

Preparazione di un feed catalogo per Twenga

Introduzione

Obiettivo di questo documento è di aiutarti a preparare un feed secondo gli standard adeguati e ottimizzare la tua visibilità sul network Twenga.

Lo sapevi ?

Twenga lavora con alcune soluzioni E-Commerce e di implementazione di feed per proporti un'**esportazione semplice e rapida** del tuo catalogo.

I nostril partner:

- | | |
|-------------------|------------------|
| * Beezup | * Ready Pro |
| * Lengow | * Frame Commerce |
| * Channel Advisor | * SEO Shop |
| * Koongo | * 1&1 |
| * Magnalister | |

Il feed contiene il tuo catalogo in un file CSV, TXT o XML.

Modifiche al tuo sito e al tuo catalogo comportano una modifica del file

- aggiunta o eliminazione prodotti
- modifiche delle informazioni prodotto : prezzi, URL, descrizioni...

Il file deve essere correttamente strutturato e essere accessibile al sistema di integrazione Twenga.

Più il file è completo, dettagliato, strutturato e aggiornato, migliore sarà la visibilità del tuo sito e l'indicizzazione dei prodotti su Twenga. Per questo ti invitiamo a seguire le istruzioni di creazione del feed per quanto riguarda la struttura e i campi richiesti.

Siamo a tua disposizione!

Per qualunque domanda, contattaci su support.merchants@twenga.com. Rispondiamo a tutte le tue domande e ti accompagnamo nelle tappe di creazione e convalida del tuo feed.

1. Dettagli

Ogni campo è utile per l'indicizzazione dei tuoi prodotti su Twenga. E' molto importante che ognuno sia correttamente inserito.

- Codice prodotto
- URLs
- Prezzo
- Caratteristiche prodotto

Troverai qui di seguito la lista di tutti i campi richiesti con alcuni esempi. Ti raccomandiamo di fornirne il più possibile, al fine di permetterci un migliore accompagnamento e una migliore performance.

a. Codici prodotto - precisazioni

La struttura del tuo catalogo è fondamentale per la preparazione del feed.

Due tipologie di codice sono necessarie, a seconda che proponi o meno delle varianti dei tuoi prodotti (ad esempio una giacca disponibile in più colori) : merchant_ref e merchant_id.

L'utilizzo o meno dei campi merchant_ref e merchant_id dipende dall'organizzazione e la presentazione dei prodotti del tuo catalogo sul sito.

In ogni caso, i tuoi prodotti dispongono necessariamente di un **merchant_id**, che può ad esempio corrispondere al codice EAN finale del prodotti nell'ordine del cliente.

L'utilizzo del **merchant_ref** invece è necessario solo se i tuoi prodotti sono presenti in più varianti (esempio: un paio di scarpe disponibile in diversi colori e misure).

In questo caso, un insieme di varianti con la stessa referenza sarà rappresentato da un ref_id e vari item_id (uno per ciascuna variante).

In caso di organizzazione in referenze e varianti, occorre inserire una riga per ogni declinazione del prodotto : cioè se un paio di scarpe è disponibile in cinque colori diversi, che ciascuno è disponibile in 5 misure diverse, occorrerà trasmettere **20 articoli** per questa variante di prodotto.

In questo caso, ogni URL corrispondente dovrà dirigere sulla scheda prodotto corrispondente alla misura e al colore corretti.

b. Field details

Fields	Description
merchant_ref	1. Technical description
	Identifier of the group variant of a product /General identifier of a reference
	1. Functional description
	This field is different from the merchant_id but its value is identical for every variant of a product. For a product which can have multiple variants (ex: size, color, ...) it's the root identifier of the reference that contains all the variants.
	2. Example
	<merchant_ref> pumps123</merchant_ref>
	3. Constraint
The value must be identical for all other group variants for a product.	
merchant_id	1. Technical description
	Retailer Product ID
	2. Functional description
	Internal product ID used by the retailer
	3. Example
	<merchant_id> pumps123-red-38</merchant_id>
4. Constraint	
The product ID must be unique within a group of variants (merchant_ref) and all other items	
upc_ean	1. Technical description
	EAN code (or UPC) of product
	2. Functional description
	Product identification code composed of digits of the barcode.
	3. Example
	<upc_ean>3248052685484</upc_ean>
4. Constraint	
Must be an integer, normally 13 digits	
manufacturer_id	1. Technical description
	Manufacturer product ID
	2. Functional description – Field Optional
	SKU can also be used
	3. Example
	<manufacturer_id>THL324805268</manufacturer_id>
4. Constraint	
Must be a a string (32 characters MAX)	
product_url	1. Technical description
	Offer page URL
	2. Functional description
	Used for redirection towards offer on retailer's site. This URL can be tracked by any standard solution
	3. Example
	<product_url> http://www.mywebsite.com/products/TV-LCD-marque-32HE8234B.html </product_url>
4. Constraint	
Must be a string	
image_url	1. Technical description
	Product image URL
	2. Functional description
	Direct URLs with the least redirections possible, with a minimum size of 500 x 500 pixels and a maximum size of 2000 x 2000 pixels. We recommend that they are on white background, square and of a good image quality.
	3. Example
	<image_url> http://www.mywebsite.com/products//32/324805268_F.jpg </image_url>
4. Constraint	
Must be a string (255 characters MAX)	
price	1. Technical description
	Offer final sales price

	2. Functional description
	Used either during sales period or not. Considering local regulations, VAT should / or not be included in the price
	3. Example : Final prices after rebate and Vat included is 369 euros
	<price>369.00</price>
	4. Constraint
	Must be a positive digital value, decimal accepted.
regular_price	1. Technical description
	Base price of product before promotion.
	2. Functional description
	The VAT must be included in the price.
	3. Example : Base price of product before promotion Vat included is 469 euros
	<regular_price>469.00</regular_price>
	4. Constraint
	The field must be empty if the product is not on promotion.
shipping_cost	1. Technical description
	Shipping costs
	5. Functional description
	If the delivery costs cannot be supplied, please leave this field blank or put «NC». Please do not put «0», as the Twenga search engine will consider the shipping costs as free and it will be displayed as such on Twenga.
	6. Example:
	<shipping_cost></shipping_cost> or <shipping_cost>NC</shipping_cost> or <shipping_cost>0</shipping_cost> or <shipping_cost>5.90</shipping_cost>
	7. Constraint
	Must be a positive digital value, decimals accepted
designation	1. Technical description
	Specific and concise offer name (Name, Brand & Model)
	2. Functional description
	For high-tech products or products that have a technical reference, it is necessary to have the product name (e.g. TV LCD), the product brand and the product reference. If the retailer only indicates the reference, it will be impossible for Twenga to correctly index the offer in our catalogue.
	3. Example : name + brand + model
	<designation>TV LCD Thomson 32HE8234B</designation>
	4. Constraint
	Must be a string (255 characters MAX) and must not be modified.
description	1. Technical description
	Detailed and complete offer description (with features)
	2. Functional description
	The longer and the more neutral the better. The aim is to describe the product in the most detailed way possible so as to supply shoppers with the maximum of information. Twenga does not accept sales or marketing information. Do not hesitate to highlight the features of a product like its material, color, size, power, capacity....all the necessary elements to help the shopper make his/her choice. These features will also be recognized by our search engine and used as filters to help users refine their search.
	3. Example
	<description>Format 16/9 screen size 32" [...] 2 bass reflex speakers</description>
	4. Constraint
	Must be a string, only the first 180 first characters will be shown on Twenga, but all data will be used to optimize categorization and search results.
category	1. Technical description
	Offer category (Breadcrumb)
	2. Functional description
	Ideally, and especially for the general retailers, the navigation path allows Twenga to categorize offers in our catalog, in the same way in which offers are categorized on the retailer site.
	3. Example
	<category> Televisions > LCD TVs > Thomson</category>
4. Constraint	
	Must be a string, ">" (superior) is the default separator for categories. (128 characters MAX)
brand	1. Technical description

	Product Brand
	2. Functional description
	Has to be the product brand
	3. Example
	<brand>Thomson</brand>
	4. Constraint
in_stock	Must be a string (40 characters MAX)
	1. Technical description
	Product availability
	2. Functional description
	If the product is in stock and available to order, choose "Y"
	If the product is not available to order, choose "N"
	If you are currently restocking the product but it is available to order, choose "R"
3. Example :	
<in_stock>Y</in_stock> or <in_stock>N</in_stock> or <in_stock>R</in_stock>	
4. Constraint	
The product is displayed if "R" has been chosen	
availability	1. Technical description
	Number of products in stock
	2. Functional description
	Number of items in stock
	3. Example
	<availability>1000</availability > or <availability >0</availability >
4. Constraint	
0 : no stock ; 1 ou + : number of products in stock	
stock_detail	1. Technical description
	Delivery time
	2. Functional description
	Sentence containing the delivery time
	3. Example
	<stock_detail>Delivered within 8 days</stock_detail>
4. Constraint	
The sentence will be displayed exactly as it is provided	
unit_price	1. Technical description
	Product unit price
	2. Functional description
	The product unit price per weight (L,Kg,ml, etc) should be provided in this field
	3. Example
	<unit_price>10,99€ / 100ml</unit_price>
4. Constraint	
The information will be displayed as it is provided	
merchant_margin	1. Technical description
	Product's margin (tax not included). A decimal point can be used, as with the product's price
	2. Functional description
	The amount must not include tax
	3. Example
	<merchant_margin>6.95</merchant_margin>
4. Constraint	
The product's margin must be a positive number. Decimals are accepted	
ecotax	1. Technical description
	Ecotax amount (IMPORTANT : include this in the 'all taxes included' price)
	2. Functional description
	Indicate the amount of ecotax (which must be included in the product's final price)
	3. Example
	<ecotax>6</ecotax>
4. Constraint	
The amount must be a whole positive number (included in the product's final price)	
item_display	1. Technical description
	Product visible or not on the Twenga Network
	2. Functional description – Field Optional
	If the product must be available on Twenga : « 1 », if the product must not be available : « 0 ».
	3. Example
	<item_display>0</item_display > or <item_display>1</item_display >
4. Constraint	
If the field is not filled out, the default value will be « 1 ».	

condition	1. Technical description
	Condition
	2. Functional description – Field Optional
	<condition>0</condition> if new <condition>1</condition> if used or refurbished
	3. Example
	<condition>0</condition> ou <condition>1</condition>
energy_rating	4. Constraint
	Must be an integer
	1. Technical description
	Energy consumption rating for household appliances
	2. Functional description
	Alphabetically from A+++ (highly efficient) to G (less efficient)
energy_rating	3. Example
	<energy_rating>A+++</energy_rating>
	4. Constraint
	A maximum of 4 characters including one letter from A to G

2. Feed format

You can provide us your feed in the format XML, CSV or TXT. It must also be encoded in the format UTF-8.

The file must be housed so that we can download it via a static URL: http:// or ftp://.

The file must always be accessible; the download of feeds is daily and the system does not have a fixed time when it processes the feeds. Attention: Low bandwidth may be grounds for rejection of the feed by Twenga.

a. XML file

The file must follow the XML standard: <http://www.w3.org/TR/REC-xml/>

An XML file must be encoded to the format UTF-8 : <?xml version="1.0" encoding="UTF-8" ?>

The fields <catalogue> and </catalogue> or <products> and </products> correspond to « catalog tag » marks off the content of the file.

Every product is clearly filled out between the fields <product> and </product>. The information concerning the products is filled out in the different mandatory and optional fields (see the table above).

An XML file example is given below:

```
<?xml version="1.0" encoding="UTF-8"?>
<products>
<product>
<merchant_ref>Pumps123</merchant_ref>
<merchant_id>pumps123-red-38</merchant_id>
<upc_ean>3248052685484</upc_ean>
<manufacturer_id>PMP324805268</manufacturer_id>
<product_url>http://www.mywebsite.com/products/PUMPS-123-red-38.html</product_url>
<image_url>http://www.mywebsite.com/products/1/32/pumps123-red-38.jpg</image_url>
<price>55.90</price>
<regular_price>69.90</regular_price>
```

```

<shipping_cost>6.50</shipping_cost>
<designation>Red Shoes Stilettos-MC-red-38</designation>
<description><![CDATA[Female red stiletto pumps sized 11,5cm et platform 3cm. gives
effect 8,5cm.
  Very bright. Almond shaped. Very fine heel. All synthetic material except the
leather interior soul.
  Material: Synthetic. Size: Exists in 36, 38 et 39. Colors: Black, White, Red and
Blue]]></description>
<category>Women's Fashion > Women's Shoes > Stilettos</category>
<brand>Chaussezmoi</brand>
<in_stock>Y</in_stock>
<stock_detail>150</stock_detail>
<availability>150</availability>
<item_display>1</item_display>
<condition>0</condition>
<energy_rating>B</energy_rating>
</product>
</products>

```

b. CSV or TXT file

The first line of the TXT or CSV file, called the header, indicates the number of fields used in the feed. Every field is separated by a particular character: semi-colon (;), comma (,), tab () or bar (|).

The information must be arranged in the same order that appears in the first header line.

Important: the information corresponding to a given product must be placed in only one and the same line. The following line is used to indicate a different product.

A CSV or TXT example file is given below:

Opened with 'notepad' :

```

Fichier Edition Format Affichage ?
merchant_ref;merchant_id;upc_ean;manufacturer_id;product_url;image_url;price;regular_price;shipping_cost;designation;description;category;brand;in_stock;stock_detail;
Pumps123;pumps123-red-38;3,24805E+12;PMP324805268;http://www.mywebsite.com/products/PUMPS-123-red-38.html;http://www.mywebsite.com/products/1/32/pumps123-red-38.jpg;55.90;69.90;6.5;Chaussures rouge unis ESCARPIN-MC-red-38;Escarpins femme rouge à talons de 11,5cm et plateforme de 3cm. Effet talon de 8,5cm. Aspect brillant. Bout en forme d'amande. Talon fin. Matière tout synthétique sauf semelle intérieure cuir. Matière: Synthétique. Taille: Existe en 38. Couleurs: Noir, Blanc, Rouge et Bleu;Escarpins femme rouge à talons de 11,5cm et plateforme de 3cm. Effet talon de 8,5cm. Aspect brillant. Bout en forme d'amande. Talon fin. Matière tout synthétique sauf semelle intérieure cuir. Matière: Synthétique. Taille: Existe en 36, 38 et 39. Couleurs: Noir, Blanc, Rouge et Bleu;Chaussezmoi;Y;150;150;1;0
Pumps123;pumps123-black-39;3,24805E+12;PMP324805268;http://www.mywebsite.com/products/PUMPS-123-black-39.html;http://www.mywebsite.com/products/1/32/pumps123-black-39.jpg;55.90;69.90;6.5;Chaussures noir unis ESCARPIN-MC-black-39;Escarpins femme rouge à talons de 11,5cm et plateforme de 3cm. Effet talon de 8,5cm. Aspect brillant. Bout en forme d'amande. Talon fin. Matière tout synthétique sauf semelle intérieure cuir. Matière: Synthétique. Taille: Existe en 38. Couleurs: Noir, Blanc, Rouge et Bleu;Escarpins femme rouge à talons de 11,5cm et plateforme de 3cm. Effet talon de 8,5cm. Aspect brillant. Bout en forme d'amande. Talon fin. Matière tout synthétique
Pumps123;pumps123-blue-41;3,24805E+12;PMP324805268;http://www.mywebsite.com/products/PUMPS-123-blue-41.html;http://www.mywebsite.com/products/1/32/pumps123-blue-41.jpg;55.90;69.90;6.5;Chaussures bleu unis ESCARPIN-MC-blue-41;Escarpins femme rouge à talons de 11,5cm et plateforme de 3cm. Effet talon de 8,5cm. Aspect brillant. Bout en forme d'amande. Talon fin. Matière tout synthétique sauf semelle intérieure cuir. Matière: Synthétique. Taille: Existe en 36, 38 et 39. Couleurs: Noir, Blanc, Rouge et Bleu;Chaussezmoi;Y;150;150;1;0

```

```

merchant_ref;merchant_id;upc_ean;manufacturer_id;product_url;image_url;price;regular_price;shipping_cost;designation;description;category;brand;in_stock;stock_detail;availability;item_display;condition
Pumps123;pumps123-red-38;3,24805E+12;PMP324805268;http://www.mywebsite.com/products/PUMPS-123-red-38.html;http://www.mywebsite.com/products/1/32/pumps123-red-38.jpg;55.90;69.90;6.5;Chaussures rouge unis ESCARPIN-MC-red-38;Escarpins femme rouge à talons de 11,5cm et plateforme de 3cm. Effet talon de 8,5cm. Aspect brillant. Bout en forme d'amande. Talon fin. Matière tout synthétique sauf semelle intérieure cuir. Matière: Synthétique. Taille: Existe en 38. Couleurs: Noir, Blanc, Rouge et Bleu;Escarpins femme rouge à talons de 11,5cm et plateforme de 3cm. Effet talon de 8,5cm. Aspect brillant. Bout en forme d'amande. Talon fin. Matière tout synthétique sauf semelle intérieure cuir. Matière: Synthétique. Taille: Existe en 36, 38 et 39. Couleurs: Noir, Blanc, Rouge et Bleu;Chaussezmoi;Y;150;150;1;0
Pumps123;pumps123-black-39;3,24805E+12;PMP324805268;http://www.mywebsite.com/products/PUMPS-123-black-39.html;http://www.mywebsite.com/products/1/32/pumps123-black-39.jpg;55.90;69.90;6.5;Chaussures noir unis ESCARPIN-MC-black-39;Escarpins femme rouge à talons de 11,5cm et plateforme de 3cm. Effet talon de 8,5cm. Aspect brillant. Bout en forme d'amande. Talon fin. Matière tout synthétique sauf semelle intérieure cuir. Matière: Synthétique. Taille: Existe en 38. Couleurs: Noir, Blanc, Rouge et Bleu;Escarpins femme rouge à talons de 11,5cm et plateforme de 3cm. Effet talon de 8,5cm. Aspect brillant. Bout en forme d'amande. Talon fin. Matière tout synthétique
Pumps123;pumps123-blue-41;3,24805E+12;PMP324805268;http://www.mywebsite.com/products/PUMPS-123-blue-41.html;http://www.mywebsite.com/products/1/32/pumps123-blue-41.jpg;55.90;69.90;6.5;Chaussures bleu unis ESCARPIN-MC-blue-41;Escarpins femme rouge à talons de 11,5cm et plateforme de 3cm. Effet talon de 8,5cm. Aspect brillant. Bout en forme d'amande. Talon fin. Matière tout synthétique sauf semelle intérieure cuir. Matière: Synthétique. Taille: Existe en 36, 38 et 39. Couleurs: Noir, Blanc, Rouge et Bleu;Chaussezmoi;Y;150;150;1;0

```

sauf semelle intérieure cuir. Matière: Synthétique. Taille: Existe en 36, 38 et 39. Couleurs: Noir, Blanc, Rouge et Bleu;Chaussezmoi;Y;49;49;1;0
Pumps123;pumps123-white-40;3,24805E+12;PMP324805268;http://www.mywebsite.com/products/PUMPS-123-white-40.html;http://www.mywebsite.com/products/1/32/pumps123-white-40.jpg;55.90;69.90;6.5;Chaussures blanc unis ESCARPIN-MC-white-40;Escarpins femme rouge à talons de 11,5cm et plateforme de 3cm. Effet talon de 8,5cm. Aspect brillant. Bout en forme d'amande. Talon fin. Matière tout synthétique sauf semelle intérieure cuir. Matière: Synthétique. Taille: Existe en 38. Couleurs: Noir, Blanc, Rouge et Bleu;Escarpins femme rouge à talons de 11,5cm et plateforme de 3cm. Effet talon de 8,5cm. Aspect brillant. Bout en forme d'amande. Talon fin. Matière tout synthétique sauf semelle intérieure cuir. Matière: Synthétique. Taille: Existe en 36, 38 et 39. Couleurs: Noir, Blanc, Rouge et Bleu;Chaussezmoi;Y;70;70;1;0
Pumps123;pumps123-blue-41;3,24805E+12;PMP324805268;http://www.mywebsite.com/products/PUMPS-123-blue-41.html;http://www.mywebsite.com/products/1/32/pumps123-blue-41.jpg;55.90;69.90;6.5;Chaussures bleu unis ESCARPIN-MC-blue-41;Escarpins femme rouge à talons de 11,5cm et plateforme de 3cm. Effet talon de 8,5cm. Aspect brillant. Bout en forme d'amande. Talon fin. Matière tout synthétique sauf semelle intérieure cuir. Matière: Synthétique. Taille: Existe en 38. Couleurs: Noir, Blanc, Rouge et Bleu;Escarpins femme rouge à talons de 11,5cm et plateforme de 3cm. Effet talon de 8,5cm. Aspect brillant. Bout en forme d'amande. Talon fin. Matière tout synthétique sauf semelle intérieure cuir. Matière: Synthétique. Taille: Existe en 36, 38 et 39. Couleurs: Noir, Blanc, Rouge et Bleu;Chaussezmoi;Y;220;220;1;0

Opened with Excel :

	B	C	D	E	F	G	H	I	J	K	L	M	N	O	P	Q
1	merchant_id	upc_ean	manufacture	product_url	image_url	price	regular_price	shipping_co	designation	description	category	brand	in_stock	stock_detail	availability	item_di
2	pumps123-red-38	3,24805E+12	PMP3248052	http://www	http://www	55.90	69.90	6.5	Chaussures r	Escarpins fer	Escarpins fer	Chaussezmo	Y	150	150	
3	pumps123-black-39	3,24805E+12	PMP3248052	http://www	http://www	55.90	69.90	6.5	Chaussures r	Escarpins fer	Escarpins fer	Chaussezmo	Y	49	49	
4	pumps123-white-40	3,24805E+12	PMP3248052	http://www	http://www	55.90	69.90	6.5	Chaussures t	Escarpins fer	Escarpins fer	Chaussezmo	Y	70	70	
5	pumps123-blue-41	3,24805E+12	PMP3248052	http://www	http://www	55.90	69.90	6.5	Chaussures t	Escarpins fer	Escarpins fer	Chaussezmo	Y	220	220	

3. Validation and Technical Support

The support team is there to help you! Once you have created your feed, send us the URL of your feed via the page <https://rts.twenga.it/feed> or by email to support.merchants@twenga.com to validate your feed together.