

Installation and User Guide for Magento 2 Google Tag Manager Pro Tracking Extension

Table of Contents

1. Installation.....	3
• Upload Package.....	3
• Install Extension.....	3
2. Configuration Settings for Google Tag Manager Pro	3
• General Settings	3
3. JSONs provided with extension package.....	7
• Enhanced Ecommerce Universal Analytics	7
• Facebook Pixel.....	7
• Adwords Dynamic Remarketing.....	7
4. Importing JSONs into GTM	7
5. Setting variable information in GTM	10
6. Publishing Tags in GTM	14
7. Set up Enhanced Ecommerce in Google Analytics.....	15
8. Back-end / Admin Tracking	16

1. Installation

- **Upload Package:** Upload the content of the module to your root folder. This will not overwrite the existing Magento folder or files, only the new contents will be added.
- **Install Extension:** After the successful upload of the package, run below commands on Magento 2 root directory.

```
composer require scommerce/core  
php bin/magento setup:upgrade  
php bin/magento setup:di:compile  
php bin/magento setup:static-content:deploy
```

2. Configuration Settings for Google Tag Manager Pro

Go to **Admin > Stores > Configuration > Scommerce Configuration > Google Tag Manager Pro**

- **General Settings**
 - **Enabled** – Select “Yes” or “No” to enable or disable the module.
 - **License Key** – Please add the license for the extension which is provided in the order confirmation email. Please note license keys are site URL specific. If you require license keys for dev/staging sites then please email us at core@scommerce-mage.com
 - **Account Id** – Enter your Google Tag Manager Account Id.
 - **Enable Enhanced Ecommerce** – Set “Yes” to enable the enhanced ecommerce.
 - **Brand Attribute** – Select brand attribute to send brand information to Google Analytics.
 - **Brand Name** – Add the brand name.
 - **Category Ajax Enabled** – Enable this feature if you have third party ajax enabled extension on your category page.
 - **Send Product Impression on Scroll** - Enable this feature when you have loads of products on product listing / category pages.
 - **Base** – Set “Yes” if you want to send base order data and “No” to send store order data to Google.

- **Enable dynamic remarketing tags** – Set “Yes” if you want to enable google dynamic remarketing tags to used for GTM.
- **Enable tracking for other sites -**
- **Product ID Attribute** – Select the attribute which you have submitted in your Google base feed. For e.g. SKU
- **Ajax Add to Basket Enabled** – Set “Yes” if you have AJAX add to basket enabled on your website.
- **Enable GDPR Cookie Check** – Select "Yes" or "No" to enable/disable GDPR Cookie Check
- **Send Admin Orders to Google** – Select "Yes" to send admin orders to Google.
- **Source** – Add source you want to pass to Google for admin orders.
- **Medium** – Add medium you want to pass to Google for admin orders.

General Settings

Enabled [store view]	<input type="text" value="Yes"/>	Select "Yes" to enable the module
License Key [store view]	<input type="text" value="\$2y\$10\$GnQdUIFeDbtQ4be7yzIRhu5WSHuhLPvy2Ke25jrXJWRgnTAyl"/>	Enter the License key for the module
Account Id [store view]	<input type="text" value="GTM-PTN7FN"/>	Please add the Account Id
This is GTM container id which should look GTM-XXXXXX when you look at your GTM account		
Enable Enhanced Ecommerce [store view]	<input type="text" value="Yes"/>	Select "Yes" to enable the Enhanced Ecommerce
Please make sure this feature is enabled in Google Analytics first before enabling in Magento.		
Brand Attribute [store view]	<input type="text" value="Please select"/>	Please select the Brand Attribute
Please select brand attribute if you have one otherwise put your brand name in the below input box.		
Brand Name [store view]	<input type="text" value="TestScommerce"/>	Please add the Brand Name
Category Ajax Enabled [store view]	<input type="text" value="No"/>	Select "Yes" to enable the Category Ajax
Enable this feature if you have third party ajax enabled extension on your category page. Copy code from view/frontend/templates/listproduct.phtml to your category code where content is getting loaded		
Send Product Impression On Scroll [store view]	<input type="text" value="No"/>	Select "Yes" to send Product Impression Scroll
Enable this feature when you have loads of products on product listing / category pages		
Base [store view]	<input type="text" value="Yes"/>	Select "Yes" to enable the Base
Set 'Yes' if you want to send base order data and 'No' to send store order data to Google. Set this 'No' only when you have multicurrency and you want to send different currency data to Google.		

Enable dynamic remarketing tags <small>[store view]</small>	<input type="text" value="Yes"/>	Select "Yes" to enable the Dynamic Remarketing Tags
This will enable and install remarketing tag to different pages		
Enable tracking for other sites <small>[store view]</small>	<input type="text" value="No"/>	Select "Yes" to enable tracking for other sites
This will enable other site variables (https://developers.google.com/adwords-remarketing-tag/parameters#other) instead of retail site variables		
Product ID Attribute <small>[store view]</small>	<input type="text" value="sku"/>	Please add the Product ID Attribute
This attribute should match with the id provided in Google Merchant Center feed		
Ajax Add To Basket Enabled <small>[store view]</small>	<input type="text" value="No"/>	Select "Yes" to enable the Ajax Add to Basket
Set this to yes when you have Ajax add to basket enabled		
Enable GDPR cookie check <small>[store view]</small>	<input type="text" value="No"/>	Select "Yes" to enable the GDPR Cookie check
If you are using our GDPR extension or any other GDPR extension and you want to block sending information to Google then set this to "yes" based on customer preference. Please note this is optional as far as you are not sending any PII to Google this setting needs to be turned off		
Send Admin Orders to Google <small>[store view]</small>	<input type="text" value="Yes"/>	Select "Yes" to Send Admin Orders to Google
Enable this feature only if you want to send admin orders on order creation		
Source <small>[store view]</small>	<input type="text" value="phone"/>	Please add the Source
You can add your source here to pass this to Google for admin orders		
Medium <small>[store view]</small>	<input type="text" value="admin"/>	Please add the Medium
You can add your medium here to pass this to Google for admin orders		

3. JSONs provided with extension package

The extension package contains JSONs which can be imported in GTM to set up required Tags, Triggers and Variables. The JSONs can be used to set up

- Enhanced Ecommerce Universal Analytics
- Facebook Pixel
- Adwords Dynamic Remarketing

4. Importing JSONs into GTM

To import JSONS provided with extension package follow below steps:

1. Log into GTM and navigate to your Account and container
2. In the top navigation, click through the Admin

3. Under the container options, click on Import Container

Tag Manager | All accounts > magento2.com | www.magento2.com

Versions Admin

ACCOUNT magento2.com

- Account Settings
- Account Activity
- User Management

CONTAINER www.magento2.com GTM-MBX6692

- Container Settings
- Container Activity
- User Management
- Install Google Tag Manager
- Import Container
- Export Container
- External Account Links

4. Choose the JSON file which you would like to import

The screenshot shows the 'Import Container' page in Google Tag Manager. At the top, there's a navigation bar with 'Workspace', 'Versions', and 'Admin' tabs. Below this, the 'Import Container' section is visible. It includes a back arrow, the title 'Import Container', and a description: 'Overwrite or merge with the latest container version by importing a json file in the correct for'. A section titled 'Select file to import' contains a button labeled 'Choose container file', which is highlighted with an orange rectangular box. Below this, there's a 'Choose workspace' section with 'New' and 'Existing' buttons. At the bottom, there's a 'Choose an import option' section with two radio buttons: 'Overwrite' (selected) and 'Merge'. Each option has a descriptive text below it, mentioning the container ID 'GTM-MBX6692'.

5. Choose to either Overwrite or Merge
 - Overwriting the existing container will remove all your existing tags, triggers, and variables, and will replace them with those in the imported container. A new container version will be created before the import.
 - Merging containers will let you keep your existing tags, triggers, and variables, and just add in the new ones. If you choose to Merge the new container with your existing container, you'll have to then decide whether you want to overwrite conflicting tags or rename conflicting tags.
 - Overwrite – If a variable, tag, or trigger in the new container has the same name but the contents are different, overwrite the old one with the new one.

- Rename – If a variable, tag, or trigger in the new container has the same name but the contents are different, keep the old one and rename the new one.
6. Click Continue. You'll see a preview of changes, showing how many tags, triggers, and variables will be added, modified, or deleted. You can also click the link to View Detailed Changes to see which tags, triggers, and variables are being added, modified, or deleted.

☐ Merge

Merge selected workspace with content of imported container GTM-MBX6692

Preview and confirm your import

Tags	Triggers	Variables	Templates
7	6	1	0
0	0	0	0
New	New	New	New
Modified	Modified	Modified	Modified
0	0	0	0
Deleted	Deleted	Deleted	Deleted

[View Detailed Changes](#)

7. Once you're satisfied with the changes, click *Confirm*.

5. Setting variable information in GTM

Once the GTM container file has been imported, you need to change variable information with correct value corresponding to the site. To access variables, go to workspace where you have imported the JSONs and click on variables on left hand side navigation.

Variables Created with JSON's

- **GA ID** – This variable is created when GTM-UniversalAnalytics.json is imported and it holds value for Google Analytics Id for the site. Click on the GA ID and change it to correct value.

- **conversionID** - This variable is created when GTM-AdwordsDynamicRemarketing.json is imported and it holds value for Google Adwords Conversion Id for the site. Click on the conversionID and change it to correct value.

× conversionID 📁

Added in this workspace

Variable Configuration

Variable Type

 Constant

Value

XXXXXXXXXX

References to this Variable

 AdWords Dynamic Remarketing Cart Tag

- **facebookPixelID** - This variable is created when GTM-Facebook.json is imported and it holds value for Facebook pixel Id for the site. Click on the facebookPixelID and change it to correct value.

facebookPixelID 📁

Added in this workspace

Variable Configuration

Variable Type

 Constant

Value

XXXXXXXXXX

> Format Value ?

References to this Variable

 Facebook Audience Tracking Tag

- **currencyCode** - This variable is created when GTM-Facebook.json is imported and it holds value for currency used on site. Click on the currencyCode and change it to correct value.

6. Publishing Tags in GTM

Once all set up is done and verified, need to Publish the tags to make it live on the website.

Step 1 – Click the SUBMIT button at the top right corner of the screen.

It will show the following screen.

X
Submit Changes

Publish

Submission Configuration

Publish and Create Version
Push changes to your sites

Create Version
Save changes and create a new version

Version Name

Version Description

Step 2 – Enter an identifiable Version name so that it can be easily understood for the changes made.

With the version description, you can be as elaborate as possible on the changes/additions of the tag in that version.

Step 3 – Scroll down to the Workspace Changes, you will see all the changes made in the tags, which are unpublished or in the PREVIEW mode.

Step 5 – Click PUBLISH and you will be presented with a summary for this version.

7. Set up Enhanced Ecommerce in Google Analytics

To turn on Enhanced E-commerce for a view, and label your checkout steps:

1. Click Admin at the top of any Analytics page.
2. Select the view for which you want to enable Enhanced E-commerce reporting.
3. In the view column, click E-commerce Settings.
4. Under **Step 1**, Enable E-commerce, set the status to ON.
5. Click Next Step.
6. Under **Step 2**, Enhanced Ecommerce Settings, set the status to ON. When you turn this option on
 - You can see the Enhanced E-commerce reports in the conversions section
 - The older, older category of E-commerce reports is no longer visible

You can turn this option off to restore the older category of E-commerce reports.

- Optionally, enter labels for the checkout steps that you have defined in your Magento steps configuration. Please see screenshots below for reference

Ecommerce set-up

☒ **Enable Ecommerce** [Edit](#)
 Status: ON
 Related Products: OFF

2 **Enhanced Ecommerce Settings**
Enable Enhanced Ecommerce Reporting
☐ ON ☐ OFF

Checkout Labeling OPTIONAL

Create labels for the checkout-funnel steps you identified in your ecommerce tracking code. Use easily understood, meaningful names as these will appear in your reports.

FUNNEL STEPS

1. Billing & Shipping Method [Edit](#) [X](#)
2. Payment Method [Edit](#) [X](#)

+ Add funnel step

[Submit](#)

[Cancel](#)

- Click Submit.

- Back-end / Admin Tracking** - It tracks orders placed from **Admin > Sales > Orders > Create New Order**.

Primary Dimension: Transaction ID Date

Secondary dimension: Source / Medium

Transaction ID ?	Source / Medium ?	Revenue ?	Tax ?	Shipping ?	Refund Amount ?	Quantity ?
		£129.81 % of Total: 100.00% (£129.81)	£0.00 % of Total: 0.00% (£0.00)	£13.82 % of Total: 100.00% (£13.82)	£50.00 % of Total: 100.00% (£50.00)	3 % of Total: 100.00% (3)
1. 000000067	phone / admin	£50.00 (38.52%)	£0.00 (0.00%)	£5.00 (36.17%)	£0.00 (0.00%)	1 (33.33%)
2. 000000068	phone / admin	£50.00 (38.52%)	£0.00 (0.00%)	£5.00 (36.17%)	£50.00 (100.00%)	1 (33.33%)
3. 000000066	phone / admin	£29.81 (22.97%)	£0.00 (0.00%)	£3.82 (27.65%)	£0.00 (0.00%)	1 (33.33%)

Show rows: 10 Go to: 1 1 - 3 of 3

This report was generated on 12/30/19 at 10:05:55 AM - [Refresh Report](#)

Please contact core@scommerce-mage.com for any queries.