal Press Managing Editor: Matthew T. Jones
Production Editor: David Van Ness
Copyeditor: Marta Justak
Proofreader: Jan Seymour
Indexer: Rebecca Plunkett
Cover and Interior Designer: Charlene Charles-Will
Compositor: Myrna Vladic

Notice of Rights

All rights reserved. No part of this book may be reproduced or transmitted in any form by any means, electronic, mechanical, photocopying, recording, or otherwise, without the prior written permission of the publisher. For information on getting permission for reprints and excerpts, contact permissions@peachpit.com.

Notice of Liability

The information in this book is distributed on an “As Is” basis without warranty. While every precaution has been taken in the preparation of the book, neither the author nor Peachpit shall have any liability to any person or entity with respect to any loss or damage caused or alleged to be caused directly or indirectly by the instructions contained in this book or by the computer software and hardware products described in it.

While every effort has been made to ensure accuracy at the time of writing, the products and offerings by PayPal, including pricing and the manner in which they are accessed or controlled through www.paypal.com, are subject to change without notice. Subjective statements about the quality of products described in this book are not claims by PayPal but represent the sole opinion of the author.

Trademarks

Many of the designations used by manufacturers and sellers to distinguish their products are claimed as trademarks. Where those designations appear in this book, and Peachpit was aware of a trademark claim, the designations appear as requested by the owner of the trademark. All other product names and services identified throughout this book are used in editorial fashion only and for the benefit of such companies with no intention of infringement of the trademark. No such use, or the use of any trade name, is intended to convey endorsement or other affiliation with this book. In addition, designated trademarks and brands are the property of their respective owners. Reference to any trademark or trade name is not intended to convey endorsement by or any affiliation with the owner of the trademark.

ISBN 13: 978-0-321-80480-8

ISBN 10: 0-321-80480-5

9 8 7 6 5 4 3 2 1

Printed and bound in the United States of America

For Jhett
Live long and fight on

Acknowledgments

AUTHOR'S ACKNOWLEDGEMENTS

My wife likes to say that I'm the kind of geek that you can take to parties. Which, I suppose, means that I'm just social enough that I can talk to people without their eyes glazing over in a wash of conversation about mobile phone platforms, Linux kernel headers, and the intricacies of display drivers.

I credit her, along with three fabulous daughters, for keeping my nerd aura down to a minimum, by showing me that there's more to life than circuit boards. Knowing that lets me broaden my horizons and enables me to write books like this.

The teams at PayPal Press and Peachpit get a big helping of thanks for providing their time and insights into producing this book.

Finally, my editor Marta Justak gets my highest praise for her professionalism and expertise. She makes my words better, and makes book writing more of a joy than a chore.

PAYPAL PRESS ACKNOWLEDGEMENTS

We applaud PayPal Product Managers Tanya Urschel and Keith Koenig, whose great subject-matter expertise was matched only by their dedication; Janet Ball, our Marketing Manager, whose thorough knowledge of social media provided invaluable research; PayPal Press Managing Editor Matt Jones, whose expert content strategy ensured top editorial quality; Production Editors Raji Nayak and Karen Richards, whose diligent teamwork mastered our ambitious schedule; and John Heisch, our Illustrator, whose astute artwork enhanced the value of this book.

PayPal Press would also like to thank the following team members for their creative talents and constructive contributions: Janet Isadore, David Hershfield, Sarah Brody, Jonah Otis, Smitha Koppuzha, Cynthia Robinson, Cynthia Maller, Anjali Desai, Eunice Louie, J.B. Coutinho, Jamie Patricio, Sudha Jamthe, and Perrine Crampton.

Foreword

Shopping has always been an inherently social endeavor—whether it’s serendipitously finding a great deal at a local boutique or going on a mission with a close friend to find the perfect accessory for a big event. Human interactions and shared experiences are a vital part of the appeal of shopping. And it’s no surprise that today these same experiences have moved online, thanks in part to the rise of social media.

The explosion of consumer interest and participation in social networks has naturally and quickly moved into social commerce. Transacting within social networks is predicted to rise from \$5 billion in 2011 to \$30 billion by 2015. What’s more, analysts predict that by 2015, companies will generate 50 percent of Web sales via their social presence and mobile applications.

PayPal thrives at the heart of this emerging social commerce era. Our mission is to define the future of shopping and paying, allowing anyone to pay anytime and anywhere. And we’re doing this by making *paying* more social. Already, you can find PayPal in numerous group buying and group gifting apps, powering “social shopping malls” on the most popular social networks, and on millions of mobile devices that share shopping experiences, local deals, and more.

Ever-more retailers are experimenting with new ways to utilize social media to connect with customers and drive sales. At PayPal, our core social media tenets include listening, participating, and adding value. After all, at its core, social media is about building deeper connections with people. We’re committed to helping our customers seize the social commerce opportunity. This area will see significant innovation in the coming years, and PayPal will be a driving force.

—Amanda Pires
Senior Director of Global Communications
PayPal

Contents at a Glance

Part 1 UNDERSTANDING PAYPAL FOR SOCIAL MEDIA

1	Learning How PayPal Works	2
2	Charting the Social Commerce Landscape	18
3	Choosing PayPal for Social Media	28

Part 2 CHOOSING SOCIAL MEDIA PRESENCE

4	Mapping the Social Media Landscape and Key Websites	38
5	Planning Your Social Media Brand Presence	48

Part 3 A SOCIAL MEDIA SALES PLAYBOOK

6	Connecting with Social Media Customers	60
7	Transforming Social Relationships into Customers	72
8	Creating Content for Social Media	82
9	Sharing with Rich Media	92

Part 4 MONETIZING SOCIAL MEDIA WITH PAYPAL

10	Using Promotions to Generate More Sales	102
11	Evaluating Your Social Media Success	112
12	Integrating PayPal with Websites	122
13	Customizing Payment Options with PayPal	136
14	Securing Your Transactions	156
15	Using PayPal Tools for Non-Profits	174
16	10 Ways to Profit Through Social Media	184

Bonus chapters mentioned in this eBook are available after the index

Contents

Foreword v
Introduction xiii

Part 1 UNDERSTANDING PAYPAL FOR SOCIAL MEDIA

1 Learning How PayPal Works 2
The PayPal Tool 4
Why Use PayPal? 9
How Much Would You Pay? 14
Learn More 15
The Last Word 17

2 Charting the Social Commerce Landscape 18
Social Business 20
Transaction Tools 22
Social Commerce Tools 25
The Last Word 27

3 Choosing PayPal for Social Media 28
Isn't This a Wallet? 30
Where PayPal Fits in Social Media 33
The Last Word 35

Part 2 CHOOSING SOCIAL MEDIA PRESENCE

4	Mapping the Social Media Landscape and Key Websites	38
	Getting the Lay of the Land	40
	Make Friends with Facebook	41
	Direct Your Action on YouTube	42
	Twitter Your Business	43
	...And The Rest	45
	The Last Word	47
5	Planning Your Social Media Brand Presence	48
	The Whys of Strategy	50
	Setting Goals	52
	Do the Legwork	55
	Bootstrap the Conversation	56
	Join Conversations	56
	Reach Out Beyond Social	57
	Get the Metrics	58
	The Last Word	58

Part 3 A SOCIAL MEDIA SALES PLAYBOOK

6	Connecting with Social Media Customers	60
	First Things First	62
	So Where Are Your Customers?	65
	The Last Word	71

7	Transforming Social Relationships into Customers	72
	Listen	74
	Be Yourself	77
	Have Conversations	78
	Customer Service	80
	Discounts	81
	The Last Word	81
8	Creating Content for Social Media	82
	Reading Minds	84
	Building Content	86
	The Last Word	90
9	Sharing with Rich Media	92
	Organic Content	94
	Taking a Poll	94
	Photos	95
	Video	98
	The Last Word	99
Part 4 MONETIZING SOCIAL MEDIA WITH PAYPAL		
10	Using Promotions to Generate More Sales	102
	Make the Plan	104
	Choose the Type of Promotion	107
	Measure Your Results	111
	The Last Word	111

11	Evaluating Your Social Media Success	112
	An Introduction to Metrics	114
	Social Network Metrics	115
	Analyzing Your Data	119
	Conversions	120
	The Last Word	121
12	Integrating PayPal with Websites	122
	Choosing an Integration Path	124
	Implementing PayPal Integration	130
	The Last Word	135
13	Customizing Payment Options with PayPal	136
	How Shopping Carts Work	138
	Do You Need a Shopping Cart Partner?	142
	Configuring the PayPal Shopping Cart	146
	The Last Word	154
14	Securing Your Transactions	156
	Understanding Fraud	158
	Reducing Online Fraud	162
	Using PayPal's Anti-Fraud Services	163
	Using Fraud Management Filters	165
	Reporting Fraud	172
	The Last Word	173

15	Using PayPal Tools for Non-Profits	174
	The Problem: How to Make It Easy?	176
	The Solution: Social Media Donation Acceptance	179
	Using FundRazr	181
	The Last Word	183
16	10 Ways to Profit Through Social Media	184
	1. Set Your Strategy	186
	2. Research Your Audience	186
	3. Join Conversations	187
	4. Find the Right Tools	188
	5. Create Relevant Content	189
	6. Use Rich Media	189
	7. Listen to Customers	190
	8. Build Community	191
	9. Collaborate with Your Audience	191
	10. Measure Your Results	192
	The (Very) Last Word	193
	Index	194

Bonus chapters mentioned in this eBook
are available after the index

Introduction

“Social media” is not new. Human community and conversation have been hallmarks of civilization for thousands of years.

Throughout history, when differing groups (families, tribes, or other units) of people would meet, shared commerce would often be the basis of their communication. What did one group have that the other needed? What would be accepted for trade?

This is how social communication has worked over time among many cultures. Some cultures may not have liked each other, but they would often find a way to talk and trade, despite their differences. In fact, trade often became the reason for communication, as trading tribes became communities that ultimately expanded and grew into our present society.

In Western cultures today, however, the need for face-to-face communication has faded somewhat. The advent of the telephone and the automobile redefined the nature of communities. But while modern ways may have changed the structure of the community, we have not done away with our need to be together. After all, we still love to socialize.

We see this now in the popularity of new social media, as technology enables us to connect to each other and form social groups not based on material survival alone but on other, more personalized interests. Today’s technologies allow communities to form as “instant” networks of people who discover they have much in common to share. Parents exchange child-rearing tips through like-minded community websites. Doctors conduct combined research—in real time—with peers linked at other labs. Teachers run virtual classrooms with children across the globe.

We are still trading—only now the common currency is information.

For PayPal, which helps facilitate faster, easier, safer commerce online, social media is yet another opportunity to assist its customers. Organizations today have exciting new ways to share profitable opportunities through social media and viral marketing. PayPal recognizes this, and helps serve merchants who are eager to fully utilize social media to grow their businesses.

In *The PayPal Official Insider Guide to Social Media*, you will learn the following:

- How to navigate the social media landscape
- The best way to plan and implement a social media branding strategy
- How to create content for social media networks
- How PayPal tools provide an effective ecommerce solution that works with your social media strategy

This book will help retailers understand the basics of social media and how to engage and prosper in conversations with their customers.

This page intentionally left blank

4

Mapping the Social Media Landscape and Key Websites

A vertical orange bar is positioned on the left side of the page, extending from the top to the bottom. It has a gradient, being darker at the top and bottom and lighter in the middle.

The social media landscape has grown far beyond sites like Facebook and MySpace. All sorts of social sites and mobile apps are available to enable communication through words, images, and videos. While nearly all social media outlets encourage connections through some kind of interaction, the content of that communication—the currency, if you will—can change, depending on what service you are using. Before exploring how to capitalize on social media for your business, it's best to familiarize yourself with the social media landscape.

The key thing to do when looking around the social media landscape is to listen. Hear what people are taking about and what interests them. You may learn about something new before it becomes the next best thing since sliced bread.

Getting the Lay of the Land

What's interesting about media is that it was always a part of our social lives. People talk, people listen... sounds pretty social to us. But until recently, all media was a one-way proposition. The ascension of sites like Facebook, YouTube, Twitter, and Flickr has brought us true social media: a huge, always-on conversation using text and multimedia that anyone can watch and join.

All of these social media sites, and others, are more than just fun ways to share your life with friends and family (though they're good at that, too). Social media provides an incredible outlet for your business to reach your customers. Just as communication between a business and its customers used to be one-way and one-dimensional—you placed ads, you talked to customers individually—businesses now have the capability to connect to as many customers as they'd like, using tailor-made messaging that can reach their audience on personal computers and smartphones.

More importantly, the conversation is now two-way. You can talk to your customers, and they can talk to you. Sometimes that conversation isn't always fun, but it's an honest part of your business, and with the right tools and attention, even the most disgruntled customers can become allies if they know you're listening.

Each social media site offers these conversations in its own way, using content as the currency of communications exchange. Many times that currency is the written word, but sometimes it's video, music, or images.

In money, currencies all work the same: you give someone something with value to receive something back of equivalent value. So it is with social media: no matter what the currency of the content, the trading of knowledge and shared lives is really what's going on. To use it best for your business, all you need to do is use the right currency.

Make Friends with Facebook

By now, the story of Mark Zuckerberg's creation of arguably the most popular social media site on the planet is well ingrained in our culture: young, brilliant, and ambitious college student founded a website in 2004 originally intended to give Harvard and other college students a way of tracking their classmates.

The site, Facebook, would go on to dominate the social media landscape and indeed the Internet itself, providing an easy-to-use portal for all levels of users. This ease-of-use helped enable users of any technical skill set to congregate and share news, photos, and videos about themselves as well as participate in shared experiences like games and surveys.

Because of its one-stop-shopping nature, there are many Facebook users who do not wander much beyond the virtual walls of the Facebook site, save to view the occasional link offered up from friends and colleagues. This, more than anything else, is the biggest draw for businesses and advertisers looking to reach out to Facebook's own estimated 750 million users (250 million of them mobile users), who are spending 700 billion minutes a month on Facebook, which comes out to the equivalent of 1.3 million person-years. Per month.

PayPal INSIDER

PayPal's Relationship with Facebook

Facebook has quickly emerged as one of PayPal's largest customers, generating millions of dollars in Transaction Processing Volume (TPV) and revenue. PayPal is offered as a payment option for both Facebook Credits and Facebook Ads. Facebook Credits is Facebook's virtual currency that can be used to play games and acquire digital goods on the Facebook network. In addition, Facebook

Credits can also be used to purchase other digital media, such as movies and music.

Facebook Ads offers users and merchants the ability to expand their customer bases by using PayPal to purchase advertising space on the Facebook network, giving them access to Facebook's community of over 750 million users.

Facebook's social media currency is as broad as it comes. When it was first launched, it was all about the easily updated user status. Then it was messaging and news feeds dedicated to the user's friends. Photos were always a part of the Facebook experience, but later videos would be added. The latest feature addition to Facebook is video calls.

Because of the dynamic nature of Facebook, software developers are able to plug their own additions into Facebook. The most well-known examples involve the games that populate the Facebook ecosystem. But these additions also contain a large number of business-oriented tools—including PayPal, business pages, and SlideShare—that can be used to enhance your customers' experiences immediately.

NOTE: There are many great Facebook apps available for business... the landscape is ever-changing. A search on any search engine for "Facebook business apps" will yield the latest information on what's out there.

PayPal is one such business that has a business page on Facebook (www.facebook.com/paypal), demonstrating one way that such a page can connect to customers.

With such a wide variety of communication methods available, Facebook is nearly the perfect place to get started on a social media campaign.

Direct Your Action on YouTube

With few exceptions, most social media sites have a narrow way of enabling user communication and sharing. But "narrow" doesn't mean "limited," as you will plainly see.

YouTube is a great example of how diverse a single line of communication can be. Launched in 2005, YouTube provides users with an easy way to upload and store their personal or professional videos for all the world to see.

The site became (and has remained) a huge success for many reasons, partly due to the simplicity of its function and partly because video capture technology has become so widely available. Dedicated video cameras are relatively inexpensive, and it's impossible these days to find a cell phone *without* a video camera. Couple that with an easy-to-use site, and it's easy to see there's your instant hit.

NOTE: YouTube has a special place in PayPal's heart, as the popular video site was founded by three former PayPal employees: Steve Chen, Chad Hurley, and Jawed Karim.

The business implications of YouTube are very strong and have many benefits: imagine creating marketing materials and uploading them to the video-hosting site. But it can go further than that because videos can be used to educate customers on how to use products or connect customers to staff members, store locations, or special promotions.

You can also plug YouTube functionality into your website, letting your website visitors see and even upload videos directly to your company's YouTube channel. This feature gives your business the capability of running things like video contests from within YouTube or from your own website.

Twitter Your Business

Twitter is part of a movement called microblogging. Twitter is another example of "narrow" content, as it involves the written word only, and downsizes it even further—you only get 140 characters per message (or "tweet"). Millions of people have taken this reductionism to a whole new level, conveying many ideas and messages in their tweets.

Or, said in Twitter-speak: Twitter, microblogging can boggle. Text-only, with just 140 characters/tweet. With right skills, though, many ideas and messages can be sent.

NOTE: “Going viral” doesn’t mean a case of the cooties, but that transcendental experience obtained when your social media content is shared exponentially across the Internet. It is, in social media terms, awesome.

The idea behind Twitter’s creation was simple: enable phone text messages to be shared and displayed on the Web. Because of texting’s 140-character limit, the same limitation was applied to Twitter messages. Tweets are read mostly by a Twitter user’s followers, though the general public can view tweets as well, especially if a particular tweet is retweeted and shared virally throughout the network.

The nature of tweets is like any other human conversation. Much of the information being shared may be rather useless, except to the person doing the tweeting (“Eating breakfast. Cheese omelet.”). On the other hand, it can be informative, such as breaking news, or in some cases actual live posts from historical events, like the Arab Spring protests in 2011.

NOTE: Tweets can be imbued with hashtags (#), which enable tweets to be organized around specific news, people, or events. In this way, a Twitter user can follow and participate in an extended conversation on the Olympics, for example, by setting up a filter to view all messages tagged with #olympics.

Businesses have adopted Twitter in two primary ways: first, as a way to broadcast marketing messages, and second, to communicate directly with customers about their concerns. If a customer is following a business, for instance, the customer could add the Twitter ID for the business in their message, which the business will see as a “mention.” Smart businesses pay attention to hashtags and mentions that refer to them, so they can respond quickly to customers’ issues.

NOTE: Not every business uses multiple Twitter accounts to handle communications; often, a single account is more than enough to handle conversations with your customers.

...And The Rest

Facebook, Twitter, and YouTube are by no means the only social media sites in existence; they are simply very popular at this time. But there are other sites out there that deserve inspection, because your business may have some use for them.

Google Plus (or +)

Google Plus, also known as Google+, is the latest social media network to hit the scene. Currently, the site is in beta mode, with use of the site by invitation only. As soon as it went live, use of the site exploded, reaching 20 million users in just a couple of weeks, according to several technology news outlets at the time.

Google+ primarily uses the user's written comments as its social currency, but adds geolocation, photo and video uploads, and link sharing as early features. One attraction for Google+ users is its instant-update functionality and the way that connections are managed through specific categories of connection types, known as *circles*.

Businesses should keep an eye on Google+, not just because it's the latest cool thing but also because Google+ will have complete integration with all other Google products.

This means that Google+ will be tightly matched with the millions of Android phone users out there. Android phone users already can upload photos instantly from their phone cameras and make use of geolocation features. Just imagine what businesses could tap into when allowed to add their functionality and presence to Google+.

Flickr

Flickr is a photo-sharing site that enables users to share their photos and videos with other users.

The Yahoo!-owned Flickr provides a great way for any user—personal or commercial—to easily host huge galleries of images free of cost. Businesses looking to host pictures for an online catalog or from a business event, for instance, would benefit from a Flickr account.

Vimeo

Vimeo provides users with an easy way to upload and store their personal or professional videos. One advantage to Vimeo is it doesn't impose a time duration on the length of videos users can post.

Business that are looking to produce a lot of video content might want to examine Vimeo as a possible social media platform.

WordPress

WordPress is one of the premier blogging platforms in the world, and it provides two key blogging services for its users.

The first is blogging software that can be downloaded and installed to work with a separate website, such as a business site. This software is free to use and very popular.

Social Media SUCCESS STORY

C'est Cheese: Exploring Social Media

Mari's first challenge is to figure out which social networks her company should use to connect to her customers. She's already decided to use PayPal for her online payment system, and wants to use the tools that she's heard will connect directly with those networks, too. But she doesn't want to be limited to those networks alone.

Given the relative age of her customers, middle age and older, Mari is pretty sure that Facebook is going to be a good network to use to plug into those customers. But she would like to catch younger customers who are just exploring culinary products and good food as well, and isn't sure which options provide the best payoff for this group.

A lot of her customers have expressed an interest in cooking classes, but Mari's store doesn't

have the right kind of space for that. Instead, she is thinking about producing some videos that will demonstrate how to cook with some of her store's products, so she definitely will want a YouTube account.

Along the same lines as cooking classes, posting some recipes on a blog would work, too. Her store's website is already set up to be an online catalog, and she doesn't want to spend money for a redesign to add a blog. What she can do, though, is set up a free blog on WordPress.com and create a link to that blog from her main website.

Mari will take a look at where her customers can be found as the story continues in Chapter 6, "Connecting with Social Media Customers."

The second and more of a social media service is the blog hosting provided on WordPress.com. On this site, users can set up and start entering their own blog entries—again, completely free of charge.

Hosting your business blog on WordPress is a great solution for businesses that may not have a website yet or (more likely) a website that isn't entirely configured to host a blog. The massive WordPress community can share your content (that it likes) and really get the word out fast, too.

The Last Word

Social media is a landscape that is constantly in flux, so the sites mentioned here can change, in mission, audience, or even existence. However, they are well known as the bellwethers of social media, and can provide your company with great ways to reach out to customers of all walks of life.

In Chapter 5, “Planning Your Social Media Brand Presence,” you will begin the process of figuring out how to enter these various aspects of social media. Just because you know what they are doesn't mean you can enter social networks without a plan.

Index

A

accounts. *See also* merchant accounts; user accounts
 connecting email contacts to social media, 70–71
 entering information about bank, 7
 PayPal Developer Central, 131
 Twitter's AskPayPal, 80

Add to Cart button, 139, 145, 146

address confirmation, 162, 164, 167, 168

analytics
 analyzing social media metrics, 119
 beginning use of, 58
 defined, 55

API-based integration
 adding PayPal solutions with, 126–130
 HTML integration vs., 128–129
 process for adding, 132
 Website Payments Pro and, 127, 135

attracting customers, 73–81
 be yourself, 77–78
 discounts and online coupons, 81
 effect of timing on, 76
 listening for ways of, 74–77
 starting and sustaining conversations, 78–80
 using direct customer service, 80–81

audience. *See also* customers
 collaborating with, 191
 finding communications, 53, 55–56
 knowing your customer, 74–75, 186–187

B

bank account information, 7

BigCanvass, 24–25, 180–181

blogs
 C'est Cheese use of, 46
 collecting stats about, 119
 content guidelines for, 86–87
 microblogging, 43–44, 89–90
 official PayPal, 118
 opening dialogs using, 67, 75–76
 promoting social presence with, 66–67
 using WordPress, 46–47

bounces, 117

brands
 fostering loyalty to, 191
 linking to promotional events, 108
 measuring loyalty to, 118

businesses. *See also* connecting with customers; merchant accounts
 advantages of PayPal for, 10–13
 applying for Website Payments Pro, 11
 building online community, 191
 collaborating with audience, 191
 creating direct customer service, 80–81
 defining media message, 52–53
 dispute-resolution assistance for, 164, 173
 Facebook apps for, 42
 finding media audience for, 53, 55–56
 goals for media presence, 52–54
 increasing sales with PayPal, 13
 joining conversations, 56–57, 187–188
 listening to customers, 74–77, 190
 locating right ecommerce tools, 188
 measuring results, 55, 58, 119, 192–193
 Milyoni for, 26
 Moontoast for, 27
 online promotions, 104–105
 paying transaction fees, 8–9, 14–15
 PayPal fees for, 12
 posting photos on Flickr, 95–98
 promoting media presence, 67–69
 receiving PayPal payments, 7, 152
 registering for PayPal account, 11
 relationships with customers, 53
 relevant content for, 63–64, 84–86, 107, 189
 researching audience, 74–75, 186–187
 rich media for, 94–99, 189
 selecting social connections, 64–65
 seller reputation number for, 153
 setting social media strategy, 50–51, 186
 shopping carts for CMS-based systems, 144
 telling story of, 54
 Twitter for, 44
 using social media icons, 68–69
 withdrawing funds from PayPal, 7

buttons
 Donate, 177
 payment, 140
 View Cart, 145, 146

C

- campaign contributions, 24–25, 180–181
- carts. *See* shopping carts
- C'est Cheese
 - about, 21
 - exploring social media, 46
 - measuring social media efforts, 192
 - posting contest photos, 96
 - promoting social presence, 66–67
 - promotions held by, 110
- charitable giving. *See* non-profit organizations
- chats and online events, 109–110
- checkout. *See also* shopping carts
 - API-based solutions for, 126–130
 - HTML solutions for, 124–126
 - using third-party shopping carts, 129–130
 - web page components for, 140–141
- checks
 - check fraud, 159–160
 - e-check payments, 152
- CMS (content management systems), 144
- communications. *See also* blogs; conversations
 - defining message for, 52–53
 - finding audience for, 53, 55–56
 - listening to media conversations, 56, 63–64, 67
 - microblogging on Twitter, 43–44, 89–90
 - planning strategies for, 50–51
 - social media's goal of, 30–31, 40
 - tagging Twitter, 44, 74–75
 - voice for, 54
- community building, 191
- companies. *See* businesses
- connecting with customers, 62–71
 - asking ways of, 65–67
 - blogs and URLs for, 66
 - finding relevant content, 63–64, 84–86, 189
 - importance of, 61
 - making time, 62
 - promoting media presence, 67–69
 - purchasing demographic data, 67
 - selectivity in, 64–65
- contacts
 - connecting to media accounts, 70–71
 - follow up with, 116–117
- content, 83–90
 - blogging, 86–87
 - creating social network, 87–89
 - drawing from contests, 109
 - finding relevant, 63–64, 84–86, 189
 - microblogging, 43–44, 89–90
 - using rich media, 94–99, 189
- content management systems (CMS), 144
- contests
 - creating, 96
 - designing, 107–109
- convenience
 - PayPal's, 35
 - social media ecommerce and, 31–33
- conversations
 - art of, 83
 - finding content relevant for, 63–64, 84–86, 189
 - going viral, 44, 54, 89
 - joining, 56–57, 187–188
 - listening to, 56, 63–64, 67
 - promoting sales with, 103
 - starting and sustaining, 78–80
 - tracking multiple online, 77
 - turning into transactions, 32
 - understanding timing in, 76
- Country Monitor filter, 166–167
- credit cards
 - charitable giving with, 177
 - entering information about, 7
 - merchant's benefits with PayPal, 10–11
 - notifications for, 152
 - payments with stolen, 160
 - PayPal security for, 164
 - protecting data for, 12, 126
 - traditional merchant fees for, 14, 15
- Customer Relation Management (CRM) tools, 116, 117
- customers. *See also* attracting customers; connecting with customers; user accounts
 - asking how to connect with, 65–67
 - attracting, 73–81
 - checkout process for, 138–140
 - considering relationship to, 53
 - contacting via social media, 21
 - gathering information from, 108
 - listening to, 74–77, 190
 - PayPal advantages for, 9–10
- customizing payment options, 138–154
 - about content management systems, 144
 - components of checkout systems, 140–141
 - configuring PayPal Shopping Cart, 146–154
 - integrating shopping carts, 141–142
 - steps in checkout process, 138–140

D

developers

- building shopping carts, 142, 143
- finding PayPal Partner, 133–134
- getting help, 134–135
- receiving/detecting IPN messages, 152
- using PayPal Sandbox, 131

discounts and online coupons, 81

Dispora, 88

dispute-resolution assistance, 164, 173

Domestic Sales Tax page, 148

Donate button, 177

donations. *See also* FundRazr

- campaign contributions with BigCanvass, 24–25, 180–181
- ecommerce tools for, 22–24
- increasing with PayPal accounts, 177
- receipts for, 177–178
- tracking charitable, 178
- using Milyoni, 26
- using WhatGives!? for, 24, 180

E

e-check payments, 152

ecommerce. *See also* shopping carts

- customer's advantages with, 9–10
- finding right tools for, 188
- merchant's advantages with, 10–13
- receiving and detecting IPN messages, 152
- social media's interface with, 30–33
- using social media, 20

EFT (electronic funds transfer), 7

email

- adding social media icons in, 68–69
- connecting contacts to media accounts, 70–71
- promoting social presence with, 68–69
- recognizing fake PayPal, 172

events

- hosting real-world, 109
- online, 109–111

Express Checkout, 127

F

Facebook

- about, 41–42
- adding FundRazr to, 23, 179–180, 181–183

clicking “Like” on, 107

connecting email contacts to, 70

creating content for, 87

Milyoni, 26

PayPal's page on, 88

federal and state contest laws, 108

fees

- calculating merchant, 8–9, 14–15
- costs of traditional vs. PayPal, 14, 15
- paid and collected by PayPal, 8
- shipping and handling, 149–151
- shopping cart, 142, 143
- simplifying, 14

Flickr, 45, 95–99

fraud. *See* online fraud

Fraud Management filters, 165–172

about, 165–166

activating, 170–172

how it works, 166–167

settings for, 169

types of PayPal, 167–169

FundRazr

accepting donations from, 179–180

adding to site, 22–23, 24

installing on Facebook account, 181–183

G

goals

media presence, 52–54

outlining promotional, 105–106

setting promotion, 106

going viral, 44, 54, 89

Google

Google Plus, 45, 88

promoting media presence in Gmail, 68–69

H

hashtags (#), 44, 74–75

HootSuite, 77

hosting real-world events, 109, 110

HTML integration

adding code snippet for, 131–132

API-based integration vs., 128–129

setting up PayPal checkout with, 124–126

I

IC3 (Internet Crime Complaint Center), 158
 identity theft
 corporate, 160–161
 obtaining information for, 161–162
 Instant Payment Notification (IPN), 152
 integrating PayPal with websites, 123–135
 about, 124
 API integration, 126–130, 132, 135
 choosing integration path, 124
 finding developers for, 133–134
 getting help, 134–135
 HTML integration, 124–126
 implementation process for, 130
 integration, 124
 international transactions, 13
 Internet Crime Complaint Center (IC3), 158
 IPN (Instant Payment Notification), 152

L

leads, 116–117
 legacy issues, 104
 legal issues. *See also* online fraud
 collecting sales tax, 147–149
 contest laws, 108
 LinkedIn, 88
 listening
 attracting customers by listening, 74–77
 before blogging, 67
 to media conversations, 56
 and talking to thought leaders, 63–64
 log in to user account, 6

M

measuring, 113–121
 about metrics, 114–115
 bounces, 117
 conversion from marketing to sales, 120–121
 influence and brand loyalty, 118
 leads, 116–117
 mentions in network, 118
 promotion results, 111
 size of network, 117–118
 social media successes, 55, 58, 119, 192–193
 using analytics, 55, 58, 119
 media. *See* rich media

media presence, 49–58
 building relationships, 57
 defining message for, 52–53, 56–57
 finding social network, 53
 goals for, 52–54
 measuring success of, 55, 58
 promoting, 67–69
 relationship to customers, 53
 telling business's story, 54
 time needed for, 62
 merchant accounts
 calculating fees for, 8–9, 14–15
 costs of PayPal, 12
 registering for, 11
 withdrawing funds from, 7
 microblogging, 43–44, 89–90
 Milyoni, 26
 money order scams, 159–160
 Moontoast, 27
 multimedia. *See* rich media
 MySpace, creating content for, 88

N

negativity in conversations, 79–80
 non-profit organizations. *See also* businesses; FundRazr;
 merchant accounts
 accepting FundRazr donations, 179–180
 avoiding lost payments, 178
 BigCanvass campaign contributions to, 24–25,
 180–181
 donation transaction tools, 22–24
 making PayPal payments to, 176–177
 receipts for contributions, 177–178
 simplifying work with PayPal, 178–179
 social media strategies for, 50–51, 186
 tracking donations for, 178
 using WhatGives!?, 24, 180
 notification events, 152

O

online fraud
 effects of, 158
 PayPal's services reducing, 163–165
 phishing, 162, 172
 recognizing, 172
 reducing, 162–163

online fraud (*continued*)
 reporting, 172–173
 scope of, 158
 types of, 159–161
 using Fraud Management filters, 165–172

organic content, 94, 189

outlining promotions, 105–106

P

Payflow Link, 125

Payflow Payment Gateway, 142

Payflow Pro, 127

Payment Card Industry Data Security Standard (PCI DSS), 12, 126

payments. *See also* customizing payment options; donations; shopping carts
 avoiding lost, 178
 making to non-profit organizations, 176–177
 receiving notice of, 152
 simplifying mission with PayPal system, 178–179
 with stolen credit cards or hijacked bank accounts, 160
 Website Payments Pro for, 11, 127, 135, 142, 171
 Website Payments Standard for, 12, 124–125, 126, 138–140

PayPal. *See also* fees; integrating PayPal with websites; PayPal profile; PayPal Shopping Cart
 advantages of, 9–13
 assisting conversions with, 121
 business model for, 8
 convenience of, 35
 electronic wallet concept for, 30
 Facebook and, 41–42, 88
 fake PayPal emails and websites, 172
 features of, 4, 10
 finding developer materials for, 134–135
 Fraud Management filters for, 165–172
 learning more about, 15–16
 official blog for, 118
 reporting online fraud to, 172–173
 security and PCI compliance with, 12
 seller reputation number for, 153
 services reducing online fraud, 163–165
 transactions in, 4–8
 Twitter AskPayPal account, 80
 using PayPal Shopping Cart, 143, 145–146
 Website Payments Pro service, 11, 127, 135, 142, 171
 Website Payments Standard service, 12, 124–125, 126, 138–140
 working with social media, 33
 YouTube and, 43, 98

PayPal Community Support Forum, 16

PayPal Developer Central account, 131

PayPal Developer Network site, 134–135

PayPal Partner Directory, 133, 143–145

PayPal profile
 entering shipping and handling fees in, 149–151
 other options in, 153–154
 Selling Online section of, 147
 setting up shopping cart taxes for, 147–149
 universal payment settings in, 147

PayPal Sandbox, 131

PayPal Shopping Cart
 about, 143
 check out with Website Payments Standard, 138–140
 configuring, 146–154
 email notifications from, 152
 making universal payment settings in, 147
 setting up, 145–146
 shipping and handling fees for, 149–151

PCI DSS (Payment Card Industry Data Security Standard), 12, 126

phishing, 162, 172

photos
 posting, 95–96
 posting on Flickr, 95–98
 tagging, 97–98

planning
 communication strategies, 50–51
 sales promotions, 104–107

polls, 94–95

privacy
 image tagging and, 97
 respecting individual's, 65, 66

prizes for contests, 108

products
 evaluating conversations about, 75
 fostering brand loyalty, 108, 118, 191
 URLs on, 66

promoting sales, 103–111
 contests, 96, 107–109
 converting marketing into sales, 120–121
 creating online events, 109–111
 developing content from contests, 109

- hosting real-world events, 109, 119
- measuring results, 111
- outlining promotions, 105–106
- with PayPal, 13
- plans for, 104–107
- setting goals, 106
- Twitter chats, 110

Q

Quora, 88

R

- receipts for donations, 177–178
- relationships
 - building, 57
 - considering social network, 53
- reporting online fraud, 172–173
- reputation of PayPal, 13
- researching
 - audience, 186–187
 - promotions, 104–105
- retailers. *See* businesses
- retweeting, 89, 118
- rich media, 94–99
 - organic content, 94, 189
 - sharing photos, 95–96
 - taking poll, 94–95
 - uploading video, 98–99
 - using, 189

S

- sales
 - collecting taxes on, 148
 - converting marketing into, 120–121
 - increasing with PayPal, 13
 - promoting with social media, 96, 103–111
- Sales Tax page, 148
- search engine optimization (SEO), 85
- Secure Sockets Layer (SSL) encryption, 7
- security
 - about online fraud, 158–163
 - about PayPal's, 33–34
 - PayPal's anti-fraud services, 163–165
 - providing transaction, 10, 12
 - recognizing fake PayPal emails and websites, 172

- seller reputation number, 153
- Selling Online section (PayPal profile), 147
- SEO (search engine optimization), 85
- sharing
 - photos, 95–96
 - promotional results, 105
- shipping
 - address confirmation for package, 162, 164
 - configuring shopping cart's, 153
 - packages safely, 162–163
- Shipping Calculations tool, 150
- Shipping Method page, 151
- Shipping Region page, 150
- shopping carts. *See also* PayPal Shopping Cart; third-party shopping carts
 - adding HTML integration to existing, 132
 - building own, 142, 143
 - checkout process for, 138–140
 - fees for, 142, 143
 - figuring taxes, 147–149
 - integrating in websites, 141–142
 - third-party, 129–130, 132
 - using for CMS-based systems, 144
 - using third-party services, 142, 143–144
- social commerce tools
 - about, 27
 - BigCanvass, 24–25, 180–181
 - FundRazr, 22–23, 24, 179–180
 - Milyoni, 26
 - Moontoast, 27
 - Social Connect, 25–26
 - WhatGives!?, 24, 180
- Social Connect service, 25–26
- social media. *See also* social networks; websites
 - adding FundRazr to, 22–23, 24
 - analyzing metrics on, 119
 - being yourself in, 77–78
 - businesses using, 20
 - campaign donations using BigCanvass, 24–25, 180–181
 - communication goal of, 30–31
 - community building in, 191
 - connecting email contacts to accounts in, 70–71
 - developing customer service via, 80–81
 - finding audience for, 55–56, 186–187
 - interfacing with ecommerce, 30–33
 - joining conversations, 56–57

social media (*continued*)

- listening on, 56, 63–64, 67
 - locating customers with, 21
 - measuring results using, 55, 58, 119, 192–193
 - PayPal's security for, 33–34
 - platforms for, 50–51
 - purchasing demographic data for, 67
 - reporting spam in, 64
 - scheduling time for, 62
 - setting strategy for using, 50–51, 186
 - social commerce tools available, 25–27
 - tracking conversations in, 77
 - using icons for, 68–69
- social networks. *See also specific sites*
- creating content for, 87–89
 - Dispora, 88
 - evaluating your, 53
 - Facebook, 41–42
 - Flickr, 45, 95–99
 - Google Plus, 45
 - LinkedIn, 88
 - measuring size of, 117–118
 - MySpace, 88
 - Quora, 88
 - tracking mentions in, 118
 - tracking metrics on, 115–119
 - Twitter, 43–44
- spammers, 64–65
- SSL (Secure Sockets Layer) encryption, 7
- story
- including in blog, 86
 - telling business', 54
- strategies
- measuring success of, 55, 58
 - planning communication, 50–51
 - setting goals for media presence, 52–54
 - setting social media, 186

T

- tagging
- photos, 97–98
 - Twitter conversations, 44, 74–75
- taxes, 146–149
- third-party shopping carts
- finding services for, 142, 143–144

- Fraud Management filters with, 167
 - integrating with PayPal, 141–142
 - using, 129–130, 132
- thought leaders
- listening and talking to, 63–64
 - reversing negative conversations with, 79
 - searching Web for, 75
- tools. *See also* social commerce tools; social networks
- ecommerce, 188
- transactions. *See also* customizing payment options
- disputing, 164, 173
 - flagged by Fraud Management filter, 165, 166, 169
 - handling international, 13
 - merchant fees for, 8–9
 - placing hold on suspicious, 165
 - receiving notice of payment for, 152
 - security of, 7
 - steps in, 4–8
 - using PayPal for social media, 33–35
- trolls, 79
- TweetDeck, 77
- Twitter
- about, 43–44
 - AskPayPal account for, 80
 - connecting email contacts to, 71
 - generating sales with chats on, 110
 - spammers on, 64–65
 - tagging conversations on, 44, 74–75

U

- URLs on products, 66
- user accounts
- activating Fraud Management filters, 170–172
 - creating, 6
 - logging into, 6
 - non-profit PayPal, 181
 - reporting unauthorized activity on, 172–173

V

- video content, 42–43, 46, 98–99
- View Cart button, 145, 146
- Vimeo, 46, 98
- viral marketing, 54

W

Website Payments Pro service
 activating Fraud Management filters, 171
 API integration with, 127, 135
 applying for, 11
 third-party providers using, 142

Website Payments Standard
 about, 12, 124–125
 checkout using, 138–140
 recommended for small sellers, 126

websites. *See also specific sites*
 bounce rate for, 117
 checkout page components for, 140–141
 connecting FundRazr app to, 23
 Facebook, 41–42
 Flickr, 45, 95–99
 Google Plus, 45
 integrating PayPal transactions with, 11, 123–135
 landing page for contests, 108
 PayPal's services reducing online fraud, 163–165

 placing address on products, 66
 recognizing fake PayPal, 172
 searching for thought leaders, 75
 social media platforms, 50–51
 Twitter, 43–44, 64–65, 71, 74–75, 80, 110
 Vimeo, 46, 98
 WordPress, 46–47
 X.commerce, 134, 144
 YouTube, 42–43, 98–99

WhatGives!?, 24, 180
“white box” checkout system, 11
Wikipedia, 94
WordPress, 46–47

X

X.commerce website, 134, 144

Y

YouTube, 42–43, 98–99