

LOGIN AND PAY WITH AMAZON FOR SPREE COMMERCE

User Guide

Last Updated: December 24, 2014

Table of Contents

[Setting up Login and Pay for Spree Commerce](#)

[About Amazon Login and Pay](#)

[Installing the Extension](#)

[Registering Your Site](#)

[You will need to create an Amazon Payments account and register your site with this extension. There is a special sign up link for associating your account to Spree Commerce](#)

[Configuring the Extension](#)

[Configuring Login with Amazon](#)

[What does this mean?](#)

[Configuring Amazon Payments](#)

[Adding a Payment Method](#)

[Amazon Settings](#)

[Getting your Amazon keys from Seller Central](#)

[Already have an account?](#)

[Need an account?](#)

[Getting your keys out of Seller Central](#)

[Amazon Client ID](#)

[Amazon Merchant ID](#)

[Amazon MWS Access Key/Secret Key](#)

[Amazon Callback URL](#)

[Using the Login and Pay for Spree Commerce extension](#)

[Overview of the buyer experience](#)

[Login with Amazon](#)

[Paying with Amazon](#)

[Overview of the Merchant Experience](#)

Setting up Login and Pay for Spree Commerce

About Amazon Login and Pay

The extension adds two components to your Spree Commerce installation:

- a **Login** module that allows customers to seamlessly register and login using their Amazon account.
 - This functionality is provided by the spree_social extension and the payment extension, when installed, will include the spree_social extension as a dependency.
- a **Payments** module that allows customers to complete checkout using the payment methods in their Amazon account.

You'll need to create an Amazon Login and Pay merchant account to use with the extension. This account is where you'll receive payments, see keys you'll need to configure the extension, view reports, and configure your deposit account.

More information about Amazon Login and Pay, including pricing, can be found at <https://payments.amazon.com/merchant>. Registration takes just a few minutes, and In most cases, approval is instant.

Login and Pay for Spree Commerce follows standard order and payment flows for the Spree platform. For more information see <https://guides.spreecommerce.com/user/> on how to manage your orders and payment state in Spree commerce.

Note: Amazon Login and Pay is not the same as Checkout by Amazon (CBA) or Amazon Flexible Payment Service (FPS). If you have accounts with either of these older services, you'll still need to register for a new Login and Pay account to use this service.

Installing the Extension

In order to install the extension, you'll first need to ensure that you meet the following prerequisites:

- You're using Spree Commerce version XXXXXXXX
- SSL is installed on your site and active on your checkout and login pages.

Assuming the prerequisites are met, follow these steps to install the extension:

1. Add spree_amazon_payments to your Gemfile:

```
gem 'spree_amazon_payments', github: 'amzn/spree_pay_with_amazon', branch: '2-3-stable'  
gem 'spree_social', github: 'spree-contrib/spree_social', branch: '2-3-stable'
```

2. Bundle your dependencies and run the installation generator:

```
bundle  
bundle exec rails g spree_amazon_payments:install  
bundle exec rails g spree_social:install
```

3. Be sure to answer 'Y' to any installation prompts about running db migrations.

Registering Your Site

You will need to create an Amazon Payments account and register your site with this extension. There is a special [sign up link](#) for associating your account to Spree Commerce

Login and Pay for Spree Commerce

Get Started with Amazon Payments

To use Amazon Payments with Login and Pay for Spree Commerce, you'll need to complete the following steps. By selecting "Get Started" below, you agree to let us notify Login and Pay for Spree Commerce when you've completed your Amazon Payments Seller account registration.

Create or Sign Into your Amazon Seller Account

Press Get Started to start the registration process.

Complete your Login with Amazon profile

Login and Pay for Spree Commerce supports Login with Amazon, a complimentary service by Amazon Services, LLC, to enable buyers to easily login and pay.

Enter your Amazon Seller Info into Login and Pay for Spree Commerce management tool

The Amazon Payments registration process creates important information that you'll need to enter into the Login and Pay for Spree Commerce management tool to associate your account. We'll provide a page with that information.

No, I do not want to use Login and Pay
for Spree Commerce

Yes, I want to log in and associate my
Seller Account with Login and Pay for
Spree Commerce

Cancel

Get Started!

[Privacy Notice](#)

From there, follow these steps:

1. Click the **Get Started!** button to start the process.
2. On the Welcome screen enter your **Legal Name**, click the **User Agreement** checkbox, and then click the **Continue** button.

Welcome to Amazon Payments

Please read our [Acceptable Use Policy](#) before you register. We cannot accept your application if your business does not comply with this policy.

Please have the following ready before you begin:

- Your business name, address, and contact information
- A U.S.-based credit card and billing address
- A U.S.-based phone number where you can be reached during this registration process

If you sell on Amazon, or have a Webstore by Amazon, Fulfillment by Amazon or Checkout by Amazon account, please use the same e-mail address and password to sign up quickly.

Click here to create a new account using a different e-mail address. [Click here](#)

Seller Agreement	
Legal Name:	<input type="text"/> <small>Seller of Record name that will appear in any legal documentation we sent you.</small>
User Agreement:	<input type="checkbox"/> By clicking this button, I warrant that I am authorized by the business to enter into these agreements and I expressly consent to use them for the benefit of the registered business only. I have read and accepted the terms and conditions of the Amazon Payments, Inc. Customer Agreement , the Amazon Marketplace Web Service License Agreement , and the Login with Amazon Services Agreement . Login with Amazon is a service of Amazon Services. Learn more

Continue

- On the next screen, there are several fields to fill out:
 - **Application Name:** Enter the name of your website that you'd like displayed when a consumer logs in.
 - **Application Description:** Enter a brief description of your site, if desired.
 - **Privacy Notice URL:** Enter the URL of your site's privacy policy, which will be displayed the first time a user logs in using Amazon on your site.
 - **Allowed login domains:** Enter the secure domain of any domain names you'll be operating your site on, including any testing or staging environments. Be sure to include any variations of the sub-domain, such as: <https://yourstore.com/>, <https://www.yourstore.com/>, <https://store.yourstore.com/>.
- Click the **Submit** button.
- The Summary of Amazon Payments Registration Information has all of the keys you need to connect the extension with your Amazon account—keep them handy.
NOTE: You can always find these keys in your Amazon account dashboards, as well.
- Click the **Continue to Seller Central** button to finish your registration and complete your store setup.
- If you would like your store's logo to appear on the Amazon Login screen:
 - Make sure 'Login with Amazon' is selected from the pull-down at the top of the page.
 - At the bottom of the **Application Information** section, click the **Edit** button.
 - Next to **Logo Image**, click the **Choose File** button and select a 150px by 150px PNG image of

your logo.

d. Click the **Save** button to save your changes.

8. Next, you'll need to flesh out your store details:

- a. Select one of the 'Amazon Payments Advanced' options from the pull-down at the top of the page. (Doesn't matter which.)
- b. From the **Settings** menu in the upper-right corner, select **Account Info**.
- c. Fill out the **Seller Information** section, which is used for customer-facing emails.
- d. In the **Legal Entity** section, you'll need to supply your tax identity information. (Click the **Launch Interview Wizard** link, if you haven't supplied this information already.)
- e. In the **Deposit Method** section, click the **Add** button to the right to add your bank account you your seller account.

9. Once you've filled everything out, head back to the Magento admin page to configure the extension.

Configuring the Extension

Setting up Amazon Login & Pay allows your customers to login with their Amazon credentials and use any payment methods or contact information they have stored in their Amazon account. You can configure Login & Pay from the Spree administrative pages

Lets start by logging into you Spree admin

All departments ▾

Search

Search

LOGIN

HOME

CART: (EMPTY)

LOGIN AS EXISTING CUSTOMER

Email

Password

☐ Remember me

Login

or [Create a new account](#) | [Forgot Password?](#)

Sign in through one of these services:

You can access your Amazon configuration through the **Configuration** tab in your Spree dashboard

Click **Configuration** to start

Configuring Login with Amazon

Login with Amazon allows you to let Amazon users login to your site using their Amazon credentials. Lets start by adding Amazon as a Social Authentication Method

From the configuration screen, click **Social Authentication Methods***

**this requires that you have installed the spree_social gem*

From the next screen, you will need to add a new authentication method, start by clicking the **New Authentication Method** button in the top right

ORDERSPRODUCTSREPORTSCONFIGURATIONPROMOTIONSUSERS

Social Authentication Methods

NEW AUTHENTICATION METHOD

SOCIAL PROVIDER	API KEY	API SECRET	ENVIRONMENT	ACTIVE
-----------------	---------	------------	-------------	--------

CONFIGURATIONS

GENERAL SETTINGS

TAX CATEGORIES

TAX RATES

ZONES

COUNTRIES

PAYMENT METHODS

TAXONOMIES

SHIPPING METHODS

The next screen lets you add an authentication provider, select **Amazon** from the drop down list

ORDERSPRODUCTSREPORTSCONFIGURATIONPROMOTIONSUSERS

New Authentication Method

BACK TO AUTHENTICATION METHODS LIST

ENVIRONMENT

Development

API KEY *

ACTIVE ☐ Yes ☐ No

SOCIAL PROVIDER

Facebook

Facebook

Twitter

Github

Google

Amazon

CREATE

 or

CANCEL

CONFIGURATIONS

GENERAL SETTINGS

TAX CATEGORIES

TAX RATES

ZONES

COUNTRIES

PAYMENT METHODS

TAXONOMIES

SHIPPING METHODS

On this screen you will need to add your keys for Login with Amazon that can be found in your seller central account at sellercentral.amazon.com. See instructions [later in this guide](#) for where to get the appropriate keys for these settings.

New Authentication Method

ENVIRONMENT

Development

SOCIAL PROVIDER

Amazon

API KEY *

API SECRET *

ACTIVE ☐ Yes ☐ No

Here you can enter your **API KEY** and **API SECRET**. These values correspond to your Login with Amazon **Client ID** and **Client Secret** in [Seller Central](#)

Web Settings

Client ID: ? amzn1.application-oa2-client.e354071d8edd48a29b9fcedd317b0c2c

Client Secret: ? [Show Secret](#)

Allowed JavaScript Origins: ? <https://collegefund.herokuapp.com>
(Optional)

Allowed Return URLs: ?
(Optional)

[Edit](#)

Enter your values for these keys, select the environment you wish to target with this added social authentication method and select whether it should be enabled immediately by setting **Active** to yes or no.

At this point, your site will allow users to login to your site using their Amazon account.

What does this mean?

Now, when buyers login to your site using their amazon account, an account will be created in the **Users** table in your Spree backend. This will tie orders to this user and capture their email address should you want to market to them at a later date

Configuring Amazon Payments

- To add Amazon as a payment method, you will need to
- Add Amazon as a new payment method under **Payment Methods** in your Spree configuration
 - Add the appropriate keys under **Amazon Settings** in your Spree configuration

Adding a Payment Method

To begin, select **Payment Methods** from the right sidebar in your Spree administration page.

ORDERS

PRODUCTS

REPORTS

CONFIGURATION

PROMOTIONS

USERS

Payment Methods

+ NEW PAYMENT METHOD

NAME	PROVIDER	ENVIRONMENT	DISPLAY	ACTIVE
------	----------	-------------	---------	--------

CONFIGURATIONS

GENERAL SETTINGS

TAX CATEGORIES

TAX RATES

ZONES

COUNTRIES

PAYMENT METHODS

TAXONOMIES

SHIPPING METHODS

Next, click the **New Payment Method** button in the top right. From the drop down list select

Spree::Gateway::Amazon.

ORDERSPRODUCTSREPORTSCONFIGURATIONPROMOTIONSUSERS

New Payment Method

BACK TO PAYMENT METHODS LIST

PROVIDERNAME

Spree::BillingIntegration::Sk...

Spree::BillingIntegration::Skrill::QuickCheckout

Spree::Gateway::Amazon

Spree::Gateway::AuthorizeNet

Spree::Gateway::AuthorizeNetCim

Spree::Gateway::BalancedGateway

Spree::Gateway::Banwire

Spree::Gateway::Beanstream

Spree::Gateway::Bogus

ON

☒ Yes☐ No

CREATE

CONFIGURATIONS

GENERAL SETTINGS

TAX CATEGORIES

TAX RATES

ZONES

COUNTRIES

PAYMENT METHODS

TAXONOMIES

SHIPPING METHODS

SHIPPING CATEGORIES

STOCK TRANSFERS

STOCK LOCATIONS

New Payment Method

PROVIDER

Spree::Gateway::Amazon

NAME

Amazon Payments for my site

ENVIRONMENT

Development

DESCRIPTION

Amazon Payments

DISPLAY

Both

AUTO CAPTURE

Use App Default (false)

ACTIVE

☒ Yes ☐ No

✓ CREATE

On this configuration page you will need to specify:

- **Name** - a common name for this payment method.
- **Description** - a description for this payment method
- **Environment** - the environment you are targeting
- **Display** - where you would like Amazon Payments to be used, available values are:
 - **Both** - show on front and back end (to buyers and administrators)
 - **Front End** - only show on the front end and disable any backend functionality. This option should not be used
 - **Back End** - do not show buyers the *Pay with Amazon* button on checkout, but provide the ability to manage captures and refunds on the back end. Useful for testing purposes or when protecting buyers from accidentally using Amazon Payments before you are ready
- **Auto Capture**
 - If set to yes, the funds will be captured at the time of purchase.
- **Active** - Disables the functionality completely.

When finished, click **Create** to save the new payment method. After creating initially there are 2 new configuration items available

PROVIDER	NAME
Spree::Gateway::Amazon	Amazon Payments
SERVER: test	DESCRIPTION Amazon Payments
TEST MODE: <input checked="" type="checkbox"/>	
ENVIRONMENT	
Development	
DISPLAY	
Both	
AUTO CAPTURE	
Use App Default (false)	
ACTIVE	
<input checked="" type="radio"/> Yes <input type="radio"/> No	

UPDATE

These are:

- Server
 - This should be either *test* or *live* depending on where you are running the plugin
- Test Mode
 - A flag for setting a sandbox mode in the Amazon Payments plugin that allows you to perform test orders without capturing real funds. You will need to create test buyer accounts associated with your Amazon Payments account in Seller Central. See this [video](#) for more information on test buyer accounts.

Next we will configure your Amazon Payments merchant keys. To begin, click the **Amazon Settings** link at the bottom of the right sidebar in your administration page.

SITE NAME

Spree Social Test

SEO TITLE

META KEYWORDS

META DESCRIPTION

SITE URL

spreesocialtest.buildrx.com

CONFIGURATIONS

GENERAL SETTINGS

TAX CATEGORIES

TAX RATES

ZONES

COUNTRIES

PAYMENT METHODS

TAXONOMIES

SHIPPING METHODS

SHIPPING CATEGORIES

STOCK TRANSFERS

STOCK LOCATIONS

ANALYTICS TRACKERS

SOCIAL AUTHENTICATION METHODS

AMAZON SETTINGS

SECURITY SETTINGS

☒ ALLOW SSL TO BE USED IN PRODUCTION MODE

☒ ALLOW SSL TO BE USED IN STAGING MODE

☒ ALLOW SSL TO BE USED WHEN IN DEVELOPMENT AND TEST MODES

☒ CHECK FOR SPREE ALERTS

CURRENCY SETTINGS

☐ DISPLAY CURRENCY

☐ HIDE CENTS

CHOOSE CURRENCY

United States Dollar (USD)

PUT CURRENCY SYMBOL BEFORE OR AFTER DOLLAR AMOUNT?

☒ \$10.00 ☐ 10.00 \$

CURRENCY DECIMAL MARK

.

On the next page you can configure the keys you will need to let your buyers checkout using their Amazon account. There are 4 keys you need to add here.

AMAZON CLIENT ID

The Login with Amazon client id. Amazon Payments requires this for authentication of buyers even if Amazon is not added as a social authentication method

AMAZON MERCHANT ID

Your Amazon Payments merchant/seller id. See later in this guide on how to register for a payments account and/or login to sellercentral.amazon.com to retrieve your keys

AMAZON MWS ACCESS KEY

Your Amazon Marketplace Webservices access key. This can be found at sellercentral.amazon.com.

AMAZON MWS SECRET KEY

The companion secret key also found at Seller Central. See later in this guide for more information.

ORDERSPRODUCTSREPORTSCONFIGURATIONPROMOTIONSUSERS

Amazon Settings

Need an account? Sign up for Amazon Payments.
Already registered? Login to get your keys.

AMAZON CLIENT ID

AMAZON MERCHANT ID

AMAZON MWS ACCESS KEY

AMAZON MWS SECRET KEY

AMAZON CALLBACK URL

https://ec2-54-69-169-238.us-west-2.compute.amazonaws.com/amazon_callback

UPDATE or CANCEL

CONFIGURATIONS

GENERAL SETTINGS

TAX CATEGORIES

TAX RATES

TAX SETTINGS

ZONES

COUNTRIES

STATES

PAYMENT METHODS

The **AMAZON CALLBACK URL** is used for refund updates from the Amazon API. This field is read-only and will be added to your configuration in sellercentral.amazon.com. Getting the keys and setting the callback url is covered in the next section

Getting your Amazon keys from Seller Central

Already have an account?

This sections contains convenient links to **Login to Get Your Keys**

Amazon Settings

Need an account? Sign up for Amazon Payments.
Already registered? Login to get your keys.

AMAZON CLIENT ID

AMAZON MERCHANT ID

You should use this option if you already have an Amazon Payments account.

Need an account?

If you do not have an Amazon Payments account, you should use the **Sign up for Amazon Payments** link

Amazon Settings

Need an account? [Sign up for Amazon Payments.](#)
Already registered? [Login to get your keys.](#)

AMAZON CLIENT ID

AMAZON MERCHANT ID

Follow the registration flow shown [earlier in this document](#)

Getting your keys out of Seller Central

Amazon Client ID

Lets start by getting your **AMAZON CLIENT ID**. Start by logging into your Seller Central account.

From your Seller Central dashboard, make sure that 'Login with Amazon' is selected from the pull-down at the top of the screen.

The screenshot displays the Amazon Seller Central interface for an application named 'Bean shop'. At the top, the navigation bar includes 'Login with amazon', 'INVENTORY', 'ADVERTISING', and 'PERFORMANCE'. A dropdown menu is open, showing 'Login with Amazon' selected, which is highlighted with a red box. Below the navigation bar, the left sidebar lists applications: 'MIT Bean shop', 'foo', 'Login for Collegefund E...', and 'MADISON ISLAND Magento Demo Site'. The main content area is titled 'Bean shop' and shows the 'App ID: amzn1.application.5c390826ffc64dbc8d0dec99dc84f486'. The 'Application Information' section includes fields for Name, Description, Privacy Notice URL, and Logo Image. The 'Web Settings' section displays the 'Client ID: amzn1.application-0a2-client.bb7c84ac8e5043438c7f52407555945c' and 'Client Secret' (with a 'Show Secret' button). The 'Allowed JavaScript Origins' and 'Allowed Return URLs' are also listed. The 'Android Settings' and 'iOS Settings' sections are visible at the bottom.

Under the **Web Settings** heading, you'll find the **Client ID** and **Client Secret** (which you can reveal by clicking

the **Show Secret** button).

Web Settings

Client ID: ? amzn1.application-oa2-client.bb7c84ac8e5043438c7f52407555945c

Client Secret: ? **Show Secret**

Copy the **Client ID** to the **AMAZON CLIENT ID** field in your Spree configuration

Need an account? [Sign up for Amazon Payments.](#)

Already registered? [Login to get your keys.](#)

AMAZON CLIENT ID

AMAZON MERCHANT ID

Amazon Merchant ID

From your Seller Central dashboard, select either **Amazon Payments Advanced (Production View)** option from the top pull-down.

amazonpayments™

INVENTORYORDERSINTEGRATIONREPORTSPERFORMANCE

Amazon Payments Advance

Search

Messages | Help | Settings

Collegefund Education Services LLC (Switch)

Alert

Amazon Payments requires that you provide your tax identification information. Your Amazon Payments capabilities will be suspended until you provide this information. We have provided a self-service tax interview process [click here](#) to collect this information. [Learn more](#)

Performance

Account Health

Good

Claims Requiring Actions

A-to-z Guarantee claims0

Chargeback claims0

[Learn how to share your side](#)

Customer Support Options

[Amazon Payments Contact Information](#)

[Amazon Services Seller Forums](#)

[Amazon Payments Advanced Help Documentation](#)

[Amazon Payments Advanced FAQs](#)

Important Documentation

[Amazon Payments Acceptable Use Policy](#)

[Amazon Payments Privacy Notice](#)

NOTE: You can access all the Amazon Payments documentation in our [Help Content](#)

[Reset to default view](#)

Welcome to Seller Central

Seller Central is your self-service account management portal. To learn more about the features available on Seller Central, read more below or visit our guide on [Using Seller Central](#).

Reports

On the Reports link, you can view your payment transactions and settlement reports.

- Payments
- Payments Advanced Transactions
- Tax Document Library

Performance

On the Performance link, you can manage your A-to-z claims, Chargebacks and Performance Notifications.

- A-to-z Guarantee Claims
- Chargeback Claims
- Performance Notifications

Payments Summary

Bank account information is missing or invalid for your seller account. [Verify Bank Account Information](#)

Balance

\$0.00

Manage Your Case Log

[View your case log](#)

Switch to Sandbox View

Test your integration without processing real payment.

[Switch to Sandbox](#)

From the **Settings** menu in the upper-right, select **Integration Settings**.

At the top of the page, you'll see **Your Merchant ID**

Copy the Merchant ID into your Spree configuration for **AMAZON MERCHANT ID**

Need an account? [Sign up for Amazon Payments.](#)
Already registered? [Login to get your keys.](#)

AMAZON CLIENT ID

AMAZON MERCHANT ID

AMAZON MWS ACCESS KEY

AMAZON MWS SECRET KEY

AMAZON CALLBACK URL

 UPDATE

or

 CANCEL

Amazon MWS Access Key/Secret Key

Your **AMAZON MWS ACCESS KEY** and **AMAZON MWS SECRET KEY** are available from the same **Amazon Payments Advanced (Production View)** drop down option.

From the top navigation bar of Seller Central, mouseover **Integration** on the left-hand side, and select **MWS Access Key** from the drop-down menu.

INVENTORYORDERS**INTEGRATION**REPORTSPERFORMANCE

Collegefund Education ServiIntegration Central

MWS Access Key

Alert

Amazon Payments requires that you provide your tax identification information. Your Amazon Seller Central account has provided a self-service tax interview process [click here](#) to collect this information. [Learn more](#)

Performance

Account Health

Good

Claims Requiring Actions

A-to-z Guarantee claims0

Chargeback claims0

[Learn how to share your side](#)

Welcome to Seller Central

Seller Central is your self-service account management portal. To get started with Seller Central, read more below or visit our guide on [Using Seller Central](#).

Reports

On the Reports link, you can view your payment transactions and settlement reports.

On this page, you'll see **Your Access Key ID** and **Your Secret Access Key** (again, click +**Show** to reveal it). Copy and paste these into the API access key fields back in the Spree admin page.

amazonpayments™
INVENTORY
ORDERS
INTEGRATION
REPORTS
PERFORMANCE
Amazon Payments Advance
Search
Messages | Help | Settings

Collegefund Education Services LLC (Switch)

MWS Access Key

When you submit an API request to Amazon Marketplace Web Service (MWS), you must add a signature to prevent unauthorized modifications to the contents of the request.

To generate a signature, you need an Access Key and a Secret Key that are associated with your Amazon MWS account.

To learn more about request signatures, including when to use them and how you calculate them, please refer to the [Amazon MWS Developer Guide](#).

Access Key ID and Secret Access Key

Access Key ID
Your Access Key ID identifies you as the party responsible for the request.

Secret Access Key
Since your Access Key ID is not encrypted in requests to Amazon Payments Advanced, it could be discovered and used by anyone. You use your Secret Access Key to calculate a signature to include in requests to Amazon Payments Advanced. To learn more about request signatures, including when to use them and how you calculate them, please refer to the [Amazon MWS Developer Guide](#).

IMPORTANT: Your Secret Access Key is a secret, and should be known only by you and Amazon MWS. You should never include your Secret Access Key in your requests to Amazon Payments Advanced. You should never e-mail your Secret Access Key to anyone. It is important to keep your Secret Access Key confidential to protect your account. You are solely responsible for the security of your Access Key ID and Secret Access Key and all activities associated with their use.

Your Access Key ID:
AKIAJSISVUSOKFJGNTHQ

Your Secret Access Key:
+Show

Documentation
Helpful documents:
[Integration Guide](#)
[API Reference Guide](#)

Reports
Settlement Report:
Published daily, this report provides you details of your account activity.

Help and FAQ
[Frequently Asked Questions](#)
[Contact Us](#)

Copy these values into your Spree configuration for **AMAZON MWS ACCESS KEY** and **AMAZON MWS SECRET KEY**

ORDERS
PRODUCTS
REPORTS
CONFIGURATION
PROMOTIONS
USERS

Amazon Settings

Need an account? [Sign up for Amazon Payments.](#)
Already registered? [Login to get your keys.](#)

AMAZON CLIENT ID

AMAZON MERCHANT ID

AMAZON MWS ACCESS KEY

AMAZON MWS SECRET KEY

AMAZON CALLBACK URL

UPDATE
or
CANCEL

CONFIGURATIONS
GENERAL SETTINGS
TAX CATEGORIES
TAX RATES
TAX SETTINGS
ZONES
COUNTRIES
STATES
PAYMENT METHODS

Amazon Callback URL

The **AMAZON CALLBACK URL** is used when issuing refunds to a customer order and allows the Amazon API to send updates back into your system for updates on refunds issued through the Spree backend.

Start by copying the value for the URL from your Spree administration site.

Need an account? [Sign up for Amazon Payments.](#)

Already registered? [Login to get your keys.](#)

AMAZON CLIENT ID

AMAZON MERCHANT ID

AMAZON MWS ACCESS KEY

AMAZON MWS SECRET KEY

AMAZON CALLBACK URL

https://ec2-54-69-169-238.us-west-2.compute.amazonaws.com/amazon_callback

↻ UPDATE

or

✕ CANCEL

Next log into Seller Central and select **Amazon Payments Advanced (Production View)** from the drop down. From the **Settings** menu in the upper-right, select **Integration Settings**.

The screenshot shows the Amazon Seller Central interface. At the top, there is a navigation bar with a dropdown menu labeled 'Amazon Payments Advance', a search bar, and links for 'Messages', 'Help', and 'Settings'. The 'Settings' link is highlighted, and a dropdown menu is open, listing various settings options: 'Logout', 'Account Info', 'Traffic Management & Marketing', 'Notification Preferences', 'Login Settings', 'User Permissions', 'Control Panel', 'Webstore Storefronts', and 'Integration Settings'. The 'Integration Settings' option is highlighted with a red box. Below the navigation bar, there is a section titled 'Performance' with a link to 'Performance link, you can manage your A-to-z Chargebacks and Performance Notifications.'

In the *Instant Notification Settings* section, click the **Edit** button

Integration Settings

Click **Edit** to review and edit your integration settings. [Learn more.](#)

Your Merchant ID Learn more	
Your Merchant ID:	A35095BGBGQR66

Amazon Payments Advanced	
Instant Notification Settings:	Edit
Merchant URL:	What's this?
Integrator URL:	What's this?
Pop-up Window Banner (Optional)	
Banner Image Location	<input type="button" value="Choose File"/> No file chosen <input type="button" value="Upload"/>
Banner Image	
Note: Banner images must be 520 pixels wide by 50 pixels tall, and they must have no animation. Image files should be in .jpg or .gif format.	

Paste the URL you copied into the **Merchant URL** field

Integration Settings

Click **Edit** to review and edit your integration settings. [Learn more.](#)

Integration Settings:	
Instant Notification Settings:	
Merchant URL:	<input type="text"/> What's this?
Integrator URL:	<input type="text"/> What's this?

Using the Login and Pay for Spree Commerce extension

Overview of the buyer experience

Having Amazon's Login and Pay for Spree Commerce on your site means that buyers who have an Amazon account can login to your site as registered users and/or pay with their Amazon account. Lets start by showing you how Login with Amazon is shown to your buyers

Login with Amazon

With Amazon added as a social authentication method buyers will see the following when logging in. Specifically, the social authentication methods you have enabled will be shown under **Sign in through one of these services**

All departments ▾

HOME

LOGIN AS EXISTING CUSTOMER

Email

Password

☐ Remember me

Login

or [Create a new account](#) | [Forgot Password?](#)

Sign in through one of these services:

Powered by [Spree](#)

When a customer clicks the Amazon logo, they will be redirected to an Amazon sign in page where they will enter their Amazon credentials for their normal amazon.com account.

Sign in to BuildRX using your Amazon account

What is your e-mail address?

What is your password?

☐ Keep me signed in. [Details](#)

Sign in using our secure server

[Forgot your password?](#)

[Create an Amazon.com account.](#)

Login without hassle

Use Amazon to log into this site without another password.

Login safely

Amazon does not share your password with this site.

[Learn More](#)

After logging in, they will be returned to the front page of your site, as a registered and logged in user.

MY ACCOUNT LOGOUT

All departments ▾

Search

Search

HOME

CART: (EMPTY)

NO IMAGE AVAILABLE

Test1

\$15.00

NO IMAGE AVAILABLE

Test2

\$25.00

In the backend, customer account are captured in the **Users** table. Buyers who login with Amazon have their email captured automatically regardless of if they complete a checkout.

Paying with Amazon

When a buyer uses their Amazon account to purchase items on your Spree Commerce store, they will be able to quickly checkout using the addresses and payment methods already stored in their Amazon account. Lets see what that experience looks like.

After adding some items to the cart, when buyers view the cart they will see a button for **Pay with Amazon**. The button may say *Sandbox* in the bottom right corner if **Test Mode** is enabled.

After clicking the **Pay with Amazon** button, the buyer will be shown a pop-up where they can enter their credentials

After logging in successfully, the buyer is taken to a screen to start the checkout where the Amazon Address Book widget and the Wallet widget are shown

These widgets contain all payment methods and shipping addresses used by the buyer. Next, they click the **Save and Continue** button

Next they confirm their shipping details

[HOME](#)

 CART: (1) | \$15.00

DELIVERY

PACKAGE FROM DEFAULT

ITEM	QTY	PRICE
 Test1	1	\$15.00

SHIPPING METHOD

☒ test free \$0.00

Save and Continue

Clicking **Save and Continue** again, where they are taken to the order summary page and can place the order. Notice the addresses from the Amazon widgets are displayed here.

[HOME](#)

 CART: (1) | \$15.00

CONFIRM

Billing Address	Shipping Address	Shipments	Payment Information
Susie Smith 10 Ditka Ave Chicago IL 60602 United States Phone 800-000-0000	Susie Smith 10 Ditka Ave Chicago IL 60602 United States Phone 800-000-0000	 From default via test free	Amazon Payments

ITEM	PRICE	QTY	TOTAL
 Test1	\$15.00	1	\$15.00

SUBTOTAL: \$15.00

Shipping: test free \$0.00

ORDER TOTAL: \$15.00

Place Order

Overview of the Merchant Experience

The Login and Pay for Spree commerce extension follows the established standards set by Spree Commerce regarding order management and order flow. Please refer to <https://guides.spreecommerce.com/user/> for the most current information on Order states and their related payment states.