

Getting started with **Facebook Marketing APIs**

What's in this guide?

- | | | |
|------|--|-----------------------|
| I. | Facebook Marketing API Program overview | p. 2 |
| II. | Facebook Marketing Solutions overview | p. 5 |
| III. | Best practices for Marketing API partners | p. 10 |
| IV. | Policy Explanation | p. 12 |
| V. | Resources for developing with Marketing APIs | p. 13 |

I. Facebook Marketing API Program overview

Q + A

QUESTION:

What is the Facebook Marketing API Program?

ANSWER:

Facebook has developed a set of Marketing APIs that allow developers to programmatically interact with Facebook Marketing Solutions, such as Ads, Pages or Insights.

Developers can build tools for marketers to leverage Facebook Marketing Solutions at scale. Marketers can access these APIs directly to build in-house tools, or they may engage tool developers who have built licensable tools.

For example, these tools can allow marketers to:

- Create and manage large volumes of Facebook Marketplace Ads and Sponsored Stories campaigns;
- Manage the content they want to publish to their Page via an external Content Management System;
- Measure the value they're getting out of their investments on Facebook.

“Marketing APIs” include:

1. **Ads API**, for building ad creation and management solutions;
2. **Insights API**, for building social analytics solutions; and
3. **Pages API**, for building Page management solutions.

I. Facebook Marketing API Program overview (cont.)

Q + A

QUESTION:

Why does Facebook have a Marketing API program?

ANSWER:

Facebook is a uniquely partner-oriented company. Facebook Platform invites external developers to build applications that create user and advertiser value beyond what Facebook currently offers.

Although Facebook will continue to improve native applications like Pages and the Marketplace Ads system, we only focus on core functionality that meets the needs of most users and marketers. Third-party partners create value by meeting the needs of more specific markets such as very large advertisers, advertisers in specific verticals, or communities with unique needs such as non-profit organizations.

Especially because Facebook and social marketing is different from traditional marketing, brands and their agencies often look to third-party advisers and technologies to help them navigate various Facebook products, develop social campaign strategies, and execute and measure the results of their investments.

The Marketing API program aims to align all stakeholders to ensure that we are facilitating the integrations with the highest potential to succeed, fostering consistent innovation, providing adequate technical resources and aligning business processes, go-to-market strategies, and preferred messaging between Facebook and its partners.

I. Facebook Marketing API Program overview (cont.)

Q + A

QUESTION:

Which value can tool developers bring to the Facebook ecosystem?

ANSWER:

In addition to allowing us to reach more marketers and advertisers, external tools can address issues Facebook isn't currently addressing or is unlikely to ever address.

1. Advanced functionality

External applications can allow advertisers and agencies to perform ads management functions much more efficiently than is possible via the Facebook Ads Manager. For instance, several Facebook ads tools allow advertisers to specify various ad creative components and to automatically create every available permutation of those ads, saving valuable time for a media buyer.

2. Custom or vertical-focused tools

External applications can address the specialized needs of some vertical markers. For instance, an API developer might cater to musicians who want to sell tickets and build a community of fans on Facebook. Other developers might develop features that cater to restaurants, or specialize in serving human resource recruiters.

3. Tools connecting Pages, Ads and Insights

Facebook's marketing products are about generating, amplifying and measuring word-of-mouth: external tools can help marketers connect these components for increased success across Pages, Ads and Insights. For example, Page publishing can be synced with ad campaigns. Similarly, Page and Ad Insights can be combined to monitor the cross-talk between owned, earned, and paid media.

4. Consolidated, cross-media solutions

For marketers who want to avoid separate interfaces and databases, external tools can provide them with a one-stop shop for all their media channels, allowing cross-channel budgeting, optimization and forecasting.

II. Facebook Marketing Solutions overview

At Facebook, everything we do is about making the world more open and connected. This has a profound impact on the way people communicate and interact. We are continually developing authentic ways for people to connect with one another as well as with the businesses, brands and institutions they care about, both on Facebook and across the web. Facebook allows marketers to stay connected with people throughout their day whether they are on their computers or mobile devices, at home or at work, watching TV or shopping with friends. This allows businesses to create rich social experiences, build lasting relationships and amplify the most powerful type of marketing – word of mouth.

1. Build

The first step is building your presence with a Facebook Page. Pages allow you to create an identity for your business in the social graph - the map of the connections among people and the things they care about. If you have physical store locations, link your Page with a Place. You can use Social Plugins, the Graph API and Apps on Facebook to create social experiences involving your products and online properties that are engaging and personalized.

2. Engage

Creating these Facebook touch points allows you to start building your fan base and engaging with your customers.

Facebook Like Ads are the quickest way to acquire fans. Publishing and engaging in conversations with your fans will allow you to deepen relationships and gain valuable insights.

3. Amplify

When someone interacts with your business, that action can get published into the News Feed, creating word of mouth. These organic stories are extremely effective at getting others to engage and take action, and can be shared with a much larger number of potential and current customers by using Facebook Ads and Sponsored Stories. Facebook Ads include the names of friends who have already connected to your business. Sponsored Stories enable you to increase the distribution of News Feed stories about your business.

Together, these tools give you the effectiveness of earned media, at the scale and predictability of paid media. Every campaign you run has a lasting impact via the relationships you build along the way. This is the new word of mouth.

II. Facebook Marketing Solutions overview (cont.)

Marketplace Ads types

Marketplace Ads appear in the right-hand column of the site.

Marketplace Like and Event Ads allow users to engage with ads in the same way they interact with other content on Facebook without leaving the page they're viewing. Actions taken within the ad can generate organic stories in friends' News Feed.*

Key features of Marketplace Ads on Facebook:

- 4 ad types
- demographic targeting
- primarily drives action

* *Marketplace Standard Ads do not have social context or generate organic stories on Facebook.*

Marketplace Like Ad

Seltzer Sisters

Are you looking for a fun and refreshing alternative to soda? Check out Seltzer Sisters home delivery!

Like · Hugo Angelmar likes this.

Marketplace Event Ad

Nissan LEAF Zero Emissions Tour

Join the Nissan LEAF™ Zero Emission Tour. See the unveiling of this revolutionary 100% electric car in Los Angeles. RSVO now.

RSVP · Meg Sloan is attending.

Marketplace Application Ad

Small Office Search

Small Office Search allows people to show their office space to people who are looking for an office.

Guy Scavone and Jim Renaud used this.

Marketplace Standard Ad

Harley Farms Goat Dairy

Harley Farms is a restored 1910 dairy farm in Pescadero. Come visit us and try our award winning goat cheeses!

II. Facebook Marketing Solutions overview (cont.)

Sponsored Stories types

With Sponsored Stories, you can increase the visibility of organic stories about your business. No matter how many fans you have, they are only a portion of the people you can reach on Facebook. Sponsored Stories broadens your reach by allowing your fans to help their friends discover your business. Like Facebook Ads, Sponsored Stories are non-disruptive and respect people's privacy settings.

There are seven types of Sponsored Stories. Each type of Sponsored Story surfaces a different type of content.

All Sponsored Stories are 240 px wide and have variable height. Since they're generated from the actions people take with your business, you do not need to add a creative to their Sponsored Stories campaign.

Page Like

Someone liked your Page directly from Facebook or from the Like Box on your website at any point in time.

Page Post

You published a post from your Facebook Page to your fans.

Page Post Like

One of your fans liked one of your Page posts in the last seven days.

App Used and Game Played

Someone used your App or played your Game at least twice or for at least 10 minutes in the last month.

App Shared

Someone shared a story from your App in the last seven days.

Check-in

Someone checked in and/or claimed a deal at one of your claimed Places in the last seven days using Facebook Places.

Domain

Someone liked a piece of content on your website using the Like button, shared a piece of content from your website using the Share button, or pasted a link to your website in his status update in the last seven days.

II. Facebook Marketing Solutions overview (cont.)

Q + A

QUESTION:

How is Facebook different from other digital marketing platforms?

ANSWER:

Facebook Marketing Solutions are very different from other types of digital marketing solutions because they focus on the people marketers want to reach.

1. Authentic identity

On Facebook, people create authentic profiles and fill them out with information about their real identity. Facebook offers marketers the ability to target these real people based on the authentic information they share about themselves with their friends, such as demographics and interests. Because nobody sees an ad without first being authenticated, marketers can be sure that they will only reach their target. On the contrary, other digital solutions usually embed tracking cookies on people's computers to track which site they visit. This information is then used to assume information about users, and networks serve ads based on these assumptions, instead of based on authentic information shared by people themselves.

II. Facebook Marketing Solutions overview (cont.)

2. Lasting relationships

Additionally, while most other digital marketing solutions are based on clicks and impressions, Facebook Marketing Solutions do more than just driving users to a destination: they help marketers build a long term relationship with their target audience. Every time someone says that he likes a Page on Facebook, this person enters in a relationship with the Page which can then publish to this person's News Feed.

3. Word-of-mouth at scale

Finally, Facebook is unlike any other social platform because it is first and foremost about people connecting with trusted friends. For marketers, it means that when someone talks about you on Facebook, his friends will receive this message, instead of total strangers. When someone engages with a business, a story about it can appear in this person's friends' News Feed. Thanks to the organic distribution of these interactions between people and businesses, advocacy and recommendation to friends can happen even before purchasing, unlike on any other digital marketing platform. And with Ads with Friends and Sponsored Stories, Facebook offers marketers the tools to scale this word-of-mouth: Ads with Friends have shown a 1.6X lift in brand recall, a 2X lift in brand awareness and a 4X lift in purchase intent compared to ads without friends.

III. Best practices for Marketing API partners

1. Build tools that help generate good organic stories.

People telling their friends about their experience with a brand or products is the best type of marketing for a business. Successful marketers define their desired marketing messages and design campaigns that encourage people to share these messages with their friends. They then use paid media to enable more people to see these messages. You can make your clients more successful on Facebook by helping them spark more conversations about their brand, product or service. Note that on Facebook, the creative and media components must work hand-in-hand in order to deliver the best results.

2. Explore integrations that connect various Facebook APIs.

The Ads API is central to making advertising on Facebook more scalable and efficient, but the value of Facebook marketing extends far beyond ads. For example, the Insights API provides access to the underlying data presented in the Page Insights dashboard, and allows you to measure the value of your Page publishing. The Pages API can be used to help marketers manage their Page publishing from a custom application. Leveraging the Ads API, Insights API, and Page API in a complementary way can help developers build sophisticated tools that both unlock and measure the broader value of Facebook's paid, owned and earned media offerings.

3. Separate Facebook from other online marketing channels.

Facebook is vastly different from both search and display advertising. As such, measuring success on Facebook by using traditional online advertising metrics fails to demonstrate the true value of Facebook Ads and our overall marketing platform. Ads API partners who support other channels should build a separate tool (or at least a separate tab) for Facebook, complete with Facebook's unique and evolving metrics (e.g. Social CTR, Social Reach, etc.).

III. Best practices for Marketing API partners (cont.)

4. Build a highly differentiated product and feature set.

Many Ads API tools enable bulk ad creation, streamlined creative rotation, and basic reporting. But some uniquely successful partners develop innovative features that offer clear value above and beyond Facebook's own Ads Manager. Auto bid optimization with customized bid rules, multi-generational like/share tracking and attribution, and proprietary reporting tools are a few such examples.

5. Leverage Facebook's full suite of API and marketing resources to educate your clients.

All Ads API developers have access to Facebook's Marketing API Programs group, where we distribute collateral for you to use with your clients. You should leverage these resources to explain the value of Facebook as well as our new product offerings and best practices to your clients. The most successful Marketing API partners will exemplify a solid understanding of Facebook's social marketing vision and products.

IV. Policy Explanation

Facebook Marketing APIs are used by a variety of developers to build applications that range from solving in-house marketing needs to enabling other marketers to more efficiently manage their Facebook marketing. To ensure marketers are receiving a good experience, Facebook has outlined a set of policies and guidelines for developers building applications that will service other advertisers with tools or through managed agency services.

For detailed policies and guidelines refer to the following document:

<http://www.facebook.com/marketingapi/policy>

These policies and guidelines address the following five aspects:

1. Features requirements

We want to ensure that advertisers are aware of the different ad unit options and performance metrics available to them. For this reason we require that you build out all the functionality available to advertisers for your area of focus within one quarter of the functionality being added to the API.

2. Privacy

To maintain advertiser privacy we require developers to follow approved authentication methods and not request advertisers' Facebook credentials.

3. Ad Quality

In order to address instances of advertisers misusing your app through gatekeeping or other type of abuse, we ask that you build your app in a way that makes it easy to identify abuse, such as separating out application ids for white-labeled solutions.

4. Facebook Ads metrics

To ensure that advertisers who are new to Facebook understand how Facebook is different from search engine or display advertising, we require developers to separate out Facebook metrics.

5. Client and Pricing Transparency

We want to ensure that advertisers understand how their budgets are being spent on Facebook. For this reason, we require that you use processes that make it easy to reconcile advertiser spend on Facebook, such as using separate ad accounts for each of your accounts.

V. Resources for developing with Marketing APIs

Start building your app using our technical documentation

The Ads API Getting Started page is at:

<https://developers.facebook.com/docs/adsapi>

It includes:

- Authentication information
- Links to methods and structures for working with accounts, campaigns, ads, creatives, targeting, performance stats, and more
- Links to sample code:
<https://github.com/facebook/ads-api-sample>

For more information on the Graph API, please look at:

<http://developers.facebook.com>

Get resolution for your issues through the Bug Tracker

You can file a bug using our Bug Tracker:

<http://bugs.developers.facebook.net>

When filing bugs, please provide all the information needed to reproduce and resolve the issue. This includes:

- Your App ID
- API Call Parameters (don't require access token)
- API response

You can mark the bug as confidential if you'd only like Facebook employees to see it.

If there's an urgent bug or you need to escalate, please email the Bug ID to your partner manager.

Join the Facebook Marketing API Program Group to stay informed

Once you're accepted into our program, please request to join the Group by clicking here:

<http://www.fburl.com/?key=1978110>

This Group gathers people working for companies building on Facebook Marketing API, as well as Facebook employees in charge of the Marketing API program. Get ready to learn about product announcements, share best practices, feedback and suggestions, and interact with other companies building on the Marketing API. Join the discussion!

Please join with an authentic, personal user account. No fake or "business" accounts will be accepted. If you have already requested to join the Group and have not been accepted we need you to verify your company. To help verify you can send an email to Nick Gianos (ngianos@fb.com) or send a message him on Facebook at <http://www.facebook.com/nickgianos>.

V. Resources for developing with Marketing APIs (cont.)

Q + A

QUESTION:

“Who should I contact?”

ANSWER:

Whenever you have a question, a problem, or feedback we're there to help. We have various channels that are available for different purposes so we can get you a response as quickly as possible. Please only use these channels for their intended purposes which helps us keep the appropriate people looped in.

- **Partner Managers**
If you have an API Partner Manager, that person can be your first point of contact for anything to do with the API.
- **Account Managers**
If you have a Facebook Account Manager, this person can help with the management of your ads and campaigns or general advice on Facebook Marketing Solutions, but you should not reach out to this person if you have a question or issue with your API implementation.
- **Marketing API Program Group**
Use this group to share your knowledge, learn best practices, discuss new features and product update and, provide feedback to Facebook. This can be used for non-technical and technical discussions but not bugs.
- **Bug Tracker**
<http://bugs.developers.facebook.net>
All bugs should be filed using this tool. If you need to escalate, please email the Bug ID to your partner manager.