ACP Shipper Integration – Returns API.

Description
Endpoint url is https://acpapi.com/API/ OR http://acpapi.com/API/ (for test purposes)

Following input parameters must be sent via HTTPs POST method:
apikey=XXXXXXXXXX (required) – your personal API access key that we give to you.
command=commandName (required) – possible commands are described below.
testMode=0|1 (optional, default is 0) – run command in test environment (even if =0, test mode may always be enabled for user by administration).

+ additional parameters specific for each command.
Note: all parameters must be properly encoded, as required by HTTP standard. I.e., if request's encoding is “x-www-form-urlencoded” (header “Content-Type: application/x-www-form-urlencoded”), then all non-alphanumeric chars in parameter names and values must be replaced by char % + their hexadecimal values. E.g., char “&” must be replaced by “%26”. On practice, it is enough to replace only following characters instead all non-alphanumeric characters: %, ?, =, &, #.
API answer is standard “HTTP 200 OK” answer. Answer body contains text in XML format, specific for each command. In case of common error, such as authorization error or invalid input parameters, answer is the same for all commands:
<?xml version="1.0" encoding="utf-8" ?>
<shippingApiResponse>
 <error>Some error description</error>

</shippingApiResponse>
XSD-schemes as described below XML-requests may be found here: http://acpapi.com/API/schema/
Possible Commands:
1) command=createReturnMailing
Used for the creation of return mailing item and printable shipping label (in PDF-format).
Specific parameters:
data=text/xml (required) – data describing mailing item for processing (see below).
label=1|2 (optional, default is 1) – type of created and returned shipping label:
 – 1 – ACP Ground Return
 – 2 – ACP Priority Return
 – 10 – ACP SmartPost Return, this label type supports only PDF and PNG labelFormat.
labelFormat=PDF|PNG|BMP|PDF4x6 (optional, default is PDF) – required label image format. PDF4x6 is special PDF label with page size 4x6 inches without margins. PDF4x6 format is useful to print on barcode thermal printers from PDF viewers.
airport=EWR|DFW (optional, default is EWR) – optional parameter that has sense only for ACP SmartPost Return label (10)
Structure of XML in data parameter:
<?xml version="1.0" encoding="utf-8" ?>
<shippingApiRequest>
 <mailItem>
 <shipperItemId>1234-4567890</shipperItemId>
 <displayItemId>A23456789012345</displayItemId>
 <pickupAction>waste </pickupAction>
 <pickupInstructions>Custom instruction</pickupInstructions>
<!-- end customer address, used to return undelivered mail, 'From' address on return label -->
 <returnAddress>
 <name>John Doe</name>
 <companyName />
 <addressLine1>9559 Collins Ave Apt #903</addressLine1>
 <addressLine2 />
 <city>Beverly Hills</city>
 <state>CA</state>
 <zip>90210</zip>
 <country>US</country>
 <phone>123-456-9890</phone>
 <email>john-doe@gmail.com</email>
 </returnAddress>
<!-- address where to send returned products, in most cases this is warehouse address that collects individual returns and ship them in a bulk to seller -->

<!-- 'Ship To' address on return label -->

<!-- is only required for label types 1 & 2: ACP Ground Return and ACP Priority Return -->

 <consignee>
 <name></name>

 <companyName>Big returns LLC</companyName>
 <addressLine1>1285 parklane ave</addressLine1>
 <addressLine2 />
 <city>Croydon</city>
 <state>PA</state>
 <zip>19023</zip>
 <country>US</country>
 <phone>123-456-9890</phone> <!-- optional -->
 <email>john-doe@gmail.com</email> <!-- optional -->
 </consignee>
 <value>100.50</value>
 <currency>EUR</currency>
 <weight>1.125</weight>
 <weightUnitOfMeasure>kg</weightUnitOfMeasure>
 <dimensions>
 <length>0.5</length>
 <width>0.4</width>
 <height>0.3</height>
 </dimensions>
 <dimensionsUnitOfMeasure>m</dimensionsUnitOfMeasure>
 <product>
 <countryOfOrigin>FR</countryOfOrigin>
 <harmonizationCode>4901.99.0070</harmonizationCode>
 <description>Book</description>
 <manufacturerCode></manufacturerCode>
 <sku></sku>
 <quantity>2</quantity>
 <unitValue>14.65</unitValue>
 <value>29.30</value>
 <weight>0.5</weight>
 </product>
 …
 </mailItem>
</shippingApiRequest>
Fields description:
shippingApiRequest – root node.
mailItem – describes the mailing item.
shipperItemId (optional, desired) – internal shipper's mailing item ID, max length 50 chars. If used, allows this mailing item to be pointed to this id later. Recommended to avoid placing one mailing item twice due to connection problems, etc. Must be unique through all mailing items (direct and return/collect) for this shipper.
displayItemId(optional) – another internal shipper ID. It may be not unique. Used for print as RMA on return labels. Preferred to be alphanumeric (letters and digits only), other symbols will be skipped when printing on label, maximum print length is 15 chars, longer values will be truncated.

pickupAction (optional) – enumeration: one of “return” (default), “return_by_ocean”, “return_by_air” , “keep_it” , “waste”.
pickupInstructions (optional) – any custom instruction, e.g. “Check device condition”.
returnAddress – address of customer sending this return mailing, used for printing on shipping labels as return address.
name – person name, max length 35 chars.
companyName – company name, max length 35 chars.
 (either name or companyName is required)
addressLine1, addressLine2 – address information. Combined length of these fields must not be greater than 105 chars.
city – city name, max length 35 chars.
state – state/province code, max length 2 chars.
zip – zip/postal-code, max length 10 chars.
country – country code in ISO 3166-1 alpha-2 format (US, GB, CA, …)
phone (optional) – phone number, max length 20 chars. Free form field: 123-456-9890, 1(800) 426-4968, 123456789, etc.
email (optional) – email address.
value – total mailing item's cost, decimal number (i.e. 1234.12).
currency – currency code in ISO 4217 format (USD, EUR, …)
weight – mailing item total weight in kilograms, decimal number (i.e. 12.345).
weightUnitOfMeasure – constant kg.
dimensions (optional) – mailing item’s dimensions in meters.
length – length, decimal number.
width – width, decimal number.
height – height, decimal number.
dimensionsUnitOfMeasure – constant m
product – describes particular product in this mailing item, should be repeated for each product in it.
countryOfOrigin (optional) – origin country's code in ISO 3166-1 alpha-2 format (US, GB, CA, …).
harmonizationCode – US customs HTS code, max length 12 chars.
description – product description, max length 35 chars.
manufacturerCode (optional) – product manufacturer's code, max length 35 chars.
sku (optional) – product's SKU.

quantity – purchased quantity, integer.
unitValue (optional, desired) – unit price, decimal number.
value (optional, desired) – total cost of this product, decimal number.
 (either unitValue or value is desired)
weight (optional) – total weight or this product.
Structure of XML in API answer:
<?xml version="1.0" encoding="utf-8" ?>
<shippingApiResponse>
 <mailItem>
 <result>ok</result>
 <errorType>conflict</errorType>
 <error>Error description</error>
 <trackingNumber>1ZWE31190196785492</trackingNumber>
 <shipperItemId>1234-4567890</shipperItemId>
 <labelFormat>PDF</labelFormat>
 <label>c2FkYXNkZmRhc2......ZhZ2RmaA==</label>
 <conflictMailItem>
 <type>Return</type>
 <creationDate>2012-08-31T20:00:00Z</creationDate>
 <status>Picked Up</status>
 <trackingNumber>1ZWE31190196785492</trackingNumber>
 <shipperItemId>1234-4567890</shipperItemId>
 <displayItemId>20121120-093021</displayItemId>
 <value>100.50</value>
 <currency>EUR</currency>
 <weight>1.125</weight>
 <weightUnitOfMeasure>kg</weightUnitOfMeasure>
 <bagId>apibag1234567890</bagId>
 <shipperBagId>bag-1234</shipperBagId>
 </conflictMailItem>
 </mailItem>

</shippingApiResponse>
Fields description:

shippingApiResponse – root node.
mailItem – describes result of creation of the mailing item.
result – operation result, string ok or error.
errorType – error type in case of error. Possible values are:
 – invalid – transmitted mailing item is invalid;
 – conflict – conflict with already existing mailing item (e.g., by shipperItemId);
 – system – internal system error.
error – text error description in case of error.
trackingNumber – shipping tracking number of created label for this mailing item.
shipperItemId – internal shipper's mailing item id, transmitted in request.
labelFormat – format of created label, always PDF
label – base64-encoded content of created label.
conflictMailItem – in case of conflict with existing mailing item (errorType=conflict), contains description of that mailing item (in case of conflict with someone's else mailing item by tracking number, contains trackingNumber child node only).
type – one of: “Direct”, “Return”, “Collect”, “Undeliverable”.
creationDate – creation date/time in UTC, format is “yyyy-mm-ddThh:mm:ssZ”.
status – item's current status (“New”, “Picked Up”, etc).
trackingNumber – tracking number.
shipperItemId – internal shipper's mailing item id.
displayItemId – shipper's display item id.
value – total mailing item's cost.
currency – currency code.
weight – mailing item total weight in kilograms.
weightUnitOfMeasure – constant kg.
bagId – system bag id, in which this item is included.
shipperBagId – internal shipper's bag id.
2) command=cancelMailing
Used to cancel some of previously created direct or return/collect mailing item(s).
Specific parameters:
data=text/xml (required) – data describing canceled mailing items (see below).
Structure of XML in data parameter:
<?xml version="1.0" encoding="utf-8" ?>
<shippingApiRequest>
 <mailItem>
 <trackingNumber>1ZWE31190196785492</trackingNumber>
 <shipperItemId>1234-4567890</shipperItemId>
 </mailItem>
 …

</shippingApiRequest>
Fields description:

shippingApiRequest – root node.
mailItem – describes particular mailing item for canceling, can be repeated for canceling several items at once.
trackingNumber – tracking number of mailing item.
shipperItemId – internal shipper's mailing item id.
 (either trackingNumber or shipperItemId is required)
Structure of XML in API answer:
<?xml version="1.0" encoding="utf-8" ?>
<shippingApiResponse>
 <mailItem>
 <result>ok</result>
 <errorType>conflict</errorType>
 <error>Error description</error>
 <trackingNumber>1ZWE31190196785492</trackingNumber>
 <shipperItemId>1234-4567890</shipperItemId>
 <conflictMailItem>
 <type>Return</type>
 <creationDate>2012-08-31T20:00:00Z</creationDate>
 <status>Picked Up</status>
 <trackingNumber>1ZWE31190196785492</trackingNumber>
 <shipperItemId>1234-4567890</shipperItemId>
 <displayItemId>20121120-093021</displayItemId>
 <value>100.50</value>
 <currency>EUR</currency>
 <weight>1.125</weight>
 <weightUnitOfMeasure>kg</weightUnitOfMeasure>
 <bagId>apibag1234567890</bagId>
 <shipperBagId>bag-1234</shipperBagId>
 </conflictMailItem>
 </mailItem>
 …

</shippingApiResponse>
Fields description:

shippingApiResponse – root node.
mailItem – describes result of canceling of particular mailing item. Repeated for every mailing item in request.
result – operation result, string ok or error.
errorType – error type in case of error. Possible values are:
 – invalid – transmitted mailing item is invalid;
 – notFound – requested mailing item not found;
 – conflict – conflict with current mailing item's state;
 – system – internal system error.
error – text error description in case of error.
trackingNumber – tracking number of mailing item.
shipperItemId – internal shipper's mailing item id.
conflictMailItem – in case of conflict with current mailing item's state (errorType=conflict), contains description of current mailing item.
type – one of: “Direct”, “Return”, “Collect”, “Undeliverable”.
creationDate – creation date/time in UTC, format is “yyyy-mm-ddThh:mm:ssZ”.
status – item's current status (“New”, “Picked Up”, etc).
trackingNumber – tracking number.
shipperItemId – internal shipper's mailing item id.
displayItemId – shipper's display item id.
value – total mailing item's cost.
currency – currency code.
weight – mailing item total weight in kilograms.
weightUnitOfMeasure – constant kg.
bagId – system bag id, in which this item is included.
shipperBagId – internal shipper's bag id.
Description
Internal ID
All objects in the system are identified by an internal ID which is reported in a system response for the objects created and it can be used in other operations to classify these objects later. The ID for the parcels is its trackingNumber, that is generated by the system.

While creating packages, the Shipper can also transmit its own internal ID, shipperItemId (must be unique to the Shipper for the duration of work). These ID can be used later to identify objects in place of using the system ID (or with them - in this case, both identifiers must be valid to locate the object). The use of this internal ID is optional but recommended, as it assists in avoiding possible mistakes. For example, if while creating a package the parcel itself was created, but the API result wasn’t received due to communication problems. When a second attempt to create this parcel is made, a duplicate of the parcel will be created because a shipperItemId was not used. An error may be displayed (which can be corrected properly later).
Errors
If an error occurs during system operations, the response of the system contains information that allows the error to be corrected accurately. For example, if you are trying to create an ID that already exists in the system you will receive a result containing a type of “conflict” error that includes the data of the existing parcel. Based on this information presented, a determination can be made regarding the reasons for the error. For example, if the existing package with the same ID was created a week ago, this may be the mistake of client software. If the creation of the parcel took place recently, the API response had not been received due to communication problems and data for the existing parcels in the new result matches the one created, it can be assumed that the parcel was created successfully and therefore we can take the data from this result.
Demo and Training Access
If you have a specific question that is not answered in this document; or you need to test a chain of command to check some business case – feel free to use the demo access at http://acpapi.com/API/demo_return.html You may use a general API key (published on the page by default) – just remember that it’s available for anyone; therefore the database may content random parcels. Feel free to use your own API key – just don’t forget to mark the test mode checkbox – otherwise your account might be billed.

Page 2 of 8

