[image: image1.png]buildercn

Taking advantage of CareerBuilder’s XML web services put in place for:

· Resume Searching
· Application Retrieval
· Pulling Job / Account Information
XML Web Services Guide
Strengthening client relationships by simplifying information exchange

XML Web Services Guide

(CareerBuilder.com

5550-A Peachtree Parkway • Suite 200

Norcross, GA 30092

Phone 800.891.8880

Table of Contents

11.
Overview of the XML Web Services

1CareerBuilder Web Service Standards

1Session Tokens and Accounts

11.1.
ValidFields and SampleResponses

11.2.
Support

22.
Resume Web Service

22.1.
BeginSessionV2

2Sample Packet

22.2.
V2_AdvancedResumeSearch

2Sample Packet

32.2.1.
Nodes

32.2.1.1.
SessionToken (Required)

32.2.1.2.
SearchPattern

32.2.1.3.
Keywords

52.2.1.4.
Job Categories

52.2.1.5.
City

52.2.1.6.
State

52.2.1.7.
Zip Code

52.2.1.8.
Country

52.2.1.9.
FirstAlternateLocation

52.2.1.10.
SecondAlternateLocation

52.2.1.11.
SearchRadiusInMiles

62.2.1.12.
RelocationFilter

62.2.1.13.
FreshnessInDays

72.2.1.14.
EmploymentType

72.2.1.15.
MinimumTravelRequirement

72.2.1.16.
MinimumDegree

82.2.1.17.
CompensationType

82.2.1.18.
MinimumSalary and MaximumSalary

82.2.1.19.
ExcludeResumesWithNoSalary

82.2.1.20.
LanguagesSpoken

102.2.1.21.
CurrentlyEmployed

102.2.1.22.
ManagementExperience

102.2.1.23.
MinimumEmployeesManaged

102.2.1.24.
MaximumCommute

112.2.1.25.
SecurityClearance

112.2.1.26.
WorkStatus

112.2.1.27.
ExcludeIVRResumes

122.2.1.28.
OrderBy

122.2.1.29.
PageNumber

122.2.1.30.
RowsPerPage

122.2.1.31.
MilitaryExperience

122.2.1.32.
NicheInclusion

132.2.1.33.
Lemmatize

132.2.1.34.
JobTitle

132.2.1.35.
Company

142.2.1.36.
School

142.2.1.37.
CBMinimumExperience and CBMaximumExperience

142.2.1.38.
RemoveDupilcates

142.2.1.39.
SearchRadiusInKiloMeters

152.2.1.40.
ApplyLastActivity

152.2.1.41.
SearchWithmostRecentJobTitle

152.2.1.42.
SearchWithMostRecentCompany

152.2.1.43.
Availability

152.2.2.
Sample Response

162.2.3.
MD5 Email Hash

162.3.
V2_GetResume

16Sample Packet

162.3.1.
Nodes

162.3.1.1.
SessionToken (Required)

172.3.1.2.
ResumeID (Required)

172.3.1.3.
CustAcctCode

172.3.1.4.
GetWordDocIfAvailable

172.3.2.
Sample Response

172.4.
V2_ResumeActionsRemainingToday

172.4.1.
Nodes

172.4.1.1.
AccountDID (Required)

182.4.2.
Sample Response

182.5.
V3_PayPerResumeConsumptionCheck

182.5.1.
Nodes

182.5.1.1.
SessionToken (Required)

182.5.2.
Sample Response

193.
Application Web Service

193.1.
BeginSessionV2

19Sample Packet

193.2.
V2_BrowseApplications

19Sample Packet

193.2.1.
Nodes

193.2.1.1.
SessionToken (Required)

203.2.1.2.
StartDate and EndDate

203.2.1.3.
ItemsPerPage

203.2.1.4.
PageNumber

203.2.1.5.
AccountDID (Required if authenticated user is on multiple accounts)

203.2.1.6.
JobDID

203.2.1.7.
GetLongLat

213.2.1.8.
GetAppStage

213.2.2.
Sample Response

213.3.
V2_GetApplication

21Sample Packet

213.3.1.
Nodes

213.3.1.1.
SessionToken (Required)

213.3.1.2.
CBApplicationID (Required)

223.3.1.3.
DBMaxAllowableMonthsInPast

223.3.1.4.
GetWordDocIfAvailable

223.3.2.
Sample Response

223.4.
V2_UpdateApplication

22Sample Packet

223.4.1.
Nodes

223.4.1.1.
SessionToken (Required)

233.4.1.2.
ApplicationDID (Required)

233.4.1.3.
Notes

233.4.1.4.
AppStageName

233.4.1.5.
AccountDID (if authenticated user is on multiple accounts)

233.4.2.
Sample Response

244.
Job Web Services

244.1.
BeginSessionV2

244.2.
V2_GetActiveJobs

24Sample Packet

244.2.1.
Nodes

244.2.1.1.
SessionToken (Required)

244.2.1.2.
StartDate

254.2.1.3.
EndDate

254.2.1.4.
PageNumber

254.2.1.5.
ContactEmail

254.2.1.6.
RestrictWithJobPosterDID

254.2.1.7.
AccountDID (Required if authenticated user is on multiple accounts)

254.2.2.
Sample Response

254.3.
V2_GetJob

25Sample Packet

264.3.1.
Nodes

264.3.1.1.
JobDID (Required)

264.3.2.
Sample Response

264.4.
V2_IsJobActive

26Sample Packet

264.4.1.
Nodes

264.4.1.1.
JobDID (Required)

264.4.2.
Sample Response

264.5.
V2_JobsAvailableOnAccount

26Sample Packet

264.5.1.
Nodes

264.5.1.1.
AccountDID (Required)

274.5.2.
Sample Response

285.
Accounts Web Services

285.1.
BeginSessionV2

285.2.
V2_GetAccounts

28Sample Packet

285.2.1.
Nodes

285.2.1.1.
Email (Required)

285.2.2.
Sample Response

285.3.
V2_GetHHNames

29Sample Packet

295.3.1.
Nodes

295.3.1.1.
AccountDID (Required)

295.3.2.
Sample Response

295.4.
V2_GetResponseLetters

29Sample Packet

295.4.1.
Nodes

295.4.1.1.
AccountDID (Required)

295.4.2.
Sample Response

Changes since last release

	Date
	Chapter
	Section
	Change Description

	11/3/10
	All
	All
	Document uploaded.

	2/7/11
	2
	2.2.1.9, 2.2.1.10, 2.2.1.32
	Added FirstAlternateLocation and SecondAlternateLocation fields. Also added field for NicheInclusion.

	3/12/12
	2
	2.2.1.2
2.2.1.3
	Made changes to sections 2.2.1.2 and 2.2.1.3 adding additional information about regular searching as well as drilling down into Boolean Searching and the logic behind searching with boolean.

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

Chapter

1

1. Overview of the XML Web Services
CareerBuilder’s XML Web Services provide numerous methods for clients to interact with CareerBuilder.com. This document describes these methods, which include support for searching resumes, application retrieval, and pulling job and account details. Each of the available methods and options for interaction are described in this document. All updates to a web method will be 100% backwards compatible with all older versions without the need for a WS consumer to update their web reference/proxy class.
XML Web Services: http://ws.careerbuilder.com/schemas/
CareerBuilder Web Service Standards

Every web method accepts exactly one string parameter, which is to be well formed XML. Every web method returns exactly one string parameter, which is to be well formed HTML encoded XML. If a required parameter is left out of the input XML packet, the web method will dynamically build a response informing the user which required piece of data was missing.
Session Tokens and Accounts
In order to utilize most of the the XML Web Services, you must first obtain a Session Token, which is a key that grants you access to our web service methods. Most web service methods require a Session Token. To obtain one, you must have a valid Careerbuilder.com user and account and use the corresponding V2_BeginSession method to authenticate. Session Tokens are valid for 2 hours, though you are free to obtain a new one each time you wish to call a web method.
1.1. ValidFields and SampleResponses

Each web method has a corresponding ValidField and SampleResponse method, which can be invoked to view an XML representation of all the valid fields that particular method has to offer, as well as a sample response returned for the call. These can easily be viewed in Internet Explorer or Firefox.
1.2. Support

Should you require additional assistance, we can be reached at WebServicesSupport@Careerbuilder.com.
^ Table of Contents

Chapter

2

2. Resume Web Service
The Resume Web Service is used to search and view resumes.
Resume Web Service public methods: http://ws.careerbuilder.com/resumes/resumes.asmx
2.1. BeginSessionV2
This method is used to retrieve the SessionToken for a web service call. Please enter in a user email and password that is registered on Careerbuilder.com and has Resume Database access.
Sample Packet
<Packet><Email>User@domain.com</Email><Password>UserPassword</Password></Packet>

2.2. V2_AdvancedResumeSearch

This method is used to build a resume search. The results returned here will only contain basic information. No product is used yet and thus the contact information for the job seeker will be hidden. A unique ResumeID for each record will be among the values returned here.
Sample Packet

<Packet><SessionToken>37f59ffa8a7e45a486c9fe870e772de1-336835333-RX-4</SessionToken><Keywords>Software engineer</Keywords><SearchPattern>ALL</SearchPattern><JobCategories>JN008</JobCategories><City>Atlanta</City><State>GA</State><ZipCode>30322</ZipCode><Country>US</Country><FirstAlternateLocation><City>Chicago</City><State>IL</State><ZipCode></ZipCode><Country>US</Country></FirstAlternateLocation><SecondAlternateLocation><City>Miami</City><State>FL</State><ZipCode></ZipCode><Country>US</Country></SecondAlternateLocation><SearchRadiusInMiles>100</SearchRadiusInMiles><RelocationFilter>RC</RelocationFilter><FreshnessInDays>180</FreshnessInDays><EmploymentType>ETFE</EmploymentType><MinimumTravelRequirement>RTNONE</MinimumTravelRequirement><MinimumDegree>CE321</MinimumDegree><CompensationType>SALR</CompensationType><MinimumSalary>30000</MinimumSalary><MaximumSalary>60000</MaximumSalary><ExcludeResumesWithNoSalary>No</ExcludeResumesWithNoSalary><LanguagesSpoken>LAEN</LanguagesSpoken><CurrentlyEmployed>No</CurrentlyEmployed><ManagementExperience>No</ManagementExperience><MinimumEmployeesManaged>3</MinimumEmployeesManaged><MaximumCommute>30</MaximumCommute><SecurityClearance>No</SecurityClearance><WorkStatus>CTAY</WorkStatus><ExcludeIVRResumes>Yes</ExcludeIVRResumes><RemoveDuplicates>True</RemoveDuplicates><SearchRadiusInKilometers>50</SearchRadiusInKilometers><ApplyLastActivity>True</ApplyLastActivity><SearchWithMostRecentJobTitle>True</SearchWithMostRecentJobTitle><SearchWithMostRecentCompany>True</SearchWithMostRecentCompany><OrderBy>-RELV</OrderBy><PageNumber>1</PageNumber><RowsPerPage>50</RowsPerPage><CBMinimumExperience>3</CBMinimumExperience><CBMaximumExperience>10</CBMaximumExperience><ExperienceInMonth>False</ExperienceInMonth></Packet>
*Note: Not all fields are required to be part of the packet. If you do not have use for a particular field that is not required, please omit the field from the packet.

2.2.1. Nodes
The following nodes are available for use in the web service packet. Each node represented (excluding SessionToken) corresponds to a searchable field in our Resume Database.
2.2.1.1. SessionToken (Required)

Used to authenticate the method call.

Usage: <SessionToken>37f59ffa8a7e45a486c9fe870e772de1-336835378-RX-4</SessionToken>
2.2.1.2. SearchPattern

Used to determine how the keywords are used for the search.
Valid Values:

· All
Match all keywords. This can be used for one-word search words separated by a comma.
· Any
Match any keyword. This should be used if you are just doing a general search where you can use one-word search words separated by commas. It may use some of your search words or all words depending of the search criteria provided.
· Exact
Match exact keywords. This should be used if you are looking for an exact phrase in a resume i.e. “SQL Administrator”. When doing this, make sure you use (“) on either side of your search phrase.
· Boo
Match keywords using Boolean logic. Boolean operators should be used in the Keywords field. When using the Value of “Boo” for Boolean searching you can drill down your search even further. With Boolean searching you can do searches using AND, OR, and AND NOT.
Usage: <SearchPattern>EXACT</SearchPattern>

2.2.1.3. Keywords
Use to specify the keywords for your resume search. With the Valid Values of “All”, “Any”, and “Exact”, these value definitions are for your review above.
Usage: <Keywords>SQL, database</Keywords>

Boolean searching will allow you to drill down in your searching. When using AND, you could be looking for someone with design and html experience. The results would be everyone who has “design” as well as “html” listed somewhere in their resume.
Usage: <Keywords>design and html</Keywords>

When using the word OR in your Boolean searching, the result would be either one or the other. For example, when using OR you could be looking for someone with mechanic or diesel in their resume. The results would be everyone who has “mechanic” or “diesel” somewhere in their resume.
Usage: <Keywords>mechanic or diesel</Keywords>

When using the phrase AND NOT in your Boolean searching, the result would be one but not the other. For example when using AND NOT you could be looking for someone with pharmaceutical and not sales. The results would be everyone who has “pharmaceutical” and not “sales somewhere in their resume.
Usage: <Keywords>pharmaceutical and not sales</Keywords>

Once you have gotten the main three down, you may want to explore a few of the expanded search methods that we offer. Though less commonly used, sometimes they are just what you may be looking for.
ROOT WORD Searches allow you to pull words that contain the same prefix. The operator for root word searches is an asterisk (*). Search for nurs* using Boolean search, and the results would include “nurse”, “nurses”, and “nursing”. Usage:

Usage: <Keywords>nurs*</Keywords>

STEM WORD Searches allow you to pull words that contain the same base stem. The operator for stem word searches is two asterisks (**). Search for fly** using Boolean search, and the results would include “fly”, “flew”, “flown”, “flying”, etc.

Usage: <Keywords>fly**</Keywords>

PARENTHESES are the most important tool when constructing more advanced Boolean strings (i.e. the characters that are enclosed by this clause). For example, if you were looking for an engineer who has CAD experience and either mechanical or electrical experience, you could use the following in your searching. Search for CAD and engineer* and (mechanical or electrical). The results would be everyone who has "CAD," "engineer" / "engineers" / "engineering," and "mechanical" listed, or everyone who has "CAD," "engineer" / "engineers" / "engineering," and "electrical" listed in their resume.
Usage: <Keywords>CAD and engineer* and (mechanical or electrical)</Keywords>

DOUBLE QUOTES are another very important set of delimiters in Boolean searching. Double quotes allow you to search for a specific phrase, not just individual words. For example, if you were looking for “web design” and html, you would use the following in your searching. The results would everyone who has the phrase “web design” in their resume along with the word “html”.
Usage: <Keywords>”web design” and html</Keywords>
2.2.1.4. Job Categories
Used to specify job categories under which to search. A full list of codes which can be used in this field can be found here: https://dpi.careerbuilder.com/Site/Geography/ListJobTypeCodes.aspx
Usage: <JobCategories>JN001</JobCategories>

2.2.1.5. City

Used to specify the city under which to search.

Usage: <City>Atlanta</City>

2.2.1.6. State

Used to specify the state, province, or county under which to search. A list of values can be found here:
https://dpi.careerbuilder.com/Site/Geography/ListStateProvinceCounty.aspx
Usage: <State>GA</State>

2.2.1.7. Zip Code
Used to specify the 5 digit US zip code or non-US postal code under which to search.
Usage: <ZipCode>30092</ZipCode>

2.2.1.8. Country

Used to specify the country under which to search. A list of values can be found here:
https://dpi.careerbuilder.com/Site/Geography/ListCountry.aspx
Usage: <Country>US</Country>

2.2.1.9. FirstAlternateLocation

Used to specify an additional location under which to search. This field uses the same format as the primary ‘City’, ‘State’, ‘ZipCode’, ‘Country’ fields.

Usage: <FirstAlternateLocation><City>Chicago</City><State>IL</State><ZipCode></ZipCode><Country>US</Country></FirstAlternateLocation>

2.2.1.10. SecondAlternateLocation

Used to specify a second additional location under which to search. This field uses the same format as the primary ‘City’, ‘State’, ‘ZipCode’, ‘Country’ fields.

Usage: <SecondAlternateLocation><City>Miami</City><State>FL</State><ZipCode></ZipCode><Country>US</Country></SecondAlternateLocation>

2.2.1.11. SearchRadiusInMiles
Used to specify the radius in miles from the prime location under which to search.
Valid Values:

· 0
0 mile
· 1
1 mile
· 2
2 miles
· 3
3 miles
· 4
4miles
· 5
5 miles
· 10
10 miles
· 15
15 miles
· 20
20 miles
· 25
25 miles
· 30
30 miles
· 40
40 miles
· 50
50 miles
· 75
75 miles
· 100
100 miles
· 125
125 miles
· 150
150 miles
Usage: <SearchRadiusInMiles>50</SearchRadiusInMiles>

2.2.1.12. RelocationFilter

Used to specify if you wish to include jobseekers that are willing to relocate.
Valid Values:

· RS
Willing to relocate to state specified in search
· RC
Willing to relocate to city specified in search
· RN
Willing to relocate to nation specified in search
· RA
Willing to relocate to all of the above
Usage: <RelocationFilter>RS</RelocationFilter>

2.2.1.13. FreshnessInDays
Used to specify the freshness of resumes that come up in the search. By default only resumes that were last modified within the specified timeframe will be included in the search results.If resumes has to be searched based on LastActivity date set the ApplyLastActivity tag to true.
Valid Values:

· 0
Midnight EST-Present
· 1
Since yesterday
· 7
Last 7 days
· 30
Last 30 days

· 90
Last 90 days
· 180
Last 180 days
· 270
Last 270 days
· 365
Last year
Usage: <FreshnessInDays>90</FreshnessInDays>

2.2.1.14. EmploymentType

Use to specify the employment type specified on the resumes.
Valid Values:

· All

All combinations
· ETFE

Full-Time Employee
· ETPE

Part-Time Employee
· ETCT

Contractor

· ETIN

Intern

*Note: Multiple values can be entered in, but must be separated by pipe delimeters (|).

Usage: <EmploymentType>ETFE|ETPE</EmploymentType>

2.2.1.15. MinimumTravelRequirement

Used to specify the amount of time the jobseeker is willing to travel.
Valid Values:

· (value left blank)
Not Specified
· RTNONE

None
· RT3210

Neglibile
· RT321

Up to 25%
· RT32

Up to 50%
· RT3

Road Warrior

Usage: <MinimumTravelRequirement>RT321</MinimumTravelRequirement>

2.2.1.16. MinimumDegree
Used to specify the minimum amount of education required.
Valid Values:

· CE31

High School
· CE32

2 year degree
· CE321

4 year degree
· CE3210

Graduate degree
Usage: <MinimumDegree>CE321</MinimumDegree>

2.2.1.17. CompensationType
Used to specify how the jobseeker would be paid.
Valid Values:

· SALR

Salary
· HOUR

Hourly
Usage: <CompensationType>SALR</CompensationType>

2.2.1.18. MinimumSalary and MaximumSalary
These two nodes can be used in conjunction to specify a salary range under which to search.

Usage: <MinimumSalary>30000</MinimumSalary>
<MaximumSalary>50000</MaximumSalary>

2.2.1.19. ExcludeResumesWithNoSalary

Valid Values:

· Yes

Yes
· No

No

Usage: <ExcludeResumesWithNoSalary>No</ExcludeResumesWithNoSalary>
2.2.1.20. LanguagesSpoken

Used to find candidates who speak specific language(s).
Valid Values:

· LAEN
English
· LACA
Catalán
· LAZH
Chinese-Mandarin
· LACS
Czech
· LADA
Danish
· LANL
Dutch
· LAET
Estonian
· LAEU
Euskera
· LAFI
Finnish
· LAFR
French
· LADE
German
· LAEL
Greek
· LAHE
Hebrew
· LAHU
Hungarian
· LAIS
Icelandic
· LAIT
Italian
· LAJA
Japanese
· LAKO
Korean
· LALV
Latvian
· LALT
Lithuanian
· LANO
Norwegian
· LAPL
Polish
· LAES
Spanish
· LAPT
Portuguese
· LARO
Romanian
· LARU
Russian
· LASV
Swedish
· LAAR
Arabic
· LABN
Bengali
· LAHK
Chinese-Cantonese
· LATW
Chinese-Taiwanese
· LAHI
Hindi
· LAUR
Urdu
· LAHY
Armenian
· LAAS
Assamese
· LAFO
Farsi
· LAGU
Gujarati
· LAKN
Kannada
· LAKS
Kashmiri
· LAML
Malayalam
· LAOR
Oriya
· LAPS
Pashto
· LAPA
Punjabi
· LASA
Sanskrit
· LASD
Sindhi
· LATA
Tamil
· LATE
Telugu
· LATR
Turkish
· LAUZ
Uzbek
· LAFJ
Indonesian
· LAVA
Vasco
· LABU
Bulgarian
· LACR
Croatian
· LAMC
Macedonian
· LASB
Serbian
· LASQ
Albanian
· LACM
Cambodian
· LACH
Chinese-Chinois
· LAKR
Ukranian
· LAVT
Vietnamese
* Note: Multiple values can be entered in, but must be comma separated (,).

Usage: <LanguagesSpoken>LAEN,LAES</LanguagesSpoken>
2.2.1.21. CurrentlyEmployed

Valid Values:

· Yes

Yes
· No

No

Usage: <CurrentlyEmployed>No</CurrentlyEmployed>
2.2.1.22. ManagementExperience

Does the candidate have management experience?

Valid Values:

· Yes

Yes
· No

No

Usage: <ManagementExperience>Yes</ManagementExperience>
2.2.1.23. MinimumEmployeesManaged
Used to specify the minimum number of employees the candidate has managed. The value must be an integer.

Usage: <MinimumEmployeesManaged>3</MinimumEmployeesManaged>
2.2.1.24. MaximumCommute
Used to specify the maximum number of miles the candidate is willing to travel. The value must be an integer.
Usage: <MaximumCommute>30</MaximumCommute>
2.2.1.25. SecurityClearance

Valid Values:

· Yes

Yes
· No

No

Usage: <SecurityClearance>Yes</SecurityClearance>
2.2.1.26. WorkStatus

Valid Values:

· CTAY

Can work for any employer
· CTEM

Can work for current employer
· CTCT

Citizen
· CTNS

Not specified
· CTNO

Seeking work authorization
***The following are for USA only

· CTCT

US Citizen
· CTEM

Have H1 Visa
· CTGR

Green Card Holder
· CTNO

Need H1 Visa Sponsor
· CTCT

US Citizen
· CTNS

Not specified
· EATN

TN Permit Holder
· EAEA

Employment Authorization Document

Usage: <WorkStatus>CTAY</WorkStatus>
2.2.1.27. ExcludeIVRResumes
Exclude resumes that were created via IVR (Interactive Voice Response).

Valid Values:

· Yes

Yes
· No

No

Usage: <ExcludeIVRResumes>Yes</ExcludeIVRResumes>
2.2.1.28. OrderBy
Used to sort the search results.
Valid Values:

· +RECENTYEARLYPAY

Sort by ‘Most Recent Pay’ ascending
· -RECENTYEARLYPAY

Sort by ‘Most Recent Pay’ descending
· +MODIFIEDINT

Sort by ‘Freshness’ ascending
· -MODIFIEDINT

Sort by ‘Freshness’ descending
· +RELV

Sort by ‘Relevance’ ascending
· -RELV

Sort by ‘Relevance’ descending

Usage: <OrderBy>-MODIFIEDINT</OrderBy>
2.2.1.29. PageNumber

Used to specify the page number of the returned search results. The value must be an integer.
Usage: <PageNumber>1</PageNumber>
2.2.1.30. RowsPerPage

Used to specify the number of rows returned per page. The value must be an integer less than 500.
Usage: <RowsPerPage>50</RowsPerPage>
2.2.1.31. MilitaryExperience
Used to specify whether the candidate has military experience.
Valid Values:

· M1

Active Duty
· M2

Reservist-Drilling
· M3

National Guard-Drilling
· M4

Inactive Reserve
· M5

Inactive National Guard
· M6

Retired Military
· M7

Veteran

Usage: <MilitaryExperience>M1</MilitaryExperience>

2.2.1.32. NicheInclusion
Used to specify the niche site under which you wish to search. Only include this field if you wish to search under a specific niche site.
Valid Values:

· CC

Search under CareerRookie
· SF

Search under StaffNurse
· SG

Search under Sologig
· UG

Search under CareerBuilder & Sologig, combined
· WM

Search under Miracle Workers
· WR

Search under Work In Retail
· WW

Search under Wounded Warrior
· RX

Search under Recrulex
· LJ

Search under Les Jeudis
· CE

Search under CAO Emplois
· ER

Search under E-recrut
· JS

Search under Job Scout
· CY

Search under Cyprus

If your nice site is not listed above, please contact WebServicesSupport@careerbuilder.com to retrieve the proper value for this field.
Usage: <NicheInclusion>SG</NicheInclusion>
2.2.1.33. Lemmatize

Used to specify whether or not you want to use lemmatization in your search. Lemmatization includes matches for root words in the search results. For example, if you search for the keyword “packaging”, we will also return resumes with the root word “package” if lemmatizaion is turned on.

Valid Values:

· False

Do not use lemmatization
· True

Use lemmatization

Usage: <Lemmatize>False</Lemmatize>
2.2.1.34. JobTitle

Used to search for a specific job title. You can specify up to 3 different job titles, and each job title must be separated by a Boolean “OR”.
Usage: <JobTitle>Software Engineer OR Database Administrator</JobTitle>
2.2.1.35. Company

Used to search for a specific company name. You can specify up to 3 different company names, and each company must be separated by a Boolean “OR”.

Usage: <Company>Intel OR IBM OR Microsoft</Company>
2.2.1.36. School

Used to search for candidates that went to a specific school. You can specify up to 3 different schools, and each school must be separated by a Boolean “OR”.

Usage: <School>Georgia Institute of Technology OR University of Georgia</School>
2.2.1.37. CBMinimumExperience and CBMaximumExperience

There are two type of nodes you can use to specify the experience range and unit.

Use <CBMinimumExperience> and <CBMaximumExperience> to specify the experience range. The values must be integers.

Usage:

<CBMinimumExperience>1</CBMinimumExperience>

<CBMaximumExperience>10</CBMaximumExperience>

Use <ExperienceInMonth> node to specify the experience duration unit. The value must be Boolean like True or False. By default value is set to False. User must explicityly set True to filter work experience by months.

Usage: <ExperienceInMonth>True</ExperienceInMonth>
2.2.1.38. RemoveDupilcates

This node is to display the duplicate resumes in the results. And the value must be Boolean like True or False. By default value is set to False. User explicitly set to be True to display duplicate resumes.
Usage: <RemoveDuplicates>True</RemoveDuplicates>
2.2.1.39. SearchRadiusInKiloMeters

Used to specify the radius in kilometer from the prime location under which to search.
Valid Values:

· 0
0 kilometer
· 1
1 kilometer
· 2
2 kilometers
· 3
3 kilometers
· 4
4 kilometers
· 5
5 kilometers
· 10
10 kilometers
· 15
15 kilometers
· 20
20 kilometers
· 25
25 kilometers
· 30
30 kilometers
· 40
40 kilometers
· 50
50 kilometers
· 75
75 kilometers
· 100
100 kilometers
· 125
125 kilometers
· 150
150 kilometers
Usage: <SearchRadiusInKilometers>50</SearchRadiusInKilometers>
2.2.1.40. ApplyLastActivity
Allows user to display resumes based on the last activity date. And the value must be Boolean like True or False. By Default value is False which will return results based on Modified date.If value is set to true, LastActivity date is used to search resumes instead of modified date. Use with <OrderBy> node to get accurate results.

Usage: <ApplyLastActivity>True</ApplyLastActivity>
2.2.1.41. SearchWithmostRecentJobTitle
Allows user to display resumes based on the MostRecentJobtitle. And the value must be Boolean like True or False. By Default value is false.
Usage: <SearchWithMostRecentJobTitle>True</ SearchWithMostRecentJobTitle>
2.2.1.42. SearchWithMostRecentCompany
Allows user to display resumes based on the MostRecentCompany. And the value must be Boolean like True or False. By Default value is false.

Usage: <SearchWithMostRecentCompany>True</ SearchWithMostRecentCompany>
2.2.1.43. Availability

Allows user to search for resumes based on the candidate’s availability.

The allowed values are: 0, 1, 2, 3.
0: 3 months notice

1: Available now

2: 6 months notice

3: Standby

Usage: <Availability>0</Availability>
2.2.2. Sample Response

Please visit the following URL for a sample response packet that is returned for this method: http://ws.careerbuilder.com/resumes/resumes.asmx?op=V2_AdvancedResumeSearch_SampleResponse
2.2.3. MD5 Email Hash
One of the nodes returned in the V2_AdvancedResumeSearch response is <ContactEmailMD5>. The value in this node can be used for deduplication checking: that is, to avoid retrievals of resumes which have already been retrieved from other 3rd party sources. Here is how it works:

1)
 The MD5 Algorithm takes in any word/phrase and outputs a long hash value.

a.
The MD5 algorithm is a public industry standard algorithm, it is not proprietary

b.
The MD5 algorithm is non-reversible, meaning that the long hash value cannot be reverse engineered back to the original word/phrase by anyone

2)
The MD5 hash of the Resume Contact Email is provided on each search result (both anonymous and regular) by the CareerBuilder Resume Database Web Service via the <ContactEmailMD5> node.

3)
Steps for vendors to deduplicate on all resumes, including anonymous:

i.
Create and store the MD5 hash of all resumes currently in your database

ii. Edit your existing import process to create and store the MD5 hash of all resumes it is importing from all sources

iii. Edit your existing CareerBuilder RDB WS integration to first check if you have a record with the given MD5 hash before retrieving the resume
2.3. V2_GetResume

This method is used to obtain detailed information (including contact information) from a single resume. When this method is called, a view is deducted from the client’s CareerBuilder RDB product. Multiple viewings of the same resume in the same day will not result in multiple product deductions. There is a maximum limit of 2,000 resumes per hour that can be downloaded by a single user.
Sample Packet

<Packet><SessionToken>37f59ffa8a7e45a486c9fe870e772de1-336835378-RX-4</SessionToken><ResumeID>RH12286MSY82QS01CHY</ResumeID><CustAcctCode>CA101</CustAcctCode><GetWordDocIfAvailable>True</GetWordDocIfAvailable></Packet>
*Note: Not all fields are required to be part of the packet. If you do not have use for a particular field that is not required, please omit the field from the packet.

2.3.1. Nodes

The following nodes are available for use in the web service packet.
2.3.1.1. SessionToken (Required)
Used to authenticate the method call.

Usage: <SessionToken>37f59ffa8a7e45a486c9fe870e772de1-336835378-RX-4</SessionToken>

2.3.1.2. ResumeID (Required)

The unique ID for the resume. This value is returned in the response from V2_AdvancedResumeSearch and can be used here.

Usage: <ResumeID>RH12286MSY82QS01CHY</ResumeID>
2.3.1.3. CustAcctCode

Use this node to define the source of the resume requester. Your company or ATS name should be used.

Usage: <CustAcctCode>Company1</CustAcctCode>
2.3.1.4. GetWordDocIfAvailable
If the jobseeker has uploaded a resume of the following format (.DOC, .DOCX, .PDF, .RTF, .TXT, .ODT, or .WPS), you can retrieve the text content in a Base64 format by setting this node value to True along with the filename with extension.
Valid Values:

· True

Retrieve the content from the resume
· False

Do not retrieve the content from the resume

Usage: <GetWordDocIfAvailable>True</ GetWordDocIfAvailable >
2.3.2. Sample Response

Please visit the following URL for a sample response packet that is returned for this method: http://ws.careerbuilder.com/resumes/resumes.asmx?op=V2_GetResume_SampleResponse
2.4. V2_ResumeActionsRemainingToday

Each account has a total number of resume actions (views/emails/downloads) allowed per day, based upon the number of seats purchased. This method is used to determine how many resume actions remain available for the current day. The clock resets at midnight EST and the results are usually accurate within 2-5 minutes. The maximum latency is 60 minutes.
Sample Packet
<Packet><AccountDID>A7A1CS697475PRBQB8G</AccountDID></Packet>
2.4.1. Nodes

The following nodes are available for use in the web service packet.
2.4.1.1. AccountDID (Required)
Used to specify the account to check for resume actions remaining. The AccountDID is the unique Careerbuilder ID for your account. You can retrieve this value from your Careerbuilder Client Support Specialist, or if you know the email address of a user registered on the account, you can use this value to make a call to the V2_GetAccounts method from the Accounts Web Service to retrieve the value.
Usage: <AccountDID>A7A1CS697475PRBQB8G</AccountDID>

2.4.2. ​Sample Response

Please visit the following URL for a sample response packet that is returned for this method:
http://ws.careerbuilder.com/resumes/resumes.asmx?op=V2_ResumeActionsRemainingToday_SampleResponse
V3_PayPerResumeConsumptionCheck
Each account has a maximum number of resume views/downloads allowed per day. This method is used to determine how many resumes have been consumed for the current Month and current Day at Account Level for Pay Per Resume. Results are usually accurate within 2-5 minutes. The maximum latency is 60 minutes.
*Note: This Method is applicable only for Pay Per Resume Model Accounts
Sample Packet
<Packet><SessionToken>37f59ffa8a7e45a486c9fe870e772de1-336835378-RX-4</SessionToken ></Packet>

2.4.3. Nodes

The following nodes are available for use in the web service packet.
2.4.3.1. SessionToken (Required)
Used to authenticate the method call.

Usage: <SessionToken>37f59ffa8a7e45a486c9fe870e772de1-336835378-RX-4</SessionToken>
2.4.4. ​Sample Response

Please visit the following URL for a sample response packet that is returned for this method:

http://ws.careerbuilder.com/resumes/resumes.asmx?op=V3_PayPerResumeConsumptionCheck_SampleResponse
^ Table of Contents

Chapter

3

3. Application Web Service
The Application Web Service is used to browse, pull, and update applications received for a specific job or for all jobs on an account.
Application Web Service public methods: http://ws.careerbuilder.com/applications/applications.asmx
3.1. BeginSessionV2
This method is used to retrieve the SessionToken for a web service call. Please enter in a user email and password that is registered on Careerbuilder.com and is a manger on the account.
Sample Packet
<Packet><Email>User@domain.com</Email><Password>UserPassword</Password></Packet>

3.2. V2_BrowseApplications

This method is used to browse applications received for a specific job or for all jobs on an account. A unique ApplicationID for each record will be among the fields returned here.
Sample Packet

<Packet><SessionToken>f92f181620d5408c875d8c51148f681b-340363503-t2-6</SessionToken><StartDate>2010-10-01</StartDate><EndDate>2010-10-15</EndDate><ItemsPerPage></ItemsPerPage><PageNumber>1</PageNumber><AccountDID></AccountDID><JobDID></JobDID><GetLongLat></GetLongLat><GetAppStage>True</GetAppStage></Packet>
*Note: Not all fields are required to be part of the packet. If you do not have use for a particular field that is not required, please omit the field from the packet.

3.2.1. Nodes

The following nodes are available for use in the web service packet.
3.2.1.1. SessionToken (Required)

Used to authenticate the method call.

Usage: <SessionToken>37f59ffa8a7e45a486c9fe870e772de1-336835378-RX-4</SessionToken>

3.2.1.2. StartDate and EndDate

Used in conjunction to specify a date range under which to search. The range must be less than 30 days.

Usage: <StartDate>2010-10-10</StartDate>

<EndDate>2010-10-25</EndDate>

3.2.1.3. ItemsPerPage

Used to specify the number of applications returned per page. The value must be an integer. If no value is specified, the default is 50.

Usage: <ItemsPerPage>10</ItemsPerPage>

3.2.1.4. PageNumber

If multiple pages of applications are returned in a search, this node can be used to specify only resumes from the indicated page number to be displayed. The value must be an integer greater than 0.
Usage: <PageNumber>3</PageNumber>

3.2.1.5. AccountDID (Required if authenticated user is on multiple accounts)
If the authenticated user is on multiple accounts, the AccountDID for the specific account under which he wants to browse applications must be specified here. The AccountDID is the unique Careerbuilder ID for an account. You can retrieve this value from your Careerbuilder Client Support Specialist, or if you know the email address of a user registered on the account, you can use this value to make a call to the V2_GetAccounts method from the Accounts Web Service to retrieve the AccountDID.
Usage: <AccountDID> A7A1CS697475PRBQB8H</AccountDID>
3.2.1.6. JobDID
If you want to only pull applications from a specific job, you can use this node to specify the JobDID. The JobDID is the unique identifier for the job on Careerbuilder. It can be retrieved using the V2_GetActiveJobs method from the Job Web Services.

Usage: <JobDID>J3I5Z96XTG742SH5D48</JobDID>
3.2.1.7. GetLongLat

If the application has a zip code specified, you can retrieve the longitude and latitude for that location using this node.

Valid Values:

· True

Retrieve the longitude and latitude
· False

Do not retrieve the longitude and latitude

Usage: <GetLongLat>True</GetLongLat>
3.2.1.8. GetAppStage

When reviewing resumes on the front-end of Careerbuilder.com, users have the ability to set Applicant Stages on certain applications they have reviewed, which indicate where the candidate is at in the application process. These Applicant Stages can only be created manually from the employer’s account on the front-end of Careerbuilder.com. Once they have been created, they can be set on a particular application either manually by the user on Careerbuilder.com, or via the V2_UpdateApplication method. If an Applicant Stage has already been set on an application, the value can be retrieved using the GetAppStage node.

Valid Values:

· True

Retrieve the applicant stages
· False

Do not retrieve the applicant stages

Usage: <GetAppStage>True</GetAppStage>
3.2.2. Sample Response

Please visit the following URL for a sample response packet that is returned for this method: http://ws.careerbuilder.com/applications/applications.asmx?op=V2_BrowseApplications_SampleResponse
3.3. V2_GetApplication

This method is used to obtain detailed information from a single application.

Sample Packet

<Packet><SessionToken>37f59ffa8a7e45a486c9fe870e772de1-336835378-RX-4</SessionToken><CBApplicationID>JAAU06672TVRK87PF1D9</CBApplicationID><DBMaxAllowableMonthsInPast></DBMaxAllowableMonthsInPast><GetWordDocIfAvailable>True</GetWordDocIfAvailable></Packet>
*Note: Not all fields are required to be part of the packet. If you do not have use for a particular field that is not required, please omit the field from the packet.

3.3.1. Nodes

The following nodes are available for use in the web service packet.
3.3.1.1. SessionToken (Required)
Used to authenticate the method call.

Usage: <SessionToken>37f59ffa8a7e45a486c9fe870e772de1-336835378-RX-4</SessionToken>

3.3.1.2. CBApplicationID (Required)

The unique ID for the application. This value is returned in the response from V2_BrowseApplications and should be used here.

Usage: <CBApplicationID>JAH40G56FTH2WMKPC8SX</CBApplicationID>
3.3.1.3. DBMaxAllowableMonthsInPast
If the application you are attempting to retrieve is older than 3 months, it may not be returned unless this field is populated. If you know the ApplicationDate (returned in V2_BrowseApplications), it may be best to determine the value used here based upon how many months it has been since the application was created. The value must be less than 12, since this is the maximum length of time applications are stored in our database.

Usage: <CBApplicationID>5</CBApplicationID>
3.3.1.4. GetWordDocIfAvailable

If the jobseeker uploaded a Word doc resume during the application process, you can retrieve it in a Base64 format by setting this node value to True. Word Documents are optional, but a growing majority of job seekers choose to include one when applying.

Valid Values:

· True

Retrieve the Word Doc resume
· False

Do not retrieve the Word Doc resume

Usage: <GetWordDocIfAvailable>True</GetWordDocIfAvailable>
3.3.2. Sample Response

Please visit the following URL for a sample response packet that is returned for this method: http://ws.careerbuilder.com/applications/applications.asmx?op=V2_GetApplication_SampleResponse
3.4. V2_UpdateApplication
This method is used to update an application owned by the authenticated user (specified in V2_BeginSession). Notes can be added to the application and an Applicant Stage can also be set, which indicates where the candidate is in the application process.
Sample Packet

<Packet><SessionToken>f92f181620d5408c875d8c51148f681b-340363503-t2-6</SessionToken><ApplicationDID>JAH13YN5W44XBKZGNQ10</ApplicationDID><Notes>Applicant unqualified</Notes><AppStageName>Reviewed</AppStageName><AccountDID></AccountDID></Packet>
*Note: Not all fields are required to be part of the packet. If you do not have use for a particular field that is not required, please omit the field from the packet.

3.4.1. Nodes
The following nodes are available for use in the web service packet.
3.4.1.1. SessionToken (Required)
Used to authenticate the method call.

Usage: <SessionToken>37f59ffa8a7e45a486c9fe870e772de1-336835378-RX-4</SessionToken>

3.4.1.2. ApplicationDID (Required)
This node is used to define the specific application that you want to update. This value is equivalent to the CBApplicationID value returned in the response from V2_BrowseApplications.
Usage: <ApplicationDID>JAH40G56FTH2WMKPC8SX</ApplicationDID>
3.4.1.3. Notes

This node is used to add a note to the application which can be viewed on the front-end of Careerbuilder.com when reviewing the application, or can be pulled using a V2_GetApplication call.
Usage: <Notes>Applicant unqualified</Notes>

3.4.1.4. AppStageName

This node is used to add an Applicant Stage to the application. The Applicant Stage can only be created manually from the employer’s account on the front-end of Careerbuilder.com. It must already exist on the account if you are to set it here.

Usage: <AppStageName>Reviewed</AppStageName>
3.4.1.5. AccountDID (if authenticated user is on multiple accounts)
If the authenticated user is on multiple accounts, the AccountDID for the specific account under which the specified application resides should be specified here. The AccountDID is the unique Careerbuilder ID for your account. You can retrieve this value from your Careerbuilder Client Support Specialist, or if you know the email address of a user registered on the account, you can use this value to make a call to the V2_GetAccounts method from the Accounts Web Service to retrieve the AccountDID.

Usage: <AccountDID>A7A1CS697475PRBQB8H</AccountDID>

3.4.2. Sample Response

Please visit the following URL for a sample response packet that is returned for this method: http://ws.careerbuilder.com/applications/applications.asmx?op=V2_UpdateApplication_SampleResponse
^ Table of Contents

Chapter

4

4. Job Web Services
The Job Web Services are used to browse and pull job information.
Job Web Services public methods: http://ws.careerbuilder.com/jobs/jobs.asmx
4.1. BeginSessionV2
This method is used to retrieve the SessionToken for a web service call. Please enter in a user email and password that is registered on Careerbuilder.com.
Sample Packet

<Packet><Email>User@domain.com</Email><Password>UserPassword</Password></Packet>
4.2. V2_GetActiveJobs
Used to retrieve a list of active jobs that meet the packet search criteria.
Sample Packet

<Packet><SessionToken>f92f181620d5408c875d8c51148f681b-340363503-t2-6</SessionToken><StartDate></StartDate><EndDate></EndDate><PageNumber></PageNumber><ContactEmail></ContactEmail><RestrictWithJobPosterDID></RestrictWithJobPosterDID><AccountDID></AccountDID></Packet>
*Note: Not all fields are required to be part of the packet. If you do not have use for a particular field that is not required, please omit the field from the packet.

4.2.1. Nodes

The following nodes are available for use in the web service packet.

4.2.1.1. SessionToken (Required)
Used to authenticate the method call.

Usage: <SessionToken>37f59ffa8a7e45a486c9fe870e772de1-336835378-RX-4</SessionToken>

4.2.1.2. StartDate
Used to pull all jobs posted between the start date specified and the current date.

Usage: <StartDate>11-1-2010</StartDate>
4.2.1.3. EndDate
Used to pull all jobs that will expire between the current date and the end date specified. If utilized, the EndDate value should always be a date in the future because any job with an end date in the past will not be currently active.
Usage: <EndDate>12-1-2010</EndDate>
4.2.1.4. PageNumber

Used to specify the page number of the returned search results. The value must be an integer.

Usage: <PageNumber>1</PageNumber>
4.2.1.5. ContactEmail

Used to pull only jobs which contain the specified contact.

Usage: <ContactEmail>user@domain.com</ContactEmail>
4.2.1.6. RestrictWithJobPosterDID

If you only want to pull jobs owned by the authenticated user (specified in V2_BeginSession), you can set this value to True. Otherwise, all jobs on the account will be pulled (even those owned by other users on the account).
Valid Values:

· True

Only pull jobs owned by the authenticated user
· False

Pull all jobs on the account

Usage: <RestrictWithJobPosterDID>True</RestrictWithJobPosterDID>
4.2.1.7. AccountDID (Required if authenticated user is on multiple accounts)
If the authenticated user (specified in V2_BeginSession) resides on multiple accounts, you must specify the AccountDID (unique account ID) from under which you wish to pull the active jobs. You can retrieve this value from your Careerbuilder Client Support Specialist or you can make a call to the V2_GetAccounts method from the Accounts Web Service to retrieve the AccountDID value.

Usage: <AccountDID>A7A1CS697475PRBQB8G</AccountDID>
4.2.2. Sample Response

Please visit the following URL for a sample response packet that is returned for this method: http://ws.careerbuilder.com/jobs/jobs.asmx?op=V2_GetActiveJobs_SampleResponse
4.3. V2_GetJob

Used to retrieve detailed information about a particular job.
Sample Packet

<Packet><JobDID>J7X05R6PGFY7ZD6WBTP</JobDID></Packet>
4.3.1. Nodes

The following nodes are available for use in the web service packet.

4.3.1.1. JobDID (Required)

The unique ID for the job on Careerbuilder. This value is returned from V2_GetActiveJobs via the <DID> node in the response.
Usage: <JobDID>J7X05R6PGFY7ZD6WBTP</JobDID>

4.3.2. Sample Response

Please visit the following URL for a sample response packet that is returned for this method: http://ws.careerbuilder.com/jobs/jobs.asmx?op=V2_GetJob_SampleResponse
4.4. V2_IsJobActive

Used to tell whether or not a particular job is active

Sample Packet

<Packet><JobDID>J7X05R6PGFY7ZD6WBTP</JobDID></Packet>
4.4.1. Nodes

The following nodes are available for use in the web service packet.

4.4.1.1. JobDID (Required)

The unique ID for the job on Careerbuilder.

Usage: <JobDID>J7X05R6PGFY7ZD6WBTP</JobDID>

4.4.2. Sample Response

Please visit the following URL for a sample response packet that is returned for this method: http://ws.careerbuilder.com/jobs/jobs.asmx?op=V2_IsJobActive_SampleResponse
4.5. V2_JobsAvailableOnAccount

Used to tell how many jobs are available to post from the account’s product contract.

Sample Packet

<Packet><AccountDID>A7A1CS697475PRBQB8H</AccountDID></Packet>
4.5.1. Nodes

The following nodes are available for use in the web service packet.

4.5.1.1. AccountDID (Required)

The AccountDID is the unique Careerbuilder ID for your account. You can retrieve this value from your Careerbuilder Client Support Specialist, or if you know the email address of a user registered on the account, you can use this value to make a call to the V2_GetAccounts method from the Accounts Web Service to retrieve the value.

Usage: <AccountDID>A7A1CS697475PRBQB8H</AccountDID>

4.5.2. Sample Response

Please visit the following URL for a sample response packet that is returned for this method: http://ws.careerbuilder.com/jobs/jobs.asmx?op=V2_JobsAvailableOnAccount_SampleResponse
^ Table of Contents

Chapter

5
5. Accounts Web Services
The Accounts Web Services are used to pull account information.
Accounts Web Services public methods: http://ws.careerbuilder.com/accounts/accounts.asmx
5.1. BeginSessionV2
This method is used to retrieve the SessionToken for a web service call. Please enter in a user email and password that is registered on Careerbuilder.com.
Sample Packet

<Packet><Email>User@domain.com</Email><Password>UserPassword</Password></Packet>
5.2. V2_GetAccounts

Used to pull a list of accounts under which the registered user exists. An AccountDID value is among those returned here, and can be used in calls to other web service methods. The AccountDID is the unique Careerbuilder ID for an account.
Sample Packet

<Packet><Email>user@domain.com</Email></Packet>
5.2.1. Nodes

The following nodes are available for use in the web service packet.

5.2.1.1. Email (Required)

The user email address of a registered user on Careerbuilder.com.
Usage: <Email>user@domain.com</Email>

5.2.2. Sample Response

Please visit the following URL for a sample response packet that is returned for this method: http://ws.careerbuilder.com/accounts/accounts.asmx?op=V2_GetAccounts_SampleResponse
5.3. V2_GetHHNames

Used to pull a list of HHNames for a given account. The HHName (aka ProfileID, aka Profile Name) is the unique identifier for a Brandbuilder on Careerbuilder.com. A Brandbuilder must already exist on the account for a value to be returned here.
Sample Packet

<Packet><AccountDID>A7A1CS697475PRBQB8H</AccountDID></Packet>
5.3.1. Nodes

The following nodes are available for use in the web service packet.

5.3.1.1. AccountDID (Required)

The AccountDID is the unique Careerbuilder ID for your account. You can retrieve this value from your Careerbuilder Client Support Specialist, or if you know the email address of a user registered on the account, you can use this value to make a call to the V2_GetAccounts method from the Accounts Web Service to retrieve the value.

Usage: <AccountDID>A7A1CS697475PRBQB8H</AccountDID>

5.3.2. Sample Response

Please visit the following URL for a sample response packet that is returned for this method: http://ws.careerbuilder.com/accounts/accounts.asmx?op=V2_GetHHNames_SampleResponse
5.4. V2_GetResponseLetters

Used to pull a list of automatic response letters that have been set up for a given account. These must already exist on the account for a value to be returned here.

Sample Packet

<Packet><AccountDID>A7A1CS697475PRBQB8H</AccountDID></Packet>
5.4.1. Nodes

The following nodes are available for use in the web service packet.

5.4.1.1. AccountDID (Required)

The AccountDID is the unique Careerbuilder ID for your account. You can retrieve this value from your Careerbuilder Client Support Specialist, or if you know the email address of a user registered on the account, you can use this value to make a call to the V2_GetAccounts method from the Accounts Web Service to retrieve the value.

Usage: <AccountDID>A7A1CS697475PRBQB8H</AccountDID>

5.4.2. Sample Response

Please visit the following URL for a sample response packet that is returned for this method: http://ws.careerbuilder.com/accounts/accounts.asmx?op=V2_GetResponseLetters_SampleResponse
^ Table of Contents

Chapter

6

[image: image2.png]

[image: image3.png]

PAGE
1

[image: image4.png]buildercn

[image: image5.png]buildercn

