

Table of Contents 1

1 Introduction Setting Up Your Quick Shopping Cart Account Using the Quick-Access Buttons to Build Your Storefront 1 Building Your Storefront Storefront Information Templates Taxes Shipping 1 Setting Up Your Quick Shopping Cart Account 2 Taxes Shipping
Using the Quick-Access Buttons to Build Your Storefront 1 2 Building Your Storefront 1 Storefront Information 2 Templates 3 Taxes 5
Your Storefront 2 Building Your Storefront Storefront Information Templates Taxes 1
Storefront Information Templates Taxes 5
Templates Taxes 5
Taxes 5
Chinning
Payment 7
ProductS 9
Publish 11
3 Designing Your Storefront 12
Creating a Consistent Look for Your Storefront
Setting page Styles 14
Working with the Media Gallery
Adding General Information 18
4 Working with the Product Catalog 23
Working with Categories 23
Working with Products 26 Working with Product Images 28
5 Setting Up Your Storefront to 32
6 Process Orders 32
Configuring Tax Options 32
Configuring Shipping Options 34
Configuring Payment Options 42

1 Introduction Welcome to Quick Shopping Cart.

With Quick Shopping Cart, you can create and publish a stand-alone Internet store or add one to your existing Web site. Upload photos of your products with our easy-to-use wizard. Choose from over 100 templates, all with multiple color combinations, many of which coordinate with WebSite Tonight templates.

You can also personalize your store further with a customized theme or by changing your colors, fonts, headers, footers and navigation menu... even by adding your own graphics. You can even customize your invoices.

When deciding how to get started, consider how many products you have to add to the store and how quickly you would like to get the store published. Use the quick-access buttons on the Home Page to set up the fundamentals of your store. Then branch out using the information in Chapter 3 and use the menu options to create your perfect storefront.

Let's get started!

Introduction 2

SETTING UP YOUR QUICK SHOPPING CART ACCOUNT

Before you begin working with the Wizard Builder, you need to ensure that your Quick Shopping Cart Account is set up. The first time you launch Quick Shopping Cart, you must complete your login and account information.

- ▶ To Set Up Your Quick Shopping Cart Account
- 1. Log in to your Account Manager.
- 2. From the My Products section, click Quick Shopping Cart.
- In the Quick Shopping Cart Account list, click Open next to the account you want to create.
- 4. Read the End User License Agreement, and then click Accept.
- 5. Specify whether you want to use an available domain from your account, an available sub domain from your account, or a domain registered elsewhere.

Fig. 1.1 - Domain name.

6. Enter the following information:

Email Address

Enter the email address you want associated with the store.

Company or Individual Name

Enter the name you want associated with the store.

Phone

Enter the phone number you want associate with the store

Slogan

Enter the slogan you want to use with the store.

Introduction 3

- 7. Click **OK**.
- 8. To confirm you want to set up the store for the domain name you entered, click **OK**.

9. In the Wizard Builder, click Start, and follow the instructions to build your site.

Building Your Storefront

USING THE QUICK-ACCESS BUTTONS TO BUILD YOUR STOREFRONT

After you have set up your account, you are taken directly to Home Page, where you can build a complete online store and publish it to the Internet. Before you publish your store, Quick Shopping Cart provides quick-access buttons to help you set up the fundamentals of your storefront.

Each button helps you define key components of your storefront. You can go back at any time and add more products, categories, pictures, and other features.

Before you Begin

You can save some time by collecting the following information.

Storefront Information

Basic contact information, an image of your company logo, and a contact e-mail address.

Templates

Give some thought to how you want your storefront to look on the Internet and how products should be displayed.

Taxes

Know the tax rate applicable for your state. Most stores apply a state-based tax at the percentage determined by the state where the business is physically located.

Shipping

Have ready your UPS Online Tools account information. If you don't have one, you can quickly register or continue without an account.

Payment

Your PayPal Business email address. If you don't have a PayPal account, you can apply for one here. Also, you will need your merchant payment gateway account information. Again, if you don't have a payment gateway established, you can sign up for one here.

Product Catalog

Email Address:

Copyright Year:

This is where you will spend most of your time in building your storefront. It helps if you have a list of your products, product categories, pictures of your products, and some marketing copy describing each product.

Publish

Preview your site and confirm the accuracy of the content. When finished, your storefront will be live on the Internet.

STOREFRONT INFORMATION

Use Storefront Information to provide basic information about your business. This information displays on the storefront, as well as in the various reports and administrative features of Quick Shopping Cart.

Fig. 2.1 - Storefront Information.

youremail@yourdomain.com

The storefront information you enter displays in different locations on your site. Refer to this table to determine where each informational item displays.

	Storefront Header	Storefront Footer	Invoice Header	Invoice Footer	Email Notices
Company Name	Yes	Yes	Yes		Yes
Slogan	Yes			Yes	
Email Address				Yes	Yes
Primary Phone				Yes	Yes
Copyright Year		Yes			
Logo	Yes		Yes		

Fig. 2.2 - Storefront Information Display Locations.

TEMPLATES

This page is where you determine the look for your store. Templates let you incorporate a consistent look and feel throughout your storefront. You must select a template.

- ▶ To Select a Template for Your Storefront
- 1. Click the **Edit** link on the **Templates** quick-access button.

2. Click Change My Template.

Fig. 2.3 - Change My Template.

3. In the Store section, click Change Template to activate the Template Selector.

NOTE: If you have not yet assigned a Quick Shopping Cart Template, click the Dashboard tab, and then click Assign in the Quick Shopping Cart section. The Site Links page displays, where you can select the site you want to assign to your Dashboard. Click the Templates tab to return to the Templates page.

From the Templates menu, scroll through all available templates or click Filter to limit the displayed templates. You can filter the results by:

Category

Select a category by which you want to filter your results.

Templates that work with

Click on the product(s) that you want to use with your template. For example, if you

want to match your Web site to your shopping cart, highlight those products to display templates that work with both of them.

Fig. 2.4 - Select a Template.

- Click Update.
- 6. Select a thumbnail image to select a Quick Shopping Cart template. You can also select a specific color from the 6-color pallete to the right of each template.
- After you decide on a template, click OK.
- 8. Click Home to return to the Home Page.

TAXES

On the Establish Tax Options page, configure how to collect tax payments in your store. In most cases, this option only needs to be set once. When a shopper purchases an item, he or she is presented with a charge labeled *Taxes* as a line item in the order. Select a tax option, and then go to the **Store** tab to return to the Home Page.

No Tax

Disables tax calculations on the storefront. Using this option, customers are not charged tax on orders. If you select No Tax, then the sub-total does not include a charge for tax.

Flat Tax

Sets a single tax rate for all purchases. Using this option, customers are charged a flat tax rate based on a percentage rate you set. It is not necessary to include the "%" symbol.

VAT

Sets a value added tax (VAT) percentage to each product sold in the storefront. Using this option, customers are charged a tax rate based on an amount you set for each product.

If you select VAT, you must establish the VAT percentage on a product-by-product basis in the Product Editor page.

State-based Tax

Sets a tax rate for orders varying by State or Postal Code. Using this option, the customer is charged the tax rate based on the shipping address associated with the order. For each State added, enter the valid two-letter State abbreviation. It is not necessary to include the "%" symbol when setting the Tax rate.

Ask your attorney or accountant to verify the rules for collecting taxes based on online sales, since each state may have unique rules.

Click **Home** to return to the Home Page and select another option.

SHIPPING

The Shipping Manager is where you configure the shipping options available to your customers. In most cases, this option only needs to be set one time. When the shopper purchases an item, he or she is presented with the shipping options you define on this page, and a charge labeled *Shipping* is included as a line item in the order.

It is important to accurately define the weight and dimensions of each product in the product catalog because those settings are used to determine the precise shipping fee to charge your customers.

Click **Enable** next to the shipping option(s) you want to offer, and then go to the next configuration page to define a handling fee, specific shipping options, and prices. Alternatively, click **Next** to move to the next step without selecting shipping options.

If you do not select a shipping option, then the sub-total does not include a shipping charge. To offer more than one shipping option, you can select both U.S. Postal Service and UPS.

United States Postal Service

Selecting U.S. Postal Service (USPS) lets you provide your Quick Shopping Cart customers with shipping options from USPS, as well as include a handling fee to each order shipped via this method. You do not need to establish an account or register to use this option, and you can select this option in combination with other options.

Rates are determined by weight and are calculated in real-time, based on current shipping rates published by the USPS, with a minimum weight of 0.01 pounds. If the weight is less than the minimum, then the shipping charge is calculated using the minimum weight.

UPS

Selecting UPS lets you provide your Quick Shopping Cart customers with shipping options using the UPS OnLine® Tools service. You must register to use this service, however, you do not need to actually establish an account. If you have an existing account or would like

to take advantage of the UPS OnLine Tools service, you can do so in the registration process. You can select this option and other options.

Rates are determined by weight, with a minimum weight of 0.1 pounds. If the weight is less than the minimum, then the shipping charge is calculated using the minimum weight.

FedEx

You need a FedEx account to ship with FedEx. You can establish an account during the set up process in Quick Shopping Cart.

When offering FedEx, rates are determined by weight, with a minimum weight of 0.1 pounds. If the weight is less than the minimum, then the shipping charge is calculated using the minimum weight.

Custom

The Custom option lets you charge shipping based on fixed or weight-based prices that you determine. Use this option when you want to collect a shipping fee but want to be able to arrange the exact shipping method yourself. If you select the Fixed or Weight-based option, you cannot use any other carrier.

Fig. 2.5 - Shipping Options.

PAYMENT

The Payment Manager is where you configure the payment methods available to your customers. Generally, this option only needs to be set once. When the shopper purchases an item, he or she is presented with the payment options you define on this page.

To accept credit cards through your store, you must have an SSL certificate attached to your account. If your account is not secure (meaning you do not have an SSL certificate), you cannot select any of the payment gateway or POS credit card options.

Click **Enable** next to the payment methods you want to offer. You may need to enter account setup or configuration information for options that require additional information, and then click Save.

You can select only one option from each section. When you enable a given payment method, all other payment methods within that section are disabled.

Click **Home** to return to the Home Page and select another option.

PRODUCTS

Add products and build your product catalog in this section. Here, you can detail each product and define how it is presented on the storefront. You have many options when adding products to your catalog.

Part Number, Title, and Short and Full Description information are required. Other options are set to a default of No and you can leave the list price at \$0.00 if you want.

Manufacturer

Select the manufacturer of the product you are adding. Click **Add Manufacturer** to add new manufacturers to the list.

Part Number (SKU)

Enter the part number for the product you are adding.

Title

Enter the product name as you would like it to display on your storefront.

Short Description

Enter a brief description (up to 250 characters) of the product.

Full Description

Enter the full, detailed description of the product.

Taxable

Select whether this is a taxable item.

Featured

Select whether this is a featured item, which displays on your storefront home page.

Discontinued

Select whether this is a discontinued item.

Add to Google Product Search

Select whether you would like this item to appear in a Google Product search.

Inventoried

Select whether this is an inventoried item. This option allows you to track your available inventory and to be alerted when it becomes low.

Charge for Shipping

Select whether you want to charge shipping on this item.

Product Type

Select whether this is a Standard, Downloadable, or Bundled item.

List Price

Enter the list price for this item. You can leave the list price at \$0.00.

Category

Select the category of the product you're adding. Click **Add Category** to add new categories to the list. You can group products into a single category, or in multiple categories.

Images

Upload images for each product using the new Media Gallery. For each product, you can display one image at a time using the One-Image option, or you can display up to five images per product with the new Multi-Image option.

To Add Images to the Media Gallery

This feature also allows you to add titles and searchable keyword tags to your images.

- 1. From the Media Gallery, select the **Add Images** tab.
- Click Browse.
- 3. On your local drive, locate the image(s) you want to upload, and click Open.

Select up to 20 images by holding the CMD key (Mac) or CTRL key (PC).

- 4. (Optional) Update each image Title and add keyword Tags.
- Click Upload.

▶ To Assign Images Using the One-Image Option

This option allows you to assign one image to each of the different display locations.

- 1. From the Media Gallery, select the One-Image tab.
- 2. For each of the three display options, click an image from the list of images, and then drag and drop it to the appropriate location.
- 3. Click Save.

Fig. 2.7 - Media Gallery - One Image Option.

▶ To Assign Images Using the Multi-Image Option

This option allows you to assign up to five images to display with a single product.

- 1. From the Media Gallery, select the **Multi-Image** tab.
- 2. For each display location in the **Thumbnail** and the **Product Images** sections, click an image from the list of images, and then drag and drop it to the appropriate location.
- 3. Click Save Product to save the new product and add another.

Once created, you can edit products at any time. You can further define each product and add more features using the advanced product form. From the Catalog menu, select **Products** to access the product editor page.

Click Home to return to the Home Page.

PUBLISH

Publish is where you preview and publish your store. When you publish your store, it becomes available on the World Wide Web. However, it can take between 24-48 hours for the updated Web pages to be completely distributed over the Internet. This is simply a result of Domain Name Server (DNS) propagation and the amount of time it takes for any Web page to be made fully accessible on the Internet.

Click **Preview Store** to view a sample of your store before publishing. Click **Start Publish** to upload and publish your store. A status indicator displays the publishing progress. Once the publishing process is complete, click the link to your storefront shown on the bottom of the page to view your site.

Fig. 2.8 - End User License Agreement.

3 Designing Your Storefront

Designing your Quick Shopping Cart storefront involves choosing a template and selecting product and category page layouts. Once you establish the template and layout, you can customize the template's fonts and colors.

After modifying your template, you can provide contact information about your store or company and create non-product pages to display in your store, such as "About Us," "Contact Us," and "Terms and Conditions" pages.

CREATING A CONSISTENT LOOK FOR YOUR STOREFRONT

Templates let you incorporate a consistent look and feel throughout your storefront. When you set up your Quick Shopping Cart storefront, you need to select a template to determine how your site will look. You can also select a color scheme for your site.

Selecting a Template for Your Storefront

Select a template that represents the general layout you want to use when displaying your products.

- To Select a Template for Your Storefront
- 1. Log in to your Account Manager.
- 2. In the My Products section, click Quick Shopping Cart.
- 3. In the **Quick Shopping Cart** list, click **Open** next to the **Quick Shopping Cart** account you want to modify.
- 4. Select the **Templates** tab.
- 5. In the **Store** section, click **Change Template** to activate the Template Selector.

NOTE: If you have not yet assigned a Quick Shopping Cart Template, click the Dashboard tab, and then click Assign in the Quick Shopping Cart section. The Site Links page displays, where you can select the Quick Shopping Cart site

you want to assign to your Dashboard. Click the Templates tab to return to the Templates page.

Fig. 3.1 - Select a Template.

- In the Available Templates area, you can do one of the following, and then click a template thumbnail to select it:
 - Scroll through the templates available in the Category you previously selected during setup.
 - Click Filter and complete the following for a more advanced search:

Category

Select a category that best describes the type of site you want to build.

Templates that work with

Click the icon(s) that represent the product(s) for which you want to use the template, and then click Update. For example, if you want your Web site to match your shopping cart, select both Site and Store so only templates that work with both display.

NOTE: In the **Available Templates** area, change the color scheme of your template by clicking one of the color swatches next to the thumbnail of the template.

7. Click OK.

NOTE: You must publish your storefront for changes to take effect.

Changing the Color Theme of Your Storefront

You can modify the look of your Quick Shopping Cart storefront template by modifying the overall color scheme of the template.

- ▶ To Change the Color Theme of Your Storefront
- 1. From the **Templates** tab, in the **Store** section, click **Change Template** to activate the Template Selector.
- 2. In the Available Templates area, your current template is selected...

Templates

Fig. 3.2 - Select a Color.

- 3. Change the color scheme of your template by clicking one of the color swatches next to the thumbnail of the template.
- 4. Click OK.

SETTING PAGE STYLES

Page styles define how the information for each product and category is organized and displayed on the page.

Designing Category Pages

Category pages are the Quick Shopping Cart storefront pages that show your catalog and its categories. You can apply a layout style to your category pages, which determines how the categories and products display on the page.

- To Select a Category Page Layout
- 1. Log in to your Account Manager.
- 2. In the My Products section, click Quick Shopping Cart.

- 3. In the **Quick Shopping Cart Account** list, click **Open** next to the Quick Shopping Cart account you want to use.
- 4. From the Set Up menu, in the Design section, select Category Page Styles.
- 5. On the Select Category Page Style page, select a layout style.
- 6. Click Save.

Fig. 3.3 - Category Page Style.

NOTE: To preview a particular category page style, click the style thumbnail. The current layout style is shown in the Current Selection menu.

Designing Product Pages

Product pages are the Quick Shopping Cart storefront pages that show your products. You can apply a layout style to your product pages, which determines how product information is organized on the page.

▶ To Select a Product Page Layout

1. Log in to your Account Manager.

- 2. In the My Products section, click Quick Shopping Cart.
- 3. In the **Quick Shopping Cart Account** list, click **Open** next to the Quick Shopping Cart account you want to use.
- 4. From the **Set Up** menu, in the **Design** section, select **Product Page Styles**.
- 5. In the **Select Product Page Style** section, select a layout style. Use either the page menu or the yellow next arrow to view additional layout styles.
- 6. Click Save.

NOTE: To preview a particular product page style, click the style thumbnail. The current layout style is shown in the Current Selection menu.

WORKING WITH THE MEDIA GALLERY

Using the Quick Shopping Cart Media Gallery, you can display one image at a time using the **One-Image** option, or display up to five images per product with the **Multi-Image** option. Upload images directly to your **Media Gallery** under the **Storefront** menu.

Uploading Images to Your Media Gallery

You can upload up to 20 images at a time directly to your Media Gallery. You also have the option to add to each image a title and searchable keyword tags.

To Upload Images to Your Media Gallery

- 1. Log in to your Account Manager.
- 2. In the My Products section, click Quick Shopping Cart.
- 3. In the **Quick Shopping Cart Account** list, click **Open** next to the Quick Shopping Cart account you want to use.
- 4. From the Set Up menu, in the Design section, select Media Gallery.
- Click Upload Images.
- 6. On your local drive, locate and select the image(s) you want to upload, and click Open. Select multiple images by holding the CMD key (Mac) or CTRL key (PC).
- 7. (Optional) Update each image **Title** and add keyword **Tags**.
- 8. Click Save.

Fig. 3.5 - Media Gallery.

NOTE: Images uploaded on the Storefront Information page or on the Default Product Images page, are added to the Media Gallery.

Locating Images in Your Media Gallery

If you want to update the information for a specific image, locate the image by scrolling through all uploaded images or search for an image by title or keyword.

To Locate Images in Your Media Gallery

- 1. Log in to your Account Manager.
- 2. In the My Products section, click Quick Shopping Cart.
- 3. Click Open next to the Quick Shopping Cart account you want to use.
- 4. From the **Set Up** menu, in the **Design** section, select **Media Gallery**.
- Click Upload Images.
- 6. On your local drive, locate and select the image(s) you want to upload, and click **Open**. Select multiple images by holding the **CMD** key (Mac) or **CTRL** key (PC).
- 7. (Optional) Update each image Title and add keyword Tags.
- 8. Click Save.

NOTE: Images uploaded on the Storefront Information page or on the Default Product Images page, are added to the Media Gallery.

ADDING GENERAL INFORMATION

In this section, you can provide basic information about your business. This information displays on the storefront, as well as in the various reports and administrative features of Quick Shopping Cart. You can also add messages, such as *Welcome*, *About Us*, and *Contact Us*, all of which display on your site.

Fig. 3.6 - Branding Manager.

Defining Storefront Information

The Storefront Information page lets you provide some basic information about your company or store to your customers. This information displays in your storefront header.

To Define Storefront Information

- 1. Log in to your Account Manager.
- In the My Products section, click Quick Shopping Cart.
- In the Quick Shopping Cart Account list, click Open next to the Quick Shopping Cart account you want to use.

- From the Set Up menu, in the Business Information section, select Name, Logo, Contact Info.
- 5. In the **Define Storefront Information** pane, complete the following information.

Company Name (Required).

Enter the company name you would like to display in your header (this company name might differ from the legal company name).

Slogan

Enter any slogan or subtitle you would like to display beneath the company name in the header.

Address

If you would like it to display, enter a physical address of your business.

Phone Contact Information

Enter your Primary, Alternate, and Fax phone numbers

Copyright Year

If applicable, enter the copyright year of information provided on the storefront site.

Image

Click **Upload** to select and upload an image to display with the product listing. applicable graphics (favicon, logo, welcome image, invoice header, and invoice footer).

= Required	
Company Name:	Company Name
Slogan:	Your Slogan Here!
Address:	123 Example St., Example City
Primary Phone:	(123) 456-7890
Alternate Phone:	
Fax:	(123) 456-7890 Need a fax number?
Email Address:	youremail@yourdomain.com
Copyright Year:	

Fig. 3.7 - Storefront Information.

6. Click Save.

NOTE: Only the Company Name is a required field.

Creating a Welcome Message

The Welcome message displays on your Quick Shopping Cart storefront home page, which is the first page visitors see as they enter your site. Use this page to welcome visitors to your site, reassure visitors that your storefront is safe and secure, and provide a brief summary of your products or any other message.

From the home page, you can also access a search feature, navigation menu, featured items (if assigned), company information (branding), and your product categories.

To Create a Welcome Message

- 1. Log in to your Account Manager.
- 2. In the My Products section, click Quick Shopping Cart.
- 3. In the **Quick Shopping Cart Account** list, click **Open** next to the Quick Shopping Cart account you want to use.
- From the Set Up menu, in the Business Information section, select Welcome Message.
- On the Welcome Message page, use the provided default text, or enter your own message in the Message text box.

NOTE: You can include any or all of the variables from the Variables list. Select the desired variable and click **ADD**.

- 6. Click Verify.
- 7. If errors were detected, view the error details that display below the menu, make the correction(s), and click **Verify**. Continue making corrections as necessary.
- 8. If there are no errors, click **OK** to close the **Congratulations! This Text is Valid XHTML 1.0 Transitional!** message.
- 9. After all errors are corrected and your HTML is valid, click **Save**.

NOTE: Click **Default Text** to remove the current message and display the default message. To prevent a welcome message from displaying, delete all of the text.

Creating a About Us Message

The About Us page lets you tell visitors about your business. Use this page in your Quick Shopping Cart storefront to present an overview of your company with the aim of establishing trust and building confidence in the professionalism of your business. This is very important as people are hesitant to buy, much less provide their credit card, to an organization with which they do not feel comfortable doing business.

The About Us message displays in your Quick Shopping Cart storefront as a separate, non-product page. To view the page, visitors click **About Us** at the bottom of the store page.

To Create an About Us Message

- 1. Log in to your Account Manager.
- In the My Products section, click Quick Shopping Cart.
- 3. In the **Quick Shopping Cart Account** list, click **Open** next to the Quick Shopping Cart account you want to use.
- 4. From the **Set Up** menu, in the **Business Information** section, select **About Us Message**.
- 5. On the **Enter an About Us Message** page, use the provided default text or type your own message in the **Message** text box. You can also include any or all of the variables from the **Variables** list.

NOTE: You can include any or all of the variables from the Variables list. Select the desired variable and click **ADD**.

6. Click Verify.

- 7. If errors were detected, view the error details that display below the menu, make the correction(s), and click Verify. Continue making corrections as necessary.
- 8. If there are no errors, click **OK** to close the **Congratulations! This Text is Valid XHTML 1.0 Transitional!** message.
- 9. After all errors are corrected and your HTML is valid, click Save.

NOTE: An About Us message is required. Click **Default Text** to remove the current message and display the default message. If you remove all the text, the page displays as a blank page.

Creating a Contact Us Message

The Contact Us page lets you provide contact information to your Quick Shopping Cart storefront visitors. This page includes a message you define and a Contact Request form that visitors can use to send specific requests directly to you by email.

The Contact Us message displays in your Quick Shopping Cart storefront as a separate, non-product page. Store visitors click Contact Us on the storefront toolbar to open the Contact Us page.

▶ To Create a Contact Us Message

- 1. Log in to your Account Manager.
- 2. In the My Products section, click Quick Shopping Cart.

- 3. In the **Quick Shopping Cart Account** list, click **Open** next to the Quick Shopping Cart account you want to use.
- From the Set Up menu, in the Business Information section, select Contact Us Message.
- On the Enter a Contact Us Message page, enter your own contact message in the Message text box, select Default Text, or leave blank. You can also include any or all of the variables from the Variables list.

NOTE: The Message text box displays your message in HTML format. Therefore, when you have completed your message, you need to verify that it is valid XHTML code.

- 6. Click Verify.
- 7. If errors were detected, view the error details that display below the menu, make the correction(s), and click **Verify**. Continue making corrections as necessary.
- 8. If there are no errors, click **OK** to close the **Congratulations! This Text is Valid XHTML 1.0 Transitional!** message.
- 9. After all errors are corrected and your HTML is valid, click Save.

NOTE: The Contact Us form is required and always displays on the page. If you remove all the text from the Contact Us Message page, the form displays without any accompanying text.

Working with the Product Catalog

Detail our products and categories in the Product Catalog, including uploading pictures. To prepare for this process, it helps to have a list of your products and product categories, pictures of your products, and some marketing copy describing each product.

WORKING WITH CATEGORIES

Categories are a means to organize the products in your product catalog. The Category page displays all the products assigned to the category and provides access to editing tools. You can create as many categories as you'd like and create subcategories within each category. Category tools are available in the Tasks menu

To Add a Category

- 1. Log in to your Account Manager.
- 2. In the My Products section, click Quick Shopping Cart.
- 3. In the Quick Shopping Cart list, click Open next to the account you want to use.
- 4. From the Manage menu, in the Catalog section, select Add Category.
- 5. In the Category Information section, complete the following information.

Name

Enter a name for the category (for example, Sale or Clearance).

Parent Category

If applicable, select a parent category under which to categorize this item.

Short Description

Add a short description to display below the product.

Sort Order

Select an order ranking for this item.

Active

Select whether to display the item or not.

Thumbnail

Click **Upload** to select and upload an image to display as a clickable thumbnail to open the larger image.

Image

Click **Upload** to select and upload an image to display with the sale product listing. our products and categories

Fig. 4.2 - Add a Product.

Click Submit.

NOTE: You can add new categories and assign them from the **New Product** page as you are creating products.

▶ To Copy a Category

- 1. Log in to your Account Manager.
- 2. In the My Products section, click Quick Shopping Cart.
- 3. Click **Open** next to the Quick Shopping Cart account you want to use.
- 4. From the Manage menu, in the Catalog section, select Categories.
- 5. Click the name of the category you want to copy.
- 6. From the **Tasks** menu, click **Copy Category**.
- 7. On the Category Information page, enter a new name for the copied category.
- 8. Click Submit.

NOTE: Copying a category lets you create a new category based on information from an existing one - all you have to do is change the name.

▶ To Edit a Category

- Log in to your Account Manager.
- 2. In the My Products section, click Quick Shopping Cart.
- 3. Click Open next to the Quick Shopping Cart account you want to use.
- 4. From the Manage menu, in the Catalog section, select Categories.
- 5. From the Tasks menu, click Add Product.
- 6. Click the name of the category you want to edit.
- 7. From the Tasks menu, click Edit Category.
- 8. In the Category Information section, edit the category as described on the page.
- 9. Click Submit.

To Move a Category

- 1. Log in to your Account Manager.
- 2. In the My Products section, click Quick Shopping Cart.
- 3. Click Open next to the Quick Shopping Cart account you want to use.
- 4. From the Manage menu, in the Catalog section, select Categories.
- 5. Click the name of the category you want to move.
- 6. From the **Tasks** menu, click **Move Category**.
- On the Select Category to Move page, select the category to which you want the current one to be moved.
- 8. Click Move Category.

▶ To Delete a Category

- 1. Log in to your Account Manager.
- 2. In the My Products section, click Quick Shopping Cart.
- 3. Click Open next to the Quick Shopping Cart account you want to use.
- 4. From the Manage menu, in the Catalog section, select Categories.
- 5. Click the name of the category you want to move.
- 6. From the Tasks menu, click Delete Category.
- 7. Click Yes to confirm.

WORKING WITH PRODUCTS

Products are defined as the individual items you offer on your storefront and may include physical goods, digital downloads, and groups of products (called bundles). Defining products is the single most important, and time consuming, part of creating an online store.

You can add, edit, copy, or delete products and group them into single or multiple categories.

To Add a Product

- 1. Log in to your Account Manager.
- 2. In the My Products section, click Quick Shopping Cart.
- 3. In the Quick Shopping Cart list, click Open next to the Quick Shopping Cart account you want to use.
- 4. From the Manage menu, in the Catalog section, select Add Products.
- 5. On the **Product** page, define the new product as described on the page.

Fig. 4.3 - Add a Product.

Category

Select the Category with which you want to associate the product.

Title

Specify a title for the product.

Part Number (SKU)

Specify the product's part number. This number must be unique from all products.

Short Description

Enter a brief description (up to 250 characters) of the product.

Full Description

Enter the full, detailed description of the product.

Type

Select whether this is a Standard, Downloadable, or Bundled item.

Inventoried

Specify whether or not you are tracking the inventory for this product.

Featured Only

Select whether this is a featured item, which displays on your storefront home page.

Status

Select whether this is an Active or Discontinued item.

6. Click **Save Product** to add the product to your catalog, or click **Cancel** to exit without saving.

▶ To Copy a Product

- 1. From the Manage menu, in the Catalog section, select Products.
- 2. Click Copy next to the product you want to copy.
- 3. On the **Product** page, add a new **Part Number (SKU)** to the product information.
- 4. Make any other changes to the product information.
- 5. Click Save Product.

NOTE: You can also copy a product directly from the **Tasks** menu in the **Product** page.

▶ To Edit a Product

- 1. From the Manage menu, in the Catalog section, select Products.
- Click the Edit icon next to the product you want to modify, or double-click the product name.
- 3. On the **Product** page, edit the product accordingly.
- 4. Click Save Product.

To Delete a Product

- 1. From the **Manage** menu, in the **Catalog** section, select **Products**.
- 2. Click **Delete** next to the product you want to remove.
- 3. Click Yes to confirm.

NOTE: An alternative to deleting products is to select Yes for the Discontinued option on the Product page.

WORKING WITH PRODUCT IMAGES

Using the Quick Shopping Cart Media Gallery, you can upload and display up to five images with each product in your catalog.

You can display one image at a time using the **One-Image** option, or you can display up to five images per product with the new **Multi-Image** option. Upload images in the **Add Images** section when you are assigning images to a specific product.

NOTE: The Multi-Image feature is only available in Deluxe and Premium Quick Shopping Cart accounts.

Assigning Images to a Product

You can assign different images to display with each product. On a product's Media Gallery page, you can assign images to the product using either the **One-Image** or the **Multi-Image** option. There are three locations where product images display: Thumbnail, Standard, and Zoom.

Thumbnail

Displays the thumbnail image next to the product on your **Products** page and also when the product is presented as a Featured Item. Click the arrow in the Thumbnail setting section to set the thumbnail Display Options as **Scale to fit** or **Full size**.

Scale to fit - Displays a 60x60 version of the image.

Full size - Displays a full-size version of the image. An original image cannot be larger than 1024x768 pixels. If it exceeds this size, we scale it down. Additionally, the size that the image displays on the storefront is affected by the containing element. For example, if the storefront section in which the image displays has a maximum size of 256x256 pixels, the original image will be constrained to fit into that 256x256 box.

NOTE: When the Category Page Style 3 is selected, the Standard Image (175x175) is used if the product is in One-Image mode; if the product is in Multi-Image mode, a 175x175 version of the Thumbnail is used.

Standard

Displays the image no larger than 175x175 pixels on the product detail page.

Zoom

Displays the full-size image in a new window when the Standard image is clicked.

NOTE: The system does not automatically increase the displayed size of the image. To effectively use the Zoom feature, you must upload a larger version of the image.

Using the One-Image Option

This option allows you to assign one image to each of the different display locations.

- 1. Log in to your Account Manager.
- 2. In the My Products section, click Quick Shopping Cart.
- In the Quick Shopping Cart list, click Open next to the Quick Shopping Cart account you want to use.
- 4. From the Manage menu, in the Catalog section, select Products.
- 5. Click the Assign Images icon next to the product you want to update.
- 6. If necessary, click Close to continue to the Media Gallery.

Media Gallery - New Product

- 7. Select the One-Image tab.
- 8. For each of the three display options, click an image from the list of images, and then drag and drop it to the appropriate location.
- Click Save.

Fig. 4.4 - One-Image Option.

Using the Multi-Image Option

This option allows you to assign up to five images to display with a single product. Log in to your Account Manager.

- In the My Products section, click Quick Shopping Cart.
- In the Quick Shopping Cart list, click Open next to the Quick Shopping Cart account you want to use.
- From the Manage menu, in the Catalog section, select Products.
- Click the Assign Images icon next to the product you want to update.
- 5. If necessary, click Close to continue to the Media Gallery.
- Select the Multi-Image tab.

Fig. 4.5 - Multiple-Image Option.

- For each display location in the **Thumbnail** and the **Product Images** sections, click an image from the list of images, and then drag and drop it to the appropriate location.
- Click Save.

Using the Add images Feature

While you can upload images directly to your Media Gallery from the Storefront menu, you can also add them to your Media Gallery when assigning images to a specific product. This feature also allows you to add titles and searchable keyword tags to your images.

- Log in to your Account Manager.
- In the My Products section, click Quick Shopping Cart.
- In the Quick Shopping Cart list, click Open next to the Quick Shopping Cart account you want to use.
- From the **Manage** menu, in the **Catalog** section, select **Products**.
- 5. Click the **Assign Images** icon next to the product you want to update.
- 6. If necessary, click **Close** to continue to the Media Gallery.
- 7. Select the **Add Images** tab.

- 8. Click **Browse**.
- 9. On your local drive, locate and select the image(s) you want to upload, and click **Open**.

NOTE: You can select up to 20 images by holding the CMD key (Mac) or CTRL key (PC).

- 10. (Optional) Update each image Title and add keyword Tags.
- 11. Click Upload.

Setting Up Your Storefront to Process Orders

Processing your orders in Quick Shopping Cart involves setting up payment methods, shipping options, and sales tax collection. In most cases, you need to configure these options only once. You can, however, edit these options at any time.

CONFIGURING TAX OPTIONS

Use the Tax Manager to configure how you collect tax payments on your storefront. When a shopper purchases an item, he or she is presented with a "Taxes" charge as part of the total order charges. If you select No Tax, then the subtotal does not include a tax charge.

► To Configure Tax Options

- 1. Log in to your Account Manager.
- 2. In the My Products section, click Quick Shopping Cart.
- 3. Click **Open** next to the Quick Shopping Cart account you want to use.
- 4. From the **Set Up** menu, in the **Operations** section, select **Taxes**.
- 5. Select a tax option:

No Tax

Disables tax calculations on the storefront. Using this option, customers are not charged tax on orders.

Flat Tax

Sets a single tax rate for all purchases. Using this option, customers are charged a flat tax rate based on a percentage rate you set. It is not necessary to include the "%" symbol when setting the Tax rate.

VAT

Sets a value added tax (VAT) percentage to each product sold in the storefront. Using this option, customers are charged a tax rate based on an amount you set for each product.

NOTE: If you select **VAT**, you must establish the VAT percentage on a product-by-product basis in the **Product Editor** page.

State-based Tax

Sets a tax rate for orders varying by Country, State, or Postal Code. Using this option, the customer is charged the tax rate based on the shipping address associated with the order. For each State added, enter the valid two-letter State abbreviation. It is not necessary to include the "%" symbol when setting the Tax rate.

NOTE: Ask your attorney or accountant to verify the rules for collecting taxes based on online sales, since each state may have unique rules.

Click Save to save your tax settings.

Fig. 3.1 - Tax Options.

CONFIGURING SHIPPING OPTIONS

You can provide your customers with a range of convenient shipping options. When a shopper purchases an item, he or she is presented with the shipping options you define, and a charge labeled *Shipping* is included as a line item in the order. If you do not select a shipping option, then the sub-total does not include a shipping charge.

Let your customers select from any number of options provided by USPS and UPS. If you prefer, you can offer free shipping with all orders by disabling all shipping methods, or calculate shipping charges on a weight-based or price-based means by enabling Custom shipping. Use this Custom option when you want to collect a shipping fee but want to be able to arrange the exact shipping method yourself. To offer more than one shipping option, you can select both U.S. Postal Service and UPS.

Fig. 3.2 - Shipping Options.

Using U.S. Postal Service

Selecting U.S. Postal Service (USPS) lets you provide your Quick Shopping Cart customers with shipping options from USPS, as well as include a handling fee to each order shipped via this method. You do not need to establish an account or register to use this option, and you can select this option in combination with other options.

Rates are determined by weight and are calculated in real-time, based on the most current shipping rate tables published by the USPS. The minimum weight is 0.01 pounds. If the weight is less than the minimum, then the shipping charge is calculated using the minimum.

To Offer USPS Shipping

- 1. Log in to your Account Manager.
- 2. In the My Products section, click Quick Shopping Cart.
- 3. On the **Quick Shopping Cart** page, click **Open** next to the Quick Shopping Cart account you want to use.
- 4. From the **Set Up** menu, in the **Operations** section, click **Shipping**.
- 5. Select Enable for the United States Postal Service option.
- 6. In the **Handling Fee** field, enter a handling fee or enter 0.00 to not charge a handling fee.
- 7. In the Shipper's Postal Code field, enter your postal code.
- 8. From the Rate Method area, select an option for packaging your products.

NOTE: If you select to ship multiple products in the same package, you need to configure the maximum weight and size you use. Items are packed automatically based on declared item volume and declared box volume. Items exceeding max box weight or size ship separately.

- Select the shipping options to provide your customers. You can select one or all available options. If you select USPS Priority Mail® Flat Rate shipping, Quick Shopping Cart combines the ordered items to be shipped in an official USPS Priority Flat-Rate shipping box.
- 10. Click Save.

Fig. 3.3 - U.S. Postal Service Shipping Options.

Using UPS

Selecting UPS lets you provide your Quick Shopping Cart customers with shipping options using the UPS OnLine® Tools service. You must register to use this service, however, you do not need to actually establish an account. If you have an existing account or would like to take advantage of the UPS OnLine Tools service, you can do so in the registration process. You can select this option and other options.

Rates are determined by weight, with a minimum weight of 0.1 pounds. If the weight is less than the minimum, then the shipping charge is calculated using the minimum weight.

To Offer UPS Shipping

- 1. Log in to your Account Manager.
- 2. In the My Products section, click Quick Shopping Cart.
- On the Quick Shopping Cart page, click Open next to the Quick Shopping Cart account you want to use.
- 4. From the **Set Up** menu, in the **Operations** section, click **Shipping**.
- In the UPS area, click Enable. The UPS OnLine Tools Licensing & Registration Wizard displays.
- 6. Click Next.
- 7. Accept the license agreement by selecting Yes, I Do Agree at the bottom of the agreement, and then click Next.
- 8. Enter your contact information, and click Next.

NOTE: You can add your existing UPS customer number in the appropriate field or leave blank.

- 9. Click Next.
- 10. In the Shipping Rules section, enter the following information:

Handling Fee

Enter a handling fee or enter 0.00 to charge no handling fee.

Shipper's Postal Code

Enter your postal code.

Pickup Type

Select an option for picking up packages.

Primary Customer

Select the primary customer.

Rate Method

Select an option for packaging your products.

Fig. 3.4 - UPS Shipping Options.

NOTE: If you select to ship multiple products in the same package, you must configure the maximum weight and size you can use. Items are packed automatically based on declared item volume and declared box volume. Items exceeding max box weight or size ship separately.

- 11. Select the shipping options to provide your customers. You can select one or all available options.
- 12. Click Save.

Offering FedEx Shipping Options for Your Quick Shopping Cart Customers

When offering FedEx, rates are determined by weight, with a minimum weight of 0.1 pounds. If the weight is less than the minimum, then the shipping charge is calculated using the minimum weight.

▶ To Offer FedEx

- 1. Log in to your Account Manager.
- 2. In the My Products section, click Quick Shopping Cart.
- 3. On the Quick Shopping Cart page, click Open next to the Quick Shopping Cart account you want to use.
- 4. From the Set Up menu, in the Operations section, select Shipping.
- 5. Click the Enable button for the FedEx option.

NOTE: If you have the Custom shipping method configured, you are prompted to deactivate it. Click Continue to deactivate. Don't worry, previously specified Custom shipping options are retained and can be reactivated later.

- 6. On the FedEx Configuration page, complete the fields and click Save.
- 7. On the Configure Shipping for FexEx page, specify your shipping options. See Providing Shipping Options for explanations on the rate methods and shipping boxes.

NOTE: If you select to ship multiple products in the same package, you must configure the maximum weight and size you can use. Items are packed automatically based on declared item volume and declared box volume. Items exceeding max box weight or size ship separately. For more information about 'Dimensional Weight,' see the FedEx Dimensional Weight support page.

8. Click Save.

Setting Custom Options for Price-Based Shipping

Price-based shipping charges are included in the order sub-total. The shipping fee is calculated in Quick Shopping Cart by a combination of factors, such as whether there's a handling fee and the amount of the entire order.

- To Set Custom Options for Price-Based Shipping
- Log in to your Account Manager.
- 2. In the My Products section, click Quick Shopping Cart.
- On the Quick Shopping Cart page, click Open next to the Quick Shopping Cart account you want to use.
- 4. From the **Set Up** menu, in the **Operations** section, click **Shipping**.
- 5. In the **Custom** area, click **Enable**.

NOTE: This action disables other shipping options, such as USPS or UPS.

6. Select **Order Total** and then set the price limits and shipping charges.

In the Min. Amount field, specify the minimum price for the shipping charge.

In the Max. Amount field, specify the maximum price for the shipping charge

In the **Fee** field, enter the shipping amount.

To add another row, click Add.

To delete a row, click **X** for the row you want to delete.

- 7. In the **Fees** area, specify the handling charges, if any.
- In the Postal-Code Surcharges area, specify your surcharges by postal code.
 In the Country field, select the country you want to add a surcharge for.

In the **Postal Code** field, enter the postal code you want to add a surcharge for.

In the **Amount** field, specify the surcharge you want to charge.

To add another row, click Add.

To delete a row, click **X** for the row you want to delete.

9. In the Region Surcharges field, specify your surcharges by region.

In the Country field, select the country you want to add a surcharge for.

In the State field, select the state you want to add a surcharge for.

In the Amount field, specify the surcharge you want to charge.

To add another row, click Add.

To delete a row, click X for the row you want to delete.

10. Click Save.

Fig. 3.5 - Custom Shipping.

Setting Custom Options for Weight-Based Shipping

Price-based shipping charges are included in the order sub-total. The shipping fee is calculated in Quick Shopping Cart by a combination of factors, such as whether there's a handling fee and the amount of the entire order.

- To Set Custom Options for Weight-Based Shipping
- 1. Log in to your Account Manager.
- 2. In the My Products section, click Quick Shopping Cart.
- 3. On the **Quick Shopping Cart** page, click **Open** next to the Quick Shopping Cart account you want to use.
- From the Set Up menu, in the Operations section, click Shipping.
- 5. In the Custom area, click Enable.

NOTE: This action disables other shipping options, such as USPS or UPS.

- 6. Select **Order Weight** and then specify whether you want to charge for each product or for the entire order.
- 7. In the **Shipping Options** area, configure your shipping charges:

In the Min. Weight field, specify the minimum amount of weight for the shipping charge.

In the Max. Weight field, specify the maximum amount of weight for the shipping charge.

In the **Fee** field, enter the shipping amount.

To add another row, click Add.

To delete a row, click **X** for the row you want to delete.

- 8. In the Fees area, specify the handling charges, if any.
- 9. In the Postal-Code Surcharges area, specify your surcharges by postal code.

In the **Country field**, select the country you want to add a surcharge for.

In the Postal Code field, enter the postal code you want to add a surcharge for.

In the Amount field, specify the surcharge you want to charge.

To add another row, click Add.

To delete a row, click **X** for the row you want to delete.

10. In the **Region Surcharges** field, specify your surcharges by region.

In the **Country** field, select the country you want to add a surcharge for.

In the **State** field, select the state you want to add a surcharge for.

In the **Amount** field, specify the surcharge you want to charge.

To add another row, click Add.

To delete a row, click ${\bf X}$ for the row you want to delete. 11. Click Save.

CONFIGURING PAYMENT OPTIONS

Providing your customers with a convenient and secure way to purchase your goods is a key ingredient in building an effective online store. Quick Shopping Cart supports a number of different payment methods, including credit cards, PayPal®, PayPal Express®, personal checks, cash, purchase orders, and cash on delivery (COD). Credit card processing is supported through online processing (through a payment gateway), as well as through point of sale (POS) processing through your existing processing account.

NOTE: To accept credit cards through your store, you must have an SSL certificate attached to your account. If your account is not secure (meaning you do not have an SSL certificate), you cannot select any of the payment gateway or POS credit card options.

Enabling Payment Options

Quick Shopping Cart allows you to collect payment from your storefront customers via a variety of methods.

To Enable Payment Options

- 1. Log in to your Account Manager.
- 2. In the My Products section, click Quick Shopping Cart.
- 3. In the Quick Shopping Cart Account list, click Open next to the Quick Shopping Cart account you want to use.
- 4. From the **Set Up** menu, in the **Operations** section, select **Payments**.
- 5. Click **Enable** next to the payment types you accept. You can select only one payment type from each category.

PayPal

PayPal®

Start accepting credit card payments instantly with a PayPal account. You are not required to have an SSL Certificate, payment gateway, or merchant account.

PayPal Express®

PayPal Express® is a payment solution that seamlessly integrates with your existing checkout process. Your customers proceed through your checkout path and are directed to the PayPal site to complete payment and are then returned to your site.

COD

Cash On Delivery (COD)

Collecting money through the tried and true "Cash on Delivery" method is simple and a great option for customers who are unable, or unwilling, to provide credit card information online.

Print and Call

Print and Call

Quick Shopping Cart provides a "Print and Call" option that lets customers print their orders and then call you to arrange payment. You can then open the order and enter the payment method and terms that you and the customer have agreed to. This option is a convenient and flexible way to enable you to decide specific payment terms on a case-by-case basis with your customers.

Credit Card Merchant Services

Credit Cards with Online Processing

To process credit cards online so that the money is deposited automatically into your bank account, you need an SSL Certificate for your online store, a payment gateway, and a merchant account. Payment gateways authorize the transaction and handle how the funds move from a credit card account to your bank. A merchant account is essentially your business account where the money is deposited.

Quick Shopping Cart integrates with five popular payment gateway providers: Chase Paymentech, Innovative, Authorize.net, VeloCT, and QuickBooks Merchant Services.

When customers use a credit card to purchase items from your store, payments are pre-authorized. You must manually accept the payment from the Order Details screen by clicking Capture Funds.

Point of Sale (POS) Credit Cards

To process credit cards offline (manually) through a Point of Sale (POS) credit card swipe or number entry terminal, you need an SSL Certificate for your online store along with the POS credit card terminal and an account with pany.

NOTE: Current credit card regulations do not allow us to store the Card Verification Value (CVV) codes with credit card information in our database for use with Point of Sale transactions. For more information, see Why can't I capture the CVV code for credit cards for Point of Sale transactions?

- 6. the Tasks menu, click Select Category Page Style.
- 7. On the **Select Category Page Style** page, select a layout style.
- 8. Click Save.

NOTE: To preview a particular category page style, click the style thumbnail. The current layout style is shown in the Current Selection menu.

Fig. 3.6 - Enable Payment Options.