

MWS for Integrators Registration Process

MWS for Integrators - Registration Process

Amazon Marketplace Web Service (Amazon MWS) are a set of REST APIs that helps Amazon Sellers and Integrators to programmatically exchange data, between their internal systems and their Amazon Seller account, on listings, orders, payments, reports, and more. The integration with Amazon enables higher levels of selling automation, which helps Sellers grow their business. By using Amazon MWS, Sellers can increase selling efficiency, reduce labor requirements, and improve response time to Customers. Integrators can develop software that enable different Sellers to do business with Amazon by developing a solution that uses this APIs and is usable by Amazon Sellers without the need of any internal development.

I want to develop multi-Seller Amazon MWS based solutions. Do I need to register any Account?

IMPORTANT

Integrators companies that want to create Seller facing Applications to exchange data with Amazon through Amazon MWS, first need to register their own Professional Seller Account, regardless they intend to sell their own products or not. This step is mandatory since enables Sellers to authorize Integrators Accounts to manage their authentication credentials and send information on their behalf. Only Integrators explicitly authorized by Sellers can manage multiple Sellers account Credentials. Any other different usage of Seller credentials than the one reported in this document, represents a violation of the Amazon MWS Policy and could lead to penalties and ultimately to the loss of MWS service privileges for the Integrator.

MWS for Integrators - Registration Process

Ok, so what do I need to do?

- 1 Register an Amazon Seller Professional Account starting [here](#). At the end of this process you will obtain a Seller Central Account and the Credentials to access it (Username and Password).
- 2 Use your Seller Central Credentials to register your MWS Account, starting the process [here](#) and click on the yellow button

Amazon Marketplace Web Service (Amazon MWS)

Navigation

[About Amazon MWS](#)

[Frequently Asked Questions](#)

[Documentation](#)

[Community Forum](#)

[Amazon MWS Scratchpad](#)

[Amazon MWS API Health Dashboard](#)

[Amazon MWS License Agreement](#)

[Contact Amazon MWS
\(Seller Login Required\)](#)

APIs and Documentation

[Feeds](#)

[Reports](#)

[Cart Information](#)

[Customer Information](#)

[Finances](#)

[Fulfillment Inbound Shipment](#)

[Fulfillment Inventory](#)

Amazon Marketplace Web Service (Amazon MWS) is an integrated Web service API that helps Amazon sellers to programmatically exchange data on listings, orders, payments, reports, and more. XML data integration with Amazon enables higher levels of selling automation, which helps sellers grow their business. By using Amazon MWS, sellers can increase selling efficiency, reduce labour requirements, and improve response time to customers.

Amazon MWS supports seller API functions that are broader in scope and functionality than any API functionality previously offered to sellers by Amazon. With Amazon MWS, Amazon listing, order, and payment data can be integrated into existing workflows so that selling on Amazon fits seamlessly with sellers' current business practices.

The Amazon Marketplace Web Service (Amazon MWS) Fulfilment API sections include operations that allow sellers to access Amazon's world-class fulfilment capabilities through a simple Web services interface. Among other features, a seller can programmatically send order information to Amazon with instructions to fulfil customer orders on the seller's behalf.

Sellers registered for Fulfilment by Amazon (FBA) send inventory to Amazon's fulfilment centers. When orders are placed on the Amazon site, or when a seller sends order information for orders placed through another sales channel, Amazon will pick, pack, and ship the products to the seller's customers. FBA frees sellers from having to manage the order fulfilment process, while still allowing sellers to maintain control over their inventory. The Amazon MWS Fulfilment functionality extends the benefits

MWS for Integrators - Registration Process

3 Enter your Seller Central Credentials

The image shows the Amazon Seller Central Europe login page. At the top is the 'amazon seller central europe' logo. Below it is a blue box titled 'Sign in to your account'. Inside this box are two input fields: 'E-Mail address:' and 'Password:'. To the right of the password field is a yellow 'Sign in' button. Below the input fields are two links: 'Forgot your password?' and 'Help'. Below the blue box is a white box titled 'Not already selling on Amazon?'. Inside this box is a link 'Register now' followed by the text 'to sell your products to millions of Amazon.co.uk customers'.

4 Choose the first option *I want to access my own Amazon seller account with MWS*

amazon services™

Amazon Marketplace Web Service (Amazon MWS)

- ☒ I want to access my own Amazon seller account with MWS.
- ☐ I want to use an application to access my Amazon seller account with MWS.
- Application Name:
- Application's Developer Account Number: For example: 1234-1234-1234 or 123412341234
- ☐ I want to give a developer access to my Amazon seller account with MWS.
- Developer's Name:
- Developer Account Number: For example: 1234-1234-1234 or 123412341234

Next

MWS for Integrators - Registration Process

5

Read and Accept the Amazon MWS License Agreement

The screenshot shows the Amazon Services interface for the MWS registration process. At the top left is the "amazon services" logo. To its right, a greeting reads "Hello raouf essam" followed by a link "(Not raouf essam?)". Below this is a blue banner with the text "Amazon Marketplace Web Service (Amazon MWS)". Under the banner, the instruction "Accept the Amazon MWS License Agreement to Access Your Own Amazon Seller Account with MWS" is displayed in orange. A checkbox with a checkmark is followed by the text "I have read and accepted the" and a link to the "Amazon MWS License Agreement". In the bottom right corner, there is a yellow "Next" button with a right-pointing arrow.

MWS for Integrators - Registration Process

6

Make note (or print) of the following Account Identifiers and Credentials:

1. Seller ID
2. Marketplace ID
3. **Developer Account Number**
4. **AWS Access Key ID**
5. **Secret Key**

amazon services

Amazon Marketplace Web Service (Amazon MWS)

Congratulations!

You can now access your Amazon Seller account with MWS

These are your Account Identifiers and Credentials, which you will need to make successful MWS requests.

Important: Please do not navigate away from this page until you have made note of these Account Identifiers and Credentials or have printed this page. These Account Identifiers and Credentials will not be emailed to you.

Seller ID	AR9L...
Marketplace ID	AF36JRA9G5V4
Developer Account Number	4624-54...
AWS Access Key	AKIAITH...
Secret Key	153Z12oGP...

*If you are developing MWS Applications or otherwise providing MWS-related development services to other sellers, you will need to provide this developer account number to those sellers so that they can authorize you to access their Amazon seller accounts with MWS.

IMPORTANT

The **Developer Account Number** is the only credential you can make public to the Sellers that will use your application

MWS for Integrators - Registration Process

7

Ask your Sellers to communicate you their Credentials. We suggest automating this step by creating a page on your Website on the following model (**NB** it is just a mock-up).

New Tab x

Dear Customer, in order to use our service to Sell on Amazon you need first:

1. To register your [Seller Central Account](#)
2. To register your [Amazon MWS Account](#).

Click on the yellow button, then select the second option

I want to use an application to access my Amazon seller account with MWS and input:

- YOUR_APPLICATION_NAME in Application Name field
- **Developer Account Number** in Application Developer Account Number field

3. Make note of the following credentials

amazon services

Amazon Marketplace Web Service (Amazon MWS)

Congratulations!

can now access your Amazon seller account with MWS

These are your account identifiers, which will need to access your Amazon seller account.

Important: Please do not navigate away from this page until you have made note of the account identifiers and credentials or you have printed this page. These account identifiers and credentials will not be emailed to you.

Seller account identifiers for		Seller Account
Seller ID:	[REDACTED]	
Marketplace ID:	A1F83G8C2AR07P (Amazon.co.uk) A1PA6795UKMFR9 (Amazon.de) A1RKKUPIHCS9HS (Amazon.es) A13V1IB3VIZZH (Amazon.fr) APJ6JRA9NG5V4 (Amazon.it)	

Seller-Developer Authorisation	
MWS Authorisation Token:	amzn.mws.[REDACTED]3af06202f

Insert your Seller ID
Insert your MWS Authorization Token
Specify in which countries you want to sell

UK ☐ DE ☐ FR ☐ IT ☐ ES ☐

Submit

MWS for Integrators - Registration Process

8

Save in your database the credentials sent by your Customers through the previous page:

- **Seller ID**
- **Marketplace IDs [1..5]**
- **MWS Authorisation Token**

9

Design your code in order to use the credentials you have stored to communicate that you are an Authorized Integrator whenever you need to authenticate on MWS.

Following a Java example:

```
final String accessKeyId = "<Your Access Key ID>"; → (The AWS Access Key ID of YOUR MWS Account. You will get this at the end of the MWS registration process for your company)
final String secretAccessKey = "<Your Secret Access Key>"; → (The Secret Key of YOUR MWS Account. You will get this at the end of the MWS registration process for your company)
...
final String merchantId = "<Your Merchant ID>"; → (The Seller ID of the Seller. You will have stored this in your database once the Seller will have authorized your company to send feed on their behalf)
final String sellerDevAuthToken = "<Merchant Developer MWS Auth Token>"; → (The Merchant Developer MWS Auth Token of the Seller. You will have stored this in your database once the Seller will have authorized your company to send feed on their behalf)
// marketplaces to which this feed will be submitted; look at the
// API reference document on the MWS website to see which marketplaces are
// included if you do not specify the list yourself
final IdList marketplaces = new IdList(Arrays.asList(
 "Marketplace1", → (From 1 to 5 Marketplace IDs of the Seller. You will have stored this in your database once the Seller will have specified in which Marketplace they want to sell)
 "Marketplace2"));
```

10

Congratulations! You are now a MWS Authorized Integrator!