

Selling on Amazon
Guide to XML

Editor’s Note

The XML Help documentation contains general information about using XML on Amazon. There are
differences in using XML for various Amazon websites, based on differences in the features and
functionality available on those sites.

- Some of the product categories in the XML Help are not available for merchants on some
Amazon websites. If a product category is available to merchants on a particular Amazon
website, then the XSD files for that category are valid for that Amazon website as well.

Selling on Amazon – Guide to XML

Contents

1. XML Overview ... 1

What is XML? .. 1

Why Use XML? .. 1
Prerequisite .. 1

Using Amazon Marketplace Web Service for XML Integration... 1

Using XML to send catalog information.. 2

Using XML to process orders ... 2

2. Use Core Schemas to Build XML Feeds .. 3

Core Schemas ... 3
Core Schemas Reference Graphic .. 3

Envelope Schema .. 4
Description ... 4

Dictionary ... 4

XSD ... 5

Header Schema... 6
Description ... 6

Dictionary ... 6

XSD ... 6

Base Schema .. 6
Description ... 6

Dictionary ... 7

XSD ... 7

3. Manage Listings with XML .. 13

Catalog (Product) Schemas ... 13

Create Products - Product Feed Schema .. 13
Description ... 13

Dictionary ... 13

XSD ... 15

Example .. 18

Update Quantity Available - Inventory Feed Schema ... 19
Description ... 19

Dictionary ... 19

XSD ... 19

Example .. 20

Fulfillment By Amazon (FBA) ... 20
Example: Switching a product to "Fulfilled By Amazon" (AFN) .. 21

Example: Switching a product to "Fulfilled By Merchant" (MFN) .. 21

Assign a Price - Price Feed Schema ... 21
Description ... 21

Dictionary ... 21

Selling on Amazon – Guide to XML

XSD ... 22

Example .. 22

Send Product Images - Image Feed Schema ... 23
Description ... 23

Dictionary ... 24

XSD ... 24

Example .. 24

Establish Product Relationships - Relationship Feed Schema (not applicable to all categories) 25
Description ... 25

Dictionary ... 26

XSD ... 26

Example (Variation) .. 27

Example (Accessory) ... 27

Override Account-Level Shipping Rates - Override Feed Schema (optional) 28
Description ... 28

Dictionary ... 28

XSD ... 28

Example (US) .. 29

Review the Processing Results - Processing Report ... 29
Description ... 29

Dictionary ... 29

XSD ... 30

Example .. 31

4. Manage Orders with XML ... 33

Order and Fulfillment Schemas.. 33

Retrieve Order Details - Order Report.. 33
Description ... 33

Dictionary ... 33

XSD ... 35

Example .. 39

Acknowledge Receipt of Orders - Order Acknowledgment ... 41
Description ... 41

Dictionary ... 41

XSD ... 41

Example .. 42

Ship and Confirm Shipment (and get paid) - Order Fulfillment ... 42
Description ... 43

Dictionary ... 43

XSD ... 43

Example .. 44

Refund or Partially Cancel Orders - Order Adjustment or Partial Cancellation 44
Description ... 45

Dictionary ... 45

XSD ... 45

Example .. 46

Selling on Amazon – Guide to XML

Retrieve Payment Details - Settlement Report ... 47
Description ... 47

Dictionary ... 47

XSD ... 49

Example .. 51

Understanding Amazon’s Order Management Process.. 56

5. Validate XML Feeds... 57

6. Category-Specific XSDs .. 57

Selling on Amazon – Guide to XML

1

11 March 2011

1. XML Overview

What is XML?

XML (Extensible Markup Language) is a markup language for documents containing structured information. It defines
a generic syntax used to mark up data with simple, human-readable tags. Data is included in XML documents as
strings of text. The data is surrounded by text markup that describes the data. XML's basic unit of data and markup is
called an element. The XML specification defines the exact syntax this markup must follow:

 how elements are delimited by tags

 what a tag looks like

 what names are acceptable for elements

 where attributes are placed

 and more

The markup in an XML document looks a lot like the markup in an HTML (Hypertext Markup Language) document,
but there are some crucial differences. Most importantly, XML is a meta markup language. This means that it does
not have a fixed set of tags and elements that are meant to work for everybody.

The X in XML stands for Extensible, which means that the language can be extended and adapted to meet many
different needs. XML allows developers to define elements appropriate to a specific field or type of business. For
example, chemists can define elements for molecules and atoms, real-estate agents can define elements for
apartments and rents, and musicians can define elements for quarter notes and lyrics.

XML was developed at the World Wide Web Consortium (W3C) by a group of people who wanted to improve on
HTML and SGML (Standard
Generalized Markup Language).

Note: This is not a tutorial on using or understanding XML. For more information about using XML, see

the W3C XML Tutorial.

Why Use XML?

XML allows you to integrate your systems with Amazon's systems. Your systems can communicate with our systems
using predefined APIs (Application Programming Interfaces) to post documents to and pull documents from the
Amazon systems. When working with large amounts of data, it can be convenient to send and receive data using
XML. Once XML integration is fully implemented and tested, little or no manual intervention is required.

Prerequisite

Before you decide to implement XML, make sure you meet the prerequisite. Ask yourself, do I have development
resources who can create an XML feed based on an XSD (XML Schema Document)?

Using Amazon Marketplace Web Service for XML Integration

Amazon sellers can use Amazon Marketplace Web Service (Amazon MWS) to quickly develop applications
for integration with Amazon and their own point-of-sale and fulfillment systems. For in-depth information
about Amazon MWS, including the MWS Getting Started Guide, the MWS Developer Guide, the MWS FAQ
page, client libraries, and registration information, please go to the MWS portal for your locale:

CA – http://developer.amazonservices.ca

DE – http://developer.amazonservices.de

http://www.w3schools.com/xml/
http://developer.amazonservices.ca/
http://developer.amazonservices.de/

Selling on Amazon – Guide to XML

2

11 March 2011

FR – http://developer.amazonservices.fr

JP – http://developer.amazonservices.jp

UK – http://developer.amazonservices.co.uk

US – http://developer.amazonservices.com

Using XML to send catalog information

You will use up to six feeds to upload and manage your products on Amazon.

 Product feed - Contains descriptive information about the products in your catalog. Establishes the mapping
between your unique identifier (the SKU) and the Amazon unique identifier (the ASIN: Amazon Standard
Identification Number). This is always the first feed to send when listing a new item.

 Inventory feed - Communicates the current stock levels of the products you are listing on Amazon. Includes

values for restock dates as well as your fulfillment latency (the time it will take you to process the order
before shipping it).

 Pricing feed - Sets the current prices for your products, whether the regular (standard) prices or temporary
(sale) prices.

 Image feed - Supplies URLs (on your server) from which Amazon can pull images to associate with your
products.

 Relationship feed (not always applicable) - Defines relationships between different products in your
catalog. There are two types of relationships:

 Variation (the most common type of relationship) - Allows customers to select from a list of variations of
the same product, such as different sizes and colors.

 Accessory - Allows customers to select products classified as accessories to the main product on a
product detail page. For example, a portable radio might have batteries and external speakers listed as
accessories.

 Overrides feed (not always applicable) - Allows you to override the account-level shipping settings with

SKU-level shipping settings. This can work well for a heavy or oversized product such as a kayak.

Using XML to process orders

When a customer places an order on Amazon, the quantity ordered decreases the quantity available in your account.
The order is placed into a 90-minute holding period while we validate the transaction. During this time, we authorize
the customer's payment method and send the customer an order confirmation e-mail. Also during this time, the
customer can modify or cancel the order from within their Amazon account. If the payment is declined or the
customer cancels the order, we add the quantity back into the quantity available in your account. We also send the
customer an order cancellation e-mail.

1. Receiving the order: Once the holding period has expired, Amazon generates an order report.

Note: XML is not the default format for order reports. Contact your account manager or seller support to

have this option configured for your account.

http://developer.amazonservices.fr/
http://developer.amazonservices.jp/
http://developer.amazonservices.co.uk/
http://developer.amazonservices.com/

Selling on Amazon – Guide to XML

3

11 March 2011

2. Acknowledging receipt of the order: The Order Acknowledgment feed allows you to associate your own

internal order IDs and order item IDs with Amazon's order IDs and order item IDs, if desired. Additionally,
you can use this feed to cancel the entire order.

3. Shipping the order and confirming the shipment: Once you have picked, packed, and shipped the order

let Amazon know by sending a shipping confirmation. This step is important because it signals Amazon to
complete the financial transaction (so you can be paid) and notify the buyer that the order is on the way. If
we do not receive the shipping confirmation within 30 days after the order was placed, we will automatically
cancel the order and you will not be paid for the order.

4. Adjusting the order: Process refunds and returns as needed.

5. Being paid: After you confirm shipment of an order, Amazon completes the buyer payment transaction and

credits your seller account. Settlement reports are generated showing all financial transactions for each
settlement period. For information about disbursements to your bank account, see this Help page:

 https://sellercentral-europe.amazon.com/gp/help/18841

 https://sellercentral.amazon.com/gp/help/18841

 https://sellercentral-japan.amazon.com/gp/help/18841

 https://sellercentral.amazon.ca/gp/help/18841

2. Use Core Schemas to Build XML Feeds

Core Schemas

To develop XML feeds that Amazon can process it is important to use the schema files or XSDs (XML Schema
Definitions) from Seller Central Help. The schema files outline the format that each feed submitted to Amazon and
each report Amazon produces must adhere to. This section provides element definitions and the corresponding XSDs
for all data exchanged between you and Amazon.

Each feed requires Amazon core schemas and a feed type schema. Each schema has a specific purpose.

Note:

 The XSD samples shown on the Help pages may not reflect the latest XSDs. We recommend
using the provided XSD links to obtain the latest rsions.

 Data feeds are transmitted using the UNICODE character set and UTF-8 encoding. Although
the characters in the English alphabet are encoded identically in UTF-8 and ASCII, foreign
characters with diacritical marks (for example, ü) are encoded differently. You are responsible
for correctly mapping these characters from ASCII to UTF-8 as needed.

Core Schemas Reference Graphic

https://sellercentral-europe.amazon.com/gp/help/18841
https://sellercentral.amazon.com/gp/help/18841
https://sellercentral-japan.amazon.com/gp/help/18841
https://sellercentral.amazon.ca/gp/help/18841

Selling on Amazon – Guide to XML

4

11 March 2011

Envelope Schema

Description

The envelope is used to wrap all other data with message-level protocol data. The envelope consists of a header and
one or more messages, each of which contains the specified data object. While an envelope may contain more than
one message, each message in the same envelope must be of the same type, as specified by the message type
element.

Dictionary

Element Description

EffectiveDate The date an inventory feed is effective

MessageID A number that uniquely identifies the message within the envelope, and which must be a unique
number within that envelope; used for reconciliation of errors and warnings in the Processing Report

document

MessageType The type of document specified in the envelope, which must all be of the same type

OperationType The optional OperationType element can be used to specify the type of operation (Update, Delete or
PartialUpdate) to be performed on the data. The OperationType is only applicable to product-related

feeds (Product, Inventory, Price, etc) and will be ignored for non-applicable feeds.

 If you use Update, all specified information overwrites any existing information. Any
unspecified information is erased.

 If you use Delete, all information is removed.

 For Product feeds only: If you use PartialUpdate for a Product feed, all specified
information overwrites any existing information, but unspecified information is unaffected.

Caution: This operation type is only valid for Product feeds. If this operation type is used

for any other feed type, such as Inventory and Price feeds, unpredictable data loss can
occur.

To simply replace all existing data with new data, use PurgeAndReplace as part of the amzn-

envelope.xsd instead of OperationType. If you use the PurgeAndReplace element as part of the
amzn-envelope.xsd, then OperationType is ignored and the data you upload completely replaces all

existing data, even for unspecified SKUs.

PurgeAndReplace The f lag (when set to "true") that causes the contents of the feed to completely replace any existing

product data; applicable to product-related feeds only (If this flag is set to "true" the OperationType
elements will be ignored.)

Before using a PurgeAndReplace feed for the very first time, contact Seller Support and request

deactivation of the "safety net" feature. This feature is in place to prevent accidental deletion of

listings via PurgeAndReplace.

Caution: An empty PurgeAndReplace feed, by definition, will cancel all of your listings. Since it does

Selling on Amazon – Guide to XML

5

11 March 2011

not contain any product information, all of your listings will no longer be available on Amazon and
they will also be gone from your seller account.

We do not recommend using PurgeAndReplace regularly, or simply to modify product information.

The purged and re-created products lose their original sales history, and search results and
placement on the website can be impacted. When deleting variation product data, instead of using

PurgeAndReplace, use a product delete (OperationType "Delete").

XSD

https://images-na.ssl-images-amazon.com/images/G/01/rainier/help/xsd/release_1_9/amzn-envelope.xsd

<?xml version="1.0" encoding="UTF-8"?>

<xsd:schema xmlns:xsd="http://www.w3.org/2001/XMLSchema"
elementFormDefault="qualified">
 <xsd:include schemaLocation="amzn-base.xsd"/>

 <xsd:include schemaLocation="amzn-header.xsd"/>
 <xsd:include schemaLocation="FulfillmentCenter.xsd"/>
 <xsd:include schemaLocation="Inventory.xsd"/>

 <xsd:include schemaLocation="OrderAcknowledgment.xsd"/>
 <xsd:include schemaLocation="OrderAdjustment.xsd"/>
 <xsd:include schemaLocation="OrderFulfillment.xsd"/>

 <xsd:include schemaLocation="OrderReport.xsd"/>
 <xsd:include schemaLocation="Override.xsd"/>

 <xsd:include schemaLocation="Price.xsd"/>
 <xsd:include schemaLocation="ProcessingReport.xsd"/>
 <xsd:include schemaLocation="Product.xsd"/>

 <xsd:include schemaLocation="ProductImage.xsd"/>
 <xsd:include schemaLocation="Relationship.xsd"/>
 <xsd:include schemaLocation="SettlementReport.xsd"/>

 <xsd:element name="AmazonEnvelope" />
 <xsd:complexType>
 <xsd:sequence>

 <xsd:element ref="Header"/>
 <xsd:element name="MessageType">

 <xsd:simpleType>
 <xsd:restriction base="xsd:string">
 <xsd:enumeration value="FulfillmentCenter"/>

 <xsd:enumeration value="Inventory"/>
 <xsd:enumeration value="OrderAcknowledgment"/>
 <xsd:enumeration value="OrderAdjustment"/>

 <xsd:enumeration value="OrderFulfillment"/>
 <xsd:enumeration value="OrderReport"/>
 <xsd:enumeration value="Override"/>

 <xsd:enumeration value="Price"/>
 <xsd:enumeration value="ProcessingReport"/>
 <xsd:enumeration value="Product"/>

 <xsd:enumeration value="ProductImage"/>
 <xsd:enumeration value="Relationship"/>

 <xsd:enumeration value="SettlementReport"/>
 </xsd:restriction>
 </xsd:simpleType>

 </xsd:element>
 <xsd:element name="PurgeAndReplace" type="xsd:boolean" minOccurs="0"/>
 <xsd:element name="EffectiveDate" type="xsd:dateTime" minOccurs="0"/>

 <xsd:element name="Message" maxOccurs="unbounded" />
 <xsd:complexType>
 <xsd:sequence>

 <xsd:element name="MessageID" type="IDNumber"/>
 <xsd:element name="OperationType" minOccurs="0">

 <xsd:simpleType>
 <xsd:restriction base="xsd:string">
 <xsd:enumeration value="Update"/>

 <xsd:enumeration value="Delete"/>
 </xsd:restriction>
 </xsd:simpleType>

 </xsd:element>
 <xsd:choice>
 <xsd:element ref="FulfillmentCenter"/>

 <xsd:element ref="Inventory"/>
 <xsd:element ref="OrderAcknowledgment"/>
 <xsd:element ref="OrderAdjustment"/>

 <xsd:element ref="OrderFulfillment"/>
 <xsd:element ref="OrderReport"/>

 <xsd:element ref="Override"/>

https://images-na.ssl-images-amazon.com/images/G/01/rainier/help/xsd/release_1_9/amzn-envelope.xsd

Selling on Amazon – Guide to XML

6

11 March 2011

 <xsd:element ref="Price"/>
 <xsd:element ref="ProcessingReport"/>

 <xsd:element ref="Product"/>
 <xsd:element ref="ProductImage"/>
 <xsd:element ref="Relationship"/>

 <xsd:element ref="SettlementReport"/>
 </xsd:choice>

 </xsd:sequence>
 </xsd:complexType>
 </xsd:sequence>

 </xsd:complexType>
 </xs:schema>

Header Schema

Description

The envelope uses the header to specify universal data related to the feed or a message in the feed.

Dictionary

DocumentVersion The document version (Amazon supports only version 1.01.)

MerchantIdentifier The identifier for the seller of record; assigned by Amazon when you opened your seller account

XSD

https://images-na.ssl-images-amazon.com/images/G/01/rainier/help/xsd/release_1_9/amzn-header.xsd

<?xml version="1.0" encoding="UTF-8"?>
<xsd:schema xmlns:xsd="http://www.w3.org/2001/XMLSchema"

elementFormDefault="qualified">
 <xsd:include schemaLocation="amzn-base.xsd"/>
 <xsd:element name="Header">

 <xsd:complexType>
 <xsd:sequence>
 <xsd:element name="DocumentVersion">

 <xsd:simpleType>
 <xsd:restriction base="xsd:string">
 <xsd:pattern value="\d{1,2}\.\d{1,2}"/>

 </xsd:restriction>
 </xsd:simpleType>

 </xsd:element>
 <xsd:element name="MerchantIdentifier" type="String"/>
 </xsd:sequence>

 </xsd:complexType>
 </xsd:element>
</xs:schema>

Base Schema

Description

The base XSD is used by all other data feeds to specify universally-used elements and data types. The primary
purposes are to provide consistency among all the data feeds and to constrain future changes to the XSD definitions.
All other XSDs reference the base-XSD's elements and data types.

Note:

 The CountryCode element is a two-letter ISO 3166 country code. You can find a complete list
of codes here: http://www.iso.org/iso/en/prods-services/iso3166ma/02iso-3166-code-lists/list-
en1.html.

https://images-na.ssl-images-amazon.com/images/G/01/rainier/help/xsd/release_1_9/amzn-header.xsd
http://www.iso.org/iso/en/prods-services/iso3166ma/02iso-3166-code-lists/list-en1.html
http://www.iso.org/iso/en/prods-services/iso3166ma/02iso-3166-code-lists/list-en1.html

Selling on Amazon – Guide to XML

7

11 March 2011

 The Name element is a single field with a 50-character maximum. It is your responsibility to
parse the single field into First name and Last name if that is required by your systems.

Dictionary

Element Description

AddressFieldOne The first line of a standard address

AddressFieldTwo The second line of a standard address

AddressFieldThree The third line of a standard address

AmazonOrderID Amazon’s unique identifier for an order

AmazonOrderItemCode Amazon’s unique identifier for an item in an order

City The city of a standard address

CountryCode ISO 3166 standard two-letter country code

County The county of a standard US address

FulfillmentCenterID A seller-defined unique identifier for a fulfillment center

FulfillmentMethod The fulfillment method the buyer specified

FulfillmentServiceLevel The type of fulfillment service the buyer specified

MerchantOrderID A seller-defined unique identifier for an order

MerchantOrderItemID A seller-defined unique identifier for an item in an order

MerchantPromotionID A seller-defined identifier for a promotion; does not have to be unique

PhoneNumber The phone number associated with an address if applicable

PostalCode The postal (ZIP) code of a standard address

ProductTaxCode Amazon’s standard code to identify the tax properties for a product

PromotionClaimCode The code the buyer enters to activate a promotion for their order

SKU A seller-defined unique identifier for a product

StandardProductID A standard, unique identifier for a product, consisting of a type (ISBN, UPC, or EAN) and a
value that conforms to the appropriate format for the type specified

StateOrRegion The state or region of a standard address

XSD

https://images-na.ssl-images-amazon.com/images/G/01/rainier/help/xsd/release_1_9/amzn-base.xsd

<?xml version="1.0" encoding="UTF-8"?>
<xsd:schema xmlns:xsd="http://www.w3.org/2001/XMLSchema"
elementFormDefault="qualified">

 <xsd:annotation>
 <xsd:documentation>

Address element

</xsd:documentation>

 </xsd:annotation>
 <xsd:element name="Address" />

 <xsd:complexType>
 <xsd:sequence>
 <xsd:element name="Name" type="String"/>

 <xsd:element name="AddressFieldOne" type="AddressLine"/>
 <xsd:element name="AddressFieldTwo" type="AddressLine" minOccurs="0"/>
 <xsd:element name="AddressFieldThree" type="AddressLine" minOccurs="0"/>

https://images-na.ssl-images-amazon.com/images/G/01/rainier/help/xsd/release_1_9/amzn-base.xsd

Selling on Amazon – Guide to XML

8

11 March 2011

 <xsd:element name="City" type="String"/>
 <xsd:element name="County" type="String" minOccurs="0"/>

 <xsd:element name="StateOrRegion" type="String" minOccurs="0"/>
 <xsd:element name="PostalCode" type="String" minOccurs="0"/>
 <xsd:element name="CountryCode">

 <xsd:simpleType>
 <xsd:restriction base="xsd:string">

 <xsd:minLength value="2"/>
 <xsd:maxLength value="2"/>
 </xsd:restriction>

 </xsd:simpleType>
 </xsd:element>
 <xsd:element name="PhoneNumber" type="String" minOccurs="0"/>

 </xsd:sequence>
 </xsd:complexType>

 <xsd:simpleType name="AddressLine">
 <xsd:restriction base="xsd:normalizedString">
 <xsd:maxLength value="60"/>

 </xsd:restriction>
 </xsd:simpleType>

 <xsd:annotation>
 <xsd:documentation>

Amazon fees type

</xsd:documentation>

 </xsd:annotation>
 <xsd:complexType name="AmazonFees">
 <xsd:sequence>

 <xsd:element name="Fee" maxOccurs="unbounded" />
 <xsd:complexType>
 <xsd:sequence>

 <xsd:element name="Type">
 <xsd:simpleType>

 <xsd:restriction base="xsd:string">
 <xsd:enumeration value="Commission"/>
 </xsd:restriction>

 </xsd:simpleType>
 </xsd:element>
 <xsd:element name="Amount" type="CurrencyAmount"/>

 </xsd:sequence>
 </xsd:complexType>

 </xsd:sequence>
 </xsd:complexType>

 <xsd:annotation>
 <xsd:documentation>

Buyer price type

</xsd:documentation>

 </xsd:annotation>
 <xsd:complexType name="BuyerPrice">
 <xsd:sequence>

 <xsd:element name="Component" maxOccurs="unbounded" />
 <xsd:complexType>
 <xsd:sequence>

 <xsd:element name="Type">
 <xsd:simpleType>

 <xsd:restriction base="xsd:string">
 <xsd:enumeration value="Principal"/>
 <xsd:enumeration value="Shipping"/>

 <xsd:enumeration value="Tax"/>
 <xsd:enumeration value="ShippingTax"/>
 <xsd:enumeration value="RestockingFee"/>

 <xsd:enumeration value="RestockingFeeTax"/>
 </xsd:restriction>
 </xsd:simpleType>

 </xsd:element>
 <xsd:element name="Amount" type="CurrencyAmount"/>

 </xsd:sequence>
 </xsd:complexType>
 </xsd:sequence>

 </xsd:complexType>
 <xsd:annotation>
 <xsd:documentation>

Currency amount type

Selling on Amazon – Guide to XML

9

11 March 2011

</xsd:documentation>
 </xsd:annotation>

 <xsd:complexType name="CurrencyAmount">
 <xsd:simpleContent>
 <xsd:extension base="BaseCurrencyAmount">

 <xsd:attribute name="currency" type="BaseCurrencyCode" use="required"/>
 </xsd:extension>

 </xsd:simpleContent>
 </xsd:complexType>
 <xsd:simpleType name="BaseCurrencyCode">

 <xsd:restriction base="xsd:string">
 <xsd:enumeration value="USD"/>
 <xsd:enumeration value="GBP"/>

 <xsd:enumeration value="EUR"/>
 <xsd:enumeration value="JPY"/>
 </xsd:restriction>

 </xsd:simpleType>
 <xsd:simpleType name="BaseCurrencyAmount">
 <xsd:restriction base="xsd:decimal">

 <xsd:totalDigits value="20"/>
 <xsd:fractionDigits value="2" fixed="true"/>

 </xsd:restriction>
 </xsd:simpleType>
 <xsd:annotation>

 <xsd:documentation>

Fulfillment center ID element

</xsd:documentation>
 </xsd:annotation>

 <xsd:element name="FulfillmentCenterID" type="String"/>
 <xsd:annotation>
 <xsd:documentation>

Fulfillment method element

</xsd:documentation>
 </xsd:annotation>

 <xsd:element name="FulfillmentMethod">
 <xsd:simpleType>
 <xsd:restriction base="xsd:string">

 <xsd:enumeration value="Ship"/>
 <xsd:enumeration value="InStorePickup"/>
 <xsd:enumeration value="MerchantDelivery"/>

 </xsd:restriction>
 </xsd:simpleType>

 </xsd:element>
 <xsd:annotation>
 <xsd:documentation>

Fulfillment service level element

</xsd:documentation>
 </xsd:annotation>
 <xsd:element name="FulfillmentServiceLevel">

 <xsd:simpleType>
 <xsd:restriction base="xsd:string">
 <xsd:enumeration value="Standard"/>

 <xsd:enumeration value="Expedited"/>
 </xsd:restriction>

 </xsd:simpleType>
 </xsd:element>
 <xsd:annotation>

 <xsd:documentation>

ID Number type

</xsd:documentation>
 </xsd:annotation>

 <xsd:simpleType name="IDNumber">
 <xsd:restriction base="xsd:positiveInteger">

 <xsd:pattern value="\d{1,20}"/>
 </xsd:restriction>
 </xsd:simpleType>

 <xsd:annotation>
 <xsd:documentation>

Long string type

</xsd:documentation>

Selling on Amazon – Guide to XML

10

11 March 2011

 </xsd:annotation>
 <xsd:simpleType name="LongString">

 <xsd:restriction base="xsd:normalizedString">
 <xsd:maxLength value="500"/>
 </xsd:restriction>

 </xsd:simpleType>
 <xsd:annotation>

 <xsd:documentation>

Merchant order ID element

</xsd:documentation>
 </xsd:annotation>

 <xsd:element name="MerchantOrderID" type="String"/>
 <xsd:annotation>
 <xsd:documentation>

Merchant order item ID element

</xsd:documentation>
 </xsd:annotation>

 <xsd:element name="MerchantOrderItemID" type="String"/>
 <xsd:annotation>
 <xsd:documentation>

Merchant promotion ID element

</xsd:documentation>
 </xsd:annotation>
 <xsd:element name="MerchantPromotionID" type="String"/>

 <xsd:annotation>
 <xsd:documentation>

Order ID element

</xsd:documentation>
 </xsd:annotation>
 <xsd:element name="AmazonOrderID">

 <xsd:simpleType>
 <xsd:restriction base="xsd:string">
 <xsd:pattern value="\d{3}-\d{7}-\d{7}"/>

 </xsd:restriction>
 </xsd:simpleType>
 </xsd:element>

 <xsd:annotation>
 <xsd:documentation>

Order item code element

</xsd:documentation>
 </xsd:annotation>
 <xsd:element name="AmazonOrderItemCode">

 <xsd:simpleType>
 <xsd:restriction base="xsd:string">
 <xsd:pattern value="\d{14}"/>

 </xsd:restriction>
 </xsd:simpleType>
 </xsd:element>

 <xsd:annotation>
 <xsd:documentation>

Standard Product ID element

</xsd:documentation>
 </xsd:annotation>
 <xsd:element name="StandardProductID">

 <xsd:complexType>
 <xsd:sequence>
 <xsd:element name="Type">

 <xsd:simpleType>
 <xsd:restriction base="xsd:string">

 <xsd:enumeration value="ISBN"/>
 <xsd:enumeration value="UPC"/>
 <xsd:enumeration value="EAN"/>

 </xsd:restriction>
 </xsd:simpleType>
 </xsd:element>

 <xsd:element name="Value">
 <xsd:simpleType>
 <xsd:restriction base="xsd:string">

Selling on Amazon – Guide to XML

11

11 March 2011

 <xsd:minLength value="10"/>
 <xsd:maxLength value="13"/>

 </xsd:restriction>
 </xsd:simpleType>
 </xsd:element>

 </xsd:sequence>
 </xsd:complexType>

 </xsd:element>
 <xsd:annotation>
 <xsd:documentation>

Product tax code element

</xsd:documentation>
 </xsd:annotation>
 <xsd:element name="ProductTaxCode" type="String"/>

 <xsd:annotation>
 <xsd:documentation>

Promotion application type

</xsd:documentation>
 </xsd:annotation>
 <xsd:simpleType name="PromotionApplicationType">

 <xsd:restriction base="xsd:string">
 <xsd:enumeration value="Principal"/>
 <xsd:enumeration value="Shipping"/>

 </xsd:restriction>
 </xsd:simpleType>
 <xsd:annotation>

 <xsd:documentation>

Promotion claim code

</xsd:documentation>

 </xsd:annotation>
 <xsd:element name="PromotionClaimCode">
 <xsd:simpleType>

 <xsd:restriction base="xsd:string">
 <xsd:minLength value="6"/>
 <xsd:maxLength value="12"/>

 </xsd:restriction>
 </xsd:simpleType>
 </xsd:element>

 <xsd:annotation>
 <xsd:documentation>

Promotion data type

</xsd:documentation>
 </xsd:annotation>
 <xsd:complexType name="PromotionDataType">

 <xsd:sequence>
 <xsd:element ref="PromotionClaimCode"/>
 <xsd:element ref="MerchantPromotionID"/>

 <xsd:element name="Component" maxOccurs="unbounded" />
 <xsd:complexType>
 <xsd:sequence>

 <xsd:element name="Type" type="PromotionApplicationType"/>
 <xsd:element name="Amount" type="CurrencyAmount"/>

 </xsd:sequence>
 </xsd:complexType>
 </xsd:sequence>

 </xsd:complexType>
 <xsd:annotation>
 <xsd:documentation>

SKU element

</xsd:documentation>
 </xsd:annotation>

 <xsd:element name="SKU">
 <xsd:simpleType>
 <xsd:restriction base="xsd:normalizedString">

 <xsd:maxLength value="40"/>
 </xsd:restriction>
 </xsd:simpleType>

 </xsd:element>
 <xsd:annotation>
 <xsd:documentation>

Selling on Amazon – Guide to XML

12

11 March 2011

String type

</xsd:documentation>
 </xsd:annotation>

 <xsd:simpleType name="String">
 <xsd:restriction base="xsd:normalizedString">

 <xsd:maxLength value="50"/>
 </xsd:restriction>
 </xsd:simpleType>

</xs:schema>

Selling on Amazon – Guide to XML

13

11 March 2011

3. Manage Listings with XML

Catalog (Product) Schemas

To develop XML feeds that Amazon can process it is important to use the schema files (XSDs) from Seller Central
Help. The schema files outline the format that each feed submitted to Amazon and each report Amazon produces
must adhere to. This section provides definitions and the corresponding XSDs for product-related feeds and reports.

Create Products - Product Feed Schema

Description

The Product feed contains descriptive information about the products in your catalog. This information allows Amazon
to build a record and assign a unique identifier known as an ASIN (Amazon Standard Item Number) to each product.
This feed is always the first step in submitting products to Amazon because it establishes the mapping between the
seller's unique identifier (SKU) and Amazon's unique identifier (ASIN).

Note:

The Product feed is the first step in setting up your products on Amazon. All subsequent catalog feeds
are dependent upon the success of this feed.

 US only

If you list products in the Industrial and Scientific category (available to pre-approved US merchant
accounts only), instead of the Product feed schema, use the Item feed schema:

http://g-ecx.images-Amazon/images/G/01/rainier/help/xsd/release_1_9/Item.xsd.

Dictionary

Element Description

SKU Used to identify an individual product. Each product must have a SKU, and each SKU must

be unique.

StandardProductID A standard, unique identifier for a product, consisting of a type (ISBN, UPC, or EAN) and a

value that conforms to the appropriate format for the type specified. This is a required field if
Type is provided for StandardProductID in the base XSD.

ProductTaxCode Amazon's standard code to identify the tax properties for a product. The tax code is first

identified in the product feed and passed to the order reports once the item is ordered.

Not used in Canada, Europe or Japan.

http://g-ecx.images-amazon.com/images/G/01/rainier/help/xsd/release_1_9/Item.xsd

Selling on Amazon – Guide to XML

14

11 March 2011

LaunchDate Controls when the product appears in search and browse on the Amazon website

ReleaseDate The date a product is released for sale

Condition The condition of the item (condition types can be found in the base XSD)

Rebate Defined by RebateType in the base XSD.
Not used in Europe or Japan.

ItemPackageQuantity Number of the same product contained within one package. For example, if you are selling a
case of 10 packages of socks, ItemPackageQuantity would be 10.

NumberOfItems Number of discrete items included in the product you are offering for sale, such that each
item is not packaged for individual sale. For example, if you are selling a case of 10 packages

of socks, and each package contains 3 pairs of socks, NumberOfItems would be 30.

DescriptionData Contains information used to create the product on Amazon, broken into the following

components:

Title - Short description of the product
Brand - Brand of the product

Designer - Designer of the product
Description - Long description of the product

BulletPoint - Brief descriptions of the product's features
ItemDimensions - Calculated dimensions of the product

PackageDimensions - Calculated dimensions of the package

PackageWeight - Weight of the package
ShippingWeight - Weight of the product when packaged to ship

MerchantCatalogNumber - Seller's catalog number for the product, if different from the SKU
MSRP - Manufacturer's suggested retail price for the product

MaxOrderQuantity - Maximum quantity of the product that a customer can order
SerialNumberRequired - Indicates whether the product must have a serial number

Prop65 - Used if the product is subject to prop 65 regulations in California. Not used in

Canada, Europe or Japan.
LegalDisclaimer - Any legal disclaimer needed with the product

Manufacturer - Maker of the product
MfrPartNumber - Part number provided by the original manufacturer

SearchTerms - Terms you submit that give product search results when customers search
using the terms

PlatinumKeywords - Values used to map products to nodes in a custom browse structure

RecommendedBrowseNode - Value used to classify an item (for example, Shoes > Men’s

Shoes > Soccer Shoes). Mandatory for Canada, Europe and Japan; not used in
the US. Refer to the Seller Central Help pages for more information about Amazon's Browse

Tree Guide (BTG) documents.

Memorabilia - Used if the product is a memorabilia item
Autographed - Used if the product is an autographed item

UsedFor - What the product is used for (affects the product's placement in the Amazon

browse structure). Not used in Canada, Europe or Japan.

ItemType - Pre-defined value that specifies where the product should appear within the

Amazon browse structure
OtherItemAttributes - Used to further classify the product within the Amazon browse

structure
TargetAudience - Used to further classify the product within the Amazon browse structure

SubjectContent - Used to relate the product to a specific idea or concept for merchandising
IsGiftWrapAvailable - Indicates whether gift wrapping is available for the product

IsGiftMessageAvailable - Indicates whether gift messaging is available for the product
IsDiscontinuedByManufacturer - Indicates that the manufacturer has stopped making the

item

MaxAggregateShipQuantity - The maximum number of the same item that can be shipped
in the same package

ProductData Section containing category-specific information such as variations. Reference one or more

of the following XSDs to complete the ProductData section (only one category can be used

for a given item).

AutoAccessory
Beauty

CameraPhoto
CE

Clothing

Selling on Amazon – Guide to XML

15

11 March 2011

Clothing Accessories
FoodAndBeverages

Gourmet
Health

Home
HomeImprovement

Jewelry
Lighting

Miscellaneous
MusicalInstruments

Office

PetSupplies
SoftwareVideoGames

Sports
TiresAndWheels

Tools
ToysBaby

Wireless

Keep in mind that some of these product categories might not be available for merchants on

some Amazon websites. If a product category is available to merchants on a particular
Amazon website, then the XSD files for that category are valid for that Amazon website as

well.

XSD

https://images-na.ssl-images-amazon.com/images/G/01/rainier/help/xsd/release_1_9/Product.xsd

<?xml version="1.0" ?>

 <! Revision="$Revision: #12 $" >

 <xsd:schema xmlns:xsd="http://www.w3.org/2001/XMLSchema" elementFormDefault="qualified">

 <xsd:include schemaLocation="amzn-base.xsd"/>

 <xsd:include schemaLocation="ClothingAccessories.xsd"/>

 <xsd:include schemaLocation="ProductClothing.xsd"/>

 <xsd:include schemaLocation="Miscellaneous.xsd"/>

 <xsd:include schemaLocation="CameraPhoto.xsd"/>

 <xsd:include schemaLocation="Home.xsd"/>

 <xsd:include schemaLocation="Sports.xsd"/>

 <xsd:include schemaLocation="HomeImprovement.xsd"/>

 <xsd:include schemaLocation="Tools.xsd"/>

 <xsd:include schemaLocation="FoodAndBeverages.xsd"/>

 <xsd:include schemaLocation="Gourmet.xsd"/>

 <xsd:include schemaLocation="Jewelry.xsd"/>

 <xsd:include schemaLocation="Health.xsd"/>

 <xsd:include schemaLocation="CE.xsd"/>

 <xsd:include schemaLocation="SWVG.xsd"/>

 <xsd:include schemaLocation="Wireless.xsd"/>

 <xsd:include schemaLocation="Beauty.xsd"/>

 <xsd:include schemaLocation="Office.xsd"/>

 <xsd:include schemaLocation="MusicalInstruments.xsd"/>

 <xsd:include schemaLocation="AutoAccessory.xsd"/>

 <xsd:include schemaLocation="PetSupplies.xsd"/>

 <xsd:include schemaLocation="ToysBaby.xsd"/>

 <xsd:include schemaLocation="TiresAndWheels.xsd"/>

 <xsd:include schemaLocation="Music.xsd"/>

 <xsd:include schemaLocation="Video.xsd"/>

 <xsd:include schemaLocation="Lighting.xsd"/>

 <! Please read the corresponding documentation that contains the recommended values for UsedFor, ItemType,

 OtherItemAttributes, TargetAudience, and SubjectContent.

 >

 <xsd:element name="Product">

 <xsd:complexType>

 <xsd:sequence>

 <xsd:element ref="SKU" />

 <xsd:element ref="StandardProductID" minOccurs="0" />

 <xsd:element ref="ProductTaxCode" minOccurs="0" />

 <xsd:element name="LaunchDate" type="xsd:dateTime" minOccurs="0" />

 <xsd:element name="DiscontinueDate" type="xsd:dateTime" minOccurs="0" />

 <xsd:element name="ReleaseDate" type="xsd:dateTime" minOccurs="0" />

 <xsd:element name="Condition" type="ConditionInfo" minOccurs="0" />

 <xsd:element name="Rebate" type="RebateType" minOccurs="0" maxOccurs="2" />

https://images-na.ssl-images-amazon.com/images/G/01/rainier/help/xsd/release_1_9/Product.xsd

Selling on Amazon – Guide to XML

16

11 March 2011

 <xsd:element name="ItemPackageQuantity" type="xsd:positiveInteger" minOccurs="0">

 <xsd:annotation>

 <xsd:documentation>Use this field to indicate the number of units included in the item you are offering for

sale, such that each unit is packaged for individual sale.</xsd:documentation>

 </xsd:annotation>

 </xsd:element>

 <xsd:element name="NumberOfItems" type="xsd:positiveInteger" minOccurs="0">

 <xsd:annotation>

 <xsd:documentation>Use this field to indicate the number of discrete items included in the item you are

offering for sale, such that each item is not packaged for individual sale. For example, if you are selling a

case of 10 packages of socks, and each package contains 3 pairs of socks, the case would have

ItemPackageQuantity = 10 and NumberOfItems = 30.</xsd:documentation>

 </xsd:annotation>

 </xsd:element>

 <xsd:element name="DescriptionData" minOccurs="0">

 <xsd:complexType>

 <xsd:sequence>

 <xsd:element name="Title" type="LongStringNotNull" />

 <xsd:element name="Brand" type="StringNotNull" minOccurs="0" />

 <xsd:element name="Designer" type="StringNotNull" minOccurs="0" />

 <xsd:element name="Description" minOccurs="0">

 <xsd:simpleType>

 <xsd:restriction base="xsd:normalizedString">

 <xsd:maxLength value="2000" />

 </xsd:restriction>

 </xsd:simpleType>

 </xsd:element>

 <xsd:element name="BulletPoint" type="LongStringNotNull" minOccurs="0" maxOccurs="5" />

 <xsd:element name="ItemDimensions" type="Dimensions" minOccurs="0" />

 <xsd:element name="PackageDimensions" type="SpatialDimensions" minOccurs="0" />

 <xsd:element name="PackageWeight" type="PositiveWeightDimension" minOccurs="0" />

 <xsd:element name="ShippingWeight" type="PositiveWeightDimension" minOccurs="0" />

 <xsd:element name="MerchantCatalogNumber" type="FortyStringNotNull" minOccurs="0" />

 <xsd:element name="MSRP" type="CurrencyAmount" minOccurs="0" />

 <xsd:element name="MaxOrderQuantity" type="xsd:positiveInteger" minOccurs="0" />

 <xsd:element name="SerialNumberRequired" type="xsd:boolean" minOccurs="0" />

 <xsd:element name="Prop65" type="xsd:boolean" minOccurs="0" />

 <xsd:element name="CPSIAWarning" minOccurs="0" maxOccurs="4">

 <xsd:simpleType>

 <xsd:restriction base="xsd:string">

 <xsd:enumeration value="choking_hazard_balloon" />

 <xsd:enumeration value="choking_hazard_contains_a_marble" />

 <xsd:enumeration value="choking_hazard_contains_small_ball" />

 <xsd:enumeration value="choking_hazard_is_a_marble" />

 <xsd:enumeration value="choking_hazard_is_a_small_ball" />

 <xsd:enumeration value="choking_hazard_small_parts" />

 <xsd:enumeration value="no_warning_applicable" />

 </xsd:restriction>

 </xsd:simpleType>

 </xsd:element>

 <xsd:element name="CPSIAWarningDescription" type="TwoFiftyStringNotNull" minOccurs="0" />

 <xsd:element name="LegalDisclaimer" minOccurs="0">

 <xsd:simpleType>

 <xsd:restriction base="xsd:normalizedString">

 <xsd:maxLength value="1000" />

 </xsd:restriction>

 </xsd:simpleType>

 </xsd:element>

 <xsd:element name="Manufacturer" type="StringNotNull" minOccurs="0" />

 <xsd:element name="MfrPartNumber" type="FortyStringNotNull" minOccurs="0" />

 <xsd:element name="SearchTerms" type="StringNotNull" minOccurs="0" maxOccurs="5" />

 <xsd:element name="PlatinumKeywords" type="StringNotNull" minOccurs="0" maxOccurs="20" />

 <xsd:element name="Memorabilia" type="xsd:boolean" minOccurs="0" />

 <xsd:element name="Autographed" type="xsd:boolean" minOccurs="0" />

 <xsd:element name="UsedFor" type="StringNotNull" minOccurs="0" maxOccurs="5" />

 <xsd:element name="ItemType" type="LongStringNotNull" minOccurs="0" />

 <xsd:element name="OtherItemAttributes" type="LongStringNotNull" minOccurs="0" maxOccurs="5" />

 <xsd:element name="TargetAudience" type="StringNotNull" minOccurs="0" maxOccurs="3" />

 <xsd:element name="SubjectContent" type="StringNotNull" minOccurs="0" maxOccurs="5" />

 <xsd:element name="IsGiftWrapAvailable" type="xsd:boolean" minOccurs="0" />

 <xsd:element name="IsGiftMessageAvailable" type="xsd:boolean" minOccurs="0" />

 <xsd:element name="PromotionKeywords" type="StringNotNull" minOccurs="0" maxOccurs="10" />

 <xsd:element name="IsDiscontinuedByManufacturer" type="xsd:boolean" minOccurs="0" />

 <xsd:element ref="DeliveryChannel" minOccurs="0" maxOccurs="2" />

 <xsd:element name="MaxAggregateShipQuantity" type="xsd:positiveInteger" minOccurs="0" />

 <! RecommendedBrowseNode and FEDAS_ID are for use by European merchants only.

 >

 <xsd:element name="RecommendedBrowseNode" type="xsd:positiveInteger" minOccurs="0" maxOccurs="2" />

 <xsd:element name="FEDAS_ID" minOccurs="0">

 <! Please do not include periods or delimiters.

 >

Selling on Amazon – Guide to XML

17

11 March 2011

 <xsd:simpleType>

 <xsd:restriction base="xsd:normalizedString">

 <xsd:length value="6" fixed="true" />

 </xsd:restriction>

 </xsd:simpleType>

 </xsd:element>

 </xsd:sequence>

 </xsd:complexType>

 </xsd:element>

 <xsd:element name="DiscoveryData" minOccurs="0">

 <xsd:complexType>

 <xsd:sequence>

 <xsd:element name="Priority" minOccurs="0">

 <xsd:simpleType>

 <xsd:restriction base="xsd:positiveInteger">

 <xsd:minInclusive value="1" />

 <xsd:maxInclusive value="10" />

 </xsd:restriction>

 </xsd:simpleType>

 </xsd:element>

 <xsd:element name="BrowseExclusion" type="xsd:boolean" minOccurs="0" />

 <xsd:element name="RecommendationExclusion" type="xsd:boolean" minOccurs="0" />

 </xsd:sequence>

 </xsd:complexType>

 </xsd:element>

 <xsd:element name="ProductData" minOccurs="0">

 <xsd:complexType>

 <xsd:choice>

 <xsd:element ref="ClothingAccessories"/>

 <xsd:element ref="Clothing" />

 <xsd:element ref="Miscellaneous" />

 <xsd:element ref="CameraPhoto" />

 <xsd:element ref="Home" />

 <xsd:element ref="Sports" />

 <xsd:element ref="HomeImprovement" />

 <xsd:element ref="Tools" />

 <xsd:element ref="FoodAndBeverages" />

 <xsd:element ref="Gourmet" />

 <xsd:element ref="Jewelry" />

 <xsd:element ref="Health" />

 <xsd:element ref="CE" />

 <xsd:element ref="SoftwareVideoGames" />

 <xsd:element ref="Wireless" />

 <xsd:element ref="Beauty" />

 <xsd:element ref="Office" />

 <xsd:element ref="MusicalInstruments" />

 <xsd:element ref="AutoAccessory" />

 <xsd:element ref="PetSupplies" />

 <xsd:element ref="ToysBaby" />

 <xsd:element ref="TiresAndWheels" />

 <xsd:element ref="Music"/>

 <xsd:element ref="Video"/>

 <xsd:element ref="Lighting"/>

 </xsd:choice>

 </xsd:complexType>

 </xsd:element>

 <xsd:element name="RegisteredParameter" minOccurs="0">

 <xsd:simpleType>

 <xsd:restriction base="xsd:string">

 <xsd:enumeration value="PrivateLabel" />

 <xsd:enumeration value="Specialized" />

 <xsd:enumeration value="NonConsumer" />

 <xsd:enumeration value="PreConfigured" />

 </xsd:restriction>

 </xsd:simpleType>

 </xsd:element>

 </xsd:sequence>

 </xsd:complexType>

 </xsd:element>

 <!

 ##

 # Dimensions types

 ##

 >

 <xsd:complexType name="Dimensions">

 <xsd:sequence>

 <xsd:element name="Length" type="LengthDimension" minOccurs="0" />

 <xsd:element name="Width" type="LengthDimension" minOccurs="0" />

 <xsd:element name="Height" type="LengthDimension" minOccurs="0" />

 <xsd:element name="Weight" type="WeightDimension" minOccurs="0" />

 </xsd:sequence>

Selling on Amazon – Guide to XML

18

11 March 2011

 </xsd:complexType>

 <xsd:complexType name="SpatialDimensions">

 <xsd:sequence>

 <xsd:element name="Length" type="LengthDimension" minOccurs="0" />

 <xsd:element name="Width" type="LengthDimension" minOccurs="0" />

 <xsd:element name="Height" type="LengthDimension" minOccurs="0" />

 </xsd:sequence>

 </xsd:complexType>

 </xsd:schema>

Example

Note:

This example has RecommendedBrowseNode information which is only used for merchant accounts in

Canada, Europe and Japan. If you want to use this example for an Amazon.com (US) account, omit the

two instances of RecommendedBrowseNode.

<?xml version="1.0" ?>

<AmazonEnvelope xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance" xsi:noNamespaceSchemaLocation="amzn-

envelope.xsd">

<Header>

 <DocumentVersion>1.01</DocumentVersion>

 <MerchantIdentifier>M_SELLER_354577</MerchantIdentifier>

 </Header>

 <MessageType>Product</MessageType>

 <PurgeAndReplace>true</PurgeAndReplace>

<Message>

 <MessageID>1</MessageID>

 <OperationType>Update</OperationType>

<Product>

 <SKU>1Z-500ABR-FLAT</SKU>

 <ProductTaxCode>A_GEN_TAX</ProductTaxCode>

 <LaunchDate>2005-07-26T00:00:01</LaunchDate>

<DescriptionData>

 <Title>Lyric 500 tc Queen Flat Sheet, Ivory</Title>

 <Brand>Peacock Alley</Brand>

 <Description>Lyric sheeting by Peacock Alley is the epitome of simple and classic elegance. The flat sheets

and pillowcases feature a double row of hemstitching. The fitted sheets fit mattresses up to 21 inches deep.

The sheets are shown at left with tone on tone monogramming, please call for monogramming details and prices.

Please note, gift wrapping and overnight shipping are not available for this style.</Description>

 <BulletPoint>made in Italy</BulletPoint>

 <BulletPoint>500 thread count</BulletPoint>

 <BulletPoint>plain weave (percale)</BulletPoint>

 <BulletPoint>100% Egyptian cotton</BulletPoint>

 <Manufacturer>Peacock Alley</Manufacturer>

 <SearchTerms>bedding</SearchTerms>

 <SearchTerms>Sheets</SearchTerms>

 <ItemType>flat-sheets</ItemType>

 <IsGiftWrapAvailable>false</IsGiftWrapAvailable>

 <IsGiftMessageAvailable>false</IsGiftMessageAvailable>

 <RecommendedBrowseNode>60583031</RecommendedBrowseNode>

 <RecommendedBrowseNode>60576021</RecommendedBrowseNode>

 </DescriptionData>

<ProductData>

<Home>

 <Parentage>variation-parent</Parentage>

<VariationData>

 <VariationTheme>Size-Color</VariationTheme>

 </VariationData>

 <Material>cotton</Material>

 <ThreadCount>500</ThreadCount>

 </Home>

 </ProductData>

 </Product>

 </Message>

<Message>

</AmazonEnvelope>

Selling on Amazon – Guide to XML

19

11 March 2011

Update Quantity Available - Inventory Feed Schema

Description

The Inventory feed allows you to update inventory quantities (stock levels) for your items.

For each item you offer only on Amazon, send the exact number you currently have in stock. If you use multiple sales
channels, we recommend configuring your systems to send a value of zero once your available inventory reaches a
level you specify. When the quantity is greater than zero the buy button is activated and the quantity is decremented
with each order. When the quantity reaches zero, the item is no longer available for purchase on Amazon until you
send a replenishment value.

The inventory feed can also be used to indicate the lead-time to ship a given item. If no value is sent, the default
value of two business days is used.

Dictionary

Element Description

SKU Used to identify an individual product. Each product must have a SKU, and each SKU must
be unique.

FulfillmentCenterID Seller-defined identifier for a fulfillment center

Available Indicates whether or not the item is available (true = available; false = not available)

Note: This element can be used instead of the "Quantity" element below and is only valid for

US merchant accounts. For merchant accounts in Canada, Europe and Japan, use the
"Quantity" element instead.

Quantity Indicates whether or not an item is available (any positive number = available; 0 = not

available). Every time a quantity is sent for an item, the existing quantity is replaced by the

new quantity in the feed.

Note: For US merchant accounts, this element can be used instead of the "Available"

element above. For merchant accounts in Canada, Europe and Japan, a quantity is required

for the "Quantity" element

If you participate in the "Fulfillment By Amazon" (FBA) program, submitting a quantity for an
item that is marked as "Fulfilled by Amazon" will change the fulfillment status back to

"Fulfilled by Merchant."

RestockDate Date the item will be restocked, if not currently available

FulfillmentLatency The number of days between the order date and the ship date (a whole number between 1
and 30).

SwitchFulfillmentTo Used only when switching the fulfillment of an item from MFN (merchant fulfilled) to AFN
(Amazon fulfilled) or vice versa

Note: Use of AFN requires enrollment in the Fulfillment by Amazon program.

XSD

https://images-na.ssl-images-amazon.com/images/G/01/rainier/help/xsd/release_1_9/Inventory.xsd

<?xml version="1.0" ?>

<!- Revision="$Revision: #3 $"

 -->

<xsd:schema xmlns:xsd="http://www.w3.org/2001/XMLSchema" elementFormDefault="qualified">

https://images-na.ssl-images-amazon.com/images/G/01/rainier/help/xsd/release_1_9/Inventory.xsd

Selling on Amazon – Guide to XML

20

11 March 2011

 <xsd:include schemaLocation="amzn-base.xsd" />

<xsd:element name="Inventory">

<xsd:complexType>

<xsd:sequence>

 <xsd:element ref="SKU" />

 <xsd:element ref="FulfillmentCenterID" minOccurs="0" />

<xsd:choice>

 <xsd:element name="Available" type="xsd:boolean" />

 <xsd:element name="Quantity" type="xsd:nonNegativeInteger" />

<xsd:element name="Lookup">

<xsd:simpleType>

<xsd:restriction base="xsd:string">

 <xsd:enumeration value="FulfillmentNetwork" />

 </xsd:restriction>

 </xsd:simpleType>

 </xsd:element>

 </xsd:choice>

 <xsd:element name="RestockDate" type="xsd:date" minOccurs="0" />

 <xsd:element name="FulfillmentLatency" type="xsd:positiveInteger" minOccurs="0" />

<xsd:element name="SwitchFulfillmentTo" minOccurs="0">

<!-

 Use this element if you are switching the

 fulfillment method for your item.

 If you are switching from AFN to MFN, use "MFN"

 If you are switching from MFN to AFN, use "AFN"

 -->

<xsd:simpleType>

<xsd:restriction base="xsd:string">

 <xsd:enumeration value="MFN" />

 <xsd:enumeration value="AFN" />

 </xsd:restriction>

 </xsd:simpleType>

 </xsd:element>

 </xsd:sequence>

 </xsd:complexType>

 </xsd:element>

 </xsd:schema>

Example

<?xml version="1.0" encoding="utf-8" ?>

<AmazonEnvelope xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance" xsi:noNamespaceSchemaLocation="amzn-

envelope.xsd">

<Header>

 <DocumentVersion>1.01</DocumentVersion>

 <MerchantIdentifier>M_SELLER_354577</MerchantIdentifier>

 </Header>

 <MessageType>Inventory</MessageType>

<Message>

 <MessageID>1</MessageID>

 <OperationType>Update</OperationType>

<Inventory>

 <SKU>ASUSVNA1</SKU>

 <Quantity>8</Quantity>

 <FulfillmentLatency>1</FulfillmentLatency>

 </Inventory>

 </Message>

<Message>

 <MessageID>2</MessageID>

 <OperationType>Update</OperationType>

<Inventory>

 <SKU>ASUS8VM</SKU>

 <Quantity>6</Quantity>

 <FulfillmentLatency>1</FulfillmentLatency>

 </Inventory>

 </Message>

</AmazonEnvelope>

Fulfillment by Amazon (FBA)*

If you participate in the "Fulfilled by Amazon" program, you can use the Inventory Feed to switch a product from
"Fulfilled by Merchant" (MFN) to "Fulfilled by Amazon" (AFN) and vice versa, by replacing the FulfillmentCenterID
with the FBA fulfillment center for your locale.

*FBA is not available for Canadian merchant accounts

Selling on Amazon – Guide to XML

21

11 March 2011

Example: Switching a product to "Fulfilled by Amazon" (AFN)

<?xml version="1.0" encoding="UTF-8"?>

<AmazonEnvelope xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance" xsi:noNamespaceSchemaLocation="amzn-

envelope.xsd">

 <Header>

 <DocumentVersion>1.01</DocumentVersion>

 <MerchantIdentifier>M_tokenhere_12345</MerchantIdentifier>

 </Header>

 <MessageType>Inventory</MessageType>

 <Message>

 <MessageID>1</MessageID>

 <OperationType>Update</OperationType>

 <Inventory>

 <SKU>2000578900007</SKU>

 <FulfillmentCenterID>AMAZON_NA</FulfillmentCenterID>

 <Lookup>FulfillmentNetwork</Lookup>

 <SwitchFulfillmentTo>AFN</SwitchFulfillmentTo>

 </Inventory>

 </Message>

</AmazonEnvelope>

Example: Switching a product to "Fulfilled by Merchant" (MFN)

<?xml version="1.0" encoding="UTF-8"?>

<AmazonEnvelope xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance" xsi:noNamespaceSchemaLocation="amzn-

envelope.xsd">

 <Header>

 <DocumentVersion>1.01</DocumentVersion>

 <MerchantIdentifier>M_tokenhere_12345</MerchantIdentifier>

 </Header>

 <MessageType>Inventory</MessageType>

 <Message>

 <MessageID>1</MessageID>

 <OperationType>Update</OperationType>

 <Inventory>

 <SKU>12345</SKU>

 <FulfillmentCenterID>DEFAULT</FulfillmentCenterID>

 <Quantity>1</Quantity>

 <SwitchFulfillmentTo>MFN</SwitchFulfillmentTo>

 </Inventory>

 </Message>

</AmazonEnvelope>

Assign a Price - Price Feed Schema

Description

The Price feed allows you to set the current price and sale price (when applicable) for an item. The sale price is
optional, but, if used, the start and end date must be provided also.

Dictionary

Element Description

SKU Used to identify an individual product. Each product must have a SKU, and each
SKU must be unique.

StandardPrice Price of the item (non-sale price)

MAP Minimum Advertised Price. Use only if dictated by the manufacturer. Both the

standard and sale price (if applicable) must be higher than the MAP value.
Not used for merchant accounts in Canada, Europe or Japan.

Selling on Amazon – Guide to XML

22

11 March 2011

Note: Using MAP (hiding the price) has a negative impact on sales.

Sale Sale date and price information, broken into the following components:

StartDate – The date the sale starts
EndDate – The last date of the sale

SalePrice – The sale price

XSD

https://images-na.ssl-images-amazon.com/images/G/01/rainier/help/xsd/release_1_9/Price.xsd

<?xml version="1.0" ?>

<!- Revision="$Revision: #3 $"

 -->

<xsd:schema xmlns:xsd="http://www.w3.org/2001/XMLSchema" elementFormDefault="qualified">

 <xsd:include schemaLocation="amzn-base.xsd" />

<xsd:element name="Price">

<xsd:complexType>

<xsd:sequence>

 <xsd:element ref="SKU" />

 <xsd:element name="StandardPrice" type="OverrideCurrencyAmount" />

 <xsd:element name="MAP" type="OverrideCurrencyAmount" minOccurs="0" />

 <xsd:element name="DepositAmount" type="CurrencyAmountWithDefault" minOccurs="0" />

<xsd:element name="Sale" minOccurs="0">

<xsd:complexType>

<xsd:sequence>

 <xsd:element name="StartDate" type="xsd:dateTime" />

 <xsd:element name="EndDate" type="xsd:dateTime" />

 <xsd:element name="SalePrice" type="OverrideCurrencyAmount" />

 </xsd:sequence>

 </xsd:complexType>

 </xsd:element>

 <xsd:element name="Previous" type="DatedPrice" minOccurs="0" />

 </xsd:sequence>

 </xsd:complexType>

 </xsd:element>

<xsd:simpleType name="BaseCurrencyCodeWithDefault">

<xsd:restriction base="xsd:string">

 <xsd:enumeration value="USD" />

 <xsd:enumeration value="GBP" />

 <xsd:enumeration value="EUR" />

 <xsd:enumeration value="JPY" />

 <xsd:enumeration value="CAD" />

 <xsd:enumeration value="DEFAULT" />

 </xsd:restriction>

 </xsd:simpleType>

<xsd:complexType name="CurrencyAmountWithDefault">

<xsd:simpleContent>

<xsd:extension base="BaseCurrencyAmount">

 <xsd:attribute name="currency" type="BaseCurrencyCodeWithDefault" use="required" />

 </xsd:extension>

 </xsd:simpleContent>

 </xsd:complexType>

<xsd:complexType name="OverrideCurrencyAmount">

<xsd:simpleContent>

<xsd:extension base="CurrencyAmountWithDefault">

 <xsd:attribute name="zero" type="xsd:boolean" use="optional" />

 </xsd:extension>

 </xsd:simpleContent>

 </xsd:complexType>

 </xsd:schema>

Example

Note: For non-US Amazon websites, replace the USD currency code with the specific locale's currency

code.

The second SKU example shows how to assign a sale price.

<?xml version="1.0" encoding="utf-8" ?>

<AmazonEnvelope xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance" xsi:noNamespaceSchemaLocation="amzn-

envelope.xsd">

<Header>

https://images-na.ssl-images-amazon.com/images/G/01/rainier/help/xsd/release_1_9/Price.xsd

Selling on Amazon – Guide to XML

23

11 March 2011

 <DocumentVersion>1.01</DocumentVersion>

 <MerchantIdentifier>M_SELLER_354577</MerchantIdentifier>

 </Header>

 <MessageType>Price</MessageType>

<Message>

 <MessageID>1</MessageID>

<Price>

 <SKU>ASUSVNA1</SKU>

 <StandardPrice currency="USD">10.99</StandardPrice>

 </Price>

 </Message>

<Message>

 <MessageID>2</MessageID>

<Price>

 <SKU>ASUSVNA1669</SKU>

 <StandardPrice currency="USD">204.99</StandardPrice>

 <Sale>

 <StartDate>2008-10-01T00:00:00Z</StartDate>

 <EndDate>2009-01-31T00:00:00Z</EndDate>

 <SalePrice currency="USD">28.38</SalePrice>

 </Sale>

 </Price>

 </Message>

</AmazonEnvelope>

Send Product Images - Image Feed Schema

Description

The Image feed allows you to upload various images for a product. Amazon can display several images for each
product. It is in your best interest to provide several high-resolution images for each of your products so customers
can make informed buying decisions.

There are three types of product images:

 Main image – Image displayed on the product's main Amazon page

 Alternate images – Images of other views of the product, clickable beneath the main image

 Swatch image – Images of different colors or fabrics, or of other visual differences between product
variations

Note: During feed processing, images must be stored on a non-password-protected web server so

Amazon can retrieve them. Each image submitted must have a full URL, such as
http://mystore.com/images/1234.jpg. Amazon cannot access images stored with a secured URL (https)
so be sure to use http instead.

 Image Requirements

 Format - photographs, not drawings

 Color Model – RGB (no CMYK images)

 Background - white or clear, no borders or words, no brand logos

 Minimum dimensions - at least 110 pixels wide or high

 Recommended dimensions - 500 x 500 pixels (the shortest side must be 110 pixels or greater, and the
longest side cannot exceed 2,100 pixels)

 File type - JPEG (.jpg) or GIF (.gif)

 Resolution - 72 pixels per inch

 Animation - none

Selling on Amazon – Guide to XML

24

11 March 2011

Note: Images that do not meet these requirements may be rejected or might appear incorrectly on

Amazon.

Dictionary

Element Description

SKU Used to identify an individual product. Each product must have a SKU, and each SKU
must be unique.

ImageType The type of image (Main, Alternate, or Swatch)

Main – Main image for the product
Alternate (PT) – Other views of the product

Swatch – Color or fabric (Note: Swatch images will be scaled down to 25 x 25 pixels so
they should only be used for displaying the color of your product's fabric, for example,

not for displaying your whole product.)

ImageLocation The exact location of the image using a full URL (such as

http://mystore.com/images/1234.jpg). Amazon cannot access images stored with a
secured URL (https) so be sure to use http instead.

XSD

https://images-na.ssl-images-amazon.com/imagesG/01/rainier/help/xsd/release_1_9/ProductImage.xsd

<?xml version="1.0" ?>

<!- Revision="$Revision: #5 $"

 -->

<xsd:schema xmlns:xsd="http://www.w3.org/2001/XMLSchema" elementFormDefault="qualified">

 <xsd:include schemaLocation="amzn-base.xsd" />

<xsd:element name="ProductImage">

<xsd:complexType>

<xsd:sequence>

 <xsd:element ref="SKU" />

<xsd:element name="ImageType">

<xsd:simpleType>

<xsd:restriction base="xsd:string">

 <xsd:enumeration value="Main" />

 <xsd:enumeration value="Swatch" />

 <xsd:enumeration value="PT1" />

 <xsd:enumeration value="PT2" />

 <xsd:enumeration value="PT3" />

 <xsd:enumeration value="PT4" />

 <xsd:enumeration value="PT5" />

 <xsd:enumeration value="PT6" />

 <xsd:enumeration value="PT7" />

 <xsd:enumeration value="PT8" />

 <xsd:enumeration value="Search" />

 </xsd:restriction>

 </xsd:simpleType>

 </xsd:element>

 <xsd:element name="ImageLocation" type="xsd:anyURI" minOccurs="0" />

 </xsd:sequence>

 </xsd:complexType>

 </xsd:element>

 </xsd:schema>

Example

<?xml version="1.0" encoding="utf-8" ?>

<AmazonEnvelope xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance" xsi:noNamespaceSchemaLocation="amzn-

envelope.xsd">

<Header>

 <DocumentVersion>1.01</DocumentVersion>

 <MerchantIdentifier>M_SELLER_354577</MerchantIdentifier>

 </Header>

 <MessageType>ProductImage</MessageType>

<Message>

 <MessageID>1</MessageID>

 <OperationType>Update</OperationType>

<ProductImage>

https://images-na.ssl-images-amazon.com/images/G/01/rainier/help/xsd/release_1_9/ProductImage.xsd

Selling on Amazon – Guide to XML

25

11 March 2011

 <SKU>ASUSVNA1</SKU>

 <ImageType>Main</ImageType>

 <ImageLocation>http://www.abc.com/images/ASUSVNA1.gif</ImageLocation>

 </ProductImage>

 </Message>

<Message>

 <MessageID>2</MessageID>

 <OperationType>Update</OperationType>

<ProductImage>

 <SKU>ASUSVNA1987/4G</SKU>

 <ImageType>Main</ImageType>

 <ImageLocation>http://www.abc.com/images/ASUSVNA1987.jpg</ImageLocation>

 </ProductImage>

 </Message>

</AmazonEnvelope>

Establish Product Relationships - Relationship Feed Schema (not applicable to all
categories)

Description

The Relationship feed allows you to set up optional relationships between items in your catalog. There are two types
of relationships:

1. Variation – This is the most common type of relationship. It allows customers to select from a list of

variations of the same product. For example, a shirt might come in a variety of sizes and colors. The main
item (parent SKU) is the type of shirt in general. It does not have a size, color, price, or quantity and is not
buyable. The variations (child SKUs) are all of the different size and color combinations of the shirt, and are
buyable. (See the diagram below.)

Before uploading a relationship feed for a new parent/child relationship, upload the product feed for the
SKUs. In that feed, designate the parent SKU as "parent" using the Parentage element, and designate how
the child SKUs will vary (for example, Size or SizeColor) using the VariationTheme element. Likewise,
designate each child SKU as "child" using the Parentage element, and designate the same VariationTheme

as for the parent SKU.

Note that VariationTheme as well as its associated attributes (for example, Size and Color for the
VariationTheme SizeColor) are defined in your product feed. The Relationship feed only builds the actual
relationships between the parent and child items.

Note: Each category has individual specific requirements for variations. See the product XSD for a

specific category to learn how to set up a variation relationship for that category.

Selling on Amazon – Guide to XML

26

11 March 2011

2. Accessory – Some items can be classified as accessories for other items. For example, a portable radio

electronics item might have batteries and external speakers as accessories. Similarly, a pair of gloves might
be designated as accessories for a hat.

Dictionary

Element Description

ParentSKU The master SKU for a product with variations

Relation Child SKU and type of relationship information, broken into the following components:

SKU – Used to identify an individual product, one (child) variation of the parent SKU
Type – Type of relationship, variation or accessory

XSD

https://images-na.ssl-images-amazon.com/images/G/01/rainier/help/xsd/release_1_9/Relationship.xsd

<!- Revision="$Revision: #1 $"

 -->

<xsd:schema xmlns:xsd="http://www.w3.org/2001/XMLSchema" elementFormDefault="qualified">

<xsd:include schemaLocation="amzn-base.xsd" />

<xsd:element name="Relationship">

<xsd:complexType>

<xsd:sequence>

 <xsd:element name="ParentSKU" type="SKUType" />

<xsd:element name="Relation" maxOccurs="unbounded">

<xsd:complexType>

<xsd:sequence>

 <xsd:element ref="SKU" />

<xsd:element name="Type">

<xsd:simpleType>

<xsd:restriction base="xsd:string">

 <xsd:enumeration value="Variation" />

 <xsd:enumeration value="DisplaySet" />

https://images-na.ssl-images-amazon.com/images/G/01/rainier/help/xsd/release_1_9/Relationship.xsd

Selling on Amazon – Guide to XML

27

11 March 2011

 <xsd:enumeration value="Collection" />

 <xsd:enumeration value="Accessory" />

 <xsd:enumeration value="Customized" />

 <xsd:enumeration value="Part" />

 <xsd:enumeration value="Complements" />

 <xsd:enumeration value="Piece" />

 <xsd:enumeration value="Necessary" />

 <xsd:enumeration value="ReplacementPart" />

 <xsd:enumeration value="Similar" />

 <xsd:enumeration value="Episode" />

 <xsd:enumeration value="Season" />

 </xsd:restriction>

 </xsd:simpleType>

 </xsd:element>

 </xsd:sequence>

 </xsd:complexType>

 </xsd:element>

 </xsd:sequence>

 </xsd:complexType>

 </xsd:element>

 </xsd:schema>

Example (Variation)

<?xml version="1.0" encoding="utf-8" ?>

<AmazonEnvelope xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance" xsi:noNamespaceSchemaLocation="amzn-

envelope.xsd">

<Header>

 <DocumentVersion>1.01</DocumentVersion>

 <MerchantIdentifier>M_SELLER_354577</MerchantIdentifier>

 </Header>

 <MessageType>Relationship</MessageType>

<Message>

 <MessageID>1</MessageID>

 <OperationType>Update</OperationType>

<Relationship>

 <ParentSKU>5555_5556</ParentSKU>

<Relation>

 <SKU>555540352</SKU>

 <Type>Variation</Type>

 </Relation>

<Relation>

 <SKU>555685952</SKU>

 <Type>Variation</Type>

 </Relation>

<Relation>

 <SKU>555690352</SKU>

 <Type>Variation</Type>

 </Relation>

<Relation>

 <SKU>555690552</SKU>

 <Type>Variation</Type>

 </Relation>

<Relation>

 <SKU>555690752</SKU>

 <Type>Variation</Type>

 </Relation>

<Relation>

 <SKU>555690952</SKU>

 <Type>Variation</Type>

 </Relation>

 </Relationship>

 </Message>

</AmazonEnvelope>

Example (Accessory)

<?xml version="1.0" encoding="utf-8" ?>

<AmazonEnvelope xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance" xsi:noNamespaceSchemaLocation="amzn-

envelope.xsd">

<Header>

 <DocumentVersion>1.01</DocumentVersion>

 <MerchantIdentifier>M_SELLER_354577</MerchantIdentifier>

 </Header>

 <MessageType>Relationship</MessageType>

<Message>

 <MessageID>1</MessageID>

 <OperationType>Update</OperationType>

<Relationship>

 <ParentSKU>ASUSVNA1</ParentSKU>

Selling on Amazon – Guide to XML

28

11 March 2011

<Relation>

 <SKU>ASUSVNA198714G</SKU>

 <Type>Accessory</Type>

 </Relation>

 </Relationship>

 </Message>

<Message>

 <MessageID>2</MessageID>

 <OperationType>Update</OperationType>

<Relationship>

 <ParentSKU>FUJI32XD </ParentSKU>

<Relation>

 <SKU>ALPSCARD0024</SKU>

 <Type>Accessory</Type>

 </Relation>

 </Relationship>

 </Message>

</AmazonEnvelope>

Override Account-Level Shipping Rates - Override Feed Schema (optional)

Description

The Override feed allows you to set an exception to your account-level shipping settings for an individual product
(SKU). This is sometimes used for heavy, oversized, or unusually-shaped items, for example, a kayak or an
automotive bumper. There are three ways to override your account-level shipping settings:

 Exclusive – Replaces the current account-level shipping charge with a completely new shipping charge for
one SKU

 Additive – Adds an extra charge to the current account-level shipping charge for one SKU

 Restrictive – Restricts shipping to specific locales and shipping service combinations for one SKU

Dictionary

Element Description

SKU Used to identify an individual product. Each product must have a SKU, and each SKU
must be unique.

ShippingOverride Shipping override information, broken into the following components:

ShipOption – Locale and shipping service
IsShippingRestricted – Indicates whether the SKU can or cannot be shipped to the

specified locale using the specified shipping service (ShipOption). A value of "true"
means that the SKU cannot be shipped to the specified locale using the specified

shipping service.
Type – The type of override shipping charge (Additive or Exclusive) being applied to the

SKU
ShipAmount – The Additive or Exclusive shipping charge amount

XSD

https://images-na.ssl-images-amazon.com/images/G/01/rainier/help/xsd/release_1_9/Override.xsd

 <?xml version="1.0" ?>

- <!- Revision="$Revision: #2 $"

 -->

<xsd:schema xmlns:xsd="http://www.w3.org/2001/XMLSchema" elementFormDefault="qualified">

<xsd:include schemaLocation="amzn-base.xsd" />

<xsd:element name="Override">

<xsd:complexType>

https://images-na.ssl-images-amazon.com/images/G/01/rainier/help/xsd/release_1_9/Override.xsd

Selling on Amazon – Guide to XML

29

11 March 2011

<xsd:sequence>

 <xsd:element ref="SKU" />

<xsd:element name="ShippingOverride" minOccurs="0" maxOccurs="unbounded">

<xsd:complexType>

<xsd:sequence>

 <xsd:element ref="ShipOption" />

<xsd:choice>

 <xsd:element name="IsShippingRestricted" type="xsd:boolean" />

<xsd:sequence>

<xsd:element name="Type">

<xsd:simpleType>

<xsd:restriction base="xsd:string">

<xsd:enumeration value="Additive" />

<xsd:enumeration value="Exclusive" />

</xsd:restriction>

</xsd:simpleType>

</xsd:element>

<xsd:element name="ShipAmount" type="CurrencyAmount" />

</xsd:sequence>

</xsd:choice>

</xsd:sequence>

</xsd:complexType>

</xsd:element>

</xsd:sequence>

</xsd:complexType>

</xsd:element>

</xsd:schema>

Example (US)

<AmazonEnvelope xsi:noNamespaceSchemaLocation="amzn-envelope.xsd">

 <Header>

 <DocumentVersion>1.02</DocumentVersion>

 <MerchantIdentifier>M_SELLER_354577</MerchantIdentifier>

 </Header>

 <MessageType>Override</MessageType>

 <Message>

 <MessageID>1</MessageID>

 <OperationType>Update</OperationType>

 <Override>

 <SKU>487-6</SKU>

 <ShippingOverride>

 <ShipOption>Std Alaska Hawaii PO Box</ShipOption>

 <IsShippingRestricted>true</IsShippingRestricted>

 </ShippingOverride>

 </Override>

 </Message>

 <Message>

 <MessageID>2</MessageID>

 <OperationType>Update</OperationType>

 <Override>

 <SKU>487-5</SKU>

 <ShippingOverride>

 <ShipOption>Exp Alaska Hawaii PO Box</ShipOption>

 <IsShippingRestricted>false</IsShippingRestricted>

 <Type>Additive</Type>

 <ShipAmouunt currency="USD">20.00</ShipAmouunt>

 </ShippingOverride>

 </Override>

 </Message>

</AmazonEnvelope>

Review the Processing Results - Processing Report

Description

The Processing Report allows you to query for the processing status of any document you have successfully
uploaded. Once processing is complete, the report also provides the actions taken for each message in the
document, along with any error or warning messages.

Dictionary

Element Description

DocumentTransactionID A unique number that identifies an individual document for which you are retrieving the

Selling on Amazon – Guide to XML

30

11 March 2011

status. When you post a feed, this ID is given in the acknowledgment response returned at
upload time.

StatusCode Indicates the success or failure of the feed processing. If the status is not "Processing," the

feed was unsuccessful and the FeedReport element will be included in the response. Only

errors and warnings are reported.

Processing Summary Processing information, broken into the following components:

MessagesProcessed - The total number of messages processed from the document,

regardless of status (success, error, and warning)
MessagesSuccessful - The total number of messages in the document that were

processed to successful completion
MessagesWithError - The total number of messages in the document that were processed

but which had errors and did not complete successfully
MessagesWithWarning - The total number of messages in the document that were

processed to successful completion but which had warnings about possible problems

Result Error and warning information, broken into the following components:

MessageID - A number that uniquely identifies the message that had an error or warning.

ResultCode - Either "error" or "warning" for the message specified. Successes are not

reported.
ResultMessageCode - A code that identifies the specific error or warning, and is used to

pull the ResultDescription
ResultDescription - Text that explains the error or warning

AdditionalInfo Container – Provides additional data to help with investigating errors and

warnings, including:

SKU
FulfillmentCenterID

AmazonOrderID

AmazonOrderItemCode

XSD

https://images-na.ssl-images-amazon.com/images/G/01/rainier/help/xsd/release_1_9/ProcessingReport.xsd

<?xml version="1.0" ?>

<!- Revision="$Revision: #2 $"

 -->

<xsd:schema xmlns:xsd="http://www.w3.org/2001/XMLSchema" elementFormDefault="qualified">

 <xsd:include schemaLocation="amzn-base.xsd" />

<xsd:element name="ProcessingReport">

<xsd:complexType>

<xsd:sequence>

 <xsd:element name="DocumentTransactionID" type="IDNumber" />

<xsd:element name="StatusCode">

<xsd:simpleType>

<xsd:restriction base="xsd:string">

 <xsd:enumeration value="Complete" />

 <xsd:enumeration value="Processing" />

 <xsd:enumeration value="Rejected" />

 </xsd:restriction>

 </xsd:simpleType>

 </xsd:element>

<xsd:element name="ProcessingSummary" minOccurs="0">

<xsd:complexType>

<xsd:sequence>

 <xsd:element name="MessagesProcessed" type="xsd:nonNegativeInteger" />

 <xsd:element name="MessagesSuccessful" type="xsd:nonNegativeInteger" />

 <xsd:element name="MessagesWithError" type="xsd:nonNegativeInteger" />

 <xsd:element name="MessagesWithWarning" type="xsd:nonNegativeInteger" />

 </xsd:sequence>

 </xsd:complexType>

 </xsd:element>

<xsd:element name="Result" minOccurs="0" maxOccurs="unbounded">

<xsd:complexType>

<xsd:sequence>

<xsd:element name="MessageID">

<xsd:simpleType>

<xsd:restriction base="xsd:nonNegativeInteger">

 <xsd:pattern value="\d{1,20}" />

https://images-na.ssl-images-amazon.com/images/G/01/rainier/help/xsd/release_1_9/ProcessingReport.xsd

Selling on Amazon – Guide to XML

31

11 March 2011

 </xsd:restriction>

 </xsd:simpleType>

 </xsd:element>

<xsd:element name="ResultCode">

<xsd:simpleType>

<xsd:restriction base="xsd:string">

 <xsd:enumeration value="Error" />

 <xsd:enumeration value="Warning" />

 </xsd:restriction>

 </xsd:simpleType>

 </xsd:element>

 <xsd:element name="ResultMessageCode" type="IDNumber" />

 <xsd:element name="ResultDescription" type="xsd:string" />

<xsd:element name="AdditionalInfo" minOccurs="0">

<xsd:complexType>

<xsd:sequence>

 <xsd:element ref="SKU" minOccurs="0" />

 <xsd:element ref="FulfillmentCenterID" minOccurs="0" />

 <xsd:element ref="AmazonOrderID" minOccurs="0" />

 <xsd:element ref="AmazonOrderItemCode" minOccurs="0" />

 </xsd:sequence>

 </xsd:complexType>

 </xsd:element>

 </xsd:sequence>

 </xsd:complexType>

 </xsd:element>

 </xsd:sequence>

 </xsd:complexType>

 </xsd:element>

 </xsd:schema>

Example

<?xml version="1.0" encoding="UTF-8" ?>

<AmazonEnvelope xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance" xsi:noNamespaceSchemaLocation="amzn-

envelope.xsd">

<Header>

 <DocumentVersion>1.02</DocumentVersion>

 <MerchantIdentifier>M_SELLER_354577</MerchantIdentifier>

 </Header>

 <MessageType>ProcessingReport</MessageType>

<Message>

 <MessageID>1</MessageID>

<ProcessingReport>

 <DocumentTransactionID>2243419999</DocumentTransactionID>

 <StatusCode>Complete</StatusCode>

<ProcessingSummary>

 <MessagesProcessed>15</MessagesProcessed>

 <MessagesSuccessful>12</MessagesSuccessful>

 <MessagesWithError>3</MessagesWithError>

 <MessagesWithWarning>0</MessagesWithWarning>

 </ProcessingSummary>

 <StatusCode>Complete</StatusCode>

<ProcessingSummary>

 <MessagesProcessed>15</MessagesProcessed>

 <MessagesSuccessful>12</MessagesSuccessful>

 <MessagesWithError>3</MessagesWithError>

 <MessagesWithWarning>0</MessagesWithWarning>

 </ProcessingSummary>

<Result>

 <MessageID>4</MessageID>

 <ResultCode>Error</ResultCode>

 <ResultMessageCode>8123</ResultMessageCode>

 <ResultDescription>The item with SKU 1288 cannot be modified because it matches a deleted item. For more

information, please refer to http://sellercentral.amazon.com/gp/help.</ResultDescription>

<AdditionalInfo>

 <SKU>1288</SKU>

 </AdditionalInfo>

 </Result>

<Result>

 <MessageID>5</MessageID>

 <ResultCode>Error</ResultCode>

 <ResultMessageCode>8123</ResultMessageCode>

 <ResultDescription>The item with SKU 1265 cannot be modified because it matches a deleted item. For more

information, please refer to http://sellercentral.amazon.com/gp/help.</ResultDescription>

<AdditionalInfo>

 <SKU>1265</SKU>

 </AdditionalInfo>

 </Result>

<Result>

Selling on Amazon – Guide to XML

32

11 March 2011

 <MessageID>7</MessageID>

 <ResultCode>Error</ResultCode>

 <ResultMessageCode>8123</ResultMessageCode>

 <ResultDescription>The item with SKU 1266 cannot be modified because it matches a deleted item. For more

information, please refer to http://sellercentral.amazon.com/gp/help.</ResultDescription>

<AdditionalInfo>

 <SKU>1266SKU>

 </AdditionalInfo>

 </Result>

 </ProcessingReport>

 </Message>

</AmazonEnvelope>

Selling on Amazon – Guide to XML

33

11 March 2011

4. Manage Orders with XML

Order and Fulfillment Schemas

To develop XML feeds that Amazon can process it is important to use the schema files (XSDs) from Seller Central
Help. The schema files outline the format that each feed submitted to Amazon and each report Amazon produces
must adhere to. This section provides definitions and the corresponding XSDs for order-related feeds and reports.

Retrieve Order Details - Order Report

Description

You retrieve the Order Report, which contains a list of new orders received after the previous Order Report was
created. This report contains all of the information you need for processing your orders. When you open your
account, Amazon will work with you to determine the frequency for generating the report (such as daily or hourly).
Order Reports can be generated as often as every 15 minutes.

Note: XML is not the default format for order reports. If you want this report in XML, contact us using

the "Get technical support" link found at the bottom of most Seller Central pages, and tell us you would
like this option configured for your account.

Dictionary

Element Description

AmazonOrderID Amazon's unique identifier for an order, which identifies the entire order regardless of the
number of individual items in the order

AmazonSessionID Amazon's unique identifier that links separate orders together within the same buying session
(for Amazon use only)

OrderDate The date the order was placed

OrderPostedDate The date the buyer's credit card was charged and order processing was completed

BillingData Container for billing-information, broken into the following components:

BuyerEmailAddress
BuyerName

BuyerPhoneNumber

Address Container
Name

AddressFieldOne

AddressFieldTwo
City

StateOrRegion
PostalCode

CountryCode

Selling on Amazon – Guide to XML

34

11 March 2011

FulfillmentData Container for order-fulfillment information, broken into the following components:

FulfillmentMethod
FulfillmentServiceLevel

Address Container

Name
AddressFieldOne

AddressFieldTwo

City
StateOrRegion

PostalCode
CountryCode

 FBA is not available for Canadian merchant accounts

AmazonOrderItemCode Amazon's unique identifier for an item in an order

SKU A specific seller's unique identifier for a specific product

Title The short description of the product

Quantity The quantity purchased (of a single product)

ProductTaxCode Identifies the tax properties for a product. The ProductTaxCode is first identified in the

product feed and then passed to the order reports once the item is ordered.

ItemPrice The amounts the buyer paid for the item, broken out by type (component). All amounts are

totals for the quantity purchased, not unit prices. ItemPrice includes the following
components:

Principal

Shipping
Tax

ShippingTax

ItemFees The item-level amount you paid Amazon. ItemFees include the following component:

Commission

TaxJurisdictions Container for providing jurisdictions in which tax was collected. TaxJurisdictions include the
following components:

TaxLocationCode
City

County
State

 Available for US merchant accounts only

TaxableAmounts The amount deemed taxable, broken down by jurisdiction. Amount calculated that is taxable
according to product taxability rules (this amount corresponds with your tax collection

settings). TaxableAmounts include the following components:

District

City
County

State

 Available for US merchant accounts only

NonTaxableAmounts The amount deemed non-taxable, broken down by jurisdiction. Non-taxable according to

product taxability rules (this amount corresponds with your tax collection settings).
NonTaxableAmounts include the following components:

District

City

Selling on Amazon – Guide to XML

35

11 March 2011

County
State

 Available for US merchant accounts only

ZeroRatedAmounts The amount associated with a 0% tax location, broken down by jurisdiction.
ZeroRatedAmounts include the following components:

District

City
County

State

 Available for US merchant accounts only

TaxCollectedAmounts The total amount of tax collected, broken down by jurisdiction. TaxCollectedAmounts include

the following components:

District

City
County

State

 Available for US merchant accounts only

TaxRates The district, city, county, and state tax rates, broken down by jurisdiction. TaxRates include

the following components:

District
City

County
State

 Available for US merchant accounts only

PromotionClaimCode A code entered by the customer during checkout in order to receive the benefit of a given

promotion

MerchantPromotionID The ID used by the seller for tracking a given promotion

XSD

https://images-na.ssl-images-amazon.com/images/G/01/rainier/help/xsd/release_1_9/OrderReport.xsd

<?xml version="1.0" ?>

<!- "$Revision: #10 $"

 -->

<xsd:schema xmlns:xsd="http://www.w3.org/2001/XMLSchema" elementFormDefault="qualified">

 <xsd:include schemaLocation="amzn-base.xsd" />

<xsd:element name="OrderReport">

<xsd:complexType>

<xsd:sequence>

 <xsd:element ref="AmazonOrderID" />

<xsd:element name="AmazonSessionID">

<xsd:simpleType>

<xsd:restriction base="xsd:string">

 <xsd:pattern value="\d{3}-\d{7}-\d{7}" />

 </xsd:restriction>

 </xsd:simpleType>

 </xsd:element>

 <xsd:element name="OrderDate" type="xsd:dateTime" />

 <xsd:element name="OrderPostedDate" type="xsd:dateTime" />

 <xsd:element name="TransactionDate" type="xsd:dateTime" minOccurs="0" />

 <xsd:element name="TaxCalculationDate" type="xsd:dateTime" minOccurs="0" />

<xsd:element name="CustomerOrderInfo" minOccurs="0" maxOccurs="10">

<xsd:complexType>

<xsd:sequence>

 <xsd:element name="Type" type="StringNotNull" />

 <xsd:element name="Value" type="StringNotNull" />

 </xsd:sequence>

 </xsd:complexType>

 </xsd:element>

<xsd:element name="BillingData">

<xsd:complexType>

https://images-na.ssl-images-amazon.com/images/G/01/rainier/help/xsd/release_1_9/OrderReport.xsd

Selling on Amazon – Guide to XML

36

11 March 2011

<xsd:sequence>

<xsd:element name="BuyerEmailAddress">

<xsd:simpleType>

<xsd:restriction base="xsd:normalizedString">

 <xsd:pattern value="[^@]+@[^@\.]+(\.[^@\.]+)+" />

 </xsd:restriction>

 </xsd:simpleType>

 </xsd:element>

 <xsd:element name="BuyerName" type="String" />

 <xsd:element name="BuyerPhoneNumber" type="String" />

<xsd:element name="CreditCard" minOccurs="0">

<xsd:complexType>

<xsd:sequence>

<xsd:element name="Issuer">

<xsd:simpleType>

<xsd:restriction base="xsd:string">

 <xsd:enumeration value="Visa" />

 <xsd:enumeration value="MasterCard" />

 <xsd:enumeration value="AmericanExpress" />

 <xsd:enumeration value="Discover" />

 <xsd:enumeration value="DinersClub" />

 <xsd:enumeration value="JCB" />

 <xsd:enumeration value="PrivateLabel" />

 <xsd:enumeration value="BankDebit" />

 <xsd:enumeration value="CarteBlanche" />

 <xsd:enumeration value="CarteBancaire" />

 <xsd:enumeration value="PaymentByInvoice" />

 <xsd:enumeration value="Laser" />

 <xsd:enumeration value="Switch" />

 <xsd:enumeration value="SVS" />

 <xsd:enumeration value="BordersECG" />

 <xsd:enumeration value="Other" />

 </xsd:restriction>

 </xsd:simpleType>

 </xsd:element>

<xsd:element name="Tail">

<xsd:simpleType>

<xsd:restriction base="xsd:string">

 <xsd:pattern value="\d{4}" />

 </xsd:restriction>

 </xsd:simpleType>

 </xsd:element>

 <xsd:element name="ExpirationDate" type="xsd:gYearMonth" />

 </xsd:sequence>

 </xsd:complexType>

 </xsd:element>

 <xsd:element ref="Address" minOccurs="0" />

 </xsd:sequence>

 </xsd:complexType>

 </xsd:element>

<xsd:element name="FulfillmentData">

<xsd:complexType>

<xsd:sequence>

 <xsd:element ref="FulfillmentMethod" />

 <xsd:element ref="FulfillmentServiceLevel" minOccurs="0" />

 <xsd:element ref="FulfillmentCenterID" minOccurs="0" />

 <xsd:element ref="Address" minOccurs="0" />

 </xsd:sequence>

 </xsd:complexType>

 </xsd:element>

<xsd:element name="OtherAddresses" minOccurs="0">

<xsd:complexType>

<xsd:sequence>

 <xsd:element name="Address" type="TaxAddressType" maxOccurs="5" />

 </xsd:sequence>

 </xsd:complexType>

 </xsd:element>

<xsd:element name="Item" maxOccurs="unbounded">

<xsd:complexType>

<xsd:sequence>

 <xsd:element ref="AmazonOrderItemCode" />

 <xsd:element ref="SKU" />

 <xsd:element name="Title" type="LongString" />

 <xsd:element name="CustomizationInfo" type="CustomizationInfoType" minOccurs="0" maxOccurs="unbounded" />

 <xsd:element name="Quantity" type="xsd:positiveInteger" />

 <xsd:element ref="ProductTaxCode" minOccurs="0" />

 <xsd:element name="DeliveryStartDate" type="xsd:dateTime" minOccurs="0" />

 <xsd:element name="DeliveryEndDate" type="xsd:dateTime" minOccurs="0" />

 <xsd:element name="DeliveryTimeZone" type="StringNotNull" minOccurs="0" />

 <xsd:element name="DeliveryInstructions" type="LongStringNotNull" minOccurs="0" />

 <xsd:element name="ItemPrice" type="BuyerPrice" />

Selling on Amazon – Guide to XML

37

11 March 2011

 <xsd:element name="ItemFees" type="AmazonFees" />

 <xsd:element name="ItemTaxData" type="TaxData" minOccurs="0" />

 <xsd:element name="ShippingTaxData" type="TaxData" minOccurs="0" />

 <xsd:element name="GiftWrapTaxData" type="TaxData" minOccurs="0" />

 <xsd:element name="Promotion" minOccurs="0" maxOccurs="unbounded" type="TaxablePromotionType" />

 <xsd:element name="GiftWrapLevel" type="StringNotNull" minOccurs="0" />

<xsd:element name="GiftMessageText" minOccurs="0">

<xsd:simpleType>

<xsd:restriction base="xsd:string">

 <xsd:maxLength value="500" />

 </xsd:restriction>

 </xsd:simpleType>

 </xsd:element>

 </xsd:sequence>

 </xsd:complexType>

 </xsd:element>

 </xsd:sequence>

 </xsd:complexType>

 </xsd:element>

<!-

 ##

 # Tax data type

 ##

 -->

<xsd:complexType name="TaxData">

<xsd:sequence>

 <xsd:element ref="ProductTaxCode" minOccurs="0" />

 <xsd:element name="FinancialAmounts" type="FinancialAmountsType" minOccurs="0" />

 <xsd:element name="TaxJurisdictions" type="TaxJurisdictionType" />

 <xsd:element name="TaxableAmounts" type="TaxDataSubtype" minOccurs="0" />

 <xsd:element name="NonTaxableAmounts" type="TaxDataSubtype" minOccurs="0" />

 <xsd:element name="ZeroRatedAmounts" type="TaxDataSubtype" minOccurs="0" />

 <xsd:element name="TaxCollectedAmounts" type="TaxDataSubtype" />

<xsd:element name="TaxRates">

<xsd:complexType>

<xsd:sequence>

 <xsd:element name="District" type="TaxRate" minOccurs="0" />

 <xsd:element name="City" type="TaxRate" minOccurs="0" />

 <xsd:element name="County" type="TaxRate" minOccurs="0" />

 <xsd:element name="State" type="TaxRate" minOccurs="0" />

 <xsd:element name="Country" type="TaxRate" minOccurs="0" />

 </xsd:sequence>

 </xsd:complexType>

 </xsd:element>

 </xsd:sequence>

 </xsd:complexType>

<!-

 ##

 # Tax jurisdiction type

 ##

 -->

<xsd:complexType name="TaxJurisdictionType">

<xsd:sequence>

 <xsd:element name="TaxLocationCode" type="String" minOccurs="0" />

 <xsd:element name="City" type="String" minOccurs="0" />

 <xsd:element name="County" type="String" minOccurs="0" />

 <xsd:element name="State" type="String" minOccurs="0" />

<xsd:element name="Country" minOccurs="0">

<xsd:simpleType>

<xsd:restriction base="xsd:string">

 <xsd:minLength value="2" />

 <xsd:maxLength value="2" />

 </xsd:restriction>

 </xsd:simpleType>

 </xsd:element>

 </xsd:sequence>

 </xsd:complexType>

<!-

 ##

 # Tax address type

 ##

 -->

<xsd:complexType name="TaxAddressType">

<xsd:sequence>

<xsd:element name="AddressRole">

<xsd:simpleType>

<xsd:restriction base="xsd:string">

 <xsd:enumeration value="ShipFrom" />

Selling on Amazon – Guide to XML

38

11 March 2011

 <xsd:enumeration value="BillTo" />

 <xsd:enumeration value="SellerPrimary" />

 <xsd:enumeration value="BuyerPrimary" />

 <xsd:enumeration value="Middleman" />

 </xsd:restriction>

 </xsd:simpleType>

 </xsd:element>

 <xsd:element name="City" type="String" />

 <xsd:element name="County" type="String" minOccurs="0" />

 <xsd:element name="StateOrRegion" type="String" minOccurs="0" />

 <xsd:element name="PostalCode" type="String" minOccurs="0" />

 <xsd:element name="PostalCodeExtension" type="String" minOccurs="0" />

<xsd:element name="CountryCode">

<xsd:simpleType>

<xsd:restriction base="xsd:string">

 <xsd:minLength value="2" />

 <xsd:maxLength value="2" />

 </xsd:restriction>

 </xsd:simpleType>

 </xsd:element>

 </xsd:sequence>

 </xsd:complexType>

<!-

 ##

 # Tax data sub type

 ##

 -->

<xsd:complexType name="TaxDataSubtype">

<xsd:sequence>

 <xsd:element name="District" type="CurrencyAmount" minOccurs="0" />

 <xsd:element name="DistrictDetails" type="TaxDetailsType" minOccurs="0" />

 <xsd:element name="City" type="CurrencyAmount" minOccurs="0" />

 <xsd:element name="CityDetails" type="TaxDetailsType" minOccurs="0" />

 <xsd:element name="County" type="CurrencyAmount" minOccurs="0" />

 <xsd:element name="CountyDetails" type="TaxDetailsType" minOccurs="0" />

 <xsd:element name="State" type="CurrencyAmount" minOccurs="0" />

 <xsd:element name="StateDetails" type="TaxDetailsType" minOccurs="0" />

 <xsd:element name="Country" type="CurrencyAmount" minOccurs="0" />

 <xsd:element name="CountryDetails" type="TaxDetailsType" minOccurs="0" />

 </xsd:sequence>

 </xsd:complexType>

<!-

 ##

 # Tax details type

 ##

 -->

<xsd:complexType name="TaxDetailsType">

<xsd:sequence>

 <xsd:element name="ReportName" type="StringNotNull" />

 <xsd:element name="AuthorityType" type="StringNotNull" />

 <xsd:element name="AuthorityName" type="StringNotNull" />

 <xsd:element name="TaxableBasis" type="CurrencyAmount" />

 <xsd:element name="NonTaxableBasis" type="CurrencyAmount" />

 <xsd:element name="TaxDirection" type="StringNotNull" />

 <xsd:element name="ExemptReasonCode" type="StringNotNull" minOccurs="0" />

 <xsd:element name="BuyerExemptionCertificate" type="StringNotNull" minOccurs="0" />

 <xsd:element name="SellerRegistration" type="StringNotNull" minOccurs="0" />

 <xsd:element name="BuyerRegistration" type="StringNotNull" minOccurs="0" />

 </xsd:sequence>

 </xsd:complexType>

<!-

 ##

 # Tax rate type

 ##

 -->

<xsd:simpleType name="TaxRate">

<xsd:restriction base="xsd:decimal">

 <xsd:totalDigits value="5" />

 <xsd:fractionDigits value="4" fixed="true" />

 </xsd:restriction>

 </xsd:simpleType>

<!-

 ##

 # Financial Amounts Type

 ##

 -->

<xsd:complexType name="FinancialAmountsType">

<xsd:sequence>

Selling on Amazon – Guide to XML

39

11 March 2011

 <xsd:element name="DisplayPrice" type="FinancialAmountType" />

 <xsd:element name="TaxAdjustedSellingPrice" type="CurrencyAmount" />

 <xsd:element name="ExtendedAmount" type="FinancialAmountType" />

 </xsd:sequence>

 </xsd:complexType>

<!-

 ##

 # Financial Amount Type

 ##

 -->

<xsd:complexType name="FinancialAmountType">

<xsd:sequence>

 <xsd:element name="Amount" type="CurrencyAmount" />

 <xsd:element name="IsTaxInclusive" type="xsd:boolean" />

 </xsd:sequence>

 </xsd:complexType>

<!-

 ##

 # Taxable Promotion Type

 ##

 -->

<xsd:complexType name="TaxablePromotionType">

<xsd:sequence>

 <xsd:element ref="PromotionClaimCode" />

 <xsd:element ref="MerchantPromotionID" />

<xsd:element name="Component" maxOccurs="unbounded">

<xsd:complexType>

<xsd:sequence>

 <xsd:element name="Type" type="PromotionApplicationType" />

 <xsd:element name="Amount" type="CurrencyAmount" />

 <xsd:element name="TaxData" type="TaxData" minOccurs="0" />

 </xsd:sequence>

 </xsd:complexType>

 </xsd:element>

 </xsd:sequence>

 </xsd:complexType>

 </xsd:schema>

Example

<?xml version="1.0" encoding="UTF-8" ?>

<AmazonEnvelope xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance" xsi:noNamespaceSchemaLocation="amzn-

envelope.xsd">

<Header>

 <DocumentVersion>1.01</DocumentVersion>

 <MerchantIdentifier>M_IDENTIFIER</MerchantIdentifier>

 </Header>

 <MessageType>OrderReport</MessageType>

<Message>

 <MessageID>1</MessageID>

<OrderReport>

 <AmazonOrderID>104-2391705-5555555</AmazonOrderID>

 <AmazonSessionID>104-2391705-5555555</AmazonSessionID>

 <OrderDate>2008-12-30T08:23:23-08:00</OrderDate>

 <OrderPostedDate>2008-12-30T08:23:23-08:00</OrderPostedDate>

<BillingData>

 <BuyerEmailAddress>testmerchant@gmail.com</BuyerEmailAddress>

 <BuyerName>ABC Limited</BuyerName>

 <BuyerPhoneNumber>407-9999999</BuyerPhoneNumber>

 </BillingData>

<FulfillmentData>

 <FulfillmentMethod>Ship</FulfillmentMethod>

 <FulfillmentServiceLevel>Standard</FulfillmentServiceLevel>

<Address>

 <Name>John Doe</Name>

 <AddressFieldOne>John Doe</AddressFieldOne>

 <AddressFieldTwo>4270 Cedar Ave</AddressFieldTwo>

 <City>SUMNER PARK</City>

 <StateOrRegion>FL</StateOrRegion>

 <PostalCode>32091</PostalCode>

 <CountryCode>US</CountryCode>

 <PhoneNumber>407-9999999</PhoneNumber>

 </Address>

 </FulfillmentData>

<Item>

 <AmazonOrderItemCode>55995643055555</AmazonOrderItemCode>

 <SKU>414070</SKU>

 <Title>Nike Women's Air Pegasus+ 25 ESC Running Shoe (Anthracite/ Grey/ Neutral Grey/ Mandarin) 9</Title>

Selling on Amazon – Guide to XML

40

11 March 2011

 <Quantity>1</Quantity>

 <ProductTaxCode>A_GEN_TAX</ProductTaxCode>

<ItemPrice>

<Component>

 <Type>Principal</Type>

 <Amount currency="USD">63.99</Amount>

 </Component>

<Component>

 <Type>Shipping</Type>

 <Amount currency="USD">0.00</Amount>

 </Component>

<Component>

 <Type>Tax</Type>

 <Amount currency="USD">0.00</Amount>

 </Component>

<Component>

 <Type>ShippingTax</Type>

 <Amount currency="USD">0.00</Amount>

 </Component>

 </ItemPrice>

<ItemFees>

<Fee>

 <Type>Commission</Type>

 <Amount currency="USD">-9.60</Amount>

 </Fee>

 </ItemFees>

<ItemTaxData>

<TaxJurisdictions>

 <TaxLocationCode>100951788</TaxLocationCode>

 <City>SUMNER</City>

 <County>BROWARD</County>

 <State>FL</State>

 </TaxJurisdictions>

<TaxableAmounts>

 <District currency="USD">0.00</District>

 <City currency="USD">0.00</City>

 <County currency="USD">0.00</County>

 <State currency="USD">0.00</State>

 </TaxableAmounts>

<NonTaxableAmounts>

 <District currency="USD">0.00</District>

 <City currency="USD">0.00</City>

 <County currency="USD">63.99</County>

 <State currency="USD">63.99</State>

 </NonTaxableAmounts>

<ZeroRatedAmounts>

 <District currency="USD">63.99</District>

 <City currency="USD">63.99</City>

 <County currency="USD">0.00</County>

 <State currency="USD">0.00</State>

 </ZeroRatedAmounts>

<TaxCollectedAmounts>

 <District currency="USD">0.00</District>

 <City currency="USD">0.00</City>

 <County currency="USD">0.00</County>

 <State currency="USD">0.00</State>

 </TaxCollectedAmounts>

<TaxRates>

 <District>0.0000</District>

 <City>0.0000</City>

 <County>0.0000</County>

 <State>0.0000</State>

 </TaxRates>

 </ItemTaxData>

<Promotion>

 <PromotionClaimCode>_SITE_WIDE_</PromotionClaimCode>

 <MerchantPromotionID>FREESHIPPINGOVER25</MerchantPromotionID>

<Component>

 <Type>Principal</Type>

 <Amount currency="USD">0.00</Amount>

 </Component>

<Component>

 <Type>Shipping</Type>

 <Amount currency="USD">0.00</Amount>

 </Component>

 </Promotion>

 </Item>

 </OrderReport>

 </Message>

 </AmazonEnvelope>

Selling on Amazon – Guide to XML

41

11 March 2011

Acknowledge Receipt of Orders - Order Acknowledgment

Description

The Order Acknowledgment feed allows you to acknowledge your success or failure with downloading an order. The
acknowledgment feed also allows you to provide your own order ID and order item IDs, which you can then reference
in future feeds for the same order, if desired.

Additionally, you can use this feed to cancel the entire order under one of these circumstances:

The customer asked you to cancel the order (and you have not yet shipped it)
You received a single-item order but you can't ship the item (damaged goods)
You are unable to upload an order into your system

To cancel the order, use the "Failure" StatusCode.

Note:

Do not issue an Order Acknowledgment request with the "Failure" StatusCode after at least one item in
the order has been confirmed as shipped (see the next section: OrderFulfillment), unless you want the
entire order amount refunded.

Dictionary

Element Description

AmazonOrderID Amazon's unique identifier for an order, which identifies the entire order regardless of the

number of individual items in the order

MerchantOrderID Optional seller-supplied order ID. Amazon will map the MerchantOrderID to the

AmazonOrderID, and you can then use your own order ID (MerchantOrderID) for subsequent
feeds relating to the order. The first step is to establish the MerchantOrderID in the

acknowledgment feed. See the base XSD for the definition.

StatusCode Allows you to acknowledge your success or failure with downloading an order. StatusCode

can be either "Success" or "Failure." A StatusCode of "Failure" can be used for
communicating to Amazon that you had a problem integrating the order into your system and

are unable to process the order.

Sending status code "Failure" will automatically cancel the order; the customer will not be
charged for the item.

AmazonOrderItemCode Amazon's unique identifier for an item in an order. If the MerchantOrderItemID is also
specified, Amazon will map the two IDs and you can then use your own item ID for

subsequent feeds relating to that item within the order. See the base XSD for the definition.

MerchantOrderItemID Optional seller-supplied ID for an item in an order. If the MerchantOrderItemID is specified

with the AmazonOrderItemCode, Amazon will map the two IDs and you can then use your
own order item ID for subsequent feeds relating to that order item. See the base XSD for the

definition.

CancelReason Used only when sending a StatusCode of "Failure." See the base XSD for enumeration.

XSD

https://images-na.ssl-images-amazon.com/images/G/01/rainier/help/xsd/release_1_9/OrderAcknowledgement.xsd

https://images-na.ssl-images-amazon.com/images/G/01/rainier/help/xsd/release_1_9/OrderAcknowledgement.xsd

Selling on Amazon – Guide to XML

42

11 March 2011

<?xml version="1.0" ?>

<!- Revision="$Revision: #7 $"

 -->

<xsd:schema xmlns:xsd="http://www.w3.org/2001/XMLSchema" elementFormDefault="qualified">

<xsd:include schemaLocation="amzn-base.xsd" />

<xsd:element name="OrderAcknowledgement">

<xsd:complexType>

<xsd:sequence>

 <xsd:element ref="AmazonOrderID" />

 <xsd:element ref="MerchantOrderID" minOccurs="0" />

<xsd:element name="StatusCode">

<xsd:simpleType>

<xsd:restriction base="xsd:string">

 <xsd:enumeration value="Success" />

 <xsd:enumeration value="Failure" />

 </xsd:restriction>

 </xsd:simpleType>

 </xsd:element>

<xsd:element name="Item" minOccurs="0" maxOccurs="unbounded">

<xsd:complexType>

<xsd:sequence>

 <xsd:element ref="AmazonOrderItemCode" />

 <xsd:element ref="MerchantOrderItemID" minOccurs="0" />

<xsd:element name="CancelReason" minOccurs="0">

<xsd:simpleType>

<xsd:restriction base="xsd:string">

 <xsd:enumeration value="NoInventory" />

 <xsd:enumeration value="ShippingAddressUndeliverable" />

 <xsd:enumeration value="CustomerExchange" />

 <xsd:enumeration value="BuyerCanceled" />

 <xsd:enumeration value="GeneralAdjustment" />

 <xsd:enumeration value="CarrierCreditDecision" />

 <xsd:enumeration value="RiskAssessmentInformationNotValid" />

 <xsd:enumeration value="CarrierCoverageFailure" />

 <xsd:enumeration value="CustomerReturn" />

 <xsd:enumeration value="MerchandiseNotReceived" />

 </xsd:restriction>

 </xsd:simpleType>

 </xsd:element>

 </xsd:sequence>

 </xsd:complexType>

 </xsd:element>

 </xsd:sequence>

 </xsd:complexType>

 </xsd:element>

 </xsd:schema>

Example

<?xml version="1.0"?>

<AmazonEnvelope xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"

xsi:noNamespaceSchemaLocation="amzn-envelope.xsd">

<Header>

 <DocumentVersion>1.01</DocumentVersion>

 <MerchantIdentifier> M_IDENTIFIER</MerchantIdentifier>

</Header>

<MessageType>OrderAcknowledgment</MessageType>

<Message>

 <MessageID>1</MessageID>

 <OrderAcknowledgment>

 <AmazonOrderID>050-1234567-1234567</AmazonOrderID>

 <MerchantOrderID>1234567</MerchantOrderID>

 <StatusCode>Success</StatusCode>

 <Item>

 <AmazonOrderItemCode>12345678901234</AmazonOrderItemCode>

 <MerchantOrderItemID>1234567</MerchantOrderItemID>

 </Item>

 </OrderAcknowledgment>

</Message>

</AmazonEnvelope>

Ship and Confirm Shipment (and get paid) - Order Fulfillment

Selling on Amazon – Guide to XML

43

11 March 2011

Description

The Order Fulfillment feed allows your system to update Amazon's system with order fulfillment information. Amazon
posts the information in the customer's Amazon account so the customer can check the shipment status.

Once you've shipped the order, send Amazon a shipping confirmation with fulfil lment information. If you shipped the
order using a trackable shipping method, include the tracking number in the feed. Amazon provides standard shipper
codes (CarrierCode) as well as free-text fields so you can enter a different shipper.

This feed is important because it signals Amazon to charge the buyer, credit your Marketplace Payments account,
and notify the buyer that the order is on the way. If Amazon does not receive the confirmation within 30 days of the
order being placed, the order will be canceled automatically and you will not be paid for the order.

You can send your own unique order and item identifiers (MerchantOrderID and MerchantOrderItemID) rather than
Amazon's order and item identifiers, if you established your own in the OrderAcknowledgment feed.

Dictionary

Element Description

AmazonOrderID Amazon's unique identifier for an order, which identifies the entire order regardless

of the number of individual items in the order

MerchantOrderID Optional seller-supplied order ID. The first step is to establish the MerchantOrderID

in the acknowledgement feed. Amazon will map the MerchantOrderID to the
AmazonOrderID, and you can then use your own order ID (MerchantOrderID) for

subsequent feeds relating to that order. See the base XSD for the definition.

MerchantFulfillmentID Seller-supplied unique identifier for the shipment (not used by Amazon)

FulfillmentDate The date the item was actually shipped or picked up, depending on the fulfillment

method specified in the order

FulfillmentData Container for order-fulfillment information, broken into the following components:

CarrierCode – Shipping carrier code
CarrierName – Shipping carrier name

ShippingMethod – Shipping method used to deliver the item
ShipperTrackingNumber – Tracking number for the shipment

NOTE: You can use CarrierName instead of CarrierCode if the list of options for

CarrierCode (in the base XSD) does not contain the carrier you used.

Item Container for order-fulfillment information for a specific item, broken into the

following components:

AmazonOrderItemCode – Amazon's unique ID for an item in an order
MerchantOrderItemID – Optional seller-supplied ID for an item in an order. It can

be used in order processing if the pairing was established in the acknowledgement

feed.
MerchantFulfillmentItemID - Seller-supplied unique identifier for an item in the

shipment (not used by Amazon)
Quantity – The quantity shipped (if more than one of a given item was purchased,

and all of them are not shipped together)

XSD

https://images-na.ssl-images-amazon.com/images/G/01/rainier/help/xsd/release_1_9/OrderFulfillment.xsd

https://images-na.ssl-images-amazon.com/images/G/01/rainier/help/xsd/release_1_9/OrderFulfillment.xsd

Selling on Amazon – Guide to XML

44

11 March 2011

<?xml version="1.0" ?>

<!- Revision="$Revision: #2 $"

 -->

<xsd:schema xmlns:xsd="http://www.w3.org/2001/XMLSchema" elementFormDefault="qualified">

 <xsd:include schemaLocation="amzn-base.xsd" />

<xsd:element name="OrderFulfillment">

<xsd:complexType>

<xsd:sequence>

<xsd:choice>

 <xsd:element ref="AmazonOrderID" />

 <xsd:element ref="MerchantOrderID" />

 </xsd:choice>

 <xsd:element name="MerchantFulfillmentID" type="IDNumber" minOccurs="0" />

 <xsd:element name="FulfillmentDate" type="xsd:dateTime" />

<xsd:element name="FulfillmentData" minOccurs="0">

<xsd:complexType>

<xsd:sequence>

<xsd:choice>

 <xsd:element ref="CarrierCode" />

 <xsd:element name="CarrierName" type="String" />

 </xsd:choice>

 <xsd:element name="ShippingMethod" type="String" minOccurs="0" />

 <xsd:element name="ShipperTrackingNumber" type="String" minOccurs="0" />

 </xsd:sequence>

 </xsd:complexType>

 </xsd:element>

<xsd:element name="Item" minOccurs="0" maxOccurs="unbounded">

<xsd:complexType>

<xsd:sequence>

<xsd:choice>

 <xsd:element ref="AmazonOrderItemCode" />

 <xsd:element ref="MerchantOrderItemID" />

 </xsd:choice>

 <xsd:element name="MerchantFulfillmentItemID" type="IDNumber" minOccurs="0" />

 <xsd:element name="Quantity" type="xsd:positiveInteger" minOccurs="0" />

 </xsd:sequence>

 </xsd:complexType>

 </xsd:element>

 </xsd:sequence>

 </xsd:complexType>

 </xsd:element>

 </xsd:schema>

Example

<?xml version="1.0" encoding="UTF-8"?>

<AmazonEnvelope xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance" xsi:noNamespaceSchemaLocation="amzn-

envelope.xsd">

 <Header>

 <DocumentVersion>1.01</DocumentVersion>

 <MerchantIdentifier>My Store</MerchantIdentifier>

 </Header>

 <MessageType>OrderFulfillment</MessageType>

 <Message>

 <MessageID>1</MessageID>

 <OrderFulfillment>

 <MerchantOrderID>1234567</MerchantOrderID>

 <MerchantFulfillmentID>1234567</MerchantFulfillmentID>

 <FulfillmentDate>2002-05-01T15:36:33-08:00</FulfillmentDate>

 <FulfillmentData>

 <CarrierCode>UPS</CarrierCode>

 <ShippingMethod>Second Day</ShippingMethod>

 <ShipperTrackingNumber>1234567890</ShipperTrackingNumber>

 </FulfillmentData>

 <Item>

 <MerchantOrderItemID>1234567</MerchantOrderItemID>

 <MerchantFulfillmentItemID>1234567</MerchantFulfillmentItemID>

 <Quantity>2</Quantity>

 </Item>

 </OrderFulfillment>

 </Message>

</AmazonEnvelope>

Refund or Partially Cancel Orders - Order Adjustment or Partial Cancellation

Selling on Amazon – Guide to XML

45

11 March 2011

Description

The Order Adjustment feed allows you to issue a refund (adjustment) for an order. You must provide a reason for the
adjustment, such as "Customer Return," and the adjustment amount, broken out by price component (principle,
shipping, tax, and so on). Note, however, that the buyer's credit card will only be credited one time for the total
amount. Although the adjustment feed allows for charging the buyer additional money (for a restocking fee, for
example), the net amount of the adjustment must be a credit to the buyer.

Additionally, you can use the Order Adjustment feed to cancel individual items that you are unable to ship, without
incurring a refund holdback fee. To use this feature, you must provide an adjustment reason of NoInventory or
BuyerCancelled, and the quantity of items being cancelled.

Note: To cancel an entire order, use the Order Acknowledgement feed not the Order Adjustment feed.

Dictionary

Element Description

AmazonOrderID Amazon's unique identifier for an order, which identifies the entire order regardless of

the number of individual items in the order

MerchantOrderID Optional seller-supplied order ID. The first step is to establish the MerchantOrderID in

the acknowledgement feed. Amazon will map the MerchantOrderID to the

AmazonOrderID, and you can then use your own ID (MerchantOrderID) for subsequent
feeds relating to the order. See the base XSD for the definition.

AdjustedItem Container for order-adjustment information, broken into the following components:

AmazonOrderItemCode – Amazon's unique ID for an item in an order
MerchantOrderItemID – Optional seller-supplied ID for an item in an order. It can be

used in order processing if the pairing was established in the acknowledgement feed.
MerchantAdjustmentItemID – Optional seller-supplied unique ID for the adjustment

(not used by Amazon)
AdjustmentReason – Reason for the adjustment

ItemPriceAdjustments – Amounts the buyer is to be refunded for the item, broken
down by type. See the base XSD for the definition of type. All amounts are totals for the

quantity, not unit prices. Amounts are signed: positive amounts are refunded to the

buyer and negative amounts are charged to the buyer (for a restocking fee, for
example).

PromotionAdjustments – Amounts the buyer is to be refunded for a promotion, broken
down by type. See the base XSD for the definition of type. All amounts are totals for the

quantity, not unit prices. Amounts are signed: positive amounts are refunded to the
buyer and negative amounts are charged to the buyer.

QuantityCancelled Quantity of items being cancelled. Used only for partial cancellations.

XSD

https://images-na.ssl-images-amazon.com/images/G/01/rainier/help/xsd/release_1_9/OrderAdjustment.xsd

<?xml version="1.0" ?>

<!- Revision="$Revision: #11 $"

 -->

<xsd:schema xmlns:xsd="http://www.w3.org/2001/XMLSchema" elementFormDefault="qualified">

<xsd:include schemaLocation="amzn-base.xsd" />

<xsd:element name="OrderAdjustment">

<xsd:complexType>

<xsd:sequence>

<xsd:choice>

 <xsd:element ref="AmazonOrderID" />

https://images-na.ssl-images-amazon.com/images/G/01/rainier/help/xsd/release_1_9/OrderAdjustment.xsd

Selling on Amazon – Guide to XML

46

11 March 2011

 <xsd:element ref="MerchantOrderID" />

 </xsd:choice>

<xsd:element name="AdjustedItem" maxOccurs="unbounded">

<xsd:complexType>

<xsd:sequence>

<xsd:choice>

 <xsd:element ref="AmazonOrderItemCode" />

 <xsd:element ref="MerchantOrderItemID" />

 </xsd:choice>

 <xsd:element name="MerchantAdjustmentItemID" type="StringNotNull" minOccurs="0" />

<xsd:element name="AdjustmentReason">

<xsd:simpleType>

<xsd:restriction base="xsd:string">

 <xsd:enumeration value="NoInventory" />

 <xsd:enumeration value="CustomerReturn" />

 <xsd:enumeration value="GeneralAdjustment" />

 <xsd:enumeration value="CouldNotShip" />

 <xsd:enumeration value="DifferentItem" />

 <xsd:enumeration value="Abandoned" />

 <xsd:enumeration value="CustomerCancel" />

 <xsd:enumeration value="PriceError" />

 <xsd:enumeration value="ProductOutofStock" />

 <xsd:enumeration value="CustomerAddressIncorrect" />

 <xsd:enumeration value="Exchange" />

 <xsd:enumeration value="Other" />

 <xsd:enumeration value="CarrierCreditDecision" />

 <xsd:enumeration value="RiskAssessmentInformationNotValid" />

 <xsd:enumeration value="CarrierCoverageFailure" />

 <xsd:enumeration value="TransactionRecord" />

 </xsd:restriction>

 </xsd:simpleType>

 </xsd:element>

 <xsd:element name="ItemPriceAdjustments" type="BuyerPrice" />

<xsd:element name="PromotionAdjustments" minOccurs="0" maxOccurs="unbounded">

<xsd:complexType>

<xsd:sequence>

 <xsd:element ref="PromotionClaimCode" minOccurs="0" />

 <xsd:element ref="MerchantPromotionID" minOccurs="0" />

<xsd:element name="Component" maxOccurs="unbounded">

<xsd:complexType>

<xsd:sequence>

 <xsd:element name="Type" type="PromotionApplicationType" />

 <xsd:element name="Amount" type="CurrencyAmount" />

 </xsd:sequence>

 </xsd:complexType>

 </xsd:element>

 </xsd:sequence>

 </xsd:complexType>

 </xsd:element>

 <xsd:element name="DirectPaymentAdjustments" type="DirectPaymentType" minOccurs="0" />

 <xsd:element name="QuantityCancelled" type="xsd:positiveInteger" minOccurs="0" />

 </xsd:sequence>

 </xsd:complexType>

 </xsd:element>

 </xsd:sequence>

 </xsd:complexType>

 </xsd:element>

 </xsd:schema>

Example

<?xml version="1.0" encoding="UTF-8"?>

<AmazonEnvelope xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance" xsi:noNamespaceSchemaLocation="amzn-

envelope.xsd">

 <Header>

 <DocumentVersion>1.01</DocumentVersion>

 <MerchantIdentifier>My Store</MerchantIdentifier>

 </Header>

 <MessageType>OrderAdjustment</MessageType>

 <Message>

 <MessageID>1</MessageID>

 <OrderAdjustment>

 <MerchantOrderID>1234567</MerchantOrderID>

 <AdjustedItem>

 <MerchantOrderItemID>1234567</MerchantOrderItemID>

 <MerchantAdjustmentItemID>12345</MerchantAdjustmentItemID>

 <AdjustmentReason>CustomerReturn</AdjustmentReason>

 <ItemPriceAdjustments>

 <Component>

 <Type>Principal</Type>

Selling on Amazon – Guide to XML

47

11 March 2011

 <Amount currency="USD">10.00</Amount>

 </Component>

 <Component>

 <Type>Shipping</Type>

 <Amount currency="USD">3.49</Amount>

 </Component>

 <Component>

 <Type>Tax</Type>

 <Amount currency="USD">1.29</Amount>

 </Component>

 <Component>

 <Type>Shipping Tax</Type>

 <Amount currency="USD">0.24</Amount>

 </Component>

 </ItemPriceAdjustments>

 </AdjustedItem>

 </OrderAdjustment>

 </Message>

 <Message>

 <MessageID>2</MessageID>

 <OrderAdjustment>

 <MerchantOrderID>2345678</MerchantOrderID>

 <AdjustedItem>

 <MerchantOrderItemID>2345678</MerchantOrderItemID>

 <MerchantAdjustmentItemID>23456</MerchantAdjustmentItemID>

 <AdjustmentReason>CustomerReturn</AdjustmentReason>

 <ItemPriceAdjustments>

 <Component>

 <Type>Principal</Type>

 <Amount currency="USD">10.00</Amount>

 </Component>

 <Component>

 <Type>Tax</Type>

 <Amount currency="USD">1.29</Amount>

 </Component>

 </ItemPriceAdjustments>

 <PromotionAdjustments>

 <PromotionClaimCode>ABC123</PromotionClaimCode>

 <MerchantPromotionID>12345678</MerchantPromotionID>

 <Component>

 <Type>Principal</Type>

 <Amount currency="USD">-1.00</Amount>

 </Component>

 </PromotionAdjustments>

 </AdjustedItem>

 </OrderAdjustment>

 </Message>

</AmazonEnvelope>

Retrieve Payment Details - Settlement Report

Description

A Settlement Report provides information on all financial transactions for the settlement period. Settlement periods
vary, depending on your seller agreement. The Settlement Report includes all orders and adjustments for the
settlement period, showing the details of the disbursement to your bank account.

Note: The disbursement to your bank account generally occurs within 4 days after the Settlement
Report is generated.

Dictionary

Element Description

Selling on Amazon – Guide to XML

48

11 March 2011

SettlementData Container for settlement information, broken into the following components:

AmazonSettlementID – Amazon's unique ID for the settlement
TotalAmount – Amount to be disbursed to your bank account

StartDate – First date of the settlement period
EndDate – Last date of the settlement period

DepositDate – Disbursement date

AmazonOrderID Amazon's unique identifier for an order, which identifies the entire order regardless of

the number of individual items in the order.

MerchantOrderID Optional seller-supplied order ID. The first step is to establish the MerchantOrderID in

the acknowledgement feed. Amazon will map the MerchantOrderID to the
AmazonOrderID, and you can then use your own ID (MerchantOrderID) for subsequent

feeds relating to the order. See the base XSD for the definition.

ShipmentID

ShipmentFees

MarketplaceName The name of the website (such as Amazon.com) where the order was placed

Fulfillment Container for order-fulfillment information, broken into the following components:

MerchantFulfillmentID – A seller-supplied unique identifier for the shipment (not used

by Amazon)

PostedDate – Date posted to your Marketplace Payments account

Item Container
AmazonOrderItemCode – Amazon's unique ID for an item in an order

MerchantOrderItemID – Optional seller-supplied ID for an item in an order. It can be
used in order processing if the pairing was established in the acknowledgement feed.

SKU – A specific seller's unique identifier for a specific product
Quantity – The quantity purchased (of a single product)

ItemPrice

ItemFees
Promotion

MerchantPromotionID – The ID used by the seller for tracking a given promotion
Type – The type of promotion

Amount – The amount credited to or debited from your Marketplace Payments account
DirectPayment

OrderFee

Adjustment Container

AmazonOrderItemCode – Amazon's unique ID for an item in an order
MerchantOrderItemID – Optional seller-supplied ID for an item in an order. It can be

used in order processing if the pairing was established in the acknowledgement feed.
SKU – A specific seller's unique identifier for a specific product

ItemPriceAdjustments – The amounts the buyer is to be refunded for the item, broken
down by type. See the base XSD for the definition of type. All amounts are totals for the

quantity, not unit prices. Amounts are signed: positive amounts are refunded to the
buyer and negative amounts are charged to the buyer (for a restocking fee, for

example).

ItemFeeAdjustments
PromotionAdjustment

MerchantPromotionID – The ID used by the seller for tracking a given promotion
Type – The type of promotion

Amount – The amount of adjustments credited to or debited from your Marketplace
Payments account

DirectPayment
OrderFeeAdjustment

OtherFee Container

AmazonOrderItemCode – Amazon's unique ID for an item in an order

MerchantOrderItemID – Optional seller-supplied ID for an item in an order. It can be
used in order processing if the pairing was established in the acknowledgement feed.

MarketplaceName – The name of the website (such as Amazon.com) where the order
was placed

MerchantFulfillmentID – A seller-supplied unique identifier for the shipment (not used
by Amazon)

Selling on Amazon – Guide to XML

49

11 March 2011

PostedDate – Date posted to your Marketplace Payments account
Amount – The amount of other fees credited to or debited from your Marketplace

Payments account
ReasonDescription

OtherTransaction Container

AmazonOrderItemCode – Amazon's unique ID for an item in an order
MerchantOrderItemID – Optional seller-supplied ID for an item in an order. It can be

used in order processing if the pairing was established in the acknowledgement feed.
MarketplaceName – The name of the website (such as Amazon.com) where the order

was placed

MerchantFulfillmentID – A seller-supplied unique identifier for the shipment (not used
by Amazon)

TransactionType
TransactionID

PostedDate – Date posted to your Marketplace Payments account
Amount – The amount of other transactions credited to or debited from your

Marketplace Payments account
ReasonDescription

Fees

MiscEvent Container

PostedDate – Date posted to your Marketplace Payments account
Amount – The amount credited to your Marketplace Payments account for a

miscellaneous event

XSD

https://images-na.ssl-images-amazon.com/images/G/01/rainier/help/xsd/release_1_9/SettlementReport.xsd

<?xml version="1.0" ?>

<!- Revision="$Revision: #9 $"

 -->

<!- Settlement Report Version="3.1"

 -->

<xsd:schema xmlns:xsd="http://www.w3.org/2001/XMLSchema" elementFormDefault="qualified">

 <xsd:include schemaLocation="amzn-base.xsd" />

<xsd:element name="SettlementReport">

<xsd:complexType>

<xsd:sequence>

<xsd:element name="SettlementData">

<xsd:complexType>

<xsd:sequence>

 <xsd:element name="AmazonSettlementID" type="IDNumber" />

 <xsd:element name="TotalAmount" type="CurrencyAmount" />

 <xsd:element name="StartDate" type="xsd:dateTime" />

 <xsd:element name="EndDate" type="xsd:dateTime" />

 <xsd:element name="DepositDate" type="xsd:dateTime" />

 </xsd:sequence>

 </xsd:complexType>

 </xsd:element>

<xsd:element name="Order" minOccurs="0" maxOccurs="unbounded">

<xsd:complexType>

<xsd:sequence>

 <xsd:element ref="AmazonOrderID" />

 <xsd:element ref="MerchantOrderID" minOccurs="0" />

 <xsd:element name="ShipmentID" minOccurs="0" />

 <xsd:element name="ShipmentFees" type="AmazonFees" minOccurs="0" maxOccurs="unbounded" />

 <xsd:element ref="MarketplaceName" />

<xsd:element name="Fulfillment">

<xsd:complexType>

<xsd:sequence>

 <xsd:element ref="MerchantFulfillmentID" minOccurs="0" />

 <xsd:element name="PostedDate" type="xsd:dateTime" />

<xsd:element name="Item" maxOccurs="unbounded">

<xsd:complexType>

<xsd:sequence>

 <xsd:element ref="AmazonOrderItemCode" />

 <xsd:element ref="MerchantOrderItemID" minOccurs="0" />

 <xsd:element ref="SKU" />

 <xsd:element name="Quantity" type="xsd:positiveInteger" />

 <xsd:element name="ItemPrice" type="BuyerPrice" />

 <xsd:element name="ItemFees" type="AmazonFees" minOccurs="0" />

<xsd:element name="Promotion" minOccurs="0" maxOccurs="unbounded">

<xsd:complexType>

https://images-na.ssl-images-amazon.com/images/G/01/rainier/help/xsd/release_1_9/SettlementReport.xsd

Selling on Amazon – Guide to XML

50

11 March 2011

<xsd:sequence>

 <xsd:element ref="MerchantPromotionID" />

 <xsd:element name="Type" type="StringNotNull" />

 <xsd:element name="Amount" type="CurrencyAmount" />

 </xsd:sequence>

 </xsd:complexType>

 </xsd:element>

 </xsd:sequence>

 </xsd:complexType>

 </xsd:element>

 <xsd:element name="DirectPayment" type="DirectPaymentType" minOccurs="0" />

 </xsd:sequence>

 </xsd:complexType>

 </xsd:element>

 <xsd:element name="OrderFee" type="AmazonFees" minOccurs="0" maxOccurs="unbounded" />

 </xsd:sequence>

 </xsd:complexType>

 </xsd:element>

<xsd:element name="Adjustment" minOccurs="0" maxOccurs="unbounded">

<xsd:complexType>

<xsd:sequence>

 <xsd:element ref="AmazonOrderID" />

 <xsd:element ref="MerchantOrderID" minOccurs="0" />

 <xsd:element name="AdjustmentID" type="StringNotNull" minOccurs="0" />

 <xsd:element ref="MarketplaceName" />

<xsd:element name="Fulfillment">

<xsd:complexType>

<xsd:sequence>

 <xsd:element ref="MerchantFulfillmentID" minOccurs="0" />

 <xsd:element name="PostedDate" type="xsd:dateTime" />

<xsd:element name="AdjustedItem" maxOccurs="unbounded">

<xsd:complexType>

<xsd:sequence>

 <xsd:element ref="AmazonOrderItemCode" />

 <xsd:element ref="MerchantOrderItemID" minOccurs="0" />

 <xsd:element name="MerchantAdjustmentItemID" type="StringNotNull" minOccurs="0" />

 <xsd:element ref="SKU" />

 <xsd:element name="ItemPriceAdjustments" type="BuyerPrice" />

 <xsd:element name="ItemFeeAdjustments" type="AmazonFees" minOccurs="0" />

<xsd:element name="PromotionAdjustment" minOccurs="0" maxOccurs="unbounded">

<xsd:complexType>

<xsd:sequence>

 <xsd:element ref="MerchantPromotionID" />

 <xsd:element name="Type" type="StringNotNull" />

 <xsd:element name="Amount" type="CurrencyAmount" />

 </xsd:sequence>

 </xsd:complexType>

 </xsd:element>

 </xsd:sequence>

 </xsd:complexType>

 </xsd:element>

 <xsd:element name="DirectPayment" type="DirectPaymentType" minOccurs="0" />

 </xsd:sequence>

 </xsd:complexType>

 </xsd:element>

 <xsd:element name="OrderFeeAdjustment" type="AmazonFees" minOccurs="0" maxOccurs="unbounded" />

 </xsd:sequence>

 </xsd:complexType>

 </xsd:element>

<xsd:element name="OtherFee" minOccurs="0" maxOccurs="unbounded">

<xsd:complexType>

<xsd:sequence>

 <xsd:element ref="AmazonOrderID" minOccurs="0" />

 <xsd:element ref="MerchantOrderID" minOccurs="0" />

 <xsd:element ref="MarketplaceName" />

 <xsd:element ref="MerchantFulfillmentID" minOccurs="0" />

 <xsd:element name="PostedDate" type="xsd:dateTime" />

 <xsd:element name="Amount" type="CurrencyAmount" />

 <xsd:element name="ReasonDescription" type="StringNotNull" />

 </xsd:sequence>

 </xsd:complexType>

 </xsd:element>

<xsd:element name="OtherTransaction" minOccurs="0" maxOccurs="unbounded">

<xsd:complexType>

<xsd:sequence>

 <xsd:element ref="AmazonOrderID" minOccurs="0" />

 <xsd:element ref="MerchantOrderID" minOccurs="0" />

 <xsd:element ref="MarketplaceName" minOccurs="0" />

 <xsd:element ref="MerchantFulfillmentID" minOccurs="0" />

 <xsd:element name="TransactionType" type="StringNotNull" />

 <xsd:element name="TransactionID" type="StringNotNull" minOccurs="0" />

Selling on Amazon – Guide to XML

51

11 March 2011

 <xsd:element name="PostedDate" type="xsd:dateTime" />

 <xsd:element name="Amount" type="CurrencyAmount" />

 <xsd:element name="ReasonDescription" type="StringNotNull" minOccurs="0" />

 <xsd:element name="Fees" type="AmazonFees" minOccurs="0" />

 </xsd:sequence>

 </xsd:complexType>

 </xsd:element>

<xsd:element name="MiscEvent" minOccurs="0" maxOccurs="unbounded">

<xsd:complexType>

<xsd:sequence>

 <xsd:element name="PostedDate" type="xsd:dateTime" />

 <xsd:element name="Amount" type="CurrencyAmount" />

 </xsd:sequence>

 </xsd:complexType>

 </xsd:element>

 </xsd:sequence>

 </xsd:complexType>

 </xsd:element>

 </xsd:schema>

Example

<?xml version="1.0" encoding="UTF-8"?>

<SettlementReport>

<SettlementData>

 <AmazonSettlementID>5024267331</AmazonSettlementID>

 <TotalAmount currency="USD">-58.73</TotalAmount>

 <StartDate>2008-11-28T14:47:05+00:00</StartDate>

 <EndDate>2008-12-26T14:45:14+00:00</EndDate>

 <DepositDate>2008-12-28T14:45:14+00:00</DepositDate>

 </SettlementData>

<Order>

 <AmazonOrderID>105-6982537-6258888</AmazonOrderID>

 <ShipmentID>DqWG0</ShipmentID>

 <MarketplaceName>Amazon.com</MarketplaceName>

<Fulfillment>

 <MerchantFulfillmentID>MFNMFN19084441555</MerchantFulfillmentID>

 <PostedDate>2008-12-15T19:33:04+00:00</PostedDate>

<Item>

 <AmazonOrderItemCode>13350774331938</AmazonOrderItemCode>

 <SKU>U1409</SKU>

 <Quantity>1</Quantity>

<ItemPrice>

<Component>

 <Type>Principal</Type>

 <Amount currency="USD">0.15</Amount>

 </Component>

<Component>

 <Type>Tax</Type>

 <Amount currency="USD">0.02</Amount>

 </Component>

 </ItemPrice>

<ItemFees>

<Fee>

 <Type>Commission</Type>

 <Amount currency="USD">-0.01</Amount>

 </Fee>

 </ItemFees>

 </Item>

 </Fulfillment>

 </Order>

<Order>

 <AmazonOrderID>102-4226580-9099444</AmazonOrderID>

 <ShipmentID>DtVS</ShipmentID>

 <MarketplaceName>Amazon.com</MarketplaceName>

<Fulfillment>

 <MerchantFulfillmentID>MFNMFN19089363182</MerchantFulfillmentID>

 <PostedDate>2008-12-15T21:43:08+00:00</PostedDate>

<Item>

 <AmazonOrderItemCode>00806662376130</AmazonOrderItemCode>

 <SKU>U1409</SKU>

 <Quantity>1</Quantity>

<ItemPrice>

<Component>

 <Type>Principal</Type>

 <Amount currency="USD">0.15</Amount>

 </Component>

<Component>

 <Type>Tax</Type>

 <Amount currency="USD">0.02</Amount>

Selling on Amazon – Guide to XML

52

11 March 2011

 </Component>

<Component>

 <Type>Shipping</Type>

 <Amount currency="USD">0.01</Amount>

 </Component>

 </ItemPrice>

<ItemFees>

<Fee>

 <Type>Commission</Type>

 <Amount currency="USD">-0.01</Amount>

 </Fee>

 </ItemFees>

 </Item>

 </Fulfillment>

 </Order>

<Order>

 <AmazonOrderID>002-6239589-9267444</AmazonOrderID>

 <ShipmentID>Dx9K03plR</ShipmentID>

 <MarketplaceName>Amazon.com</MarketplaceName>

<Fulfillment>

 <MerchantFulfillmentID>MFNMFN19083904842</MerchantFulfillmentID>

 <PostedDate>2008-12-15T22:31:38+00:00</PostedDate>

<Item>

 <AmazonOrderItemCode>31454552568346</AmazonOrderItemCode>

 <SKU>U1409</SKU>

 <Quantity>1</Quantity>

<ItemPrice>

<Component>

 <Type>Principal</Type>

 <Amount currency="USD">0.15</Amount>

 </Component>

<Component>

 <Type>Tax</Type>

 <Amount currency="USD">0.02</Amount>

 </Component>

 </ItemPrice>

<ItemFees>

<Fee>

 <Type>Commission</Type>

 <Amount currency="USD">-0.01</Amount>

 </Fee>

 </ItemFees>

 </Item>

<Item>

 <AmazonOrderItemCode>66480775952306</AmazonOrderItemCode>

 <SKU>U1410</SKU>

 <Quantity>1</Quantity>

<ItemPrice>

<Component>

 <Type>Principal</Type>

 <Amount currency="USD">0.15</Amount>

 </Component>

<Component>

 <Type>Tax</Type>

 <Amount currency="USD">0.02</Amount>

 </Component>

 </ItemPrice>

<ItemFees>

<Fee>

 <Type>Commission</Type>

 <Amount currency="USD">-0.01</Amount>

 </Fee>

 </ItemFees>

 </Item>

<Item>

 <AmazonOrderItemCode>34282312709418</AmazonOrderItemCode>

 <SKU>U1411</SKU>

 <Quantity>1</Quantity>

<ItemPrice>

<Component>

 <Type>Principal</Type>

 <Amount currency="USD">0.15</Amount>

 </Component>

<Component>

 <Type>Tax</Type>

 <Amount currency="USD">0.02</Amount>

 </Component>

 </ItemPrice>

<ItemFees>

<Fee>

 <Type>Commission</Type>

Selling on Amazon – Guide to XML

53

11 March 2011

 <Amount currency="USD">-0.01</Amount>

 </Fee>

 </ItemFees>

 </Item>

 </Fulfillment>

 </Order>

<Order>

 <AmazonOrderID>105-6517412-1452222</AmazonOrderID>

 <ShipmentID>DBwP0npwR</ShipmentID>

 <MarketplaceName>Amazon.com</MarketplaceName>

<Fulfillment>

 <MerchantFulfillmentID>MFNMFN19085579472</MerchantFulfillmentID>

 <PostedDate>2008-12-18T14:34:54+00:00</PostedDate>

<Item>

 <AmazonOrderItemCode>65536901305826</AmazonOrderItemCode>

 <SKU>U1409</SKU>

 <Quantity>1</Quantity>

<ItemPrice>

<Component>

 <Type>Principal</Type>

 <Amount currency="USD">0.15</Amount>

 </Component>

<Component>

 <Type>Tax</Type>

 <Amount currency="USD">0.02</Amount>

 </Component>

 </ItemPrice>

<ItemFees>

<Fee>

 <Type>Commission</Type>

 <Amount currency="USD">-0.01</Amount>

 </Fee>

 </ItemFees>

 </Item>

 </Fulfillment>

 </Order>

<Order>

 <AmazonOrderID>002-8437726-3624222</AmazonOrderID>

 <ShipmentID>DHww0qpvR</ShipmentID>

 <MarketplaceName>Amazon.com</MarketplaceName>

<Fulfillment>

 <MerchantFulfillmentID>MFNMFN19085714592</MerchantFulfillmentID>

 <PostedDate>2008-12-18T14:34:54+00:00</PostedDate>

<Item>

 <AmazonOrderItemCode>28647667911362</AmazonOrderItemCode>

 <SKU>U1409</SKU>

 <Quantity>1</Quantity>

<ItemPrice>

<Component>

 <Type>Principal</Type>

 <Amount currency="USD">0.15</Amount>

 </Component>

 </ItemPrice>

<ItemFees>

<Fee>

 <Type>Commission</Type>

 <Amount currency="USD">-0.01</Amount>

 </Fee>

 </ItemFees>

 </Item>

 </Fulfillment>

 </Order>

<Order>

 <AmazonOrderID>002-8325573-8322666</AmazonOrderID>

 <ShipmentID>DB9r0gp1R</ShipmentID>

 <MarketplaceName>Amazon.com</MarketplaceName>

<Fulfillment>

 <MerchantFulfillmentID>MFNMFN19083705712</MerchantFulfillmentID>

 <PostedDate>2008-12-18T14:34:54+00:00</PostedDate>

<Item>

 <AmazonOrderItemCode>06849903846282</AmazonOrderItemCode>

 <SKU>U1409</SKU>

 <Quantity>1</Quantity>

<ItemPrice>

<Component>

 <Type>Principal</Type>

 <Amount currency="USD">0.15</Amount>

 </Component>

<Component>

 <Type>Tax</Type>

 <Amount currency="USD">0.02</Amount>

Selling on Amazon – Guide to XML

54

11 March 2011

 </Component>

 </ItemPrice>

<ItemFees>

<Fee>

 <Type>Commission</Type>

 <Amount currency="USD">-0.01</Amount>

 </Fee>

 </ItemFees>

 </Item>

 </Fulfillment>

 </Order>

<Order>

 <AmazonOrderID>103-6428709-2012222</AmazonOrderID>

 <ShipmentID>Dv9Y04ptR</ShipmentID>

 <MarketplaceName>Amazon.com</MarketplaceName>

<Fulfillment>

 <MerchantFulfillmentID>MFNMFN19083802582</MerchantFulfillmentID>

 <PostedDate>2008-12-18T14:34:54+00:00</PostedDate>

<Item>

 <AmazonOrderItemCode>62939279608258</AmazonOrderItemCode>

 <SKU>U1409</SKU>

 <Quantity>3</Quantity>

<ItemPrice>

<Component>

 <Type>Principal</Type>

 <Amount currency="USD">0.45</Amount>

 </Component>

<Component>

 <Type>Tax</Type>

 <Amount currency="USD">0.06</Amount>

 </Component>

 </ItemPrice>

<ItemFees>

<Fee>

 <Type>Commission</Type>

 <Amount currency="USD">-0.03</Amount>

 </Fee>

 </ItemFees>

 </Item>

 </Fulfillment>

 </Order>

<Adjustment>

 <AmazonOrderID>002-6239589-9267444</AmazonOrderID>

 <AdjustmentID>0WT7-KYP1-GB7H-A0ZA-8Y7W</AdjustmentID>

 <MarketplaceName>Amazon.com</MarketplaceName>

<Fulfillment>

 <MerchantFulfillmentID>MFNMFN19083904842</MerchantFulfillmentID>

 <PostedDate>2008-12-19T15:06:37+00:00</PostedDate>

<AdjustedItem>

 <AmazonOrderItemCode>34282312709418</AmazonOrderItemCode>

 <SKU>U1411</SKU>

<ItemPriceAdjustments>

<Component>

 <Type>Principal</Type>

 <Amount currency="USD">-0.15</Amount>

 </Component>

<Component>

 <Type>Tax</Type>

 <Amount currency="USD">-0.02</Amount>

 </Component>

 </ItemPriceAdjustments>

<ItemFeeAdjustments>

<Fee>

 <Type>Commission</Type>

 <Amount currency="USD">0.01</Amount>

 </Fee>

 </ItemFeeAdjustments>

 </AdjustedItem>

 </Fulfillment>

 </Adjustment>

<Adjustment>

 <AmazonOrderID>105-6982537-6258666</AmazonOrderID>

 <AdjustmentID>04XM-3VWM-6DD9-SZQB-GZXG</AdjustmentID>

 <MarketplaceName>Amazon.com</MarketplaceName>

<Fulfillment>

 <MerchantFulfillmentID>MFNMFN19084441572</MerchantFulfillmentID>

 <PostedDate>2008-12-19T15:06:34+00:00</PostedDate>

<AdjustedItem>

 <AmazonOrderItemCode>13350774331938</AmazonOrderItemCode>

 <SKU>U1409</SKU>

<ItemPriceAdjustments>

Selling on Amazon – Guide to XML

55

11 March 2011

<Component>

 <Type>Principal</Type>

 <Amount currency="USD">-0.15</Amount>

 </Component>

<Component>

 <Type>Tax</Type>

 <Amount currency="USD">-0.02</Amount>

 </Component>

 </ItemPriceAdjustments>

<ItemFeeAdjustments>

<Fee>

 <Type>Commission</Type>

 <Amount currency="USD">0.01</Amount>

 </Fee>

 </ItemFeeAdjustments>

 </AdjustedItem>

 </Fulfillment>

 </Adjustment>

<Adjustment>

 <AmazonOrderID>102-4226580-9099444</AmazonOrderID>

 <AdjustmentID>0PZG-3CA0-XDE6-9Y2X-HQD6</AdjustmentID>

 <MarketplaceName>Amazon.com</MarketplaceName>

<Fulfillment>

 <MerchantFulfillmentID>MFNMFN19089363182</MerchantFulfillmentID>

 <PostedDate>2008-12-19T15:06:56+00:00</PostedDate>

<AdjustedItem>

 <AmazonOrderItemCode>00806662376130</AmazonOrderItemCode>

 <SKU>U1409</SKU>

<ItemPriceAdjustments>

<Component>

 <Type>Principal</Type>

 <Amount currency="USD">-0.15</Amount>

 </Component>

<Component>

 <Type>Tax</Type>

 <Amount currency="USD">-0.02</Amount>

 </Component>

<Component>

 <Type>Shipping</Type>

 <Amount currency="USD">-0.01</Amount>

 </Component>

 </ItemPriceAdjustments>

<ItemFeeAdjustments>

<Fee>

 <Type>Commission</Type>

 <Amount currency="USD">0.01</Amount>

 </Fee>

 </ItemFeeAdjustments>

 </AdjustedItem>

 </Fulfillment>

 </Adjustment>

<OtherTransaction>

 <TransactionType>Subscription Fee</TransactionType>

 <PostedDate>2008-12-21T14:50:45+00:00</PostedDate>

 <Amount currency="USD">-59.99</Amount>

 </OtherTransaction>

 </SettlementReport>

Selling on Amazon – Guide to XML

56

11 March 2011

Understanding Amazon’s Order Management Process

In addition to creating product offers on Amazon, an important part of your XML implementation is order
management. Here is an overview of the general order management process:

After an order is placed, an order-confirmation e-mail is immediately sent to the customer. However, an order
notification is not sent to you, the merchant, until at least 90 minutes later. During the 90 minutes, the customer can
change or even cancel the order without contacting you.

After the 90 minutes have passed, if all is well with the order and with the buyer's payment method, an order
notification is sent to you. Note that if the customer now wants to cancel the order, or cancel an item in the order,
they will have to contact you.

The next step in the order management process is fulfilling the order. Merchants should have sufficient inventory on
hand to immediately fulfill all orders. However, in those rare cases when none of the items ordered are available, it

will be necessary to cancel the order, and you can use a negative Order Acknowledgment for this. The negative
Order Acknowledgment allows you to specify a reason for the order cancellation (such as "out of stock"). Also, the
customer will not be charged, so a refund is not required.

If you can fulfill any items in the order, ship those items and confirm them as shipped with an OrderFulfillment feed.

When you confirm one item in a multi-item order, the customer is charged for the whole order, not just the one item.
In a case like this, confirm the whole order as shipped and then issue a refund for the item you were unable to fulfill.
Be sure to include a memo to the buyer, explaining why you are cancelling the item from the order.

Selling on Amazon – Guide to XML

57

11 March 2011

5. Validate XML Feeds

Amazon validates XML feeds against the XSDs prior to processing. Feeds that do not validate successfully will return
a parsing error in the processing report. Therefore, it is important to validate feeds before sending them to Amazon.

There are third-party tools available that are designed specifically for validating (debugging) XML. You can find these
tools by searching the internet for "XML Validator."

6. Category-Specific XSDs

Category XSD

Auto https://images-na.ssl-images-
amazon.com/images/G/01/rainier/help/xsd/release_1_9/AutoAccessory.xsd

Clothing & Accessories https://images-na.ssl-images-amazon.com/images/G/01/ranier/help/xsd/ClothingAccessories.xsd

Consumer Electronics https://images-na.ssl-images-amazon.com/images/G/01/rainier/help/xsd/release_1_9/CE.xsd

Beauty https://images-na.ssl-images-amazon.com/images/G/01/rainier/help/xsd/release_1_9/Beauty.xsd

Camera https://images-na.ssl-images-
amazon.com/images/G/01/rainier/help/xsd/release_1_9/CameraPhoto.xsd

Grocery https://images-na.ssl-images-
amazon.com/images/G/01/rainier/help/xsd/release_1_9/FoodAndBeverages.xsd

Gourmet https://images-na.ssl-images-amazon.com/images/G/01/rainier/help/xsd/release_1_9/Gourmet.xsd

Health https://images-na.ssl-images-amazon.com/images/G/01/rainier/help/xsd/release_1_9/Health.xsd

Home https://images-na.ssl-images-
amazon.com/images/G/01/rainier/help/xsd/release_1_9/HomeImprovement.xsd

Jewelry and Watches https://images-na.ssl-images-amazon.com/images/G/01/rainier/help/xsd/release_1_9/Jewelry.xsd

Lighting https://images-na.ssl-images-amazon.com/images/G/01/rainier/help/xsd/release_1_9/Lighting.xsd

Musical Instruments https://images-na.ssl-images-

amazon.com/images/G/01/rainier/help/xsd/release_1_9/MusicalInstruments.xsd

Pet Supplies https://images-na.ssl-images-amazon.com/images/G/01/rainier/help/xsd/release_1_9/PetSupplies.xsd

Shoes, Handbags,
Sunglasses/Eyewear

https://images-na.ssl-images-
amazon.com/images/G/01/rainier/help/xsd/release_1_6/ProductClothing.xsd

Sporting Goods https://images-na.ssl-images-amazon.com/images/G/01/rainier/help/xsd/release_1_9/Sports.xsd

Tires & Wheels https://images-na.ssl-images-
amazon.com/images/G/01/rainier/help/xsd/release_1_9/TiresAndWheels.xsd

Tools https://images-na.ssl-images-amazon.com/images/G/01/rainier/help/xsd/release_1_9/Tools.xsd

Toys and Baby https://images-na.ssl-images-amazon.com/images/G/01/rainier/help/xsd/release_1_9/ToysBaby.xsd

Wireless https://images-na.ssl-images-amazon.com/images/G/01/rainier/help/xsd/release_1_9/Wireless.xsd

https://images-na.ssl-images-amazon.com/images/G/01/rainier/help/xsd/release_1_9/AutoAccessory.xsd
https://images-na.ssl-images-amazon.com/images/G/01/rainier/help/xsd/release_1_9/AutoAccessory.xsd
https://images-na.ssl-images-amazon.com/images/G/01/rainier/help/xsd/release_1_9/CE.xsd
https://images-na.ssl-images-amazon.com/images/G/01/rainier/help/xsd/release_1_9/Beauty.xsd
https://images-na.ssl-images-amazon.com/images/G/01/rainier/help/xsd/release_1_9/CameraPhoto.xsd
https://images-na.ssl-images-amazon.com/images/G/01/rainier/help/xsd/release_1_9/CameraPhoto.xsd
https://images-na.ssl-images-amazon.com/images/G/01/rainier/help/xsd/release_1_9/FoodAndBeverages.xsd
https://images-na.ssl-images-amazon.com/images/G/01/rainier/help/xsd/release_1_9/FoodAndBeverages.xsd
https://images-na.ssl-images-amazon.com/images/G/01/rainier/help/xsd/release_1_9/Gourmet.xsd
https://images-na.ssl-images-amazon.com/images/G/01/rainier/help/xsd/release_1_9/Health.xsd
https://images-na.ssl-images-amazon.com/images/G/01/rainier/help/xsd/release_1_9/HomeImprovement.xsd
https://images-na.ssl-images-amazon.com/images/G/01/rainier/help/xsd/release_1_9/HomeImprovement.xsd
https://images-na.ssl-images-amazon.com/images/G/01/rainier/help/xsd/release_1_9/Jewelry.xsd
https://images-na.ssl-images-amazon.com/images/G/01/rainier/help/xsd/release_1_9/Lighting.xsd
https://images-na.ssl-images-amazon.com/images/G/01/rainier/help/xsd/release_1_9/MusicalInstruments.xsd
https://images-na.ssl-images-amazon.com/images/G/01/rainier/help/xsd/release_1_9/MusicalInstruments.xsd
https://images-na.ssl-images-amazon.com/images/G/01/rainier/help/xsd/release_1_9/PetSupplies.xsd
https://images-na.ssl-images-amazon.com/images/G/01/rainier/help/xsd/release_1_6/ProductClothing.xsd
https://images-na.ssl-images-amazon.com/images/G/01/rainier/help/xsd/release_1_6/ProductClothing.xsd
https://images-na.ssl-images-amazon.com/images/G/01/rainier/help/xsd/release_1_9/Sports.xsd
https://images-na.ssl-images-amazon.com/images/G/01/rainier/help/xsd/release_1_9/TiresAndWheels.xsd
https://images-na.ssl-images-amazon.com/images/G/01/rainier/help/xsd/release_1_9/TiresAndWheels.xsd
https://images-na.ssl-images-amazon.com/images/G/01/rainier/help/xsd/release_1_9/Tools.xsd
https://images-na.ssl-images-amazon.com/images/G/01/rainier/help/xsd/release_1_9/ToysBaby.xsd
https://images-na.ssl-images-amazon.com/images/G/01/rainier/help/xsd/release_1_9/Wireless.xsd

