

Out of Stock Notification for Magento 2

User Guide

Table of Content

1. [Extension Installation Guide](#)
2. [Configuration](#)
3. [Product Specific Out of Stock Notification](#)
4. [Out of Stock Products Display Settings](#)
5. [Out of Stock Notification in Frontend](#)
6. [Out of Stock Notification Subscribers](#)

1. Extension Installation

- Extract the zip folder and upload our extension to root of your Magento 2 directory via FTP.
- Login to your SSH and run below commands step by step:
 - php bin/magento setup:upgrade
 - php bin/magento setup:static-content:deploy
 - php bin/magento cache:flush
- That's it.

2. Configuration

For configuring the extension, login to Magento 2, move to **Stores → Configuration → Out of Stock Notification** where you can find various settings to enable the extension.

- **Out of Stock Notification:** Enable or disable Out of Stock Notification extension from here.
- **Button Text:** Enter button text for the out of stock notification subscription button.
- **Notification Message to Show in Frontend:** Enter notification message to encourage customers subscribe for out of stock notifications.
- **Notification Subscription Success Message:** Enter success message to show customers who have subscribed for the out of stock notifications.
- **Allowed Customer Groups:** Select customer groups to allow subscription for out of stock notification.

Configuration

Store View: Default Config ?

Save Config

Meetanshi Configuration

Out of Stock Notification [website] Enable

Enable Out of Stock Notification from here

Button Text [store view] Notify me

Enter subscription button text to show in frontend

Notification Message to Show in Frontend [store view] Subscribe Now for Back-in-Stock Notifications

Add notification message to show above the subscription box

Notification Subscription Success Message [store view] Thanks for your interest in this item. You will be receive notification once product comes in stock.

Enter subscription success message to show after successful registration

Allowed Customer Groups [store view] NOT LOGGED IN General Wholesale Retailer

Select customer groups to allow registration for stock notification

Out of Stock Notification subscription form will be available to these customer groups only. Select all for All Customer Groups.

3. Product Specific Out of Stock Notification

If you want to enable out of stock notification extension specifically for particular products, simply enable the extension and go to **Catalog → Products**. Select the product, edit and set **Enable** to **Out of Stock Notification** option here.

- **Out of Stock Notification:** Enable out of stock notification for this particular product from here.

Joust Duffle Bag

Enabling out of stock notification for particular product

← Back

Add Attribute

Save

Eco Collection
[global]

☐ No

Performance Fabric
[global]

☐ No

Erin Recommends
[global]

☐ No

New
[global]

☐ No

Sale
[global]

☐ No

Shipping Rate
[store view]

10.0000

Out Of Stock Notification
[global]

Enable

Enable out of stock notification for this product

4. Out of Stock Products Display Settings

To enable display of out of stock products in frontend, you must enable it from backend. Simply go to **Stores → Configuration → Catalog → Inventory → Stock Options** and set **Display Out of Stock Products** to YES.

Configuration

Enabling out of stock products display in frontend

Search 🔍 3 notifications 🔔 admin 👤

Store View: Default Config ⓘ

Save Config

GENERAL

Meetanshi

CATALOG

Catalog

Inventory

XML Sitemap

RSS Feeds

Stock Options

Decrease Stock When Order is Placed [global] Yes Use system value

Set Items' Status to be In Stock When Order is Cancelled [global] Yes Use system value

Display Out of Stock Products [global] Yes Products will still be shown by direct product URLs. Set YES to show out of stock products in frontend

Only X left Threshold [website] 0 Use system value

Display Products Availability in Stock on Storefront [store view] Yes Use system value

5. Out of Stock Notification in Frontend

Once the extension is configured, it can be seen enabled on frontend. Simply check and out of stock product where you can see subscription box with button to enter Email ID and subscribe for out of stock notification.

Home > Erika Running Short

Out of stock notification extension enabled in frontend

Erika Running Short

★★★★☆ 3 Reviews [Add Your Review](#)

A\$45.00

OUT OF STOCK
SKU#: WSH12

Subscribe Now for Back-in-Stock Notifications

Enter Email ID to register for back-in-stock notification

[NOTIFY ME](#)

Click to register

Size 28

Color Green

♥ ADD TO WISH LIST [ADD TO COMPARE](#) [EMAIL](#)

- **Out of Stock Notification Success Message**

Immediately after a user is subscribed for out of stock notification, he gets success message on his screen.

✓ Thanks for your interest in this product. You will receive notification once it's restocked.

Out of stock notification registration success message

Erika Running Short

★★★★☆ 3 Reviews [Add Your Review](#)

A\$45.00

IN STOCK
SKU#: WSH12

Size

Color

Qty

[Add to Cart](#)

6. Out of Stock Notification Subscribers

All the subscribers who have subscribed for the out of stock notification are enlisted in a separate grid in backend. The list contains details of customers, products and the status of the notification Emails.

Out of Stock Notification Subscribers

 3
 Out-Stock-Notific...

Search

Reset Filter

Actions

▼

3 records found

20

▼

per page

<

1

of 1

>

▼

Any

▼

ID ↑

Websites

Customer Name

Customer Email

Product Name

Product SKU

Subscribed On

Status

<input type="checkbox"/>	4	Main Website	Veronica Costello	roni_cost@example.com	Erika Running Short-28-Green	WSH12-28-Green	May 2, 2018 9:45:56 AM	Waiting
<input type="checkbox"/>	3	Main Website	Guest	abc@xyz.com	Erika Running Short-28-Green	WSH12-28-Green	May 2, 2018 9:44:37 AM	Waiting
<input type="checkbox"/>	2	Main Website	Guest	johndoe@gmail.com	Erika Running Short-28-Green	WSH12-28-Green	May 2, 2018 9:42:59 AM	Notified

All the subscribers for the out of stock notification are enlisted here with the customer details and notification status

If you have any question or need support, Contact us at <https://meetanshi.com/contacts/>