

Aprimo Marketing Studio 8.7

Integration Workbench Reference Guide

Copyright © 2011 Aprimo, a Teradata Company. All rights reserved.

All rights to this publication are reserved. No part of this book may be reproduced or transmitted in any form or by any means, electronic, digital, or mechanical, including photocopying and recording, for any purpose other than the purchaser's personal use without the written permission of Aprimo, a Teradata Company.

Microsoft, .NET, Internet Explorer, Windows, Windows NT, Windows Server, and SQL Server are registered trademarks of Microsoft Corporation.

Aprimo is a registered trademark of Aprimo, a Teradata Company.

Contents

1. Integration Workbench Overview	4
2. Dependencies	5
3. Integration Workbench Clients	6
Client Details.....	6
Client Interfaces.....	6
Client Subscriptions	6
4. Integration Workbench Listener	7
Object Types	7
Listener Methods.....	8
Listener Method Arguments	8
Integration Workbench Listener Message Structure	10
Process Method.....	11
XML Attributes.....	11
Action Types	11
Filtering and Sorting	21
Sub-objects.....	27
Supported Object Actions	29
GetAprimoKey Method	30
GetAprimoKeys Method.....	31
SetAprimoKey Method	32
SetAprimoKeys Method.....	33
StatusMessage Method.....	34
Integration Workbench Listener Object-Specific Method Examples	34
Troubleshooting	83
Error Table	83
5. Integration Workbench Publisher	101
Output	101
Opening Tags	101
Expanded Objects.....	102
Details.....	102
Object Types	103
Technical Guidelines.....	104
Integration Workbench Publisher Object-Specific Examples	104
Troubleshooting	154
Communication Issues.....	154
Failed Processing	154
6. Adapters	155
Screening Messages	155
Foreign Key Mapping.....	155
7. Time Out Configuration	156

1. Integration Workbench Overview

The Integration Workbench is a tool that acts as a bridge between Aprimo Marketing Studio and other applications. The use of Web Services and universal Extensible Markup Language (XML) data constructs allows the Integration Workbench to communicate with another system regardless of these items:

- Platform
- Language
- Location
- Database

The Integration Workbench supports real-time, two-way communication and is fully configurable. It is useful when multiple applications contain the same data.

Example

Information about audience members is stored in Aprimo Marketing Studio. The same people are stored as sales people in a sales force automation system. Because the data is the same it can be entered into 1 application and automatically entered into the other application using the Integration Workbench.

Note

There are no changes to the Integration Workbench functionality for Aprimo Marketing Studio 8.7.

2. Dependencies

For the Integration Workbench to function properly, ensure these conditions are met:

- The Microsoft .NET Framework version 4 is installed on each server that will run the Integration Workbench Publishing Service or associated adapters, or that will host the Integration Workbench Listener or associated adapters.
- If the Integration Workbench Listener will be used, the XMLListener folder is configured as a Web share.
- If the Integration Workbench Publishing Service will be used, it is enabled by registering the service on the hosting server and enabling it in the Integration Workbench modules in Aprimo Tools.

For instructions, see the Aprimo Marketing Studio Installation Guide.

3. Integration Workbench Clients

Configure at least 1 client to use the Integration Workbench Listener or Publisher. You define Integration Workbench Clients in Aprimo Marketing Studio → Aprimo Tools → Integration Workbench. Client information is divided into 3 components:

- Client Details
- Client Interfaces
- Client Subscriptions

Note

The details of the Integration Workbench need to be configured only once. You access the details only when a change is required. For more information, see the Aprimo Marketing Studio Help.

Client Details

The Client Details section contains security information including Client ID and Access Key. These values are generated when you create a client, and are required arguments for all interactions with the Integration Workbench Listener.

If you use the Publisher Service, specify the URI of the Publisher Adapter in the client details. For more information, see chapter 6, Adapters.

Client Interfaces

Configure client interfaces when the Integration Workbench Listener will be used. Client interfaces identify the Aprimo Marketing Studio objects and fields to expose to the Integration Workbench Listener, and the permissions to those objects and fields. Create a separate interface for each Aprimo Marketing Studio object to expose to the Listener through a given client.

Client Subscriptions

Client subscriptions are the Integration Workbench Publisher's equivalent to client interfaces. Configure client subscriptions only when the Integration Workbench Publisher will be used. Client subscriptions identify the Aprimo Marketing Studio objects and fields to be published and when they will be published. Create a separate subscription for each Aprimo Marketing Studio object to expose to the Publisher through a given client.

4. Integration Workbench Listener

The Integration Workbench Listener is a Web Service that enables external applications to interact with Aprimo Marketing Studio objects and data. Before you can use the Integration Workbench Listener, configure a client and an interface. For more information, see chapter 3, Integration Workbench Clients. Before you configure a client or an interface, you might need to create adapters outside of the application. For more information, see chapter 6, Adapters, or contact Aprimo Customer Support.

Object Types

The Integration Workbench Listener supports these Aprimo Marketing Studio object types:

Object Type	ObjectTypeID Value
Accounting Integration	10283
Activities	1
Activity Audience Members	37
Activity Cells	10100
Attachments	6214
Audience Members	9
Brands	10065
Calendar Items	6069
Clients	10056
Commitments	6135
Companies	35
Currency Codes	6025
Currency Exchange Rates	10270
Digital Assets	39
Distribution Groups	6120
Expense Categories	6171
Form Response History	6206
Funding Accounts	10235
History Records	6435
Households	36
Incentives	10121
Invoices	6
Journal Vouchers	10345
Leads	6280
Notes	6202
Offers	9709
Participants	8
Products	6275
Programs	2
Projects	9952

Object Type	ObjectTypeID Value
SQL Query	6219
Suppliers	11
Tasks	9963
Treatments	9711
Users	12
User Roles	9944

Listener Methods

The Integration Workbench Listener Web Service provides these methods that enable interaction with Aprimo Marketing Studio objects and data.

Method Name	Description
Process	Performs various Integration Workbench actions. For more information, see the Process Methods section.
GetAprimoKey	Returns a single Aprimo ID record corresponding to a similar record in another system.
GetAprimoKeys	Returns multiple Aprimo ID records corresponding to similar records in another system.
SetAprimoKey	Stores the Aprimo ID of a single record corresponding to a similar record in another system, including the ID of the associated external record.
SetAprimoKeys	Stores the Aprimo IDs of multiple records corresponding to similar records in another system, including the IDs of the associated external records.
StatusMessage	Allows Publisher Adapters to log errors into the application.

Listener Method Arguments

Each Listener method accepts arguments. These arguments are common across all Integration Workbench Listener methods.

Argument Name	Data Type	Description
ClientID	Numeric	Generated in the application when a client is created. It is used with the AccessKey value to authenticate the client system.
AccessKey	String	Generated in the application when a client is created. It is used with the ClientID value to authenticate the client system.
DSN	String	The name of the Aprimo Marketing Studio data source to be referenced in the request.
Domain_ID	Numeric	The ID of the Aprimo Marketing Studio domain to be referenced in the request.

The other argument for Process, GetAprimoKeys, and SetAprimoKeys is:

Argument Name	Data Type	Description
XMLData	XML String	Contains specific request information. It can contain a single request to be performed on a single record or multiple requests to be processed in batch mode against multiple records.

The other arguments for GetAprimoKey are:

Argument Name	Data Type	Description
ObjectTypeID	Numeric	Aprimo Marketing Studio object ID
KeyID	Numeric	Known record ID
KeyType	Numeric	The record ID type that you provide (specified by the KeyID argument). Aprimo Marketing Studio = 1; External = 2

The other arguments for SetAprimoKey are:

Argument Name	Data Type	Description
ObjectTypeID	Numeric	Aprimo Marketing Studio object ID
Aprimoid	Numeric	Aprimo Marketing Studio record ID
ExternalID	String	External record ID

The other arguments for StatusMessage are:

Argument Name	Data Type	Description
SubscriptionID	Numeric	Your client's subscription ID
Message	String	Error message
Status	String	Error details
Comment	String	Any additional information about the error

Integration Workbench Listener Message Structure

The Integration Workbench Listener requests that accept the XMLData argument share a common structure.

Request Details	XML Structure
<p>The <Object> node name is case sensitive.</p> <p>The RequestID attribute value should be a unique identifier for each <Object> node in the XML Request.</p> <p>The ObjectTypeID attribute corresponds with one of the supported object type codes listed in the Object Types section of this document.</p> <p>The list of valid ActionID values are in the Action Types section of this document.</p> <p>The <RecordID> node name is case sensitive. It is not required when performing Add, Merge, or Get requests. It stores the primary key value of the record being processed.</p>	<pre data-bbox="833 407 1428 593"><?xml version="1.0" encoding="utf-8" standalone="yes" ?> <Request> <DataObjects> <Object> </Object> </DataObjects> </Request></pre>

All Integration Workbench Listener responses share a common structure.

Response Details	XML Structure
<p>The RequestID attribute value accurately matches Request <Object> nodes to the corresponding Response <Object> nodes.</p> <p>The ObjectTypeID and ActionID attribute values reflect the specified Request parameters. They are for reference use only.</p> <p>An ErrorCode value of 0 indicates that the request was processed successfully; any other value indicates the request failed. If an error was encountered, the <ErrorText> and <ErrorInfo> nodes would contain error details along with any specific processing information that may have led to the error.</p> <p>The <RecordID> node contains the primary key value of the record that was processed.</p>	<pre data-bbox="670 1043 1452 1579"><?xml version="1.0" encoding="utf-8" standalone="yes" ?> <string xmlns="http://aprimo.com/"> <Response> <DataObjects> <Object RequestID="x" ObjectTypeID="y" ActionID="z"> <Error> <ErrorCode>0</ErrorCode> <ErrorText></ErrorText> <ErrorInfo></ErrorInfo> </Error> <ResultData> <RecordID AprimoName=""></RecordID> [object specific field values] . </ResultData> </Object> </DataObjects> </Response> </string></pre>

Process Method

The Process method of the Integration Workbench Listener performs multiple Integration Workbench actions.

Note

When you add, modify, or delete an Aprimo Marketing Studio object using the Process method, and a Subscription for the same object type is configured on the same Client, the database modification is not processed by the Publisher.

XML Attributes

The <Object> element of the XMLData argument allows a number of attributes that define how the request will be processed.

Attribute	Description	Required
Request ID	Unique ID to recognize this object element from other object elements in a given request.	Yes
ObjectTypeID	The Aprimo Marketing Studio object type ID representing the object being processed.	Yes
ActionID	The Aprimo Marketing Studio action ID corresponding to one of the supported process action types.	Yes
PageNumber	For a Get action, the starting page number to return for the result set.	No
MaxCount	For a Get action, the number of records to return for the result set.	No

Action Types

These are the values for the ActionID attribute that is described in the previous table. Details for each Action Type are in the sections that follow.

Name	Value	Description
Add	1	Adds records to the application database.
Edit	2	Edits records in the application database.
Merge	16	Attempts to edit matching records in the application database. If a matching record cannot be found, a new record is added. Not all object types support the merge method.
Delete	4	Deletes records from the application database.
Get	40 or 8	Returns individual object records or collections of object records from the application database.
Select	64	Returns rows of records that match the SQL query.
Insert	128	Inserts records into the application database based on the SQL query.
Any Query	256	Executes any SQL query.

Add

The Add action type adds new records to the application database.

Attributes	Details	Examples
Arguments	ClientID: ID of the Integration Workbench Client AccessKey: client identification token DSN: name of the data source to be referenced DomainID: ID of the domain to be referenced XMLData: specific request information	<pre><?xml version="1.0" encoding="utf-8" standalone="yes" ?> <Request> <DataObjects> <Object RequestID="x" ObjectTypeID="y" ActionID="1"> [object specific field values] . . </Object> </DataObjects> </Request></pre>
Return Value	String: XML containing the Aprimo ID(s) of the added records.	<pre><?xml version="1.0" encoding="utf-8" standalone="yes" ?> <string xmlns="http://aprimo.com/"> <Response> <DataObjects> <Object RequestID="x" ObjectTypeID="y" ActionID="1"> <Error> <ErrorID>0</ErrorID> <ErrorText></ErrorText> <ErrorInfo></ErrorInfo> </Error> <ResultData> <RecordID AprimoName="xxx"></RecordID> </ResultData> </Object> </DataObjects> </Response> </string></pre>

Edit

The Edit action type enables you to edit records in the Application database.

Attributes	Details	Examples
Arguments	ClientID: ID of the Integration Workbench Client AccessKey: client identification token DSN: name of the data source to be referenced DomainID: ID of the domain to be referenced XMLData: specific request information	<pre><?xml version="1.0" encoding="utf-8" standalone="yes" ?> <Request> <DataObjects> <Object RequestID="x" ObjectTypeID="y" ActionID="2"> <RecordID></RecordID> [object specific field values] . . . </Object> </DataObjects> </Request></pre>
Return Value	String: XML containing return codes for the edited records	<pre><?xml version="1.0" encoding="utf-8" standalone="yes" ?> <string xmlns="http://aprimeo.com/"> <Response> <DataObjects> <Object RequestID="x" ObjectTypeID="y" ActionID="2"> <Error> <ErrorID>0</ErrorID> <ErrorText></ErrorText> <ErrorInfo></ErrorInfo> </Error> <ResultData> <RecordID AprimoName="xxx"></RecordID> </ResultData> </Object> </DataObjects> </Response> </string></pre>

Merge

The Merge action type attempts to edit matching records in the Application database. If a matching record is not found, a new record is added.

Attributes	Details	Examples
Arguments	ClientID: ID of the Integration Workbench Client AccessKey: client identification token DSN: name of the data source to be referenced DomainID: ID of the domain to be referenced XMLData: specific request information	<pre><?xml version="1.0" encoding="utf-8" standalone="yes" ?> <Request> <DataObjects> <Object RequestID="x" ObjectTypeID="y" ActionID="16"> <DataSource></DataSource> [object specific field values] . . . </Object> </DataObjects> </Request></pre>
Return Value	String: XML containing return codes for the edited records and the Aprimo IDs of the added records	<pre><?xml version="1.0" encoding="utf-8" standalone="yes" ?> <string xmlns="http://aprimeo.com/"> <Response> <DataObjects> <Object RequestID="x" ObjectTypeID="y" ActionID="16"> <Error> <ErrorID>0</ErrorID> <ErrorText></ErrorText> <ErrorInfo></ErrorInfo> </Error> <ResultData> <RecordID AprimoName="xxx"></RecordID> </ResultData> </Object> </DataObjects> </Response> </string></pre>

Delete

The Delete action type deletes records from the Application database.

Attributes	Details	Examples
Arguments	ClientID: ID of the Integration Workbench Client AccessKey: client identification token DSN: name of the data source to be referenced DomainID: ID of the domain to be referenced XMLData: specific request information	<pre><?xml version="1.0" encoding="utf-8" standalone="yes" ?> <Request> <DataObjects> <Object RequestID="x" ObjectTypeID="y" ActionID="4"> <RecordID></RecordID> </Object> </DataObjects> </Request></pre>
Return Value	String: XML containing return codes for the deleted records	<pre><?xml version="1.0" encoding="utf-8" standalone="yes" ?> <string xmlns="http://aprimo.com/"> <Response> <DataObjects> <Object RequestID="x" ObjectTypeID="y" ActionID="4"> <Error> <ErrorID>0</ErrorID> <ErrorText></ErrorText> <ErrorInfo></ErrorInfo> </Error> <ResultData> <RecordID AprimoName="xxx"></RecordID> </ResultData> </Object> </DataObjects> </Response> </string></pre>

Get

The Get Records action type returns object records from the Application database.

Attributes	Details	Examples
Arguments	ClientID: ID of the client system AccessKey: client identification token DSN: name of the data source to be referenced DomainID: ID of the domain to be referenced XMLData: specific request information	<pre><?xml version="1.0" encoding="utf-8" standalone="yes" ?> <Request> <DataObjects> <Object RequestID="x" ObjectTypeID="y" ActionID="40"> <RecordID></RecordID> </Object> </DataObjects> </Request></pre>
Return Value	String: XML containing data for individual object records	<pre><?xml version="1.0" encoding="utf-8" standalone="yes" ?> <string xmlns="http://aprimo.com/"> <Response> <DataObjects> <Object RequestID="x" ObjectTypeID="y" ActionID="40"> <Error> <ErrorID>0</ErrorID> <ErrorText></ErrorText> <ErrorInfo></ErrorInfo> </Error> <ResultData> <RecordID AprimoName="xxx"></RecordID> [object specific field values] . . </ResultData> </Object> </DataObjects> </Response> </string></pre>

Select

The Select action type executes a SQL Select statement against the Application database.

Attributes	Details	Examples
Arguments	ClientID: ID of the Integration Workbench Client AccessKey: client identification token DSN: name of the data source to be referenced DomainID: ID of the domain to be referenced SQL: Select statement to execute	<pre><Request> <DataObjects> <Object RequestID="1" ObjectTypeID="6219" ActionID="64" PageNumber="1" MaxCount="2"> <SQL>SELECT * from line_items</SQL> </Object> </DataObjects> </Request></pre>
Return Value	Result of select query	<pre><Response> <DataObjects> <Object ObjectTypeID="6219" RequestID="1" ActionID="64"> <Error> <ErrorID>0</ErrorID> <ErrorText></ErrorText> <ErrorInfo></ErrorInfo> </Error> <RangeBegin>1</RangeBegin> <RangeEnd>2</RangeEnd> <ResultSet> <Rows> <Row ID="1"> <Columns> <Column ID="1"> Name="LINE_ITEM_ID">1</Column> <Column ID="2"> Name="NAME">Advertising</Column> <Column ID="3"> Name="DESCRIPTION"></Column> <Column ID="4"> Name="SEQUENCE">16</Column> <Column ID="5"></pre>

Attributes	Details	Examples
		<pre> Name="ACTIVE_FLAG">1</Column> <Column ID="6"> Name="MODIFIED_USER">1</Column> <Column ID="7"> Name="MODIFIED_DATE">11/7/2003 3:28:42 PM</Column> <Column ID="8"> Name="SCS_ID">1</Column> <Column ID="9"> Name="PARENT_LINE_ITEM_ID"></Column> </Columns> </Row> <Row ID="2"> <Columns> <Column ID="1"> Name="LINE_ITEM_ID">2</Column> <Column ID="2"> Name="NAME">Printing</Column> <Column ID="3"> Name="DESCRIPTION"></Column> <Column ID="4"> Name="SEQUENCE">17</Column> <Column ID="5"> Name="ACTIVE_FLAG">1</Column> <Column ID="6"> Name="MODIFIED_USER">1</Column> <Column ID="7"> Name="MODIFIED_DATE">11/7/2003 3:28:42 PM</Column> <Column ID="8"> Name="SCS_ID">1</Column> <Column ID="9"> Name="PARENT_LINE_ITEM_ID"></Column> </Columns> </Row> </Rows> </ResultSet> </Object> </pre>

Attributes	Details	Examples
		<pre></DataObjects> </Response></pre>

Any Query

The Any Query action type executes any SQL statement against the Application database.

Attributes	Details	Examples
Arguments	<p>ClientID: ID of the Integration Workbench Client</p> <p>AccessKey: client identification token</p> <p>DSN: name of the data source to be referenced</p> <p>DomainID: ID of the domain to be referenced</p> <p>SQL: statement to execute</p>	<pre><Request> <DataObjects> <Object RequestID="1" ObjectTypeID="6219" ActionID="256"> <SQL>DELETE FROM gw_key_mapping WHERE gw_user_id = 2202 AND object_id = 1 AND external_id = '4yhe'</SQL> </Object> </DataObjects> </Request></pre>
Return Value	Number of rows affected by the SQL statement	<pre><Response> <DataObjects> <Object ObjectTypeID="6219" RequestID="1" ActionID="128"> <Error> <ErrorID>0</ErrorID> <ErrorText></ErrorText> <ErrorInfo></ErrorInfo> </Error> <ResultSet> <Result>1</Result> </ResultSet> </Object> </DataObjects> </Response></pre>

Insert

The Insert Action Type executes a SQL insert statement against the Application database.

Attributes	Details	Examples
Arguments	ClientID: ID of the Integration Workbench Client AccessKey: client identification token DSN: name of the data source to be referenced DomainID: ID of the domain to be referenced SQL: Insert statement to execute	<pre> <Request> <DataObjects> <Object RequestID="1" ObjectTypeID="6219" ActionID="128"> <SQL>INSERT INTO company_types (company_type_id, encoded_title_id, type_desc, type_activeflag, modified_user, modified_date) VALUES (1001, 71182, 'B2B', 1, 1, TO_DATE('2/10/2004', 'MM/DD/YYYY'))</SQL> </Object> </DataObjects> </Request> </pre>
Return Value	Number of rows affected by the insert SQL statement	<pre> <Response> <DataObjects> <Object ObjectTypeID="6219" RequestID="1" ActionID="128"> <Error> <ErrorID>0</ErrorID> <ErrorText></ErrorText> <ErrorInfo></ErrorInfo> </Error> <ResultSet> <Result>1</Result> </ResultSet> </Object> </DataObjects> </Response> </pre>

Filtering and Sorting

The Get Records Action Type uses a filter structure to query the object and return the appropriate result. To reduce the size of the result set, use filter items. Result sets can be sorted using sort items.

Filter Items

The filter structure provides filter items that specify criteria to reduce the result set based on a given attribute. Each filter item contains a field ID (attribute), operator ID, and value. These are the supported operators and corresponding values and examples.

Operator	Value	Examples
Equal To	1	<p>Filter for audience member with id = 28361:</p> <pre><Object RequestID="1" ObjectTypeID="9" ActionID="8"> <Filter> <FilterItems> <FilterItem> <FieldID>-1</FieldID> <OperatorID>1</OperatorID> <Value>28361</Value> </FilterItem> </FilterItems> </Filter> </Object></pre> <p>Note To filter on audience member id = 28361 or audience member id = 29452, the Value node supports a delimiter to separate multiple values – ‘~~@~~’. For this example, the XML looks like this:</p> <pre><Object RequestID="1" ObjectTypeID="9" ActionID="8"> <Filter> <FilterItems> <FilterItem> <FieldID>-1</FieldID> <OperatorID>1</OperatorID> <Value>28361~~@~~29452</Value> </FilterItem> </FilterItems> </Filter> </Object></pre> <p>Most operators support this delimiter.</p>
Less Than	2	<p>Filter for activities with IDs less than 4000:</p> <pre><Object RequestID="1" ObjectTypeID="1" ActionID="8"> <Filter> <FilterItems> <FilterItem> <FieldID>-401</FieldID> <OperatorID>2</OperatorID> </FilterItem> </FilterItems> </Filter> </Object></pre>

Operator	Value	Examples
		<pre> <Value>4000</Value> </FilterItem> </FilterItems> </Filter> </Object></pre>
Greater Than	3	<p>Filter for activities with IDs greater than 50000:</p> <pre> <Object RequestID="1" ObjectTypeID="1" ActionID="8"> <Filter> <FilterItems> <FilterItem> <FieldID>-401</FieldID> <OperatorID>3</OperatorID> <Value>50000</Value> </FilterItem> </FilterItems> </Filter> </Object></pre>
Less Than or Equal To	4	<p>Filter for audience members that have a score less than or equal to 45:</p> <pre> <Object RequestID="1" ObjectTypeID="9" ActionID="8"> <Filter> <FilterItems> <FilterItem> <FieldID>-11</FieldID> <OperatorID>4</OperatorID> <Value>45</Value> </FilterItem> </FilterItems> </Filter> </Object></pre>
Greater Than or Equal To	5	<p>Filter for audience members that have a score greater than or equal to 95:</p> <pre> <Object RequestID="1" ObjectTypeID="9" ActionID="8"> <Filter> <FilterItems> <FilterItem> <FieldID>-11</FieldID> <OperatorID>5</OperatorID> <Value>95</Value> </FilterItem> </FilterItems> </Filter> </Object></pre>
Not Equal To	6	<p>Filter for suppliers that are not preferred:</p> <pre> <Object RequestID="1" ObjectTypeID="11" ActionID="8"> <Filter> <FilterItems> <FilterItem> <FieldID>-1116</FieldID></pre>

Operator	Value	Examples
		<pre> <OperatorID>6</OperatorID> <Value>1</Value> </FilterItem> </FilterItems> </Filter> </Object></pre>
Starts With	7	<p>Filter for participants whose last name starts with 'sm':</p> <pre> <Object RequestID="1" ObjectTypeID="8" ActionID="8"> <Filter> <FilterItems> <FilterItem> <FieldID>-802</FieldID> <OperatorID>7</OperatorID> <Value>sm</Value> </FilterItem> </FilterItems> </Filter> </Object></pre>
Contains	8	<p>Filter for participants whose first name contains 'jo':</p> <pre> <Object RequestID="1" ObjectTypeID="8" ActionID="8"> <Filter> <FilterItems> <FilterItem> <FieldID>-803</FieldID> <OperatorID>8</OperatorID> <Value>jo</Value> </FilterItem> </FilterItems> </Filter> </Object></pre>
Is Null	9	<p>Filter for invoices where date due is empty:</p> <pre> <Object RequestID="1" ObjectTypeID="6" ActionID="8"> <Filter> <FilterItems> <FilterItem> <FieldID>-168</FieldID> <OperatorID>9</OperatorID> <Value></Value> </FilterItem> </FilterItems> </Filter> </Object></pre>
Is Not Null	12	<p>Filter for invoices where date due is not empty:</p> <pre> <Object RequestID="1" ObjectTypeID="6" ActionID="8"> <Filter> <FilterItems> <FilterItem> <FieldID>-168</FieldID></pre>

Operator	Value	Examples
		<pre> <OperatorID>12</OperatorID> <Value></Value> </FilterItem> </FilterItems> </Filter> </Object></pre>
Between	13	<p>Filter for activities where investment amount is between 1000 and 2000:</p> <pre> <Object RequestID="1" ObjectTypeID="1" ActionID="8"> <Filter> <FilterItems> <FilterItem> <FieldID>-328</FieldID> <OperatorID>13</OperatorID> <Value>1000;2000</Value> </FilterItem> </FilterItems> </Filter> </Object></pre>
Not Between	14	<p>Filter for activities where investment amount is not between 1000 and 2000:</p> <pre> <Object RequestID="1" ObjectTypeID="1" ActionID="8"> <Filter> <FilterItems> <FilterItem> <FieldID>-328</FieldID> <OperatorID>14</OperatorID> <Value>1000;2000</Value> </FilterItem> </FilterItems> </Filter> </Object></pre>
In	15	<p>Filter for audience members where address state is in Indiana, Ohio, or Michigan:</p> <pre> <Object RequestID="1" ObjectTypeID="9" ActionID="8"> <Filter> <FilterItems> <FilterItem> <FieldID>-22</FieldID> <OperatorID>15</OperatorID> <Value>IN,OH,MI</Value> </FilterItem> </FilterItems> </Filter> </Object></pre>
Not In	16	<p>Filter for audience members where address state is not in California, Arizona, or Colorado:</p> <pre> <Object RequestID="1" ObjectTypeID="9" ActionID="8"> <Filter></pre>

Operator	Value	Examples
		<pre> <FilterItems> <FilterItem> <FieldID>-22</FieldID> <OperatorID>16</OperatorID> <Value>CA,AZ,CO</Value> </FilterItem> </FilterItems> </Filter> </Object></pre>
Before	17	<p>Filter for invoices where date paid is before 1/1/2004:</p> <pre> <Object RequestID="1" ObjectTypeID="6" ActionID="8"> <Filter> <FilterItems> <FilterItem> <FieldID>-2683</FieldID> <OperatorID>17</OperatorID> <Value>1/1/2004</Value> </FilterItem> </FilterItems> </Filter> </Object></pre>
After	18	<p>Filter for invoices where date paid is after 2/1/2004:</p> <pre> <Object RequestID="1" ObjectTypeID="6" ActionID="8"> <Filter> <FilterItems> <FilterItem> <FieldID>-2683</FieldID> <OperatorID>18</OperatorID> <Value>2/1/2004</Value> </FilterItem> </FilterItems> </Filter> </Object></pre>
One of the Following	24	<p>Filter for activities where the activity is in one of the region ids 1, 2, or 4:</p> <pre> <Object RequestID="1" ObjectTypeID="1" ActionID="8"> <Filter> <FilterItems> <FilterItem> <FieldID>-1499</FieldID> <OperatorID>24</OperatorID> <Value>1~~@~~2~~@~~4</Value> </FilterItem> </FilterItems> </Filter> </Object></pre>
None of the Following	25	<p>Filter for activities where the activity is not in region id 1,2, or 4:</p> <pre> <Object RequestID="1" ObjectTypeID="1" ActionID="8"> <Filter></pre>

Operator	Value	Examples
		<pre> <FilterItems> <FilterItem> <FieldID>-1499</FieldID> <OperatorID>25</OperatorID> <Value>1~~@~~2~~@~~4</Value> </FilterItem> </FilterItems> </Filter> </Object></pre>
All of the Following	26	<p>Filter for activities where the activity is in all region ids 1, 2, and 4:</p> <pre> <Object RequestID="1" ObjectTypeID="1" ActionID="8"> <Filter> <FilterItems> <FilterItem> <FieldID>-1499</FieldID> <OperatorID>26</OperatorID> <Value>1~~@~~2~~@~~4</Value> </FilterItem> </FilterItems> </Filter> </Object></pre>

Sort Items

The filter structure enables you to sort the result set using sort items. Sort items consist of a field ID (attribute) and sort order. These are the sort order field values with examples.

Operator	Value	Examples
Ascending	0	<p>Sort audience members by last name ascending:</p> <pre> <Object RequestID="1" ObjectTypeID="9" ActionID="8"> <Filter> <SortItems> <SortItem> <FieldID>-6</FieldID> <SortOrder>0</SortOrder> </SortItem> </SortItems> </Filter> </Object></pre>
Descending	1	<p>Sort audience members by last name descending:</p> <pre> <Object RequestID="1" ObjectTypeID="9" ActionID="8"> <Filter> <SortItems> <SortItem> <FieldID>-6</FieldID> <SortOrder>1</SortOrder> </SortItem> </SortItems> </Filter></pre>

Operator	Value	Examples
		</Object>

Sub-objects

Some of the main objects contain sets of sub-objects. Every sub-object is noted by a special XML element that has an attribute of Type="Collection".

Example

The Audience Members object has a Domains sub-object. An audience member can be associated to each domain.

```
<Object RequestID="1" ObjectTypeID="9" ActionID="1">
 <first_name>Joe</first_name>
 <last_name>Smith</last_name>
 <Domains Type="Collection">
 <Domain>
 <scs_id>1</scs_id>
 </Domain>
 <Domain>
 <scs_id>2</scs_id>
 </Domain>
 </Domains>
</Object>
```

Collection Types

Sub-object collections can be defined as Drop and Replace or Add/Edit/Delete. To determine the sub-object collection type, see the sample data beginning on page 35. In the sample data, each sub-collection has a Mode attribute that indicates the collection type.

Drop and Replace Collection Types

Drop and Replace collections drop all associated data from the database, and replace it with user-specified data. For example, to add a region to an activity, along with the new region request, include existing regions.

Add/Edit/Delete Collection Types

Items in Add/Edit/Delete collections can be manipulated independently of other collection items. To manipulate an Add/Edit/Delete collection, include an Action ID attribute with the corresponding action value.

Example

To add a new schedule item to an activity, specify the Add action on the schedules element:

```
<Object RequestID="1" ObjectTypeID="1" ActionID="2">
 <RecordID>12500</RecordID>
 <Schedules Type="Collection" ActionID="1">
 <Schedule>
 <title>Golf Outing</title>
 <schedule_type>1</schedule_type>
 <timezone_id>44</timezone_id>
 <start_date>6/10/2006</start_date>
 <end_date>6/10/2006</end_date>
 <description>Charity event for cancer
research</description>
```

```
 </Schedule>
  </Schedules>
</ObjectID>
```

To modify or delete an existing sub-object, you need the unique ID.

Example

The XML to update the time zone for a schedule item for an activity is similar to this:

```
<Object RequestID="1" ObjectTypeID="1" ActionID="2">
  <RecordID>12500</RecordID>
  <Schedules Type="Collection" ActionID="2">
 <Schedule>
 <activity_date_id>43907</activity_date_id>
 <timezone_id>43</timezone_id>
 </Schedule>
  </Schedules>
</Object>
```

Performing Multiple Actions

You can perform multiple actions on Add/Edit/Delete collections in a single request. You can group multiple operations of the same type in a single collection element.

Example

The XML to add 2 schedules to an activity is similar to this:

```
<Object RequestID="1" ObjectTypeID="1" ActionID="2">
  <RecordID>12500</RecordID>
  <Schedules Type="Collection" ActionID="1">
 <Schedule>
 <title>Golf Outing</title>
 <schedule_type>1</schedule_type>
 <timezone_id>44</timezone_id>
 <start_date>6/10/2006</start_date>
 <end_date>6/10/2006</end_date>
 <description>Charity event for cancer research</description>
 </Schedule>
 <Schedule>
 <title>Marketing Expo</title>
 <schedule_type>1</schedule_type>
 <timezone_id>44</timezone_id>
 <start_date>7/15/2006</start_date>
 <end_date>7/15/2006</end_date>
 <description>Annual convention</description>
 </Schedule>
  </Schedules>
</ObjectID>
```

Multiple operations of different types require using multiple collection elements for each action type.

Example

The XML to add a schedule and remove another from an activity is similar to this:

```
<Object RequestID="1" ObjectTypeID="1" ActionID="2">
  <RecordID>12500</RecordID>
  <Schedules Type="Collection" ActionID="1">
 <Schedule>
 <title>Golf Outing</title>
 <schedule_type>1</schedule_type>
 <timezone_id>44</timezone_id>
 <start_date>6/10/2006</start_date>
 <end_date>6/10/2006</end_date>
 <description>Charity event for cancer research</description>
 </Schedule>
  </Schedules>
  <Schedules Type="Collection" ActionID="4">
 <Schedule>
 <activity_date_id>43907</activity_date_id>
```

```

 </Schedule>
 </Schedules>
</ObjectID>
```

Supported Object Actions

Object Type	Supported Process Method Actions				
	Add	Edit	Delete	Merge	Get
Accounting Integration	X	-	-	-	X
Activities	X	X	X	-	X
Activity Cells	-	X	-	-	X
Activity History	X	X	X	-	X
Attachments	X	X	X	-	X
Audience Members	X	X	X	X	X
Brands	X	X	X	-	X
Calendar Items	X	X	X	-	X
Clients	X	X	X	-	X
Commitments	X	X	X	-	X
Companies	X	X	X	X	X
Currency Codes	X	X	X	-	X
Currency Exchange Rates	X	X	X	-	X
Digital Assets	X	X	X	-	X
Distribution Groups	X	X	X	-	X
Expense Categories	X	X	X	-	X
Funding Accounts	X	X	X	-	X
History Records	X	X	X	-	X
Households	X	X	X	-	X
Incentives	X	X	X	-	X
Invoices	X	X	X	-	X
Journal Vouchers	X	X	X	-	X
Leads	X	X	X	-	X
Notes	X	X	X	-	X
Offers	X	X	X	-	X
Participants	X	X	X	-	X
Products	X	X	X	-	X
Programs	X	X	X	-	X
Projects	X	X	X	-	X
Response History	X	X	X	-	X
Suppliers	X	X	X	-	X
Tasks	X	X	-	-	X
Treatments	X	X	X	-	X
Users	X	X	X	-	X
User Roles	X	X	X	-	X

Note

The SQL Query object supports Select, Insert, and AnyQuery actions.

GetAprimoKey Method

The GetAprimoKey method returns the Aprimo ID of a single record corresponding to a similar record in another system. Keys retrieved with this method must already be matched with the corresponding external ID by the SetAprimoKey method or the SetAprimoKeys method.

Attributes	Details	Examples
Arguments	<p>ClientID: ID of the Integration Workbench Client</p> <p>AccessKey: client identification token</p> <p>DSN: name of the data source to be referenced</p> <p>DomainID: ID of the domain to be referenced</p> <p>ObjectTypeID: ID of the object type of the record to be referenced</p> <p>ExternalID: ID of the record in the external system</p> <p>KeyType: Indicates whether the data passing in is internal or external</p>	GetAprimoKey(14, "HM8E419XJ9WNAU22EL6N", "Marketing", 2, 6, "78B42")2
Return Value	<p>String: XML containing the Aprimo IDs of records that correspond to similar records in an external system</p>	<pre><?xml version="1.0" encoding="utf-8" ?> <Response> <DataObjects> <Object> <Error> <ErrorID>0</ErrorID> <ErrorText></ErrorText> <ErrorInfo></ErrorInfo> </Error> <ObjectTypeID>4</ObjectTypeID> <internal_id>33</internal_id> </Object> </DataObjects> </Response></pre>

GetAprimoKeys Method

The GetAprimoKeys method returns the Aprimo IDs of multiple records corresponding to similar records in another system. Keys retrieved with this method must already be matched with the corresponding external ID by the SetAprimoKey method or the SetAprimoKeys method.

Attributes	Details	Examples
Arguments	ClientID: ID of the Integration Workbench Client AccessKey: client identification token DSN: name of the data source to be referenced DomainID: ID of the domain to be referenced XMLData: specific request information	<pre><?xml version="1.0" encoding="utf-8" ?> <Request> <DataObjects> <Object> <Key Type>2</Key Type> <ObjectTypeID>9</ObjectTypeID> <external_id>HY-266</external_id> </Object> <Object> <Key Type>2</Key Type> <ObjectTypeID>11</ObjectTypeID> <external_id>GMVS-42</external_id> </Object> </DataObjects> </Request></pre>
Return Value	String: XML containing the Aprimo IDs of records that correspond to similar records in an external system	<pre><?xml version="1.0" encoding="utf-8" ?> <Response> <DataObjects> <Object> <Error> <ErrorID>0</ErrorID> <ErrorText></ErrorText> <ErrorInfo></ErrorInfo> </Error> <ObjectTypeID>4</ObjectTypeID> <internal_id>33</internal_id> </Object> <Object> <Error> <ErrorID>0</ErrorID> <ErrorText></ErrorText> <ErrorInfo></ErrorInfo> </Error> <ObjectTypeID>6</ObjectTypeID> <internal_id>112</internal_id> </Object> </DataObjects> </Response></pre>

SetAprimoKey Method

The SetAprimoKey method stores the Aprimo ID of a record corresponding to a similar record in another system, including the ID of the associated external record.

Attributes	Details	Examples
Arguments	<p>ClientID: ID of the Integration Workbench Client</p> <p>AccessKey: client identification token</p> <p>DSN: name of the data source to be referenced</p> <p>DomainID: ID of the domain to be referenced</p> <p>ObjectTypeID: ID of the object type of the record to be referenced</p> <p>Aprimoid: ID of the Aprimo Marketing Studio record</p> <p>ExternalID: ID of the record in the external system</p>	SetAprimoKey(14, "HM8E419XJ9WNAU22EL6N", "Marketing", 2, 6, 1420, "78B42")
Return Value	<p>String: XML containing the Aprimo ID of records that correspond to similar record in an external system</p>	<pre><?xml version="1.0" encoding="utf-8" ?> <Response> <DataObjects> <Object> <Error> <ErrorID>0</ErrorID> <ErrorText></ErrorText> <ErrorInfo></ErrorInfo> </Error> </Object> </DataObjects> </Response></pre>

SetAprimoKeys Method

The SetAprimoKeys method stores the Aprimo IDs of multiple records corresponding to similar records in another system, including the IDs of the associated external records.

Attributes	Details	Examples
Arguments	ClientID: ID of the Integration Workbench Client AccessKey: client identification token DSN: name of the data source to be referenced DomainID: ID of the domain to be referenced XMLData: specific request information	<pre><?xml version="1.0" encoding="utf-8" ?> <Request> <DataObjects> <Object> <ObjectTypeID>9</ObjectTypeID> <internal_id>344</internal_id> <external_id>HY- 266</external_id> </Object> <Object> <ObjectTypeID>11</ObjectTypeID> <internal_id>2011</internal_id> <external_id>GMVS- 42</external_id> </Object> </DataObjects> </Request></pre>
Return Value	String: XML containing the Aprimo IDs of records that correspond to similar records in an external system	<pre><?xml version="1.0" encoding="utf-8" ?> <Response> <DataObjects> <Object> <Error> <ErrorID>0</ErrorID> <ErrorText></ErrorText> <ErrorInfo></ErrorInfo> </Error> </Object> <Object> <Error> <ErrorID>0</ErrorID> <ErrorText></ErrorText> <ErrorInfo></ErrorInfo> </Error> </Object> </DataObjects> </Response></pre>

StatusMessage Method

The StatusMessage method creates a log entry for a subscription.

Attributes	Details	Examples
Arguments	ClientID: ID of the Integration Workbench Client AccessKey: client identification token DSN: name of the data source to be referenced DomainID: ID of the domain to be referenced SubscriptionID: ID of the subscription to log against Message: Error message Status: Error status Comment: Any additional information about the error	StatusMessage(14, "HM8E419XJ9WNAU22EL6N", "Marketing", 1, 1502, "Successfully added activity to external system", "Success", "ID = 325")
Return Value	XML containing Log ID	<pre> <Response> <DataObjects> <Error> <ErrorID>0</ErrorID> <ErrorText></ErrorText> <ErrorInfo></ErrorInfo> </Error> <ResultData> <RecordID AprimoName="log_id">46931</RecordID> </ResultData> </DataObjects> </Response></pre>

Integration Workbench Listener Object-Specific Method Examples

The following XML string examples do not correspond to a particular Integration Workbench method call. They illustrate the various field names that you can use in different method calls for each object type.

You do not need the RecordID value to perform Add() or Get() method calls.

You can identify fields by Label if an “aprimo_name” attribute is present and contains the Aprimo field name.

Example

```
<[FieldLabel] aprimo_name="prefix"></[FieldLabel]>
```

Request, DataObjects, FilterItems, SortItems, and DataSource (for merge) are case sensitive.

Accounting Integration

Object Information	XML Data
<p>The gl_integration_id value is a primary key of the gl_integration table.</p>	<pre><RecordID id="gl_integration_id" req="no" status="read only" dt="numeric" fp="-15304" lookup="no"></RecordID> <EXTVALUExxx req="user defined" status="add\edit" dt="user defined" fp="xxx" lookup="no"> <value lookup="Picklist - Enhanced, Multiple Selection">zero or more elements</value> </EXTVALUExxx></pre>

Activities

Object Information	XML Data
<p>The activity_id value is a primary key of the activities table.</p> <p>The Financial Status value codes are:</p> <ul style="list-style-type: none"> • 0 = Open • 1 = Locked <p>The Origin value codes are:</p> <ul style="list-style-type: none"> • 2 = From Activity Add • 5 = From Activity Copy • 3 = From Activity Request • 4 = From Activity Request Form • 1 = From Proposal FastTrack • 0 = From Proposal Review <p>The activity_role_id value is a primary key of the activity_roles table.</p> <p>The user_role_id value is a foreign key reference to the user_role table.</p> <p>The audience_id value is a foreign key reference to the audiences table.</p> <p>The act_funding_acct_id value is a primary key of the act_funding_accounts table.</p> <p>The funding_mode value codes are:</p> <ul style="list-style-type: none"> • 1 = By Expense Category • 2 = Fixed Amount • 3 = Percentage • 4 = Controlling Account 	<pre><RecordID id="activity_id" req="yes" status="edit only" dt="numeric" fp="-401" lookup="no"></RecordID> <activity_state_id req="yes" status="add\edit" dt="numeric" fp="-403" lookup="yes"></activity_state_id> <activity_type_id req="yes" status="add\edit" dt="numeric" fp="-404" lookup="yes"></activity_type_id> <administrator_id req="yes" status="add\edit" dt="numeric" fp="-128" lookup="yes"></administrator_id> <begin_date req="yes" status="add\edit" dt="date" fp="-406" lookup="no"></begin_date> <creator_id req="no" status="read only" dt="numeric" fp="-335" lookup="yes"></creator_id> <currency_code req="yes" status="add\edit" dt="numeric" fp="-1285" lookup="yes"></currency_code> <description req="no" status="add\edit" dt="string" fp="-1412" lookup="no"></description> <end_date req="yes" status="add\edit" dt="date" fp="-407" lookup="no"></end_date> <financial_group_id req="no" status="read only" dt="numeric" fp="-15323" lookup="yes"></financial_group_id> <financials_locked req="yes" status="add\edit" dt="numeric" fp="-15640" lookup="yes"></financials_locked> <funding_acct_id req="no" status="add only" dt="numeric" fp="-1395" lookup="yes"></funding_acct_id> <investment_amount req="no" status="read only" dt="numeric" fp="-328" lookup="no"></investment_amount> <modified_date req="no" status="read only" dt="date" fp="-1396" lookup="no"></modified_date> <modified_user req="no" status="read only" dt="numeric" fp="-1814" lookup="yes"></modified_user> <name req="yes" status="add\edit" dt="string" fp="-405" lookup="no"></name> <objective req="no" status="add\edit" dt="string" fp="-1314" lookup="no"></objective> <origin req="no" status="read only" dt="numeric" fp="-1851" lookup="yes"></origin> <owner_id req="yes" status="add\edit" dt="numeric" fp="-402" lookup="yes"></owner_id></pre>

Object Information	XML Data
<p>The funding_acct_id value is a foreign key reference to the funding_accounts table.</p> <p>The funding_acct_id value is a foreign key reference to the funding_accounts table.</p> <p>The offering_id value is a foreign key reference to the offerings table.</p> <p>The activity_id value is a primary key of the activity_objectives table.</p> <p>The objective_id value is a foreign key reference to the objectives table.</p> <p>The strategy_id value is a foreign key reference to the objective_strategies table.</p> <p>The plan_id value is a foreign key reference to the plans table.</p> <p>The campaign_id value is a primary key of the campaign_membership table.</p> <p>The campaign_id value is a foreign key reference to the campaigns table.</p> <p>The region_id value is a foreign key reference to the regions table.</p> <p>The activity_date_id value is a primary key of the activity_dates table.</p> <p>The Schedule_type value codes are:</p> <ul style="list-style-type: none"> • 0 = Private • 1 = Public <p>The timezone_id value is a foreign key reference to the timezones table.</p> <p>The activity_state_id value is a foreign key reference to the activity_type_states table.</p> <p>The activity_type_id value is a foreign key reference to the activity_types table.</p> <p>The administrator_id value is a foreign key reference to the user_group table.</p> <p>The creator_id value is a foreign key reference to the user_group table.</p> <p>The currency_code value is a foreign key reference to the currency_codes table.</p> <p>The financial_group_id value is a foreign key reference to the user_group table.</p> <p>The funding_acct_id value is a foreign key reference to the funding_accounts table.</p> <p>The owner_id value is a foreign key reference to the user_group table.</p> <p>The scs_id value is a foreign key reference to the classification_schema</p>	<pre> <scs_id req="yes" status="add\edit" dt="numeric" fp="-334" lookup="yes"></scs_id> <timezone_id req="yes" status="add\edit" dt="numeric" fp="-2448" lookup="yes"></timezone_id> <total_actual_cost req="no" status="read only" dt="numeric" fp="-1402" lookup="no"></total_actual_cost> <total_actual_labor req="no" status="read only" dt="numeric" fp="-1403" lookup="no"></total_actual_labor> <total_actual_material req="no" status="read only" dt="numeric" fp="-1404" lookup="no"></total_actual_material> <total_actual_tne req="no" status="read only" dt="numeric" fp="-1405" lookup="no"></total_actual_tne> <total_commit_fund req="no" status="read only" dt="numeric" fp="-1406" lookup="no"></total_commit_fund> <total_est_cost req="no" status="read only" dt="numeric" fp="-1398" lookup="no"></total_est_cost> <total_est_labor req="no" status="read only" dt="numeric" fp="-1399" lookup="no"></total_est_labor> <total_est_material req="no" status="read only" dt="numeric" fp="-1400" lookup="no"></total_est_material> <total_est_tne req="no" status="read only" dt="numeric" fp="-1401" lookup="no"></total_est_tne> <total_outstanding req="no" status="read only" dt="numeric" fp="-2292" lookup="no"></total_outstanding> <visual_end_date req="yes" status="add\edit" dt="date" fp="-6560" lookup="no"></visual_end_date> <EXTVALUExxx req="user defined" status="add\edit" dt="user defined" fp="xxx" lookup="no"> <value lookup="Picklist - Enhanced, Multiple Selection">zero or more elements</value> </EXTVALUExxx> <ActivityRoles Type="collection" Mode="Add\Edit\Delete" ActionID="1\2\4"> <ActivityRole> <activity_role_id req="yes" status="edit only" dt="numeric" fp="-12367" lookup="no"></activity_role_id> <activity_id req="no" status="read only" dt="numeric" fp="-12365" lookup="no"></activity_id> <user_role_id req="yes" status="add\edit" dt="numeric" fp="-12366" lookup="yes"></user_role_id> </ActivityRole> </ActivityRoles> <Audiences Type="collection" Mode="Drop and Replace"> <Audience> <activity_id req="no" status="read only" dt="numeric" fp="-3150" lookup="no"></activity_id> <allocation req="no" status="read only" dt="numeric" fp="-3151" lookup="no"></allocation> <audience_id req="yes" status="add\edit" dt="numeric" fp="-1500" lookup="yes"></audience_id> </Audience> </Audiences> <FundingAccounts Type="collection" Mode="Add\Edit\Delete" ActionID="1\2\4"> </pre>

Object Information	XML Data
<p>table.</p> <p>The timezone_id value is a foreign key reference to the timezones table.</p>	<pre> <FundingAccount> <act_funding_acct_id req="yes" status="edit only" dt="numeric" fp="-15291" lookup="no"></act_funding_acct_id> <activity_id req="no" status="read only" dt="numeric" fp="-15292" lookup="no"></activity_id> <amount req="no" status="add\edit" dt="numeric" fp="-15296" lookup="no"></amount> <funding_acct_id req="yes" status="add\edit" dt="numeric" fp="-15293" lookup="yes"></funding_acct_id> <funding_acct_id req="no" status="read only" dt="numeric" fp="-16352" lookup="no"></funding_acct_id> <funding_mode req="no" status="read only" dt="numeric" fp="-15792" lookup="no"></funding_mode> <funding_mode req="yes" status="add\edit" dt="numeric" fp="-15294" lookup="yes"></funding_mode> <funding_percentage req="no" status="add\edit" dt="numeric" fp="-15295" lookup="no"></funding_percentage> <is_current req="no" status="read only" dt="numeric" fp="-15297" lookup="no"></is_current> <is_locked req="no" status="read only" dt="numeric" fp="-17007" lookup="no"></is_locked> </FundingAccount> </FundingAccounts> <Offerings Type="collection" Mode="Drop and Replace"> <Offering> <activity_id req="no" status="read only" dt="numeric" fp="-3143" lookup="no"></activity_id> <allocation req="no" status="read only" dt="numeric" fp="-3144" lookup="no"></allocation> <offering_id req="yes" status="add\edit" dt="numeric" fp="-1501" lookup="yes"></offering_id> </Offering> </Offerings> <OrgObjectives Type="collection" Mode="Drop and Replace"> <Objective> <activity_id req="no" status="read only" dt="numeric" fp="-751" lookup="no"></activity_id> <allocation req="no" status="read only" dt="numeric" fp="-3149" lookup="no"></allocation> <objective_id req="yes" status="add\edit" dt="numeric" fp="-333" lookup="yes"></objective_id> </Objective> </OrgObjectives> <OrgStrategies Type="collection" Mode="Drop and Replace"> <Strategy> </pre>

Object Information	XML Data
	<pre> <activity_id req="no" status="read only" dt="numeric" fp="-3145" lookup="no"></activity_id> <allocation req="no" status="read only" dt="numeric" fp="-3146" lookup="no"></allocation> <strategy_id req="yes" status="add\edit" dt="numeric" fp="-1498" lookup="yes"></strategy_id> </Strategy> </OrgStrategies> <PlanOverviews Type="collection" Mode="Drop and Replace"> <Overview> <activity_id req="no" status="read only" dt="numeric" fp="-3140" lookup="no"></activity_id> <plan_id req="yes" status="add\edit" dt="numeric" fp="-2838" lookup="yes"></plan_id> </Overview> </PlanOverviews> <Programs Type="collection" Mode="Drop and Replace"> <Program> <campaign_id req="yes" status="add\edit" dt="numeric" fp="-1813" lookup="yes"></campaign_id> <activity_id req="yes" status="add\edit" dt="numeric" fp="-1472" lookup="yes"></activity_id> </Program> </Programs> <Regions Type="collection" Mode="Drop and Replace"> <Region> <activity_id req="no" status="read only" dt="numeric" fp="-3153" lookup="no"></activity_id> <allocation req="no" status="read only" dt="numeric" fp="-3154" lookup="no"></allocation> <region_id req="yes" status="add\edit" dt="numeric" fp="-1499" lookup="yes"></region_id> </Region> </Regions> <Schedules Type="collection" Mode="Add\Edit\Delete" ActionID="1\2\4"> <Schedule> <activity_date_id req="yes" status="edit only" dt="numeric" fp="-1306" lookup="no"></activity_date_id> <activity_id req="no" status="read only" dt="numeric" fp="-1308" lookup="no"></activity_id> <description req="no" status="add\edit" dt="string" fp="-1309" lookup="no"></description> <end_date req="no" status="read only" dt="date" fp="-4101" lookup="no"></end_date> <end_date req="yes" status="add\edit" dt="date" fp="-1307" lookup="no"></end_date> <schedule_type req="yes" status="add\edit" dt="numeric" fp="-1311" lookup="yes"></schedule_type> </pre>

Object Information	XML Data
	<pre> <start_date req="yes" status="add\edit" dt="date" fp="-1305" lookup="no"></start_date> <start_date req="no" status="read only" dt="date" fp="-4100" lookup="no"></start_date> <timezone_id req="yes" status="add\edit" dt="numeric" fp="-2457" lookup="yes"></timezone_id> <title req="yes" status="add\edit" dt="string" fp="-1310" lookup="no"></title> <EXTVALUExxx req="user defined" status="add\edit" dt="user defined" fp="xxx" lookup="no"> <value lookup="Picklist - Enhanced, Multiple Selection">zero or more elements</value> </EXTVALUExxx> </Schedule> </Schedules> </pre>

Activity Audience Members

Object Information	XML Data
<p>The activity_aud_mem_id value is a primary key of the activity_aud_members table.</p> <p>The activity_id value is a foreign key reference to the activities table.</p> <p>The activity_status_id value is a foreign key reference to the activity_aud_mem_status table.</p> <p>The audience_member_id value is a foreign key reference to the audience_members table.</p>	<pre> <RecordID id="activity_aud_mem_id" req="yes" status="edit only" dt="numeric" fp="-3443" lookup="no"></RecordID> <activity_id req="yes" status="add only" dt="numeric" fp="-2108" lookup="no"></activity_id> <activity_status_id req="no" status="add\edit" dt="numeric" fp="-2109" lookup="yes"></activity_status_id> <audience_member_id req="yes" status="add only" dt="numeric" fp="-931" lookup="no"></audience_member_id> <EXTVALUExxx req="user defined" status="add\edit" dt="user defined" fp="xxx" lookup="no"> <value lookup="Picklist - Enhanced, Multiple Selection">zero or more elements</value> </EXTVALUExxx> </pre>

Activity Cells

Object Information	XML Data
<p>The activity_cell_id value is a primary key of the activity_cells table.</p> <p>The act_cell_treatment_id value is a primary key of the activity_cell_treatments table.</p> <p>The act_treatment_id value is a foreign key reference to the activity_treatments table.</p> <p>The activity_wave_id value is a foreign key reference to the activity_waves table.</p>	<pre> <RecordID id="activity_cell_id" req="yes" status="read only" dt="numeric" fp="-14004" lookup="no"></RecordID> <act_offer_id req="no" status="read only" dt="numeric" fp="-14011" lookup="no"></act_offer_id> <activity_id req="yes" status="read only" dt="numeric" fp="-14007" lookup="no"></activity_id> <actual_quantity req="no" status="edit only" dt="numeric" fp="-14051" lookup="no"></actual_quantity> <actual_response req="no" status="read only" dt="numeric" fp="-14052" lookup="no"></actual_response> <cell_type_id req="no" status="read only" dt="numeric" fp="-14009" lookup="yes"></cell_type_id> <champion_cell_id req="no" status="read only" dt="numeric" fp="-14010" lookup="yes"></champion_cell_id> </pre>

Object Information	XML Data
<p>The channel_id value is a foreign key reference to the channels table.</p> <p>The act_offer_id value is a foreign key reference to the activity_offers table.</p> <p>The activity_id value is a foreign key reference to the activities table.</p> <p>The cell_type_id value is a foreign key reference to the cell_types table.</p> <p>The champion_cell_id value is a foreign key reference to the activity_cells table.</p> <p>The actual_cost value is an inherited value from the view activity_cells_view that only represents the base actual cost of the actual cost.</p> <p>The estimated_cost value is an inherited value from the view activity_cells_view that only represents the base estimated cost of the estimated cost.</p>	<pre> <code req="no" status="read only" dt="string" fp="-14008" lookup="no"></code> <currency_code req="yes" status="add\edit" dt="" fp="-1285" lookup="no"></Currency Code> <description req="no" status="read only" dt="string" fp="-14006" lookup="no"></description> <modified_date req="no" status="read only" dt="date" fp="-14014" lookup="no"></modified_date> <modified_user req="no" status="read only" dt="numeric" fp="-14013" lookup="yes"></modified_user> <source_code req="no" status="read only" dt="string" fp="-14012" lookup="no"></source_code> <title req="yes" status="read only" dt="string" fp="-14005" lookup="no"></title> <EXTVALUExxx req="user defined" status="add\edit" dt="user defined" fp="xxx" lookup="no"> <value lookup="Picklist - Enhanced, Multiple Selection">zero or more elements</value> </EXTVALUExxx> <ActivityCellTreatments Type="collection" Mode="Add>Edit\\Delete" ActionID="1\2\4"> <ActivityCellTreatment> <act_cell_treatment_id req="no" status="edit only" dt="numeric" fp="-14015" lookup="no"></act_cell_treatment_id> <act_treatment_id req="no" status="read only" dt="numeric" fp="-14018" lookup="no"></act_treatment_id> <activity_cell_id req="no" status="read only" dt="numeric" fp="-14016" lookup="no"></activity_cell_id> <activity_wave_id req="no" status="read only" dt="numeric" fp="-14019" lookup="no"></activity_wave_id> <cell_percentage req="no" status="read only" dt="numeric" fp="-14020" lookup="no"></cell_percentage> <channel_id req="no" status="read only" dt="numeric" fp="-14017" lookup="no"></channel_id> <est_response_rate_percent req="no" status="read only" dt="numeric" fp="-14021" lookup="no"></est_response_rate_percent> <sequence req="no" status="read only" dt="numeric" fp="-14022" lookup="no"></sequence> </ActivityCellTreatment> </ActivityCellTreatments> </pre>

Attachments

Object Information	XML Data
<p>The attachment_id value is the primary key of the attachments table.</p> <p>The Project Visibility value codes are:</p> <ul style="list-style-type: none"> • 0 = Activity • 1 = Project 	<pre> <RecordID id="attachment_id" req="yes" status="edit only" dt="numeric" fp="-3248" lookup="no"></RecordID> <attachment_folder_id req="no" status="add\edit" dt="numeric" fp="-4463" lookup="yes"></attachment_folder_id> <attachment_type_id req="no" status="add\edit" dt="numeric" fp="-6144" lookup="yes"></attachment_type_id> <creator_id req="no" status="read only" dt="numeric" fp="-3241" lookup="yes"></creator_id> <description req="no" status="add\edit" dt="string" fp="-3242" lookup="no"></description> </pre>

Object Information	XML Data
<p>The version_id value is a primary key of the attachment_versions table.</p> <p>The Version type value codes are:</p> <ul style="list-style-type: none"> • 1 = Internet Address • 2 = Network File • 3 = Uploaded File <p>The project_id value is a primary key of the project_attachment_visibility table.</p> <p>The project_id value is a foreign key reference to the projects table.</p> <p>The attachment_folder_id value is a foreign key reference to the attachment_folders table.</p> <p>The attachment_type_id value is a foreign key reference to the attachment_types table.</p>	<pre> <modified_date req="no" status="read only" dt="date" fp="-3243" lookup="no"></modified_date> <modified_user req="no" status="read only" dt="numeric" fp="-3244" lookup="yes"></modified_user> <name req="yes" status="add\edit" dt="string" fp="-3245" lookup="no"></name> <object_id req="no" status="add only" dt="numeric" fp="-3246" lookup="no"></object_id> <object_type_id req="no" status="add only" dt="numeric" fp="-3247" lookup="no"></object_type_id> <project_visibility req="no" status="add\edit" dt="numeric" fp="-12908" lookup="yes"></project_visibility> <EXTVALUExxx req="user defined" status="add\edit" dt="user defined" fp="xxx" lookup="no"> <value lookup="Picklist - Enhanced, Multiple Selection">zero or more elements</value> </EXTVALUExxx> <AttachmentVersions Type="collection" Mode="Add>Edit\\Delete" ActionID="1\\2\\4"> <Version> <version_id req="yes" status="edit only" dt="numeric" fp="-4431" lookup="no"></version_id> <attachment_id req="no" status="read only" dt="numeric" fp="-4439" lookup="no"></attachment_id> <created_date req="no" status="read only" dt="date" fp="-4438" lookup="no"></created_date> <creator_id req="no" status="read only" dt="numeric" fp="-4437" lookup="yes"></creator_id> <default_version req="yes" status="add\edit" dt="numeric" fp="-4491" lookup="no"></default_version> <modified_date req="no" status="read only" dt="date" fp="-4435" lookup="no"></modified_date> <modified_user req="no" status="read only" dt="numeric" fp="-4436" lookup="no"></modified_user> <version_comments req="no" status="add\edit" dt="string" fp="-4434" lookup="no"></version_comments> <version_type req="no" status="add\edit" dt="numeric" fp="-4432" lookup="yes"></version_type> <version_type req="no" status="read only" dt="numeric" fp="-11088" lookup="no"></version_type> <version_url req="yes" status="add only" dt="string" fp="-4433" lookup="no"></version_url> </Version> </AttachmentVersions> <ProjectAttachments Type="collection" Mode="Add>Edit\\Delete" ActionID="1\\2\\4"> <ProjectAttachment> <project_id req="yes" status="add\edit" dt="numeric" fp="-12957" lookup="no"></project_id> <attachment_id req="yes" status="add\edit" dt="numeric" fp="-12956" lookup="no"></attachment_id> </ProjectAttachment> </ProjectAttachments></pre>

Audience Members

Object Information	XML Data
<p>The audience_member_id value is a primary key of the audience_members table.</p>	<pre><RecordID id="audience_member_id" req="yes" status="edit only" dt="numeric" fp="-1" lookup="no"></RecordID></pre>
<p>The Active Flag value codes are:</p> <ul style="list-style-type: none"> • 1 = Active • 0 = Inactive 	<pre><active_flag req="yes" status="add\edit" dt="numeric" fp="-3606" lookup="yes"></active_flag></pre>
<p>The Bounced Email value codes are:</p> <ul style="list-style-type: none"> • 1 = Yes • 0 = No 	<pre><addr_1 req="no" status="add\edit" dt="string" fp="-18" lookup="no"></addr_1></pre>
<p>The html_email value codes are:</p> <ul style="list-style-type: none"> • 1 = Yes • 0 = No 	<pre><addr_2 req="no" status="add\edit" dt="string" fp="-19" lookup="no"></addr_2></pre>
<p>The exclude_email value codes are:</p> <ul style="list-style-type: none"> • 1 = Yes • 0 = No 	<pre><addr_3 req="no" status="add\edit" dt="string" fp="-20" lookup="no"></addr_3></pre>
<p>The usage_restriction value codes are:</p> <ul style="list-style-type: none"> • 0 = None • 1 = Single Use 	<pre><addr_city req="no" status="add\edit" dt="string" fp="-21" lookup="no"></addr_city></pre>
<p>The role_id value is a foreign key reference to the roles table.</p>	<pre><addr_country req="no" status="add\edit" dt="string" fp="-23" lookup="no"></addr_country></pre>
<p>The dist_group_of_record_id value is a primary key of the dist_groups_of_record table.</p>	<pre><addr_state req="no" status="add\edit" dt="string" fp="-22" lookup="no"></addr_state></pre>
<p>The Assignment mode value codes are:</p> <ul style="list-style-type: none"> • 1 = Draft • 2 = Production 	<pre><addr_zip req="no" status="add\edit" dt="string" fp="-24" lookup="no"></addr_zip></pre>
<p>The company_id value is a foreign key reference to the companies table.</p>	<pre><bounced_email req="yes" status="add\edit" dt="numeric" fp="-2136" lookup="yes"></bounced_email></pre>
<p>The product_id value is a foreign key reference to the</p>	<pre><company_id req="no" status="add\edit" dt="numeric" fp="-35" lookup="yes"></company_id></pre>
<p>The exclude_email value codes are:</p> <ul style="list-style-type: none"> • 1 = Yes • 0 = No 	<pre><email req="no" status="add\edit" dt="string" fp="-15" lookup="no"></email></pre>
<p>The usage_restriction value codes are:</p> <ul style="list-style-type: none"> • 0 = None • 1 = Single Use 	<pre><email_alt req="no" status="add\edit" dt="string" fp="-16" lookup="no"></email_alt></pre>
<p>The role_id value is a foreign key reference to the roles table.</p>	<pre><first_name req="no" status="add\edit" dt="string" fp="-4" lookup="no"></first_name></pre>
<p>The dist_group_of_record_id value is a primary key of the dist_groups_of_record table.</p>	<pre><household_id req="no" status="add\edit" dt="numeric" fp="-40" lookup="yes"></household_id></pre>
<p>The Assignment mode value codes are:</p> <ul style="list-style-type: none"> • 1 = Draft • 2 = Production 	<pre><html_email req="yes" status="add\edit" dt="numeric" fp="-36" lookup="yes"></html_email></pre>
<p>The company_id value is a foreign key reference to the companies table.</p>	<pre><interaction_status req="no" status="add\edit" dt="numeric" fp="-29" lookup="yes"></interaction_status></pre>
<p>The product_id value is a foreign key reference to the</p>	<pre><last_name req="yes" status="add\edit" dt="string" fp="-6" lookup="no"></last_name></pre>
<p>The Assignment mode value codes are:</p> <ul style="list-style-type: none"> • 1 = Draft • 2 = Production 	<pre><member_type_id req="no" status="add\edit" dt="numeric" fp="-2" lookup="yes"></member_type_id></pre>
<p>The company_id value is a foreign key reference to the companies table.</p>	<pre><merge_ids req="no" status="edit only" dt="string" fp="-17800" lookup="no"></merge_ids></pre>
<p>The product_id value is a foreign key reference to the</p>	<pre><middle_name req="no" status="add\edit" dt="string" fp="-5" lookup="no"></middle_name></pre>
<p>The Assignment mode value codes are:</p> <ul style="list-style-type: none"> • 1 = Draft • 2 = Production 	<pre><modified_date req="no" status="read only" dt="date" fp="-31" lookup="no"></modified_date></pre>
<p>The company_id value is a foreign key reference to the companies table.</p>	<pre><modified_user req="no" status="read only" dt="numeric" fp="-30" lookup="yes"></modified_user></pre>
<p>The product_id value is a foreign key reference to the</p>	<pre><notification_type_id req="yes" status="add\edit" dt="numeric" fp="-25" lookup="yes"></notification_type_id></pre>
<p>The company_id value is a foreign key reference to the companies table.</p>	<pre><phone_alt req="no" status="add\edit" dt="string" fp="-13" lookup="no"></phone_alt></pre>
<p>The product_id value is a foreign key reference to the</p>	<pre><phone_day req="no" status="add\edit" dt="string" fp="-12" lookup="no"></phone_day></pre>
<p>The company_id value is a foreign key reference to the companies table.</p>	<pre><phone_fax req="no" status="add\edit" dt="string" fp="-14" lookup="no"></phone_fax></pre>
<p>The product_id value is a foreign key reference to the</p>	<pre><prefix req="no" status="add\edit" dt="string" fp="-3" lookup="no"></prefix></pre>
<p>The company_id value is a foreign key reference to the companies table.</p>	<pre><score req="no" status="add\edit" dt="numeric" fp="-11" lookup="no"></score></pre>
<p>The product_id value is a foreign key reference to the</p>	<pre><suffix req="no" status="add\edit" dt="string" fp="-7" lookup="no"></suffix></pre>

Object Information	XML Data
<p>product_repository table.</p> <p>The rep_id value is a foreign key reference to the participants table.</p> <p>The terr_dist_group_id value is a foreign key reference to the terr_distribution_groups table.</p> <p>The scs_id value is a primary key of the audience_member_domains table.</p> <p>The scs_id value is a foreign key reference to the classification_schema table.</p> <p>The role_id value is a foreign key reference to the roles table.</p> <p>The company_id value is a foreign key reference to the companies table.</p> <p>The household_id value is a foreign key reference to the households table.</p> <p>The member_type_id value is a foreign key reference to the audience_member_types table.</p> <p>The notification_type_id value is a foreign key reference to the notification_types table.</p>	<pre> <title req="no" status="add\edit" dt="string" fp="-8" lookup="no"></title> <usage_restriction req="yes" status="add\edit" dt="numeric" fp="-3607" lookup="yes"></usage_restriction> <EXTVALUExxx req="user defined" status="add\edit" dt="user defined" fp="xxx" lookup="no"> <value lookup="Picklist - Enhanced, Multiple Selection">zero or more elements</value> </EXTVALUExxx> <CompanyRoles Type="collection" Mode="Drop and Replace"> <Role> <audience_member_id req="no" status="read only" dt="numeric" fp="-3171" lookup="no"></audience_member_id> <role_id req="yes" status="add\edit" dt="numeric" fp="-27" lookup="yes"></role_id> </Role> </CompanyRoles> <DistributionGroups Type="collection" Mode="Add>Edit\\Delete" ActionID="1\2\4"> <DistributionGroup> <dist_group_of_record_id req="yes" status="edit only" dt="numeric" fp="-3710" lookup="no"></dist_group_of_record_id> <assignment_mode req="no" status="read only" dt="numeric" fp="-5025" lookup="yes"></assignment_mode> <audience_member_id req="no" status="read only" dt="numeric" fp="-3711" lookup="no"></audience_member_id> <company_id req="no" status="read only" dt="numeric" fp="-4732" lookup="no"></company_id> <modified_date req="no" status="read only" dt="date" fp="-3717" lookup="no"></modified_date> <modified_user req="no" status="read only" dt="numeric" fp="-3716" lookup="yes"></modified_user> <product_id req="no" status="add\edit" dt="numeric" fp="-3712" lookup="yes"></product_id> <rep_id req="no" status="add\edit" dt="numeric" fp="-3715" lookup="yes"></rep_id> <terr_dist_group_id req="yes" status="add\edit" dt="numeric" fp="-3714" lookup="yes"></terr_dist_group_id> </DistributionGroup> </DistributionGroups> <Domains Type="collection" Mode="Drop and Replace"> <Domain> <scs_id req="yes" status="add\edit" dt="numeric" fp="-3289" lookup="yes"></scs_id> <audience_member_id req="no" status="read only" dt="numeric" fp="-3288" lookup="no"></audience_member_id> </Domain> </Domains> <HouseholdRoles Type="collection" Mode="Drop and Replace"> <Role> </pre>

Object Information	XML Data
	<pre><audience_member_id req="no" status="read only" dt="numeric" fp="-3172" lookup="no"></audience_member_id> <role_id req="yes" status="add\edit" dt="numeric" fp="-26" lookup="yes"></role_id> </Role> </HouseholdRoles></pre>

Brands

Object Information	XML Data
<p>The brand_id value is a primary key of the brands table.</p> <p>The Brand Status value codes are:</p> <ul style="list-style-type: none"> • 1 = Active • 0 = Inactive <p>The brand_type_id value is a foreign key reference to the brand_types table.</p> <p>The client_id value is a foreign key reference to the clients table.</p>	<pre>< RecordID id="brand_id" req="no" status="edit only" dt="numeric" fp="-13929" lookup="no"></RecordID> <brand_number req="no" status="add\edit" dt="string" fp="-14029" lookup="no"></brand_number> <brand_type_id req="yes" status="add\edit" dt="numeric" fp="-13933" lookup="yes"></brand_type_id> <client_id req="yes" status="add only" dt="numeric" fp="-13930" lookup="no"></client_id> <description req="no" status="add\edit" dt="string" fp="-13932" lookup="no"></description> <modified_date req="no" status="read only" dt="date" fp="-13935" lookup="no"></modified_date> <modified_user req="no" status="read only" dt="numeric" fp="-13934" lookup="yes"></modified_user> <status req="yes" status="add\edit" dt="numeric" fp="-14030" lookup="yes"></status> <title req="yes" status="add\edit" dt="string" fp="-13931" lookup="no"></title> <EXTVALUExxx req="user defined" status="add\edit" dt="user defined" fp="xxx" lookup="no"> <value lookup="Picklist - Enhanced, Multiple Selection">zero or more elements</value> </EXTVALUExxx></pre>

Calendar Items

Object Information	XML Data
<p>The calendar_item_id value is a primary key of the calendar_items table.</p> <p>The calendar_item_id value is a primary key of the calendar_item_domains table.</p> <p>The scs_id value is a foreign key reference to the classification_schema table.</p> <p>The calendar_item_type_id value is a foreign key reference to the calendar_item_types table.</p>	<pre><RecordID id="calendar_item_id" req="yes" status="edit only" dt="numeric" fp="-1030" lookup="no"></RecordID> <begin_date req="yes" status="add\edit" dt="date" fp="-1035" lookup="no"></begin_date> <calendar_item_type_id req="yes" status="add\edit" dt="numeric" fp="-1033" lookup="yes"></calendar_item_type_id> <description req="no" status="add\edit" dt="string" fp="-1034" lookup="no"></description> <end_date req="yes" status="add\edit" dt="date" fp="-1036" lookup="no"></end_date> <name req="yes" status="add\edit" dt="string" fp="-1031" lookup="no"></name> <recurrence_pattern_type req="no" status="add\edit" dt="" fp="-5810" lookup="no"></recurrence_pattern_type></pre>

Object Information	XML Data
	<pre><recurrence_pattern_value req="no" status="add\edit" dt="" fp="-5811" lookup="no"></recurrence_pattern_value> <Domains Type="collection" Mode="Drop and Replace"> <Domain> <calendar_item_id req="no" status="read only" dt="numeric" fp="-4132" lookup="no"></calendar_item_id> <scs_id req="yes" status="add\edit" dt="numeric" fp="-4133" lookup="yes"></scs_id> </Domain> </Domains></pre>

Clients

Object Information	XML Data
<p>The client_id value is a primary key of the clients table.</p> <p>The Status value codes are:</p> <ul style="list-style-type: none"> • 1 = Active • 0 = Inactive <p>The client_type_id value is a foreign key reference to the client_types table.</p>	<pre><RecordID id="client_id" req="yes" status="edit only" dt="numeric" fp="-13851" lookup="no"></RecordID> <addr_1 req="no" status="add\edit" dt="string" fp="-13854" lookup="no"></addr_1> <addr_2 req="no" status="add\edit" dt="string" fp="-13855" lookup="no"></addr_2> <addr_3 req="no" status="add\edit" dt="string" fp="-13856" lookup="no"></addr_3> <city req="no" status="add\edit" dt="string" fp="-13857" lookup="no"></city> <client_type_id req="no" status="add\edit" dt="numeric" fp="-13852" lookup="yes"></client_type_id> <country req="no" status="add\edit" dt="string" fp="-13860" lookup="no"></country> <description req="no" status="add\edit" dt="string" fp="-13867" lookup="no"></description> <email req="no" status="add\edit" dt="string" fp="-13864" lookup="no"></email> <fax req="no" status="add\edit" dt="string" fp="-13862" lookup="no"></fax> <modified_date req="no" status="read only" dt="date" fp="-13865" lookup="no"></modified_date> <modified_user req="no" status="read only" dt="numeric" fp="-13866" lookup="yes"></modified_user> <name req="yes" status="add\edit" dt="string" fp="-13853" lookup="no"></name> <phone req="no" status="add\edit" dt="string" fp="-13861" lookup="no"></phone> <state req="no" status="add\edit" dt="string" fp="-13858" lookup="no"></state> <status req="no" status="add\edit" dt="numeric" fp="-14422" lookup="yes"></status> <url req="no" status="add\edit" dt="string" fp="-13863" lookup="no"></url> <zipcode req="no" status="add\edit" dt="string" fp="-13859" lookup="no"></zipcode> <EXTVALUExxx req="user defined" status="add\edit" dt="user defined" fp="xxx" lookup="no"> <value lookup="Picklist - Enhanced, Multiple Selection">zero or more elements</value> </EXTVALUExxx></pre>

Object Information	XML Data
	</EXTVALUExxx>

Commitments

Object Information	XML Data
<p>The committed_fund_id value is a primary key of the committed_fund table.</p> <p>The Commitment Status value codes are:</p> <ul style="list-style-type: none"> • 1 = Draft • 2 = Pending Authorization Tree Approval • 3 = Pending Pooled Approval • 4 = Pending Funding Account Owner Approval • 5 = Approved • 6 = Pending Authorization Tree Reapproval • 7 = Pending Pooled Reapproval • 8 = Pending Funding Account Owner Reapproval • 9 = Rejected Authorization Tree Approval • 10 = Rejected Pooled Approval • 11 = Rejected Funding Account Owner Approval • 12 = Closed • 13 = Canceled <p>The committed_fund_item_id value is a primary key of the committed_fund_items table.</p> <p>The Closed Item value codes are:</p> <ul style="list-style-type: none"> • 1 = Yes • 0 = No <p>The activity_id value is a foreign key reference to the activities table.</p> <p>The exchange_rate_id value is a foreign key reference to the currency_exchange_rates table.</p> <p>The exp_cat_id value is a foreign key reference to the exp_categories table.</p>	<pre data-bbox="745 463 1974 1374"><RecordID id="committed_fund_id" req="yes" status="edit only" dt="numeric" fp="-2146" lookup="no"></RecordID> <com_fund_status req="yes" status="add\edit" dt="numeric" fp="-15737" lookup="yes"></com_fund_status> <com_fund_type_id req="no" status="add\edit" dt="numeric" fp="-6191" lookup="yes"></com_fund_type_id> <created_date req="no" status="read only" dt="date" fp="-2271" lookup="no"></created_date> <creator_id req="no" status="read only" dt="numeric" fp="-2270" lookup="yes"></creator_id> <currency_code req="yes" status="add\edit" dt="numeric" fp="-2156" lookup="yes"></currency_code> <description req="no" status="add\edit" dt="string" fp="-2155" lookup="no"></description> <modified_date req="no" status="read only" dt="date" fp="-2159" lookup="no"></modified_date> <modified_user req="no" status="read only" dt="numeric" fp="-2158" lookup="yes"></modified_user> <Outstanding req="no" status="read only" dt="string" fp="-15744" lookup="no"></Outstanding> <owner_id req="yes" status="add\edit" dt="numeric" fp="-2157" lookup="yes"></owner_id> <po_number req="no" status="add\edit" dt="string" fp="-2151" lookup="no"></po_number> <reviewed_by req="no" status="add\edit" dt="numeric" fp="-6224" lookup="yes"></reviewed_by> <reviewed_date req="no" status="add\edit" dt="date" fp="-6222" lookup="no"></reviewed_date> <supplier_id req="yes" status="add\edit" dt="numeric" fp="-3933" lookup="yes"></supplier_id> <EXTVALUExxx req="user defined" status="add\edit" dt="user defined" fp="xxx" lookup="no"> <value lookup="Picklist - Enhanced, Multiple Selection">zero or more elements</value> </EXTVALUExxx> <CommittedFundItems Type="collection" Mode="Add\Edit\Delete" ActionID="1\2\4"> <CommittedFundItem> <committed_fund_item_id req="yes" status="edit only" dt="numeric" fp="-2816" lookup="no"></committed_fund_item_id> <activity_id req="yes" status="add\edit" dt="numeric" fp="-2819" lookup="yes"></activity_id> <closed req="no" status="read only" dt="numeric" fp="-16208" lookup="no"></closed> <closed req="no" status="add\edit" dt="numeric" fp="-15782" lookup="yes"></closed> <committed_fund_id req="no" status="read only" dt="numeric" fp="-2817" lookup="no"></committed_fund_id> <description req="yes" status="add\edit" dt="string" fp="-2818" lookup="no"></description></pre>

Object Information	XML Data
<p>The fiscal_period_id value is a foreign key reference to the fiscal_periods table.</p> <p>The fiscal_period_id value is a foreign key reference to the fiscal_periods table.</p> <p>The fiscal_year_id value is a foreign key reference to the fiscal_years table.</p> <p>The com_fund_type_id value is a foreign key reference to the committed_fund_types table.</p> <p>The creator_id value is a foreign key reference to the user_group table.</p> <p>The currency_code value is a foreign key reference to the currency_codes table.</p> <p>The modified_user value is a foreign key reference to the user_group table.</p> <p>The owner_id value is a foreign key reference to the user_group table.</p> <p>The reviewed_by value is a foreign key reference to the user_group table.</p> <p>The supplier_id value is a foreign key reference to the suppliers table.</p>	<pre><exchange_rate_id req="no" status="read only" dt="numeric" fp="-15781" lookup="no"></exchange_rate_id> <exp_cat_id req="no" status="add\edit" dt="numeric" fp="-15780" lookup="yes"></exp_cat_id> <fiscal_period_id req="yes" status="add\edit" dt="numeric" fp="-15784" lookup="yes"></fiscal_period_id> <fiscal_period_id req="no" status="read only" dt="numeric" fp="-17349" lookup="yes"></fiscal_period_id> <fiscal_year_id req="yes" status="add\edit" dt="numeric" fp="-15783" lookup="yes"></fiscal_year_id> <price req="yes" status="add\edit" dt="numeric" fp="-15786" lookup="no"></price> <quantity req="yes" status="add\edit" dt="numeric" fp="-15785" lookup="no"></quantity> <EXTVALUEExxx req="user defined" status="add\edit" dt="user defined" fp="xxx" lookup="no"> <value lookup="Picklist - Enhanced, Multiple Selection">zero or more elements</value> </EXTVALUEExxx> </CommittedFundItem> </CommittedFundItems></pre>

Companies

Object Information	XML Data
<p>The company_id value is a primary key of the companies table.</p> <p>The dist_group_of_record_id value is a primary key of the dist_groups_of_record table.</p> <p>The Assignment mode value codes are:</p> <ul style="list-style-type: none"> • 1 = Draft • 2 = Production <p>The audience_member_id value is a foreign key reference to the audience_members table.</p> <p>The product_id value is a foreign key reference to the product_repository table.</p>	<pre><RecordID id="company_id" req="yes" status="edit only" dt="numeric" fp="-207" lookup="no"></RecordID> <addr_1 req="no" status="add\edit" dt="string" fp="-1433" lookup="no"></addr_1> <addr_2 req="no" status="add\edit" dt="string" fp="-1434" lookup="no"></addr_2> <addr_3 req="no" status="add\edit" dt="string" fp="-1435" lookup="no"></addr_3> <city req="no" status="add\edit" dt="string" fp="-200" lookup="no"></city> <company_type_id req="no" status="add\edit" dt="numeric" fp="-1379" lookup="yes"></company_type_id> <country req="no" status="add\edit" dt="string" fp="-204" lookup="no"></country> <description req="no" status="add\edit" dt="string" fp="-1602" lookup="no"></description> <email req="no" status="add\edit" dt="string" fp="-373" lookup="no"></email> <fax req="no" status="add\edit" dt="string" fp="-371" lookup="no"></fax></pre>

Object Information	XML Data
<p>The rep_id value is a foreign key reference to the participants table.</p> <p>The terr_dist_group_id value is a foreign key reference to the terr_distribution_groups table.</p> <p>The company_id value is a primary key of the company_domains table.</p> <p>The scs_id value is a foreign key reference to the classification_schema table.</p> <p>The company_type_id value is a foreign key reference to the company_types table.</p> <p>The MergeIDs value is a comma delimited list of IDs that will be merged into the Company identified by RecordID.</p>	<pre> <MergeIDs req="no" status="edit only" dt="string" fp="-17801" lookup="no"></MergeIDs> <modified_date req="no" status="read only" dt="date" fp="-3169" lookup="no"></modified_date> <modified_user req="no" status="read only" dt="numeric" fp="-3170" lookup="yes"></modified_user> <name req="yes" status="add\edit" dt="string" fp="-206" lookup="no"></name> <parent_id req="no" status="add\edit" dt="numeric" fp="-203" lookup="yes"></parent_id> <phone req="no" status="add\edit" dt="string" fp="-370" lookup="no"></phone> <state req="no" status="add\edit" dt="string" fp="-201" lookup="no"></state> <url req="no" status="add\edit" dt="string" fp="-372" lookup="no"></url> <zipcode req="no" status="add\edit" dt="string" fp="-202" lookup="no"></zipcode> <EXTVALUExxx req="user defined" status="add\edit" dt="user defined" fp="xxx" lookup="no"> <value lookup="Picklist - Enhanced, Multiple Selection">zero or more elements</value> </EXTVALUExxx> <DistributionGroups Type="collection" Mode="Add\Edit\Delete" ActionID="1\2\4"> <DistributionGroup> <dist_group_of_record_id req="yes" status="edit only" dt="numeric" fp="-3710" lookup="no"></dist_group_of_record_id> <assignment_mode req="no" status="read only" dt="numeric" fp="-5025" lookup="yes"></assignment_mode> <audience_member_id req="no" status="read only" dt="numeric" fp="-3711" lookup="no"></audience_member_id> <company_id req="no" status="read only" dt="numeric" fp="-4732" lookup="no"></company_id> <modified_date req="no" status="read only" dt="date" fp="-3717" lookup="no"></modified_date> <modified_user req="no" status="read only" dt="numeric" fp="-3716" lookup="yes"></modified_user> <product_id req="no" status="add\edit" dt="numeric" fp="-3712" lookup="yes"></product_id> <rep_id req="no" status="add\edit" dt="numeric" fp="-3715" lookup="yes"></rep_id> <terr_dist_group_id req="yes" status="add\edit" dt="numeric" fp="-3714" lookup="yes"></terr_dist_group_id> </DistributionGroup> </DistributionGroups> <Domains Type="collection" Mode="Drop and Replace"> <Domain> <company_id req="no" status="read only" dt="numeric" fp="-3568" lookup="no"></company_id> <scs_id req="yes" status="add\edit" dt="numeric" fp="-3569" lookup="yes"></scs_id> </Domain> </Domains></pre>

Currency Codes

Object Information	XML Data
<p>The currency_code value is a primary key of the currency_codes table.</p> <p>The Status value codes are:</p> <ul style="list-style-type: none"> • 1 = Active • 0 = Inactive <p>The encoded_title_id value is a foreign key reference to the encoded_titles table.</p>	<pre><RecordID id="currency_code" req="yes" status="edit only" dt="numeric" fp="-392" lookup="no"></RecordID> <abbreviation req="yes" status="add\edit" dt="string" fp="-15115" lookup="no"></abbreviation> <currency_symbol req="yes" status="add\edit" dt="string" fp="-3753" lookup="no"></currency_symbol> <decimals_displayed req="yes" status="add\edit" dt="numeric" fp="-3754" lookup="no"></decimals_displayed> <description req="no" status="read only" dt="string" fp="-15116" lookup="no"></description> <encoded_title_id req="no" status="read only" dt="numeric" fp="-15117" lookup="no"></encoded_title_id> <euro_currency req="no" status="read only" dt="numeric" fp="-3755" lookup="no"></euro_currency> <euro_exchange_rate req="no" status="read only" dt="numeric" fp="-2297" lookup="no"></euro_exchange_rate> <latest_exchange_rate req="no" status="read only" dt="string" fp="-16194" lookup="no"></latest_exchange_rate> <latest_exchange_rate_date req="no" status="read only" dt="string" fp="-15422" lookup="no"></latest_exchange_rate_date> <modified_date req="no" status="read only" dt="date" fp="-16074" lookup="no"></modified_date> <modified_user req="no" status="read only" dt="numeric" fp="-16073" lookup="yes"></modified_user> <predated_rate_gw req="no" status="add\edit" dt="string" fp="-17406" lookup="no"></predated_rate_gw> <is_visible req="yes" status="add\edit" dt="numeric" fp="-398" lookup="yes"></is_visible> <symbol_location req="yes" status="add\edit" dt="string" fp="-15118" lookup="no"></symbol_location></pre>

Currency Exchange Rates

Object Information	XML Data
<p>The exchange_rate_id value is a primary key of the currency_exchange_rates table.</p> <p>The currency_code value is a foreign key reference to the currency_codes table.</p>	<pre><RecordID id="exchange_rate_id" req="no" status="read only" dt="numeric" fp="-15204" lookup="no"></RecordID> <currency_code req="yes" status="add only" dt="numeric" fp="-15205" lookup="yes"></currency_code> <effective_date req="yes" status="add\edit" dt="date" fp="-15206" lookup="no"></effective_date> <exchange_rate req="yes" status="add\edit" dt="numeric" fp="-15208" lookup="no"></exchange_rate></pre>

Digital Assets

Object Information	XML Data
<p>The asset_id value is a primary key of the assets table.</p> <p>The asset_status value codes are:</p>	<pre><RecordID id="asset_id" req="yes" status="edit only" dt="numeric" fp="-789" lookup="no"></RecordID> <asset_status req="yes" status="add\edit" dt="numeric" fp="-792" lookup="yes"></asset_status></pre>

Object Information	XML Data
<ul style="list-style-type: none"> • 0 = Inactive • 1 = Active • 2 = Expired <p>The Use Restriction Status value codes are:</p> <ul style="list-style-type: none"> • 1 = Available • 0 = Unavailable <p>The template_status value codes are:</p> <ul style="list-style-type: none"> • 1 = Active • 0 = Inactive <p>The template_type value codes are:</p> <ul style="list-style-type: none"> • 0 = < None > • 1 = Collateral Customizer • 2 = Ad Builder <p>The visible_in_portal value codes are:</p> <ul style="list-style-type: none"> • 1 = Yes • 0 = No <p>The scs_id value is a foreign key reference to the classification_schema table.</p> <p>The asset_expire_lookup_id value is a primary key of the asset_expire_notif table.</p> <p>The asset_id value is a primary key of the asset_expire_notif table.</p> <p>The asset_expire_lookup_id value is a foreign key reference to the asset_expire_notif_lookup table.</p> <p>The category_id value is a foreign key reference to the asset_categories table.</p> <p>The category_id value is a foreign key reference to the asset_categories table.</p> <p>The package_id value is a foreign key reference to the asset_packages table.</p> <p>The version_id value is a primary key of the</p>	<pre> <checked_out_by req="no" status="read only" dt="numeric" fp="-15470" lookup="yes"></checked_out_by> <checked_out_date req="no" status="read only" dt="date" fp="-15471" lookup="no"></checked_out_date> <created_date req="no" status="read only" dt="date" fp="-10003" lookup="no"></created_date> <description req="no" status="add\edit" dt="string" fp="-1895" lookup="no"></description> <expiration_date req="no" status="add\edit" dt="date" fp="-14026" lookup="no"></expiration_date> <keywords req="no" status="add\edit" dt="string" fp="-1896" lookup="no"></keywords> <locked_by req="no" status="read only" dt="numeric" fp="-15468" lookup="yes"></locked_by> <locked_date req="no" status="read only" dt="date" fp="-15469" lookup="no"></locked_date> <modified_date req="no" status="read only" dt="date" fp="-1901" lookup="no"></modified_date> <modified_user req="no" status="read only" dt="numeric" fp="-1898" lookup="yes"></modified_user> <notify_download_days req="no" status="add\edit" dt="numeric" fp="-14027" lookup="no"></notify_download_days> <notify_pod_days req="no" status="add\edit" dt="numeric" fp="-14028" lookup="no"></notify_pod_days> <owner_id req="yes" status="add\edit" dt="numeric" fp="-14025" lookup="yes"></owner_id> <portal_expiration_date req="no" status="add\edit" dt="date" fp="-10004" lookup="no"></portal_expiration_date> <restriction_status req="yes" status="add\edit" dt="numeric" fp="-1899" lookup="yes"></restriction_status> <restrictions req="no" status="add\edit" dt="string" fp="-1900" lookup="no"></restrictions> <template_status req="no" status="read only" dt="numeric" fp="-10062" lookup="yes"></template_status> <template_type req="no" status="read only" dt="numeric" fp="-10061" lookup="yes"></template_type> <title req="yes" status="add\edit" dt="string" fp="-790" lookup="no"></title> <type req="yes" status="add\edit" dt="numeric" fp="-791" lookup="yes"></type> <visible_in_portal req="yes" status="add\edit" dt="numeric" fp="-10164" lookup="yes"></visible_in_portal> <EXTVALUExxx req="user defined" status="add\edit" dt="user defined" fp="xxx" lookup="no"> <value lookup="Picklist - Enhanced, Multiple Selection">zero or more elements</value> </EXTVALUExxx> <Domains Type="collection" Mode="Drop and Replace"> <Domain> <asset_id req="no" status="read only" dt="numeric" fp="-4281" lookup="no"></asset_id> <scs_id req="yes" status="add\edit" dt="numeric" fp="-4282" lookup="yes"></scs_id> </Domain> </Domains> <ExpirationNoticeRecipients Type="collection" Mode="Add\Edit\Delete" ActionID="1\2\4"> <ExpirationNoticeRecipient> </pre>

Object Information	XML Data
<p>asset_versions table.</p> <p>The Version Default value codes are:</p> <ul style="list-style-type: none"> • 1 = Yes • 0 = No <p>The owner_id value is a foreign key reference to the user_group table.</p> <p>The type value is a foreign key reference to the asset_types table.</p>	<pre> <asset_expire_lookup_id req="yes" status="add only" dt="numeric" fp="-14064" lookup="no"></asset_expire_lookup_id> <asset_id req="no" status="read only" dt="numeric" fp="-14890" lookup="no"></asset_id> </ExpirationNoticeRecipient> </ExpirationNoticeRecipients> <Folders Type="collection" Mode="Drop and Replace"> <Folder> <asset_id req="no" status="read only" dt="numeric" fp="-4280" lookup="yes"></asset_id> <category_id req="yes" status="add\edit" dt="numeric" fp="-4279" lookup="yes"></category_id> <category_id req="no" status="read only" dt="numeric" fp="-10047" lookup="yes"></category_id> </Folder> </Folders> <Packages Type="collection" Mode="Drop and Replace"> <Package> <asset_id req="no" status="read only" dt="numeric" fp="-4283" lookup="no"></asset_id> <package_id req="yes" status="add\edit" dt="numeric" fp="-4284" lookup="yes"></package_id> </Package> </Packages> <Versions Type="collection" Mode="Add\Edit\Delete" ActionID="1\2\4"> <Version> <version_id req="yes" status="edit only" dt="numeric" fp="-1912" lookup="no"></version_id> <asset_id req="no" status="read only" dt="numeric" fp="-1922" lookup="no"></asset_id> <created_date req="no" status="read only" dt="date" fp="-16573" lookup="no"></created_date> <default_version req="yes" status="add\edit" dt="numeric" fp="-2657" lookup="yes"></default_version> <description req="no" status="add\edit" dt="string" fp="-1914" lookup="no"></description> <modified_date req="no" status="read only" dt="date" fp="-1921" lookup="no"></modified_date> <modified_user req="no" status="read only" dt="numeric" fp="-1920" lookup="yes"></modified_user> <version_date req="yes" status="add\edit" dt="date" fp="-1916" lookup="no"></version_date> <version_number req="yes" status="add\edit" dt="string" fp="-1915" lookup="no"></version_number> </Version> </Versions> </pre>

Distribution Groups

Object Information	XML Data
<p>The Group Status value codes are:</p> <ul style="list-style-type: none"> • 1 = Active • 0 = Inactive <p>The Distribution Method value codes are:</p> <ul style="list-style-type: none"> • 1 = Even • 2 = Weighted <p>The <code>terr_dist_group_id</code> value is a primary key of the <code>terr_distribution_groups</code> table.</p> <p>The <code>assignment_id</code> value is a foreign key reference to the <code>participants</code> table.</p> <p>The <code>assignment_id</code> value is a foreign key reference to the <code>participants</code> table.</p> <p>The <code>assignment_id</code> value is a foreign key reference to the <code>participants</code> table.</p> <p>The <code>scs_id</code> value is a foreign key reference to the <code>classification_schema</code> table.</p> <p>The <code>assignment_id</code> value is a foreign key reference to the <code>participants</code> table.</p> <p>The <code>dist_group_product_id</code> value is a primary key of the <code>dist_group_products</code> table.</p> <p>The Status value codes are:</p> <ul style="list-style-type: none"> • 1 = Active • 0 = Inactive <p>The <code>product_category_id</code> value is a foreign key reference to the <code>product_category</code> table.</p> <p>The <code>product_id</code> value is a foreign key reference to the <code>product_repository</code> table.</p> <p>The <code>territory_id</code> value is a foreign key reference to the <code>territories</code> table.</p> <p>The <code>country</code> value is a foreign key reference to the <code>proximity_countries</code> table.</p>	<pre> <RecordID id="terr_dist_group_id" req="yes" status="edit only" dt="numeric" fp="-1804" lookup="no" expanded="no"></RecordID> < active_flag req="yes" status="add\edit" dt="numeric" fp="-2255" lookup="yes"></active_flag> <country req="no" status="add\edit" dt="string" fp="-2259" lookup="yes"></country> <distribution_method req="yes" status="add\edit" dt="numeric" fp="-1807" lookup="yes"></distribution_method> <factor req="no" status="add\edit" dt="numeric" fp="-2261" lookup="no"></factor> <modified_date req="no" status="read only" dt="date" fp="-3187" lookup="no"></modified_date> <modified_user req="no" status="read only" dt="numeric" fp="-3188" lookup="yes"></modified_user> <postal_code req="no" status="add\edit" dt="string" fp="-2260" lookup="no"></postal_code> <title req="yes" status="add\edit" dt="string" fp="-1805" lookup="no"></title> <proximity_support req="no" status="add\edit" dt="" fp="-2258" lookup="no"></proximity_support> <RecordID id="terr_dist_group_id" req="yes" status="edit only" dt="numeric" fp="-1804" lookup="no"></RecordID> <EXTVALUEExxx req="user defined" status="add\edit" dt="user defined" fp="xxx" lookup="no"> <value lookup="Picklist - Enhanced, Multiple Selection">zero or more elements</value> </EXTVALUEExxx> <DistributionGroupMembers Type="collection" Mode="Drop and Replace"> <DistributionGroupMember> <assignment_id req="yes" status="add\edit" dt="numeric" fp="-4721" lookup="yes"></assignment_id> <assignment_id req="no" status="read only" dt="numeric" fp="-5244" lookup="yes"></assignment_id> <assignment_id req="no" status="read only" dt="numeric" fp="-5243" lookup="yes"></assignment_id> <draft_current_count req="no" status="read only" dt="numeric" fp="-4725" lookup="no"></draft_current_count> <draft_master_count req="no" status="read only" dt="numeric" fp="-4724" lookup="no"></draft_master_count> <prod_current_count req="no" status="read only" dt="numeric" fp="-4727" lookup="no"></prod_current_count> <prod_master_count req="no" status="read only" dt="numeric" fp="-4726" lookup="no"></prod_master_count> <terr_dist_group_id req="no" status="read only" dt="numeric" fp="-4720" lookup="no"></terr_dist_group_id> <type req="no" status="read only" dt="numeric" fp="-4722" lookup="no"></type> <weight req="no" status="add\edit" dt="numeric" fp="-4723" lookup="no"></weight> </DistributionGroupMember> </DistributionGroupMembers> <Domains Type="collection" Mode="Drop and Replace"> <Domain> </pre>

Object Information	XML Data
	<pre> <scs_id req="yes" status="add\edit" dt="numeric" fp="-4768" lookup="yes"></scs_id> <terr_dist_group_id req="no" status="read only" dt="numeric" fp="-4767" lookup="no"></terr_dist_group_id> </Domain> </Domains> <EscalationContacts Type="collection" Mode="Drop and Replace"> <EscalationContact> <assignment_id req="yes" status="add\edit" dt="numeric" fp="-5429" lookup="yes"></assignment_id> <draft_current_count req="no" status="read only" dt="numeric" fp="-5430" lookup="no"></draft_current_count> <draft_master_count req="no" status="read only" dt="numeric" fp="-5431" lookup="no"></draft_master_count> <prod_current_count req="no" status="read only" dt="numeric" fp="-5432" lookup="no"></prod_current_count> <prod_master_count req="no" status="read only" dt="numeric" fp="-5433" lookup="no"></prod_master_count> <terr_dist_group_id req="no" status="read only" dt="numeric" fp="-5434" lookup="no"></terr_dist_group_id> <type req="no" status="read only" dt="numeric" fp="-5435" lookup="no"></type> <weight req="no" status="read only" dt="numeric" fp="-5436" lookup="no"></weight> </EscalationContact> </EscalationContacts> <Products Type="collection" Mode="Add\Edit\Delete" ActionID="1\2\4"> <Product> <dist_group_product_id req="yes" status="edit only" dt="numeric" fp="-4782" lookup="no"></dist_group_product_id> <priority req="yes" status="add\edit" dt="numeric" fp="-3721" lookup="no"></priority> <product_category_id req="no" status="add\edit" dt="numeric" fp="-4862" lookup="yes"></product_category_id> <product_id req="no" status="add\edit" dt="numeric" fp="-3719" lookup="yes"></product_id> <radius req="yes" status="add\edit" dt="numeric" fp="-3720" lookup="no"></radius> <status req="yes" status="add\edit" dt="numeric" fp="-3722" lookup="yes"></status> <terr_dist_group_id req="no" status="read only" dt="numeric" fp="-4788" lookup="no"></terr_dist_group_id> <terr_dist_group_id req="no" status="read only" dt="numeric" fp="-3718" lookup="yes"></terr_dist_group_id> </Product> </Products> <Statistics Type="collection" Mode="Add\Edit\Delete" ActionID="1\2\4"> <Statistic> <current_count req="no" status="read only" dt="numeric" fp="-4819" lookup="no"></current_count> <master_count req="no" status="read only" dt="numeric" fp="-4820" lookup="no"></master_count> </pre>

Object Information	XML Data
	<pre> <terr_dist_group_id req="no" status="read only" dt="numeric" fp="-3356" lookup="yes"></terr_dist_group_id> <terr_dist_group_id req="no" status="read only" dt="numeric" fp="-4823" lookup="no"></terr_dist_group_id> <territory_id req="no" status="read only" dt="numeric" fp="-3357" lookup="no"></territory_id> <weight req="no" status="read only" dt="numeric" fp="-4818" lookup="no"></weight> </Statistic> </Statistics></pre>

Expense Categories

Object Information	XML Data
<p>The exp_cat_id value is a primary key of the exp_categories table.</p> <p>The allow_add value codes are:</p> <ul style="list-style-type: none"> • 1 = Yes • 0 = No <p>The encoded_title_id value is a foreign key reference to the encoded_titles table.</p> <p>The fiscal_year_id value is a foreign key reference to the fiscal_years table.</p> <p>The scs_id value is a foreign key reference to the classification_schema table.</p>	<pre> <RecordID id="exp_cat_id" req="yes" status="edit only" dt="numeric" fp="-15630" lookup="no"></RecordID> <allow_add req="yes" status="edit only" dt="numeric" fp="-15633" lookup="yes"></allow_add> <description req="no" status="add\edit" dt="string" fp="-15632" lookup="no"></description> <encoded_title_id req="no" status="add\edit" dt="numeric" fp="-15631" lookup="no"></encoded_title_id> <fiscal_year_id req="yes" status="add\edit" dt="numeric" fp="-15636" lookup="yes"></fiscal_year_id> <is_used req="no" status="read only" dt="numeric" fp="-15637" lookup="no"></is_used> <modified_date req="no" status="read only" dt="date" fp="-15634" lookup="no"></modified_date> <modified_user req="no" status="read only" dt="numeric" fp="-15635" lookup="yes"></modified_user> <scs_id req="no" status="add only" dt="numeric" fp="-15638" lookup="yes"></scs_id></pre>

Form Response History

Object Information	XML Data
<p>The form_result_id value is a primary key of the form_results table.</p> <p>The form_result_field_id value is a primary key of the form_result_fields table.</p> <p>The encoded_list_item_id value is a foreign key reference to the encoded_list_items table.</p> <p>The field_id value is a foreign key reference to the</p>	<pre> <RecordID id="form_result_id" req="yes" status="edit only" dt="numeric" fp="-294" lookup="no"></RecordID> <activity_id req="no" status="add\edit" dt="numeric" fp="-3285" lookup="no"></activity_id> <audience_member_id req="no" status="add only" dt="numeric" fp="-3283" lookup="no"></audience_member_id> <entry_date req="no" status="read only" dt="date" fp="-295" lookup="no"></entry_date> <inbound_id req="no" status="read only" dt="numeric" fp="-3929" lookup="no"></inbound_id> <interaction_id req="no" status="add only" dt="numeric" fp="-3928" lookup="no"></interaction_id></pre>

Object Information	XML Data
<p>inbound_form_fields table.</p> <p>The activity_id value is a foreign key reference to the activities table.</p> <p>The audience_member_id value is a foreign key reference to the audience_members table.</p> <p>The inbound_id value is a foreign key reference to the inbound_forms table.</p> <p>The interaction_id value is a foreign key reference to the interactions table.</p> <p>The lead_id value is a foreign key reference to the leads table.</p> <p>The participant_id value is a foreign key reference to the participants table.</p> <p>The step_id value is a foreign key reference to the interaction_steps table.</p> <p>The supplier_id value is a foreign key reference to the suppliers table.</p> <p><ActivityID></ActivityID> and <InboundID></InboundID> need to be included for any request.</p> <p><audience_member_id></audience_member_id> is required when adding a form result.</p> <p><field_id></field_id> is required when adding a form result field.</p>	<pre> <lead_id req="no" status="add only" dt="numeric" fp="-3930" lookup="no"></lead_id> <participant_id req="no" status="add only" dt="numeric" fp="-3267" lookup="no"></participant_id> <step_id req="no" status="add only" dt="numeric" fp="-3927" lookup="no"></step_id> <supplier_id req="no" status="add only" dt="numeric" fp="-3268" lookup="no"></supplier_id> <ResultFields Type="collection" Mode="Add>Edit>Delete" ActionID="1\2\4"> <ResultField> <form_result_field_id req="yes" status="edit only" dt="numeric" fp="-1491" lookup="no"></form_result_field_id> <encoded_list_item_id req="no" status="add\edit" dt="numeric" fp="-5354" lookup="yes"></encoded_list_item_id> <field_datetime req="no" status="add\edit" dt="date" fp="-1496" lookup="no"></field_datetime> <field_id req="no" status="add only" dt="numeric" fp="-1493" lookup="no"></field_id> <field_label req="no" status="read only" dt="string" fp="-1494" lookup="no"></field_label> <field_number req="no" status="add\edit" dt="numeric" fp="-1497" lookup="no"></field_number> <field_value req="no" status="add\edit" dt="string" fp="-1495" lookup="no"></field_value> <form_result_id req="no" status="add\edit" dt="numeric" fp="-1492" lookup="no"></form_result_id> <is_multi req="no" status="read only" dt="numeric" fp="-5355" lookup="no"></is_multi> </ResultField> </ResultFields> </pre>

Funding Accounts

Note

Commitments, Forecasts, Invoices, and Transfers are read-only summary objects that are directly based on budget information.

Object Information	XML Data
<p>The funding_acct_id value is a primary key of the funding_accounts table.</p> <p>The account_source value codes are:</p> <ul style="list-style-type: none"> • 1 = Internal 	<pre> <RecordID id="funding_acct_id" req="yes" status="edit only" dt="numeric" fp="-14923" lookup="no"></RecordID> <account_source req="no" status="add\edit" dt="numeric" fp="-14931" lookup="yes"></account_source> <account_type req="yes" status="add\edit" dt="numeric" fp="-14929" lookup="yes"></account_type> <active_date req="no" status="read only" dt="date" fp="-14936" lookup="no"></active_date> </pre>

Object Information	XML Data
<ul style="list-style-type: none"> • 2 = External <p>The account_type value codes are:</p> <ul style="list-style-type: none"> • 1 = Draft • 2 = Planned • 3 = Unplanned • 4 = Add • 5 = Cut • 6 = Forecast Only • 7 = Migrated <p>The status value codes are:</p> <ul style="list-style-type: none"> • 1 = Active • 3 = Closed • 2 = Inactive <p>The fiscal_period_id value is a primary key of the funding_acct_budget table.</p> <p>The funding_acct_id value is a primary key of the funding_acct_budget table.</p> <p>The fiscal_period_id value is a foreign key reference to the fiscal_periods table.</p> <p>The fiscal_period_id value is a primary key of the funding_acct_budget table.</p> <p>The funding_acct_id value is a primary key of the funding_acct_budget table.</p> <p>The fiscal_period_id value is a foreign key reference to the fiscal_periods table.</p> <p>The fiscal_period_id value is a primary key of the funding_acct_budget table.</p> <p>The funding_acct_id value is a primary key of the funding_acct_budget table.</p> <p>The fiscal_period_id value is a foreign key reference to the fiscal_periods table.</p> <p>The funding_acct_id value is a primary key of the funding_acct_gl_integration table.</p> <p>The gl_integration_id value is a primary key of the</p>	<pre> <administrator_id req="yes" status="add\edit" dt="numeric" fp="-14932" lookup="yes"></administrator_id> <creator_id req="no" status="read only" dt="numeric" fp="-14933" lookup="yes"></creator_id> <currency_code req="yes" status="add\edit" dt="numeric" fp="-14928" lookup="yes"></currency_code> <description req="no" status="add\edit" dt="string" fp="-14926" lookup="no"></description> <exchange_rate_id req="no" status="read only" dt="numeric" fp="-16109" lookup="no"></exchange_rate_id> <finance_group_id req="yes" status="add\edit" dt="numeric" fp="-14934" lookup="yes"></finance_group_id> <fiscal_year_id req="yes" status="add\edit" dt="numeric" fp="-14927" lookup="yes"></fiscal_year_id> <funding_acct_contact req="yes" status="add\edit" dt="numeric" fp="-14935" lookup="yes"></funding_acct_contact> <funding_acct_prefix req="no" status="add\edit" dt="string" fp="-14924" lookup="no"></funding_acct_prefix> <modified_date req="no" status="read only" dt="date" fp="-14939" lookup="no"></modified_date> <modified_user req="no" status="read only" dt="numeric" fp="-14938" lookup="yes"></modified_user> <scs_id req="no" status="add only" dt="numeric" fp="-14937" lookup="yes"></scs_id> <status req="no" status="add\edit" dt="numeric" fp="-14930" lookup="yes"></status> <title req="yes" status="add\edit" dt="string" fp="-14925" lookup="no"></title> <total_yr_budget req="no" status="read only" dt="string" fp="-15340" lookup="no"></total_yr_budget> <EXTVALUExxx req="user defined" status="add\edit" dt="user defined" fp="xxx" lookup="no"> <value lookup="Picklist - Enhanced, Multiple Selection">zero or more elements</value> </EXTVALUExxx> <Budgets Type="collection" Mode="Add>Edit\\Delete" ActionID="1\2\4"> <Period> <fiscal_period_id req="no" status="edit only" dt="numeric" fp="-15177" lookup="no"></fiscal_period_id> <funding_acct_id req="no" status="read only" dt="numeric" fp="-15176" lookup="no"></funding_acct_id> <base_amount req="no" status="read only" dt="numeric" fp="-15412" lookup="no"></base_amount> <entered_amount req="yes" status="add\edit" dt="numeric" fp="-15178" lookup="no"></entered_amount> </Period> </Budgets> <Commitments Type="collection" Mode="Add>Edit\\Delete" ActionID="1\2\4"> <Period> <fiscal_period_id req="no" status="read only" dt="numeric" fp="-17368" lookup="no"></fiscal_period_id> <funding_acct_id req="no" status="read only" dt="numeric" fp="-17366" lookup="no"></funding_acct_id> </Period> </Commitments></pre>

Object Information	XML Data
<p>funding_acct_gl_integration table.</p> <p>The gl_integration_id value is a foreign key reference to the gl_integration table.</p> <p>The fiscal_period_id value is a primary key of the funding_acct_budget table.</p> <p>The funding_acct_id value is a primary key of the funding_acct_budget table.</p> <p>The fiscal_period_id value is a foreign key reference to the fiscal_periods table.</p> <p>The fiscal_period_id value is a primary key of the funding_acct_budget table.</p> <p>The funding_acct_id value is a primary key of the funding_acct_budget table.</p> <p>The fiscal_period_id value is a foreign key reference to the fiscal_periods table.</p> <p>The administrator_id value is a foreign key reference to the user_group table.</p> <p>The creator_id value is a foreign key reference to the user_group table.</p> <p>The currency_code value is a foreign key reference to the currency_codes table.</p> <p>The exchange_rate_id value is a foreign key reference to the currency_exchange_rates table.</p> <p>The finance_group_id value is a foreign key reference to the user_group table.</p> <p>The fiscal_year_id value is a foreign key reference to the fiscal_years table.</p> <p>The funding_acct_contact value is a foreign key reference to the user_group table.</p> <p>The scs_id value is a foreign key reference to the classification_schema table.</p>	<pre> <Forecasts Type="collection" Mode="Add>Edit>Delete" ActionID="1\2\4"> <Period> <fiscal_period_id req="no" status="read only" dt="numeric" fp="-17386" lookup="no"></fiscal_period_id> <funding_acct_id req="no" status="read only" dt="numeric" fp="-17385" lookup="no"></funding_acct_id> </Period> </Forecasts> <GLIntegration Type="collection" Mode="Add>Edit>Delete" ActionID="1\2\4"> <GLInfo> <funding_acct_id req="no" status="read only" dt="numeric" fp="-15180" lookup="no"></funding_acct_id> <gl_integration_id req="no" status="add\edit" dt="numeric" fp="-15179" lookup="no"></gl_integration_id> <percentage req="yes" status="add\edit" dt="numeric" fp="-15181" lookup="no"></percentage> </GLInfo> </GLIntegration> <Invoices Type="collection" Mode="Add>Edit>Delete" ActionID="1\2\4"> <Period> <fiscal_period_id req="no" status="read only" dt="numeric" fp="-17376" lookup="no"></fiscal_period_id> <funding_acct_id req="no" status="read only" dt="numeric" fp="-17375" lookup="no"></funding_acct_id> </Period> </Invoices> <Transfers Type="collection" Mode="Add>Edit>Delete" ActionID="1\2\4"> <Period> <fiscal_period_id req="no" status="read only" dt="numeric" fp="-17361" lookup="no"></fiscal_period_id> <funding_acct_id req="no" status="read only" dt="numeric" fp="-17360" lookup="no"></funding_acct_id> </Period> </Transfers> </pre>

History Records

Object Information	XML Data
<p>The history_record_id value is a primary key of the contact_history_template table.</p> <p>The audience_member_id value is an unenforced foreign key reference to the audience_members table.</p> <p>The data_source_id value is an unenforced foreign key reference to the import_datasources table.</p> <p>Custom history type fields can be mapped for both publishing and interfacing.</p> <p>The HistoryTypeID value is a foreign key reference to the contact_history_types table. This node is always required.</p>	<pre><HistoryTypeID></HistoryTypeID> <RecordID id="history_record_id" req="yes" status="edit only" dt="numeric" fp="-5265" lookup="no"></RecordID> <abstract req="yes" status="add\edit" dt="string" fp="-5260" lookup="no"></abstract> <audience_member_id req="no" status="add only" dt="numeric" fp="-5261" lookup="yes"></audience_member_id> <data_source_id req="no" status="add\edit" dt="numeric" fp="-5262" lookup="no"></data_source_id> <data_source_key req="no" status="add\edit" dt="string" fp="-5263" lookup="no"></data_source_key> <history_record_date req="yes" status="add\edit" dt="date" fp="-5264" lookup="no"></history_record_date></pre>

Households

Object Information	XML Data
<p>The household_id value is a primary key of the households table.</p> <p>The scs_id value is a primary key of the household_domains table.</p> <p>The scs_id value is a foreign key reference to the classification_schema table.</p>	<pre><RecordID id="household_id" req="yes" status="edit only" dt="numeric" fp="-500" lookup="no"></RecordID> <description req="no" status="add\edit" dt="string" fp="-216" lookup="no"></description> <modified_date req="no" status="read only" dt="date" fp="-2935" lookup="no"></modified_date> <modified_user req="no" status="read only" dt="numeric" fp="-2934" lookup="yes"></modified_user> <name req="yes" status="add\edit" dt="string" fp="-501" lookup="no"></name> <EXTVALUExxx req="user defined" status="add\edit" dt="user defined" fp="xxx" lookup="no"> <value lookup="Picklist - Enhanced, Multiple Selection">zero or more elements</value> </EXTVALUExxx> <Domains Type="collection" Mode="Drop and Replace"> <Domain> <scs_id req="yes" status="add\edit" dt="numeric" fp="-3571" lookup="yes"></scs_id> <household_id req="no" status="read only" dt="numeric" fp="-3570" lookup="no"></household_id> </Domain> </Domains></pre>

Incentives

Object Information	XML Data
<p>The incentive_id value is a primary key of the incentives table.</p> <p>The active_flag value codes are:</p> <ul style="list-style-type: none"> • 1 = Active • 0 = Inactive <p>The activity_specific value codes are:</p> <ul style="list-style-type: none"> • 1 = Yes • 0 = No <p>The incentive_id value is a primary key of the incentive_costs table.</p> <p>The incentive_cost_type_id value is a primary key of the incentive_costs table.</p> <p>The incentive_cost_type_id value is a foreign key reference to the incentive_cost_types table.</p> <p>The currency_code value is a foreign key reference to the currency_codes table.</p> <p>The incentive_type_id value is a foreign key reference to the incentive_types table.</p> <p>The scs_id value is a foreign key reference to the classification_schema table.</p>	<pre><RecordID id="incentive_id" req="yes" status="edit only" dt="numeric" fp="-14188" lookup="no"></RecordID> <active_flag req="yes" status="add\edit" dt="numeric" fp="-14183" lookup="yes"></active_flag> <activity_specific req="no" status="read only" dt="numeric" fp="-14187" lookup="yes"></activity_specific> <code req="no" status="add\edit" dt="string" fp="-14189" lookup="no"></code> <currency_code req="yes" status="add\edit" dt="numeric" fp="-14191" lookup="yes"></currency_code> <description req="no" status="add\edit" dt="string" fp="-14182" lookup="no"></description> <incentive_type_id req="no" status="add\edit" dt="numeric" fp="-14184" lookup="yes"></incentive_type_id> <modified_date req="no" status="read only" dt="date" fp="-14185" lookup="no"></modified_date> <modified_user req="no" status="read only" dt="numeric" fp="-14181" lookup="yes"></modified_user> <scs_id req="yes" status="add only" dt="numeric" fp="-14186" lookup="yes"></scs_id> <title req="yes" status="add\edit" dt="string" fp="-14190" lookup="no"></title> <EXTVALUExxx req="user defined" status="add\edit" dt="user defined" fp="xxx" lookup="no"> <value lookup="Picklist - Enhanced, Multiple Selection">zero or more elements</value> </EXTVALUExxx> <IncentiveCosts Type="collection" Mode="Add\Edit\Delete" ActionID="1\2\4"> <IncentiveCost> <incentive_id req="no" status="read only" dt="numeric" fp="-14224" lookup="no"></incentive_id> <incentive_cost_type_id req="yes" status="add\edit" dt="numeric" fp="-14220" lookup="yes"></incentive_cost_type_id> <actual_cost req="no" status="add\edit" dt="numeric" fp="-14217" lookup="no"></actual_cost> <actual_cost_base req="no" status="read only" dt="numeric" fp="-14223" lookup="no"></actual_cost_base> <estimated_cost req="no" status="add\edit" dt="numeric" fp="-14222" lookup="no"></estimated_cost> <estimated_cost_base req="no" status="read only" dt="numeric" fp="-14221" lookup="no"></estimated_cost_base> </IncentiveCost> </IncentiveCosts></pre>

Invoices

Object Information	XML Data
<p>The invoice_id value is a primary key of the invoices table.</p>	<pre><RecordID id="invoice_id" req="yes" status="edit only" dt="numeric" fp="-122" lookup="no"></RecordID></pre>

Object Information	XML Data
<p>The invoice_status value codes are:</p> <ul style="list-style-type: none"> • 0 = Draft • 1 = Pending Authorization Tree Approval (Invoices) • 2 = Pending Funding Account Contact Approval (Invoices) • 3 = Pending Pooled Approval (Invoices) • 4 = Pending Payment • 5 = Pending Payment (Ready) • 6 = Pending Payment (Sent) • 7 = Paid • 8 = Rejected Authorization Tree Approval (Invoices) • 9 = Rejected Funding Account Contact Approval (Invoices) • 10 = Rejected Pooled Approval (Invoices) • 11 = Rejected at Accounts Payable • 12 = Canceled <p>The item_id value is a primary key of the invoice_items table.</p> <p>The activity_id value is a foreign key reference to the activities table.</p> <p>The activity_id value is a foreign key reference to the activities table.</p> <p>The committed_fund_item_id value is a foreign key reference to the committed_fund_items table.</p> <p>The exp_cat_id value is a foreign key reference to the exp_categories table.</p> <p>The exp_cat_id value is a foreign key reference to the exp_categories table.</p> <p>The funding_acct_id value is a foreign key reference to the funding_accounts table.</p> <p>The funding_acct_id value is a foreign key reference to the funding_accounts table.</p> <p>The committed_fund_id value is a foreign key reference to the committed_fund table.</p> <p>The contact_id value is a foreign key reference to the supplier_contacts table.</p> <p>The creator_id value is a foreign key reference to the</p>	<pre> <committed_fund_id req="no" status="add\edit" dt="numeric" fp="-2080" lookup="no"></committed_fund_id> <contact_id req="no" status="add\edit" dt="numeric" fp="-15284" lookup="yes"></contact_id> <creator_id req="yes" status="add only" dt="numeric" fp="-15287" lookup="yes"></creator_id> <currency_code req="yes" status="add\edit" dt="numeric" fp="-1891" lookup="yes"></currency_code> <date_due req="no" status="read only" dt="date" fp="-168" lookup="no"></date_due> <date_received req="no" status="add\edit" dt="date" fp="-167" lookup="no"></date_received> <fiscal_year_id req="yes" status="add\edit" dt="numeric" fp="-15289" lookup="yes"></fiscal_year_id> <invoice_date req="no" status="add\edit" dt="date" fp="-15288" lookup="no"></invoice_date> <invoice_number req="yes" status="add\edit" dt="string" fp="-129" lookup="no"></invoice_number> <invoice_status req="no" status="read only" dt="numeric" fp="-15286" lookup="yes"></invoice_status> <invoice_type_id req="no" status="add\edit" dt="numeric" fp="-6136" lookup="yes"></invoice_type_id> <modified_date req="no" status="read only" dt="date" fp="-2092" lookup="no"></modified_date> <modified_user req="no" status="read only" dt="numeric" fp="-2091" lookup="yes"></modified_user> <net req="no" status="read only" dt="numeric" fp="-15285" lookup="no"></net> <paid_date req="no" status="add\edit" dt="date" fp="-2683" lookup="no"></paid_date> <reviewed_by req="no" status="add\edit" dt="numeric" fp="-2311" lookup="yes"></reviewed_by> <reviewed_date req="no" status="add\edit" dt="date" fp="-2312" lookup="no"></reviewed_date> <supplier_id req="yes" status="add\edit" dt="numeric" fp="-3673" lookup="yes"></supplier_id> <total_invoice req="no" status="read only" dt="numeric" fp="-170" lookup="no"></total_invoice> <user_id req="yes" status="add\edit" dt="numeric" fp="-2081" lookup="yes"></user_id> <EXTVALUExxx req="user defined" status="add\edit" dt="user defined" fp="xxx" lookup="no"> <value lookup="Picklist - Enhanced, Multiple Selection">zero or more elements</value> </EXTVALUExxx> <InvoiceItems Type="collection" Mode="Add\Edit\Delete" ActionID="1\2\4"> <InvoiceItem> <item_id req="yes" status="edit only" dt="numeric" fp="-2083" lookup="no"></item_id> <activity_id req="yes" status="add\edit" dt="numeric" fp="-557" lookup="yes"></activity_id> <activity_id req="no" status="read only" dt="numeric" fp="-17353" lookup="no"></activity_id> <committed_fund_item_id req="no" status="add\edit" dt="numeric" fp="-15312" lookup="yes"></committed_fund_item_id> <description req="yes" status="add\edit" dt="string" fp="-554" lookup="no"></description> <exp_cat_id req="no" status="read only" dt="numeric" fp="-16116" lookup="no"></exp_cat_id> <exp_cat_id req="no" status="add\edit" dt="numeric" fp="-15310" lookup="yes"></exp_cat_id> </InvoiceItem> </InvoiceItems> </pre>

Object Information	XML Data
<p>user_group table.</p> <p>The currency_code value is a foreign key reference to the currency_codes table.</p> <p>The fiscal_year_id value is a foreign key reference to the fiscal_years table.</p> <p>The invoice_type_id value is a foreign key reference to the invoice_types table.</p> <p>The reviewed_by value is a foreign key reference to the user_group table.</p> <p>The supplier_id value is a foreign key reference to the suppliers table.</p> <p>The user_id value is a foreign key reference to the user_group table.</p>	<pre><funding_acct_id req="no" status="read only" dt="numeric" fp="-15806" lookup="no"></funding_acct_id> <funding_acct_id req="no" status="add\edit" dt="numeric" fp="-15311" lookup="yes"></funding_acct_id> <invoice_id req="no" status="read only" dt="numeric" fp="-3581" lookup="no"></invoice_id> <price req="yes" status="add\edit" dt="numeric" fp="-556" lookup="no"></price> <quantity req="yes" status="add\edit" dt="numeric" fp="-555" lookup="no"></quantity> <EXTVALUEExxx req="user defined" status="add\edit" dt="user defined" fp="xxx" lookup="no"> <value lookup="Picklist - Enhanced, Multiple Selection">zero or more elements</value> </EXTVALUEExxx> </InvoiceItem> </InvoiceItems></pre>

Journal Vouchers

Object Information	XML Data
<p>The journal_voucher_id value is a primary key of the journal_vouchers table.</p> <p>The journal_voucher_status value codes are:</p> <ul style="list-style-type: none"> • 1 = Draft • 2 = Pending Reconciliation - Ready • 3 = Pending Reconciliation - Sent • 4 = Pending Reconciliation • 5 = Reconciled • 6 = Canceled • 7 = Rejected Accounts Payable <p>The send_to_gl_integration value codes are:</p> <ul style="list-style-type: none"> • 1 = Yes • 0 = No <p>The jv_item_id value is a primary key of the jv_items table.</p> <p>The activity_id value is a foreign key reference to the activities table.</p>	<pre><RecordID id="journal_voucher_id" req="yes" status="edit only" dt="numeric" fp="-15855" lookup="no"></RecordID> <committed_fund_id req="no" status="add\edit" dt="numeric" fp="-15857" lookup="no"></committed_fund_id> <contact_id req="no" status="add\edit" dt="numeric" fp="-15859" lookup="yes"></contact_id> <creator_id req="yes" status="add only" dt="numeric" fp="-15863" lookup="yes"></creator_id> <currency_code req="yes" status="add\edit" dt="numeric" fp="-15861" lookup="yes"></currency_code> <exchange_rate_id req="no" status="add\edit" dt="numeric" fp="-15869" lookup="no"></exchange_rate_id> <fiscal_year_id req="yes" status="add\edit" dt="numeric" fp="-15862" lookup="yes"></fiscal_year_id> <invoice_id req="no" status="add\edit" dt="numeric" fp="-15856" lookup="yes"></invoice_id> <journal_voucher_date req="yes" status="add\edit" dt="date" fp="-15860" lookup="no"></journal_voucher_date> <journal_voucher_status req="yes" status="add\edit" dt="numeric" fp="-15864" lookup="yes"></journal_voucher_status> <journal_voucher_type_id req="no" status="add\edit" dt="numeric" fp="-15872" lookup="yes"></journal_voucher_type_id> <posted_date req="no" status="add\edit" dt="date" fp="-15865" lookup="no"></posted_date> <send_to_gl_integration req="yes" status="add\edit" dt="numeric" fp="-15866" lookup="yes"></send_to_gl_integration> <supplier_id req="no" status="add\edit" dt="numeric" fp="-15858" lookup="yes"></supplier_id> <EXTVALUEExxx req="user defined" status="add\edit" dt="user defined" fp="xxx" lookup="no"> <value lookup="Picklist - Enhanced, Multiple Selection">zero or more elements</value></pre>

Object Information	XML Data
<p>The committed_fund_item_id value is a foreign key reference to the committed_fund_items table.</p> <p>The exp_cat_id value is a foreign key reference to the exp_categories table.</p> <p>The funding_acct_id value is a foreign key reference to the funding_accounts table.</p> <p>The item_id value is a foreign key reference to the invoice_items table.</p> <p>The committed_fund_id value is a foreign key reference to the committed_fund table.</p> <p>The contact_id value is a foreign key reference to the supplier_contacts table.</p> <p>The creator_id value is a foreign key reference to the user_group table.</p> <p>The currency_code value is a foreign key reference to the currency_codes table.</p> <p>The exchange_rate_id value is a foreign key reference to the currency_exchange_rates table.</p> <p>The fiscal_year_id value is a foreign key reference to the fiscal_years table.</p> <p>The invoice_id value is a foreign key reference to the invoices table.</p> <p>The journal_voucher_type_id value is a foreign key reference to the journal_voucher_types table.</p> <p>The supplier_id value is a foreign key reference to the suppliers table.</p>	<pre data-bbox="747 267 1981 882"></EXTVALUExxx> <JournalVoucherItems Type="collection" Mode="Add>Edit\\Delete" ActionID="1\\2\\4"> <JournalVoucherItem> <jv_item_id req="no" status="read only" dt="numeric" fp="-16369" lookup="no"></jv_item_id> <activity_id req="yes" status="add\\edit" dt="numeric" fp="-16375" lookup="yes"></activity_id> <committed_fund_item_id req="no" status="add\\edit" dt="numeric" fp="-16371" lookup="yes"></committed_fund_item_id> <description req="yes" status="add\\edit" dt="string" fp="-16372" lookup="no"></description> <exp_cat_id req="no" status="add\\edit" dt="numeric" fp="-16376" lookup="yes"></exp_cat_id> <funding_acct_id req="no" status="add\\edit" dt="numeric" fp="-16377" lookup="yes"></funding_acct_id> <item_id req="no" status="read only" dt="numeric" fp="-17339" lookup="yes"></item_id> <journal_voucher_id req="no" status="read only" dt="numeric" fp="-16370" lookup="no"></journal_voucher_id> <price req="yes" status="add\\edit" dt="numeric" fp="-16374" lookup="no"></price> <quantity req="yes" status="add\\edit" dt="numeric" fp="-16373" lookup="no"></quantity> <EXTVALUExxx req="user defined" status="add\\edit" dt="user defined" fp="xxx" lookup="no"> <value lookup="Picklist - Enhanced, Multiple Selection">zero or more elements</value> </EXTVALUExxx> </JournalVoucherItem> </JournalVoucherItems></pre>

Leads

Object Information	XML Data
<p>The lead_id value is a primary key of the leads table.</p> <p>The Lead assignment mode value codes are:</p> <ul style="list-style-type: none"> • 1 = Draft • 2 = Production <p>The audience_member_id value is a foreign key</p>	<pre data-bbox="747 1204 1917 1372"><RecordID id="lead_id" req="yes" status="edit only" dt="numeric" fp="-3696" lookup="no"></RecordID> <audience_member_id req="yes" status="add only" dt="numeric" fp="-3698" lookup="yes"></audience_member_id> <date_assigned req="no" status="read only" dt="date" fp="-3749" lookup="no"></date_assigned> <date_created req="no" status="read only" dt="date" fp="-3707" lookup="no"></date_created> <lead_assignment_mode req="yes" status="add only" dt="numeric" fp="-3699" lookup="yes"></lead_assignment_mode></pre>

Object Information	XML Data
<p>reference to the audience_members table.</p> <p>The lead_type_id value is a foreign key reference to the lead_status_types table.</p> <p>The product_id value is a foreign key reference to the product_repository table.</p> <p>The rep_id value is a foreign key reference to the participants table.</p> <p>The terr_dist_group_id value is a foreign key reference to the terr_distribution_groups table.</p> <p>The territory_id value is a foreign key reference to the territories table.</p>	<pre> <lead_type_id req="no" status="add\edit" dt="numeric" fp="-3700" lookup="yes"></lead_type_id> <modified_date req="no" status="read only" dt="date" fp="-3709" lookup="no"></modified_date> <modified_user req="no" status="read only" dt="numeric" fp="-3708" lookup="yes"></modified_user> <product_id req="no" status="add only" dt="numeric" fp="-3697" lookup="yes"></product_id> <quality req="no" status="add\edit" dt="string" fp="-3706" lookup="no"></quality> <rep_id req="no" status="add\edit" dt="numeric" fp="-3703" lookup="yes"></rep_id> <score req="no" status="add\edit" dt="numeric" fp="-3704" lookup="no"></score> <source req="no" status="add\edit" dt="string" fp="-3705" lookup="no"></source> <terr_dist_group_id req="no" status="add\edit" dt="numeric" fp="-3702" lookup="yes"></terr_dist_group_id> <territory_id req="no" status="add\edit" dt="numeric" fp="-3701" lookup="yes"></territory_id> <EXTVALUExxx req="user defined" status="add\edit" dt="user defined" fp="xxx" lookup="no"> <value lookup="Picklist - Enhanced, Multiple Selection">zero or more elements</value> </EXTVALUExxx> </pre>

Notes

Object Information	XML Data
<p>The note_id value is a primary key of the notes table.</p>	<pre> <RecordID id="note_id" req="yes" status="edit only" dt="numeric" fp="-3252" lookup="no"></RecordID> <created_date req="no" status="read only" dt="date" fp="-4395" lookup="no"></created_date> <creator_id req="no" status="read only" dt="numeric" fp="-3249" lookup="yes"></creator_id> <modified_date req="no" status="read only" dt="date" fp="-3251" lookup="no"></modified_date> <modified_user req="no" status="read only" dt="numeric" fp="-3256" lookup="yes"></modified_user> <note req="no" status="add\edit" dt="string" fp="-3250" lookup="no"></note> <note_title req="yes" status="add\edit" dt="string" fp="-3253" lookup="no"></note_title> <object_id req="yes" status="add only" dt="numeric" fp="-3254" lookup="no"></object_id> <object_type_id req="yes" status="add only" dt="numeric" fp="-3255" lookup="no"></object_type_id> <parent_id req="no" status="add only" dt="numeric" fp="-4393" lookup="no"></parent_id> <sequence req="no" status="read only" dt="numeric" fp="-4394" lookup="no"></sequence> </pre>

Offers

Object Information	XML Data
<p>The offer_id value is a primary key of the offers table.</p> <p>The activity_specific value codes are:</p> <ul style="list-style-type: none"> • 1 = Yes • 0 = No <p>The status_id value codes are:</p> <ul style="list-style-type: none"> • 1 = Draft • 2 = Current • 3 = Expired <p>The offer_id value is a primary key of the offer_channels table.</p> <p>The channel_id value is a primary key of the offer_channels table.</p> <p>The channel_id value is a foreign key reference to the channels table.</p> <p>The offer_id value is a primary key of the offer_products table.</p> <p>The product_id value is a primary key of the offer_products table.</p> <p>The product_id value is a foreign key reference to the product_repository table.</p> <p>The incentive_id value is a foreign key reference to the incentives table.</p> <p>The owner_id value is a foreign key reference to the user_group table.</p> <p>The scs_id value is a foreign key reference to the classification_schema table.</p> <p>The type_id value is a foreign key reference to the offer_types table.</p>	<pre> <RecordID id="offer_id" req="yes" status="edit only" dt="numeric" fp="-9702" lookup="no"></RecordID> <activity_specific req="no" status="read only" dt="numeric" fp="-14173" lookup="yes"></activity_specific> <begin_date req="yes" status="add\edit" dt="date" fp="-9705" lookup="no"></begin_date> <description req="no" status="add\edit" dt="string" fp="-9711" lookup="no"></description> <expiration_date req="yes" status="add\edit" dt="date" fp="-9707" lookup="no"></expiration_date> <incentive_id req="no" status="add\edit" dt="numeric" fp="-14171" lookup="yes"></incentive_id> <modified_date req="no" status="add\edit" dt="date" fp="-9710" lookup="no"></modified_date> <modified_user req="no" status="add\edit" dt="numeric" fp="-9701" lookup="yes"></modified_user> <offer_code req="no" status="add\edit" dt="string" fp="-9712" lookup="no"></offer_code> <owner_id req="yes" status="add\edit" dt="numeric" fp="-9709" lookup="yes"></owner_id> <scs_id req="yes" status="add only" dt="numeric" fp="-14172" lookup="yes"></scs_id> <status_id req="yes" status="add\edit" dt="numeric" fp="-9704" lookup="yes"></status_id> <title req="yes" status="add\edit" dt="string" fp="-9708" lookup="no"></title> <type_id req="no" status="add\edit" dt="numeric" fp="-9706" lookup="yes"></type_id> <EXTVALUExxx req="user defined" status="add\edit" dt="user defined" fp="xxx" lookup="no"> <value lookup="Picklist - Enhanced, Multiple Selection">zero or more elements</value> </EXTVALUExxx> <OfferChannels Type="collection" Mode="Add\Edit\Delete" ActionID="1\2\4"> <OfferChannel> <offer_id req="no" status="read only" dt="numeric" fp="-14278" lookup="no"></offer_id> <channel_id req="no" status="add\edit" dt="numeric" fp="-14279" lookup="yes"></channel_id> </OfferChannel> </OfferChannels> <OfferProducts Type="collection" Mode="Drop and Replace"> <OfferProduct> <offer_id req="no" status="read only" dt="numeric" fp="-14264" lookup="no"></offer_id> <product_id req="yes" status="add\edit" dt="numeric" fp="-14263" lookup="yes"></product_id> </OfferProduct> </OfferProducts> </pre>

Participants

Object Information	XML Data
<p>The participant_id value is a primary key of the participants table.</p> <p>The Html_email value codes are:</p> <ul style="list-style-type: none"> • 1 = Yes • 0 = No <p>The scs_id value is a foreign key reference to the classification_schema table.</p> <p>The currency_code value is a foreign key reference to the currency_codes table.</p> <p>The mapped_user_id value is a foreign key reference to the user_group table.</p> <p>The notification_type_id value is a foreign key reference to the notification_types table.</p> <p>The participant_type_id value is a foreign key reference to the participant_types table.</p>	<pre><RecordID id="participant_id" req="yes" status="edit only" dt="numeric" fp="-801" lookup="no"></RecordID> <addr_1 req="no" status="add\edit" dt="string" fp="-816" lookup="no"></addr_1> <addr_2 req="no" status="add\edit" dt="string" fp="-817" lookup="no"></addr_2> <addr_3 req="no" status="add\edit" dt="string" fp="-818" lookup="no"></addr_3> <addr_city req="no" status="add\edit" dt="string" fp="-819" lookup="no"></addr_city> <addr_country req="no" status="add\edit" dt="string" fp="-821" lookup="no"></addr_country> <addr_state req="no" status="add\edit" dt="string" fp="-820" lookup="no"></addr_state> <addr_zip req="no" status="add\edit" dt="string" fp="-822" lookup="no"></addr_zip> <comments req="no" status="add\edit" dt="string" fp="-825" lookup="no"></comments> <company req="no" status="add\edit" dt="string" fp="-809" lookup="no"></company> <currency_code req="yes" status="add\edit" dt="numeric" fp="-827" lookup="yes"></currency_code> <department req="no" status="add\edit" dt="string" fp="-806" lookup="no"></department> <email req="no" status="add\edit" dt="string" fp="-823" lookup="no"></email> <fax req="no" status="add\edit" dt="string" fp="-811" lookup="no"></fax> <first_name req="no" status="add\edit" dt="string" fp="-803" lookup="no"></first_name> <html_email req="yes" status="add\edit" dt="numeric" fp="-4157" lookup="yes"></html_email> <labor_rate req="no" status="add\edit" dt="numeric" fp="-812" lookup="no"></labor_rate> <last_name req="yes" status="add\edit" dt="string" fp="-802" lookup="no"></last_name> <mapped_user_id req="no" status="add\edit" dt="numeric" fp="-1596" lookup="yes"></mapped_user_id> <middle_name req="no" status="add\edit" dt="string" fp="-804" lookup="no"></middle_name> <modified_date req="no" status="read only" dt="date" fp="-829" lookup="no"></modified_date> <modified_user req="no" status="read only" dt="numeric" fp="-828" lookup="yes"></modified_user> <notification_type_id req="yes" status="add\edit" dt="numeric" fp="-815" lookup="yes"></notification_type_id> <participant_type_id req="no" status="add\edit" dt="numeric" fp="-814" lookup="yes"></participant_type_id> <phone req="no" status="add\edit" dt="string" fp="-810" lookup="no"></phone> <prefix req="no" status="add\edit" dt="string" fp="-807" lookup="no"></prefix> <suffix req="no" status="add\edit" dt="string" fp="-808" lookup="no"></suffix> <title req="no" status="add\edit" dt="string" fp="-805" lookup="no"></title> <EXTVALUExxx req="user defined" status="add\edit" dt="user defined" fp="xxx" lookup="no"> <value lookup="Picklist - Enhanced, Multiple Selection">zero or more elements</value> </pre>

Object Information	XML Data
	<pre data-bbox="745 270 1744 502"></EXTVALUExxx> <Domains Type="collection" Mode="Drop and Replace"> <Domain> <participant_id req="no" status="read only" dt="numeric" fp="-3204" lookup="no"></participant_id> <scs_id req="yes" status="add\edit" dt="numeric" fp="-3205" lookup="yes"></scs_id> </Domain> </Domains></pre>

Products

Object Information	XML Data
<p>The product_id value is a primary key of the product_repository table.</p> <p>The Status value codes are:</p> <ul style="list-style-type: none"> • 1 = Active • 0 = Inactive <p>The product_alias_id value is a primary key of the product_repository_aliases table.</p> <p>The product_category_id value is a foreign key reference to the product_category table.</p> <p>The scs_id value is a foreign key reference to the classification_schema table.</p> <p>The product_type_id value is a foreign key reference to the product_repository_types table.</p>	<pre data-bbox="745 680 1807 1364"><RecordID id="product_id" req="yes" status="edit only" dt="numeric" fp="-3674" lookup="no"></RecordID> <description req="no" status="add\edit" dt="string" fp="-3676" lookup="no"></description> <modified_date req="no" status="read only" dt="date" fp="-3681" lookup="no"></modified_date> <modified_user req="no" status="read only" dt="numeric" fp="-3680" lookup="yes"></modified_user> <product_number req="no" status="add\edit" dt="string" fp="-3677" lookup="no"></product_number> <product_type_id req="yes" status="add\edit" dt="numeric" fp="-3678" lookup="yes"></product_type_id> <status req="yes" status="add\edit" dt="numeric" fp="-3679" lookup="yes"></status> <title req="yes" status="add\edit" dt="string" fp="-3675" lookup="no"></title> <EXTVALUExxx req="user defined" status="add\edit" dt="user defined" fp="xxx" lookup="no"> <value lookup="Picklist - Enhanced, Multiple Selection">zero or more elements</value> </EXTVALUExxx> <Aliases Type="collection" Mode="Add\Edit\Delete" ActionID="1\2\4"> <Alias> <product_alias_id req="no" status="read only" dt="numeric" fp="-3685" lookup="no"></product_alias_id> <alias req="yes" status="add\edit" dt="string" fp="-3686" lookup="no"></alias> <description req="no" status="add\edit" dt="string" fp="-3687" lookup="no"></description> <product_id req="no" status="read only" dt="numeric" fp="-3684" lookup="no"></product_id> </Alias> </Aliases> <Categories Type="collection" Mode="Drop and Replace"></pre>

Object Information	XML Data
	<pre> <Category> <product_category_id req="no" status="add\edit" dt="numeric" fp="-4199" lookup="yes"></product_category_id> <product_id req="no" status="read only" dt="numeric" fp="-4200" lookup="no"></product_id> </Category> </Categories> <Domains Type="collection" Mode="Drop and Replace"> <Domain> <product_id req="no" status="read only" dt="numeric" fp="-3682" lookup="no"></product_id> <scs_id req="yes" status="add\edit" dt="numeric" fp="-3683" lookup="yes"></scs_id> </Domain> </Domains> </pre>

Programs

Object Information	XML Data
<p>The campaign_id value is a primary key of the campaigns table.</p> <p>The campaign_id value is a primary key of the campaign_membership table.</p> <p>The activity_id value is a foreign key reference to the activities table.</p> <p>The audience_id value is a foreign key reference to the audiences table.</p> <p>The offering_id value is a foreign key reference to the offerings table.</p> <p>The objective_id value is a foreign key reference to the objectives table.</p> <p>The strategy_id value is a foreign key reference to the objective_strategies table.</p> <p>The plan_id value is a foreign key reference to the plans table.</p> <p>The region_id value is a foreign key reference to the regions table.</p> <p>The campaign_type_id value is a foreign key reference</p>	<pre> < RecordID id="campaign_id" req="yes" status="edit only" dt="numeric" fp="-693" lookup="no"></RecordID> <campaign_type_id req="no" status="add\edit" dt="numeric" fp="-6078" lookup="yes"></campaign_type_id> <creator_id req="no" status="read only" dt="numeric" fp="-4189" lookup="yes"></creator_id> <description req="no" status="add\edit" dt="string" fp="-1530" lookup="no"></description> <end_date req="yes" status="add\edit" dt="date" fp="-697" lookup="no"></end_date> <modified_date req="no" status="read only" dt="date" fp="-1687" lookup="no"></modified_date> <modified_user req="no" status="read only" dt="numeric" fp="-1702" lookup="yes"></modified_user> <name req="yes" status="add\edit" dt="string" fp="-694" lookup="no"></name> <objective req="no" status="add\edit" dt="string" fp="-739" lookup="no"></objective> <owner_id req="yes" status="add\edit" dt="numeric" fp="-695" lookup="yes"></owner_id> <scs_id req="yes" status="add\edit" dt="numeric" fp="-740" lookup="yes"></scs_id> <start_date req="yes" status="add\edit" dt="date" fp="-696" lookup="no"></start_date> <EXTVALUExxx req="user defined" status="add\edit" dt="user defined" fp="xxx" lookup="no"> <value lookup="Picklist - Enhanced, Multiple Selection">zero or more elements</value> </EXTVALUExxx> <Activities Type="collection" Mode="Drop and Replace"> </pre>

Object Information	XML Data
<p>to the campaign_types table.</p> <p>The creator_id value is a foreign key reference to the user_group table.</p> <p>The owner_id value is a foreign key reference to the user_group table.</p> <p>The scs_id value is a foreign key reference to the classification_schema table.</p>	<pre> <Activity> <campaign_id req="yes" status="add\edit" dt="numeric" fp="-1813" lookup="yes"></campaign_id> <activity_id req="yes" status="add\edit" dt="numeric" fp="-1472" lookup="yes"></activity_id> </Activity> </Activities> <Audiences Type="collection" Mode="Drop and Replace"> <Audience> <audience_id req="no" status="add\edit" dt="numeric" fp="-4159" lookup="yes"></audience_id> <campaign_id req="no" status="read only" dt="numeric" fp="-4160" lookup="no"></campaign_id> </Audience> </Audiences> <Offerings Type="collection" Mode="Drop and Replace"> <Offering> <campaign_id req="no" status="read only" dt="numeric" fp="-4171" lookup="no"></campaign_id> <offering_id req="yes" status="add\edit" dt="numeric" fp="-4170" lookup="yes"></offering_id> </Offering> </Offerings> <OrgObjectives Type="collection" Mode="Drop and Replace"> <Objective> <campaign_id req="no" status="read only" dt="numeric" fp="-4164" lookup="no"></campaign_id> <objective_id req="yes" status="add\edit" dt="numeric" fp="-4163" lookup="yes"></objective_id> </Objective> </OrgObjectives> <OrgStrategies Type="collection" Mode="Drop and Replace"> <Strategy> <allocation req="no" status="read only" dt="numeric" fp="-4167" lookup="no"></allocation> <campaign_id req="no" status="read only" dt="numeric" fp="-4165" lookup="no"></campaign_id> <strategy_id req="yes" status="add\edit" dt="numeric" fp="-4166" lookup="yes"></strategy_id> </Strategy> </OrgStrategies> <PlanOverviews Type="collection" Mode="Drop and Replace"> <Overview> </pre>

Object Information	XML Data
	<pre> <campaign_id req="no" status="read only" dt="numeric" fp="-4168" lookup="no"></campaign_id> <plan_id req="yes" status="add\edit" dt="numeric" fp="-4169" lookup="yes"></plan_id> </Overview> </PlanOverviews> <Regions Type="collection" Mode="Drop and Replace"> <Region> <campaign_id req="no" status="read only" dt="numeric" fp="-4173" lookup="no"></campaign_id> <region_id req="yes" status="add\edit" dt="numeric" fp="-4172" lookup="yes"></region_id> </Region> </Regions> </pre>

Projects

Object Information	XML Data
<p>The project_id value is a primary key of the projects table.</p> <p>The change_order value codes are:</p> <ul style="list-style-type: none"> • 1 = Yes • 0 = No <p>The enable_alap value codes are:</p> <ul style="list-style-type: none"> • 1 = Yes • 0 = No <p>The project_status value codes are:</p> <ul style="list-style-type: none"> • 1 = Draft • 2 = In Process • 3 = Paused • 4 = Closed • 5 = Canceled <p>The project_role_id value is a primary key of the project_roles table.</p> <p>The user_role_id value is a foreign key reference to</p>	<pre> <RecordID id="project_id" req="yes" status="edit only" dt="numeric" fp="-11011" lookup="no"></RecordID> <activity_id req="yes" status="add only" dt="numeric" fp="-11043" lookup="no"></activity_id> <begin_date req="no" status="read only" dt="date" fp="-11050" lookup="no"></begin_date> <change_order req="no" status="add\edit" dt="numeric" fp="-13957" lookup="yes"></change_order> <description req="no" status="add\edit" dt="string" fp="-11045" lookup="no"></description> <enable_alap req="no" status="add\edit" dt="numeric" fp="-14968" lookup="yes"></enable_alap> <end_date req="no" status="read only" dt="date" fp="-11041" lookup="no"></end_date> <modified_date req="no" status="read only" dt="date" fp="-11044" lookup="no"></modified_date> <modified_user req="no" status="read only" dt="numeric" fp="-11047" lookup="yes"></modified_user> <project_mgr req="yes" status="add\edit" dt="numeric" fp="-11051" lookup="yes"></project_mgr> <project_status req="yes" status="edit only" dt="numeric" fp="-11049" lookup="yes"></project_status> <project_type_id req="no" status="add\edit" dt="numeric" fp="-11046" lookup="yes"></project_type_id> <timezone_id req="yes" status="add\edit" dt="numeric" fp="-11052" lookup="yes"></timezone_id> <title req="yes" status="add\edit" dt="string" fp="-11042" lookup="no"></title> <workflow_id req="no" status="add only" dt="numeric" fp="-11048" lookup="yes"></workflow_id> <EXTVALUExxx req="user defined" status="add\edit" dt="user defined" fp="xxx" lookup="no"> <value lookup="Picklist - Enhanced, Multiple Selection">zero or more elements</value> </pre>

Object Information	XML Data
<p>the user_role table.</p> <p>The activity_id value is a foreign key reference to the activities table.</p> <p>The project_mgr value is a foreign key reference to the user_group table.</p> <p>The project_type_id value is a foreign key reference to the project_types table.</p> <p>The timezone_id value is a foreign key reference to the timezones table.</p> <p>The workflow_id value is a foreign key reference to the workflows table.</p>	<pre></EXTVALUExxx> <ProjectRoles Type="collection" Mode="Add>Edit>Delete" ActionID="1\2\4"> <ProjectRole> <project_role_id req="yes" status="edit only" dt="numeric" fp="-13219" lookup="no"></project_role_id> <project_id req="no" status="read only" dt="numeric" fp="-13220" lookup="no"></project_id> <user_role_id req="yes" status="add\edit" dt="numeric" fp="-13218" lookup="yes"></user_role_id> </ProjectRole> </ProjectRoles></pre>

SQL Query

Object Information	XML Data
SQL statement to execute against the data source.	<SQL req="yes" status="add\edit" dt="" fp="-5824" lookup="no"></SQL>

Suppliers

Object Information	XML Data
<p>The supplier_id value is a primary key of the suppliers table.</p> <p>The Preferred (Master) value codes are:</p> <ul style="list-style-type: none"> • 1 = Yes • 0 = No <p>The contact_id value is a primary key of the supplier_contacts table.</p> <p>The pod_contact value codes are:</p> <ul style="list-style-type: none"> • 1 = Yes • 0 = No <p>The scs_id value is a foreign key reference to the</p>	<pre><RecordID id="supplier_id" req="yes" status="edit only" dt="numeric" fp="-1101" lookup="no"></RecordID> <addr_1 req="no" status="add\edit" dt="string" fp="-1109" lookup="no"></addr_1> <addr_2 req="no" status="add\edit" dt="string" fp="-1110" lookup="no"></addr_2> <addr_3 req="no" status="add\edit" dt="string" fp="-1111" lookup="no"></addr_3> <addr_city req="no" status="add\edit" dt="string" fp="-1112" lookup="no"></addr_city> <addr_country req="no" status="add\edit" dt="string" fp="-1114" lookup="no"></addr_country> <addr_state req="no" status="add\edit" dt="string" fp="-1113" lookup="no"></addr_state> <addr_zip req="no" status="add\edit" dt="string" fp="-1115" lookup="no"></addr_zip> <customer_number req="no" status="add\edit" dt="string" fp="-1104" lookup="no"></customer_number> <description req="no" status="add\edit" dt="string" fp="-1117" lookup="no"></description> <email req="no" status="add\edit" dt="string" fp="-1107" lookup="no"></email> <fax req="no" status="add\edit" dt="string" fp="-1106" lookup="no"></fax></pre>

Object Information	XML Data
<p>classification_schema table.</p> <p>The user_id value is a foreign key reference to the user_group table.</p> <p>The notification_type_id value is a foreign key reference to the notification_types table.</p> <p>The service_id value is a foreign key reference to the service_types table.</p>	<pre> <modified_date req="no" status="read only" dt="date" fp="-1119" lookup="no"></modified_date> <modified_user req="no" status="read only" dt="numeric" fp="-1118" lookup="yes"></modified_user> <name req="yes" status="add\edit" dt="string" fp="-1102" lookup="no"></name> <notification_type_id req="yes" status="add\edit" dt="numeric" fp="-1103" lookup="yes"></notification_type_id> <phone req="no" status="add\edit" dt="string" fp="-1105" lookup="no"></phone> <preferred req="yes" status="add\edit" dt="numeric" fp="-1116" lookup="yes"></preferred> <service_id req="no" status="add\edit" dt="numeric" fp="-6179" lookup="yes"></service_id> <url req="no" status="add\edit" dt="string" fp="-1108" lookup="no"></url> <EXTVALUExxx req="user defined" status="add\edit" dt="user defined" fp="xxx" lookup="no"> <value lookup="Picklist - Enhanced, Multiple Selection">zero or more elements</value> </EXTVALUExxx> <Contacts Type="collection" Mode="Add\Edit\Delete" ActionID="1\2\4"> <Contact> <contact_id req="yes" status="edit only" dt="numeric" fp="-2036" lookup="no"></contact_id> <address req="no" status="add\edit" dt="string" fp="-1125" lookup="no"></address> <email req="no" status="add\edit" dt="string" fp="-2040" lookup="no"></email> <fax req="no" status="add\edit" dt="string" fp="-2039" lookup="no"></fax> <first_name req="no" status="add\edit" dt="string" fp="-3277" lookup="no"></first_name> <last_name req="yes" status="add\edit" dt="string" fp="-3278" lookup="no"></last_name> <location_code req="no" status="add\edit" dt="string" fp="-15541" lookup="no"></location_code> <notes req="no" status="add\edit" dt="string" fp="-1126" lookup="no"></notes> <phone req="no" status="add\edit" dt="string" fp="-2038" lookup="no"></phone> <pod_contact req="no" status="add\edit" dt="numeric" fp="-10049" lookup="yes"></pod_contact> <supplier_id req="no" status="read only" dt="numeric" fp="-1120" lookup="no"></supplier_id> </Contact> </Contacts> <Domains Type="collection" Mode="Drop and Replace"> <Domain> <scs_id req="yes" status="add\edit" dt="numeric" fp="-3206" lookup="yes"></scs_id> <supplier_id req="no" status="read only" dt="numeric" fp="-3207" lookup="no"></supplier_id> </Domain> </Domains></pre>

Object Information	XML Data
	<pre><FinanceGroups Type="collection" Mode="Drop and Replace"> <Group> <supplier_id req="no" status="read only" dt="numeric" fp="-15727" lookup="no"></supplier_id> <user_id req="yes" status="add\edit" dt="numeric" fp="-15728" lookup="yes"></user_id> </Group> </FinanceGroups></pre>

Tasks

Object Information	XML Data
<p>The task_id value is a primary key of the wf_tasks table.</p> <p>The Auto Close value codes are:</p> <ul style="list-style-type: none"> • 0 = No • 1 = Yes • 2 = Yes, Milestone <p>The can_close (task) value codes are:</p> <ul style="list-style-type: none"> • 1 = Yes • 0 = No <p>The Can Skip value codes are:</p> <ul style="list-style-type: none"> • 1 = Yes • 0 = No <p>The escalation_interval value codes are:</p> <ul style="list-style-type: none"> • -7 = End Date - 7 days • -6 = End Date - 6 days • -5 = End Date - 5 days • -4 = End Date - 4 days • -3 = End Date - 3 days • -2 = End Date - 2 days • -1 = End Date - 1 day • 0 = End Date • 1 = End Date + 1 day 	<pre><RecordID id="task_id" req="yes" status="edit only" dt="numeric" fp="-11178" lookup="no"></RecordID> <acceptance_date req="no" status="read only" dt="date" fp="-13305" lookup="no"></acceptance_date> <actual_duration req="no" status="read only" dt="numeric" fp="-11199" lookup="no"></actual_duration> <auto_close req="yes" status="add\edit" dt="numeric" fp="-11196" lookup="yes"></auto_close> <baseline_begin_date req="no" status="add\edit" dt="date" fp="-13304" lookup="no"></baseline_begin_date> <baseline_end_date req="no" status="add\edit" dt="date" fp="-13303" lookup="no"></baseline_end_date> <begin_date req="no" status="add\edit" dt="date" fp="-13437" lookup="no"></begin_date> <can_close req="yes" status="read only" dt="numeric" fp="-11190" lookup="yes"></can_close> <can_skip req="yes" status="add\edit" dt="numeric" fp="-11201" lookup="yes"></can_skip> <description req="no" status="add\edit" dt="string" fp="-11195" lookup="no"></description> <end_date req="no" status="add\edit" dt="date" fp="-13438" lookup="no"></end_date> <entered_est_dur_day req="no" status="add\edit" dt="numeric" fp="-12084" lookup="no"></entered_est_dur_day> <entered_est_dur_hour req="no" status="add\edit" dt="numeric" fp="-12082" lookup="no"></entered_est_dur_hour> <entered_est_dur_min req="no" status="add\edit" dt="numeric" fp="-12083" lookup="no"></entered_est_dur_min> <entered_est_work_day req="no" status="read only" dt="numeric" fp="-13236" lookup="no"></entered_est_work_day> <entered_est_work_hour req="no" status="read only" dt="numeric" fp="-13241" lookup="no"></entered_est_work_hour> <entered_est_work_min req="no" status="read only" dt="numeric" fp="-13237" lookup="no"></entered_est_work_min> <entered_reminder_int_day req="no" status="add\edit" dt="numeric" fp="-13239" lookup="no"></entered_reminder_int_day> <entered_reminder_int_hour req="no" status="add\edit" dt="numeric" fp="-13240" lookup="no"></entered_reminder_int_hour> <entered_reminder_int_min req="no" status="add\edit" dt="numeric" fp="-13238" lookup="no"></entered_reminder_int_min> <escalation_date req="no" status="add\edit" dt="date" fp="-11205" lookup="no"></escalation_date></pre>

Object Information	XML Data
<ul style="list-style-type: none"> • 2 = End Date + 2 days • 3 = End Date + 3 days • 4 = End Date + 4 days • 5 = End Date + 5 days • 6 = End Date + 6 days • 7 = End Date + 7 days <p>The escalation_target value codes are:</p> <ul style="list-style-type: none"> • 1 = Assignees • 2 = Project Manager • 3 = Assignees & Project Manager <p>The On Execution Path value codes are:</p> <ul style="list-style-type: none"> • 1 = Yes • 0 = No <p>The reminder_begin value codes are:</p> <ul style="list-style-type: none"> • -7 = End Date - 7 days • -6 = End Date - 6 days • -5 = End Date - 5 days • -4 = End Date - 4 days • -3 = End Date - 3 days • -2 = End Date - 2 days • -1 = End Date - 1 day • 0 = End Date • 1 = End Date + 1 day • 2 = End Date + 2 days • 3 = End Date + 3 days • 4 = End Date + 4 days • 5 = End Date + 5 days • 6 = End Date + 6 days • 7 = End Date + 7 days <p>The reminder_target value codes are:</p> <ul style="list-style-type: none"> • 1 = Assignees • 2 = Project Manager • 3 = Assignees & Project Manager 	<pre> <escalation_interval req="no" status="add\edit" dt="numeric" fp="-11177" lookup="yes"></escalation_interval> <escalation_target req="no" status="add\edit" dt="numeric" fp="-11208" lookup="yes"></escalation_target> <estimated_duration req="no" status="read only" dt="numeric" fp="-11174" lookup="no"></estimated_duration> <estimated_effort req="no" status="add\edit" dt="numeric" fp="-11184" lookup="no"></estimated_effort> <estimated_work req="no" status="read only" dt="numeric" fp="-11170" lookup="no"></estimated_work> <gantt_index req="no" status="read only" dt="numeric" fp="-11164" lookup="no"></gantt_index> <lock_start req="no" status="add\edit" dt="numeric" fp="-13647" lookup="no"></lock_start> <modified_date req="no" status="read only" dt="date" fp="-11165" lookup="no"></modified_date> <modified_user req="no" status="read only" dt="numeric" fp="-11207" lookup="yes"></modified_user> <name req="yes" status="add\edit" dt="string" fp="-11203" lookup="no"></name> <next_reminder_date req="no" status="read only" dt="date" fp="-11197" lookup="no"></next_reminder_date> <on_execution_path req="yes" status="read only" dt="numeric" fp="-11192" lookup="yes"></on_execution_path> <project_id req="yes" status="read only" dt="numeric" fp="-11186" lookup="no"></project_id> <reminder_begin req="no" status="add\edit" dt="numeric" fp="-11175" lookup="yes"></reminder_begin> <reminder_interval req="no" status="read only" dt="numeric" fp="-11191" lookup="no"></reminder_interval> <reminder_target req="no" status="add\edit" dt="numeric" fp="-11206" lookup="yes"></reminder_target> <ru_actual_begin_date req="no" status="read only" dt="date" fp="-11198" lookup="no"></ru_actual_begin_date> <ru_actual_duration req="no" status="read only" dt="numeric" fp="-11169" lookup="no"></ru_actual_duration> <ru_actual_end_date req="no" status="read only" dt="date" fp="-11193" lookup="no"></ru_actual_end_date> <ru_actual_work req="no" status="read only" dt="numeric" fp="-11185" lookup="no"></ru_actual_work> <start_type req="yes" status="add\edit" dt="numeric" fp="-11188" lookup="yes"></start_type> <step_type_id req="yes" status="read only" dt="numeric" fp="-11189" lookup="no"></step_type_id> <task_status req="yes" status="edit only" dt="numeric" fp="-11180" lookup="yes"></task_status> <type_id req="yes" status="add\edit" dt="numeric" fp="-11176" lookup="no"></type_id> <visible_to_calendar req="yes" status="add\edit" dt="numeric" fp="-11181" lookup="yes"></visible_to_calendar> <vote_result req="no" status="read only" dt="numeric" fp="-11194" lookup="yes"></vote_result> <vote_style req="no" status="add\edit" dt="numeric" fp="-11183" lookup="yes"></vote_style> <work_entry req="no" status="add\edit" dt="numeric" fp="-11168" lookup="yes"></work_entry> <work_group_action_id req="no" status="add\edit" dt="numeric" fp="-12173" lookup="yes"></work_group_action_id> <work_schedule_id req="yes" status="add\edit" dt="numeric" fp="-11171" lookup="no"></work_schedule_id> <EXTVALUExxx req="user defined" status="add\edit" dt="user defined" fp="xxx" lookup="no"> <value lookup="Picklist - Enhanced, Multiple Selection">zero or more elements</value> </pre>

Object Information	XML Data
<p>The Start Type value codes are:</p> <ul style="list-style-type: none"> • 1 = As Soon As Possible • 5 = As Late As Possible • 2 = Fixed Begin • 3 = Fixed End • 4 = Start No Earlier Than • 6 = Start No Later Than 	<pre></EXTVALUExxx> <ApproveNotifications Type="collection" Mode="Add>Edit>Delete" ActionID="1\2\4"> <ApproveNotification> <task_approve_notif_id req="yes" status="edit only" dt="numeric" fp="-13270" lookup="no"></task_approve_notif_id> <task_id req="no" status="read only" dt="numeric" fp="-13268" lookup="no"></task_id> <user_id req="no" status="add\edit" dt="numeric" fp="-13271" lookup="yes"></user_id> <user_role_id req="no" status="add\edit" dt="numeric" fp="-13269" lookup="yes"></user_role_id> <user_token_id req="no" status="add\edit" dt="numeric" fp="-13267" lookup="yes"></user_token_id> </ApproveNotification> </ApproveNotifications> <RejectNotifications Type="collection" Mode="Add>Edit>Delete" ActionID="1\2\4"> <RejectNotification> <task_reject_notif_id req="yes" status="edit only" dt="numeric" fp="-13274" lookup="no"></task_reject_notif_id> <task_id req="no" status="read only" dt="numeric" fp="-13276" lookup="no"></task_id> <user_id req="no" status="add\edit" dt="numeric" fp="-13273" lookup="yes"></user_id> <user_role_id req="no" status="add\edit" dt="numeric" fp="-13272" lookup="yes"></user_role_id> <user_token_id req="no" status="add\edit" dt="numeric" fp="-13275" lookup="yes"></user_token_id> </RejectNotification> </RejectNotifications></pre>
<p>The Task Status value codes are:</p> <ul style="list-style-type: none"> • 1 = Draft • 2 = Projected • 3 = Pending • 4 = Projected • 5 = In Process • 6 = Declined • 7 = Closed • 8 = Cancelled • 9 = Skipped 	
<p>The Visible To Calendar value codes are:</p> <ul style="list-style-type: none"> • 1 = Yes • 0 = No 	
<p>The Rollup Vote Result value codes are:</p> <ul style="list-style-type: none"> • 0 = Undecided • 1 = Approved • 2 = Approved with Changes • 3 = Rejected 	<pre><TaskAssignees Type="collection" Mode="Add>Edit>Delete" ActionID="1\2\4"> <Assignee> <assignee_id req="yes" status="edit only" dt="numeric" fp="-11246" lookup="no"></assignee_id> <actual_begin_date req="no" status="add\edit" dt="date" fp="-11258" lookup="no"></actual_begin_date> <actual_end_date req="no" status="add\edit" dt="date" fp="-11254" lookup="no"></actual_end_date> <actual_work req="no" status="read only" dt="numeric" fp="-11252" lookup="no"></actual_work> <can_close req="yes" status="add\edit" dt="numeric" fp="-12235" lookup="no"></can_close> <comments req="no" status="add\edit" dt="string" fp="-12885" lookup="no"></comments> <entered_act_work_day req="no" status="add\edit" dt="numeric" fp="-12234" lookup="no"></entered_act_work_day> <entered_act_work_hour req="no" status="add\edit" dt="numeric" fp="-12240" lookup="no"></entered_act_work_hour> <entered_act_work_min req="no" status="add\edit" dt="numeric" fp="-12241" lookup="no"></entered_act_work_min> <entered_est_work_day req="no" status="add\edit" dt="numeric" fp="-12238" lookup="no"></entered_est_work_day> <entered_est_work_hour req="no" status="add\edit" dt="numeric" fp="-12239" lookup="no"></entered_est_work_hour></pre>
<p>The Vote Style value codes are:</p> <ul style="list-style-type: none"> • 1 = Consensus • 2 = Majority • 3 = Sequential • 4 = Single 	
<p>The work_entry value codes are:</p> <ul style="list-style-type: none"> • 1 = Show 	

Object Information	XML Data
<ul style="list-style-type: none"> • 2 = Require <p>The work_group_action_id_Lookup value codes are:</p> <ul style="list-style-type: none"> • 3 = All Must Close • 2 = Any May Close • 1 = One Must Close <p>The task_approve_notif_id value is a primary key of the wf_task_approve_notif table.</p> <p>The user_token_id value codes are:</p> <ul style="list-style-type: none"> • 1 = <<Activity Administrator>> • 2 = <<Activity Owner>> • 3 = <<Controlling Account Owner>> • 4 = <<Project Manager>> <p>The user_id value is a foreign key reference to the user_group table.</p> <p>The user_role_id value is a foreign key reference to the user_role table.</p> <p>The task_reject_notif_id value is a primary key of the wf_task_reject_notif table.</p> <p>The user_token_id value codes are:</p> <ul style="list-style-type: none"> • 1 = <<Activity Administrator>> • 2 = <<Activity Owner>> • 3 = <<Controlling Account Owner>> • 4 = <<Project Manager>> <p>The user_id value is a foreign key reference to the user_group table.</p> <p>The user_role_id value is a foreign key reference to the user_role table.</p> <p>The assignee_id value is a primary key of the wf_task_assignees table.</p> <p>The vote_result value codes are:</p> <ul style="list-style-type: none"> • 1 = Approved • 2 = Approved with changes • 0 = Not yet Voted 	<pre> <entered_est_work_min req="no" status="add\edit" dt="numeric" fp="-12236" lookup="no"></entered_est_work_min> <estimated_effort req="no" status="read only" dt="numeric" fp="-11256" lookup="no"></estimated_effort> <estimated_work req="no" status="read only" dt="numeric" fp="-11250" lookup="no"></estimated_work> <reject_id req="no" status="add\edit" dt="numeric" fp="-12884" lookup="yes"></reject_id> <sequence req="no" status="add\edit" dt="numeric" fp="-11248" lookup="no"></sequence> <task_id req="no" status="read only" dt="numeric" fp="-11253" lookup="no"></task_id> <user_id req="no" status="add\edit" dt="numeric" fp="-11249" lookup="yes"></user_id> <vote_result req="no" status="add\edit" dt="numeric" fp="-12237" lookup="yes"></vote_result> <work_status req="yes" status="add\edit" dt="numeric" fp="-11257" lookup="yes"></work_status> </Assignee> </TaskAssignees> <TaskChecklists Type="collection" Mode="Add>Edit>Delete" ActionID="1\2\4"> <TaskChecklist> <task_cklist_id req="yes" status="edit only" dt="numeric" fp="-14899" lookup="no"></task_cklist_id> <checklist_id req="yes" status="add\edit" dt="numeric" fp="-14180" lookup="yes"></checklist_id> <task_id req="no" status="read only" dt="numeric" fp="-14900" lookup="no"></task_id> </TaskChecklist> </TaskChecklists> <TaskDCTs Type="collection" Mode="Add>Edit>Delete" ActionID="1\2\4"> <TaskDCT> <task_dct_id req="yes" status="edit only" dt="numeric" fp="-14904" lookup="no"></task_dct_id> <collection_template_id req="yes" status="add\edit" dt="numeric" fp="-14906" lookup="yes"></collection_template_id> <task_id req="no" status="read only" dt="numeric" fp="-14905" lookup="no"></task_id> </TaskDCT> </TaskDCTs> <TaskPredecessors Type="collection" Mode="Add>Edit>Delete" ActionID="1\2\4"> <Predecessor> <task_id req="no" status="edit only" dt="numeric" fp="-12101" lookup="no"></task_id> <pred_task_id req="yes" status="add\edit" dt="numeric" fp="-12112" lookup="yes"></pred_task_id> </Predecessor> </TaskPredecessors> <TaskRequiredDocuments Type="collection" Mode="Add>Edit>Delete" ActionID="1\2\4"> </pre>

Object Information	XML Data
<ul style="list-style-type: none"> • 3 = Rejected <p>The work_status value codes are:</p> <ul style="list-style-type: none"> • 2 = Projected • 3 = Pending • 4 = Assigned • 5 = In Process • 6 = Declined • 7 = Closed <p>The user_id value is a foreign key reference to the user_group table.</p> <p>The task_cklist_id value is a primary key of the wf_task_cklist table.</p> <p>The checklist_id value is a foreign key reference to the workflow_checklist table.</p> <p>The task_dct_id value is a primary key of the wf_task_dct table.</p> <p>The collection_template_id value is a foreign key reference to the data_collection_templates table.</p> <p>The task_id value is a primary key of the wf_task_predecessors table.</p> <p>The task_doc_id value is a primary key of the wf_task_req_docs table.</p> <p>The document_type value codes are:</p> <ul style="list-style-type: none"> • 3 = Attachment • 2 = By Type • 4 = Digital Asset • 5 = Upload • 1 = Use Predecessors <p>The asset_id value is a foreign key reference to the assets table.</p> <p>The asset_type_id value is a foreign key reference to the asset_types table.</p> <p>The attachment_id value is a foreign key reference to the attachments table.</p> <p>The attachment_type_id value is a foreign key</p>	<pre> <RequiredDocument> <task_doc_id req="yes" status="edit only" dt="numeric" fp="-12693" lookup="no"></task_doc_id> <asset_id req="no" status="add\edit" dt="numeric" fp="-13157" lookup="no"></asset_id> <asset_type_id req="no" status="add\edit" dt="numeric" fp="-12695" lookup="no"></asset_type_id> <attachment_id req="no" status="add\edit" dt="numeric" fp="-13158" lookup="no"></attachment_id> <attachment_type_id req="no" status="add\edit" dt="numeric" fp="-12696" lookup="no"></attachment_type_id> <category_id req="no" status="add only" dt="numeric" fp="-12692" lookup="no"></category_id> <document_type req="yes" status="add only" dt="numeric" fp="-12944" lookup="yes"></document_type> <encoded_title_id req="no" status="read only" dt="numeric" fp="-12942" lookup="no"></encoded_title_id> <more_than_one_req req="yes" status="add\edit" dt="numeric" fp="-12694" lookup="no"></more_than_one_req> <project_visibility req="no" status="add\edit" dt="numeric" fp="-12943" lookup="no"></project_visibility> <task_id req="no" status="read only" dt="numeric" fp="-12691" lookup="no"></task_id> <version_id req="no" status="add\edit" dt="numeric" fp="-13159" lookup="no"></version_id> </RequiredDocument> </TaskRequiredDocuments> <TaskRoles Type="collection" Mode="Add>Edit>Delete" ActionID="1\2\4"> <TaskRole> <task_role_id req="yes" status="edit only" dt="numeric" fp="-12637" lookup="no"></task_role_id> <entered_est_work_day req="no" status="add\edit" dt="numeric" fp="-12913" lookup="no"></entered_est_work_day> <entered_est_work_hour req="no" status="add\edit" dt="numeric" fp="-12912" lookup="no"></entered_est_work_hour> <entered_est_work_min req="no" status="add\edit" dt="numeric" fp="-12916" lookup="no"></entered_est_work_min> <estimated_work req="no" status="read only" dt="numeric" fp="-12638" lookup="no"></estimated_work> <role_id req="no" status="add\edit" dt="numeric" fp="-12639" lookup="yes"></role_id> <sequence req="no" status="add\edit" dt="numeric" fp="-12640" lookup="no"></sequence> <task_id req="no" status="read only" dt="numeric" fp="-12636" lookup="no"></task_id> <user_id req="no" status="add\edit" dt="numeric" fp="-12914" lookup="yes"></user_id> <user_token_id req="no" status="add\edit" dt="numeric" fp="-12915" lookup="yes"></user_token_id> </TaskRole> </TaskRoles> <TaskSupportingDocuments Type="collection" Mode="Add>Edit>Delete" ActionID="1\2\4"> <SupportingDocument> <support_doc_id req="yes" status="edit only" dt="numeric" fp="-12701" lookup="no"></support_doc_id> </pre>

Object Information	XML Data
<p>reference to the attachment_types table.</p> <p>The encoded_title_id value is a foreign key reference to the encoded_titles table.</p> <p>The task_role_id value is a primary key of the wf_task_roles table.</p> <p>The user_token_id value codes are:</p> <ul style="list-style-type: none"> • 1 = <<Activity Administrator>> • 2 = <<Activity Owner>> • 3 = <<Controlling Account Owner>> • 4 = <<Project Manager>> <p>The role_id value is a foreign key reference to the user_role table.</p> <p>The user_id value is a foreign key reference to the user_group table.</p> <p>The support_doc_id value is a primary key of the wf_task_supported_docs table.</p> <p>The document_type value codes are:</p> <ul style="list-style-type: none"> • 3 = Attachment • 2 = By Type • 4 = Digital Asset • 5 = Upload • 1 = Use Predecessors <p>The asset_id value is a foreign key reference to the assets table.</p> <p>The asset_type_id value is a foreign key reference to the asset_types table.</p> <p>The attachment_id value is a foreign key reference to the attachments table.</p> <p>The attachment_type_id value is a foreign key reference to the attachment_types table.</p> <p>The work_item_id value is a primary key of the wf_task_work_items table.</p> <p>The assignee_id value is a foreign key reference to the wf_task_assignees table.</p> <p>The checklist_item_id value is a foreign key reference</p>	<pre> <asset_id req="no" status="add\edit" dt="numeric" fp="-13151" lookup="yes"></asset_id> <asset_type_id req="no" status="add\edit" dt="numeric" fp="-12700" lookup="yes"></asset_type_id> <attachment_id req="no" status="add\edit" dt="numeric" fp="-13149" lookup="yes"></attachment_id> <attachment_type_id req="no" status="add\edit" dt="numeric" fp="-12698" lookup="yes"></attachment_type_id> <category_id req="no" status="add only" dt="numeric" fp="-12699" lookup="no"></category_id> <document_type req="yes" status="add only" dt="numeric" fp="-13150" lookup="yes"></document_type> <task_id req="no" status="read only" dt="numeric" fp="-12697" lookup="no"></task_id> <version_id req="no" status="add\edit" dt="numeric" fp="-13148" lookup="no"></version_id> </SupportingDocument> </TaskSupportingDocuments> <WorkItems Type="collection" Mode="Add>Edit\\Delete" ActionID="1\2\4"> <WorkItem> <work_item_id req="no" status="read only" dt="numeric" fp="-14870" lookup="no"></work_item_id> <assignee_id req="no" status="read only" dt="numeric" fp="-14871" lookup="no"></assignee_id> <check_value req="no" status="read only" dt="numeric" fp="-14872" lookup="no"></check_value> <checklist_item_id req="yes" status="add\edit" dt="numeric" fp="-12581" lookup="no"></checklist_item_id> <completed_by req="no" status="add\edit" dt="numeric" fp="-12580" lookup="yes"></completed_by> <task_id req="no" status="read only" dt="numeric" fp="-12582" lookup="no"></task_id> </WorkItem> </WorkItems> </pre>

Object Information	XML Data
<p>to the workflow_checklist_item table.</p> <p>The project_id value is a foreign key reference to the projects table.</p> <p>The step_type_id value is a foreign key reference to the workflow_step_types table.</p> <p>The work_schedule_id value is a foreign key reference to the work_schedules table.</p>	

Treatments

Object Information	XML Data
<p>The treatment_id value is a primary key of the treatments table.</p> <p>The active_flag value codes are:</p> <ul style="list-style-type: none"> • 1 = Active • 0 = Inactive <p>The activity_specific value codes are:</p> <ul style="list-style-type: none"> • 1 = Yes • 0 = No <p>The treatment_id value is a primary key of the treatment_assets table.</p> <p>The asset_id value is a primary key of the treatment_assets table.</p> <p>The asset_id value is a foreign key reference to the assets table.</p> <p>The treatment_cost_type_id value is a primary key of the treatment_costs table.</p> <p>The treatment_cost_type_id value is a foreign key reference to the treatment_cost_types table.</p> <p>The channel_id value is a foreign key reference to the channels table.</p> <p>The currency_code value is a foreign key reference to the currency_codes table.</p>	<pre data-bbox="741 638 2014 1382"><RecordID id="treatment_id" req="yes" status="edit only" dt="numeric" fp="-9722" lookup="no"></RecordID> <active_flag req="yes" status="add\edit" dt="numeric" fp="-14197" lookup="yes"></active_flag> <activity_specific req="no" status="read only" dt="numeric" fp="-14201" lookup="yes"></activity_specific> <channel_id req="no" status="add\edit" dt="numeric" fp="-11066" lookup="yes"></channel_id> <currency_code req="yes" status="add\edit" dt="numeric" fp="-14200" lookup="yes"></currency_code> <description req="no" status="add\edit" dt="string" fp="-9755" lookup="no"></description> <modified_date req="no" status="read only" dt="date" fp="-14198" lookup="no"></modified_date> <modified_user req="no" status="read only" dt="numeric" fp="-14199" lookup="yes"></modified_user> <scs_id req="yes" status="add only" dt="numeric" fp="-14196" lookup="yes"></scs_id> <title req="yes" status="add\edit" dt="string" fp="-9723" lookup="no"></title> <treatment_code req="no" status="add\edit" dt="string" fp="-9721" lookup="no"></treatment_code> <type_id req="no" status="add\edit" dt="numeric" fp="-9720" lookup="yes"></type_id> <EXTVALUEExxx req="user defined" status="add\edit" dt="user defined" fp="xxx" lookup="no"> <value lookup="Picklist - Enhanced, Multiple Selection">zero or more elements</value> </EXTVALUEExxx> <TreatmentAssets Type="collection" Mode="Add\Edit\Delete" ActionID="1\2\4"> <TreatmentAsset> <treatment_id req="no" status="add\edit" dt="numeric" fp="-9751" lookup="yes"></treatment_id> <asset_id req="yes" status="add\edit" dt="numeric" fp="-9752" lookup="yes"></asset_id> </TreatmentAsset> </TreatmentAssets></pre>

Object Information	XML Data
<p>The scs_id value is a foreign key reference to the classification_schema table.</p> <p>The type_id value is a foreign key reference to the treatment_types table.</p>	<pre><TreatmentCosts Type="collection" Mode="Add>Edit\\Delete" ActionID="1\\2\\4"> <TreatmentCost> <treatment_cost_type_id req="yes" status="add\\edit" dt="numeric" fp="-14204" lookup="yes"></treatment_cost_type_id> <actual_cost req="no" status="add\\edit" dt="numeric" fp="-14209" lookup="no"></actual_cost> <actual_cost_base req="no" status="read only" dt="numeric" fp="-14207" lookup="no"></actual_cost_base> <estimated_cost req="no" status="add\\edit" dt="numeric" fp="-14202" lookup="no"></estimated_cost> <estimated_cost_base req="no" status="read only" dt="numeric" fp="-14206" lookup="no"></estimated_cost_base> <treatment_id req="no" status="edit only" dt="numeric" fp="-14208" lookup="no"></treatment_id> </TreatmentCost> </TreatmentCosts></pre>

User Roles

Object Information	XML Data
<p>The role_id value is a primary key of the user_role table.</p> <p>The active_flag value codes are:</p> <ul style="list-style-type: none"> • 1 = Active • 0 = Inactive <p>The Used in annotations value codes are:</p> <ul style="list-style-type: none"> • 1 = Yes • 0 = No <p>The user_id value is a foreign key reference to the user_group table.</p> <p>The currency_code value is a foreign key reference to the currency_codes table.</p>	<pre><RecordID id="role_id" req="yes" status="edit only" dt="numeric" fp="-10827" lookup="no"></RecordID> <active_flag req="yes" status="add\\edit" dt="numeric" fp="-10824" lookup="yes"></active_flag> <color req="no" status="add\\edit" dt="string" fp="-10914" lookup="no"></color> <currency_code req="yes" status="add\\edit" dt="numeric" fp="-11081" lookup="yes"></currency_code> <description req="no" status="add\\edit" dt="string" fp="-10829" lookup="no"></description> <labor_rate_base req="no" status="add\\edit" dt="numeric" fp="-11083" lookup="no"></labor_rate_base> <labor_rate_entered req="no" status="add\\edit" dt="numeric" fp="-11084" lookup="no"></labor_rate_entered> <modified_date req="no" status="read only" dt="date" fp="-10828" lookup="no"></modified_date> <modified_user req="no" status="read only" dt="numeric" fp="-10825" lookup="yes"></modified_user> <name req="yes" status="add\\edit" dt="string" fp="-10826" lookup="no"></name> <used_in_annotations req="yes" status="add\\edit" dt="numeric" fp="-12028" lookup="yes"></used_in_annotations> <RoleMembers Type="collection" Mode="Drop and Replace"> <RoleMember> <role_id req="yes" status="add\\edit" dt="numeric" fp="-10834" lookup="yes"></role_id> <user_id req="yes" status="add\\edit" dt="numeric" fp="-10836" lookup="yes"></user_id> </RoleMember> </RoleMembers></pre>

Users

Object Information	XML Data
The user_id value is a primary key of the user_group table.	<RecordID id="user_id" req="yes" status="edit only" dt="numeric" fp="-882" lookup="no"></RecordID>
The Active Flag value codes are:	<active_flag req="yes" status="add\edit" dt="numeric" fp="-900" lookup="yes"></active_flag>
The Ad hoc user value codes are:	<ad_hoc_login req="no" status="add\edit" dt="string" fp="-5979" lookup="no"></ad_hoc_login>
The Application User value codes are:	<ad_hoc_user req="yes" status="add\edit" dt="numeric" fp="-5978" lookup="yes"></ad_hoc_user>
The auto save value codes are:	<addr_1 req="no" status="add\edit" dt="string" fp="-2800" lookup="no"></addr_1>
The First Page Preference value codes are:	<addr_2 req="no" status="add\edit" dt="string" fp="-2801" lookup="no"></addr_2>
The First Portal Preference value codes are:	<addr_3 req="no" status="add\edit" dt="string" fp="-2802" lookup="no"></addr_3>
	<addr_city req="no" status="add\edit" dt="string" fp="-2803" lookup="no"></addr_city>
	<addr_country req="no" status="add\edit" dt="string" fp="-2806" lookup="no"></addr_country>
	<addr_state req="no" status="add\edit" dt="string" fp="-2804" lookup="no"></addr_state>
	<addr_zip req="no" status="add\edit" dt="string" fp="-2805" lookup="no"></addr_zip>
	<analyze_all_domains req="yes" status="add\edit" dt="numeric" fp="-5109" lookup="no"></analyze_all_domains>
	<application_user req="yes" status="add\edit" dt="numeric" fp="-2813" lookup="yes"></application_user>
	<auto_save req="no" status="add\edit" dt="numeric" fp="-6538" lookup="yes"></auto_save>
	<comments req="no" status="add\edit" dt="string" fp="-898" lookup="no"></comments>
	<company req="no" status="add\edit" dt="string" fp="-886" lookup="no"></company>
	<currency_code req="yes" status="add\edit" dt="numeric" fp="-1521" lookup="yes"></currency_code>
	<date_format_id req="yes" status="add\edit" dt="numeric" fp="-1523" lookup="yes"></date_format_id>
	<department req="no" status="add\edit" dt="string" fp="-887" lookup="no"></department>
	<email req="no" status="add\edit" dt="string" fp="-896" lookup="no"></email>
	<fax req="no" status="add\edit" dt="string" fp="-894" lookup="no"></fax>
	<first_name req="no" status="add\edit" dt="string" fp="-890" lookup="no"></first_name>
	<first_page_pref req="no" status="add\edit" dt="numeric" fp="-1981" lookup="yes"></first_page_pref>
	<first_portal_pref req="yes" status="add\edit" dt="numeric" fp="-2815" lookup="yes"></first_portal_pref>
	<html_email req="yes" status="add\edit" dt="numeric" fp="-4006" lookup="yes"></html_email>
	<labor_rate_base req="no" status="add\edit" dt="numeric" fp="-11106" lookup="no"></labor_rate_base>
	<labor_rate_currency_code req="yes" status="add\edit" dt="numeric" fp="-11110" lookup="yes"></labor_rate_currency_code>
	<labor_rate_entered req="no" status="add\edit" dt="numeric" fp="-11108" lookup="no"></labor_rate_entered>
	<language_id req="yes" status="add\edit" dt="numeric" fp="-1520" lookup="yes"></language_id>
	<last_name req="yes" status="add\edit" dt="string" fp="-889" lookup="no"></last_name>

Object Information	XML Data
<ul style="list-style-type: none"> • 103 = Digital Asset Portal • 101 = Lead Portal 	<pre><login_id req="yes" status="add\edit" dt="string" fp="-883" lookup="no"></login_id> <middle_name req="no" status="add\edit" dt="string" fp="-891" lookup="no"></middle_name></pre>
<p>The HTML Email value codes are:</p> <ul style="list-style-type: none"> • 1 = Yes • 0 = No 	<pre><notification_type_id req="yes" status="add\edit" dt="numeric" fp="-897" lookup="yes"></notification_type_id> <number_format_id req="yes" status="add\edit" dt="numeric" fp="-1524" lookup="yes"></number_format_id></pre>
<p>The Paper Size value codes are:</p> <ul style="list-style-type: none"> • 1 = 8 1/2 x 11 • 10 = 11 x 17 • 9 = A4 • 5 = Legal 	<pre><office_id req="no" status="add\edit" dt="numeric" fp="-10022" lookup="yes"></office_id> <olap_user req="no" status="add\edit" dt="numeric" fp="-5110" lookup="no"></olap_user> <paper_size req="no" status="add\edit" dt="numeric" fp="-2672" lookup="yes"></paper_size></pre>
<p>The Password Expires value codes are:</p> <ul style="list-style-type: none"> • 1 = Yes • 0 = No 	<pre><password_expires req="no" status="add\edit" dt="numeric" fp="-2639" lookup="yes"></password_expires> <phone req="no" status="add\edit" dt="string" fp="-885" lookup="no"></phone></pre>
<p>The Portal User value codes are:</p> <ul style="list-style-type: none"> • 1 = Yes • 0 = No 	<pre><portal_user req="yes" status="add\edit" dt="numeric" fp="-2814" lookup="yes"></portal_user> <prefix req="no" status="add\edit" dt="string" fp="-892" lookup="no"></prefix></pre>
<p>The Report Viewer value codes are:</p> <ul style="list-style-type: none"> • 3 = HTML • 1 = JRE • 0 = JVM 	<pre><report_viewer req="no" status="add\edit" dt="numeric" fp="-5951" lookup="yes"></report_viewer> <service_user req="no" status="add\edit" dt="numeric" fp="-2637" lookup="yes"></service_user></pre>
<p>The Service User value codes are:</p> <ul style="list-style-type: none"> • 1 = Yes • 0 = No 	<pre><suffix req="no" status="add\edit" dt="string" fp="-2799" lookup="no"></suffix> <time_format_id req="yes" status="add\edit" dt="numeric" fp="-1526" lookup="yes"></time_format_id></pre>
<p>The scs_id value is a primary key of the user_group_domains table.</p> <p>The scs_id value is a foreign key reference to the classification_schema table.</p> <p>The group_id value is a primary key of the</p>	<pre><timezone_id req="yes" status="add\edit" dt="numeric" fp="-1522" lookup="yes"></timezone_id> <title req="no" status="add\edit" dt="string" fp="-893" lookup="no"></title> <user_system_role req="no" status="add\edit" dt="string" fp="-13476" lookup="no"></user_system_role></pre> <p><Domains Type="collection" Mode="Drop and Replace"></p> <p style="padding-left: 20px;"><Domain></p> <pre> <scs_id req="yes" status="add\edit" dt="numeric" fp="-1525" lookup="yes"></scs_id> <user_id req="no" status="read only" dt="numeric" fp="-1597" lookup="no"></user_id></pre> <p style="padding-left: 20px;"></Domain></p> <p></Domains></p> <p><Groups Type="collection" Mode="Drop and Replace"></p> <p style="padding-left: 20px;"><Group></p> <pre> <group_id req="no" status="read only" dt="numeric" fp="-1606" lookup="no"></group_id> <group_id req="yes" status="add\edit" dt="numeric" fp="-1607" lookup="yes"></group_id> <user_id req="no" status="read only" dt="numeric" fp="-1627" lookup="no"></user_id> <user_id req="no" status="read only" dt="numeric" fp="-1630" lookup="yes"></user_id></pre> <p style="padding-left: 20px;"></Group></p> <p></Groups></p>

Object Information	XML Data
<p>group_membership table.</p> <p>The group_id value is a primary key of the group_membership table.</p> <p>The currency_code value is a foreign key reference to the currency_codes table.</p> <p>The date_format_id value is a foreign key reference to the date_formats table.</p> <p>The labor_rate_currency_code value is a foreign key reference to the currency_codes table.</p> <p>The language_id value is a foreign key reference to the languages table.</p> <p>The notification_type_id value is a foreign key reference to the notification_types table.</p> <p>The number_format_id value is a foreign key reference to the number_formats table.</p> <p>The office_id value is a foreign key reference to the offices table.</p> <p>The time_format_id value is a foreign key reference to the time_formats table.</p> <p>The timezone_id value is a foreign key reference to the timezones table.</p>	

Troubleshooting

If large requests do not complete as expected, consider adjusting the time out configuration. For more information, see chapter 7, Time Out Configuration.

Common errors in Listener requests include:

- Missing required fields
- Changing fields that the client does not have permission to edit

Error Table

Note

Self-explanatory messages do not contain additional information.

ID	Message	Additional Information
0	AN UNSPECIFIED ERROR OCCURRED	An unrecognized error was encountered.
1001	Error Logging In To Aprimo Marketing	Verify that the Client ID, Gateway Key, and DataSource parameters are correct and the DataSource name is the same in the Configuration Manager where the Web service is installed.
1002	Error Initializing Request	The most common cause is malformed XML. Verify that your XML request is encoded properly.
1101	No Interface For Object Type: {1}	Your client does not have rights to process against that particular object. Contact your system administrator to validate your client's rights, or use a client that has rights to the object.
1102	Unknown Object Type: {1}	The object type ID on the object element is invalid.
1103	Error loading XML	The most common cause is malformed XML. Verify that your XML request is encoded properly.
1104	No Objects In Request XML	The request XML did not have any object elements.
1105	Error Parsing XML	The most common cause is malformed XML. Verify that your XML request is encoded properly.
1201	Access Key Is Not Valid For Client	The most common cause is that the access key is invalid for the client ID.
1202	Client Is Inactive	Ask your system administrator to reactivate your client.
1203	Login Error	Verify the Client ID, Gateway Key, and DataSource parameters are correct and the DataSource name is the same in the Configuration Manager where the Web service is installed.
1204	Error Populating UserInfo	Indicates a problem with database connectivity, or the Aprimo Utility Service is not running.

ID	Message	Additional Information
1205	Error Retrieving System MaxCount	Indicates a problem with database connectivity, or the Aprimo Utility Service is not running.
1301	Error Retrieving Interfaces	Indicates a problem with database connectivity, or the Aprimo Utility Service is not running.
1302	No Field Mappings For Interface	The interface was defined incorrectly and you should verify that you have selected your field mappings.
1303	Error Getting Interface Fields	Indicates a problem with database connectivity, or the Aprimo Utility Service is not running.
1304	Error Validating Interface Security	Indicates a problem with database connectivity, or the Aprimo Utility Service is not running.
1401	Error Building Object Response XML	
1501	No Implementation For Action: {1}	The Aprimo Marketing Studio object does not support that action.
1502	Invalid Fields In Interface: {1}	The object element contains field mappings that are invalid. Verify your element names correspond to the interface field mappings in the Integration Workbench modules in Aprimo Tools.
1503	RecordID {1} does not exist	The record that you are trying to modify does not exist in the application database.
1504	Invalid Collection Nodes	One or more of the collection nodes in your request XML is invalid. Review the sample XML for the valid collection nodes.
1505	Invalid Attribute Type	
1506	Invalid Interface Rights	Ask your system administrator to provide the appropriate rights.
1509	Invalid XML For Action: {1}	The request XML is not valid for the action.
1510	The Field Is Not Mapped: {1}	A node in the object element is not defined in the interface field mappings.
1512	Missing required Aprimo fields: {1}	The listed fields are required to store an object in the application. You will need to provide a value for each of these fields in your request XML.
1514	The Client Does Not Have Interface Permissions For Action: {1}	Your client's interface does not have rights to perform the requested action on the object. Ask your system administrator to provide your interface with the appropriate rights.
1601	Error Creating Log Entry	An error occurred logging the result of your request.
2005	Error assigning object to appropriate domains	You tried to insert an object to a domain to which you do not have rights.

ID	Message	Additional Information
2007	Error storing object in Aprimo Marketing	An error occurred during the processing of the object for an Add or Edit action. Verify your foreign key references with the sample data that indicates which fields contain foreign key data. It begins on page 35 of this document.
2008	RecordID {1} is not available in the client's domains to delete	An error occurred during the processing of the object for an Add or Edit action. Verify your foreign key references with the sample data that indicates which fields contain foreign key data. It begins on page 35 of this document.
2010	Error deleting object from Aprimo Marketing	
2014	Missing parameter for action: {1}	You did not pass in an expected element for the object for the given action. Review the sample XML for the object type to determine what fields are required.
2015	Invalid Investment Account Cycle	The funding account ID does not exist in Aprimo Marketing Studio.
2018	End Date must be after Begin Date	The begin date must be before the end date in your object's inner XML.
2027	The recurrence pattern value must be numeric	The value for the recurrence pattern must be numeric when the recurrence pattern is daily, day of the month, weekly, or week of the month.
2028	The recurrence pattern value for this type must be a valid day of the week (1-7)	For the recurrence patterns of day of the month and week of the month, the value for the recurrence pattern must be between 1 and 7.
2029	The recurrence pattern value for this type must be greater than zero (> 0)	For the recurrence pattern of daily, the value for the recurrence pattern must be greater than 0.
2030	The recurrence pattern value for this type must be a valid day of the month (1-31)	For the recurrence pattern of weekly, the value for the recurrence pattern must be a valid day of the month (1 - 31).
2031	The recurrence pattern value for this type must be a comma delimited list	For the recurrence pattern of monthly, provide the week and the day, separated by a comma.
2032	The recurrence pattern value for this type must have a valid index value (1-5)	For the recurrence pattern of monthly, the value of the week must be between 1 and 5.
2033	The recurrence type is invalid	The application does not support the recurrence pattern you specified.
2034	The recurrence pattern value for this type can only contain each day of the week once	Your recurrence pattern value contained repeated days of the week.
2035	Activity {1} does not exist	The activity that you want to associate with an audience member does not exist.
2036	Cannot pass datetime for a task with predecessors.	
2037	Cannot pass an estimated datetime and an estimated duration.	

ID	Message	Additional Information
2038	Begin Date was set to a weekend; however, weekend flag was set to false.	Change the begin date or the weekend flag.
2039	End Date was set to a weekend; however, weekend flag was set to false.	Change the end date or the weekend flag.
2040	Cannot have actual work of 0 with an estimated duration.	
2041	Activity {1} does not exist in a domain for which you have access.	The client does not have domain access to the activity to which you want to associate an audience member.
2042	Audience Member {1} does not exist in a domain for which you have access.	The audience member does not exist in a domain to which your client has access.
2043	Activity History record {1} does not exist.	
2044	Household record {1} does not exist.	
2045	Record {1} is invalid for your current domain access.	
2046	The inbound form does not exist in Aprimo Marketing.	
2047	The target group of the inbound form is not audience members.	
2048	The target group of the inbound form is not participants.	
2049	The target group of the inbound form is not suppliers.	
2050	All predecessor tasks must be in the same activity as the altered task.	
2051	Cannot store the task with the selected predecessor tasks.	
2052	RecordID {1} is not available in the client's domains.	
2053	Error validating the domains for the object.	
2054	Error executing SQL Query	An unhandled error occurred executing your SQL request.
2055	Error in query object.	
2056	Investment account does not exist.	
2057	Investment account must be in the same domain as the activity.	
2058	Calendar Item {1} does not exist in a domain for which you have access.	
2059	Company {1} does not exist in a domain for which you have access.	
2060	None of the committed fund items are assigned to a valid activity.	Each commitment item in your request XML has an invalid activity ID.
2061	Activities associated with committed funds items are not in the same domain.	The activities that you are trying to assign to commitment items exist in different domains.
2062	Expense Category {1} does not exist in a domain for which you have access.	
2063	Company {1} does not exist in a domain for which you have access.	
2064	Participant {1} does not exist in a domain for which you have access.	
2065	Supplier {1} does not exist in a domain for which you have access.	
2066	User {1} does not exist in a domain for which you have access.	
2069	Program {1} does not exist in a domain for which you have access.	

ID	Message	Additional Information
2070	The Activity cannot be reassigned to a different Domain.	You are trying to associate an activity to a program that exists in a different domain than the program.
2078	Actual begin date cannot be null for a closed task.	
2079	Actual end date cannot be null for a closed task.	
2080	Actual begin time cannot be null for a closed task.	
2081	Actual end time cannot be null for a closed task.	
2082	Estimated duration can only be passed with an estimated duration unit.	
2083	Estimated duration cannot be negative.	
2084	Task status must be closed to have actual data.	
2085	Cannot add the activity because the client does not have rights for that domain.	
2088	Cannot store task because activity does not exist.	
2089	Actual Duration is invalid for the estimated duration.	
2090	Estimated begin time cannot be 5:00 pm for a non-milestone task.	
2091	Estimated end time cannot be 9:00 am for a non-milestone task.	
2092	Actual begin time cannot be 5:00 pm for a non-milestone task.	
2093	Actual end time cannot be 9:00 am for a non-milestone task.	
2094	Actual work must be null for milestones.	
2095	Estimated Begin Date is required for tasks without predecessors.	
2096	Estimated Begin Time is required for tasks without predecessors.	
2097	Estimated End Date is required for tasks without predecessors.	
2098	Estimated End Time is required for tasks without predecessors.	
2099	Estimated Begin Date is prohibited for tasks with predecessors.	
2100	Estimated Begin Time is prohibited for tasks with predecessors.	
2101	Estimated End Date is prohibited for tasks with predecessors.	
2102	Estimated End Time is prohibited for tasks with predecessors.	
2103	One or more of the predecessor tasks do not exist.	
2104	The weekend flag must be included with all XML requests.	
2105	Actual work is required for all closed tasks that are not milestones.	
2106	Actual begin date/time cannot equal actual end date/time for a non-milestone task.	
2107	Actual work cannot be negative.	
2108	Begin date cannot be null.	
2109	End date cannot be null.	
2110	Title cannot be null.	
2111	Schedule type cannot be null.	

ID	Message	Additional Information
2112	Time zone cannot be null.	
2113	You can only pass actual work with its unit.	
2114	Only {1} queries are allowed.	The SQL query statement your request XML contains is not supported by your client's interface.
2115	The Exchange Rate must be greater than 0 (zero)	To make a currency active in Aprimo Marketing Studio, you must provide an exchange rate greater than zero.
2116	The base currency Status cannot be set to inactive	You cannot set the status of the base currency of Aprimo Marketing Studio to Inactive.
2119	The Funding Mode must be specified	The Funding Mode is a required field for the collection of funding accounts for the Activity object.
2123	Amount is required for Funding Mode type Fixed Amount	For a funding mode of Fixed Amount, provide a value for the field amount.
2124	Amount for Funding Mode type Fixed Amount must be greater than 0 (zero)	For a funding mode of Fixed Amount, ensure the value of the amount is greater than 0.
2125	Amount is required for Funding Mode type Percentage	
2126	Amount for Funding Mode type Percentage must be between 0 and 100	
2128	There must be at least one Funding Account	Each activity must have at least 1 funding account that is the controlling account.
2129	One or more Funding Modes is not known	The funding mode is not supported by the application.
2130	The percentage summation for Funding Mode type Percentage cannot exceed 100	
2131	Factor must be greater than or equal to 0 (zero)	
2132	If Proximity Support is set to yes (1), then Country cannot be null	Provide the country when setting proximity support to 1.
2133	If Proximity Support is set to yes (1), then Postal Code cannot be null	Provide the postal code when setting proximity support to 1.
2134	Cannot assign the same Participant to Distribution Group Members more than once	
2135	At least one Distribution Group Member is required	
2136	The percentage summation for Distribution Method type Weighted must equal 100 (one hundred)	If the distribution group type is weighted, the sum of the weights for the distribution group members must equal 100.
2137	Cannot assign the same Participant to Escalation Contacts more than once	
2138	Both Product ID and Product Category ID cannot be null for Products	The product ID or the product category ID needs an assigned value.
2139	Both Product ID and Product Category ID cannot be assigned for Products	The unique combination of product ID and product category ID can only occur once.
2140	Cannot assign the same Product to Products more than once	
2141	Cannot assign the same Product Category to Products more than once	
2142	One or more Participants is not in a valid Domain to add to the Distibution Group Members collection	

ID	Message	Additional Information
2143	One or more Participants is not in a valid Domain to add to the Escalation Contacts collection	
2144	One or more Products is not in a valid Domain to add to the Products collection	
2145	Record {1} for Object Type {2} does not exist	The requested record ID for the given object does not exist in the application.
2146	Cannot Delete Record {1} for Object Type {2} because it is not in a Domain you have access too	
2147	Cannot Edit Record {1} for Object Type {2} because it is not in a Domain you have access too	
2148	RecordID is missing or is 0 (zero)	The RecordID element was not found in the object's inner XML or the value is 0.
2149	You do not have access to one or more domains you are trying to remove this object from	
2150	You do not have access to add this object to one or more provided domains	
2151	One or more Users that you are assigning is already associated to a Participant	
2152	A User cannot be both a Service User and an Application/Portal/Toolkit User	
2153	Cannot add another User. The number of active users is at the maximum allowed by the system.	You have reached the maximum number of users licensed by Aprimo Marketing Studio.
2154	The Object Type ID {1} is not available to add Notes through the XML Gateway.	The object type ID is not enabled for the Integration Workbench; therefore, you cannot add notes to this object.
2155	Cannot add Note to the object because the object is not in the logged on Domain	The record to which you want to assign a note does not exist in the current domain.
2156	The Object Type ID {1} does not support Notes	
2157	The Parent Note does not exist	
2158	Cannot assign Note ID {1} as Parent because it is not the beginning Note of a thread	The note ID cannot be assigned as a parent note because it has a parent note.
2159	The Note has Replies and cannot be deleted	A note that has a reply cannot be deleted until all of the replies have been deleted.
2160	The object is not in the logged on Domain	The object that is associated with the note that you want to delete does not exist in the current domain.
2161	Error during Get/MGet: {1}	
2162	The Rep. Assigned must be a member of the Distribution Group	The rep ID does not belong to the distribution group.
2163	Each new Distribution Groups of Record must have a unique combination of Product ID and Distribution Group ID	The unique combination of product ID and distribution group ID can occur only once in the application.
2164	One or more Products is not in a available Domain to the Audience Member/Company	At least one product ID that you want to associate with an audience member or company is not in a domain to which your client has access.
2165	One or more Distribution Groups is not in a available Domain to the Audience Member/Company	At least one distribution group ID that you want to associate with an audience member or company is not in a domain to which your client has access.

ID	Message	Additional Information
2166	Cannot create Lead as the Audience Member ID {1} is not in the current Domain.	The audience member ID does not exist in the current domain.
2167	Cannot create Lead as the Product ID {1} is not in the current Domain	The product ID does not exist in the current domain.
2168	Cannot create Lead as there already exists one for this Audience Member, Product and Assignment Mode	The unique combination of audience member, product, and assignment mode can occur only once in the application.
2169	Cannot create Lead as the Territory ID {1} is not in the current Domain	The territory to which you want to assign the lead does not exist in the current domain.
2170	Cannot create Lead as the Territory and Lead Assignment Mode modes differ	The territory status and the lead status need to match.
2171	Cannot create Lead as the Distribution Group ID {1} does not belong to Territory ID {2}	The distribution group ID does not belong to the territory to which the lead will be associated.
2172	Cannot create Lead as the Rep Assigned ID {1} is not in the current Domain	The rep ID for the report does not exist in the current domain.
2173	Cannot create Lead as the Rep Assigned ID {1} does not belong to Distribution Group ID {2}	The rep ID for the rep does not belong to the distribution group to which you are associating the lead.
2174	Missing required Aprimo fields: Audience Member ID	To create a contact history record, audience member ID is required.
2175	Missing required Aprimo fields: Interaction ID	For contact history records created for the start of interactions and the completion of interactions, the interaction ID is required.
2176	Missing required Aprimo fields: Interaction Title	For contact history records created for the start of interactions and the completion of interactions, the interaction title is required.
2177	Missing required Aprimo fields: Form ID	The outbound form ID is required to create a contact history record for the outbound message being sent.
2178	Missing required Aprimo fields: Form Title	The form title is required to create a contact history record for the outbound message being sent.
2179	One of Audience Member ID and Company ID is required to have a value for Product History	Specify the audience member ID or the company ID to create a product history record.
2180	Missing required Aprimo fields: Product ID	The product ID is required to create a product history record.
2181	Only one of Audience Member ID and Company ID may have a value for Product History	You must specify either the audience member ID or the company ID to create a product history record.
2182	The Audience Member {1} does not exist	
2185	Period must be between 1 and 12	
2186	The Target ID {1} does not exist	
2187	The Target ID {1} is not in an accessible Domain	The target ID for the form results does not exist in a domain to which your client has access.

ID	Message	Additional Information
2188	Activity ID cannot be 0 for Form Results	Provide the activity ID in the inner XML for the form results object to resolve the interface you are processing against.
2189	Inbound ID cannot be 0 for Form Results	Provide the inbound ID in the inner XML for the form results object to resolve the interface that you are processing against.
2190	Field ID is required and cannot be 0	
2191	The Field ID {1} is invalid	The field ID does not belong to the inbound form associated to your client's interface.
2192	The Activity ID {1} is invalid	
2193	The Task must have exactly one owner	You need to provide only one participant to be the owner of the task.
2194	Cannot update Task status to 'Declined' because the system parameter is not enabled for this setting	
2195	Cannot update Task status to 'Closed' because there are not any Detail Time Entries entered for the Task owner or additional assignees.	This error occurs only when detailed time tracking is enabled.
2196	Cannot update Task status to 'Closed' because there are not any actuals for the Task owner or additional assignees.	This error occurs only when detailed time tracking is disabled.
2197	Cannot assign the same Participant to multiple additional assignees	Do not assign the same participant to more than one assignee for a task.
2198	Cannot assign Participant {1} to the additional assignee because it does not exist	The participant ID does not exist in the application.
2199	Cannot assign Participant {1} to the additional assignee because it is not in the Task's Domain	The participant ID cannot be used because the participant does not exist in the same domain as the task.
2200	Cannot assign Participant {1} to the additional assignee because it is currently assigned to the Task owner	The participant ID cannot be used for an assignee because that participant is currently the task owner.
2201	Cannot update work status to 'Declined' because the system parameter is not enabled for this setting	Do not assign Declined as the work status for an assignee. That status is not available.
2202	Cannot update work status to 'Closed' for an assignee because there are not any actuals	Before you can close the work for an assignee, fill out the actuals. This occurs only when detailed time tracking is disabled.
2203	Cannot update work status to 'Closed' for an assignee because there must be at least one detailed time entry	This error occurs only if detailed time tracking is enabled.
2204	Cannot assign Participant {1} to the Task owner because it does not exist	The participant ID provided to be the task owner does not exist in the application.
2205	Cannot assign Participant {1} to the Task owner because it is not in the Task's Domain	The participant ID that you provided to be the task owner does not belong to the domain where the task exists.
2206	The Task status must be set to 'Closed' to set the actual end date or time	You cannot assign the actual end date and the actual end time until the task status is set to Closed.
2207	The additional assignee work status must be set to 'Completed' to set the actual end date or time	This error occurs only when detailed time tracking is enabled.

ID	Message	Additional Information
2208	Cannot assign estimated dates if the Task has predecessors	If the task has predecessors, you cannot provide the estimated begin date and the estimated end date in the object's inner XML.
2209	Estimated duration must be greater than 0	
2210	The Activity {1} is not in an accessible Domain	The activity ID that you want to associate a task to does not exist in a domain to which your client has access.
2211	Estimated duration or estimated duration units cannot be null	The task has predecessors but the estimated duration was not provided in the object's inner XML.
2212	Cannot assign estimated duration if assigning estimated dates	If you provide the estimated begin date and the estimated end date, you cannot provide the estimated duration for the task.
2213	Estimated duration cannot be less than zero	You cannot enter a negative value for the estimated duration.
2214	Estimated dates cannot be null	If your task does not have predecessors, provide the estimated begin date and the estimated end date.
2215	The estimated begin date cannot be on the weekend	The task does not allow weekends.
2216	The estimated end date cannot be on the weekend	The task does not allow weekends.
2217	The estimated begin time must be before the end of the day (less than 8)	The begin time cannot occur at the end of the day. Move your begin day to the next day and set the begin time to the beginning of the day, or move the begin time to earlier in the day.
2218	The estimated end time must be after the beginning of the day (greater than 0)	The end time cannot occur at the beginning of the day. Move your end date back a day and set the end time for the end of the day, or move the end time later in the day.
2219	The estimated begin date must be before the estimated end date	Correct your values for the begin date and the end date in your object's inner XML so the begin date is before the end date.
2220	The sub activity {1} is not valid for the activity {2}	The sub-activity ID does not belong to the activity to which the task is associated.
2221	The actual begin date must be before the actual end date	Correct your values for the begin date and the end date in your object's inner XML so the begin date is before the end date.
2222	Cannot assign duplicate Predecessor {1} to the Task	The task ID that you are associating as a predecessor is already a predecessor to the given task.
2223	Task {1} is not available as a Predecessor	The task ID that you want to associate as a predecessor cannot be a predecessor to that task.
2224	When closing a milestone, you must provide the actual begin date, begin time, end date, and end time for the task owner.	Regardless of the system parameter setting for detailed time entries, you need to pass in the owner's actual begin date and time and actual end date and time to close a milestone.

ID	Message	Additional Information
2225	Parent Company must not cause a circular reference to occur.	Verify that the parent company is not the same as the company and the parent company is not a child of the company.
2226	Data Source {1} does not exist.	The Data Source ID does not exist in the application.
2227	Cannot add another Advanced Toolkit User. The number of advanced toolkit users is at the maximum allowed by the system.	You are at the maximum number of Application Workbench users licensed by Aprimo Marketing Studio.
2228	The default Version cannot be deleted.	
2229	The Digital Asset must have exactly one default Version.	
2230	The Digital Asset must have at least one Version.	
2231	The Digital Asset must have at least one Rendition per Version.	
2232	Cannot add Renditions to a Version that is not the default Version.	
2233	Color cannot be specified when Used in Annotations is 0.	To specify a color, set used_in_annotations to 1 or remove the color value.
2234	Each user or group may only be specified once per role.	
2235	The activity_id field is required.	
2236	Workflow {1} does not exist.	A workflow corresponding to the specified ID could not be found.
2237	Workflow {1} is not valid.	The workflow identified by the specified ID cannot be validated. Only validated workflows are used to create projects.
2238	A role may be specified only once per {1}.	Ensure each role being added to a project is unique to the project or activity.
2239	Only projects in draft status may be deleted.	
2240	Each user token may only be specified once per role.	
2241	A user id or user token id is required.	
2242	Project Visibility can only be specified when the object is an Activity or Project.	The project_visibility attribute of the attachments object applies only to activities and projects.
2243	Each attachment must have at least one version.	
2244	The specified folder is not valid for the object type {1} and object {2}.	The folder ID is specific to the object type and object.
2245	Each attachment may have only one default version.	Exactly 1 attachment version is specified as the default for the attachment.
2246	Each attachment must have a default version.	Exactly 1 attachment version is specified as the default for the attachment.
2247	{1} is only editable while the task is in "{2}" status.	Field {1} can be modified only while the task is in the specified status {2}.
2248	Tasks that are closed, cancelled, or removed may not be edited.	
2249	{1} cannot be changed after a task has been assigned.	Field {1} cannot be changed after the task has been assigned.
2250	{1} cannot be changed when start type is {2}.	Field(s) {1} cannot be changed when the task's start type is {2}.
2251	{1} fields cannot be set for non-review tasks.	Field {1} is read-only for non-review tasks.
2252	Cannot move a {1} into draft.	Object {1} cannot be changed to Draft.
2253	Vote Result is required when closing a review task.	

ID	Message	Additional Information
2254	At least one assignee/reviewer must be specified.	Non-review tasks require at least 1 assignee. Review tasks require at least 1 reviewer.
2255	Only one active assignee is permitted on a "One Must Close" task.	When a task is set to One Must Close, exactly 1 assignee is required.
2256	Begin and end dates cannot be set manually while detailed time tracking is turned on.	Detailed time tracking does not permit begin dates and end dates to be specified directly. Begin and end dates are calculated from the detailed entries.
2257	Reviewer sequence must be unique on review tasks.	The sequence of the reviewers for a review task is specified and unique for the task.
2258	A role id, user id, or user token id must be specified.	
2259	Assignees must be unique per task.	
2260	Assignee accept failed.	The assignee could not be marked as having accepted the task.
2261	Vote result is required when closing as review task.	
2262	Assignee decline failed.	The assignee could not be marked as having declined the task.
2263	reject_id is required when vote_result is reject.	
2264	Work Entry is required for this task therefore actual time must be provided for each assignee.	
2265	Total time per day cannot exceed twenty-four hours.	
2266	{1} is required for uploaded documents.	Field {1} is required for uploaded documents.
2267	Start tasks cannot have predecessors.	
2268	The specified task ({1}) is not valid as a predecessor for this task.	
2269	Assignee close failed.	The assignee could not be marked as having closed the task.
2270	Votes cannot be changed.	
2271	Work fields are read only on Review tasks.	
2272	Exactly one document may be supplied.	Exactly 1 attachment must be provided when "More than one required" is false.
2273	More than one document must be supplied.	At least 2 attachments must be provided when "More than one required" is true.
2274	Uploaded documents may only be specified when the required document type is upload.	
2275	The document is already included as a required document and may not be included as a supporting document.	
2276	One and only one predecessor must be specified when adding a new task.	
2277	Predecessor Task ID must be provided.	A task ID must be specified as the predecessor to create a new task.
2278	Predecessor task could not be loaded.	The task ID specified as the predecessor for the new task could not be loaded.
2279	End tasks cannot be used as predecessors.	End tasks mark the end of a workflow; therefore, they may not precede any additional tasks.
2280	Closed tasks may not be used as predecessors.	Tasks that have been closed cannot be a predecessor for a new task.

ID	Message	Additional Information
2281	Calculations based on the start date require either the end date or duration. Tasks set to Start ASAP will only accept duration.	
2282	Calculations based on the end date require either the start date or duration.	
2283	Calculations based on the duration require either the start date or end date.	
2284	{1} and {2} cannot be used together for a single document.	Occurs when values are provided for 2 conflicting columns (on required and supporting documents) such as attachment_id and asset_id or attachment_type_id and asset_type_id.
2285	The Supporting Documents object does not support uploads.	
2286	{1} must be specified when document type is {2} and category is {3}.	Required fields for required and supporting documents are based on the combination of document type and category.
2287	{1} is required when document type is {2}.	Required fields for required and supporting documents are based on the document type.
2288	user_id must refer to a valid Aprimo Marketing user.	Groups are not allowed by this object.
2289	Assignee Time Entries are not allowed while detailed time tracking is disabled.	Time Entry records are allowed only when Detailed Time Tracking is enabled.
2290	At least one predecessor must be provided.	Tasks must have at least 1 predecessor.
2291	The lock_start field may only be changed on start tasks that are set to Start ASAP and have a status of Draft or Projected.	
2292	reject_id must be specified when rejecting a review task.	
2293	comments must be specified when rejecting a review task.	
2294	Cannot delete an Activity-Specific {1}.	The activity-specific object cannot be deleted.
2295	Cannot edit an Activity-Specific {1}.	The activity-specific object cannot be edited.
2296	An invalid Incentive has been selected.	
2297	The Begin Date must be before or equal to the Expiration Date.	
2298	Only one checklist may be the default.	
2299	Only one data collection template may be the default.	
2300	Source Roles may only be modified while the task is Accepted or In Process.	
2301	enable_alap may only be changed while the project is in Draft status.	
2302	Could not find the specified project.	
2303	The "As Soon As Possible" start type is not permitted by the project.	
2304	The "As Late As Possible" start type is not permitted by the project.	
2305	Digital Assets that have been locked may not be edited via the XML Gateway.	

ID	Message	Additional Information
2306	Digital Assets that have been locked or checked out may not be deleted via the XML Gateway.	
2307	A new version may not be created via the XML Gateway while the asset is checked out.	
2308	In order to make an expired asset available the expiration date must be removed or set to at least one day in the future.	
2309	Notification timeframes must be between 0 and 999 inclusive.	
2310	The location code must be unique on all the contacts for a supplier.	
2311	The supplier number must be unique across all suppliers in the application.	
2312	The group must be marked as a finance group to be added to the finance groups collection.	
2313	Only currencies currently active within the system may be selected for funding accounts.	
2314	Only fiscal years which are open for the selected finance group may be selected for funding accounts.	
2315	Cannot change {1} when funding account type is not draft.	
2316	Cannot Set funding account type to {1} via the Gateway.	
2317	Only one forecast only account is permitted per finance group per fiscal year.	
2318	Budget data is not allowed on forecast only type funding accounts.	
2319	A forecast only account cannot be created when planned accounts exist for the finance group for the fiscal year.	
2320	Cannot change fiscal year or finance group when mapping information exists for the funding account.	
2321	Draft Funding Accounts may only be deleted when mapping information is not present.	
2322	Funding Accounts may only be deleted when the account type is Draft.	
2323	Total percentage must equal 100%.	
2324	Funding Account Budget items cannot be deleted.	
2325	Budget information is required for add and cut type funding accounts.	
2326	Could not find the {1} table in the summary DataSet.	The requested table was not present in the DataSet.
2327	Budget data may only be changed on Draft Funding Accounts.	
2328	Fiscal Year cannot be changed while the Expense Hierarchy is in use.	
2329	Expense Categories cannot be added to additional Expense Hierarchies when the "Do not allow..." flag is set to Yes [allow_add field is false].	
2340	use_hier_status cannot be changed unless the Expense Category status is inactive and the Branch (node) is active.	
2341	Cannot change Commitment status to {1} from its current state.	Moving the Commitment to the specified status is not allowed.

ID	Message	Additional Information
2342	Cannot delete commitments when they are tied to active invoices or journal vouchers tied to the commitment.	
2343	Cannot delete commitments when they are tied to closed fiscal periods tied to the commitment.	
2344	The effective date of the exchange rate cannot be earlier than tomorrow.	
2345	This effective date is already in use for this currency.	
2346	The exchange rate cannot be changed after it has been used.	
2347	The exchange rate cannot be deleted after it has been used.	
2348	The pre-dated rate cannot be changed or deleted after it has been set.	
2349	Currencies may not be deleted after they have been used.	
2350	Currencies cannot be made active unless the pre-dated rate has been set.	
2351	Commitments in any Pending Approval status may only be retrieved.	
2352	Cannot delete commitment items when they are tied to active invoices or journal vouchers.	
2353	At least one Commitment Item must be provided.	
2354	Supplier and Supplier Contact cannot be changed while active invoices are tied to the commitment.	
2355	Expense Category is read-only when active Invoices are tied to the commitment.	
2356	Commitment Item value cannot be set below the total of paid Invoices and reconciled Journal Vouchers.	
2357	Commitments may not be changed after they have been cancelled.	
2358	Cancelled Commitments may not be edited.	
2359	Cannot cancel a Commitment when non-open periods are present.	
2360	Cannot cancel a Commitment when active invoices are present.	
2361	The selected contact is not associated with the selected supplier.	
2362	Expense Category is required on Commitment Items when the "Expense Categories in Financials" system parameter is set to Yes.	
2363	Activities on a Commitment cannot cross Finance Groups.	
2364	The specified Fiscal Period is not valid for the Fiscal Year and Finance Group.	
2365	The specified Supplier is not associated with the Finance Group.	
2366	Invoices cannot be deleted while their status is Pending Sent or Paid.	
2367	At least one Invoice Item must be provided.	
2368	Changes to an Invoice are not permitted while the Invoice is pending approval.	
2369	Only the Paid Date may be changed while the Invoice is pending payment.	

ID	Message	Additional Information
2370	Only the Exchange Rate may be changed once the Invoice is Paid.	
2371	Invoices may not be edited after being cancelled.	
2372	The Invoice may not be retrieved from its current status.	
2373	Setting the Invoice to the specified status is not allowed.	
2374	The Invoice cannot be submitted from its current status.	
2375	Rejected at Accounts Payable status may only be set when the Invoice is Pending Payment.	
2376	The Invoice cannot be cancelled from its current status.	
2377	Paid Date is required in order to mark the Invoice as paid.	
2378	The Invoice cannot be marked as paid from its current status.	
2379	Paid Date must fall within the Invoice's Scheduled Payment Date.	
2380	Paid Date must fall within an open Fiscal Period.	
2381	A Commitment is required when the Commitment ID Required System Parameter is set to Yes.	
2382	Only approved Commitments may be selected for use on an Invoice.	
2383	Exchange Rate may only be set on reconciled Invoices.	
2384	The Fiscal Year must be open for the Finance Group.	
2385	Net must be positive.	
2386	Paid Date may only be set when the Invoice is pending payment.	
2387	A Commitment Item must be selected when the Invoice is tied to a Commitment.	
2388	Activities on an Invoice cannot cross Finance Groups.	
2389	Journal Vouchers that are Pending Reconciliation - Sent or Reconciled cannot be deleted.	
2390	At least one Journal Voucher Item must be provided.	
2391	Journal Vouchers being added via the Integration Workbench Listener must come in as Reconciled.	
2392	Journal Vouchers pending reconciliation cannot be edited.	
2393	Only the Exchange Rate may be changed on reconciled Journal Vouchers.	
2394	{1} Journal Vouchers cannot be modified.	You cannot modify a journal voucher in a status that does not permit edits.
2395	The Journal Voucher cannot be retrieved from its current status.	You cannot retrieve a journal voucher from a status that does not allow the Retrieve action.
2396	The Journal Voucher cannot be moved to the selected status.	You cannot move a journal voucher into a status that cannot be reached from its current status.
2397	The Journal Voucher cannot be submitted from its current status.	You cannot submit a journal voucher from a status that does not allow the Submit action.
2398	The Journal Voucher cannot be submitted when its associated funding status is locked.	

ID	Message	Additional Information
2399	The Journal Voucher cannot be submitted when the posted date is not provided and the GL Integration flag is set to Yes.	Journal vouchers cannot be submitted when the posted date is not provided when working in an integrated environment.
2400	The Journal Voucher cannot be submitted when an associated activity has Forecast Only accounts.	
2401	The Journal Voucher cannot be moved to reconciled from its current status.	
2402	The Journal Voucher cannot be moved to reconciled unless the Posted Date is provided.	
2403	The Journal Voucher cannot be moved to rejected at accounts payable from its current status.	
2404	The Journal Voucher cannot be cancelled from its current status.	
2405	Posted Date must fall within the Journal Voucher's Scheduled Posting Fiscal Year.	
2406	Posted Date must fall within an open Fiscal Period.	
2407	Exchange Rate may only be changed when the Journal Voucher is reconciled.	
2408	The Send to External Accounting System value cannot be changed when the Integrate with External Accounting System system parameter is set to No.	
2409	Posted Date must be in the past.	
2410	Posted Date must occur in the same Fiscal Year as the Scheduled Posting Fiscal Year.	
2411	Posted Date must fall within an open Fiscal Period.	
2412	Commitment Item must be provided when the Journal Voucher is tied to a Commitment.	
2413	Activities on a Journal Voucher cannot cross Finance Groups.	
2414	Expense Category is required on Journal Voucher Items when the "Expense Categories in Financials" system parameter is set to Yes.	
2415	The Expense Category is not valid for the Scheduled Posting Fiscal Year and the Finance Group.	
2416	Currency Code could not be found.	
2417	The Attachment could not be found for object type {1} - Object {2}.	Attachment could not be found.
2418	Funding Mode must be By Expense Category in order to specify the ExpenseCategories collection.	
2419	Activity Funding Accounts cannot be changed when they are not current.	
2420	At least one Expense Category must be provided for By Expense Category Funding Accounts	
2421	exp_cat_id is required for each Expense Category	
2422	Amount must be positive	
2423	funding_percentage is required when funding mode is Percentage	
2424	Total of Funding Accounts funded by percentage cannot exceed 100 percent.	
2425	Funding Accounts cannot cross Finance Groups.	

ID	Message	Additional Information
2426	Exactly one Controlling Account must be specified per Fiscal Year.	
2427	The selected Activity Type Status is not valid for the selected Activity Type.	
2428	The selected Activity Status is not valid for the selected Activity's Type.	
2429	The selected Program Type is not active.	
2430	The Invoice cannot be submitted because there are forecast funding accounts on the associated activity.	
2431	The selected Commitment is not in the proper status to be used on an Invoice.	
2432	The Invoice cannot be submitted because the Commitment line items are not open.	
2433	Cannot move the Journal Voucher to Rejected at Accounts Payable when operating outside of an integrated environment.	
3001	The internal id cannot be null	
3002	The external id cannot be null	
3003	Error inserting key mapping into database	
3004	Unexpected error in SetAprimoKey	An unrecognized error was encountered while processing the SetAprimoKey request.
3101	Invalid key type	
3102	Error querying for requested key	
3103	There is no mapping defined for the given key	
3104	Unexpected error in GetAprimoKey	An unrecognized error was encountered while processing the GetAprimoKey request.
3201	Unexpected error in SetAprimoKeys	An unrecognized error was encountered while processing the SetAprimoKeys request.
3202	Unexpected error in GetAprimoKeys	An unrecognized error was encountered while processing the GetAprimoKeys request.
3301	Unexpected error in StatusMessage	An unrecognized error was encountered while processing the StatusMessage request.
3401	The audience member status set may not be inactive.	
3501	Attempted merge failed.	
3601	Product Category cannot be inactive.	
3603	Supplier Type cannot be inactive.	

5. Integration Workbench Publisher

The Integration Workbench Publishing Service is a Microsoft Windows service that enables Aprimo Marketing Studio to interact with external applications. The information in the Publisher module connects Aprimo Marketing Studio to the Integration Workbench Publishing Service. You can have multiple publishing services in Aprimo Marketing Studio, but only one publishing service per server.

Actions in Aprimo Marketing Studio trigger events in the publishing service. The publishing service sends the information to an adapter, which sends the information to a designated application.

Before you can use the Integration Workbench Publishing Service, you configure a client and subscription. For more information, see chapter 3, Integration Workbench Clients.

You create adapters outside of Aprimo Marketing Studio. For more information, see chapter 6, Adapters, or contact Aprimo Customer Support.

Output

The publishing service sends XML data to a Publishing Adapter Web Service. The output begins with the opening tags and ends with the closing tags, with object-specific data in between. The object-specific data is determined by the objects and fields selected for a given client subscription.

Block	XML Data
Opening Tags	<?xml version="1.0" encoding="utf-8" standalone="yes"> <AprimoXMPPublishing> <TimeStamp>Wednesday 16:32:06.0897232</TimeStamp> <ActionType>2</ActionType> <DataObjects> <Object> <Message>TYPE=1;SCSID=1;DSN=AprimoEnterprise552_2;ACTIONID=2;USERID=1;OBJECTID=9;RECID=1;</Message> <ObjectTypeID>9</ObjectTypeID> <ResultData>
Object Specific Data	Refer to the Integration Workbench Publisher object-specific examples tables that begin on page 107 of this document.
Closing Tags	</ResultData> </Object> </DataObjects> </AprimoXMPPublishing>

Opening Tags

The publisher output begins with these opening tags:

- The time stamp represents when the data is sent.
- The Action Type Number depends on what action occurred for this object.

Action	Action Type Number
Add	1

Action	Action Type Number
Edit	2
Delete	4

For the Object Type IDs, see the Object Types list on page 105.

The data in the Message tags that contains references for the object is internal to the application.

Expanded Objects

Occasionally, object fields represent other Aprimo Marketing Studio objects. In these cases, both objects can be included in a single published message. Including the expanded object information can increase performance by reducing the number of Web requests necessary to retrieve information.

Details

All Integration Workbench Published events share the same structure.

Event Details	XML Structure
<p>The <TimeStamp> value is based on the time setting for the current Publishing Server.</p> <p>The <ActionType> node indicates which event occurred within the application to trigger the published message.</p> <p>The <Message> node is for reference use only.</p> <p>The <ObjectTypeID> node value corresponds with one of the supported object type codes listed in the Object Types section of this document.</p> <p>The list of <ResultData> child nodes will include the selected fields on the Subscription of the Client for the given object type. For each selected field, if no Label is specified in the Subscription, the application database field name is used by default.</p>	<pre><?xml version="1.0" encoding="utf-8" standalone="yes" ?> <AprimoXMLPublishing> <TimeStamp>Thursday 15:34:02.0156250</TimeStamp> <ActionType>2</ActionType> <DataObjects> <Object> <Message>TYPE=1;SCSID=1;DSN=Sales;USERID=8;ACTIONID=2;OBJECTID=4;RECID=76;</Message> <ObjectTypeID>8</ObjectTypeID> <ResultData> [object specific field values] . . . </ResultData> </Object> </DataObjects> </AprimoXMLPublishing></pre>

Note

For the publisher and the listener, the object specific data can have a one-to-many relationship. Therefore, one object might have a field or fields that can contain multiple values. For example, an audience member can have one or more company roles, domains, and household roles.

Object Types

The Integration Workbench Publisher supports these Aprimo Marketing Studio object types:

Object Type	ObjectTypeID Value
Accounting Integration	10283
Activities	1
Activity Audience Members	37
Activity Cells	10100
Attachments	6214
Audience Members	9
Brands	10065
Calendar Items	6069
Clients	10056
Commitments	6135
Companies	35
Currency Codes	6025
Currency Exchange Rates	10270
Digital Assets	39
Distribution Groups	6120
Expense Categories	6171
Form Response History	6206
Funding Accounts	10235
History Records	6435
Households	36
Incentives	10121
Invoices	6
Journal Vouchers	10345
Leads	6280
Notes	6202
Offers	9709
Participants	8
Products	6275
Programs	2
Projects	9952
SQL Query	6219
Suppliers	11
Tasks	9963
Treatments	9711
Users	12
User Roles	9944

Technical Guidelines

These guidelines help the performance of the Integration Workbench Publisher:

- **Adapter Code Practice**

Implement the adapter code in a multi-threaded fashion. Adapters that receive published data are only required to acknowledge the message was received. Therefore an adapter should:

- Receive a message.
- Queue the message to be processed by another thread.
- Return true or false.

- **Gateway Client Status**

If a client has a Universal Resource Identifier (URI) that is known to be inoperable or the URI does not exist, change the status of the client to Inactive. If the URI is not available, all active clients that should receive publications have to wait on network time-outs. This can cause the publishing service to be slow.

- **Service Threads**

Single processor machines work best with fewer than 25 running threads. You can access this setting in the Configuration Manager. If more threads are assigned, time slice between threads can be so minimal that work processing deteriorates.

- **Selected Events**

Do not select add, edit, or delete events if they are not required for a particular subscription. This additional messaging unnecessarily uses service resources.

- **Debug**

Run in the debug mode only if necessary. Debug mode creates excessive file input and output, which slows the publishing service.

Note

For performance reasons, ensure that when data is modified in another application by data received from a publisher event, and a process is configured to transmit changes to Aprimo Marketing Studio for the same data, the data is not sent back to Aprimo Marketing Studio.

Integration Workbench Publisher Object-Specific Examples

These XML string examples illustrate the published XML from Aprimo Marketing Studio. Every object's unique key is identified by the RecordID element. Field can optionally be identified by Label, as long as an "aprime_name" attribute is present and contains the Aprimo field name.

Example

```
<[FieldLabel] aprimo_name="prefix"></prefix>
```

Accounting Integration

Object Information	XML Data
<p>The gl_integration_id value is a primary key of the gl_integration table.</p>	<pre><RecordID id="gl_integration_id" req="no" status="read only" dt="numeric" fp="-15304" lookup="no" expanded="no"></RecordID> <EXTVALUExxx req="user defined" status="add\edit" dt="user defined" fp="xxx" lookup="no" expand="no"> <value lookup="Picklist - Enhanced, Multiple Selection">zero or more elements</value> </EXTVALUExxx></pre>

Activities

Object Information	XML Data
<p>The activity_id value is a primary key of the activities table.</p> <p>The Financial Status value codes are:</p> <ul style="list-style-type: none"> • 0 = Open • 1 = Locked <p>The Origin value codes are:</p> <ul style="list-style-type: none"> • 2 = From Activity Add • 5 = From Activity Copy • 3 = From Activity Request • 4 = From Activity Request Form • 1 = From Proposal FastTrack • 0 = From Proposal Review <p>The activity_role_id value is a primary key of the activity_roles table.</p> <p>The user_role_id value is a foreign key reference to the user_role table.</p> <p>The audience_id value is a foreign key reference to the audiences table.</p> <p>The act_funding_acct_id value is a primary key of the act_funding_accounts table.</p>	<pre><RecordID id="activity_id" req="yes" status="edit only" dt="numeric" fp="-401" lookup="no" expanded="no"></RecordID> <activity_state_id req="yes" status="add\edit" dt="numeric" fp="-403" lookup="yes" expanded="no"></activity_state_id> <activity_type_id req="yes" status="add\edit" dt="numeric" fp="-404" lookup="yes" expanded="no"></activity_type_id> <administrator_id req="yes" status="add\edit" dt="numeric" fp="-128" lookup="yes" expanded="no"></administrator_id> <begin_date req="yes" status="add\edit" dt="date" fp="-406" lookup="no" expanded="no"></begin_date> <creator_id req="no" status="read only" dt="numeric" fp="-335" lookup="yes" expanded="no"></creator_id> <currency_code req="yes" status="add\edit" dt="numeric" fp="-1285" lookup="yes" expanded="no"></currency_code> <description req="no" status="add\edit" dt="string" fp="-1412" lookup="no" expanded="no"></description> <end_date req="yes" status="add\edit" dt="date" fp="-407" lookup="no" expanded="no"></end_date> <financial_group_id req="no" status="read only" dt="numeric" fp="-15323" lookup="yes" expanded="no"></financial_group_id> <financials_locked req="yes" status="add\edit" dt="numeric" fp="-15640" lookup="yes" expanded="no"></financials_locked> <funding_acct_id req="no" status="add only" dt="numeric" fp="-1395" lookup="yes" expanded="no"></funding_acct_id> <investment_amount req="no" status="read only" dt="numeric" fp="-328" lookup="no" expanded="no"></investment_amount> <modified_date req="no" status="read only" dt="date" fp="-1396" lookup="no" expanded="no"></modified_date> <modified_user req="no" status="read only" dt="numeric" fp="-1814" lookup="yes" expanded="no"></modified_user> <name req="yes" status="add\edit" dt="string" fp="-405" lookup="no" expanded="no"></name> <objective req="no" status="add\edit" dt="string" fp="-1314" lookup="no" expanded="no"></objective> <origin req="no" status="read only" dt="numeric" fp="-1851" lookup="yes" expanded="no"></origin> <owner_id req="yes" status="add\edit" dt="numeric" fp="-402" lookup="yes" expanded="no"></owner_id></pre>

Object Information	XML Data
<p>The funding_mode value codes are:</p> <ul style="list-style-type: none"> • 1 = By Expense Category • 2 = Fixed Amount • 3 = Percentage • 4 = Controlling Account <p>The funding_acct_id value is a foreign key reference to the funding_accounts table.</p> <p>The funding_acct_id value is a foreign key reference to the funding_accounts table.</p> <p>The offering_id value is a foreign key reference to the offerings table.</p> <p>The activity_id value is a primary key of the activity_objectives table.</p> <p>The objective_id value is a foreign key reference to the objectives table.</p> <p>The strategy_id value is a foreign key reference to the objective_strategies table.</p> <p>The plan_id value is a foreign key reference to the plans table.</p> <p>The campaign_id value is a primary key of the campaign_membership table.</p> <p>The campaign_id value is a foreign key reference to the campaigns table.</p> <p>The region_id value is a foreign key reference to the regions table.</p> <p>The activity_date_id value is a primary key of the activity_dates table.</p> <p>The Schedule_type value codes are:</p> <ul style="list-style-type: none"> • 0 = Private • 1 = Public <p>The timezone_id value is a foreign key reference to the timezones table.</p> <p>The activity_state_id value is a foreign key reference to the activity_type_states table.</p> <p>The activity_type_id value is a foreign key</p>	<pre> <scs_id req="yes" status="add\edit" dt="numeric" fp="-334" lookup="yes" expanded="no"></scs_id> <timezone_id req="yes" status="add\edit" dt="numeric" fp="-2448" lookup="yes" expanded="no"></timezone_id> <total_actual_cost req="no" status="read only" dt="numeric" fp="-1402" lookup="no" expanded="no"></total_actual_cost> <total_actual_labor req="no" status="read only" dt="numeric" fp="-1403" lookup="no" expanded="no"></total_actual_labor> <total_actual_material req="no" status="read only" dt="numeric" fp="-1404" lookup="no" expanded="no"></total_actual_material> <total_actual_tne req="no" status="read only" dt="numeric" fp="-1405" lookup="no" expanded="no"></total_actual_tne> <total_commit_fund req="no" status="read only" dt="numeric" fp="-1406" lookup="no" expanded="no"></total_commit_fund> <total_est_cost req="no" status="read only" dt="numeric" fp="-1398" lookup="no" expanded="no"></total_est_cost> <total_est_labor req="no" status="read only" dt="numeric" fp="-1399" lookup="no" expanded="no"></total_est_labor> <total_est_material req="no" status="read only" dt="numeric" fp="-1400" lookup="no" expanded="no"></total_est_material> <total_est_tne req="no" status="read only" dt="numeric" fp="-1401" lookup="no" expanded="no"></total_est_tne> <total_outstanding req="no" status="read only" dt="numeric" fp="-2292" lookup="no" expanded="no"></total_outstanding> <visual_end_date req="yes" status="add\edit" dt="date" fp="-6560" lookup="no" expanded="no"></visual_end_date> <EXTVALUExxx req="user defined" status="add\edit" dt="user defined" fp="xxx" lookup="no" expand="no"> <value lookup="Picklist - Enhanced, Multiple Selection">zero or more elements</value> </EXTVALUExxx> <ActivityRoles Type="collection" Mode="Add>Edit\\Delete" ActionID="1\2\4"> <ActivityRole> <activity_role_id req="yes" status="edit only" dt="numeric" fp="-12367" lookup="no" expanded="no"></activity_role_id> <activity_id req="no" status="read only" dt="numeric" fp="-12365" lookup="no" expanded="no"></activity_id> <user_role_id req="yes" status="add\edit" dt="numeric" fp="-12366" lookup="yes" expanded="no"></user_role_id> </ActivityRole> </ActivityRoles> <Audiences Type="collection" Mode="Drop and Replace"> <Audience> <activity_id req="no" status="read only" dt="numeric" fp="-3150" lookup="no" expanded="no"></activity_id> <allocation req="no" status="read only" dt="numeric" fp="-3151" lookup="no" expanded="no"></allocation> <audience_id req="yes" status="add\edit" dt="numeric" fp="-1500" lookup="yes" expanded="no"></audience_id> </Audience> </Audiences> <FundingAccounts Type="collection" Mode="Add>Edit\\Delete" ActionID="1\2\4"> <FundingAccount> </pre>

Object Information	XML Data
<p>reference to the activity_types table.</p> <p>The administrator_id value is a foreign key reference to the user_group table.</p> <p>The creator_id value is a foreign key reference to the user_group table.</p> <p>The currency_code value is a foreign key reference to the currency_codes table.</p> <p>The financial_group_id value is a foreign key reference to the user_group table.</p> <p>The funding_acct_id value is a foreign key reference to the funding_accounts table.</p> <p>The owner_id value is a foreign key reference to the user_group table.</p> <p>The scs_id value is a foreign key reference to the classification_schema table.</p> <p>The timezone_id value is a foreign key reference to the timezones table.</p>	<pre> <act_funding_acct_id req="yes" status="edit only" dt="numeric" fp="-15291" lookup="no" expanded="no"></act_funding_acct_id> <activity_id req="no" status="read only" dt="numeric" fp="-15292" lookup="no" expanded="no"></activity_id> <amount req="no" status="add\edit" dt="numeric" fp="-15296" lookup="no" expanded="no"></amount> <funding_acct_id req="yes" status="add\edit" dt="numeric" fp="-15293" lookup="yes" expanded="no"></funding_acct_id> <funding_acct_id req="no" status="read only" dt="numeric" fp="-16352" lookup="no" expanded="no"></funding_acct_id> <funding_mode req="no" status="read only" dt="numeric" fp="-15792" lookup="no" expanded="no"></funding_mode> <funding_mode req="yes" status="add\edit" dt="numeric" fp="-15294" lookup="yes" expanded="no"></funding_mode> <funding_percentage req="no" status="add\edit" dt="numeric" fp="-15295" lookup="no" expanded="no"></funding_percentage> <is_current req="no" status="read only" dt="numeric" fp="-15297" lookup="no" expanded="no"></is_current> <is_locked req="no" status="read only" dt="numeric" fp="-17007" lookup="no" expanded="no"></is_locked> </FundingAccount> </FundingAccounts> <Offerings Type="collection" Mode="Drop and Replace"> <Offering> <activity_id req="no" status="read only" dt="numeric" fp="-3143" lookup="no" expanded="no"></activity_id> <allocation req="no" status="read only" dt="numeric" fp="-3144" lookup="no" expanded="no"></allocation> <offering_id req="yes" status="add\edit" dt="numeric" fp="-1501" lookup="yes" expanded="no"></offering_id> </Offering> </Offerings> <OrgObjectives Type="collection" Mode="Drop and Replace"> <Objective> <activity_id req="no" status="read only" dt="numeric" fp="-751" lookup="no" expanded="no"></activity_id> <allocation req="no" status="read only" dt="numeric" fp="-3149" lookup="no" expanded="no"></allocation> <objective_id req="yes" status="add\edit" dt="numeric" fp="-333" lookup="yes" expanded="no"></objective_id> </Objective> </OrgObjectives> <OrgStrategies Type="collection" Mode="Drop and Replace"> <Strategy> <activity_id req="no" status="read only" dt="numeric" fp="-3145" lookup="no" expanded="no"></activity_id> <allocation req="no" status="read only" dt="numeric" fp="-3146" lookup="no" expanded="no"></allocation> </pre>

Object Information	XML Data
	<pre> <strategy_id req="yes" status="add\edit" dt="numeric" fp="-1498" lookup="yes" expanded="no"></strategy_id> </Strategy> </OrgStrategies> <PlanOverviews Type="collection" Mode="Drop and Replace"> <Overview> <activity_id req="no" status="read only" dt="numeric" fp="-3140" lookup="no" expanded="no"></activity_id> <plan_id req="yes" status="add\edit" dt="numeric" fp="-2838" lookup="yes" expanded="no"></plan_id> </Overview> </PlanOverviews> <Programs Type="collection" Mode="Drop and Replace"> <Program> <campaign_id req="yes" status="add\edit" dt="numeric" fp="-1813" lookup="yes" expanded="no"></campaign_id> <activity_id req="yes" status="add\edit" dt="numeric" fp="-1472" lookup="yes" expanded="no"></activity_id> </Program> </Programs> <Regions Type="collection" Mode="Drop and Replace"> <Region> <activity_id req="no" status="read only" dt="numeric" fp="-3153" lookup="no" expanded="no"></activity_id> <allocation req="no" status="read only" dt="numeric" fp="-3154" lookup="no" expanded="no"></allocation> <region_id req="yes" status="add\edit" dt="numeric" fp="-1499" lookup="yes" expanded="no"></region_id> </Region> </Regions> <Schedules Type="collection" Mode="Add\Edit\Delete" ActionID="1\2\4"> <Schedule> <activity_date_id req="yes" status="edit only" dt="numeric" fp="-1306" lookup="no" expanded="no"></activity_date_id> <activity_id req="no" status="read only" dt="numeric" fp="-1308" lookup="no" expanded="no"></activity_id> <description req="no" status="add\edit" dt="string" fp="-1309" lookup="no" expanded="no"></description> <end_date req="no" status="read only" dt="date" fp="-4101" lookup="no" expanded="no"></end_date> <end_date req="yes" status="add\edit" dt="date" fp="-1307" lookup="no" expanded="no"></end_date> <schedule_type req="yes" status="add\edit" dt="numeric" fp="-1311" lookup="yes" expanded="no"></schedule_type> <start_date req="yes" status="add\edit" dt="date" fp="-1305" lookup="no" expanded="no"></start_date> <start_date req="no" status="read only" dt="date" fp="-4100" lookup="no" expanded="no"></start_date> </pre>

Object Information	XML Data
	<pre> <timezone_id req="yes" status="add\edit" dt="numeric" fp="-2457" lookup="yes" expanded="no"></timezone_id> <title req="yes" status="add\edit" dt="string" fp="-1310" lookup="no" expanded="no"></title> <EXTVALUExxx req="user defined" status="add\edit" dt="user defined" fp="xxx" lookup="no" expand="no"> <value lookup="Picklist - Enhanced, Multiple Selection">zero or more elements</value> </EXTVALUExxx> </Schedule> </Schedules> </pre>

Activity Audience Members

Object Information	XML Data
<p>The activity_aud_mem_id value is a primary key of the activity_aud_members table.</p> <p>The activity_id value is a foreign key reference to the activities table.</p> <p>The activity_status_id value is a foreign key reference to the activity_aud_mem_status table.</p> <p>The audience_member_id value is a foreign key reference to the audience_members table.</p>	<pre> <RecordID id="activity_aud_mem_id" req="yes" status="edit only" dt="numeric" fp="-3443" lookup="no" expanded="no"></RecordID> <activity_id req="yes" status="add only" dt="numeric" fp="-2108" lookup="no" expanded="yes"></activity_id> <activity_status_id req="no" status="add\edit" dt="numeric" fp="-2109" lookup="yes" expanded="no"></activity_status_id> <audience_member_id req="yes" status="add only" dt="numeric" fp="-931" lookup="no" expanded="yes"></audience_member_id> <EXTVALUExxx req="user defined" status="add\edit" dt="user defined" fp="xxx" lookup="no" expand="no"> <value lookup="Picklist - Enhanced, Multiple Selection">zero or more elements</value> </EXTVALUExxx> </pre>

Activity Cells

Object Information	XML Data
<p>The activity_cell_id value is a primary key of the activity_cells table.</p> <p>The act_cell_treatment_id value is a primary key of the activity_cell_treatments table.</p> <p>The act_treatment_id value is a foreign key reference to the activity_treatments table.</p> <p>The activity_wave_id value is a foreign key reference to the activity_waves table.</p> <p>The channel_id value is a foreign key reference</p>	<pre> <RecordID id="activity_cell_id" req="yes" status="read only" dt="numeric" fp="-14004" lookup="no" expanded="no"></RecordID> <act_offer_id req="no" status="read only" dt="numeric" fp="-14011" lookup="no" expanded="no"></act_offer_id> <activity_id req="yes" status="read only" dt="numeric" fp="-14007" lookup="no" expanded="no"></activity_id> <actual_quantity req="no" status="edit only" dt="numeric" fp="-14051" lookup="no" expanded="no"></actual_quantity> <actual_response req="no" status="read only" dt="numeric" fp="-14052" lookup="no" expanded="no"></actual_response> <cell_type_id req="no" status="read only" dt="numeric" fp="-14009" lookup="yes" expanded="no"></cell_type_id> <champion_cell_id req="no" status="read only" dt="numeric" fp="-14010" lookup="yes" expanded="no"></champion_cell_id> <code req="no" status="read only" dt="string" fp="-14008" lookup="no" expanded="no"></code> </pre>

Object Information	XML Data
<p>to the channels table.</p> <p>The act_offer_id value is a foreign key reference to the activity_offers table.</p> <p>The activity_id value is a foreign key reference to the activities table.</p> <p>The cell_type_id value is a foreign key reference to the cell_types table.</p> <p>The champion_cell_id value is a foreign key reference to the activity_cells table.</p> <p>The actual_cost value is an inherited value from the view activity_cells_view that only represents the base actual cost of the actual cost.</p> <p>The estimated_cost value is an inherited value from the view activity_cells_view that only represents the base estimated cost of the estimated cost.</p>	<pre><currency_code req="yes" status="add\edit" dt="" fp="-1285" lookup="no" expanded="no"></Currency Code> <description req="no" status="read only" dt="string" fp="-14006" lookup="no" expanded="no"></description> <modified_date req="no" status="read only" dt="date" fp="-14014" lookup="no" expanded="no"></modified_date> <modified_user req="no" status="read only" dt="numeric" fp="-14013" lookup="yes" expanded="no"></modified_user> <source_code req="no" status="read only" dt="string" fp="-14012" lookup="no" expanded="no"></source_code> <title req="yes" status="read only" dt="string" fp="-14005" lookup="no" expanded="no"></title> <EXTVALUExxx req="user defined" status="add\edit" dt="user defined" fp="xxx" lookup="no" expand="no"> <value lookup="Picklist - Enhanced, Multiple Selection">zero or more elements</value> </EXTVALUExxx> <ActivityCellTreatments Type="collection" Mode="Add\Edit\Delete" ActionID="1\2\4"> <ActivityCellTreatment> <act_cell_treatment_id req="no" status="edit only" dt="numeric" fp="-14015" lookup="no" expanded="no"></act_cell_treatment_id> <act_treatment_id req="no" status="read only" dt="numeric" fp="-14018" lookup="no" expanded="no"></act_treatment_id> <activity_cell_id req="no" status="read only" dt="numeric" fp="-14016" lookup="no" expanded="no"></activity_cell_id> <activity_wave_id req="no" status="read only" dt="numeric" fp="-14019" lookup="no" expanded="no"></activity_wave_id> <cell_percentage req="no" status="read only" dt="numeric" fp="-14020" lookup="no" expanded="no"></cell_percentage> <channel_id req="no" status="read only" dt="numeric" fp="-14017" lookup="no" expanded="no"></channel_id> <est_response_rate_percent req="no" status="read only" dt="numeric" fp="-14021" lookup="no" expanded="no"></est_response_rate_percent> <sequence req="no" status="read only" dt="numeric" fp="-14022" lookup="no" expanded="no"></sequence> </ActivityCellTreatment> </ActivityCellTreatments></pre>

Attachments

Object Information	XML Data
<p>The attachment_id value is a primary key of the attachments table.</p> <p>The Project Visibility value codes are:</p> <ul style="list-style-type: none"> • 0 = Activity • 1 = Project 	<pre><RecordID id="attachment_id" req="yes" status="edit only" dt="numeric" fp="-3248" lookup="no" expanded="no"></RecordID> <attachment_folder_id req="no" status="add\edit" dt="numeric" fp="-4463" lookup="yes" expanded="no"></attachment_folder_id> <attachment_type_id req="no" status="add\edit" dt="numeric" fp="-6144" lookup="yes" expanded="no"></attachment_type_id> <creator_id req="no" status="read only" dt="numeric" fp="-3241" lookup="yes" expanded="no"></creator_id> <description req="no" status="add\edit" dt="string" fp="-3242" lookup="no" expanded="no"></description></pre>

Object Information	XML Data
<p>The version_id value is a primary key of the attachment_versions table.</p> <p>The Version type value codes are:</p> <ul style="list-style-type: none"> • 1 = Internet Address • 2 = Network File • 3 = Uploaded File <p>The project_id value is a primary key of the project_attachment_visibility table.</p> <p>The project_id value is a foreign key reference to the projects table.</p> <p>The attachment_folder_id value is a foreign key reference to the attachment_folders table.</p> <p>The attachment_type_id value is a foreign key reference to the attachment_types table.</p>	<pre> <modified_date req="no" status="read only" dt="date" fp="-3243" lookup="no" expanded="no"></modified_date> <modified_user req="no" status="read only" dt="numeric" fp="-3244" lookup="yes" expanded="no"></modified_user> <name req="yes" status="add\edit" dt="string" fp="-3245" lookup="no" expanded="no"></name> <object_id req="no" status="add only" dt="numeric" fp="-3246" lookup="no" expanded="no"></object_id> <object_type_id req="no" status="add only" dt="numeric" fp="-3247" lookup="no" expanded="no"></object_type_id> <project_visibility req="no" status="add\edit" dt="numeric" fp="-12908" lookup="yes" expanded="no"></project_visibility> <EXTVALUExxx req="user defined" status="add\edit" dt="user defined" fp="xxx" lookup="no" expand="no"> <value lookup="Picklist - Enhanced, Multiple Selection">zero or more elements</value> </EXTVALUExxx> <AttachmentVersions Type="collection" Mode="Add>Edit\\Delete" ActionID="1\2\4"> <Version> <version_id req="yes" status="edit only" dt="numeric" fp="-4431" lookup="no" expanded="no"></version_id> <attachment_id req="no" status="read only" dt="numeric" fp="-4439" lookup="no" expanded="no"></attachment_id> <created_date req="no" status="read only" dt="date" fp="-4438" lookup="no" expanded="no"></created_date> <creator_id req="no" status="read only" dt="numeric" fp="-4437" lookup="yes" expanded="no"></creator_id> <default_version req="yes" status="add\edit" dt="numeric" fp="-4491" lookup="no" expanded="no"></default_version> <modified_date req="no" status="read only" dt="date" fp="-4435" lookup="no" expanded="no"></modified_date> <modified_user req="no" status="read only" dt="numeric" fp="-4436" lookup="no" expanded="no"></modified_user> <version_comments req="no" status="add\edit" dt="string" fp="-4434" lookup="no" expanded="no"></version_comments> <version_type req="no" status="add\edit" dt="numeric" fp="-4432" lookup="yes" expanded="no"></version_type> <version_type req="no" status="read only" dt="numeric" fp="-11088" lookup="no" expanded="no"></version_type> <version_url req="yes" status="add only" dt="string" fp="-4433" lookup="no" expanded="no"></version_url> </Version> </AttachmentVersions> <ProjectAttachments Type="collection" Mode="Add>Edit\\Delete" ActionID="1\2\4"> <ProjectAttachment> <project_id req="yes" status="add\edit" dt="numeric" fp="-12957" lookup="no" expanded="no"></project_id> <attachment_id req="yes" status="add\edit" dt="numeric" fp="-12956" lookup="no" expanded="no"></attachment_id> </ProjectAttachment> </ProjectAttachments></pre>

Audience Members

Object Information	XML Data
<p>The audience_member_id value is a primary key of the audience_members table.</p>	<pre><RecordID id="audience_member_id" req="yes" status="edit only" dt="numeric" fp="-1" lookup="no" expanded="no"></RecordID></pre>
<p>The Active Flag value codes are:</p> <ul style="list-style-type: none"> • 1 = Active • 0 = Inactive 	<pre><active_flag req="yes" status="add\edit" dt="numeric" fp="-3606" lookup="yes" expanded="no"></active_flag></pre>
<p>The Bounced Email value codes are:</p> <ul style="list-style-type: none"> • 1 = Yes • 0 = No 	<pre><addr_1 req="no" status="add\edit" dt="string" fp="-18" lookup="no" expanded="no"></addr_1></pre>
<p>The html_email value codes are:</p> <ul style="list-style-type: none"> • 1 = Yes • 0 = No 	<pre><addr_2 req="no" status="add\edit" dt="string" fp="-19" lookup="no" expanded="no"></addr_2></pre>
<p>The exclude_email value codes are:</p> <ul style="list-style-type: none"> • 1 = Yes • 0 = No 	<pre><addr_3 req="no" status="add\edit" dt="string" fp="-20" lookup="no" expanded="no"></addr_3></pre>
<p>The usage_restriction value codes are:</p> <ul style="list-style-type: none"> • 0 = None • 1 = Single Use 	<pre><addr_city req="no" status="add\edit" dt="string" fp="-21" lookup="no" expanded="no"></addr_city></pre>
<p>The role_id value is a foreign key reference to the roles table.</p>	<pre><addr_country req="no" status="add\edit" dt="string" fp="-23" lookup="no" expanded="no"></addr_country></pre>
<p>The dist_group_of_record_id value is a primary key of the dist_groups_of_record table.</p>	<pre><addr_state req="no" status="add\edit" dt="string" fp="-22" lookup="no" expanded="no"></addr_state></pre>
<p>The Assignment mode value codes are:</p> <ul style="list-style-type: none"> • 1 = Draft • 2 = Production 	<pre><addr_zip req="no" status="add\edit" dt="string" fp="-24" lookup="no" expanded="no"></addr_zip></pre>
<p>The company_id value is a foreign key reference to the companies table.</p>	<pre><bounced_email req="yes" status="add\edit" dt="numeric" fp="-2136" lookup="yes" expanded="no"></bounced_email></pre>
<p>The product_id value is a foreign key reference</p>	<pre><company_id req="no" status="add\edit" dt="numeric" fp="-35" lookup="yes" expanded="yes"></company_id></pre>
	<pre><email req="no" status="add\edit" dt="string" fp="-15" lookup="no" expanded="no"></email></pre>
	<pre><email_alt req="no" status="add\edit" dt="string" fp="-16" lookup="no" expanded="no"></email_alt></pre>
	<pre><first_name req="no" status="add\edit" dt="string" fp="-4" lookup="no" expanded="no"></first_name></pre>
	<pre><household_id req="no" status="add\edit" dt="numeric" fp="-40" lookup="yes" expanded="yes"></household_id></pre>
	<pre><html_email req="yes" status="add\edit" dt="numeric" fp="-36" lookup="yes" expanded="no"></html_email></pre>
	<pre><interaction_status req="no" status="add\edit" dt="numeric" fp="-29" lookup="yes" expanded="no"></interaction_status></pre>
	<pre><last_name req="yes" status="add\edit" dt="string" fp="-6" lookup="no" expanded="no"></last_name></pre>
	<pre><member_type_id req="no" status="add\edit" dt="numeric" fp="-2" lookup="yes" expanded="no"></member_type_id></pre>
	<pre><MergeIDs req="no" status="edit only" dt="string" fp="-17800" lookup="no" expanded="no"></MergeIDs></pre>
	<pre><middle_name req="no" status="add\edit" dt="string" fp="-5" lookup="no" expanded="no"></middle_name></pre>
	<pre><modified_date req="no" status="read only" dt="date" fp="-31" lookup="no" expanded="no"></modified_date></pre>
	<pre><modified_user req="no" status="read only" dt="numeric" fp="-30" lookup="yes" expanded="no"></modified_user></pre>
	<pre><notification_type_id req="yes" status="add\edit" dt="numeric" fp="-25" lookup="yes" expanded="no"></notification_type_id></pre>
	<pre><phone_alt req="no" status="add\edit" dt="string" fp="-13" lookup="no" expanded="no"></phone_alt></pre>
	<pre><phone_day req="no" status="add\edit" dt="string" fp="-12" lookup="no" expanded="no"></phone_day></pre>
	<pre><phone_fax req="no" status="add\edit" dt="string" fp="-14" lookup="no" expanded="no"></phone_fax></pre>
	<pre><prefix req="no" status="add\edit" dt="string" fp="-3" lookup="no" expanded="no"></prefix></pre>
	<pre><score req="no" status="add\edit" dt="numeric" fp="-11" lookup="no" expanded="no"></score></pre>
	<pre><suffix req="no" status="add\edit" dt="string" fp="-7" lookup="no" expanded="no"></suffix></pre>

Object Information	XML Data
<p>to the product_repository table.</p> <p>The rep_id value is a foreign key reference to the participants table.</p> <p>The terr_dist_group_id value is a foreign key reference to the terr_distribution_groups table.</p> <p>The scs_id value is a primary key of the audience_member_domains table.</p> <p>The scs_id value is a foreign key reference to the classification_schema table.</p> <p>The role_id value is a foreign key reference to the roles table.</p> <p>The company_id value is a foreign key reference to the companies table.</p> <p>The household_id value is a foreign key reference to the households table.</p> <p>The member_type_id value is a foreign key reference to the audience_member_types table.</p> <p>The notification_type_id value is a foreign key reference to the notification_types table.</p>	<pre> <title req="no" status="add\edit" dt="string" fp="-8" lookup="no" expanded="no"></title> <usage_restriction req="yes" status="add\edit" dt="numeric" fp="-3607" lookup="yes" expanded="no"></usage_restriction> <EXTVALUExxx req="user defined" status="add\edit" dt="user defined" fp="xxx" lookup="no" expand="no"> <value lookup="Picklist - Enhanced, Multiple Selection">zero or more elements</value> </EXTVALUExxx> <CompanyRoles Type="collection" Mode="Drop and Replace"> <Role> <audience_member_id req="no" status="read only" dt="numeric" fp="-3171" lookup="no" expanded="no"></audience_member_id> <role_id req="yes" status="add\edit" dt="numeric" fp="-27" lookup="yes" expanded="no"></role_id> </Role> </CompanyRoles> <DistributionGroups Type="collection" Mode="Add>Edit\\Delete" ActionID="1\2\4"> <DistributionGroup> <dist_group_of_record_id req="yes" status="edit only" dt="numeric" fp="-3710" lookup="no" expanded="no"></dist_group_of_record_id> <assignment_mode req="no" status="read only" dt="numeric" fp="-5025" lookup="yes" expanded="no"></assignment_mode> <audience_member_id req="no" status="read only" dt="numeric" fp="-3711" lookup="no" expanded="no"></audience_member_id> <company_id req="no" status="read only" dt="numeric" fp="-4732" lookup="no" expanded="no"></company_id> <modified_date req="no" status="read only" dt="date" fp="-3717" lookup="no" expanded="no"></modified_date> <modified_user req="no" status="read only" dt="numeric" fp="-3716" lookup="yes" expanded="no"></modified_user> <product_id req="no" status="add\edit" dt="numeric" fp="-3712" lookup="yes" expanded="no"></product_id> <rep_id req="no" status="add\edit" dt="numeric" fp="-3715" lookup="yes" expanded="no"></rep_id> <terr_dist_group_id req="yes" status="add\edit" dt="numeric" fp="-3714" lookup="yes" expanded="no"></terr_dist_group_id> </DistributionGroup> </DistributionGroups> <Domains Type="collection" Mode="Drop and Replace"> <Domain> <scs_id req="yes" status="add\edit" dt="numeric" fp="-3289" lookup="yes" expanded="no"></scs_id> <audience_member_id req="no" status="read only" dt="numeric" fp="-3288" lookup="no" expanded="no"></audience_member_id> </Domain> </Domains> <HouseholdRoles Type="collection" Mode="Drop and Replace"> </pre>

Object Information	XML Data
	<pre data-bbox="713 257 1981 416"><Role> <audience_member_id req="no" status="read only" dt="numeric" fp="-3172" lookup="no" expanded="no"></audience_member_id> <role_id req="yes" status="add\edit" dt="numeric" fp="-26" lookup="yes" expanded="no"></role_id> </Role> </HouseholdRoles></pre>

Brands

Object Information	XML Data
<p>The brand_id value is a primary key of the brands table.</p> <p>The Brand Status value codes are:</p> <ul style="list-style-type: none"> • 1 = Active • 0 = Inactive <p>The brand_type_id value is a foreign key reference to the brand_types table.</p> <p>The client_id value is a foreign key reference to the clients table.</p>	<pre data-bbox="756 563 1917 971"><RecordID id="brand_id" req="no" status="edit only" dt="numeric" fp="-13929" lookup="no" expanded="no"></RecordID> <brand_number req="no" status="add\edit" dt="string" fp="-14029" lookup="no" expanded="no"></brand_number> <brand_type_id req="yes" status="add\edit" dt="numeric" fp="-13933" lookup="yes" expanded="no"></brand_type_id> <client_id req="yes" status="add only" dt="numeric" fp="-13930" lookup="no" expanded="no"></client_id> <description req="no" status="add\edit" dt="string" fp="-13932" lookup="no" expanded="no"></description> <modified_date req="no" status="read only" dt="date" fp="-13935" lookup="no" expanded="no"></modified_date> <modified_user req="no" status="read only" dt="numeric" fp="-13934" lookup="yes" expanded="no"></modified_user> <status req="yes" status="add\edit" dt="numeric" fp="-14030" lookup="yes" expanded="no"></status> <title req="yes" status="add\edit" dt="string" fp="-13931" lookup="no" expanded="no"></title> <EXTVALUExxx req="user defined" status="add\edit" dt="user defined" fp="xxx" lookup="no" expand="no"> <value lookup="Picklist - Enhanced, Multiple Selection">zero or more elements</value> </EXTVALUExxx></pre>

Calendar Items

Object Information	XML Data
<p>The calendar_item_id value is a primary key of the calendar_items table.</p> <p>The calendar_item_id value is a primary key of the calendar_item_domains table.</p> <p>The scs_id value is a foreign key reference to the classification_schema table.</p> <p>The calendar_item_type_id value is a foreign key</p>	<pre data-bbox="756 1152 1769 1362"><RecordID id="calendar_item_id" req="yes" status="edit only" dt="numeric" fp="-1030" lookup="no" expanded="no"></RecordID> <begin_date req="yes" status="add\edit" dt="date" fp="-1035" lookup="no" expanded="no"></begin_date> <calendar_item_type_id req="yes" status="add\edit" dt="numeric" fp="-1033" lookup="yes" expanded="no"></calendar_item_type_id> <description req="no" status="add\edit" dt="string" fp="-1034" lookup="no" expanded="no"></description> <end_date req="yes" status="add\edit" dt="date" fp="-1036" lookup="no" expanded="no"></end_date></pre>

Object Information	XML Data
reference to the calendar_item_types table.	<pre> <name req="yes" status="add\edit" dt="string" fp="-1031" lookup="no" expanded="no"></name> <recurrence_pattern_type req="no" status="add\edit" dt="" fp="-5810" lookup="no" expanded="no"></recurrence_pattern_type> <recurrence_pattern_value req="no" status="add\edit" dt="" fp="-5811" lookup="no" expanded="no"></recurrence_pattern_value> <Domains Type="collection" Mode="Drop and Replace"> <Domain> <calendar_item_id req="no" status="read only" dt="numeric" fp="-4132" lookup="no" expanded="no"></calendar_item_id> <scs_id req="yes" status="add\edit" dt="numeric" fp="-4133" lookup="yes" expanded="no"></scs_id> </Domain> </Domains> </pre>

Clients

Object Information	XML Data
<p>The client_id value is a primary key of the clients table.</p> <p>The Status value codes are:</p> <ul style="list-style-type: none"> • 1 = Active • 0 = Inactive <p>The client_type_id value is a foreign key reference to the client_types table.</p>	<pre> <RecordID id="client_id" req="yes" status="edit only" dt="numeric" fp="-13851" lookup="no" expanded="no"></RecordID> <addr_1 req="no" status="add\edit" dt="string" fp="-13854" lookup="no" expanded="no"></addr_1> <addr_2 req="no" status="add\edit" dt="string" fp="-13855" lookup="no" expanded="no"></addr_2> <addr_3 req="no" status="add\edit" dt="string" fp="-13856" lookup="no" expanded="no"></addr_3> <city req="no" status="add\edit" dt="string" fp="-13857" lookup="no" expanded="no"></city> <client_type_id req="no" status="add\edit" dt="numeric" fp="-13852" lookup="yes" expanded="no"></client_type_id> <country req="no" status="add\edit" dt="string" fp="-13860" lookup="no" expanded="no"></country> <description req="no" status="add\edit" dt="string" fp="-13867" lookup="no" expanded="no"></description> <email req="no" status="add\edit" dt="string" fp="-13864" lookup="no" expanded="no"></email> <fax req="no" status="add\edit" dt="string" fp="-13862" lookup="no" expanded="no"></fax> <modified_date req="no" status="read only" dt="date" fp="-13865" lookup="no" expanded="no"></modified_date> <modified_user req="no" status="read only" dt="numeric" fp="-13866" lookup="yes" expanded="no"></modified_user> <name req="yes" status="add\edit" dt="string" fp="-13853" lookup="no" expanded="no"></name> <phone req="no" status="add\edit" dt="string" fp="-13861" lookup="no" expanded="no"></phone> <state req="no" status="add\edit" dt="string" fp="-13858" lookup="no" expanded="no"></state> <status req="no" status="add\edit" dt="numeric" fp="-14422" lookup="yes" expanded="no"></status> <url req="no" status="add\edit" dt="string" fp="-13863" lookup="no" expanded="no"></url> </pre>

Object Information	XML Data
	<pre><zipcode req="no" status="add\edit" dt="string" fp="-13859" lookup="no" expanded="no"></zipcode> <EXTVALUExxx req="user defined" status="add\edit" dt="user defined" fp="xxx" lookup="no" expand="no"> <value lookup="Picklist - Enhanced, Multiple Selection">zero or more elements</value> </EXTVALUExxx></pre>

Commitments

Object Information	XML Data
<p>The committed_fund_id value is a primary key of the committed_fund table.</p> <p>The Commitment Status value codes are:</p> <ul style="list-style-type: none"> • 1 = Draft • 2 = Pending Authorization Tree Approval • 3 = Pending Pooled Approval • 4 = Pending Funding Account Owner Approval • 5 = Approved • 6 = Pending Authorization Tree Reapproval • 7 = Pending Pooled Reapproval • 8 = Pending Funding Account Owner Reapproval • 9 = Rejected Authorization Tree Approval • 10 = Rejected Pooled Approval • 11 = Rejected Funding Account Owner Approval • 12 = Closed • 13 = Canceled <p>The committed_fund_item_id value is a primary key of the committed_fund_items table.</p> <p>The Closed Item value codes are:</p> <ul style="list-style-type: none"> • 1 = Yes • 0 = No 	<pre><RecordID id="committed_fund_id" req="yes" status="edit only" dt="numeric" fp="-2146" lookup="no" expanded="no"></RecordID> <com_fund_status req="yes" status="add\edit" dt="numeric" fp="-15737" lookup="yes" expanded="no"></com_fund_status> <com_fund_type_id req="no" status="add\edit" dt="numeric" fp="-6191" lookup="yes" expanded="no"></com_fund_type_id> <created_date req="no" status="read only" dt="date" fp="-2271" lookup="no" expanded="no"></created_date> <creator_id req="no" status="read only" dt="numeric" fp="-2270" lookup="yes" expanded="no"></creator_id> <currency_code req="yes" status="add\edit" dt="numeric" fp="-2156" lookup="yes" expanded="no"></currency_code> <description req="no" status="add\edit" dt="string" fp="-2155" lookup="no" expanded="no"></description> <modified_date req="no" status="read only" dt="date" fp="-2159" lookup="no" expanded="no"></modified_date> <modified_user req="no" status="read only" dt="numeric" fp="-2158" lookup="yes" expanded="no"></modified_user> <Outstanding req="no" status="read only" dt="string" fp="-15744" lookup="no" expanded="no"></Outstanding> <owner_id req="yes" status="add\edit" dt="numeric" fp="-2157" lookup="yes" expanded="no"></owner_id> <po_number req="no" status="add\edit" dt="string" fp="-2151" lookup="no" expanded="no"></po_number> <reviewed_by req="no" status="add\edit" dt="numeric" fp="-6224" lookup="yes" expanded="no"></reviewed_by> <reviewed_date req="no" status="add\edit" dt="date" fp="-6222" lookup="no" expanded="no"></reviewed_date> <supplier_id req="yes" status="add\edit" dt="numeric" fp="-3933" lookup="yes" expanded="yes"></supplier_id> <EXTVALUExxx req="user defined" status="add\edit" dt="user defined" fp="xxx" lookup="no" expand="no"> <value lookup="Picklist - Enhanced, Multiple Selection">zero or more elements</value> </EXTVALUExxx> <CommittedFundItems Type="collection" Mode="Add\Edit\Delete" ActionID="1\2\4"> <CommittedFundItem> <committed_fund_item_id req="yes" status="edit only" dt="numeric" fp="-2816" lookup="no" expanded="no"></committed_fund_item_id> <activity_id req="yes" status="add\edit" dt="numeric" fp="-2819" lookup="yes" expanded="no"></activity_id></pre>

Object Information	XML Data
<p>The activity_id value is a foreign key reference to the activities table.</p> <p>The exchange_rate_id value is a foreign key reference to the currency_exchange_rates table.</p> <p>The exp_cat_id value is a foreign key reference to the exp_categories table.</p> <p>The fiscal_period_id value is a foreign key reference to the fiscal_periods table.</p> <p>The fiscal_period_id value is a foreign key reference to the fiscal_periods table.</p> <p>The fiscal_year_id value is a foreign key reference to the fiscal_years table.</p> <p>The com_fund_type_id value is a foreign key reference to the committed_fund_types table.</p> <p>The creator_id value is a foreign key reference to the user_group table.</p> <p>The currency_code value is a foreign key reference to the currency_codes table.</p> <p>The modified_user value is a foreign key reference to the user_group table.</p> <p>The owner_id value is a foreign key reference to the user_group table.</p> <p>The reviewed_by value is a foreign key reference to the user_group table.</p> <p>The supplier_id value is a foreign key reference to the suppliers table.</p>	<pre> <closed req="no" status="read only" dt="numeric" fp="-16208" lookup="no" expanded="no"></closed> <closed req="no" status="add\edit" dt="numeric" fp="-15782" lookup="yes" expanded="no"></closed> <committed_fund_id req="no" status="read only" dt="numeric" fp="-2817" lookup="no" expanded="no"></committed_fund_id> <description req="yes" status="add\edit" dt="string" fp="-2818" lookup="no" expanded="no"></description> <exchange_rate_id req="no" status="read only" dt="numeric" fp="-15781" lookup="no" expanded="no"></exchange_rate_id> <exp_cat_id req="no" status="add\edit" dt="numeric" fp="-15780" lookup="yes" expanded="no"></exp_cat_id> <fiscal_period_id req="yes" status="add\edit" dt="numeric" fp="-15784" lookup="yes" expanded="no"></fiscal_period_id> <fiscal_period_id req="no" status="read only" dt="numeric" fp="-17349" lookup="yes" expanded="no"></fiscal_period_id> <fiscal_year_id req="yes" status="add\edit" dt="numeric" fp="-15783" lookup="yes" expanded="no"></fiscal_year_id> <price req="yes" status="add\edit" dt="numeric" fp="-15786" lookup="no" expanded="no"></price> <quantity req="yes" status="add\edit" dt="numeric" fp="-15785" lookup="no" expanded="no"></quantity> <EXTVALUExxx req="user defined" status="add\edit" dt="user defined" fp="xxx" lookup="no" expand="no"> <value lookup="Picklist - Enhanced, Multiple Selection">zero or more elements</value> </EXTVALUExxx> </CommittedFundItem> </CommittedFundItems> </pre>

Companies

Object Information	XML Data
<p>The company_id value is a primary key of the companies table.</p> <p>The dist_group_of_record_id value is a primary key of the dist_groups_of_record table.</p>	<pre> <RecordID id="company_id" req="yes" status="edit only" dt="numeric" fp="-207" lookup="no" expanded="no"></RecordID> <addr_1 req="no" status="add\edit" dt="string" fp="-1433" lookup="no" expanded="no"></addr_1> <addr_2 req="no" status="add\edit" dt="string" fp="-1434" lookup="no" expanded="no"></addr_2> </pre>

Object Information	XML Data
<p>The Assignment mode value codes are:</p> <ul style="list-style-type: none"> • 1 = Draft • 2 = Production <p>The audience_member_id value is a foreign key reference to the audience_members table.</p> <p>The product_id value is a foreign key reference to the product_repository table.</p> <p>The rep_id value is a foreign key reference to the participants table.</p> <p>The terr_dist_group_id value is a foreign key reference to the terr_distribution_groups table.</p> <p>The company_id value is a primary key of the company_domains table.</p> <p>The scs_id value is a foreign key reference to the classification_schema table.</p> <p>The company_type_id value is a foreign key reference to the company_types table.</p> <p>The MergeIDs value is a comma delimited list of IDs that will be merged into the Company identified by RecordID.</p>	<pre> <addr_3 req="no" status="add\edit" dt="string" fp="-1435" lookup="no" expanded="no"></addr_3> <city req="no" status="add\edit" dt="string" fp="-200" lookup="no" expanded="no"></city> <company_type_id req="no" status="add\edit" dt="numeric" fp="-1379" lookup="yes" expanded="no"></company_type_id> <country req="no" status="add\edit" dt="string" fp="-204" lookup="no" expanded="no"></country> <description req="no" status="add\edit" dt="string" fp="-1602" lookup="no" expanded="no"></description> <email req="no" status="add\edit" dt="string" fp="-373" lookup="no" expanded="no"></email> <fax req="no" status="add\edit" dt="string" fp="-371" lookup="no" expanded="no"></fax> <MergeIDs req="no" status="edit only" dt="string" fp="-17801" lookup="no" expanded="no"></MergeIDs> <modified_date req="no" status="read only" dt="date" fp="-3169" lookup="no" expanded="no"></modified_date> <modified_user req="no" status="read only" dt="numeric" fp="-3170" lookup="yes" expanded="no"></modified_user> <name req="yes" status="add\edit" dt="string" fp="-206" lookup="no" expanded="no"></name> <parent_id req="no" status="add\edit" dt="numeric" fp="-203" lookup="yes" expanded="no"></parent_id> <phone req="no" status="add\edit" dt="string" fp="-370" lookup="no" expanded="no"></phone> <state req="no" status="add\edit" dt="string" fp="-201" lookup="no" expanded="no"></state> <url req="no" status="add\edit" dt="string" fp="-372" lookup="no" expanded="no"></url> <zipcode req="no" status="add\edit" dt="string" fp="-202" lookup="no" expanded="no"></zipcode> <EXTVALUExxx req="user defined" status="add\edit" dt="user defined" fp="xxx" lookup="no" expand="no"> <value lookup="Picklist - Enhanced, Multiple Selection">zero or more elements</value> </EXTVALUExxx> <DistributionGroups Type="collection" Mode="Add\Edit\Delete" ActionID="1\2\4"> <DistributionGroup> <dist_group_of_record_id req="yes" status="edit only" dt="numeric" fp="-3710" lookup="no" expanded="no"></dist_group_of_record_id> <assignment_mode req="no" status="read only" dt="numeric" fp="-5025" lookup="yes" expanded="no"></assignment_mode> <audience_member_id req="no" status="read only" dt="numeric" fp="-3711" lookup="no" expanded="no"></audience_member_id> <company_id req="no" status="read only" dt="numeric" fp="-4732" lookup="no" expanded="no"></company_id> <modified_date req="no" status="read only" dt="date" fp="-3717" lookup="no" expanded="no"></modified_date> <modified_user req="no" status="read only" dt="numeric" fp="-3716" lookup="yes" expanded="no"></modified_user> <product_id req="no" status="add\edit" dt="numeric" fp="-3712" lookup="yes" expanded="no"></product_id> <rep_id req="no" status="add\edit" dt="numeric" fp="-3715" lookup="yes" expanded="no"></rep_id> <terr_dist_group_id req="yes" status="add\edit" dt="numeric" fp="-3714" lookup="yes" expanded="no"></terr_dist_group_id> </DistributionGroup> </pre>

Object Information	XML Data
	<pre data-bbox="692 257 1812 489"></DistributionGroups> <Domains Type="collection" Mode="Drop and Replace"> <Domain> <company_id req="no" status="read only" dt="numeric" fp="-3568" lookup="no" expanded="no"></company_id> <scs_id req="yes" status="add\edit" dt="numeric" fp="-3569" lookup="yes" expanded="no"></scs_id> </Domain> </Domains></pre>

Currency Codes

Object Information	XML Data
<p>The currency_code value is a primary key of the currency_codes table.</p> <p>The Status value codes are:</p> <ul style="list-style-type: none"> • 1 = Active • 0 = Inactive <p>The encoded_title_id value is a foreign key reference to the encoded_titles table.</p>	<pre data-bbox="756 665 1987 1204"><RecordID id="currency_code" req="yes" status="edit only" dt="numeric" fp="-392" lookup="no" expanded="no"></RecordID> <abbreviation req="yes" status="add\edit" dt="string" fp="-15115" lookup="no" expanded="no"></abbreviation> <currency_symbol req="yes" status="add\edit" dt="string" fp="-3753" lookup="no" expanded="no"></currency_symbol> <decimals_displayed req="yes" status="add\edit" dt="numeric" fp="-3754" lookup="no" expanded="no"></decimals_displayed> <description req="no" status="read only" dt="string" fp="-15116" lookup="no" expanded="no"></description> <encoded_title_id req="no" status="read only" dt="numeric" fp="-15117" lookup="no" expanded="no"></encoded_title_id> <euro_currency req="no" status="read only" dt="numeric" fp="-3755" lookup="no" expanded="no"></euro_currency> <euro_exchange_rate req="no" status="read only" dt="numeric" fp="-2297" lookup="no" expanded="no"></euro_exchange_rate> <latest_exchange_rate req="no" status="read only" dt="string" fp="-16194" lookup="no" expanded="no"></latest_exchange_rate> <latest_exchange_rate_date req="no" status="read only" dt="string" fp="-15422" lookup="no" expanded="no"></latest_exchange_rate_date> <is_visible req="yes" status="add\edit" dt="numeric" fp="-398" lookup="yes" expanded="no"></is_visible> <modified_date req="no" status="read only" dt="date" fp="-16074" lookup="no" expanded="no"></modified_date> <modified_user req="no" status="read only" dt="numeric" fp="-16073" lookup="yes" expanded="no"></modified_user> <predated_rate_gw req="no" status="add\edit" dt="string" fp="-17406" lookup="no" expanded="no"></predated_rate_gw> <symbol_location req="yes" status="add\edit" dt="string" fp="-15118" lookup="no" expanded="no"></symbol_location></pre>

Currency Exchange Rates

Object Information	XML Data
<p>The exchange_rate_id value is a primary key of the currency_exchange_rates table.</p> <p>The currency_code value is a foreign key reference to the currency_codes table.</p>	<pre><RecordID id="exchange_rate_id" req="no" status="read only" dt="numeric" fp="-15204" lookup="no" expanded="no"></RecordID> <currency_code req="yes" status="add only" dt="numeric" fp="-15205" lookup="yes" expanded="no"></currency_code> <effective_date req="yes" status="add\edit" dt="date" fp="-15206" lookup="no" expanded="no"></effective_date> <exchange_rate req="yes" status="add\edit" dt="numeric" fp="-15208" lookup="no" expanded="no"></exchange_rate></pre>

Digital Assets

Object Information	XML Data
<p>The asset_id value is a primary key of the assets table.</p> <p>The asset_status value codes are:</p> <ul style="list-style-type: none"> • 0 = Inactive • 1 = Active • 2 = Expired <p>The Use Restriction Status value codes are:</p> <ul style="list-style-type: none"> • 1 = Available • 0 = Unavailable <p>The template_status value codes are:</p> <ul style="list-style-type: none"> • 1 = Active • 0 = Inactive <p>The template_type value codes are:</p> <ul style="list-style-type: none"> • 0 = < None > • 1 = Collateral Customizer • 2 = Ad Builder <p>The visible_in_portal value codes are:</p> <ul style="list-style-type: none"> • 1 = Yes • 0 = No 	<pre><RecordID id="asset_id" req="yes" status="edit only" dt="numeric" fp="-789" lookup="no" expanded="no"></RecordID> <asset_status req="yes" status="add\edit" dt="numeric" fp="-792" lookup="yes" expanded="no"></asset_status> <checked_out_by req="no" status="read only" dt="numeric" fp="-15470" lookup="yes" expanded="no"></checked_out_by> <checked_out_date req="no" status="read only" dt="date" fp="-15471" lookup="no" expanded="no"></checked_out_date> <created_date req="no" status="read only" dt="date" fp="-10003" lookup="no" expanded="no"></created_date> <description req="no" status="add\edit" dt="string" fp="-1895" lookup="no" expanded="no"></description> <expiration_date req="no" status="add\edit" dt="date" fp="-14026" lookup="no" expanded="no"></expiration_date> <keywords req="no" status="add\edit" dt="string" fp="-1896" lookup="no" expanded="no"></keywords> <locked_by req="no" status="read only" dt="numeric" fp="-15468" lookup="yes" expanded="no"></locked_by> <locked_date req="no" status="read only" dt="date" fp="-15469" lookup="no" expanded="no"></locked_date> <modified_date req="no" status="read only" dt="date" fp="-1901" lookup="no" expanded="no"></modified_date> <modified_user req="no" status="read only" dt="numeric" fp="-1898" lookup="yes" expanded="no"></modified_user> <notify_download_days req="no" status="add\edit" dt="numeric" fp="-14027" lookup="no" expanded="no"></notify_download_days> <notify_pod_days req="no" status="add\edit" dt="numeric" fp="-14028" lookup="no" expanded="no"></notify_pod_days> <owner_id req="yes" status="add\edit" dt="numeric" fp="-14025" lookup="yes" expanded="no"></owner_id> <portal_expiration_date req="no" status="add\edit" dt="date" fp="-10004" lookup="no" expanded="no"></portal_expiration_date> <restriction_status req="yes" status="add\edit" dt="numeric" fp="-1899" lookup="yes" expanded="no"></restriction_status> <restrictions req="no" status="add\edit" dt="string" fp="-1900" lookup="no" expanded="no"></restrictions> <template_status req="no" status="read only" dt="numeric" fp="-10062" lookup="yes" expanded="no"></template_status> <template_type req="no" status="read only" dt="numeric" fp="-10061" lookup="yes" expanded="no"></template_type></pre>

Object Information	XML Data
<p>The scs_id value is a foreign key reference to the classification_schema table.</p> <p>The asset_expire_lookup_id value is a primary key of the asset_expire_notif table.</p> <p>The asset_id value is a primary key of the asset_expire_notif table.</p> <p>The asset_expire_lookup_id value is a foreign key reference to the asset_expire_notif_lookup table.</p> <p>The category_id value is a foreign key reference to the asset_categories table.</p> <p>The category_id value is a foreign key reference to the asset_categories table.</p> <p>The package_id value is a foreign key reference to the asset_packages table.</p> <p>The version_id value is a primary key of the asset_versions table.</p> <p>The Version Default value codes are:</p> <ul style="list-style-type: none"> • 1 = Yes • 0 = No <p>The owner_id value is a foreign key reference to the user_group table.</p> <p>The type value is a foreign key reference to the asset_types table.</p>	<pre> <title req="yes" status="add\edit" dt="string" fp="-790" lookup="no" expanded="no"></title> <type req="yes" status="add\edit" dt="numeric" fp="-791" lookup="yes" expanded="no"></type> <visible_in_portal req="yes" status="add\edit" dt="numeric" fp="-10164" lookup="yes" expanded="no"></visible_in_portal> <EXTVALUExxx req="user defined" status="add\edit" dt="user defined" fp="xxx" lookup="no" expand="no"> <value lookup="Picklist - Enhanced, Multiple Selection">zero or more elements</value> </EXTVALUExxx> <Domains Type="collection" Mode="Drop and Replace"> <Domain> <asset_id req="no" status="read only" dt="numeric" fp="-4281" lookup="no" expanded="no"></asset_id> <scs_id req="yes" status="add\edit" dt="numeric" fp="-4282" lookup="yes" expanded="no"></scs_id> </Domain> </Domains> <ExpirationNoticeRecipients Type="collection" Mode="Add>Edit\\Delete" ActionID="1\2\4"> <ExpirationNoticeRecipient> <asset_expire_lookup_id req="yes" status="add only" dt="numeric" fp="-14064" lookup="no" expanded="no"></asset_expire_lookup_id> <asset_id req="no" status="read only" dt="numeric" fp="-14890" lookup="no" expanded="no"></asset_id> </ExpirationNoticeRecipient> </ExpirationNoticeRecipients> <Folders Type="collection" Mode="Drop and Replace"> <Folder> <asset_id req="no" status="read only" dt="numeric" fp="-4280" lookup="yes" expanded="no"></asset_id> <category_id req="yes" status="add\edit" dt="numeric" fp="-4279" lookup="yes" expanded="no"></category_id> <category_id req="no" status="read only" dt="numeric" fp="-10047" lookup="yes" expanded="no"></category_id> </Folder> </Folders> <Packages Type="collection" Mode="Drop and Replace"> <Package> <asset_id req="no" status="read only" dt="numeric" fp="-4283" lookup="no" expanded="no"></asset_id> <package_id req="yes" status="add\edit" dt="numeric" fp="-4284" lookup="yes" expanded="no"></package_id> </Package> </Packages></pre>

Object Information	XML Data
	<pre data-bbox="741 246 1974 709"><Versions Type="collection" Mode="Add>Edit\\Delete" ActionID="1\2\4"> <Version> <version_id req="yes" status="edit only" dt="numeric" fp="-1912" lookup="no" expanded="no"></version_id> <asset_id req="no" status="read only" dt="numeric" fp="-1922" lookup="no" expanded="no"></asset_id> <created_date req="no" status="read only" dt="date" fp="-16573" lookup="no" expanded="no"></created_date> <default_version req="yes" status="add\\edit" dt="numeric" fp="-2657" lookup="yes" expanded="no"></default_version> <description req="no" status="add\\edit" dt="string" fp="-1914" lookup="no" expanded="no"></description> <modified_date req="no" status="read only" dt="date" fp="-1921" lookup="no" expanded="no"></modified_date> <modified_user req="no" status="read only" dt="numeric" fp="-1920" lookup="yes" expanded="no"></modified_user> <version_date req="yes" status="add\\edit" dt="date" fp="-1916" lookup="no" expanded="no"></version_date> <version_number req="yes" status="add\\edit" dt="string" fp="-1915" lookup="no" expanded="no"></version_number> </Version> </Versions></pre>

Distribution Groups

Object Information	XML Data
<p>The terr_dist_group_id value is a primary key of the terr_distribution_groups table.</p> <p>The Group Status value codes are:</p> <ul style="list-style-type: none"> • 1 = Active • 0 = Inactive <p>The Distribution Method value codes are:</p> <ul style="list-style-type: none"> • 1 = Even • 2 = Weighted <p>The assignment_id value is a foreign key reference to the participants table.</p> <p>The assignment_id value is a foreign key reference to the participants table.</p> <p>The assignment_id value is a foreign key reference to the participants table.</p>	<pre data-bbox="741 866 1974 1372"><RecordID id="terr_dist_group_id" req="yes" status="edit only" dt="numeric" fp="-1804" lookup="no" expanded="no"></RecordID> <active_flag req="yes" status="add\\edit" dt="numeric" fp="-2255" lookup="yes" expanded="no"></active_flag> <country req="no" status="add\\edit" dt="string" fp="-2259" lookup="yes" expanded="no"></country> <distribution_method req="yes" status="add\\edit" dt="numeric" fp="-1807" lookup="yes" expanded="no"></distribution_method> <factor req="no" status="add\\edit" dt="numeric" fp="-2261" lookup="no" expanded="no"></factor> <modified_date req="no" status="read only" dt="date" fp="-3187" lookup="no" expanded="no"></modified_date> <modified_user req="no" status="read only" dt="numeric" fp="-3188" lookup="yes" expanded="no"></modified_user> <postal_code req="no" status="add\\edit" dt="string" fp="-2260" lookup="no" expanded="no"></postal_code> <title req="yes" status="add\\edit" dt="string" fp="-1805" lookup="no" expanded="no"></title> <proximity_support req="no" status="add\\edit" dt="" fp="-2258" lookup="no" expanded="no"></proximity_support> <EXTVALUEExxx req="user defined" status="add\\edit" dt="user defined" fp="xxx" lookup="no" expand="no"> <value lookup="Picklist - Enhanced, Multiple Selection">zero or more elements</value> </EXTVALUEExxx> <DistributionGroupMembers Type="collection" Mode="Drop and Replace"></pre>

Object Information	XML Data
<p>The scs_id value is a foreign key reference to the classification_schema table.</p> <p>The assignment_id value is a foreign key reference to the participants table.</p> <p>The dist_group_product_id value is a primary key of the dist_group_products table.</p> <p>The Status value codes are:</p> <ul style="list-style-type: none"> • 1 = Active • 0 = Inactive <p>The product_category_id value is a foreign key reference to the product_category table.</p> <p>The product_id value is a foreign key reference to the product_repository table.</p> <p>The territory_id value is a foreign key reference to the territories table.</p> <p>The country value is a foreign key reference to the proximity_countries table.</p>	<pre> <DistributionGroupMember> <assignment_id req="yes" status="add\edit" dt="numeric" fp="-4721" lookup="yes" expanded="no"></assignment_id> <assignment_id req="no" status="read only" dt="numeric" fp="-5244" lookup="yes" expanded="no"></assignment_id> <assignment_id req="no" status="read only" dt="numeric" fp="-5243" lookup="yes" expanded="no"></assignment_id> <draft_current_count req="no" status="read only" dt="numeric" fp="-4725" lookup="no" expanded="no"></draft_current_count> <draft_master_count req="no" status="read only" dt="numeric" fp="-4724" lookup="no" expanded="no"></draft_master_count> <prod_current_count req="no" status="read only" dt="numeric" fp="-4727" lookup="no" expanded="no"></prod_current_count> <prod_master_count req="no" status="read only" dt="numeric" fp="-4726" lookup="no" expanded="no"></prod_master_count> <terr_dist_group_id req="no" status="read only" dt="numeric" fp="-4720" lookup="no" expanded="no"></terr_dist_group_id> <type req="no" status="read only" dt="numeric" fp="-4722" lookup="no" expanded="no"></type> <weight req="no" status="add\edit" dt="numeric" fp="-4723" lookup="no" expanded="no"></weight> </DistributionGroupMember> </DistributionGroupMembers> <Domains Type="collection" Mode="Drop and Replace"> <Domain> <scs_id req="yes" status="add\edit" dt="numeric" fp="-4768" lookup="yes" expanded="no"></scs_id> <terr_dist_group_id req="no" status="read only" dt="numeric" fp="-4767" lookup="no" expanded="no"></terr_dist_group_id> </Domain> </Domains> <EscalationContacts Type="collection" Mode="Drop and Replace"> <EscalationContact> <assignment_id req="yes" status="add\edit" dt="numeric" fp="-5429" lookup="yes" expanded="no"></assignment_id> <draft_current_count req="no" status="read only" dt="numeric" fp="-5430" lookup="no" expanded="no"></draft_current_count> <draft_master_count req="no" status="read only" dt="numeric" fp="-5431" lookup="no" expanded="no"></draft_master_count> <prod_current_count req="no" status="read only" dt="numeric" fp="-5432" lookup="no" expanded="no"></prod_current_count> <prod_master_count req="no" status="read only" dt="numeric" fp="-5433" lookup="no" expanded="no"></prod_master_count> <terr_dist_group_id req="no" status="read only" dt="numeric" fp="-5434" lookup="no" expanded="no"></terr_dist_group_id> <type req="no" status="read only" dt="numeric" fp="-5435" lookup="no" expanded="no"></type> <weight req="no" status="read only" dt="numeric" fp="-5436" lookup="no" expanded="no"></weight> </EscalationContact> </EscalationContacts> </pre>

Object Information	XML Data
	<pre> </EscalationContact> </EscalationContacts> <Products Type="collection" Mode="Add>Edit>Delete" ActionID="1\2\4"> <Product> <dist_group_product_id req="yes" status="edit only" dt="numeric" fp="-4782" lookup="no" expanded="no"></dist_group_product_id> <priority req="yes" status="add\edit" dt="numeric" fp="-3721" lookup="no" expanded="no"></priority> <product_category_id req="no" status="add\edit" dt="numeric" fp="-4862" lookup="yes" expanded="no"></product_category_id> <product_id req="no" status="add\edit" dt="numeric" fp="-3719" lookup="yes" expanded="no"></product_id> <radius req="yes" status="add\edit" dt="numeric" fp="-3720" lookup="no" expanded="no"></radius> <status req="yes" status="add\edit" dt="numeric" fp="-3722" lookup="yes" expanded="no"></status> <terr_dist_group_id req="no" status="read only" dt="numeric" fp="-4788" lookup="no" expanded="no"></terr_dist_group_id> <terr_dist_group_id req="no" status="read only" dt="numeric" fp="-3718" lookup="yes" expanded="no"></terr_dist_group_id> </Product> </Products> <Statistics Type="collection" Mode="Add>Edit>Delete" ActionID="1\2\4"> <Statistic> <current_count req="no" status="read only" dt="numeric" fp="-4819" lookup="no" expanded="no"></current_count> <master_count req="no" status="read only" dt="numeric" fp="-4820" lookup="no" expanded="no"></master_count> <terr_dist_group_id req="no" status="read only" dt="numeric" fp="-3356" lookup="yes" expanded="no"></terr_dist_group_id> <terr_dist_group_id req="no" status="read only" dt="numeric" fp="-4823" lookup="no" expanded="no"></terr_dist_group_id> <territory_id req="no" status="read only" dt="numeric" fp="-3357" lookup="no" expanded="no"></territory_id> <weight req="no" status="read only" dt="numeric" fp="-4818" lookup="no" expanded="no"></weight> </Statistic> </Statistics> </pre>

Expense Categories

Object Information	XML Data
<p>The exp_cat_id value is a primary key of the exp_categories table.</p> <p>The allow_add value codes are:</p>	<pre> <RecordID id="exp_cat_id" req="yes" status="edit only" dt="numeric" fp="-15630" lookup="no" expanded="no"></RecordID> <allow_add req="yes" status="edit only" dt="numeric" fp="-15633" lookup="yes" expanded="no"></allow_add> </pre>

Object Information	XML Data
<ul style="list-style-type: none"> • 1 = Yes • 0 = No <p>The encoded_title_id value is a foreign key reference to the encoded_titles table.</p> <p>The fiscal_year_id value is a foreign key reference to the fiscal_years table.</p> <p>The scs_id value is a foreign key reference to the classification_schema table.</p>	<pre><description req="no" status="add\edit" dt="string" fp="-15632" lookup="no" expanded="no"></description> <encoded_title_id req="no" status="add\edit" dt="numeric" fp="-15631" lookup="no" expanded="no"></encoded_title_id> <fiscal_year_id req="yes" status="add\edit" dt="numeric" fp="-15636" lookup="yes" expanded="no"></fiscal_year_id> <is_used req="no" status="read only" dt="numeric" fp="-15637" lookup="no" expanded="no"></is_used> <modified_date req="no" status="read only" dt="date" fp="-15634" lookup="no" expanded="no"></modified_date> <modified_user req="no" status="read only" dt="numeric" fp="-15635" lookup="yes" expanded="no"></modified_user> <scs_id req="no" status="add only" dt="numeric" fp="-15638" lookup="yes" expanded="no"></scs_id></pre>

Form Response History

Object Information	XML Data
<p>The form_result_id value is a primary key of the form_results table.</p> <p>The form_result_field_id value is a primary key of the form_result_fields table.</p> <p>The encoded_list_item_id value is a foreign key reference to the encoded_list_items table.</p> <p>The field_id value is a foreign key reference to the inbound_form_fields table.</p> <p>The activity_id value is a foreign key reference to the activities table.</p> <p>The audience_member_id value is a foreign key reference to the audience_members table.</p> <p>The inbound_id value is a foreign key reference to the inbound_forms table.</p> <p>The interaction_id value is a foreign key reference to the interactions table.</p> <p>The lead_id value is a foreign key reference to the leads table.</p> <p>The participant_id value is a foreign key reference to the participants table.</p> <p>The step_id value is a foreign key</p>	<pre><RecordID id="form_result_id" req="yes" status="edit only" dt="numeric" fp="-294" lookup="no" expanded="no"></RecordID> <activity_id req="no" status="add\edit" dt="numeric" fp="-3285" lookup="no" expanded="yes"></activity_id> <audience_member_id req="no" status="add only" dt="numeric" fp="-3283" lookup="no" expanded="yes"></audience_member_id> <entry_date req="no" status="read only" dt="date" fp="-295" lookup="no" expanded="no"></entry_date> <inbound_id req="no" status="read only" dt="numeric" fp="-3929" lookup="no" expanded="no"></inbound_id> <interaction_id req="no" status="add only" dt="numeric" fp="-3928" lookup="no" expanded="no"></interaction_id> <lead_id req="no" status="add only" dt="numeric" fp="-3930" lookup="no" expanded="no"></lead_id> <participant_id req="no" status="add only" dt="numeric" fp="-3267" lookup="no" expanded="yes"></participant_id> <step_id req="no" status="add only" dt="numeric" fp="-3927" lookup="no" expanded="no"></step_id> <supplier_id req="no" status="add only" dt="numeric" fp="-3268" lookup="no" expanded="yes"></supplier_id> <ResultFields Type="collection" Mode="Add\Edit\Delete" ActionID="1\2\4"> <ResultField> <form_result_field_id req="yes" status="edit only" dt="numeric" fp="-1491" lookup="no" expanded="no"></form_result_field_id> <encoded_list_item_id req="no" status="add\edit" dt="numeric" fp="-5354" lookup="yes" expanded="no"></encoded_list_item_id> <field_datetime req="no" status="add\edit" dt="date" fp="-1496" lookup="no" expanded="no"></field_datetime> <field_id req="no" status="add only" dt="numeric" fp="-1493" lookup="no" expanded="no"></field_id> <field_label req="no" status="read only" dt="string" fp="-1494" lookup="no" expanded="no"></field_label> <field_number req="no" status="add\edit" dt="numeric" fp="-1497" lookup="no" expanded="no"></field_number> <field_value req="no" status="add\edit" dt="string" fp="-1495" lookup="no" expanded="no"></field_value></pre>

Object Information	XML Data
<p>reference to the interaction_steps table.</p> <p>The supplier_id value is a foreign key reference to the suppliers table.</p>	<pre><form_result_id req="no" status="add\edit" dt="numeric" fp="-1492" lookup="no" expanded="no"></form_result_id> <is_multi req="no" status="read only" dt="numeric" fp="-5355" lookup="no" expanded="no"></is_multi> </ResultField> </ResultFields></pre>

Funding Accounts

Note

Commitments, Forecasts, Invoices, and Transfers are all read-only summary objects that are directly based on budget information.

Object Information	XML Data
<p>The funding_acct_id value is a primary key of the funding_accounts table.</p> <p>The account_source value codes are:</p> <ul style="list-style-type: none"> • 1 = Internal • 2 = External <p>The account_type value codes are:</p> <ul style="list-style-type: none"> • 1 = Draft • 2 = Planned • 3 = Unplanned • 4 = Add • 5 = Cut • 6 = Forecast Only • 7 = Migrated <p>The status value codes are:</p> <ul style="list-style-type: none"> • 1 = Active • 3 = Closed • 2 = Inactive <p>The fiscal_period_id value is a primary key of the funding_acct_budget table.</p> <p>The funding_acct_id value is a primary key of the funding_acct_budget table.</p>	<pre><RecordID id="funding_acct_id" req="yes" status="edit only" dt="numeric" fp="-14923" lookup="no" expanded="no"></RecordID> <account_source req="no" status="add\edit" dt="numeric" fp="-14931" lookup="yes" expanded="no"></account_source> <account_type req="yes" status="add\edit" dt="numeric" fp="-14929" lookup="yes" expanded="no"></account_type> <active_date req="no" status="read only" dt="date" fp="-14936" lookup="no" expanded="no"></active_date> <administrator_id req="yes" status="add\edit" dt="numeric" fp="-14932" lookup="yes" expanded="no"></administrator_id> <creator_id req="no" status="read only" dt="numeric" fp="-14933" lookup="yes" expanded="no"></creator_id> <currency_code req="yes" status="add\edit" dt="numeric" fp="-14928" lookup="yes" expanded="no"></currency_code> <description req="no" status="add\edit" dt="string" fp="-14926" lookup="no" expanded="no"></description> <exchange_rate_id req="no" status="read only" dt="numeric" fp="-16109" lookup="no" expanded="no"></exchange_rate_id> <finance_group_id req="yes" status="add\edit" dt="numeric" fp="-14934" lookup="yes" expanded="no"></finance_group_id> <fiscal_year_id req="yes" status="add\edit" dt="numeric" fp="-14927" lookup="yes" expanded="no"></fiscal_year_id> <funding_acct_contact req="yes" status="add\edit" dt="numeric" fp="-14935" lookup="yes" expanded="no"></funding_acct_contact> <funding_acct_prefix req="no" status="add\edit" dt="string" fp="-14924" lookup="no" expanded="no"></funding_acct_prefix> <modified_date req="no" status="read only" dt="date" fp="-14939" lookup="no" expanded="no"></modified_date> <modified_user req="no" status="read only" dt="numeric" fp="-14938" lookup="yes" expanded="no"></modified_user> <scs_id req="no" status="add only" dt="numeric" fp="-14937" lookup="yes" expanded="no"></scs_id> <status req="no" status="add\edit" dt="numeric" fp="-14930" lookup="yes" expanded="no"></status> <title req="yes" status="add\edit" dt="string" fp="-14925" lookup="no" expanded="no"></title> <total_yr_budget req="no" status="read only" dt="string" fp="-15340" lookup="no" expanded="no"></total_yr_budget> <EXTVALUExxx req="user defined" status="add\edit" dt="user defined" fp="xxx" lookup="no" expand="no"> <value lookup="Picklist - Enhanced, Multiple Selection">zero or more elements</value></pre>

Object Information	XML Data
The fiscal_period_id value is a foreign key reference to the fiscal_periods table.	</EXTVALUExxx>
The fiscal_period_id value is a primary key of the funding_acct_budget table.	<Budgets Type="collection" Mode="Add>Edit>Delete" ActionID="1\2\4">
The funding_acct_id value is a primary key of the funding_acct_budget table.	<Period>
The fiscal_period_id value is a foreign key reference to the fiscal_periods table.	<fiscal_period_id req="no" status="edit only" dt="numeric" fp="-15177" lookup="no" expanded="no"></fiscal_period_id>
The fiscal_period_id value is a primary key of the funding_acct_budget table.	<funding_acct_id req="no" status="read only" dt="numeric" fp="-15176" lookup="no" expanded="no"></funding_acct_id>
The funding_acct_id value is a primary key of the funding_acct_budget table.	<base_amount req="no" status="read only" dt="numeric" fp="-15412" lookup="no" expanded="no"></base_amount>
The fiscal_period_id value is a foreign key reference to the fiscal_periods table.	<entered_amount req="yes" status="add\edit" dt="numeric" fp="-15178" lookup="no" expanded="no"></entered_amount>
</Period>	</Period>
</Budgets>	</Budgets>
The funding_acct_id value is a primary key of the funding_acct_budget table.	<Commitments Type="collection" Mode="Add>Edit>Delete" ActionID="1\2\4">
The fiscal_period_id value is a foreign key reference to the fiscal_periods table.	<Period>
The funding_acct_id value is a primary key of the funding_acct_gl_integration table.	<fiscal_period_id req="no" status="read only" dt="numeric" fp="-17368" lookup="no" expanded="no"></fiscal_period_id>
The gl_integration_id value is a primary key of the funding_acct_gl_integration table.	<funding_acct_id req="no" status="read only" dt="numeric" fp="-17366" lookup="no" expanded="no"></funding_acct_id>
The gl_integration_id value is a foreign key reference to the gl_integration table.	</Period>
The fiscal_period_id value is a primary key of the funding_acct_budget table.	</Commitments>
The funding_acct_id value is a primary key of the funding_acct_budget table.	<Forecasts Type="collection" Mode="Add>Edit>Delete" ActionID="1\2\4">
The fiscal_period_id value is a foreign key reference to the fiscal_periods table.	<Period>
The fiscal_period_id value is a primary key of the funding_acct_budget table.	<fiscal_period_id req="no" status="read only" dt="numeric" fp="-17386" lookup="no" expanded="no"></fiscal_period_id>
The funding_acct_id value is a primary key of the funding_acct_budget table.	<funding_acct_id req="no" status="read only" dt="numeric" fp="-17385" lookup="no" expanded="no"></funding_acct_id>
The fiscal_period_id value is a foreign key reference to the fiscal_periods table.	</Period>
The administrator_id value is a foreign key reference to the user_group table.	</Forecasts>
The creator_id value is a foreign key reference to the user_group table.	<GLIntegration Type="collection" Mode="Add>Edit>Delete" ActionID="1\2\4">
The currency_code value is a foreign key reference to the currency_codes table.	<GLInfo>
	<funding_acct_id req="no" status="read only" dt="numeric" fp="-15180" lookup="no" expanded="no"></funding_acct_id>
	<gl_integration_id req="no" status="add\edit" dt="numeric" fp="-15179" lookup="no" expanded="no"></gl_integration_id>
	<percentage req="yes" status="add\edit" dt="numeric" fp="-15181" lookup="no" expanded="no"></percentage>
	</GLInfo>
	</GLIntegration>
	<Invoices Type="collection" Mode="Add>Edit>Delete" ActionID="1\2\4">
	<Period>
	<fiscal_period_id req="no" status="read only" dt="numeric" fp="-17376" lookup="no" expanded="no"></fiscal_period_id>
	<funding_acct_id req="no" status="read only" dt="numeric" fp="-17375" lookup="no" expanded="no"></funding_acct_id>

Object Information	XML Data
<p>The exchange_rate_id value is a foreign key reference to the currency_exchange_rates table.</p> <p>The finance_group_id value is a foreign key reference to the user_group table.</p> <p>The fiscal_year_id value is a foreign key reference to the fiscal_years table.</p> <p>The funding_acct_contact value is a foreign key reference to the user_group table.</p> <p>The scs_id value is a foreign key reference to the classification_schema table.</p>	<pre data-bbox="635 246 1987 576"></Period> </Invoices> <Transfers Type="collection" Mode="Add>Edit>Delete" ActionID="1\2\4"> <Period> <fiscal_period_id req="no" status="read only" dt="numeric" fp="-17361" lookup="no" expanded="no"></fiscal_period_id> <funding_acct_id req="no" status="read only" dt="numeric" fp="-17360" lookup="no" expanded="no"></funding_acct_id> </Period> </Transfers></pre>

History Records

Object Information	XML Data
<p>The history_record_id value is a primary key of the contact_history_template table.</p> <p>The audience_member_id value is an unenforced foreign key reference to the audience_members table.</p> <p>The data_source_id value is an unenforced foreign key reference to the import_datasources table.</p> <p>Custom history type fields can be mapped for both publishing and interfacing.</p> <p>The HistoryTypeID value is a foreign key reference to the contact_history_types table. This node is always required.</p>	<pre data-bbox="734 732 1987 1064"><HistoryTypeID></HistoryTypeID> <RecordID id="history_record_id" req="yes" status="edit only" dt="numeric" fp="-5265" lookup="no" expanded="no"></RecordID> <abstract req="yes" status="add\edit" dt="string" fp="-5260" lookup="no" expanded="no"></abstract> <audience_member_id req="no" status="add only" dt="numeric" fp="-5261" lookup="yes" expanded="no"></audience_member_id> <data_source_id req="no" status="add\edit" dt="numeric" fp="-5262" lookup="no" expanded="no"></data_source_id> <data_source_key req="no" status="add\edit" dt="string" fp="-5263" lookup="no" expanded="no"></data_source_key> <history_record_date req="yes" status="add\edit" dt="date" fp="-5264" lookup="no" expanded="no"></history_record_date></pre>

Households

Object Information	XML Data
<p>The household_id value is a primary key of the households table.</p> <p>The scs_id value is a primary key of the household_domains table.</p> <p>The scs_id value is a foreign key reference to the</p>	<pre data-bbox="734 1222 1987 1375"><RecordID id="household_id" req="yes" status="edit only" dt="numeric" fp="-500" lookup="no" expanded="no"></RecordID> <description req="no" status="add\edit" dt="string" fp="-216" lookup="no" expanded="no"></description> <modified_date req="no" status="read only" dt="date" fp="-2935" lookup="no" expanded="no"></modified_date> <modified_user req="no" status="read only" dt="numeric" fp="-2934" lookup="yes" expanded="no"></modified_user></pre>

Object Information	XML Data
classification_schema table.	<pre> <name req="yes" status="add\edit" dt="string" fp="-501" lookup="no" expanded="no"></name> <EXTVALUExxx req="user defined" status="add\edit" dt="user defined" fp="xxx" lookup="no" expand="no"> <value lookup="Picklist - Enhanced, Multiple Selection">zero or more elements</value> </EXTVALUExxx> <Domains Type="collection" Mode="Drop and Replace"> <Domain> <scs_id req="yes" status="add\edit" dt="numeric" fp="-3571" lookup="yes" expanded="no"></scs_id> <household_id req="no" status="read only" dt="numeric" fp="-3570" lookup="no" expanded="no"></household_id> </Domain> </Domains> </pre>

Incentives

Object Information	XML Data
<p>The incentive_id value is a primary key of the incentives table.</p> <p>The active_flag value codes are:</p> <ul style="list-style-type: none"> • 1 = Active • 0 = Inactive <p>The activity_specific value codes are:</p> <ul style="list-style-type: none"> • 1 = Yes • 0 = No <p>The incentive_id value is a primary key of the incentive_costs table.</p> <p>The incentive_cost_type_id value is a primary key of the incentive_costs table.</p> <p>The incentive_cost_type_id value is a foreign key reference to the incentive_cost_types table.</p> <p>The currency_code value is a foreign key reference to the currency_codes table.</p> <p>The incentive_type_id value is a foreign key reference</p>	<pre> <RecordID id="incentive_id" req="yes" status="edit only" dt="numeric" fp="-14188" lookup="no" expanded="no"></RecordID> <active_flag req="yes" status="add\edit" dt="numeric" fp="-14183" lookup="yes" expanded="no"></active_flag> <activity_specific req="no" status="read only" dt="numeric" fp="-14187" lookup="yes" expanded="no"></activity_specific> <code req="no" status="add\edit" dt="string" fp="-14189" lookup="no" expanded="no"></code> <currency_code req="yes" status="add\edit" dt="numeric" fp="-14191" lookup="yes" expanded="no"></currency_code> <description req="no" status="add\edit" dt="string" fp="-14182" lookup="no" expanded="no"></description> <incentive_type_id req="no" status="add\edit" dt="numeric" fp="-14184" lookup="yes" expanded="no"></incentive_type_id> <modified_date req="no" status="read only" dt="date" fp="-14185" lookup="no" expanded="no"></modified_date> <modified_user req="no" status="read only" dt="numeric" fp="-14181" lookup="yes" expanded="no"></modified_user> <scs_id req="yes" status="add only" dt="numeric" fp="-14186" lookup="yes" expanded="no"></scs_id> <title req="yes" status="add\edit" dt="string" fp="-14190" lookup="no" expanded="no"></title> <EXTVALUExxx req="user defined" status="add\edit" dt="user defined" fp="xxx" lookup="no" expand="no"> <value lookup="Picklist - Enhanced, Multiple Selection">zero or more elements</value> </EXTVALUExxx> <IncentiveCosts Type="collection" Mode="Add\Edit\Delete" ActionID="1\2\4"> <IncentiveCost> <incentive_id req="no" status="read only" dt="numeric" fp="-14224" lookup="no" expanded="no"></incentive_id> </IncentiveCost> </IncentiveCosts> </pre>

Object Information	XML Data
<p>to the incentive_types table.</p> <p>The scs_id value is a foreign key reference to the classification_schema table.</p>	<pre> <incentive_cost_type_id req="yes" status="add\edit" dt="numeric" fp="-14220" lookup="yes" expanded="no"></incentive_cost_type_id> <actual_cost req="no" status="add\edit" dt="numeric" fp="-14217" lookup="no" expanded="no"></actual_cost> <actual_cost_base req="no" status="read only" dt="numeric" fp="-14223" lookup="no" expanded="no"></actual_cost_base> <estimated_cost req="no" status="add\edit" dt="numeric" fp="-14222" lookup="no" expanded="no"></estimated_cost> <estimated_cost_base req="no" status="read only" dt="numeric" fp="-14221" lookup="no" expanded="no"></estimated_cost_base> </IncentiveCost> </IncentiveCosts> </pre>

Invoices

Object Information	XML Data
<p>The invoice_id value is a primary key of the invoices table.</p> <p>The invoice_status value codes are:</p> <ul style="list-style-type: none"> • 0 = Draft • 1 = Pending Authorization Tree Approval (Invoices) • 2 = Pending Funding Account Contact Approval (Invoices) • 3 = Pending Pooled Approval (Invoices) • 4 = Pending Payment • 5 = Pending Payment (Ready) • 6 = Pending Payment (Sent) • 7 = Paid • 8 = Rejected Authorization Tree Approval (Invoices) • 9 = Rejected Funding Account Contact Approval (Invoices) • 10 = Rejected Pooled Approval (Invoices) • 11 = Rejected at Accounts Payable • 12 = Canceled <p>The item_id value is a primary key of the invoice_items table.</p>	<pre> <RecordID id="invoice_id" req="yes" status="edit only" dt="numeric" fp="-122" lookup="no" expanded="no"></RecordID> <committed_fund_id req="no" status="add\edit" dt="numeric" fp="-2080" lookup="no" expanded="no"></committed_fund_id> <contact_id req="no" status="add\edit" dt="numeric" fp="-15284" lookup="yes" expanded="no"></contact_id> <creator_id req="yes" status="add only" dt="numeric" fp="-15287" lookup="yes" expanded="no"></creator_id> <currency_code req="yes" status="add\edit" dt="numeric" fp="-1891" lookup="yes" expanded="no"></currency_code> <date_due req="no" status="read only" dt="date" fp="-168" lookup="no" expanded="no"></date_due> <date_received req="no" status="add\edit" dt="date" fp="-167" lookup="no" expanded="no"></date_received> <fiscal_year_id req="yes" status="add\edit" dt="numeric" fp="-15289" lookup="yes" expanded="no"></fiscal_year_id> <invoice_date req="no" status="add\edit" dt="date" fp="-15288" lookup="no" expanded="no"></invoice_date> <invoice_number req="yes" status="add\edit" dt="string" fp="-129" lookup="no" expanded="no"></invoice_number> <invoice_status req="no" status="read only" dt="numeric" fp="-15286" lookup="yes" expanded="no"></invoice_status> <invoice_type_id req="no" status="add\edit" dt="numeric" fp="-6136" lookup="yes" expanded="no"></invoice_type_id> <modified_date req="no" status="read only" dt="date" fp="-2092" lookup="no" expanded="no"></modified_date> <modified_user req="no" status="read only" dt="numeric" fp="-2091" lookup="yes" expanded="no"></modified_user> <net req="no" status="read only" dt="numeric" fp="-15285" lookup="no" expanded="no"></net> <paid_date req="no" status="add\edit" dt="date" fp="-2683" lookup="no" expanded="no"></paid_date> <reviewed_by req="no" status="add\edit" dt="numeric" fp="-2311" lookup="yes" expanded="no"></reviewed_by> <reviewed_date req="no" status="add\edit" dt="date" fp="-2312" lookup="no" expanded="no"></reviewed_date> </pre>

Object Information	XML Data
<p>The activity_id value is a foreign key reference to the activities table.</p> <p>The activity_id value is a foreign key reference to the activities table.</p> <p>The committed_fund_item_id value is a foreign key reference to the committed_fund_items table.</p> <p>The exp_cat_id value is a foreign key reference to the exp_categories table.</p> <p>The exp_cat_id value is a foreign key reference to the exp_categories table.</p> <p>The funding_acct_id value is a foreign key reference to the funding_accounts table.</p> <p>The funding_acct_id value is a foreign key reference to the funding_accounts table.</p> <p>The committed_fund_id value is a foreign key reference to the committed_fund table.</p> <p>The contact_id value is a foreign key reference to the supplier_contacts table.</p> <p>The creator_id value is a foreign key reference to the user_group table.</p> <p>The currency_code value is a foreign key reference to the currency_codes table.</p> <p>The fiscal_year_id value is a foreign key reference to the fiscal_years table.</p> <p>The invoice_type_id value is a foreign key reference to the invoice_types table.</p> <p>The reviewed_by value is a foreign key reference to the user_group table.</p> <p>The supplier_id value is a foreign key reference to the suppliers table.</p> <p>The user_id value is a foreign key reference to the user_group table.</p>	<pre> <supplier_id req="yes" status="add\edit" dt="numeric" fp="-3673" lookup="yes" expanded="yes"></supplier_id> <total_invoice req="no" status="read only" dt="numeric" fp="-170" lookup="no" expanded="no"></total_invoice> <user_id req="yes" status="add\edit" dt="numeric" fp="-2081" lookup="yes" expanded="no"></user_id> <EXTVALUExxx req="user defined" status="add\edit" dt="user defined" fp="xxx" lookup="no" expand="no"> <value lookup="Picklist - Enhanced, Multiple Selection">zero or more elements</value> </EXTVALUExxx> <InvoiceItems Type="collection" Mode="Add\Edit\Delete" ActionID="1\2\4"> <InvoiceItem> <item_id req="yes" status="edit only" dt="numeric" fp="-2083" lookup="no" expanded="no"></item_id> <activity_id req="yes" status="add\edit" dt="numeric" fp="-557" lookup="yes" expanded="no"></activity_id> <activity_id req="no" status="read only" dt="numeric" fp="-17353" lookup="no" expanded="no"></activity_id> <committed_fund_item_id req="no" status="add\edit" dt="numeric" fp="-15312" lookup="yes" expanded="no"></committed_fund_item_id> <description req="yes" status="add\edit" dt="string" fp="-554" lookup="no" expanded="no"></description> <exp_cat_id req="no" status="read only" dt="numeric" fp="-16116" lookup="no" expanded="no"></exp_cat_id> <exp_cat_id req="no" status="add\edit" dt="numeric" fp="-15310" lookup="yes" expanded="no"></exp_cat_id> <funding_acct_id req="no" status="read only" dt="numeric" fp="-15806" lookup="no" expanded="no"></funding_acct_id> <funding_acct_id req="no" status="add\edit" dt="numeric" fp="-15311" lookup="yes" expanded="no"></funding_acct_id> <invoice_id req="no" status="read only" dt="numeric" fp="-3581" lookup="no" expanded="no"></invoice_id> <price req="yes" status="add\edit" dt="numeric" fp="-556" lookup="no" expanded="no"></price> <quantity req="yes" status="add\edit" dt="numeric" fp="-555" lookup="no" expanded="no"></quantity> <EXTVALUExxx req="user defined" status="add\edit" dt="user defined" fp="xxx" lookup="no" expand="no"> <value lookup="Picklist - Enhanced, Multiple Selection">zero or more elements</value> </EXTVALUExxx> </InvoiceItem> </InvoiceItems> </pre>

Journal Vouchers

Object Information	XML Data
<p>The journal_voucher_id value is a primary key of the journal_vouchers table.</p> <p>The journal_voucher_status value codes are:</p> <ul style="list-style-type: none"> • 1 = Draft • 2 = Pending Reconciliation - Ready • 3 = Pending Reconciliation - Sent • 4 = Pending Reconciliation • 5 = Reconciled • 6 = Canceled • 7 = Rejected Accounts Payable <p>The send_to_gl_integration value codes are:</p> <ul style="list-style-type: none"> • 1 = Yes • 0 = No <p>The jv_item_id value is a primary key of the jv_items table.</p> <p>The activity_id value is a foreign key reference to the activities table.</p> <p>The committed_fund_item_id value is a foreign key reference to the committed_fund_items table.</p> <p>The exp_cat_id value is a foreign key reference to the exp_categories table.</p> <p>The funding_acct_id value is a foreign key reference to the funding_accounts table.</p> <p>The item_id value is a foreign key reference to the invoice_items table.</p> <p>The committed_fund_id value is a foreign key reference to the committed_fund table.</p> <p>The contact_id value is a foreign key reference to the supplier_contacts table.</p> <p>The creator_id value is a foreign key reference to the user_group table.</p> <p>The currency_code value is a foreign key reference to the currency_codes table.</p>	<pre> <RecordID id="journal_voucher_id" req="yes" status="edit only" dt="numeric" fp="-15855" lookup="no" expanded="no"></RecordID> <committed_fund_id req="no" status="add\edit" dt="numeric" fp="-15857" lookup="no" expanded="no"></committed_fund_id> <contact_id req="no" status="add\edit" dt="numeric" fp="-15859" lookup="yes" expanded="no"></contact_id> <creator_id req="yes" status="add only" dt="numeric" fp="-15863" lookup="yes" expanded="no"></creator_id> <currency_code req="yes" status="add\edit" dt="numeric" fp="-15861" lookup="yes" expanded="no"></currency_code> <exchange_rate_id req="no" status="add\edit" dt="numeric" fp="-15869" lookup="no" expanded="no"></exchange_rate_id> <fiscal_year_id req="yes" status="add\edit" dt="numeric" fp="-15862" lookup="yes" expanded="no"></fiscal_year_id> <invoice_id req="no" status="add\edit" dt="numeric" fp="-15856" lookup="yes" expanded="no"></invoice_id> <journal_voucher_date req="yes" status="add\edit" dt="date" fp="-15860" lookup="no" expanded="no"></journal_voucher_date> <journal_voucher_status req="yes" status="add\edit" dt="numeric" fp="-15864" lookup="yes" expanded="no"></journal_voucher_status> <journal_voucher_type_id req="no" status="add\edit" dt="numeric" fp="-15872" lookup="yes" expanded="no"></journal_voucher_type_id> <posted_date req="no" status="add\edit" dt="date" fp="-15865" lookup="no" expanded="no"></posted_date> <send_to_gl_integration req="yes" status="add\edit" dt="numeric" fp="-15866" lookup="yes" expanded="no"></send_to_gl_integration> <supplier_id req="no" status="add\edit" dt="numeric" fp="-15858" lookup="yes" expanded="no"></supplier_id> <EXTVALUExxx req="user defined" status="add\edit" dt="user defined" fp="xxx" lookup="no" expand="no"> <value lookup="Picklist - Enhanced, Multiple Selection">zero or more elements</value> </EXTVALUExxx> <JournalVoucherItems Type="collection" Mode="Add\Edit\Delete" ActionID="1\2\4"> <JournalVoucherItem> <jv_item_id req="no" status="read only" dt="numeric" fp="-16369" lookup="no" expanded="no"></jv_item_id> <activity_id req="yes" status="add\edit" dt="numeric" fp="-16375" lookup="yes" expanded="no"></activity_id> <committed_fund_item_id req="no" status="add\edit" dt="numeric" fp="-16371" lookup="yes" expanded="no"></committed_fund_item_id> <description req="yes" status="add\edit" dt="string" fp="-16372" lookup="no" expanded="no"></description> <exp_cat_id req="no" status="add\edit" dt="numeric" fp="-16376" lookup="yes" expanded="no"></exp_cat_id> <funding_acct_id req="no" status="add\edit" dt="numeric" fp="-16377" lookup="yes" expanded="no"></funding_acct_id> <item_id req="no" status="read only" dt="numeric" fp="-17339" lookup="yes" expanded="no"></item_id> <journal_voucher_id req="no" status="read only" dt="numeric" fp="-16370" lookup="no" /> </JournalVoucherItem> </JournalVoucherItems> </pre>

Object Information	XML Data
<p>The exchange_rate_id value is a foreign key reference to the currency_exchange_rates table.</p> <p>The fiscal_year_id value is a foreign key reference to the fiscal_years table.</p> <p>The invoice_id value is a foreign key reference to the invoices table.</p> <p>The journal_voucher_type_id value is a foreign key reference to the journal_voucher_types table.</p> <p>The supplier_id value is a foreign key reference to the suppliers table.</p>	<pre>expanded="no">></journal_voucher_id> <price req="yes" status="add\edit" dt="numeric" fp="-16374" lookup="no" expanded="no"></price> <quantity req="yes" status="add\edit" dt="numeric" fp="-16373" lookup="no" expanded="no"></quantity> <EXTVALUEExxx req="user defined" status="add\edit" dt="user defined" fp="xxx" lookup="no" expand="no"> <value lookup="Picklist - Enhanced, Multiple Selection">zero or more elements</value> </EXTVALUEExxx> </JournalVoucherItem> </JournalVoucherItems></pre>

Leads

Object Information	XML Data
<p>The lead_id value is a primary key of the leads table.</p> <p>The Lead assignment mode value codes are:</p> <ul style="list-style-type: none"> • 1 = Draft • 2 = Production <p>The audience_member_id value is a foreign key reference to the audience_members table.</p> <p>The lead_type_id value is a foreign key reference to the lead_status_types table.</p> <p>The product_id value is a foreign key reference to the product_repository table.</p> <p>The rep_id value is a foreign key reference to the participants table.</p> <p>The terr_dist_group_id value is a foreign key reference to the terr_distribution_groups table.</p> <p>The territory_id value is a foreign key reference to the territories table.</p>	<pre><RecordID id="lead_id" req="yes" status="edit only" dt="numeric" fp="-3696" lookup="no" expanded="no"></RecordID> <audience_member_id req="yes" status="add only" dt="numeric" fp="-3698" lookup="yes" expanded="yes"></audience_member_id> <date_assigned req="no" status="read only" dt="date" fp="-3749" lookup="no" expanded="no"></date_assigned> <date_created req="no" status="read only" dt="date" fp="-3707" lookup="no" expanded="no"></date_created> <lead_assignment_mode req="yes" status="add only" dt="numeric" fp="-3699" lookup="yes" expanded="no"></lead_assignment_mode> <lead_type_id req="no" status="add\edit" dt="numeric" fp="-3700" lookup="yes" expanded="no"></lead_type_id> <modified_date req="no" status="read only" dt="date" fp="-3709" lookup="no" expanded="no"></modified_date> <modified_user req="no" status="read only" dt="numeric" fp="-3708" lookup="yes" expanded="no"></modified_user> <product_id req="no" status="add only" dt="numeric" fp="-3697" lookup="yes" expanded="no"></product_id> <quality req="no" status="add\edit" dt="string" fp="-3706" lookup="no" expanded="no"></quality> <rep_id req="no" status="add\edit" dt="numeric" fp="-3703" lookup="yes" expanded="no"></rep_id> <score req="no" status="add\edit" dt="numeric" fp="-3704" lookup="no" expanded="no"></score> <source req="no" status="add\edit" dt="string" fp="-3705" lookup="no" expanded="no"></source> <terr_dist_group_id req="no" status="add\edit" dt="numeric" fp="-3702" lookup="yes" expanded="yes"></terr_dist_group_id> <territory_id req="no" status="add\edit" dt="numeric" fp="-3701" lookup="yes" expanded="no"></territory_id> <EXTVALUEExxx req="user defined" status="add\edit" dt="user defined" fp="xxx" lookup="no" expand="no"> <value lookup="Picklist - Enhanced, Multiple Selection">zero or more elements</value></pre>

Object Information	XML Data
	</EXTVALUExxx>

Notes

Object Information	XML Data
The note_id value is a primary key of the notes table.	<RecordID id="note_id" req="yes" status="edit only" dt="numeric" fp="-3252" lookup="no" expanded="no"></RecordID><created_date req="no" status="read only" dt="date" fp="-4395" lookup="no" expanded="no"></created_date><creator_id req="no" status="read only" dt="numeric" fp="-3249" lookup="yes" expanded="no"></creator_id><modified_date req="no" status="read only" dt="date" fp="-3251" lookup="no" expanded="no"></modified_date><modified_user req="no" status="read only" dt="numeric" fp="-3256" lookup="yes" expanded="no"></modified_user><note req="no" status="add\edit" dt="string" fp="-3250" lookup="no" expanded="no"></note><note_title req="yes" status="add\edit" dt="string" fp="-3253" lookup="no" expanded="no"></note_title><object_id req="yes" status="add only" dt="numeric" fp="-3254" lookup="no" expanded="no"></object_id><object_type_id req="yes" status="add only" dt="numeric" fp="-3255" lookup="no" expanded="no"></object_type_id><parent_id req="no" status="add only" dt="numeric" fp="-4393" lookup="no" expanded="no"></parent_id><sequence req="no" status="read only" dt="numeric" fp="-4394" lookup="no" expanded="no"></sequence>

Offers

Object Information	XML Data
The offer_id value is a primary key of the offers table. The activity_specific value codes are: <ul style="list-style-type: none"> • 1 = Yes • 0 = No The status_id value codes are: <ul style="list-style-type: none"> • 1 = Draft • 2 = Current • 3 = Expired The offer_id value is a primary key of the	<RecordID id="offer_id" req="yes" status="edit only" dt="numeric" fp="-9702" lookup="no" expanded="no"></RecordID><activity_specific req="no" status="read only" dt="numeric" fp="-14173" lookup="yes" expanded="no"></activity_specific><begin_date req="yes" status="add\edit" dt="date" fp="-9705" lookup="no" expanded="no"></begin_date><description req="no" status="add\edit" dt="string" fp="-9711" lookup="no" expanded="no"></description><expiration_date req="yes" status="add\edit" dt="date" fp="-9707" lookup="no" expanded="no"></expiration_date><incentive_id req="no" status="add\edit" dt="numeric" fp="-14171" lookup="yes" expanded="no"></incentive_id><modified_date req="no" status="add\edit" dt="date" fp="-9710" lookup="no" expanded="no"></modified_date><modified_user req="no" status="add\edit" dt="numeric" fp="-9701" lookup="yes" expanded="no"></modified_user><offer_code req="no" status="add\edit" dt="string" fp="-9712" lookup="no" expanded="no"></offer_code><owner_id req="yes" status="add\edit" dt="numeric" fp="-9709" lookup="yes" expanded="no"></owner_id>

Object Information	XML Data
<p>offer_channels table.</p> <p>The channel_id value is a primary key of the offer_channels table.</p> <p>The channel_id value is a foreign key reference to the channels table.</p> <p>The offer_id value is a primary key of the offer_products table.</p> <p>The product_id value is a primary key of the offer_products table.</p> <p>The product_id value is a foreign key reference to the product_repository table.</p> <p>The incentive_id value is a foreign key reference to the incentives table.</p> <p>The owner_id value is a foreign key reference to the user_group table.</p> <p>The scs_id value is a foreign key reference to the classification_schema table.</p> <p>The type_id value is a foreign key reference to the offer_types table.</p>	<pre> <scs_id req="yes" status="add only" dt="numeric" fp="-14172" lookup="yes" expanded="no"></scs_id> <status_id req="yes" status="add\edit" dt="numeric" fp="-9704" lookup="yes" expanded="no"></status_id> <title req="yes" status="add\edit" dt="string" fp="-9708" lookup="no" expanded="no"></title> <type_id req="no" status="add\edit" dt="numeric" fp="-9706" lookup="yes" expanded="no"></type_id> <EXTVALUExxx req="user defined" status="add\edit" dt="user defined" fp="xxx" lookup="no" expand="no"> <value lookup="Picklist - Enhanced, Multiple Selection">zero or more elements</value> </EXTVALUExxx> <OfferChannels Type="collection" Mode="Add\Edit\Delete" ActionID="1\2\4"> <OfferChannel> <offer_id req="no" status="read only" dt="numeric" fp="-14278" lookup="no" expanded="no"></offer_id> <channel_id req="no" status="add\edit" dt="numeric" fp="-14279" lookup="yes" expanded="no"></channel_id> </OfferChannel> </OfferChannels> <OfferProducts Type="collection" Mode="Drop and Replace"> <OfferProduct> <offer_id req="no" status="read only" dt="numeric" fp="-14264" lookup="no" expanded="no"></offer_id> <product_id req="yes" status="add\edit" dt="numeric" fp="-14263" lookup="yes" expanded="no"></product_id> </OfferProduct> </OfferProducts> </pre>

Participants

Object Information	XML Data
<p>The participant_id value is a primary key of the participants table.</p> <p>The Html_email value codes are:</p> <ul style="list-style-type: none"> • 1 = Yes • 0 = No <p>The scs_id value is a foreign key reference to the classification_schema table.</p> <p>The currency_code value is a foreign key reference to</p>	<pre> <RecordID id="participant_id" req="yes" status="edit only" dt="numeric" fp="-801" lookup="no" expanded="no"></RecordID> <addr_1 req="no" status="add\edit" dt="string" fp="-816" lookup="no" expanded="no"></addr_1> <addr_2 req="no" status="add\edit" dt="string" fp="-817" lookup="no" expanded="no"></addr_2> <addr_3 req="no" status="add\edit" dt="string" fp="-818" lookup="no" expanded="no"></addr_3> <addr_city req="no" status="add\edit" dt="string" fp="-819" lookup="no" expanded="no"></addr_city> <addr_country req="no" status="add\edit" dt="string" fp="-821" lookup="no" expanded="no"></addr_country> <addr_state req="no" status="add\edit" dt="string" fp="-820" lookup="no" expanded="no"></addr_state> <addr_zip req="no" status="add\edit" dt="string" fp="-822" lookup="no" expanded="no"></addr_zip> </pre>

Object Information	XML Data
<p>the currency_codes table.</p> <p>The mapped_user_id value is a foreign key reference to the user_group table.</p> <p>The notification_type_id value is a foreign key reference to the notification_types table.</p> <p>The participant_type_id value is a foreign key reference to the participant_types table.</p>	<pre> <comments req="no" status="add\edit" dt="string" fp="-825" lookup="no" expanded="no"></comments> <company req="no" status="add\edit" dt="string" fp="-809" lookup="no" expanded="no"></company> <currency_code req="yes" status="add\edit" dt="numeric" fp="-827" lookup="yes" expanded="no"></currency_code> <department req="no" status="add\edit" dt="string" fp="-806" lookup="no" expanded="no"></department> <email req="no" status="add\edit" dt="string" fp="-823" lookup="no" expanded="no"></email> <fax req="no" status="add\edit" dt="string" fp="-811" lookup="no" expanded="no"></fax> <first_name req="no" status="add\edit" dt="string" fp="-803" lookup="no" expanded="no"></first_name> <html_email req="yes" status="add\edit" dt="numeric" fp="-4157" lookup="yes" expanded="no"></html_email> <labor_rate req="no" status="add\edit" dt="numeric" fp="-812" lookup="no" expanded="no"></labor_rate> <last_name req="yes" status="add\edit" dt="string" fp="-802" lookup="no" expanded="no"></last_name> <mapped_user_id req="no" status="add\edit" dt="numeric" fp="-1596" lookup="yes" expanded="yes"></mapped_user_id> <middle_name req="no" status="add\edit" dt="string" fp="-804" lookup="no" expanded="no"></middle_name> <modified_date req="no" status="read only" dt="date" fp="-829" lookup="no" expanded="no"></modified_date> <modified_user req="no" status="read only" dt="numeric" fp="-828" lookup="yes" expanded="no"></modified_user> <notification_type_id req="yes" status="add\edit" dt="numeric" fp="-815" lookup="yes" expanded="no"></notification_type_id> <participant_type_id req="no" status="add\edit" dt="numeric" fp="-814" lookup="yes" expanded="no"></participant_type_id> <phone req="no" status="add\edit" dt="string" fp="-810" lookup="no" expanded="no"></phone> <prefix req="no" status="add\edit" dt="string" fp="-807" lookup="no" expanded="no"></prefix> <suffix req="no" status="add\edit" dt="string" fp="-808" lookup="no" expanded="no"></suffix> <title req="no" status="add\edit" dt="string" fp="-805" lookup="no" expanded="no"></title> <EXTVALUExxx req="user defined" status="add\edit" dt="user defined" fp="xxx" lookup="no" expand="no"> <value lookup="Picklist - Enhanced, Multiple Selection">zero or more elements</value> </EXTVALUExxx> <Domains Type="collection" Mode="Drop and Replace"> <Domain> <participant_id req="no" status="read only" dt="numeric" fp="-3204" lookup="no" expanded="no"></participant_id> <scs_id req="yes" status="add\edit" dt="numeric" fp="-3205" lookup="yes" expanded="no"></scs_id> </Domain> </Domains> </pre>

Products

Object Information	XML Data
<p>The product_id value is a primary key of the product_repository table.</p> <p>The Status value codes are:</p> <ul style="list-style-type: none"> • 1 = Active • 0 = Inactive <p>The product_alias_id value is a primary key of the product_repository_aliases table.</p> <p>The product_category_id value is a foreign key reference to the product_category table.</p> <p>The scs_id value is a foreign key reference to the classification_schema table.</p> <p>The product_type_id value is a foreign key reference to the product_repository_types table.</p>	<pre><RecordID id="product_id" req="yes" status="edit only" dt="numeric" fp="-3674" lookup="no" expanded="no"></RecordID> <description req="no" status="add\edit" dt="string" fp="-3676" lookup="no" expanded="no"></description> <modified_date req="no" status="read only" dt="date" fp="-3681" lookup="no" expanded="no"></modified_date> <modified_user req="no" status="read only" dt="numeric" fp="-3680" lookup="yes" expanded="no"></modified_user> <product_number req="no" status="add\edit" dt="string" fp="-3677" lookup="no" expanded="no"></product_number> <product_type_id req="yes" status="add\edit" dt="numeric" fp="-3678" lookup="yes" expanded="no"></product_type_id> <status req="yes" status="add\edit" dt="numeric" fp="-3679" lookup="yes" expanded="no"></status> <title req="yes" status="add\edit" dt="string" fp="-3675" lookup="no" expanded="no"></title> <EXTVALUExxx req="user defined" status="add\edit" dt="user defined" fp="xxx" lookup="no" expand="no"> <value lookup="Picklist - Enhanced, Multiple Selection">zero or more elements</value> </EXTVALUExxx> <Aliases Type="collection" Mode="Add\Edit\Delete" ActionID="1\24"> <Alias> <product_alias_id req="no" status="read only" dt="numeric" fp="-3685" lookup="no" expanded="no"></product_alias_id> <alias req="yes" status="add\edit" dt="string" fp="-3686" lookup="no" expanded="no"></alias> <description req="no" status="add\edit" dt="string" fp="-3687" lookup="no" expanded="no"></description> <product_id req="no" status="read only" dt="numeric" fp="-3684" lookup="no" expanded="no"></product_id> </Alias> </Aliases> <Categories Type="collection" Mode="Drop and Replace"> <Category> <product_category_id req="no" status="add\edit" dt="numeric" fp="-4199" lookup="yes" expanded="no"></product_category_id> <product_id req="no" status="read only" dt="numeric" fp="-4200" lookup="no" expanded="no"></product_id> </Category> </Categories> <Domains Type="collection" Mode="Drop and Replace"> <Domain> <product_id req="no" status="read only" dt="numeric" fp="-3682" lookup="no" expanded="no"></product_id> <scs_id req="yes" status="add\edit" dt="numeric" fp="-3683" lookup="yes" expanded="no"></scs_id> </Domain> </Domains></pre>

Object Information	XML Data
	</Domain> </Domains>

Programs

Object Information	XML Data
<p>The campaign_id value is a primary key of the campaigns table.</p> <p>The campaign_id value is a primary key of the campaign_membership table.</p> <p>The activity_id value is a foreign key reference to the activities table.</p> <p>The audience_id value is a foreign key reference to the audiences table.</p> <p>The offering_id value is a foreign key reference to the offerings table.</p> <p>The objective_id value is a foreign key reference to the objectives table.</p> <p>The strategy_id value is a foreign key reference to the objective_strategies table.</p> <p>The plan_id value is a foreign key reference to the plans table.</p> <p>The region_id value is a foreign key reference to the regions table.</p> <p>The campaign_type_id value is a foreign key reference to the campaign_types table.</p> <p>The creator_id value is a foreign key reference to the user_group table.</p> <p>The owner_id value is a foreign key reference to the user_group table.</p> <p>The scs_id value is a foreign key reference to the classification_schema table.</p>	<pre data-bbox="692 486 1997 1364"><RecordID id="campaign_id" req="yes" status="edit only" dt="numeric" fp="-693" lookup="no" expanded="no"></RecordID> <campaign_type_id req="no" status="add\edit" dt="numeric" fp="-6078" lookup="yes" expanded="no"></campaign_type_id> <creator_id req="no" status="read only" dt="numeric" fp="-4189" lookup="yes" expanded="no"></creator_id> <description req="no" status="add\edit" dt="string" fp="-1530" lookup="no" expanded="no"></description> <end_date req="yes" status="add\edit" dt="date" fp="-697" lookup="no" expanded="no"></end_date> <modified_date req="no" status="read only" dt="date" fp="-1687" lookup="no" expanded="no"></modified_date> <modified_user req="no" status="read only" dt="numeric" fp="-1702" lookup="yes" expanded="no"></modified_user> <name req="yes" status="add\edit" dt="string" fp="-694" lookup="no" expanded="no"></name> <objective req="no" status="add\edit" dt="string" fp="-739" lookup="no" expanded="no"></objective> <owner_id req="yes" status="add\edit" dt="numeric" fp="-695" lookup="yes" expanded="no"></owner_id> <scs_id req="yes" status="add\edit" dt="numeric" fp="-740" lookup="yes" expanded="no"></scs_id> <start_date req="yes" status="add\edit" dt="date" fp="-696" lookup="no" expanded="no"></start_date> <EXTVALUExxx req="user defined" status="add\edit" dt="user defined" fp="xxx" lookup="no" expand="no"> <value lookup="Picklist - Enhanced, Multiple Selection">zero or more elements</value> </EXTVALUExxx> <Activities Type="collection" Mode="Drop and Replace"> <Activity> <campaign_id req="yes" status="add\edit" dt="numeric" fp="-1813" lookup="yes" expanded="no"></campaign_id> <activity_id req="yes" status="add\edit" dt="numeric" fp="-1472" lookup="yes" expanded="no"></activity_id> </Activity> </Activities> <Audiences Type="collection" Mode="Drop and Replace"> <Audience> <audience_id req="no" status="add\edit" dt="numeric" fp="-4159" lookup="yes" expanded="no"></audience_id> <campaign_id req="no" status="read only" dt="numeric" fp="-4160" lookup="no" expanded="no"></campaign_id></pre>

Object Information	XML Data
	<pre> </Audience> </Audiences> <Offerings Type="collection" Mode="Drop and Replace"> <Offering> <campaign_id req="no" status="read only" dt="numeric" fp="-4171" lookup="no" expanded="no"></campaign_id> <offering_id req="yes" status="add\edit" dt="numeric" fp="-4170" lookup="yes" expanded="no"></offering_id> </Offering> </Offerings> <OrgObjectives Type="collection" Mode="Drop and Replace"> <Objective> <campaign_id req="no" status="read only" dt="numeric" fp="-4164" lookup="no" expanded="no"></campaign_id> <objective_id req="yes" status="add\edit" dt="numeric" fp="-4163" lookup="yes" expanded="no"></objective_id> </Objective> </OrgObjectives> <OrgStrategies Type="collection" Mode="Drop and Replace"> <Strategy> <allocation req="no" status="read only" dt="numeric" fp="-4167" lookup="no" expanded="no"></allocation> <campaign_id req="no" status="read only" dt="numeric" fp="-4165" lookup="no" expanded="no"></campaign_id> <strategy_id req="yes" status="add\edit" dt="numeric" fp="-4166" lookup="yes" expanded="no"></strategy_id> </Strategy> </OrgStrategies> <PlanOverviews Type="collection" Mode="Drop and Replace"> <Overview> <campaign_id req="no" status="read only" dt="numeric" fp="-4168" lookup="no" expanded="no"></campaign_id> <plan_id req="yes" status="add\edit" dt="numeric" fp="-4169" lookup="yes" expanded="no"></plan_id> </Overview> </PlanOverviews> <Regions Type="collection" Mode="Drop and Replace"> <Region> <campaign_id req="no" status="read only" dt="numeric" fp="-4173" lookup="no" expanded="no"></campaign_id> <region_id req="yes" status="add\edit" dt="numeric" fp="-4172" lookup="yes" expanded="no"></region_id> </Region> </pre>

Object Information	XML Data
	</Regions>

Projects

Object Information	XML Data
<p>The project_id value is a primary key of the projects table.</p> <p>The change_order value codes are:</p> <ul style="list-style-type: none"> • 1 = Yes • 0 = No <p>The enable_alap value codes are:</p> <ul style="list-style-type: none"> • 1 = Yes • 0 = No <p>The project_status value codes are:</p> <ul style="list-style-type: none"> • 1 = Draft • 2 = In Process • 3 = Paused • 4 = Closed • 5 = Canceled <p>The project_role_id value is a primary key of the project_roles table.</p> <p>The user_role_id value is a foreign key reference to the user_role table.</p> <p>The activity_id value is a foreign key reference to the activities table.</p> <p>The project_mgr value is a foreign key reference to the user_group table.</p> <p>The project_type_id value is a foreign key reference to the project_types table.</p> <p>The timezone_id value is a foreign key reference to the timezones table.</p> <p>The workflow_id value is a foreign key reference to the workflow table.</p>	<pre data-bbox="656 450 1997 1367"><RecordID id="project_id" req="yes" status="edit only" dt="numeric" fp="-11011" lookup="no" expanded="no"></RecordID> <activity_id req="yes" status="add only" dt="numeric" fp="-11043" lookup="no" expanded="no"></activity_id> <begin_date req="no" status="read only" dt="date" fp="-11050" lookup="no" expanded="no"></begin_date> <change_order req="no" status="add\edit" dt="numeric" fp="-13957" lookup="yes" expanded="no"></change_order> <description req="no" status="add\edit" dt="string" fp="-11045" lookup="no" expanded="no"></description> <enable_alap req="no" status="add\edit" dt="numeric" fp="-14968" lookup="yes" expanded="no"></enable_alap> <end_date req="no" status="read only" dt="date" fp="-11041" lookup="no" expanded="no"></end_date> <modified_date req="no" status="read only" dt="date" fp="-11044" lookup="no" expanded="no"></modified_date> <modified_user req="no" status="read only" dt="numeric" fp="-11047" lookup="yes" expanded="no"></modified_user> <project_mgr req="yes" status="add\edit" dt="numeric" fp="-11051" lookup="yes" expanded="no"></project_mgr> <project_status req="yes" status="edit only" dt="numeric" fp="-11049" lookup="yes" expanded="no"></project_status> <project_type_id req="no" status="add\edit" dt="numeric" fp="-11046" lookup="yes" expanded="no"></project_type_id> <timezone_id req="yes" status="add\edit" dt="numeric" fp="-11052" lookup="yes" expanded="no"></timezone_id> <title req="yes" status="add\edit" dt="string" fp="-11042" lookup="no" expanded="no"></title> <workflow_id req="no" status="add only" dt="numeric" fp="-11048" lookup="yes" expanded="no"></workflow_id> <EXTVALUExxx req="user defined" status="add\edit" dt="user defined" fp="xxx" lookup="no" expand="no"> <value lookup="Picklist - Enhanced, Multiple Selection">zero or more elements</value> </EXTVALUExxx> <ProjectRoles Type="collection" Mode="Add\Edit\Delete" ActionID="1\2\4"> <ProjectRole> <project_role_id req="yes" status="edit only" dt="numeric" fp="-13219" lookup="no" expanded="no"></project_role_id> <project_id req="no" status="read only" dt="numeric" fp="-13220" lookup="no" expanded="no"></project_id> <user_role_id req="yes" status="add\edit" dt="numeric" fp="-13218" lookup="yes" expanded="no"></user_role_id> </ProjectRole> </ProjectRoles></pre>

Object Information	XML Data
reference to the workflows table.	

Suppliers

Object Information	XML Data
<p>The supplier_id value is a primary key of the suppliers table.</p> <p>The Preferred (Master) value codes are:</p> <ul style="list-style-type: none"> • 1 = Yes • 0 = No <p>The contact_id value is a primary key of the supplier_contacts table.</p> <p>The pod_contact value codes are:</p> <ul style="list-style-type: none"> • 1 = Yes • 0 = No <p>The scs_id value is a foreign key reference to the classification_schema table.</p> <p>The user_id value is a foreign key reference to the user_group table.</p> <p>The notification_type_id value is a foreign key reference to the notification_types table.</p> <p>The service_id value is a foreign key reference to the service_types table.</p>	<pre><RecordID id="supplier_id" req="yes" status="edit only" dt="numeric" fp="-1101" lookup="no" expanded="no"></RecordID> <addr_1 req="no" status="add\edit" dt="string" fp="-1109" lookup="no" expanded="no"></addr_1> <addr_2 req="no" status="add\edit" dt="string" fp="-1110" lookup="no" expanded="no"></addr_2> <addr_3 req="no" status="add\edit" dt="string" fp="-1111" lookup="no" expanded="no"></addr_3> <addr_city req="no" status="add\edit" dt="string" fp="-1112" lookup="no" expanded="no"></addr_city> <addr_country req="no" status="add\edit" dt="string" fp="-1114" lookup="no" expanded="no"></addr_country> <addr_state req="no" status="add\edit" dt="string" fp="-1113" lookup="no" expanded="no"></addr_state> <addr_zip req="no" status="add\edit" dt="string" fp="-1115" lookup="no" expanded="no"></addr_zip> <customer_number req="no" status="add\edit" dt="string" fp="-1104" lookup="no" expanded="no"></customer_number> <description req="no" status="add\edit" dt="string" fp="-1117" lookup="no" expanded="no"></description> <email req="no" status="add\edit" dt="string" fp="-1107" lookup="no" expanded="no"></email> <fax req="no" status="add\edit" dt="string" fp="-1106" lookup="no" expanded="no"></fax> <modified_date req="no" status="read only" dt="date" fp="-1119" lookup="no" expanded="no"></modified_date> <modified_user req="no" status="read only" dt="numeric" fp="-1118" lookup="yes" expanded="no"></modified_user> <name req="yes" status="add\edit" dt="string" fp="-1102" lookup="no" expanded="no"></name> <notification_type_id req="yes" status="add\edit" dt="numeric" fp="-1103" lookup="yes" expanded="no"></notification_type_id> <phone req="no" status="add\edit" dt="string" fp="-1105" lookup="no" expanded="no"></phone> <preferred req="yes" status="add\edit" dt="numeric" fp="-1116" lookup="yes" expanded="no"></preferred> <service_id req="no" status="add\edit" dt="numeric" fp="-6179" lookup="yes" expanded="no"></service_id> <url req="no" status="add\edit" dt="string" fp="-1108" lookup="no" expanded="no"></url> <EXTVALUExxx req="user defined" status="add\edit" dt="user defined" fp="xxx" lookup="no" expand="no"> <value lookup="Picklist - Enhanced, Multiple Selection">zero or more elements</value> </EXTVALUExxx> <Contacts Type="collection" Mode="Add\Edit\Delete" ActionID="1\2\4"> <Contact> <contact_id req="yes" status="edit only" dt="numeric" fp="-2036" lookup="no" expanded="no"></contact_id></pre>

Object Information	XML Data
	<pre> <address req="no" status="add\edit" dt="string" fp="-1125" lookup="no" expanded="no"></address> <email req="no" status="add\edit" dt="string" fp="-2040" lookup="no" expanded="no"></email> <fax req="no" status="add\edit" dt="string" fp="-2039" lookup="no" expanded="no"></fax> <first_name req="no" status="add\edit" dt="string" fp="-3277" lookup="no" expanded="no"></first_name> <last_name req="yes" status="add\edit" dt="string" fp="-3278" lookup="no" expanded="no"></last_name> <location_code req="no" status="add\edit" dt="string" fp="-15541" lookup="no" expanded="no"></location_code> <notes req="no" status="add\edit" dt="string" fp="-1126" lookup="no" expanded="no"></notes> <phone req="no" status="add\edit" dt="string" fp="-2038" lookup="no" expanded="no"></phone> <pod_contact req="no" status="add\edit" dt="numeric" fp="-10049" lookup="yes" expanded="no"></pod_contact> <supplier_id req="no" status="read only" dt="numeric" fp="-1120" lookup="no" expanded="no"></supplier_id> </Contact> </Contacts> <Domains Type="collection" Mode="Drop and Replace"> <Domain> <scs_id req="yes" status="add\edit" dt="numeric" fp="-3206" lookup="yes" expanded="no"></scs_id> <supplier_id req="no" status="read only" dt="numeric" fp="-3207" lookup="no" expanded="no"></supplier_id> </Domain> </Domains> <FinanceGroups Type="collection" Mode="Drop and Replace"> <Group> <supplier_id req="no" status="read only" dt="numeric" fp="-15727" lookup="no" expanded="no"></supplier_id> <user_id req="yes" status="add\edit" dt="numeric" fp="-15728" lookup="yes" expanded="no"></user_id> </Group> </FinanceGroups> </pre>

Tasks

Object Information	XML Data
<p>The task_id value is a primary key of the wf_tasks table.</p> <p>The Auto Close value codes are:</p> <ul style="list-style-type: none"> • 0 = No 	<pre> <RecordID id="task_id" req="yes" status="edit only" dt="numeric" fp="-11178" lookup="no" expanded="no"></RecordID> <acceptance_date req="no" status="read only" dt="date" fp="-13305" lookup="no" expanded="no"></acceptance_date> <actual_duration req="no" status="read only" dt="numeric" fp="-11199" lookup="no" expanded="no"></actual_duration> </pre>

Object Information	XML Data
<ul style="list-style-type: none"> • 1 = Yes • 2 = Yes, Milestone 	<pre><auto_close req="yes" status="add\edit" dt="numeric" fp="-11196" lookup="yes" expanded="no"></auto_close></pre>
<p>The can_close (task) value codes are:</p> <ul style="list-style-type: none"> • 1 = Yes • 0 = No 	<pre><baseline_begin_date req="no" status="add\edit" dt="date" fp="-13304" lookup="no" expanded="no"></baseline_begin_date></pre>
<p>The Can Skip value codes are:</p> <ul style="list-style-type: none"> • 1 = Yes • 0 = No 	<pre><baseline_end_date req="no" status="add\edit" dt="date" fp="-13303" lookup="no" expanded="no"></baseline_end_date></pre>
<p>The escalation_interval value codes are:</p> <ul style="list-style-type: none"> • -7 = End Date - 7 days • -6 = End Date - 6 days • -5 = End Date - 5 days • -4 = End Date - 4 days • -3 = End Date - 3 days • -2 = End Date - 2 days • -1 = End Date - 1 day • 0 = End Date • 1 = End Date + 1 day • 2 = End Date + 2 days • 3 = End Date + 3 days • 4 = End Date + 4 days • 5 = End Date + 5 days • 6 = End Date + 6 days • 7 = End Date + 7 days 	<pre><begin_date req="no" status="add\edit" dt="date" fp="-13437" lookup="no" expanded="no"></begin_date></pre>
<p>The escalation_target value codes are:</p> <ul style="list-style-type: none"> • 1 = Assignees • 2 = Project Manager • 3 = Assignees & Project Manager 	<pre><can_close req="yes" status="read only" dt="numeric" fp="-11190" lookup="yes" expanded="no"></can_close></pre>
<p>The On Execution Path value codes are:</p> <ul style="list-style-type: none"> • 1 = Yes • 0 = No 	<pre><can_skip req="yes" status="add\edit" dt="numeric" fp="-11201" lookup="yes" expanded="no"></can_skip></pre>
<p>The reminder_begin value codes are:</p> <ul style="list-style-type: none"> • 1 = Yes • 0 = No 	<pre><description req="no" status="add\edit" dt="string" fp="-11195" lookup="no" expanded="no"></description></pre>
<p>The reminder_begin value codes are:</p> <ul style="list-style-type: none"> • 1 = Yes • 0 = No 	<pre><end_date req="no" status="add\edit" dt="date" fp="-13438" lookup="no" expanded="no"></end_date></pre>
<p>The reminder_begin value codes are:</p> <ul style="list-style-type: none"> • 1 = Yes • 0 = No 	<pre><entered_est_dur_day req="no" status="add\edit" dt="numeric" fp="-12084" lookup="no" expanded="no"></entered_est_dur_day></pre>
<p>The reminder_begin value codes are:</p> <ul style="list-style-type: none"> • 1 = Yes • 0 = No 	<pre><entered_est_dur_hour req="no" status="add\edit" dt="numeric" fp="-12082" lookup="no" expanded="no"></entered_est_dur_hour></pre>
<p>The reminder_begin value codes are:</p> <ul style="list-style-type: none"> • 1 = Yes • 0 = No 	<pre><entered_est_dur_min req="no" status="add\edit" dt="numeric" fp="-12083" lookup="no" expanded="no"></entered_est_dur_min></pre>
<p>The reminder_begin value codes are:</p> <ul style="list-style-type: none"> • 1 = Yes • 0 = No 	<pre><entered_est_work_day req="no" status="read only" dt="numeric" fp="-13236" lookup="no" expanded="no"></entered_est_work_day></pre>
<p>The reminder_begin value codes are:</p> <ul style="list-style-type: none"> • 1 = Yes • 0 = No 	<pre><entered_est_work_hour req="no" status="read only" dt="numeric" fp="-13241" lookup="no" expanded="no"></entered_est_work_hour></pre>
<p>The reminder_begin value codes are:</p> <ul style="list-style-type: none"> • 1 = Yes • 0 = No 	<pre><entered_est_work_min req="no" status="read only" dt="numeric" fp="-13237" lookup="no" expanded="no"></entered_est_work_min></pre>
<p>The reminder_begin value codes are:</p> <ul style="list-style-type: none"> • 1 = Yes • 0 = No 	<pre><entered_reminder_int_day req="no" status="add\edit" dt="numeric" fp="-13239" lookup="no" expanded="no"></entered_reminder_int_day></pre>
<p>The reminder_begin value codes are:</p> <ul style="list-style-type: none"> • 1 = Yes • 0 = No 	<pre><entered_reminder_int_hour req="no" status="add\edit" dt="numeric" fp="-13240" lookup="no" expanded="no"></entered_reminder_int_hour></pre>
<p>The reminder_begin value codes are:</p> <ul style="list-style-type: none"> • 1 = Yes • 0 = No 	<pre><entered_reminder_int_min req="no" status="add\edit" dt="numeric" fp="-13238" lookup="no" expanded="no"></entered_reminder_int_min></pre>
<p>The reminder_begin value codes are:</p> <ul style="list-style-type: none"> • 1 = Yes • 0 = No 	<pre><escalation_date req="no" status="add\edit" dt="date" fp="-11205" lookup="no" expanded="no"></escalation_date></pre>
<p>The reminder_begin value codes are:</p> <ul style="list-style-type: none"> • 1 = Yes • 0 = No 	<pre><escalation_interval req="no" status="add\edit" dt="numeric" fp="-11177" lookup="yes" expanded="no"></escalation_interval></pre>
<p>The reminder_begin value codes are:</p> <ul style="list-style-type: none"> • 1 = Yes • 0 = No 	<pre><escalation_target req="no" status="add\edit" dt="numeric" fp="-11208" lookup="yes" expanded="no"></escalation_target></pre>
<p>The reminder_begin value codes are:</p> <ul style="list-style-type: none"> • 1 = Yes • 0 = No 	<pre><estimated_duration req="no" status="read only" dt="numeric" fp="-11174" lookup="no" expanded="no"></estimated_duration></pre>
<p>The reminder_begin value codes are:</p> <ul style="list-style-type: none"> • 1 = Yes • 0 = No 	<pre><estimated_effort req="no" status="add\edit" dt="numeric" fp="-11184" lookup="no" expanded="no"></estimated_effort></pre>
<p>The reminder_begin value codes are:</p> <ul style="list-style-type: none"> • 1 = Yes • 0 = No 	<pre><estimated_work req="no" status="read only" dt="numeric" fp="-11170" lookup="no" expanded="no"></estimated_work></pre>
<p>The reminder_begin value codes are:</p> <ul style="list-style-type: none"> • 1 = Yes • 0 = No 	<pre><gantt_index req="no" status="read only" dt="numeric" fp="-11164" lookup="no" expanded="no"></gantt_index></pre>
<p>The reminder_begin value codes are:</p> <ul style="list-style-type: none"> • 1 = Yes • 0 = No 	<pre><lock_start req="no" status="add\edit" dt="numeric" fp="-13647" lookup="no" expanded="no"></lock_start></pre>
<p>The reminder_begin value codes are:</p> <ul style="list-style-type: none"> • 1 = Yes • 0 = No 	<pre><modified_date req="no" status="read only" dt="date" fp="-11165" lookup="no" expanded="no"></modified_date></pre>
<p>The reminder_begin value codes are:</p> <ul style="list-style-type: none"> • 1 = Yes • 0 = No 	<pre><modified_user req="no" status="read only" dt="numeric" fp="-11207" lookup="yes" expanded="no"></modified_user></pre>
<p>The reminder_begin value codes are:</p> <ul style="list-style-type: none"> • 1 = Yes • 0 = No 	<pre><name req="yes" status="add\edit" dt="string" fp="-11203" lookup="no" expanded="no"></name></pre>
<p>The reminder_begin value codes are:</p> <ul style="list-style-type: none"> • 1 = Yes • 0 = No 	<pre><nextReminder_date req="no" status="read only" dt="date" fp="-11197" lookup="no" expanded="no"></nextReminder_date></pre>
<p>The reminder_begin value codes are:</p> <ul style="list-style-type: none"> • 1 = Yes • 0 = No 	<pre><on_execution_path req="yes" status="read only" dt="numeric" fp="-11192" lookup="yes" expanded="no"></on_execution_path></pre>
<p>The reminder_begin value codes are:</p> <ul style="list-style-type: none"> • 1 = Yes • 0 = No 	<pre><project_id req="yes" status="read only" dt="numeric" fp="-11186" lookup="no" expanded="no"></project_id></pre>
<p>The reminder_begin value codes are:</p> <ul style="list-style-type: none"> • 1 = Yes • 0 = No 	<pre><reminder_begin req="no" status="add\edit" dt="numeric" fp="-11175" lookup="yes" expanded="no"></reminder_begin></pre>

Object Information	XML Data
<p>The reminder_begin value codes are:</p> <ul style="list-style-type: none"> • -7 = End Date - 7 days • -6 = End Date - 6 days • -5 = End Date - 5 days • -4 = End Date - 4 days • -3 = End Date - 3 days • -2 = End Date - 2 days • -1 = End Date - 1 day • 0 = End Date • 1 = End Date + 1 day • 2 = End Date + 2 days • 3 = End Date + 3 days • 4 = End Date + 4 days • 5 = End Date + 5 days • 6 = End Date + 6 days • 7 = End Date + 7 days 	<pre><reminder_interval req="no" status="read only" dt="numeric" fp="-11191" lookup="no" expanded="no"></reminder_interval> <reminder_target req="no" status="add\edit" dt="numeric" fp="-11206" lookup="yes" expanded="no"></reminder_target> <r_u_actual_begin_date req="no" status="read only" dt="date" fp="-11198" lookup="no" expanded="no"></r_u_actual_begin_date> <r_u_actual_duration req="no" status="read only" dt="numeric" fp="-11169" lookup="no" expanded="no"></r_u_actual_duration> <r_u_actual_end_date req="no" status="read only" dt="date" fp="-11193" lookup="no" expanded="no"></r_u_actual_end_date> <r_u_actual_work req="no" status="read only" dt="numeric" fp="-11185" lookup="no" expanded="no"></r_u_actual_work> <start_type req="yes" status="add\edit" dt="numeric" fp="-11188" lookup="yes" expanded="no"></start_type> <step_type_id req="yes" status="read only" dt="numeric" fp="-11189" lookup="no" expanded="no"></step_type_id> <task_status req="yes" status="edit only" dt="numeric" fp="-11180" lookup="yes" expanded="no"></task_status> <type_id req="yes" status="add\edit" dt="numeric" fp="-11176" lookup="no" expanded="no"></type_id> <visible_to_calendar req="yes" status="add\edit" dt="numeric" fp="-11181" lookup="yes" expanded="no"></visible_to_calendar> <vote_result req="no" status="read only" dt="numeric" fp="-11194" lookup="yes" expanded="no"></vote_result> <vote_style req="no" status="add\edit" dt="numeric" fp="-11183" lookup="yes" expanded="no"></vote_style> <work_entry req="no" status="add\edit" dt="numeric" fp="-11168" lookup="yes" expanded="no"></work_entry> <work_group_action_id req="no" status="add\edit" dt="numeric" fp="-12173" lookup="yes" expanded="no"></work_group_action_id> <work_schedule_id req="yes" status="add\edit" dt="numeric" fp="-11171" lookup="no" expanded="no"></work_schedule_id> <EXTVALUEXXX req="user defined" status="add\edit" dt="user defined" fp="xxx" lookup="no" expand="no"> <value lookup="Picklist - Enhanced, Multiple Selection">zero or more elements</value> </EXTVALUEXXX> <ApproveNotifications Type="collection" Mode="Add>Edit\\Delete" ActionID="1\2\4"> <ApproveNotification> <task_approve_notif_id req="yes" status="edit only" dt="numeric" fp="-13270" lookup="no" expanded="no"></task_approve_notif_id> <task_id req="no" status="read only" dt="numeric" fp="-13268" lookup="no" expanded="no"></task_id> <user_id req="no" status="add\edit" dt="numeric" fp="-13271" lookup="yes" expanded="no"></user_id> <user_role_id req="no" status="add\edit" dt="numeric" fp="-13269" lookup="yes" expanded="no"></user_role_id> <user_token_id req="no" status="add\edit" dt="numeric" fp="-13267" lookup="yes" expanded="no"></user_token_id> </ApproveNotification> </ApproveNotifications> <RejectNotifications Type="collection" Mode="Add>Edit\\Delete" ActionID="1\2\4"> <RejectNotification> <task_reject_notif_id req="yes" status="edit only" dt="numeric" fp="-13274" lookup="no" expanded="no"></task_reject_notif_id> <task_id req="no" status="read only" dt="numeric" fp="-13276" lookup="no" expanded="no"></task_id> </RejectNotification> </RejectNotifications></pre>
<p>The reminder_target value codes are:</p> <ul style="list-style-type: none"> • 1 = Assignees • 2 = Project Manager • 3 = Assignees & Project Manager 	
<p>The Start Type value codes are:</p> <ul style="list-style-type: none"> • 1 = As Soon As Possible • 5 = As Late As Possible • 2 = Fixed Begin • 3 = Fixed End • 4 = Start No Earlier Than • 6 = Start No Later Than 	
<p>The Task Status value codes are:</p> <ul style="list-style-type: none"> • 1 = Draft • 2 = Projected • 3 = Pending • 4 = Projected • 5 = In Process • 6 = Declined 	

Object Information	XML Data
<ul style="list-style-type: none"> • 7 = Closed • 8 = Cancelled • 9 = Skipped <p>The Visible To Calendar value codes are:</p> <ul style="list-style-type: none"> • 1 = Yes • 0 = No <p>The Rollup Vote Result value codes are:</p> <ul style="list-style-type: none"> • 0 = Undecided • 1 = Approved • 2 = Approved with Changes • 3 = Rejected <p>The Vote Style value codes are:</p> <ul style="list-style-type: none"> • 1 = Consensus • 2 = Majority • 3 = Sequential • 4 = Single <p>The work_entry value codes are:</p> <ul style="list-style-type: none"> • 1 = Show • 2 = Require <p>The work_group_action_id_Lookup value codes are:</p> <ul style="list-style-type: none"> • 3 = All Must Close • 2 = Any May Close • 1 = One Must Close <p>The task_approve_notif_id value is a primary key of the wf_task_approve_notif table.</p> <p>The user_token_id value codes are:</p> <ul style="list-style-type: none"> • 1 = <<Activity Administrator>> • 2 = <<Activity Owner>> 	<pre> <user_id req="no" status="add\edit" dt="numeric" fp="-13273" lookup="yes" expanded="no"></user_id> <user_role_id req="no" status="add\edit" dt="numeric" fp="-13272" lookup="yes" expanded="no"></user_role_id> <user_token_id req="no" status="add\edit" dt="numeric" fp="-13275" lookup="yes" expanded="no"></user_token_id> </RejectNotification> </RejectNotifications> <TaskAssignees Type="collection" Mode="Add\Edit\Delete" ActionID="1\2\4"> <Assignee> <assignee_id req="yes" status="edit only" dt="numeric" fp="-11246" lookup="no" expanded="no"></assignee_id> <actual_begin_date req="no" status="add\edit" dt="date" fp="-11258" lookup="no" expanded="no"></actual_begin_date> <actual_end_date req="no" status="add\edit" dt="date" fp="-11254" lookup="no" expanded="no"></actual_end_date> <actual_work req="no" status="read only" dt="numeric" fp="-11252" lookup="no" expanded="no"></actual_work> <can_close req="yes" status="add\edit" dt="numeric" fp="-12235" lookup="no" expanded="no"></can_close> <comments req="no" status="add\edit" dt="string" fp="-12885" lookup="no" expanded="no"></comments> <entered_act_work_day req="no" status="add\edit" dt="numeric" fp="-12234" lookup="no" expanded="no"></entered_act_work_day> <entered_act_work_hour req="no" status="add\edit" dt="numeric" fp="-12240" lookup="no" expanded="no"></entered_act_work_hour> <entered_act_work_min req="no" status="add\edit" dt="numeric" fp="-12241" lookup="no" expanded="no"></entered_act_work_min> <entered_est_work_day req="no" status="add\edit" dt="numeric" fp="-12238" lookup="no" expanded="no"></entered_est_work_day> <entered_est_work_hour req="no" status="add\edit" dt="numeric" fp="-12239" lookup="no" expanded="no"></entered_est_work_hour> <entered_est_work_min req="no" status="add\edit" dt="numeric" fp="-12236" lookup="no" expanded="no"></entered_est_work_min> <estimated_effort req="no" status="read only" dt="numeric" fp="-11256" lookup="no" expanded="no"></estimated_effort> <estimated_work req="no" status="read only" dt="numeric" fp="-11250" lookup="no" expanded="no"></estimated_work> <reject_id req="no" status="add\edit" dt="numeric" fp="-12884" lookup="yes" expanded="no"></reject_id> <sequence req="no" status="add\edit" dt="numeric" fp="-11248" lookup="no" expanded="no"></sequence> <task_id req="no" status="read only" dt="numeric" fp="-11253" lookup="no" expanded="no"></task_id> <user_id req="no" status="add\edit" dt="numeric" fp="-11249" lookup="yes" expanded="no"></user_id> <vote_result req="no" status="add\edit" dt="numeric" fp="-12237" lookup="yes" expanded="no"></vote_result> <work_status req="yes" status="add\edit" dt="numeric" fp="-11257" lookup="yes" expanded="no"></work_status> </Assignee> </TaskAssignees> <TaskChecklists Type="collection" Mode="Add\Edit\Delete" ActionID="1\2\4"> <TaskChecklist> <task_cklist_id req="yes" status="edit only" dt="numeric" fp="-14899" lookup="no" expanded="no"></task_cklist_id> </pre>

Object Information	XML Data
<ul style="list-style-type: none"> • 3 = <<Controlling Account Owner>> • 4 = <<Project Manager>> <p>The user_id value is a foreign key reference to the user_group table.</p> <p>The user_role_id value is a foreign key reference to the user_role table.</p> <p>The task_reject_notif_id value is a primary key of the wf_task_reject_notif table.</p> <p>The user_token_id value codes are:</p> <ul style="list-style-type: none"> • 1 = <<Activity Administrator>> • 2 = <<Activity Owner>> • 3 = <<Controlling Account Owner>> • 4 = <<Project Manager>> <p>The user_id value is a foreign key reference to the user_group table.</p> <p>The user_role_id value is a foreign key reference to the user_role table.</p> <p>The assignee_id value is a primary key of the wf_task_assignees table.</p> <p>The vote_result value codes are:</p> <ul style="list-style-type: none"> • 1 = Approved • 2 = Approved with changes • 0 = Not yet Voted • 3 = Rejected <p>The work_status value codes are:</p> <ul style="list-style-type: none"> • 2 = Projected • 3 = Pending • 4 = Assigned • 5 = In Process • 6 = Declined • 7 = Closed 	<pre> <checklist_id req="yes" status="add\edit" dt="numeric" fp="-14180" lookup="yes" expanded="no"></checklist_id> <task_id req="no" status="read only" dt="numeric" fp="-14900" lookup="no" expanded="no"></task_id> </TaskChecklist> </TaskChecklists> <TaskDCTs Type="collection" Mode="Add\Edit\Delete" ActionID="1\2\4"> <TaskDCT> <task_dct_id req="yes" status="edit only" dt="numeric" fp="-14904" lookup="no" expanded="no"></task_dct_id> <collection_template_id req="yes" status="add\edit" dt="numeric" fp="-14906" lookup="yes" expanded="no"></collection_template_id> <task_id req="no" status="read only" dt="numeric" fp="-14905" lookup="no" expanded="no"></task_id> </TaskDCT> </TaskDCTs> <TaskPredecessors Type="collection" Mode="Add\Edit\Delete" ActionID="1\2\4"> <Predecessor> <task_id req="no" status="edit only" dt="numeric" fp="-12101" lookup="no" expanded="no"></task_id> <pred_task_id req="yes" status="add\edit" dt="numeric" fp="-12112" lookup="yes" expanded="no"></pred_task_id> </Predecessor> </TaskPredecessors> <TaskRequiredDocuments Type="collection" Mode="Add\Edit\Delete" ActionID="1\2\4"> <RequiredDocument> <task_doc_id req="yes" status="edit only" dt="numeric" fp="-12693" lookup="no" expanded="no"></task_doc_id> <asset_id req="no" status="add\edit" dt="numeric" fp="-13157" lookup="no" expanded="no"></asset_id> <asset_type_id req="no" status="add\edit" dt="numeric" fp="-12695" lookup="no" expanded="no"></asset_type_id> <attachment_id req="no" status="add\edit" dt="numeric" fp="-13158" lookup="no" expanded="no"></attachment_id> <attachment_type_id req="no" status="add\edit" dt="numeric" fp="-12696" lookup="no" expanded="no"></attachment_type_id> <category_id req="no" status="add only" dt="numeric" fp="-12692" lookup="no" expanded="no"></category_id> <document_type req="yes" status="add only" dt="numeric" fp="-12944" lookup="yes" expanded="no"></document_type> <encoded_title_id req="no" status="read only" dt="numeric" fp="-12942" lookup="no" expanded="no"></encoded_title_id> <more_than_one_req req="yes" status="add\edit" dt="numeric" fp="-12694" lookup="no" expanded="no"></more_than_one_req> <project_visibility req="no" status="add\edit" dt="numeric" fp="-12943" lookup="no" expanded="no"></project_visibility> <task_id req="no" status="read only" dt="numeric" fp="-12691" lookup="no" expanded="no"></task_id> <version_id req="no" status="add\edit" dt="numeric" fp="-13159" lookup="no" expanded="no"></version_id> </RequiredDocument> </pre>

Object Information	XML Data
<p>The user_id value is a foreign key reference to the user_group table.</p> <p>The task_cklist_id value is a primary key of the wf_task_cklist table.</p> <p>The checklist_id value is a foreign key reference to the workflow_checklist table.</p> <p>The task_dct_id value is a primary key of the wf_task_dct table.</p> <p>The collection_template_id value is a foreign key reference to the data_collection_templates table.</p> <p>The task_id value is a primary key of the wf_task_predecessors table.</p> <p>The task_doc_id value is a primary key of the wf_task_req_docs table.</p> <p>The document_type value codes are:</p> <ul style="list-style-type: none"> • 3 = Attachment • 2 = By Type • 4 = Digital Asset • 5 = Upload • 1 = Use Predecessors <p>The asset_id value is a foreign key reference to the assets table.</p> <p>The asset_type_id value is a foreign key reference to the asset_types table.</p> <p>The attachment_id value is a foreign key reference to the attachments table.</p> <p>The attachment_type_id value is a foreign key reference to the attachment_types table.</p> <p>The encoded_title_id value is a foreign key reference to the encoded_titles table.</p> <p>The task_role_id value is a primary key of the wf_task_roles table.</p> <p>The user_token_id value codes are:</p> <ul style="list-style-type: none"> • 1 = <<Activity Administrator>> • 2 = <<Activity Owner>> 	<pre> </TaskRequiredDocuments> <TaskRoles Type="collection" Mode="Add>Edit\\Delete" ActionID="1\\2\\4"> <TaskRole> <task_role_id req="yes" status="edit only" dt="numeric" fp="-12637" lookup="no" expanded="no"></task_role_id> <entered_est_work_day req="no" status="add\\edit" dt="numeric" fp="-12913" lookup="no" expanded="no"></entered_est_work_day> <entered_est_work_hour req="no" status="add\\edit" dt="numeric" fp="-12912" lookup="no" expanded="no"></entered_est_work_hour> <entered_est_work_min req="no" status="add\\edit" dt="numeric" fp="-12916" lookup="no" expanded="no"></entered_est_work_min> <estimated_work req="no" status="read only" dt="numeric" fp="-12638" lookup="no" expanded="no"></estimated_work> <role_id req="no" status="add\\edit" dt="numeric" fp="-12639" lookup="yes" expanded="no"></role_id> <sequence req="no" status="add\\edit" dt="numeric" fp="-12640" lookup="no" expanded="no"></sequence> <task_id req="no" status="read only" dt="numeric" fp="-12636" lookup="no" expanded="no"></task_id> <user_id req="no" status="add\\edit" dt="numeric" fp="-12914" lookup="yes" expanded="no"></user_id> <user_token_id req="no" status="add\\edit" dt="numeric" fp="-12915" lookup="yes" expanded="no"></user_token_id> </TaskRole> </TaskRoles> <TaskSupportingDocuments Type="collection" Mode="Add>Edit\\Delete" ActionID="1\\2\\4"> <SupportingDocument> <support_doc_id req="yes" status="edit only" dt="numeric" fp="-12701" lookup="no" expanded="no"></support_doc_id> <asset_id req="no" status="add\\edit" dt="numeric" fp="-13151" lookup="yes" expanded="no"></asset_id> <asset_type_id req="no" status="add\\edit" dt="numeric" fp="-12700" lookup="yes" expanded="no"></asset_type_id> <attachment_id req="no" status="add\\edit" dt="numeric" fp="-13149" lookup="yes" expanded="no"></attachment_id> <attachment_type_id req="no" status="add\\edit" dt="numeric" fp="-12698" lookup="yes" expanded="no"></attachment_type_id> <category_id req="no" status="add only" dt="numeric" fp="-12699" lookup="no" expanded="no"></category_id> <document_type req="yes" status="add only" dt="numeric" fp="-13150" lookup="yes" expanded="no"></document_type> <task_id req="no" status="read only" dt="numeric" fp="-12697" lookup="no" expanded="no"></task_id> <version_id req="no" status="add\\edit" dt="numeric" fp="-13148" lookup="no" expanded="no"></version_id> </SupportingDocument> </TaskSupportingDocuments> <WorkItems Type="collection" Mode="Add>Edit\\Delete" ActionID="1\\2\\4"> <WorkItem> <work_item_id req="no" status="read only" dt="numeric" fp="-14870" lookup="no" expanded="no"></work_item_id> <assignee_id req="no" status="read only" dt="numeric" fp="-14871" lookup="no" expanded="no"></assignee_id> </WorkItem> </WorkItems> </pre>

Object Information	XML Data
<ul style="list-style-type: none"> • 3 = <<Controlling Account Owner>> • 4 = <<Project Manager>> <p>The role_id value is a foreign key reference to the user_role table.</p> <p>The user_id value is a foreign key reference to the user_group table.</p> <p>The support_doc_id value is a primary key of the wf_task_supported_docs table.</p> <p>The document_type value codes are:</p> <ul style="list-style-type: none"> • 3 = Attachment • 2 = By Type • 4 = Digital Asset • 5 = Upload • 1 = Use Predecessors <p>The asset_id value is a foreign key reference to the assets table.</p> <p>The asset_type_id value is a foreign key reference to the asset_types table.</p> <p>The attachment_id value is a foreign key reference to the attachments table.</p> <p>The attachment_type_id value is a foreign key reference to the attachment_types table.</p> <p>The work_item_id value is a primary key of the wf_task_work_items table.</p> <p>The assignee_id value is a foreign key reference to the wf_task_assignees table.</p> <p>The checklist_item_id value is a foreign key reference to the workflow_checklist_item table.</p> <p>The project_id value is a foreign key reference to the projects table.</p> <p>The step_type_id value is a foreign key reference to the workflow_step_types table.</p>	<pre> <check_value req="no" status="read only" dt="numeric" fp="-14872" lookup="no" expanded="no"></check_value> <checklist_item_id req="yes" status="add\edit" dt="numeric" fp="-12581" lookup="no" expanded="no"></checklist_item_id> <completed_by req="no" status="add\edit" dt="numeric" fp="-12580" lookup="yes" expanded="no"></completed_by> <task_id req="no" status="read only" dt="numeric" fp="-12582" lookup="no" expanded="no"></task_id> </WorkItem> </WorkItems> </pre>

Object Information	XML Data
<p>The work_schedule_id value is a foreign key reference to the work_schedules table.</p>	

Treatments

Object Information	XML Data
<p>The treatment_id value is a primary key of the treatments table.</p> <p>The active_flag value codes are:</p> <ul style="list-style-type: none"> • 1 = Active • 0 = Inactive <p>The activity_specific value codes are:</p> <ul style="list-style-type: none"> • 1 = Yes • 0 = No <p>The treatment_id value is a primary key of the treatment_assets table.</p> <p>The asset_id value is a primary key of the treatment_assets table.</p> <p>The asset_id value is a foreign key reference to the assets table.</p> <p>The treatment_cost_type_id value is a primary key of the treatment_costs table.</p> <p>The treatment_cost_type_id value is a foreign key reference to the treatment_cost_types table.</p> <p>The channel_id value is a foreign key reference to the channels table.</p> <p>The currency_code value is a foreign key reference to the currency_codes table.</p> <p>The scs_id value is a foreign key reference to the classification_schema table.</p> <p>The type_id value is a foreign key reference to the treatment_types table.</p>	<pre data-bbox="743 494 1932 1356"><RecordID id="treatment_id" req="yes" status="edit only" dt="numeric" fp="-9722" lookup="no" expanded="no"></RecordID> <active_flag req="yes" status="add\edit" dt="numeric" fp="-14197" lookup="yes" expanded="no"></active_flag> <activity_specific req="no" status="read only" dt="numeric" fp="-14201" lookup="yes" expanded="no"></activity_specific> <channel_id req="no" status="add\edit" dt="numeric" fp="-11066" lookup="yes" expanded="no"></channel_id> <currency_code req="yes" status="add\edit" dt="numeric" fp="-14200" lookup="yes" expanded="no"></currency_code> <description req="no" status="add\edit" dt="string" fp="-9755" lookup="no" expanded="no"></description> <modified_date req="no" status="read only" dt="date" fp="-14198" lookup="no" expanded="no"></modified_date> <modified_user req="no" status="read only" dt="numeric" fp="-14199" lookup="yes" expanded="no"></modified_user> <scs_id req="yes" status="add only" dt="numeric" fp="-14196" lookup="yes" expanded="no"></scs_id> <title req="yes" status="add\edit" dt="string" fp="-9723" lookup="no" expanded="no"></title> <treatment_code req="no" status="add\edit" dt="string" fp="-9721" lookup="no" expanded="no"></treatment_code> <type_id req="no" status="add\edit" dt="numeric" fp="-9720" lookup="yes" expanded="no"></type_id> <EXTVALUExxx req="user defined" status="add\edit" dt="user defined" fp="xxx" lookup="no" expand="no"> <value lookup="Picklist - Enhanced, Multiple Selection">zero or more elements</value> </EXTVALUExxx> <TreatmentAssets Type="collection" Mode="Add\Edit\Delete" ActionID="1\2\4"> <TreatmentAsset> <treatment_id req="no" status="add\edit" dt="numeric" fp="-9751" lookup="yes" expanded="no"></treatment_id> <asset_id req="yes" status="add\edit" dt="numeric" fp="-9752" lookup="yes" expanded="no"></asset_id> </TreatmentAsset> </TreatmentAssets> <TreatmentCosts Type="collection" Mode="Add\Edit\Delete" ActionID="1\2\4"> <TreatmentCost> <treatment_cost_type_id req="yes" status="add\edit" dt="numeric" fp="-14204" lookup="yes" expanded="no"></treatment_cost_type_id></pre>

Object Information	XML Data
	<pre> <actual_cost req="no" status="add\edit" dt="numeric" fp="-14209" lookup="no" expanded="no"></actual_cost> <actual_cost_base req="no" status="read only" dt="numeric" fp="-14207" lookup="no" expanded="no"></actual_cost_base> <estimated_cost req="no" status="add\edit" dt="numeric" fp="-14202" lookup="no" expanded="no"></estimated_cost> <estimated_cost_base req="no" status="read only" dt="numeric" fp="-14206" lookup="no" expanded="no"></estimated_cost_base> <treatment_id req="no" status="edit only" dt="numeric" fp="-14208" lookup="no" expanded="no"></treatment_id> </TreatmentCost> </TreatmentCosts> </pre>

User Roles

Object Information	XML Data
<p>The role_id value is a primary key of the user_role table.</p> <p>The active_flag value codes are:</p> <ul style="list-style-type: none"> • 1 = Active • 0 = Inactive <p>The Used in annotations value codes are:</p> <ul style="list-style-type: none"> • 1 = Yes • 0 = No <p>The user_id value is a foreign key reference to the user_group table.</p> <p>The currency_code value is a foreign key reference to the currency_codes table.</p>	<pre> <RecordID id="role_id" req="yes" status="edit only" dt="numeric" fp="-10827" lookup="no" expanded="no"></RecordID> <active_flag req="yes" status="add\edit" dt="numeric" fp="-10824" lookup="yes" expanded="no"></active_flag> <color req="no" status="add\edit" dt="string" fp="-10914" lookup="no" expanded="no"></color> <currency_code req="yes" status="add\edit" dt="numeric" fp="-11081" lookup="yes" expanded="no"></currency_code> <description req="no" status="add\edit" dt="string" fp="-10829" lookup="no" expanded="no"></description> <labor_rate_base req="no" status="add\edit" dt="numeric" fp="-11083" lookup="no" expanded="no"></labor_rate_base> <labor_rate_entered req="no" status="add\edit" dt="numeric" fp="-11084" lookup="no" expanded="no"></labor_rate_entered> <modified_date req="no" status="read only" dt="date" fp="-10828" lookup="no" expanded="no"></modified_date> <modified_user req="no" status="read only" dt="numeric" fp="-10825" lookup="yes" expanded="no"></modified_user> <name req="yes" status="add\edit" dt="string" fp="-10826" lookup="no" expanded="no"></name> <used_in_annotations req="yes" status="add\edit" dt="numeric" fp="-12028" lookup="yes" expanded="no"></used_in_annotations> <RoleMembers Type="collection" Mode="Drop and Replace"> <RoleMember> <role_id req="yes" status="add\edit" dt="numeric" fp="-10834" lookup="yes" expanded="no"></role_id> <user_id req="yes" status="add\edit" dt="numeric" fp="-10836" lookup="yes" expanded="no"></user_id> </RoleMember> </RoleMembers> </pre>

Users

Object Information	XML Data
<p>The user_id value is a primary key of the user_group table.</p>	<pre><RecordID id="user_id" req="yes" status="edit only" dt="numeric" fp="-882" lookup="no" expanded="no"></RecordID></pre>
<p>The Active Flag value codes are:</p> <ul style="list-style-type: none"> • 1 = Active • 0 = Inactive 	<pre><active_flag req="yes" status="add\edit" dt="numeric" fp="-900" lookup="yes" expanded="no"></active_flag></pre>
<p>The Ad hoc user value codes are:</p> <ul style="list-style-type: none"> • 1 = Yes • 0 = No 	<pre><ad_hoc_login req="no" status="add\edit" dt="string" fp="-5979" lookup="no" expanded="no"></ad_hoc_login></pre>
<p>The Application User value codes are:</p> <ul style="list-style-type: none"> • 1 = Yes • 0 = No 	<pre><ad_hoc_user req="yes" status="add\edit" dt="numeric" fp="-5978" lookup="yes" expanded="no"></ad_hoc_user></pre>
<p>The auto save value codes are:</p> <ul style="list-style-type: none"> • 1 = Yes • 0 = No 	<pre><addr_1 req="no" status="add\edit" dt="string" fp="-2800" lookup="no" expanded="no"></addr_1></pre>
<p>The First Page Preference value codes are:</p> <ul style="list-style-type: none"> • 0 = Splash Screen • 1 = Strategic Planner • 2 = Financial Manager • 4 = Event Manager • 5 = Direct Marketer • 6 = Lead Manager • 7 = Web Response Manager • 8 = Production Manager • 9 = Analysis • 10 = System Administration • 12 = My Reviews • 13 = My Tasks • 23 = Dashboard • 24 = My Aprimo 	<pre><addr_2 req="no" status="add\edit" dt="string" fp="-2801" lookup="no" expanded="no"></addr_2></pre>
	<pre><addr_3 req="no" status="add\edit" dt="string" fp="-2802" lookup="no" expanded="no"></addr_3></pre>
	<pre><addr_city req="no" status="add\edit" dt="string" fp="-2803" lookup="no" expanded="no"></addr_city></pre>
	<pre><addr_country req="no" status="add\edit" dt="string" fp="-2806" lookup="no" expanded="no"></addr_country></pre>
	<pre><addr_state req="no" status="add\edit" dt="string" fp="-2804" lookup="no" expanded="no"></addr_state></pre>
	<pre><addr_zip req="no" status="add\edit" dt="string" fp="-2805" lookup="no" expanded="no"></addr_zip></pre>
	<pre><analyze_all_domains req="yes" status="add\edit" dt="numeric" fp="-5109" lookup="no" expanded="no"></analyze_all_domains></pre>
	<pre><application_user req="yes" status="add\edit" dt="numeric" fp="-2813" lookup="yes" expanded="no"></application_user></pre>
	<pre><auto_save req="no" status="add\edit" dt="numeric" fp="-6538" lookup="yes" expanded="no"></auto_save></pre>
	<pre><comments req="no" status="add\edit" dt="string" fp="-898" lookup="no" expanded="no"></comments></pre>
	<pre><company req="no" status="add\edit" dt="string" fp="-886" lookup="no" expanded="no"></company></pre>
	<pre><currency_code req="yes" status="add\edit" dt="numeric" fp="-1521" lookup="yes" expanded="no"></currency_code></pre>
	<pre><date_format_id req="yes" status="add\edit" dt="numeric" fp="-1523" lookup="yes" expanded="no"></date_format_id></pre>
	<pre><department req="no" status="add\edit" dt="string" fp="-887" lookup="no" expanded="no"></department></pre>
	<pre><email req="no" status="add\edit" dt="string" fp="-896" lookup="no" expanded="no"></email></pre>
	<pre><fax req="no" status="add\edit" dt="string" fp="-894" lookup="no" expanded="no"></fax></pre>
	<pre><first_name req="no" status="add\edit" dt="string" fp="-890" lookup="no" expanded="no"></first_name></pre>
	<pre><first_page_pref req="no" status="add\edit" dt="numeric" fp="-1981" lookup="yes" expanded="no"></first_page_pref></pre>
	<pre><first_portal_pref req="yes" status="add\edit" dt="numeric" fp="-2815" lookup="yes" expanded="no"></first_portal_pref></pre>
	<pre><html_email req="yes" status="add\edit" dt="numeric" fp="-4006" lookup="yes" expanded="no"></html_email></pre>
	<pre><labor_rate_base req="no" status="add\edit" dt="numeric" fp="-11106" lookup="no" expanded="no"></labor_rate_base></pre>
	<pre><labor_rate_currency_code req="yes" status="add\edit" dt="numeric" fp="-11110" lookup="yes" expanded="no"></labor_rate_currency_code></pre>
	<pre><labor_rate_entered req="no" status="add\edit" dt="numeric" fp="-11108" lookup="no" expanded="no"></labor_rate_entered></pre>
	<pre><language_id req="yes" status="add\edit" dt="numeric" fp="-1520" lookup="yes" expanded="no"></language_id></pre>

Object Information	XML Data
<p>The First Portal Preference value codes are:</p> <ul style="list-style-type: none"> • 103 = Digital Asset Portal • 101 = Lead Portal 	<pre><last_name req="yes" status="add\edit" dt="string" fp="-889" lookup="no" expanded="no"></last_name> <login_id req="yes" status="add\edit" dt="string" fp="-883" lookup="no" expanded="no"></login_id> <middle_name req="no" status="add\edit" dt="string" fp="-891" lookup="no" expanded="no"></middle_name> <notification_type_id req="yes" status="add\edit" dt="numeric" fp="-897" lookup="yes" expanded="no"></notification_type_id> <number_format_id req="yes" status="add\edit" dt="numeric" fp="-1524" lookup="yes" expanded="no"></number_format_id></pre>
<p>The HTML Email value codes are:</p> <ul style="list-style-type: none"> • 1 = Yes • 0 = No 	<pre><office_id req="no" status="add\edit" dt="numeric" fp="-10022" lookup="yes" expanded="no"></office_id> <olap_user req="no" status="add\edit" dt="numeric" fp="-5110" lookup="no" expanded="no"></olap_user> <paper_size req="no" status="add\edit" dt="numeric" fp="-2672" lookup="yes" expanded="no"></paper_size> <password_expires req="no" status="add\edit" dt="numeric" fp="-2639" lookup="yes" expanded="no"></password_expires></pre>
<p>The Paper Size value codes are:</p> <ul style="list-style-type: none"> • 1 = 8 1/2 x 11 • 10 = 11 x 17 • 9 = A4 • 5 = Legal 	<pre><phone req="no" status="add\edit" dt="string" fp="-885" lookup="no" expanded="no"></phone> <portal_user req="yes" status="add\edit" dt="numeric" fp="-2814" lookup="yes" expanded="no"></portal_user> <prefix req="no" status="add\edit" dt="string" fp="-892" lookup="no" expanded="no"></prefix> <report_viewer req="no" status="add\edit" dt="numeric" fp="-5951" lookup="yes" expanded="no"></report_viewer></pre>
<p>The Password Expires value codes are:</p> <ul style="list-style-type: none"> • 1 = Yes • 0 = No 	<pre><service_user req="no" status="add\edit" dt="numeric" fp="-2637" lookup="yes" expanded="no"></service_user> <suffix req="no" status="add\edit" dt="string" fp="-2799" lookup="no" expanded="no"></suffix> <time_format_id req="yes" status="add\edit" dt="numeric" fp="-1526" lookup="yes" expanded="no"></time_format_id></pre>
<p>The Portal User value codes are:</p> <ul style="list-style-type: none"> • 1 = Yes • 0 = No 	<pre><timezone_id req="yes" status="add\edit" dt="numeric" fp="-1522" lookup="yes" expanded="no"></timezone_id> <title req="no" status="add\edit" dt="string" fp="-893" lookup="no" expanded="no"></title> <user_system_role req="no" status="add\edit" dt="string" fp="-13476" lookup="no" expanded="no"></user_system_role></pre>
<p>The Report Viewer value codes are:</p> <ul style="list-style-type: none"> • 3 = HTML • 1 = JRE • 0 = JVM 	<pre><Domains Type="collection" Mode="Drop and Replace"> <Domain> <scs_id req="yes" status="add\edit" dt="numeric" fp="-1525" lookup="yes" expanded="no"></scs_id> <user_id req="no" status="read only" dt="numeric" fp="-1597" lookup="no" expanded="no"></user_id> </Domain> </Domains></pre>
<p>The Service User value codes are:</p> <ul style="list-style-type: none"> • 1 = Yes • 0 = No 	<pre><Groups Type="collection" Mode="Drop and Replace"> <Group> <group_id req="no" status="read only" dt="numeric" fp="-1606" lookup="no" expanded="no"></group_id> <group_id req="yes" status="add\edit" dt="numeric" fp="-1607" lookup="yes" expanded="no"></group_id> <user_id req="no" status="read only" dt="numeric" fp="-1627" lookup="no" expanded="no"></user_id> <user_id req="no" status="read only" dt="numeric" fp="-1630" lookup="yes" expanded="no"></user_id> </Group></pre>
<p>The scs_id value is a primary key of the user_group_domains table.</p> <p>The scs_id value is a foreign key reference to the classification_schema table.</p>	

Object Information	XML Data
<p>The group_id value is a primary key of the group_membership table.</p> <p>The group_id value is a primary key of the group_membership table.</p> <p>The currency_code value is a foreign key reference to the currency_codes table.</p> <p>The date_format_id value is a foreign key reference to the date_formats table.</p> <p>The labor_rate_currency_code value is a foreign key reference to the currency_codes table.</p> <p>The language_id value is a foreign key reference to the languages table.</p> <p>The notification_type_id value is a foreign key reference to the notification_types table.</p> <p>The number_format_id value is a foreign key reference to the number_formats table.</p> <p>The office_id value is a foreign key reference to the offices table.</p> <p>The time_format_id value is a foreign key reference to the time_formats table.</p> <p>The timezone_id value is a foreign key reference to the timezones table.</p>	</Groups>

Troubleshooting

If large requests do not complete as expected, consider adjusting the time-out configuration. For more information, see chapter 7, Time Out Configuration.

Common errors in Listener requests include:

- Missing required fields
- Changing fields that the client does not have permission to edit

Communication Issues

If Aprimo Marketing Studio cannot communicate with the publishing service, check these items:

- Ensure that the publishing service is running.
- If there is a firewall between Aprimo Marketing Studio and the publishing service, verify the appropriate ports are configured on the firewall so communication can occur. The default publishing service port is 5000.

Failed Processing

If the publishing service cannot process events, check these items:

- Verify the URI to the publishing adapter (specified by the client configuration) is valid.
- Verify the server that runs the publishing service can communicate with the server that hosts the publishing adapter.
- Ensure the publishing adapter is processing the XML data correctly.

6. Adapters

Adapters translate information that is exchanged between Aprimo Marketing Studio and external applications so data can be properly communicated to the applications.

For example, information is sent from Aprimo Marketing Studio to the publishing service. It is then sent to a publishing adapter that processes the information for use by the receiving application.

Alternatively, a listener adapter receives information from an application so that it can be translated and sent to Aprimo Marketing Studio through the Integration Workbench Listener Web Service.

Adapters:

- Must be Web Services
- Must accept Aprimo Marketing Studio data
- Transform the data to a format that the receiving application can read
- Screen messages to verify that they should be sent
- Map foreign keys

Screening Messages

Adapters can be configured to screen messages received from an application to verify the information contained in the message should be transferred to the other application.

For example, you may not want data to transfer unless the lead status of an audience member has changed to hot.

Foreign Key Mapping

Foreign key mapping is used when values for a field in one application must map to a corresponding field in another application.

For example, an audience member in Aprimo Marketing Studio is a sales person in your sales force automation application. Therefore, you map the audience member ID to the corresponding sales person ID.

7. Time Out Configuration

The time out setting for the Integration Workbench Interface determines the execution time for the Web Service to complete a request. If the request is not completed within the allotted time, the system times out.

If large amounts of data are being processed, you might need to adjust the time out settings. When requests take more than the allotted time, an error is generated.

The machine.config file controls the time-out for the Internet Information Service. The web.config file controls the time out for the Web service.

Caution

Editing the machine.config file affects all services controlled by Internet Information Services.

To change the machine.config file:

1. Edit the **machine.config** file located in the %windir%\Microsoft.NET\Framework\v4.0.30319\CONFIG folder.
2. Change the time for the response DeadlockInterval="00:03:00" line.

Note

The default time is 3 minutes.

3. Save the **machine.config** file.

Note

The files may need to be edited if custom field names are used instead of default Aprimo Marketing Studio field names.

4. Repeat steps 1-3 for the **machine.config** file located in the %windir%\Microsoft.NET\Framework64\v4.0.30319\CONFIG folder.

To change the web.config file:

1. Edit the **web.config** file located in the XMLListener folder.
2. Change the time for the execution Timeout="90" line.

Note

The default time is 90 seconds. This time must be less than or equal to the time in the machine.config file.

3. Save the **web.config** file.