
[bookmark: _fck0ew4eae6m]Google Analytics 4 Ecommerce: Data Layer specification

Why is this needed? Ecommerce feature in Google Analytics 4 enables businesses to track the entire ecommerce funnel (starting from product impressions and ending with a purchase. GA4 Ecommerce will let us identify the weak spots of the visitor’s journey (where they are dropping off) and improve them, therefore, increase revenue.

Goal: On certains pages or on certain interactions implement dataLayer.push snippets that contain the Ecommerce data. This information will be then captured by Google Tag Manager and automatically sent to Google Analytics.

Useful resource for reference:
· https://www.simoahava.com/analytics/google-analytics-4-ecommerce-guide-google-tag-manager/

Support for questions: [enter your email]

Pages of implementation:
There will be multiple pages and interactions where different dataLayer.push snippets must be implemented. [remove items that are irrelevant to your project]
· Product list impressions (view_item_list event)
· When a product is clicked (select_item event)
· When product page is viewed (view_item event)
· When a product is added or removed from a cart (add_to_cart and remove_from_cart)
· When a product is added to a wishlist (add_to_wishlist)
· When a cart page is viewed (view_cart)
· When the checkout is started (begin_checkout)
· When shipping and billing information is entered (add_shipping_info, add_payment_info)
· on [/shop/success-page.html] when a successful purchase was made (purchase event)
· When internal promotion banners are displayed (view_promotion)
· When internal promotion banners are clicked (select_promotion)

Code location: Does not matter, just make sure that every code is activated only when the situation/interaction meets the description that I’ve provided below

Things to keep in mind:
· For different situations/interactions different tracking codes must be implemented
· dataLayer.push code snippets must follow the strict data structure that I have provided in the codes below. If you think that some other custom parameters should be included (or something is missing), please let me know and we will discuss this.
· Money-related data must be formatted in a following way:
· type: string
· contains: only a number separated by a decimal point,
· separator: dot
· Good example: ‘14.00’
· Bad examples: ‘15,00’, ‘20.00 EUR’, ‘$5.00’
· Keep an eye on the comments in the provided code snippets. They contain useful information.
· Copy/pasting codes is not enough. You have to replace the values of keys/parameters in the code with the actual values of that particular interaction. For example, if the transaction ID is “abc123”, it must be reflected in the code.

[bookmark: _uk8i0cc8h58w]#1. Products list impressions
To avoid unnecessary formatting in the code, copy the code from here: [enter link to gist.github.com or pastebin.com, e.g.https://pastebin.com/dmbNemLj]

This snippet must be activated when a visitor lands on a page and sees one or many products in a particular list. If there are more than one product, include all of them (that are visibile) in the items array.
Keep an eye on the comments in the code. I’ve explained there which values must remain static and which ones must be dynamically replaced by your custom functions.

Important: every product in the “items” array contains the item_list_name key. This key contains the name of a list in which the product was displayed. Here are all the possible list names [think carefully of all the lists in the store where the products can be displayed. If you don’t plan to track product lists, remove this part from the specification]:
· search results
· sidebar
· category
· related products
· homepage - features collection
· footer

[bookmark: _bfcx4y20qn3t]#2. Products list - when a product is clicked
When a product is clicked in a certain product list, activate this code. To avoid unnecessary formatting in the code, copy the code from here: [enter link to gist.github.com or pastebin.com, e.g.https://pastebin.com/yRdFdk70]

[bookmark: _y6rfyzg4jg3l]#3. Product page - when a product is viewed
Fire this code when a visitor opens a product details page, e.g. [/shop/phones/iphone6.html] or expands/previews product information in the product list [this does not apply to all online stores, therefore, if you find it irrelevant, remove this part from the specification]
To avoid unnecessary formatting in the code, copy the code from here: [enter link to gist.github.com or pastebin.com, e.g.https://pastebin.com/vNrUasiL]

[bookmark: _fqe6zgkadad8]#4. When a product is added or removed from a cart
When a product is added or removed from a cart, fire these codes

[bookmark: _99z322lvu103]#4.1. When a product was added to cart
To avoid unnecessary formatting in the code, copy the code from here: [enter link to gist.github.com or pastebin.com, e.g.https://pastebin.com/QDrGAjZH]

[bookmark: _q75dug9wqf0d]#4.2. Remove from Cart
To avoid unnecessary formatting in the code, copy the code from here: [enter link to gist.github.com or pastebin.com, e.g.https://pastebin.com/dPU0BUxp]

[bookmark: _9ifcvd3erzfw]#5. When a cart page is viewed
When a user goes to a cart page, activate this code. To avoid unnecessary formatting in the code, copy the code from here: [enter link to gist.github.com or pastebin.com, e.g.https://pastebin.com/05VzmGfA]

[bookmark: _rox3fiqxwj1u]#6. When a product is added to a wishlist
When a product is added to a wishlist, activate this code. To avoid unnecessary formatting in the code, copy the code from here: [enter link to gist.github.com or pastebin.com, e.g.https://pastebin.com/9TegEVXw]

[bookmark: _rqq3fkeychlo]#7. Checkout
When a visitor enters a checkout process, you need to fire a specific code snippet. Snippets in some situations are slightly different.
[bookmark: _54341gvro4f5]#7.1. Checkout started
To avoid unnecessary formatting in the code, copy the code from here: [enter link to gist.github.com or pastebin.com, e.g.https://pastebin.com/1FPJSJrc]

[bookmark: _if957fdc8qpd]#7.2. Delivery method chosen and shipping info is entered
When a visitor selects the delivery method and enters the shipping address, activate this code. Please note that there is a new parameter called shipping_tier.
To avoid unnecessary formatting in the code, copy the code from here: [enter link to gist.github.com or pastebin.com, e.g.https://pastebin.com/ijD6cVbR]

[bookmark: _dnk1fbylmev]#7.3. Entered payment information
When a visitor selects the payment method and enters the billing information, activate this code. Please note that there is a new parameter called payment_type.
To avoid unnecessary formatting in the code, copy the code from here: [enter link to gist.github.com or pastebin.com, e.g.https://pastebin.com/WJxUwUGc]

[bookmark: _cypmimicadbj]#8. Purchase
When a purchase is completed successfully, fire this code. Please note that there is a bunch of new parameters (compared to the previous code snippets)
To avoid unnecessary formatting in the code, copy the code from here: [enter link to gist.github.com or pastebin.com, e.g. https://pastebin.com/hckwmr8k]

Fire this code only once. If a visitor refreshes or revisits the page, this code must not fire (in order to avoid tracking duplicates)

[bookmark: _p9tkh2pgx3eq]#9. When internal promotion (banner) is displayed
When an internal promo banner is displayed, fire this code. To avoid unnecessary formatting in the code, copy the code from here: [enter link to gist.github.com or pastebin.com, e.g.https://pastebin.com/PCgZhjb0]. If there are more promotions on a page, then include them in the items array.

[bookmark: _lodhs4xhndeq]#10. When an internal promotion (banner) is clicked
When an internal promo banner is clicked, fire this code. To avoid unnecessary formatting in the code, copy the code from here:[enter link to gist.github.com or pastebin.com, e.g. https://pastebin.com/gPuSJc41].
