[image: image17.wmf]
Taking advantage of CareerBuilder’s web services and other systems put in place to:

· Post Jobs

· Update Jobs
· Delete Jobs
Document Post Interface Guide
Strengthening client relationships by simplifying information exchange

Document Post Interface Guide

(CareerBuilder.com

5550-A Peachtree Parkway • Suite 200

Norcross, GA 30092

Phone 800.891.8880
Table of Contents

11.
Overview of the DPI

11.1.
Account Setup

11.1.1.
Posting User Information

31.1.2.
Test User Information

31.2.
Billing

31.3.
Posting Frequency

31.4.
Job Expiration

52.
Posting Methods

52.1.
Batch Methods

52.1.1.
Email

62.1.2.
FTP

62.1.3.
File Format

82.2.
Near Real-Time Methods

82.2.1.
Transaction Gateway

92.2.2.
HR-XML

92.2.3.
SOAP Web Services

132.2.4.
RealTimeJobStatus

142.2.5
Usage of RealTimeJobPost and RealTimeJobStatus

173.
Posting w/ Custom XML and Legacy Text

173.1.
REQUIRED FIELDs IN A JOB POSTING

173.1.1.
Minimum Requirements of a Job Posting

183.1.2.
Fields that Should be Included

193.2.
Header Fields

203.2.1.
Vendor ID

213.2.2.
Replacement Directive

213.2.3.
ReplyTo Address

223.2.4.
Origin

223.2.5.
Email Preferences

233.3.
Job Fields

233.3.1.
Action

233.3.2.
Activation Date

243.3.3.
Alternate Locations

253.3.4.
Application URL

253.3.5.
Apply Online Copy Email List

263.3.6.
Base Pay High

263.3.7.
Low

273.3.8.
Bonus

273.3.9.
Candidate Review

273.3.10.
City

283.3.11.
Commission

283.3.12.
Company Profile Name

293.3.13.
Contact Company

293.3.14.
Contact Email

303.3.15.
Contact Fax

303.3.16.
Contact Name

313.3.17.
Contact Phone

313.3.18.
Country

313.3.19.
Currency Code

323.3.20.
Customer Account Code

323.3.21.
Description

333.3.22.
Desired Skills

333.3.23.
Display City

343.3.24.
Display Job ID

343.3.25.
Division

353.3.26.
Education

353.3.27.
Employee Type

363.3.28.
Experience

373.3.29.
Expiration Date

373.3.30.
Industry Code

383.3.31.
Job ID

393.3.32.
Job Logo Image

393.3.33.
Job Logo URL

393.3.34.
Job Skin ID

403.3.35.
Job Title

403.3.36.
Job Tracking URL

403.3.37.
Job Type Code

413.3.38.
Management Flag

413.3.39.
Other Pay

423.3.40.
Owner Email

423.3.41.
Pay Rate

433.3.42.
Postal Code

433.3.43.
Product ID (For Niche Site Posting)

443.3.44.
Relocate

453.3.45.
Requirements

453.3.46.
Response Letter ID

463.3.47.
Screener ID

463.3.48.
Show Company

473.3.49.
Show Fax

473.3.50.
Show Name

483.3.51.
Show Phone

483.3.52.
Street Address 1

483.3.53.
Street Address 2

493.3.54.
State

493.3.55.
Store Applications for Auditing

503.3.56.
Template ID

503.3.57.
Travel

503.3.58.
UserGroup

513.4.
Custom Fields

513.4.1.
Client Code

513.4.2.
Custom Apply Tag

523.4.3.
Custom Apply Type

543.4.4.
Custom Field 1

543.4.5.
Custom Field 2

543.4.6.
Custom Field 3

553.4.7.
Custom Field 4

553.4.8.
Custom Field 5

553.4.9.
Custom Field 6

563.4.10.
Custom Field 7

563.4.11.
Custom Field 8

563.4.12.
Custom Field 9

563.4.13.
Custom Job Display Source

573.4.14.
External Client Key

573.4.15.
Dynamic Job Recommendations (DJR) Tag

573.4.16.
Miscellaneous Codes

583.5.
Niche Job Fields

583.5.1.
Cao-Emplois.com Job Fields

663.5.2.
Erecrut.com Job Fields

693.5.3.
LesJeudis.com Job Fields

713.5.4.
Phonemploi.com Job Fields

723.5.5.
StaffAllied.com Job Field

763.5.6.
StaffNurse.com Job Field

783.5.7.
Recrulex.com Job Fields

833.6.
JobsCentral

833.6.1.
Description Excerpt

843.6.2.
Filter Education Level

853.6.3.
Filter Nationality

853.6.4.
Filter Work Experience

863.6.5.
Minimum Work Experience

863.6.6.
CBJCRegion

873.6.7.
Number of Vacancies

873.6.8.
CBJCJobSkinID

883.6.9.
CBJCEmploymentType

883.6.10.
CBJCDegree

893.6.11.
CBJCBulkApply

893.6.12.
Position Level

903.6.13.
JobsCentral Network Portals

924.
Examples of CB-XML and Legacy Text

924.1.
Batch Methods

924.1.1.
XML Format

944.1.2.
Tagged-Value Format

964.1.3.
Screen Capture

1004.1.4.
Batch File Response

1014.2.
Near real-Time Methods

1014.2.1.
Transaction Gateway

1074.2.2.
SOAP Web Services

1135.
Overview of HRXML

1146.
Posting with HR-XML SEP 2.4

1146.1.
HR-XML PositionOpening Schema

1156.2.
Extending HR-XML PositionOpening

1156.3.
Job Fields

1156.3.1.
Vendor ID

1156.3.2.
Action

1166.3.3.
Categorization

1176.3.4.
City

1176.3.5.
Competency

1186.3.6.
Contact Company

1186.3.7.
Country

1196.3.8.
How to Apply

1206.3.9.
Job ID

1216.3.10.
Job Title

1216.3.11.
Remuneration

1226.3.12.
Shift

1226.3.13.
State

1236.3.14.
Text of the Job

1246.3.15.
Postal Code

1267.
Examples of HR-XML 2.4

1267.1.
Request to add a job

1277.2.
Screen Capture

1297.3.
Request to Delete a Job

1307.4.
Responses Sent by CareerBuilder

1307.4.1.
Successful Transaction

1307.4.2.
Error During Transaction

1318.
Posting with HR-XML SEP 1.1

1318.1.
Header

1318.1.1.
Vendor ID

1328.2.
Job Type Code

1328.3.
Tracking Information

1338.3.1.
Client User ID

1338.3.2.
Client Password

1338.4.
Attribute Fields

1348.4.1.
Candidate Review

1348.4.2.
Customer Account Code

1348.4.3.
Display City

1358.4.4.
Education

1358.4.1.
Experience

1368.4.2.
Management Flag

1368.4.3.
Other Pay

1368.4.4.
Relocation

1378.4.5.
Startup Flag

1378.5.
Custom Fields

1388.5.1.
AlternateLocations

1388.5.2.
CustomApplyTag

1388.5.3.
CustomApplyType

1398.5.4.
Client Code

1398.5.5.
Custom Field 1

1398.5.6.
Custom Field 2

1398.5.7.
Custom Field 3

1408.5.8.
Custom Field 4

1408.5.9.
Custom Field 5

1408.5.10.
Custom Field 6

1408.5.11.
Custom Field 7

1408.5.12.
Custom Field 8

1418.5.13.
Custom Field 9

1418.5.14.
Custom Job Display Source

1418.5.15.
Company Profile Name

1428.5.16.
Division

1428.5.17.
Display Job ID

1428.5.18.
External Client Key

1428.5.19.
Job Skin DID

1438.5.20.
Job Tracking URL

1438.5.21.
Miscellaneous Codes

1438.5.22.
Origin

1438.5.23.
ScreenerDID

1448.5.24.
ResponseDID

1448.5.25.
Activation Date

1458.5.26.
Expiration Date

1458.6.
JobPositionPosting

1468.6.1.
JobPositionPostingId

1478.6.2.
HiringOrg

1488.6.3.
PostDetail

1488.6.4.
JobPositionInformation

1618.6.5.
HowToApply

1659.
Examples of HR-XML 1.1

1659.1.
Request to Add a Job

1719.2.
Request to Delete a Job

1719.3.
Responses Sent By CareerBuilder

1719.3.1.
Successful Post

1729.3.2.
Error During Post

17310.
Schema Listings

17310.1.
CBJobPosting.dtd

17410.2.
JobPositionPosting-1_1.dtd

Changes since last release

	Date
	Chapter
	Change Description

	2/10/2011
	3
	Updated ProductID field values. Also updated Niche Job Fields list

	03/17/2011
	8
	Added definition to HR-XML 1.1 for Relocation as a AttributeField

	03/21/2011
	3
	Defined CBOrigin as a required field.

	03/23/2011
	8
	Added definitions for AlternateLocations and Origin for HR-XML 1.1

	03/12/2011
	3
	Added information for StaffNurse posting: ProductID and Niche Job Fields

	06/29/2012
	3
	Added information for MoneyJobs.com

	07/10/2012
	3
	Updated global currency link

	08/20/2012
	
	Updated DPISupport email to IntegrationSupport@careerbuilder.com

	09/17/2012
	3
	Added information of the different ways we can accept an activation or expiration date for the USA and the UK.

	09/20/2012
	3
	Added Dynamic Job Recommendation (DJR) tag to custom fields section.

	10/29/2012
	All
	Updated with VendorID Identification in place of user and password.

	11/12/2012
	2
	Added Usage of RealTimeJobPost and RealTimeJobStatus

	11/19/2012
	3
	Added Desired Skills section

	01/29/2013
	3 & 6
	Updated the private postings section as well as the HowToApply section in HRXML

	02/07/2013
	3
	Updated character limit for Description and Requirements sections.

	02/18/2013
	3
	Added information and fields for JobsCentral

	02/20/2013
	3
	Added information and fields for StaffAllied

	02/26/2013
	3
	Added Ingenieur-emploi

	02/26/2013
	3
	Updated character limit to Job Title

	03/07/2013
	3
	Added information about the UserGroup field

	05/08/2013
	3
	Added information and fields for Job Logo Image and Job Logo URL

	05/08/2013
	8
	Added information and field to HR-XML 1.1 for Activation/Expiration Dates

	06/21/2013
	3
	Added information about JobsInMotion product ID information

	09/13/2013
	3
	Additional information about desired skills on maximum character length per desired skill

	09/19/2013
	3
	Repaired error for Job Product ID for Erecruit

	01/22/2015
	3
	Updated to include all current JC specified DPI fields

	04/17/2017
	3
	Inclusion of the batch header field CBEmailPref

	05/12/2017
	3
	Added school niche entry for “JobsCentral Singapore” in 3.6.13

	03/29/2019
	3
	Added entries for DynamicScreenerQuestionURL, DynamicScreenerPostbackURL and MetaData

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

Chapter

1

Posting Jobs through the DPI
Post a job now and start receiving resumes the same day!

1. Overview of the DPI

This document describes the interfaces to CareerBuilder.com which support adding, changing and deleting job postings. CareerBuilder’s Document Post Interface (hereafter referred to as DPI) provides numerous methods for clients to interact with their jobs on the site. Each of the available methods and options for interacting with jobs are described in this chapter.

1.1. Account Setup

In general, there is not much in the way of requirements of an account for the client to be allowed to post their jobs through the DPI. The main requirement is that anyone wishing to interact with jobs through the DPI either must be associated with a Corporate account or the account used to post the jobs must have active MegaPost product. Corporate accounts are not required to have the MegaPost product, although they may have it for other reasons which are outside the scope of this document and are only necessary for CareerBuilder internal needs. Casual accounts (ones where the client pays for jobs as they post them directly on the site with a credit card) are examples on non-corporate accounts to which users may be associated which must have the MegaPost product to be allowed to interact with their jobs through the DPI. If you are unsure of whether your account is allowed to send job data through the DPI, you may contact DPI Support at IntegrationSupport@careerbuilder.com.

The other major requirement is that the email address used to post jobs must be for a user who is associated with one and only one posting account. In general, this is not an issue as CareerBuilder can create a special user for you and attach it to the account for you to use to post jobs. You may use any user which is associated with the posting account, though it is preferred that you use a generic email address in the naming convention of bulkposter@companydomain.com to post.

1.1.1. Posting User Information

There are essentially two types of posting users in the CareerBuilder system: crossposters and bulkposters. The nature of the relationship between the posting partner and CareerBuilder will determine into which category the partner fits. The types of posting user are not mutually exclusive. A posting partner could be either type, or they could be both depending on the situation.
1.1.1.1. Crossposters

Posting partners under this category typically do not have a job product relationship with CareerBuilder. A third party has that job product relationship and the crossposter simply provides the means of communication between CareerBuilder and the third party. Any applicable billing for jobs posted goes directly to the third party and not to the crossposter.
To be considered a crossposter, the posting partner is required to have an active account with CareerBuilder with an active user associated to that account. CareerBuilder will typically create the special crossposter user and associate that user to the account for you. The default crossposter user created by CareerBuilder is in the form of crossposter@companyname.com.

1.1.1.2. Bulkposters

Posting partners under this category generally have some sort of job product relationship with CareerBuilder. This is not always the case though. It is possible for a posting partner to be considered a bulkposter when they have absolutely no association with CareerBuilder at all. For this reason, bulkposters can be further sub-classed into two different types: those who post jobs for themselves and those who post jobs for other companies. The following examples should help clarify the distinction between the two.
Example: 1 A bulkposter who posts their own jobs on CareerBuilder

A client currently has a system in place that they built which allows them to post any open positions they have available onto their site. To get more potential candidates, they decided to post those open positions on CareerBuilder as well.

Rather than forcing their HR staff to then go onto the CareerBuilder site to manually enter in all of that job data to get the jobs posted, they found they could easily write an application on their end that would take all of the job data used to display the open positions on their own site and format it to the CareerBuilder DPI specifications and send the jobs in electronically.

Example: 2 A bulkposter who posts jobs on CareerBuilder for someone else

A new CareerBuilder client (Company A) wants to be able to update their jobs on the CB site. They determine that it’s just taking too much time and ultimately too painful to update the job on their own site and then have to manually go in and make the same updates to the same jobs on the CareerBuilder site each time.

Additionally, Company A has neither the resources nor the time to work on a program on their end to format their job data to the DPI specifications. They hear that a data aggregator (Company B) already has the ability to communicate with the CareerBuilder DPI machines and Company B is willing to take Company A’s job data and send it to CareerBuilder for them.

CareerBuilder had previously created a bulkposter user for Company A (bulkposter@companya.com) and associated it to their account. When Company B sets up the file of Company A’s jobs, they take advantage of this and assign bulkposter@companya.com as the posting user and send in the jobs. Company B is not referenced anywhere in the file and when the jobs are processed through the DPI, the jobs are posted under Company A’s account. So, even though Company B actually sent the jobs to CareerBuilder, as far as the DPI was concerned, it looked like it came directly from Company A.

1.1.1.3. How they can be both

As described in section 1.1.1.1 of this chapter, a posting partner can be a crossposter by sending in jobs for a client who has a job posting relationship with CareerBuilder.

The posting partner can also be a bulkposter by having their own job posting relationship with CareerBuilder under their own account. So, not only would they be sending in jobs for third parties, they will also be sending in their own jobs as well.

1.1.2. Test User Information

For testing purposes, users may contact IntegrationSupport@careerbuilder.com for a test account. CareerBuilder will provide a temporary user account which allows a limited quantity of jobs to be posted through the DPI without being billed. Jobs posted using the test account can be viewed by logging onto the CareerBuilder site with the test user credentials.
Even though test jobs are posted to the live CareerBuilder site, they are not actually pushed through the search engine. This means that test jobs cannot be viewed by performing a job search on CareerBuilder. Unless you log into CareerBuilder with the test user credentials, you will not be able to view how test jobs look on the site.

1.2. Billing
CareerBuilder bills on a per job per month basis. Client accounts typically allow a finite quantity of jobs to be posted during each billing cycle. For this reason, all jobs must provide a unique ID (“UserJobID”) when submitted. CareerBuilder handles each new unique ID submitted for an account as a new posting. The client’s billing account is charged for each new posting that is processed.

Job information sent in that has the same ID as an existing, active ID for the client’s account on the site will be considered an edit to that job and will not result in the client being billed for an additional posting.

Each unique Job ID is handled as a new job. Please use consistent job IDs to denote the same job every time. Otherwise, rather than updating a current job, the client may be billed for a new job.

1.3. Posting Frequency

Clients are allowed to send their jobs in as many times as they wish throughout the day. Doing so will not incur additional costs other than any charges normally received for posting a new job if the data sent does not reference a job already active on the CareerBuilder site. Utilizing the DPI to post jobs electronically rather than manually through the site is a free service as the client is responsible for doing the work to get the jobs to us.

For example, if you send in a job with the job ID of “Job-100,” and you have no active job on the site in your account with the job ID of “Job-100,” you will be charged your normal job posting fee to put the job onto the CareerBuilder site, but you will not incur any additional charges for sending it through the DPI. As far as the site is concerned, jobs posted manually and jobs posted through the DPI are the same.

While you are allowed to send the jobs in to be processed by the DPI as many times as you like, doing so will not change the modified date on the jobs. The jobs will maintain the same date they were given at the time of the original posting of the job which caused product to be used on the account. See sections 1.2 and 1.4 regarding using product to post jobs.

1.4. Job Expiration

When jobs are posted onto CareerBuilder, they have one calendar month of active life. A job that is posted on 4/29 will have a “life-span” of 1 month until 5/28 at 11:59:59 PM EST. At any time during this “life-span,” a client can edit, delete, and undelete a job as many times as they want without incurring additional costs beyond the initial posting charge (as long as the JobID does not change). Additionally, deleting jobs also has no financial impact. Credits are not provided for unused product life.
To continue the above example, as of 12:00:00 AM EST of 5/29, jobs will start expiring from the site which have completed their month of active life. If we get a request to post a job with the same JobID as one of the jobs that were expired over the evening, the job will be “re-listed.” This means that the job will be re-activated on the site with a brand new posting date, month of life, and the clients account will be charged for a job posting.
The final piece to that February is a shorter month, so jobs posted during this time will be shorter. A great example of this is rent on an apartment, business, or house where you pay the same amount every month. You will pay the same amount for February even though it is a shorter month. Same thing will apply to CareerBuilder jobs posted during this time whether there are 28 days or 29 days during a leap year.

^ Table of Contents

Chapter

2

2. Posting Methods

CareerBuilder has made an attempt to provide as many different mechanisms for delivering your job data as possible. However, if your preferred method of delivery is not described below, you may feel free to contact us at IntegrationSupport@careerbuilder.com to discuss the possibility of adding your favorite delivery mechanism to our repertoire of available methods.
We have created a flow chart to summarize our posting methods here:

http://dpi.careerbuilder.com/Site/Docs/DPIOneSheetGlobal.jpg
The available posting methods are not mutually exclusive. Once your account is setup such that you can post jobs with one of the methods, you may feel free to switch to another method at any time, or you may choose to use multiple methods at the same time.

2.1. Batch Methods

The batch methods provide a way for you to interact with many jobs on your account all at the same time. In a single file, you may provide entries for new jobs you wish to have added onto CareerBuilder, entries to change existing jobs which are already posted, and entries to take down jobs which you no longer need to be displayed on the site. The same file could be used for sending your job data via both email and FTP.
Once the jobs in a batch file have completed processing, an email response will be sent out to the ReplyTo address, if supplied, detailing the status of the processing. If an email address is not supplied in the ReplyTo field, no process status email will be sent. CareerBuilder cannot guarantee delivery of the status email within a certain time period. There are a number of determining factors which could affect the amount of time it takes for your jobs to be processed. These determining factors include, but are not limited to, the number of jobs you include in your file to be processed, the number of other files currently being processed and the number of jobs in those files, and whether the DPI machines or the CareerBuilder site is undergoing maintenance.
The sections below detail the requirements for each of the available batch posting methods.

2.1.1. Email

You can build up a text file of all of your jobs and email that file in to CareerBuilder for processing. Files emailed to CareerBuilder are automatically picked up and an attempt to process the file is made.

Text files should be emailed to inbox@dpi.careerbuilder.com as plain text file attachments. Do not submit job data in the body of emails. Doing so may cause the job data to not be properly recognized and processed.

2.1.2. FTP

Similarly to the email option above, you may build up a text file of all of your jobs and FTP that file to CareerBuilder for processing. Files sent via FTP to CareerBuilder are automatically picked up and an attempt to process the file is made.
Clients wanting to FTP files to CareerBuilder will need to be provided an FTP user/password. To request an FTP user/password, send an email request to IntegrationSupport@careerbuilder.com.
Files submitted via FTP must be named “<whatever>df.txt” where <whatever> can be anything you want which qualifies as a valid filename. It must end in “df.txt” or else the file will not be detected, and it will not be processed.

2.1.3. File Format

Since the file format is the same whether you send it to CareerBuilder via email or FTP, this section will describe what the file should look like, and it will be up to you to decide which delivery method you want to use. There are two different formats you can use to build up your file. You may define your jobs via XML or you can define them with a “tagged value” format. Chapter 3 of this chapter defines all of the fields you may use to define your jobs. Each field provides an example of how you would define the field in the file in each of the available formats (the XML way of defining the field and our legacy text “tagged value” way of defining the field). Refer to Chapter 3 for the available fields. Chapter 4 provides complete examples of both formats.

The file consists of two sections: the identification and command section and the jobs section. The identification and command section provides the header information that applies to the entire file (i.e., the poster information, etc.). The job section provides, obviously, the detailed job information for each of the jobs defined in the file.

2.1.3.1. CB-XML Format

The CB-XML format is CareerBuilder’s current, preferred method of supplying job data to us. If you are able to generate the XML using the XML DOM, this may prove more useful to you than generating the file by writing out the required text to make it look like XML. The reason for this is because of the way we have defined the fields themselves that will be used to send us the data. By using the DOM, it will handle any required encoding and closing of tags that is necessary to allow your data to be considered valid XML before you even send it to CareerBuilder to be processed. However, there is nothing stopping you from just writing out the raw text to the file to make it look like XML and sending that through. This is an acceptable method of generating your file, but you need to take care in making sure that any necessary encoding of the data and tag closing is done on your own.
The parent node of all job data in a CB-XML batch file is the batch node. Only children of the batch node are used to interact and post jobs on your account. If you supply job information outside of the root batch node, it will not be used. The batch node is simply defined as:

<Batch>

</Batch>

The identification and command section is provided in the header node. The header node is a direct descendant of the batch node. Each field in the header is a separate child node of the header node. The header node is defined as:

<Header>

</Header>

The fields defining the jobs to be processed are provided in the job node. The job node is a direct descendant of the batch node. There will be as many job nodes as there are jobs to be processed since each job node will contain the fields to interact with a single job. Each field in the job is a separate child node of the job node. The job node is defined as:

<Job>

</Job>

A detailed example of a batch file in the XML format is provided in Chapter 4 of this chapter; however, the basic overall format is as follows:

<Batch>

<Header>

<Field name=“CBVendorID” value=““>

.

.

.

</Header>

<Job>

<Field name=“CBAction” value=““>

<Field name=“CBUserJobID” value=““>

.

.

.

</Job>

<Job>

<Field name=“CBAction” value=““>

<Field name=“CBUserJobID” value=““>

.

.

.

</Job>

</Batch>

2.1.3.2. Tagged-Value Format

The Tagged-Value format is CareerBuilder’s legacy way of supplying job data. Basically, it consists of providing plain text where a field is defined as the name of the field, followed by a colon (:), followed by the value of the field. Each field is also required to be on a line by itself within the file. You may not place more than one field on the same line. There are a few occasions where a field may consist of more the one line (the Description and Requirements fields), but primarily, all fields will be defined as such:

Field_Name: Field_Value<carriage-return/line-feed>

When referencing the examples for each of the formats of the fields provided in section 3, a “tagged-value” file will follow the Legacy Text Format examples.

The identification and command section must be supplied as the first information in the file. Place the applicable header fields in the file, each on their own line. It’s best to follow the header information with a blank line.

The jobs themselves will follow the header in the file. Each job must begin with the start of job directive:

START JOB<carriage-return/line-feed>

This is followed by all of the job specific fields, followed by the end of job directive:

END JOB<carriage-return/line-feed>

It’s best to follow each job with a blank line. A detailed example of a batch file in the tagged-value format is provided in Chapter 4 of this chapter; however, the basic overall format is as follows:

VendorID
START JOB

HHAction:

HHUserJobID:

.

.

.

END JOB

START JOB

HHAction:

HHUserJobID:

.

.

.

END JOB
2.2. Near Real-Time Methods

The near real-time methods provide a way for you to interact with your jobs in near real-time, but you may only do so one job at a time. Why do we label the section as “near real-time?” It’s a simple answer.
When you send us a request via one of the below methods, our real-time response back to you will contain a transaction identifier, as well as an error message if the job fails our front-end validation for whatever reason. This transaction DID is your acknowledgement that we have received your job posting and it is currently queued up to be processed at our end. So, the job is queued in real time and it is processed on CareerBuilder’s end a few moments after. Once the job is processed, you will be required to execute a second transaction by passing the transaction identifier you received, and we will return the full information packet of the job posting (this is detailed in section 2.2.4).

The reason this lapse in time is necessary is because CareerBuilder has decoupled its back-end and front-end systems. This decoupling allows for emergency maintenance to be done on the database without affecting the ability to accept job postings. Additionally, network traffic issues do not affect job postings either. This allows us to provide continuous availability to our job posters.

The sections below detail the requirements for each of the available near real-time posting methods.

2.2.1. Transaction Gateway

The Transaction Gateway (a.k.a. Near Real-Time HTTP) is a custom HTTP posting method for interacting with jobs one job at a time. Clients use the Transaction Gateway the same way they would post data to a form on any standard web page.
The fields of the form which make up the post string are the same fields used to build up a file to be sent in via email or FTP and are described later in this document. You may use either format name (the XML format name or the legacy text format name) for each of the fields provided with the job. It is up to you which name you decide to use for each of the fields.
Since the Transaction Gateway only deals with one job at a time, the concept of a header section for the job no longer applies as it does for the batch methods. Because of this, the identification parts of the header are just included in the post string as if they were standard job fields. The command parts of the header (the replacement directive and the reply address) do not apply to the near real-time methods and should be left out.
A detailed example of job data being posted to the Transaction Gateway is provided later on; however, the basic overall format is as follows:
Example: 3 Post string format for the Transaction Gateway. The ‘##’ for each field would be replaced with the actual data for that field.

CBVendorID=##&CBAction=##&CBUserJobID=##&...
2.2.1.2. Gateway URL

The URL which makes up the Transaction Gateway, and hence where the job data should be posted to, is the following:
http://dpi.careerbuilder.com/webservices/dpitg.aspx
2.2.1.3. Example Form

CareerBuilder has provided an example form that submits job data via the Transaction Gateway which clients may use to do some test postings. Using the example form gives clients an idea of the length of time it will take to process jobs as well as what the responses will be that the gateway will provide. The example form can be found at the following URL:
http://dpi.careerbuilder.com/WebServices/TGTestForm.aspx
2.2.2. HR-XML

CareerBuilder has provided a way for clients to submit jobs via the HR-XML Staffing Exchange Protocol version 2.4 and the older version 1.1. Some of the required fields are supplied with a custom wrapper around the HR-XML packet, but the primary job information is supplied by the standard HR-XML packet. The details of which fields in the HR-XML packet translate to what fields for CareerBuilder and any other applicable information about how to submit jobs to CareerBuilder via HR-XML are provided in later sections.
2.2.3. SOAP Web Services

CareerBuilder has put together a web service which clients may use to post jobs in near real-time rather than using the old HTTP post way. The web service will only accept the job data in an XML format. You may submit your job data in HR-XML as described above, or you may build up a custom CB-XML packet containing the job fields. Detailed examples of XML packets which can be sent to the web service are provided later in the documentation. The location of the near real-time job posting web service is:
http://dpi.careerbuilder.com/WebServices/RealTimeJobPost.asmx
2.2.3.1. Available Web Methods

The following web methods are available for your use from the RealTimeJobPost web service. If you are using .NET to build up your data, you may find it easier to create a web proxy to the ProcessJob method. Otherwise, you may need to use one of the other two, depending on which type of data packet you are building to send in your jobs.

· ProcessJob

ProcessJob is the main web method of the RealTimeJobPost web service. It performs all of the work of posting, changing and deleting jobs on the CareerBuilder site for Transaction Gateway-type posting. The web method takes the following parameters:

· xmlJob

This is the XML packet containing the job data. This data can be in either the custom CB-XML format or it can be in the HR-XML format.
The following is a sample SOAP request and response. The placeholders shown need to be replaced with actual values.

POST /WebServices/RealTimeJobPost.asmx HTTP/1.1

Host: dpi.careerbuilder.com

Content-Type: text/xml; charset=utf-8

Content-Length: length
SOAPAction: “http://dpi.careerbuilder.com/WebServices/RealTimeJobPost/ProcessJob”
<?xml version=“1.0” encoding=“utf-8”?>

<soap:Envelope xmlns:xsi=“http://www.w3.org/2001/XMLSchema-instance”

xmlns:xsd=“http://www.w3.org/2001/XMLSchema”

xmlns:soap=“http://schemas.xmlsoap.org/soap/envelope/”>

 <soap:Body>

 <ProcessJob xmlns=“http://dpi.careerbuilder.com/WebServices/RealTimeJobPost”>

 <xmlJob>xml</xmlJob>

 </ProcessJob>

 </soap:Body>

</soap:Envelope>
HTTP/1.1 200 OK

Content-Type: text/xml; charset=utf-8

Content-Length: length
<?xml version=“1.0” encoding=“utf-8”?>

<soap:Envelope xmlns:xsi=“http://www.w3.org/2001/XMLSchema-instance”

xmlns:xsd=“http://www.w3.org/2001/XMLSchema”

xmlns:soap=“http://schemas.xmlsoap.org/soap/envelope/”>

 <soap:Body>

 <ProcessJobResponse

xmlns=“http://dpi.careerbuilder.com/WebServices/RealTimeJobPost”>

 <ProcessJobResult>

 <Errors>

 <DPIError>

 <ErrorCode>string</ErrorCode>

 <ErrorText>string</ErrorText>

 </DPIError>

 <DPIError>

 <ErrorCode>string</ErrorCode>

 <ErrorText>string</ErrorText>

 </DPIError>

 </Errors>

 <Action>string</Action>

 <JobDID>string</JobDID>

 <ProductID>string</ProductID>

 <UserJobID>string</UserJobID>

 <PREndDate>string</PREndDate>

 </ProcessJobResult>

 </ProcessJobResponse>

 </soap:Body>

</soap:Envelope>

· ProcessTGJob

This web method was provided as a means for clients to send the data to the web service in the custom CB-XML format and receive the responses as plain strings. This is necessary for anyone who cannot call a web method using complex data types. Depending on the software you use to build up the job data and write it to the web service, it may not be possible to use the ProcessJob web method. This is because XML and Boolean data types are considered “complex.”
To alleviate this problem, CareerBuilder has created this ProcessTGJob web method that deals strictly with the basic data type of strings. Behind the scenes, it will convert the data you send over to the appropriate data type and call the ProcessJob method to do the work. After receiving the response object, ProcessTGJob converts the response to strings as well and returns that to the caller.

If you can call ProcessJob directly, it is recommended that you do so. Not only will it eliminate the need for to do unnecessary conversions back and forth, it will also keep CareerBuilder from having to do the conversions as well.

The following is a sample SOAP request and response. The placeholders shown need to be replaced with actual values.

POST /WebServices/RealTimeJobPost.asmx HTTP/1.1

Host: dpi.careerbuilder.com

Content-Type: text/xml; charset=utf-8

Content-Length: length
SOAPAction: “http://dpi.careerbuilder.com/WebServices/RealTimeJobPost/ProcessTGJob”
<?xml version=“1.0” encoding=“utf-8”?>

<soap:Envelope xmlns:xsi=“http://www.w3.org/2001/XMLSchema-instance”

xmlns:xsd=“http://www.w3.org/2001/XMLSchema”

xmlns:soap=“http://schemas.xmlsoap.org/soap/envelope/”>

 <soap:Body>

 <ProcessTGJob xmlns=“http://dpi.careerbuilder.com/WebServices/RealTimeJobPost”>

 <xmlJob>string</xmlJob>

 </ProcessTGJob>

 </soap:Body>

</soap:Envelope>
HTTP/1.1 200 OK

Content-Type: text/xml; charset=utf-8

Content-Length: length
<?xml version=“1.0” encoding=“utf-8”?>

<soap:Envelope xmlns:xsi=“http://www.w3.org/2001/XMLSchema-instance”

xmlns:xsd=“http://www.w3.org/2001/XMLSchema”

xmlns:soap=“http://schemas.xmlsoap.org/soap/envelope/”>

 <soap:Body>

 <ProcessTGJobResponse

xmlns=“http://dpi.careerbuilder.com/WebServices/RealTimeJobPost”>

 <ProcessTGJobResult>string</ProcessTGJobResult>

 </ProcessTGJobResponse>

 </soap:Body>

</soap:Envelope>
· ProcessHRXMLJob

This web method was provided as a means for clients to send the data to the web service in the HR-XML format and receive the responses as plain strings. This is necessary for anyone who cannot call a web method using complex data types. Depending on the software you use to build up the job data and write it to the web service, it may not be possible to use the ProcessJob web method. This is because XML and Boolean data types are considered “complex.”
To alleviate this problem, CareerBuilder has created this ProcessHRXMLJob web method that deals strictly with the basic data type of strings. Behind the scenes, it will convert the data you send over to the appropriate data type and call the ProcessJob method to do the work. After receiving the response object, ProcessHRXMLJob converts the response to strings as well and returns that to the caller.

If you can call ProcessJob directly, it is recommended that you do so. Not only will it eliminate the need for to do unnecessary conversions back and forth, it will also keep CareerBuilder from having to do the conversions as well.

The following is a sample SOAP request and response. The placeholders shown need to be replaced with actual values.

POST /WebServices/RealTimeJobPost.asmx HTTP/1.1

Host: dpi.careerbuilder.com

Content-Type: text/xml; charset=utf-8

Content-Length: length
SOAPAction: “http://dpi.careerbuilder.com/WebServices/RealTimeJobPost/ProcessHRXMLJob”
<?xml version=“1.0” encoding=“utf-8”?>

<soap:Envelope xmlns:xsi=“http://www.w3.org/2001/XMLSchema-instance”

xmlns:xsd=“http://www.w3.org/2001/XMLSchema”

xmlns:soap=“http://schemas.xmlsoap.org/soap/envelope/”>

 <soap:Body>

 <ProcessHRXMLJob

xmlns=“http://dpi.careerbuilder.com/WebServices/RealTimeJobPost”>

 <xmlJob>string</xmlJob>

 </ProcessHRXMLJob>

 </soap:Body>

</soap:Envelope>
HTTP/1.1 200 OK

Content-Type: text/xml; charset=utf-8

Content-Length: length
<?xml version=“1.0” encoding=“utf-8”?>

<soap:Envelope xmlns:xsi=“http://www.w3.org/2001/XMLSchema-instance”

xmlns:xsd=“http://www.w3.org/2001/XMLSchema”

xmlns:soap=“http://schemas.xmlsoap.org/soap/envelope/”>

 <soap:Body>

 <ProcessHRXMLJobResponse

xmlns=“http://dpi.careerbuilder.com/WebServices/RealTimeJobPost”>

 <ProcessHRXMLJobResult>string</ProcessHRXMLJobResult>

 </ProcessHRXMLJobResponse>

 </soap:Body>

</soap:Envelope>

2.2.4. RealTimeJobStatus

After the initial job posting request has been made using one of the methods above, a second transaction must be made to our RealTimeJobStatus webservice to get the full job posting response. We recommend that this second call be made a few minutes after the initial call to allow our queuing system the time to process the posting.

The following is a sample SOAP 1.1 request and response. The placeholders shown need to be replaced with actual values.

POST /WebServices/RealTimeJobStatus.asmx HTTP/1.1

Host: dpi.careerbuilder.com

Content-Type: text/xml; charset=utf-8

Content-Length: length
SOAPAction: “http://dpi.careerbuilder.com/WebServices/RealTimeJobStatus/GetJobPostStatus”

<?xml version=“1.0” encoding=“utf-8”?>

<soap:Envelope xmlns:xsi=“http://www.w3.org/2001/XMLSchema-instance” xmlns:xsd=“http://www.w3.org/2001/XMLSchema” xmlns:soap=“http://schemas.xmlsoap.org/soap/envelope/”>

 <soap:Body>

 <GetJobPostStatus xmlns=“http://dpi.careerbuilder.com/WebServices/RealTimeJobStatus”>

 <sTGDID>string</sTGDID>

 </GetJobPostStatus>

 </soap:Body>

</soap:Envelope>

HTTP/1.1 200 OK

Content-Type: text/xml; charset=utf-8

Content-Length: length
<?xml version=“1.0” encoding=“utf-8”?>

<soap:Envelope xmlns:xsi=“http://www.w3.org/2001/XMLSchema-instance” xmlns:xsd=“http://www.w3.org/2001/XMLSchema” xmlns:soap=“http://schemas.xmlsoap.org/soap/envelope/”>

 <soap:Body>

 <GetJobPostStatusResponse xmlns=“http://dpi.careerbuilder.com/WebServices/RealTimeJobStatus”>

 <GetJobPostStatusResult>

 <Errors>

 <DPIError>

 <ErrorCode>string</ErrorCode>

 <ErrorText>string</ErrorText>

 </DPIError>

 <DPIError>

 <ErrorCode>string</ErrorCode>

 <ErrorText>string</ErrorText>

 </DPIError>

 </Errors>

 <Action>string</Action>

 <JobDID>string</JobDID>

 <ProductID>string</ProductID>

 <UserJobID>string</UserJobID>

 <PREndDate>string</PREndDate>

 <TransactionDID>string</TransactionDID>

 </GetJobPostStatusResult>

 </GetJobPostStatusResponse>

 </soap:Body>

</soap:Envelope>

2.2.5 Usage of RealTimeJobPost and RealTimeJobStatus

After a call RealTimeJobPost, you are given a synchronous (immediate) response. In this response, there could be returned an error message. At this point there are checks to see if the required fields are being passed, but we are not doing a full validation check.

Also included in the response is the transaction ID value. This value needs to be stored at the client’s end as it is needed to make the later call to RealTimeJobStatus.

This method has to be called if the client wishes to know the actual status of their job posting. A transactionally posted job does not send an email response like a batch feed.
This method is described at http://dpi.careerbuilder.com/WebServices/RealTimeJobStatus.asmx

You may make the call using either SOAP, HTTP-Post or HTTP-Get. Because they are only passing one variable, this can be done as a direct URL such as this:
http://dpi.careerbuilder.com/WebServices/RealTimeJobStatus.asmx/GetJobPostStatus?sTGDID=TP7N03K6H4JP4CW1RN9Q
Success
http://dpi.careerbuilder.com/WebServices/RealTimeJobStatus.asmx/GetJobPostStatus?sTGDID=TP7N03K6H4JP4CW1RN9Q
<?xml version=“1.0” encoding=“utf-8”?>

<ProcessJobResponse xmlns:xsi=“http://www.w3.org/2001/XMLSchema-instance“ xmlns:xsd=“http://www.w3.org/2001/XMLSchema“ xmlns=“http://dpi.careerbuilder.com/WebServices/RealTimeJobStatus“>

 <Errors>

 <DPIError>

 <ErrorCode>0</ErrorCode>

 <ErrorText />

 </DPIError>

 </Errors>

 <Action>Change</Action>

 <JobDID>J3G1Z56BP0LFL13ZFGJ</JobDID>

 <ProductID>JCPRI0</ProductID>

 <UserJobID>09042012-01</UserJobID>

 <PREndDate>12/06/2012 11:59:59 PM</PREndDate>

 <TransactionDID>TP7N03K6H4JP4CW1RN9Q</TransactionDID>

 <PostStatus>Success</PostStatus>

</ProcessJobResponse>

 The job has successfully posted to CB

Failure

The job has not posted. The client must correct the error.

If they do not understand what the error message means, then they may find more info here:

http://dpi.careerbuilder.com/Site/Support/DPIJobErrors/DPIJobErrorList.aspx
http://dpi.careerbuilder.com/WebServices/RealTimeJobStatus.asmx/GetJobPostStatus?sTGDID=TP7N09460DY0ND65KTPQ
 <?xml version=“1.0” encoding=“utf-8”?>

 <ProcessJobResponse xmlns:xsi=“http://www.w3.org/2001/XMLSchema-instance“ xmlns:xsd=“http://www.w3.org/2001/XMLSchema“ xmlns=“http://dpi.careerbuilder.com/WebServices/RealTimeJobStatus“>

 <Errors>

 <DPIError>

 <ErrorCode>1</ErrorCode>

 <ErrorText> Account does not have any available products for use in United States (JCSTD0GC,JCPRI0,JCPRI0GC,JCSTD0,JCPRI0EU,JCPRI0GO)
</ErrorText>

 </DPIError>

 </Errors>

 <Action />

 <JobDID />

 <ProductID />

 <UserJobID>J3H53576CFH43VS03KQ</UserJobID>

 <PREndDate />

 <TransactionDID>TP7N09460DY0ND65KTPQ</TransactionDID>

 <PostStatus>Failure</PostStatus>

 </ProcessJobResponse>

Queued

At this point, the job has been received by CB but has not yet been processed. The DPI queues up the transactions as are receiving many jobs all at the same time.

This response means that CB has not yet processed the job. The client should check on the status of this job again in a few minutes. We advise making this call every 5 minutes.

 <?xml version=“1.0” encoding=“utf-8”?>

 <ProcessJobResponse xmlns:xsi=“http://www.w3.org/2001/XMLSchema-instance“ xmlns:xsd=“http://www.w3.org/2001/XMLSchema“ xmlns=“http://dpi.careerbuilder.com/WebServices/RealTimeJobStatus“>

 <Errors>

 <DPIError>

 <ErrorCode>0</ErrorCode>

 <ErrorText />

 </DPIError>

 </Errors>

 <Action />

 <JobDID />

 <ProductID />

 <UserJobID>09042012-01</UserJobID>

 <PREndDate />

 <TransactionDID> TP7N03K6H4JP4CW1RN9Q </TransactionDID>

 <PostStatus>Queued</PostStatus>

 </ProcessJobResponse>

^ Table of Contents

Chapter

3

3. Posting w/ Custom XML and Legacy Text

This section will define each of the individual fields that you may use to send in your job data. We have included two different sections for the DPI specifications: CB-XML and Legacy Text. The reason for this is we have recently upgraded our DPI machines to accept job data in a custom XML format. We are still accepting data in our legacy DPI format, and anyone wishing to use it is welcome to. We have no plan to remove support for sending in job data in our legacy format. It’s up to the posting partner to decide which format best fits in with how they can transform their job data.
3.1.
REQUIRED FIELDs IN A JOB POSTING

3.1.1. Minimum Requirements of a Job Posting

When jobs are sent to us, there are minimum fields that will allow your job to post. Those sections are:

VendorID (Section 3.2.1)
Action (Section 3.3.1)

Job Title (Section 3.3.32)

Job Type Code(Section 3.3.35)

Apply Method (3.3.4, 3.3.14)
Location
City (Section 3.3.10)

State (Section 3.3.52)

Country (Section 3.3.18)
Examples:
CB-XML Batch Feed

<?xml version=“1.0” encoding=“UTF-8” ?>

<Batch>

<Header>

<Field name=“CBVendorID” value=“ED3H3MG5WM50GQP729GL” />

</Header>
<Field name=“CBAction” value=“ADD” />

<Field name=“CBUserJobID” value=“TestJob2” />

<Field name=“CBJobTitle” value=“Sales Representative” />

<Field name=“CBCity” value=“Norcross” />

<Field name=“CBState” value=“GA” />
<Field name=“CBCountry” value=“US” />
<Field name=“CBContactEmail” value=“apply@testcompany.com” />

<Field name=“CBPrimaryIndustry” value=“IND013,IND026” />

<Field name=“CBJobTypeCode” value=“JN008,JN011” />

<Field name=“CBDescription” value=“Test Description” />
</Batch>

Legacy Text Batch Feed

VendorID: ED3H3MG5WM50GQP729GL
Replace: Yes

ReplyTo: postresponse@careerbuilder.com

START JOB

HHAction: ADD

HHUserJobID: TestJob2

HHJobTitle: Sales Representative

HHCity: Norcross

HHState: GA

HHContactEmail: apply@testcompany.com

HHPrimaryIndustry: IND013,IND026

HHJobTypeCode: JN008,JN011

HHDescription: Test Description

END JOB
Transaction Gateway Feed

<Field name=“CBVendorID” value=“ED3H3MG5WM50GQP729GL” />
<Field name=“CBAction” value=“ADD” />

<Field name=“CBUserJobID” value=“TestJob2” />

<Field name=“CBJobTitle” value=“Sales Representative” />

<Field name=“CBCity” value=“Norcross” />

<Field name=“CBState” value=“GA” />
<Field name=“CBCountry” value=“US” />
<Field name=“CBContactEmail” value=“apply@testcompany.com” />

<Field name=“CBPrimaryIndustry” value=“IND013,IND026” />

<Field name=“CBJobTypeCode” value=“JN008,JN011” />

<Field name=“CBDescription” value=“Test Description” />
3.1.2. Fields that Should be Included

There are the other fields we like to also see in your job feeds to us. Below are examples we like to see from our clients.

Origin

Section 3.2.4

This tells us what the name of the job posting entity sending the job data. This does not show up on the job itself.
Contact Company
Section 3.3.13

This tells us what company is posting the job. Jobseekers want to know to whom they are applying.
Industry Type

Section 3.3.29
This allows you to choose a particular industry you will be hiring for.
Employee Type
Section 3.3.27

This allows you to notify perspective applicants if a job is full time, part time, per diem, etc.
Relocation

Section 3.3.42

This allows you to let perspective applicants know if relocation is covered.
Pay Information

Sections 3.3.6; 3.3.7; 3.3.8; 3.3.36; 3.3.39

This allows you to let applicants know pay information whether it be yearly salary or hourly pay.
Education
Section 3.3.25

This allows you to let jobseekers know what the minimum education level you require to fill the position you have posted.
Experience

Section 3.3.27
This allows you to let applicants know the years of experience you are looking for.
Travel
Section 3.3.55

This allows you to let perspective jobseekers know if travel is involved for the posted position.

All of these fields are discussed in more detail as you continue reading our documentation.
3.2. Header Fields

The header fields have special meaning, and hence a special location within the job data, when you are building up a batch file to submit your jobs. There are 4 possible header fields:

1. VendorID
2. Replace

3. ReplyTo
4. Origin

These fields have no special meaning when you submit your jobs via the near real-time methods.

If you are posting using the batch methods, these fields will be kept separated from the individual job fields. The reason is these fields apply to every job in the file, and therefore, to the entire file itself. Since this is the case, they only need to be provided once in the file rather than duplicated on every job. When providing the file in our custom XML format, these fields are included in the separate Header node. When providing the file in our old text format, simply place these header fields as the first fields at the top of the file.
Required:
Maybe
Field Format:

XML Format

<Batch>

 <Header>

<Field name=“CBVendorID” value=“ED3H3MG5WM50GQP729GL”>

<Field name=“CBReplace” value=“Yes”>

<Field name=“CBReplyTo” value=“monitoring@testcompany.com”>
<Field name=“CBOrigin” value=“JobPostingEntity”>

</Header>

<Job>
.

.

.
</Job>

</Batch>

Legacy Text Format

VendorID: ED3H3MG5WM50GQP729GL
Replace: Yes

ReplyTo: monitoring@testcompany.com

Origin: Job Posting Entity
START JOB

.

.

.

END JOB

If you are posting using the near real-time methods, the VendorID field will still apply. However, since you can only post one job at a time, this field is just included with the normal job fields rather than being kept separated. The other header fields do not apply and therefore are not to be included with the job.
3.2.1. Vendor ID

This is the Vendor ID of the user posting the jobs. CareerBuilder determines the posting account by looking up the user Vendor ID provided by this field and loading the account associated with the user Vendor ID. This Vendor ID must be associated with one and only one active posting account. Otherwise, the DPI machines will not know which account to post the jobs to.

Required:
Yes
Valid Values:
Alphanumeric

Maximum Length:
64 characters
Field Format:

XML Format

<Field name=“CBVendorID” value=“ED3H3MG5WM50GQP729GL” />

Legacy Text Format

VendorID: ED3H3MG5WM50GQP729GL
The VendorID is typically created by CareerBuilder. You may use the VendorID of any user associated with your account. The caveat being that the user VendorID you select cannot be associated with any other active posting accounts.
3.2.2. Replacement Directive

The replacement directive field is used to tell us what your posting strategy is. If you include this field with your file, you can tell us whether we should consider the jobs in the file as a complete replacement to the jobs you currently have on the site or if the file is an incremental update to your existing jobs.

This field only applies when using the batch post methods of sending your jobs. We will also override a complete replacement directive if it would cause more than 50% of active jobs on an account to be deleted.
[image: image1.png]buildercn

A complete replacement will cause CareerBuilder to automatically take down any jobs you have on the site that are not included in the most recent file. However, as a security preSending an incremental update will only affect the jobs that are included in the file. Any jobs on the site which are not included in the file will not be taken down.

If you use the incremental update strategy, you will be required to tell us to take down a job by including the job in the file with the DELETE action. Otherwise, it will remain on the CareerBuilder site for its normal life expectancy (see Section 1.4 of this chapter for more on Job Expiration). To take down jobs with the complete replacement strategy, simply do not include the job in the file.

If you are sending a batch file for multiple accounts, this replacement directive will not have any effect. You must indicate the action by using the Action Field referred to in Section 3.2.1 for each job.
Required:
No

Valid Values:

· Yes
To use complete replace strategy
· No
To use incremental replace strategy
Maximum Length:
N/A
Field Format:

XML Format

<Field name=“CBReplace” value=“Yes” />

Legacy Text Format

Replace: Yes

This field is optional. If you do not include it at all in your file, it is assumed that you are using the incremental replacement strategy as if you had sent ‘Replace=No’.
3.2.3. ReplyTo Address

This is the email address that the DPI system will use to send the report detailing the processing of the jobs provided. Multiple email addresses may be provided as a comma-separated or semicolon-separated list.

This field only applies when using the batch post methods of sending your jobs.
Required:
No

Valid Values:
Delimited list of email addresses

Maximum Length:
255 characters
Field Format:

XML Format

<Field name=“CBReplyTo” value=“postresponse@testcompany.com“ />

Legacy Text Format

ReplyTo: postresponse@testcompany.com
If you do not wish to receive the email reports, do not include this field.

3.2.4. Origin

This field is used solely for CareerBuilder’s knowledge of the entity responsible for sending us the jobs. This field will not be displayed on the job posting.
Required:
Yes

Valid Values:
Text

Maximum Length:
50 characters

Field Format:

XML Format

<Field name=“CBOrigin” value=“Some ATS Name” />

Legacy Text Format

Origin: Some ATS Name

3.2.5. Email Preferences

This field is used to allow the feed response receiver to specify the scope of what will be reported. The system can report on all entries all the time, only the errors all the time, or to conditionally send an email only if errors exist.
Required:
No

Valid Values:

· Errors Only

Generate the feed response but only list the errors if they exist. A email is still generated even if there are no errors found
· EmailOnlyIfErrors
Generate the feed response only if there are errors and then list them
· Anything Else

Generate the feed response and list every job entry
Maximum Length:
50 characters

Field Format:

XML Format

<Field name=“CBEmailPref” value=“Errors Only” />

Legacy Text Format

EmailPref: Errors Only

3.3. Job Fields

3.3.1. Action

Determines which action is to be performed on the job.

Required:
Yes
Valid Values:

· ADD

Creates a new job; charging the client’s account for a new listing
· CHANGE
Updates a job with the provided fielded data
· DELETE

Removes an active job from the CareerBuilder site
Maximum Length:
N/A

Field Format:

*Important note – DELETE requests have a few fields which are required: VendorID, UserJobID, Country, and ProductID (only if posting to a niche site).
XML Format

<Field name=“CBAction” value=“ADD” />

Legacy Text Format

HHAction: ADD

Programmatically, ADD and CHANGE are equivalent to the DPI. If you send us an action of CHANGE but the job does not exist on the CareerBuilder site, it will be treated as an ADD and the client’s account will be charged for the new posting. If the job is already active on the CareerBuilder site and you send an action of ADD, the pre-existing job will simply be updated with the provided fielded data.
3.3.2. Activation Date

This field allows you to specify a date in the future when the job should actually go live on the CareerBuilder site. Use of this field provides you the capability of sending jobs in to be stored on your account in the expired status until you are ready for them to be posted on the site for job seekers to find and apply to. Storing jobs on your account in this manner prior to their actual go-live date does not use any of the products on your account. Product is only used when the job actually goes live on the site.

CB will accept the date in any format. If you are meaning July 6th, 2013, then we would be expecting “07/06/2013”. If you are a European-centered system, if you send to us the date in DD/MM/YYYY format you may not get the desired result. To remove any ambiguity on the date, we suggest you use the DDMMYYYY format (ex: 31DEC2013).

A potential use of this field is described below with the following example:
Example: 4 Use of the Activation Date field

A CareerBuilder client in California only has the ability to generate files containing their jobs during business hours on Monday through Friday. However, they realize that any new jobs they have for the week won’t get posted on CareerBuilder until at the earliest 8am on Monday morning which misses some valuable search time for potential candidates on the east coast who may be interested in a position they have open at their Atlanta, Georgia office.

To combat the situation, the client adds the jobs which should be posted on Monday to their file they generate on Friday and add the Activation Date field to the job with Monday’s date on them. The CareerBuilder system will store the jobs on the client’s account over the weekend. Shortly after midnight eastern time on Monday, the jobs will automatically be activated and posted to the site. This gives the jobs the potential of being delivered to candidates’ email boxes via their personal search agents first thing Monday morning or to be picked up by searches through the site. Either way, the client could be receiving applications to the jobs before their folks could even get into the office and generate the file which would’ve normally contained the jobs to be posted.

Required:
No

Valid Values:
Date

Maximum Length:
N/A

Field Format:

XML Format

<Field name=“CBActivationDate” value=“12/25/17” />

<Field name=“CBActivationDate” value=“31DEC2017” />

Legacy Text Format

HHActivationDate: 12/25/17
HHActivationDate: 31DEC2017
3.3.3. Alternate Locations

This field allows you to send multiple city/state locations in the same transaction. The use of this field it will use up one additional job posting credit for each additional location that you include. This is because each additional location will actually post a new job under that location. Also, any alternate location job will always have the same expiration date as the original job, so an alternate job will not necessarily have the full month’s running date if not initially posted on the same day as the original.
To post more than one alternate location, you would use a semicolon to indicate the beginning of a new location. Furthermore, each part of the address is delimited by pipe characters.

Required:
No

Valid Values:
Text

Maximum Length:
N/A

Field Format:

City|State|Country|PostalCode|StreetAddress1|StreetAddress2

XML Format

<Field name=“CBAlternateLocations” value=“Chicago|IL|US|60601|200 N. LaSalle|Floor 11;Norcross|GA|US|30092|5550A Peachtree Parkway|Suite 200” />

Legacy Text Format

HHAlternateLocations: Chicago|IL|US|60601|200 N. LaSalle|Floor 11;Norcross|GA|US|30092|5550A Peachtree Parkway|Suite 200

If you are not looking to add street address or suite information, these parts of the address can be removed, but the pipe characters for these sections must remain.

3.3.4. Application URL

If you wish a candidate to apply online via your career site, specify the address (URL) to the career site in this field. If possible, you should specify the URL of the application page for the job on your site. If you cannot do that, the next best alternative would be the job description page. Try to avoid at all costs using your job search page. A sure-fire way to annoy job seekers and make them not want to apply to your jobs is to make them re-search for the job they found on CareerBuilder when they click the apply button and get redirected to your site.

[image: image15.png]buildercn

Home pages are not allowed as application URLs on any job on the CareerBuilder site. The URL you provide must reference an actual page on your site.

Required:
Maybe
Valid Values:
Text

Maximum Length:
512 characters

Field Format:

XML Format

<Field name=“CBApplyURL” value=“http://www.testcompany.com/apply.asp“ />

Legacy Text Format

HHApplyURL: http://www.testcompany.com/apply.asp
You must provide at least one of the following application fields: URL, Email, Phone or Fax. If you are not providing an email, phone or fax on your job, then the URL is required. Otherwise, it is not. If you provide an email and URL, the URL will supersede the email as an application method.

3.3.5. Apply Online Copy Email List

Since the ContactEmail field only supports one email address as the primary receiver for applications to the job, you may use this field to provide additional email addresses that should also receive a copy of the applications. Multiple email addresses provided in this field need to be separated with either commas (,) or semicolons (;). You may provide as many email addresses as you can fit into the maximum length of the field.

Required:
No

Valid Values:
Text (email addresses)

Maximum Length:
255 characters

Field Format:

XML Format

<Field name=“CBAOLCopyEmailList” value=“addr1@test.com,addr2@test.com” />

Legacy Text Format

HHAolCopyEmailList: addr1@test.com,addr2@test.com
If you need to provide more email addresses than the space of this field allows, consider adding a distribution list on your own server and providing the distribution list’s email address here instead.
3.3.6. Base Pay High

This is the upper value of the pay range for this job.
This field should work in conjunction with the PayRate field described in Section 3.2.37 of this chapter. You would want the combination of this field and the pay rate field to make sense to avoid confusion of the candidates. If you are specifying a yearly wage, make sure this field contains the salary for a year and the pay rate field is set to “Year” to make sure everything is clear.

Required:
No

Valid Values:
Number

Maximum Length:
N/A

Field Format:

XML Format

<Field name=“CBBasePayH” value=“50000” />

Legacy Text Format

HHBasePayH: 50000

3.3.7. Base Pay Low

This is the lower value of the pay range for this job.
This field should work in conjunction with the Pay Rate field described in Section 3.2.37 of this chapter. You would want the combination of this field and the pay rate field to make sense to avoid confusion of the candidates. If you are specifying a yearly wage, make sure this field contains the salary for a year and the pay rate field is set to “Year” to make sure everything is clear.

Required:
No

Valid Values:
Number

Maximum Length:
N/A

Field Format:

XML Format

<Field name=“CBBasePayL” value=“45000” />

Legacy Text Format

HHBasePayL: 45000
3.3.8. Bonus

This field allows you to provide the average annual bonus for the job.

Required:
No

Valid Values:
Number

Maximum Length:
N/A

Field Format:

XML Format

<Field name=“CBBonus” value=“5000” />

Legacy Text Format

HHBonus: 5000
3.3.9. Candidate Review

CareerBuilder provides a way for you to force any potential applicant to review the requirements of the job prior to actually submitting an application. When job seekers click the apply button, they are provided with a screen that lists out all requirements for the job (basically redisplaying the entire Requirements section from the job display page). Candidates are then forced to select “Yes, I meet the requirements” or “No, I do not meet the requirements.” If they respond “Yes,” they are then allowed to continue with the application process. If they respond “No,” the application does not get completed.

Required:
No

Valid Values:

· Yes
Force all candidates to review the job’s requirements
· No
Allow all applications through
Maximum Length:
N/A

Field Format:

XML Format

<Field name=“CBCandidateReview” value=“Yes” />

Legacy Text Format

HHCandidateReview: Yes

If you do not include this field with your job, the default value of No will be used.
3.3.10. City

This field is used to simply answer the question, “What city is the job in?” The city must match one of the ones in the CareerBuilder geographic database as this is used for location searching on the site. Most cities are accounted for in the geographic database. CareerBuilder regularly gets updates from the United States Postal Service for towns and postal codes.
You can use the following general rule when deciding what to use for the city value for your job; if you can address an envelope with it, you can probably post a job to it. If the value you use for the city is not recognized by CareerBuilder, we may be able to add the value to our database. Contact us at IntegrationSupport@careerbuilder.com about getting your unrecognized city information added to our database.

Required:
Maybe
Valid Values:
Text

Maximum Length:
64 characters

Field Format:

XML Format

<Field name=“CBCity” value=“Norcross” />

Legacy Text Format

HHCity: Norcross

All jobs must be posted to a valid location when you post them through the DPI (no National or Regional postings). You may provide either a City/State/Country combination or a postal Code/Country combination to indicate where the job should be posted to. If you include the postal code, it will always take precedence over city/state/country information.
3.3.11. Commission

This field allows you to provide the average annual commission for the job.

Required:
No

Valid Values:
Number

Maximum Length:
N/A

Field Format:

XML Format

<Field name=“CBCommission” value=“20000” />

Legacy Text Format

HHCommission: 20000
3.3.12. Company Profile Name

This field is used to specify the company profile that should be used when the job is viewed on the CareerBuilder site. This is also called the company branding or the BrandBuilder.
If you do not have a company profile to place on your jobs, or you only have one profile on your account, then you don’t have to worry about providing this field. If this field does not exist with the job data, the DPI system will check your account for any available profiles. If it finds one, that profile will be automatically added to your job for you so that your job will display the correct company branding and will show up correctly when job seekers perform company searches on the CareerBuilder site.
If you are unsure as to whether you should populate this field and what to populate it with, there are a couple of options for you to discover this information. You may contact your sales rep or account manager who will be able to help you determine what should be populating this field, if anything. Another way for determining the available options for this field would be to make a call to a web service which CareerBuilder has put together for just this need. The web service is located at: http://ws.careerbuilder.com/accounts/accounts.asmx. The method you will want to be concerned with is the “Getconfis” method. You supply the email address of the owning user for the job and the web method will return the available profiles to which you could attach to the job.

REMEMBER: The owning user’s VendorID could either be from the Poster Email (section 3.1.1) or from the Owner Email (section 3.2.33) depending on the posting situation.

Required:
No

Valid Values:
Text

Maximum Length:
50 characters

Field Format:

XML Format

<Field name=“CBName” value=“TestProfile” />

Legacy Text Format

HHName: TestProfile
3.3.13. Contact Company

Use this field to provide the name of the company which should be contacted about the job.

Required:
Maybe
Valid Values:
Text

Maximum Length:
64 characters

Field Format:

XML Format

<Field name=“CBContactCompany” value=“The Test Company, Inc.” />

Legacy Text Format

HHContactCompany: The Test Company, Inc.

If the user who owns this job is associated with an Agency account, then this field is required to be included with each job sent in to be processed. Otherwise, this field is not required.

When this field ihhs not defined on the job posting, the value is derived when a CareerBuilder company profile is used.
3.3.14. Contact Email

If you wish to receive applications via email, put the desired email address in this field. This field is for the primary email address only (1 email address). If you wish to send a copy of applications to other email addresses, you can do so by utilizing the ApplyOnlineCopyEmailList field described in Section 3.2.4 of this chapter. Syntax checking will be done on this field. If you specify a syntactically invalid email address, the job will be rejected.
Any email address you supply for this field will not actually display on the CareerBuilder site. It will be masked to hide the actual email address. This is done to keep third-party visitors from going through the CareerBuilder site and harvesting email addresses to be used for spam or other unscrupulous reasons. The protection and privacy of clients is very important to CareerBuilder.

Required:
Maybe
Valid Values:
Text (email address)

Maximum Length:
64 characters

Field Format:

XML Format

<Field name=“CBContactEmail” value=“apply@testcompany.com“ />

Legacy Text Format

HHContactEmail: apply@testcompany.com
You must provide at least one of the following application fields: URL, Email, Phone or Fax. If you are not providing a URL, phone or fax on your job, then the email is required. Otherwise, it is not.
3.3.15. Contact Fax

This field is for providing a fax number which candidates may use to fax their resumes to you to apply to one of your jobs. When a fax number is attached to a job, it renders as a link when viewing the job details on the CareerBuilder site. When a candidate clicks on this link, they are given the ability to send one of their saved resumes from their CareerBuilder profile to your fax machine.

Required:
Maybe
Valid Values:
Text (phone number)

Maximum Length:
32 characters

Field Format:

XML Format

<Field name=“CBContactFax” value=“800-555-6789” />

Legacy Text Format

HHContactFax: 800-555-6789

You must provide at least one of the following application fields: URL, Email, Phone or Fax. If you are not providing a URL, email or phone on your job, then the fax is required. Otherwise, it is not.
3.3.16. Contact Name

This field provides the name of the person who should be contacted about the job.

Required:
No

Valid Values:
Text

Maximum Length:
64 characters

Field Format:

XML Format

<Field name=“CBContactName” value=“George P. Burdell” />

Legacy Text Format

HHContactName: George P. Burdell
3.3.17. Contact Phone

This field is for providing a phone number which candidates may use to call you to express their interest in your job.

Required:
Maybe
Valid Values:
Text (phone number)

Maximum Length:
32 characters

Field Format:

XML Format

<Field name=“CBContactPhone” value=“800-555-1234” />

Legacy Text Format

HHContactPhone: 800-555-1234

You must provide at least one of the following application fields: URL, Email, Phone or Fax. If you are not providing a URL, email or fax on your job, then the phone is required. Otherwise, it is not.
3.3.18. Country
This field is used to simply answer the question, “What country is the job in?” The country must match one of the ones in the CareerBuilder geographic database as this is used for location searching on the site.
The following URL can be referenced to determine which country code you need to send for each of the available countries in the CareerBuilder geographic database: http://dpi.careerbuilder.com/Site/Geography/ListCountry.aspx
Required:
YES
Valid Values:
Text

Maximum Length:
2 characters

Field Format:

XML Format

<Field name=“CBCountry” value=“US” />

Legacy Text Format

HHCountry: US

If you do not provide a country value, the job will not post.

All jobs must be posted to a valid location when you post them through the DPI (no National or Regional postings). You may provide either a City/State/Country combination or a Postal Code/Country combination to indicate where the job should be posted to. If you include the postal code, it will always take precedence over city/state/country information.

3.3.19. Currency Code

This field allows clients to the monetary unit of the salary of the job. The values provided as currency codes must conform to ISO 4217 which is available at http://www.xe.com/iso4217.php/ . The appropriate symbol representing the code is used on the job details page when the job is displayed.
Required:
No

Valid Values:
Text

Maximum Length:
3 characters

Field Format:

XML Format

<Field name=“CBCurrencyCode” value=“GBP” />

Legacy Text Format

HHCurrencyCode: GBP

If you do not provide a currency code, it is defaulted to USD.
3.3.20. Customer Account Code

The Customer Account Code field is used to create subtotals on a partner’s billing invoice. This is considered an insertion order. Jobs with the same insertion order are grouped together on the billing invoice and subtotaled. Customer Account Code values are not displayed on the job when viewed on CareerBuilder.
Required:
Maybe
Valid Values:
Text

Maximum Length:
32 characters

Field Format:

XML Format

<Field name=“CBCustAcctCode” value=“Testing” />

Legacy Text Format

HHCustAcctCode: Testing

If the account to which the job is posted is an Agency account, this field is required. Otherwise, the field is optional. If the agency is unable to provide an insertion order, just supply the client company name.
3.3.21. Description

This field is used to provide the detailed text description of the job. While most fields are kept to being on a single line, this field may span multiple lines and can even include blank lines. Blank lines may be added by either including carriage-return/linefeed codes, or you may place
 in the places where a new line should begin.
You may also provide some HTML codes within the job description to help format the text. CareerBuilder provides some limited HTML support for this field as well as the requirements field. No other fields in the specifications allow HTML to be included. You can see what HTML CareerBuilder supports by visiting the following link: http://www.careerbuilder.com/JobPoster/Jobs/PopUpHTMLHelp.aspx.
The better and more-complete your job’s description is, the better chance the candidates will be able to find your job and apply to it. Make sure to include all relevant keywords and be specific about what the job entails. Keeping your description very brief and including many abbreviations or not-so-well-known acronyms could hinder your job’s performance in searches as well as applications.

Required:
Yes
Valid Values:
Text

Maximum Length:
30,000 characters

Field Format:

XML Format

<Field name=“CBDescription” value=“This is the job description.

<I>Here is some <U>formatted</U> text.</I>

A bulleted list:Bullet 1Bullet 2” />

Legacy Text Format

HHDescription: This is the job description.

<I>Here is some <U>formatted</U> text.</I>

A bulleted list:Bullet 1Bullet 2

When creating this field in the XML format, it is suggested that you format the description the way you want it as a plain text field, including any blank lines you want to insert. Then, add the text to the value parameter of the “Field” node using the XML DOM. By doing it this way, the XML DOM will handle properly encoding blank lines and symbols for you and allow a much greater chance of successfully transmitting the job data as you originally intended.

3.3.22. Desired Skills

This field is used to specify a list of desired skills that describes a job.
Required:
No

Valid Values:
Delimited list of text

Maximum Length:
n/a

Field Format:

XML Format

<Field name=“CBDesiredSkills” value=“ Alpha|Beta|Gamma|Delta” />

Legacy Text Format

HHDesiredSkills: Alpha|Beta|Gamma|Delta
The text to be accepted for “Desired Skills” is intended to be a keyword or a concept.
If more than one entry is to be listed, the delimiter is a “|” (pipe character).
***Each individual desired skills item cannot be longer than 50 characters in length within each set of pipe characters. ***
3.3.23. Display City

The Display City field can be used to override the name of the city with a more descriptive name. The City field is still necessary to supply the actual location of where the job is to be posted, but if provided, this field will override the actual city with its value when the job is viewed on CareerBuilder.

Required:
No

Valid Values:
Text

Maximum Length:
64 characters

Field Format:

XML Format

<Field name=“CBDisplayCity” value=“North Atlanta” />

Legacy Text Format

HHDisplayCity: North Atlanta
3.3.24. Display Job ID

The field allows you to specify an optional ID value for your job. If provided, the CareerBuilder system will use this field as the “Ref ID” on the job rather than the value provided by the Job ID field (Section 3.2.29). Unlike the Job ID field, the Display Job ID is not required to be unique.
The benefits of how this field is used by the CareerBuilder system are explained below with the following example:
Example: 5 Use of the Display Job ID field

A CareerBuilder client has a job that is actually multiple positions in different locations. Since jobs are only posted in one location on CareerBuilder, the client would have to post multiple jobs to accommodate all of the possible locations for the job. The problem is that for the multiple positions to make it onto CareerBuilder, they must have unique Job IDs. As far as the client is concerned though, all of the jobs have the same Job ID which candidates should reference when applying.

The client can address this situation by using unique Job ID values on each of the jobs so that they will post, but supplying the same Display Job ID value on all of them. The same Display Job ID value will be used as the “Ref ID” on the jobs instead of the unique Job IDs.

Required:
No

Valid Values:
Text

Maximum Length:
32 characters

Field Format:

XML Format

<Field name=“CBDisplayJobID” value=“TestJob” />

Legacy Text Format

HHDisplayJobID: TestJob

3.3.25. Division

Use this field to specify a division within your company to which the job belongs.

Required:
No

Valid Values:
Text

Maximum Length:
80 characters

Field Format:

XML Format

<Field name=“CBDivision” value=“Technology” />

Legacy Text Format

HHDivision: Technology
3.3.26. DynamicScreenerQuestionURL

Use this field to specify a URL that provides a source of the dynamic screener questions.
Required:
No

Valid Values:
Text

Maximum Length:
256 characters

Field Format:

XML Format

<Field name=“CBDynamicScreenerQuestionURL” value=“http://dynamicscreenerquestions.com” />

Legacy Text Format

None

3.3.27. DynamicScreenerPostbackURL

Use this field to specify a URL where user provided answers to dynamic screener questions are to be sent.
Required:
No

Valid Values:
Text

Maximum Length:
256 characters

Field Format:

XML Format

<Field name=“CBDynamicScreenerPostbackURL” value=“http://dynamicscreeneranswers.com” />

Legacy Text Format

None
3.3.28. Education

This field allows you to specify the level of education a candidate must have to be considered for employment for the job being posted. Setting a value for this field does not automatically preclude candidates from applying to the job if they do not meet your established minimum. Valid values for this field vary by posting country.

Required:
No

Valid Values:

Please refer to this URL for the full list of valid values: http://dpi.careerbuilder.com/Site/Geography/ListEducationCodes.aspx
The data can also be acquired dynamically by making a web service call to http://api.careerbuilder.com/EducationCodes.aspx
Maximum Length:
N/A

Field Format:

XML Format

<Field name=“CBEducation” value=“DR321” />

Legacy Text Format

HHEducation: DR321

If you do not supply this field with your job, it defaults to “Not Specified”.
3.3.29. Employee Type
This field is used to indicate the type of position being offered by the job. Valid values for this field vary by posting country.
Required:
No

Valid Values:

Please refer to this URL for the full list of valid values: http://dpi.careerbuilder.com/Site/Geography/ListEmployeeTypes.aspx
The data can also be acquired dynamically by making a web service call to http://api.careerbuilder.com/EmployeeTypes.aspx
Maximum Length:
N/A

Field Format:

XML Format

<Field name=“CBEmployeeType” value=“JTFT” />

Legacy Text Format

HHEmployeeType: JTFT

If you do not supply this field with your job, it defaults to “Full-Time Employee”.
3.3.30. Experience
This field has been deprecated and any value passed in is converted to the new Min and Max Experience format (see 3.2.27.1 and 3.2.27.2).

3.3.30.1. Max Experience

This is the upper value of the years of experience required for a job. If supplied, this value should be larger than the value supplied for Min Experience. If Min Experience is not supplied, than we will display “Up to” before the value you provide.

Required:
No

Valid Values:

· -1

Displays as ‘Not Specified’
· 0

Displays as ‘None’
· 1 - 99
Displays a range in conjunction with the CBMinExperience field
Maximum Length:
N/A

Field Format:

· XML Format

<Field name=“CBMaxExperience” value=“5” />

· Legacy Text Format

HHMaxExperience: 5

If you do not supply this field with your job, it defaults to None. Please do not supply the CBExperience field when using CBMinExperience and CBMaxExperience
3.3.30.2. Min Experience

This is the lower value of the years of experience required for a job. If supplied, this value should be smaller than the value supplied for Max Experience. If Max Experience is not supplied, than we will display “At least” before the value you provide.

Required:
No

Valid Values:

· -1

Displays as ‘Not Specified’
· 0

Displays as ‘None’
· 1 - 99
Displays a range in conjunction with the CBMaxExperience field
Maximum Length:
N/A

Field Format:

· XML Format

<Field name=“CBMinExperience” value=“2” />

· Legacy Text Format

HHMinExperience: 2

If you do not supply this field with your job, it defaults to None. Please do not supply the CBExperience field when using CBMinExperience and CBMaxExperience
3.3.31. Expiration Date

This field is used to specify a hard date in the future when the job should be taken down from the CareerBuilder site. Or, if you prefer, it is the date until which the job will remain on the site. By default, jobs on CareerBuilder are live for one calendar month. Some clients might want their jobs to be up for less than one month and some might want their jobs up for more than one month. This field allows for both possibilities.
If a job is set with an expiration date prior to the end of its month life, the job will come down on the date but will still be available to relist if the client so chooses. Relisting a job that was “prematurely expired” before its month of life is complete due to the use of this date will not cause additional product to be used on the client’s account as long as the job is relisted before its month is over. Also, taking down jobs and relisting in this manner will not cause the date it was posted to be refreshed. The job will maintain its original post date. No credit will be issued to the client’s account if the job is taken down prior to the completion of its month of life.

If a job is set with an expiration date farther out into the future than the job’s month of life, the job will automatically renew for an additional month of life and will continue to do so until the supplied expiration date is reached. Every time the job is auto-renewed to reach the expiration date, additional product is used from the client’s account.

 CB will accept the date in any format. If you are meaning July 6th, 2013, then we would be expecting “07/06/2013”. If you are a European-centered system, if you send to us the date in DD/MM/YYYY format you may not get the desired result. To remove any ambiguity on the date, we suggest you use the DDMMYYYY format (ex: 31DEC2013).
Required:
No

Valid Values:
Date

Maximum Length:
N/A

Field Format:

XML Format

<Field name=“CBExpirationDate” value=“12/25/13” />

<Field name=“CBExpirationDate” value=“31DEC2013” />

Legacy Text Format

HHExpirationDate: 12/25/13

HHExpirationDate: 31DEC2013
3.3.32. Hide Compensation

Use this field to define whether any salary information will be shown on the job posting. The salary information is supplied by the Base Pay High and Base Pay Low fields. Providing salary information is still important as it allows searching based on the salary range of the job. This field will only hide the displaying of the salary on the job posting itself.
Required:
No

Valid Values:

· No
Display the salary information on the job
· Yes
Do not display the salary information on the job
Maximum Length:
N/A

Field Format:

XML Format

<Field name=“CBHideCompensation” value=“Yes” />

3.3.33. Industry Code
This field is used to specify which industries the company posting the job is associated with. When jobseekers elect to search for jobs on CareerBuilder using the industry searching options, this field is what is used to determine whether your job will show up in those searches or not. Placing your job in the appropriate industries is very important for making sure your job shows up in searches in which your job belongs.
Typically, the industry values do not change between jobs posted by one company. The reason is because the industry codes are describing the company itself, not the particular job being posted. It doesn’t matter if the job is for a janitor, a sales rep or a CEO, the industry of the company doesn’t change.
You may place your job in up to five different industries. The more industries your job is placed in, the more potential searches in which it could appear. Not taking advantage of multiple industries could affect your search-ability and candidate response rate.
The following URL can be referenced to view the most up-to-date list of available industries you could provide with your job: http://dpi.careerbuilder.com/Site/Geography/ListIndustries.aspx
Required:
Yes (required for U.S. job postings only)
Valid Values:
CSV list of codes from the URL above

Maximum Length:
N/A

Field Format:

XML Format

<Field name=“CBPrimaryIndustry” value=“IND013,IND026” />

Legacy Text Format

HHPrimaryIndustry: IND013,IND026

3.3.34. Job ID

This field allows you to specify the unique ID which will be used to identify this particular job on the CareerBuilder site. Every job submitted must include a unique ID. This ID is retained for the life of the job as CareerBuilder’s “External Key.” Each new ID submitted creates a new job and uses job product on the owning account.
If two jobs are submitted with the same ID, the second job will overwrite the first. The same Job IDs should be used when submitting changes and deletes for existing jobs. The value provided in this field is displayed on CareerBuilder as the “Ref ID.”
Required:
Yes
Valid Values:
Text

Maximum Length:
32 characters

Field Format:

XML Format

<Field name= "CBUserJobID " value= "TestJob1 " />

Legacy Text Format

HHUserJobID: TestJob1

If you provide a Display Job ID (Section 3.2.22 of this chapter) as well with your job, it will be used for display as the “Ref ID” on the job instead of the Job ID value.
3.3.35. Job Logo Image

Use this field to specify an image you would like on your job. This image will only support image files that are already uploaded to the CB Media Server that are uploaded when logged into the client’s account under the “Account Tools” and selecting “My Media”. The correct value for this field is only the file name and extension. For example, the correct field value for this logo image - http://img.icbdr.com/MediaManagement/04/Mwr0TQ6JWHZJLMG9X04.gif - is "Mwr0TQ6JWHZJLMG9X04.gif".
Required:
No

Valid Values:
Text (a specific ID from the client account)

Maximum Length:
30 characters

Field Format:

XML Format

<Field name= "CBJobLogoImage" value= "Mwr0TQ6JWHZJLMG9X04.gif" />

Legacy Text Format

HHJobLogoImage: Mwr0TQ6JWHZJLMG9X04.gif
3.3.36. Job Logo URL

Use this field to specify an image from a particular web image. This field supports an external image reference (absolute URL) which will be uploaded to the CB Media server and replaced with the local image. This URL needs to be a direct reference to an image file. Supported file formats are .gif, .jpg, .jpeg, .png, .wmv and .swf files only. The default image size is 60 X 135 px.
Required:
No

Valid Values:
Text (an absolute URL)

Maximum Length:
128 characters

Field Format:

XML Format

<Field name= "CBExternalJobLogoURL" value= "https://secure.icbdr.com/images/js/logocb.gif" />

Legacy Text Format

HHExternalJobLogoURL: https://secure.icbdr.com/images/js/logocb.gif
3.3.37. Job Skin ID

This field allows you to specify the unique ID which will be used to identify the particular Job Skin that will be used for the posting. The job skin must already exist on the client’s account. The client should contact their CareerBuilder Account Manager to retrieve this value.

Required:
No
Valid Values:
Text

Maximum Length:
20 characters

Field Format:

XML Format

<Field name=“CBJobSkinDID” value=“JS1A2Bc34D56EFGHIJ78” />

Legacy Text Format

HHJobSkinDID: JS1A2Bc34D56EFGHIJ78
3.3.38. Job Title

This is the field where you supply the job’s title. Having understandable and descriptive job titles is very important to the performance of your jobs because the Job Title field is used when performing keyword searches on the CareerBuilder site. If you use a lot of acronyms in the title, the system may not understand the title which may therefore affect its searchability. Using industry or company-specific acronyms may confuse seekers about what the job is which may limit the number of seekers who will view your job thereby reducing your potential candidate pool.

Required:
Yes
Valid Values:
Text

Maximum Length:
128 characters

Field Format:

XML Format

<Field name=“CBJobTitle” value=“Sales Representative” />

Legacy Text Format

HHJobTitle: Sales Representative
3.3.39. Job Tracking URL

This field is used to list a tracking beacon at the job level via a URL. It will allow a job posting entity themselves to track their statistics, external from CareerBuilder. Any graphic listed in this field will not be visible on a CareerBuilder job display page.

Required:
No

Valid Values:
Text (email addresses)

Maximum Length:
512 characters

Field Format:

XML Format

<Field name=“CBJobTrackingURL” value=“http://www.xyz.com/tracking/123.jpg” />

Legacy Text Format

HHJobTrackingURL: http://www.xyz.com/tracking/123.jpg
3.3.40. Job Type Code

This field is used to specify categories under which the job is to be associated. When jobseekers search for jobs on CareerBuilder using the category searching options, this field is what is used to determine whether your job will show up in those searches or not. Placing your job in the appropriate categories ensures your job shows up in relevant searches.
You may place your job in up to five job type categories. It’s important to place your job in as many categories as applicable. The more categories your job is placed in, the more opportunity it has to be returned in searches. Not taking advantage of multiple categories could affect your search-ability and candidate response rate. The following URL can be referenced to view the most up-to-date list of CareerBuilder job type codes:

http://dpi.careerbuilder.com/Site/Geography/ListJobTypeCodes.aspx
Note that for certain countries there are different subsets of valid job type codes.

Required:
Yes

Valid Values:
CSV list of codes from the URL above

Maximum Length:
N/A

Field Format:

XML Format

<Field name=“CBJobTypeCode” value=“JN008,JN011” />

Legacy Text Format

HHJobTypeCode: JN008,JN011
3.3.41. Management Flag

Use this field to indicate that the job opportunity is for candidates who will be managing other employees.

Required:
No

Valid Values:

· Yes

The candidate will be managing others
· No

The candidate will not be managing others
· Not Specified
This information is not specified
Maximum Length:
N/A

Field Format:

XML Format

<Field name=“CBManagementFlag” value=“No” />

Legacy Text Format

HHManagementFlag: No

If you do not supply this field with your job, it defaults to Not Specified.

3.3.42. Other Pay

This field can be used to include any other compensation information needed to be on the job which is not already handled by the other compensation fields.
Required:
No

Valid Values:
Text

Maximum Length:
64 characters

Field Format:

XML Format

<Field name=“CBOtherPay” value=“Stock Options” />

Legacy Text Format

HHOtherPay: Stock Options
3.3.43. Owner Email

This is the email address of the user owning the jobs. It is only necessary to provide this field when the user posting the jobs is different from the user who will own the jobs as described in Section 1.1.1.1 of this chapter detailing crossposters. CareerBuilder determines the owning account by looking up the user provided by this field and loading the posting account associated with the user. This user must be associated with one and only one active posting account. Otherwise, the DPI machines will not know which account to post the jobs to.

Required:
Maybe
Valid Values:
Text (email address)

Maximum Length:
64 characters

Field Format:

XML Format

<Field name=“CBClientID” value=“other.user@company.com” />

Legacy Text Format

HHClientID: other.user@company.com

This field is only required when posting jobs in a crossposter situation. If the posting user and the owning user are the same, there is no need to provide this field with the jobs. The system will automatically use the poster information when this field is left blank.
3.3.44. Pay Rate

Use this field to designate the pay rate of the low and high base pay fields. You have the option of expressing your salary values as either per hour or per year.

Required:
No

Valid Values:

· Year
The low and high salary values are per year
· Hour
The low and high salary values are per hour
Maximum Length:
N/A

Field Format:

XML Format

<Field name=“CBPayPer” value=“Year” />

Legacy Text Format

HHPayPer: Year

If you do not provide this field with your job, it defaults to Year.

3.3.45. Postal Code

This field defines the postal code of where the job is located. Currently CB supports postal codes for Belgium, Canada, France, Germany, Greece, India, Italy, Netherlands, Norway, Poland, Romania, Spain, Sweden, US and UK
Required:
Maybe

Valid Values:
String of Postal Code

Maximum Length:
5 – 10 characters
Field Format:

XML Format

<Field name=“CBPostalCode” value=“ EC4N 7DZ” />

Legacy Text Format

HHPostalCode: EC4N 7DZ
You may provide either a City - State/Province/County - Country combination or a Postal Code – Country combination to indicate the job’s location. However, if you include the postal code, it will always take precedence over the city information. If your postal code contains both an inner and outer code, please include both (the full code).
3.3.46. Product ID (For Niche Site Posting)

This field defines the product ID for the CareerBuilder niche site under which you wish to post.

*Note: Some niche sites require special additional fields to be included in the job data. Please see section 3.4 for more details.
Required:
Maybe

Valid Values:
Text (a specific product ID)

Maximum Length:
20 characters
Valid Values:

· JCPRI0CAFR

Post to Cao-Emplois.com
· JCCBCPRI0

Post to CareerRookie.com
· JCPRIEREFR

Post to Erecrut.com
· JCHHPRI0

Post to Headhunter.com
· JCPRIINGFR

Post to Ingenieur-emploi
· JCJIMPRI0

Post to JobsInMotion
· JCJM0

Post to JobsOnTheMenu.com
· JCPRI045FR

Post to LesJeudis.com
· JCWMPRI0

Post to MiracleWorkers.com
· JCF1PRI0

Post to MoneyJobs.com
· JCPRPH45FR

Post to Phonemploi.com
· JCPRI0CLK

Post to Recrulex.com (Clark)
· JCPRI0JRFR

Post to Recrulex.com (Junior)
· JCPRI0LAW

Post to Recrulex.com (Lawyer)
· JCSOLPRI0

Post to Sologig.com
· JCPRI0S1

Post to StaffAllied.com
· JCPRI0SFUK

Post to StaffNurse.com
· JCRTL0

Post to WorkInRetail.com
Maximum Length:
N/A
Field Format:

XML Format

<Field name=“CBProductID” value=“ JCSOLPRI0” />

Legacy Text Format

HHProductID: JCSOLPRI0
If you are not posting to a niche site, please do not include this field. If the niche site you wish to post under is not listed here, please contact IntegrationSupport@careerbuilder.com for further direction on the use of this field.

3.3.46.1. Posting an internal of private job

This field defines whether you wish to list a job as private (only posted on your company website), or internal (only posted on your company’s intranet site) instead of posting on the CareerBuilder website. This field can be used when clients are utilizing our Career Site Hosting Product, Talent Network, or any other products that utilize this feature.

Required:
Maybe

Valid Values:
Text (a specific product ID)

Maximum Length:
20 characters

· JCINT0

Post as internal position

· JCPRV0

Post as private position

· XML Format

<Field name=“CBProductID” value=“JCINT0” />

· Legacy Text Format

HHProductID: JCINT0

If this field is left blank, we will process the job as a normal job posting on the site, and job product will be used. If this field is used, then no job product will be consumed.
3.3.47. Relocate
Use this field to define if the employer is willing to cover relocation expenses for the job.

Required:
No

Valid Values:

· Yes

Relocation expenses are covered
· No

Relocation expenses are not covered
· Not Specified
Relocation expenses are not specified
Maximum Length:
N/A

Field Format:

XML Format

<Field name=“CBRelocate” value=“No” />

Legacy Text Format

HHRelocate: No

If you do not supply this field with your job, it defaults to Not Specified.

3.3.48. Requirements

This field is used to provide the detailed text requirements of the job. While most fields are kept to being on a single line, this field may span multiple lines and can even include blank lines. Blank lines may be added by either including carriage-return/linefeed codes, or you may place
 in the places where a new line should begin.
You may also provide some HTML codes within the job requirements to help format the text. CareerBuilder provides some limited HTML support for this field as well as the description field. No other fields in the specifications allow HTML to be included. You can see what HTML CareerBuilder supports by visiting the following link: http://www.careerbuilder.com/JobPoster/Jobs/PopUpHTMLHelp.aspx.

Required:
No

Valid Values:
Text

Maximum Length:
20,000 characters

Field Format:

XML Format

<Field name=“CBRequirements” value=“Required Skills:
Skill 1
Skill 2” />

Legacy Text Format

HHRequirements: Required Skills:

Skill 1

Skill 2

If you do not include this field, we will simply leave this section blank.
3.3.49. Response Letter ID

Use this field to specify an auto-response letter which should be sent to all candidates when they apply to the job. The letter must already exist on the client’s account. A web service exists which allows you to determine what the available response letters are for a client’s account. The web service is located at:
http://ws.careerbuilder.com/accounts/accounts.asmx. The method you will need to use is ‘GetResponseLetters’. The web method returns an array of items containing the response letter IDs and their names. The 18-20 character ID values are what go in this field and you can only supply one per job.

Required:
No

Valid Values:
Text (a specific ID from the client account)

Maximum Length:
20 characters

Field Format:

XML Format

<Field name=“CBResponseDID” value=“RS8H38J6T0D3VH79XYMK” />

Legacy Text Format

HHResponseDID: RS8H38J6T0D3VH79XYMK

3.3.50. Screener ID

Use this field to specify a screener which should be used for when a candidate applies to the job. The screener must already exist on the client’s account. A web service exists which allows you to determine what the available screeners are for a client’s account. The web service is located at: http://ws.careerbuilder.com/accounts/accounts.asmx. The method you will need to use is ‘GetScreeners’. The web method returns an array of items containing the screener IDs and their names. The 18-20 character ID values are what go in this field and you can only supply one per job.

Required:
No

Valid Values:
Text (a specific ID from the client account)

Maximum Length:
20 characters

Field Format:

XML Format

<Field name=“CBScreenerDID” value=“SC1D4RH6XG48656RTNTY” />

Legacy Text Format

HHScreenerDID: SC1D4RH6XG48656RTNTY
3.3.51. Show Company

Use this field to define whether any company branding will be provided on the job. The company branding is typically provided via the company’s name, supplied by the Contact Company field, as well as a company logo and link to the company’s profile, supplied by the Company Profile Name field (section 3.2.11 of this chapter).

Required:
No

Valid Values:

· Yes
Display the company’s branding information on the job
· No
Do not display the company’s branding information
Maximum Length:
N/A

Field Format:

XML Format

<Field name=“CBShowCompany” value=“Yes” />

Legacy Text Format

HHShowCompany: Yes

If you do not supply this field with your job, it defaults to Yes.
3.3.52. Show Fax

Use this field to define if you would like the fax number, which is supplied in the Contact Fax field, to be displayed on the job’s details page.

Required:
No

Valid Values:

· Yes
The fax number will be displayed on the job
· No
The fax number will not be displayed
Maximum Length:
N/A

Field Format:

XML Format

<Field name=“CBShowFax” value=“Yes” />

Legacy Text Format

HHShowFax: Yes

If you do not supply this field with your job, it defaults to Yes.
3.3.53. Show Name

Use this field to define if you would like the contact’s name, which is supplied in the Contact Name field, to be displayed on the job’s details page.

Required:
No

Valid Values:

· Yes
The contact’s name will be displayed on the job
· No
The contact’s name will not be displayed
Maximum Length:
N/A

Field Format:

XML Format

<Field name=“CBShowName” value=“Yes” />

Legacy Text Format

HHShowName: Yes

If you do not supply this field with your job, it defaults to Yes.
3.3.54. Show Phone

Use this field to define if you would like the phone number, which is supplied in the Contact Phone field, to be displayed on the job’s details page.

Required:
No

Valid Values:

· Yes
The phone number will be displayed on the job
· No
The phone number will not be displayed
Maximum Length:
N/A

Field Format:

XML Format

<Field name=“CBShowPhone” value=“Yes” />

Legacy Text Format

HHShowPhone: Yes

If you do not supply this field with your job, it defaults to Yes.
3.3.55. Street Address 1

Use this field to indicate the exact location of the job.

Required:
No

Valid Values:

Maximum Length:
N/A

Field Format:

XML Format

<Field name=“CBStreetAddress1” value=“5550-A Peachtree Parkway” />

Legacy Text Format

HHStreetAddress1: 5550-A Peachtree Parkway

3.3.56. Street Address 2

Use this field to indicate the exact location of the job.

Required:
No

Valid Values:

Maximum Length:
N/A

Field Format:

XML Format

<Field name=“CBStreetAddress2” value=“Suite 200” />

Legacy Text Format

HHStreetAddress2: Suite 200
3.3.57. State

This field is used to simply answer the question, “What state is the job in?” The state must match one of the ones in the CareerBuilder geographic database as this is used for location searching on the site. In the case of Canadian jobs, this field is used to indicate which province the job is posted in.
The following URL can be referenced to determine which state code you need to send for each of the available states/provinces in the CareerBuilder geographic database: http://dpi.careerbuilder.com/Site/Geography/ListStateProvinceCounty.aspx.
Required:
Maybe
Valid Values:
Text

Maximum Length:
2 characters

Field Format:

XML Format

<Field name=“CBState” value=“GA” />

Legacy Text Format

HHState: GA

All jobs must be posted to a valid location when you post them through the DPI (no National or Regional postings). You may provide either a City/State/Country combination or a Postal Code/Country combination to indicate where the job should be posted to. If you include the postal code, it will always take precedence over city/state/country information.
3.3.58. Store Applications for Auditing

This field is used to indicate whether applications to this job should be tracked for compliance with the Office of Federal Contract Compliance Programs (OFCCP) regulations.

Note: Clients must have purchased CareerBuilder’s Resume Database Date Store product in order to use this field.

Required:
No

Valid Values:

· Yes
The applications should be tracked for this job
· No
The applications are not to be tracked for this job
Maximum Length:
N/A

Field Format:

XML Format

<Field name=“CBStoreApps4Audit” value=“Yes” />

Legacy Text Format

HHStoreApps4Audit: Yes

If you do not supply a value for this field, it defaults to ‘No’.
3.3.59. Template ID

Use this field to specify a job template which should be applied to the job posting. A job template is used to override certain field values sent within the job data to default values, and is not to be confused with a job branding skin, which is used to set the look and feel of the job posting page. Job templates are set up manually on the front-end of CareerBuilder. Please contact your CareerBuilder Account Manager for general questions regarding templates. If you already have templates set up on your account, your Account Manager can also provide you with the Template ID value(s) which are available on your account.
Required:
No

Valid Values:
Text (a specific ID from the client account)

Maximum Length:
20 characters
Field Format:

XML Format

<Field name=“CBTemplateDID” value=“TM8G5SK6GSZ7ZKLQSD6B” />

Legacy Text Format

HHTemplateDID: TM8G5SK6GSZ72KLQSD6B
3.3.60. Travel

If the job being posted requires some amount of traveling, this field is used to indicate the amount required of the candidates.

Required:
No

Valid Values:

· NotSpecified
Displays as ‘Not Specified’
· None

Displays as ‘None’
· Negligible
Displays as ‘Negligible’
· 25%

Displays as ‘Up to 25%’
· 50%

Displays as ‘Up to 50%’
· RoadWarrior
Displays as ‘Road Warrior’
Maximum Length:
N/A

Field Format:

XML Format

<Field name=“CBTravel” value=“50%” />

Legacy Text Format

HHTravel: 50%

If you do not supply a value for this field, it is defaulted to NotSpecified.
3.3.61. UserGroup

Use this field to specify a usergroup which should be applied when posting a job. A usergroup is used when job product has been allocated to a particular user or a group of users. Usergroups are set up manually on the front-end of CareerBuilder. Please contact your CareerBuilder Client Support Specialist for general questions regarding usergroups. If you already have usergroups set up on your account, your Client Support Specialist can also provide you with the UserGroup ID value(s) which are available on your account.
Required:
No

Valid Values:
Text (a specific ID from the client account)

Maximum Length:
20 characters
Field Format:

XML Format

<Field name=“CBUserGroupDID” value=“ UG8G2RS6148MG5M2G1KP” />

Legacy Text Format

HHUserGroupDID: UG8G2RS6148MG5M2G1KP

3.4. Custom Fields

The custom fields do not have a special location within the job data, but they do have special meaning in the CareerBuilder system. Typically, you will never provide these fields with your jobs unless under the explicit direction to do so from CareerBuilder staff.

Use of these fields will only have meaning when specialized processing is being performed on your jobs. This will have been previously arranged between you and CareerBuilder. In these instances, CareerBuilder will tell you which field to populate and what to populate it with.

3.4.1. Client Code

Required:
No

Valid Values:
Text

Maximum Length:
12 characters

Field Format:

XML Format

<Field name=“CBClientCode” value=“something” />

Legacy Text Format

HHClientCode: something

The following two fields could cause undesirable, unexpected results with the normal processing of your jobs by the CareerBuilder site if you attempt to fill them in without CareerBuilder direction. These fields affect the job’s application process and should only be used when explicitly directed to do so by CareerBuilder.

3.4.2. Custom Apply Tag

This field is used to designate a special string to CareerBuilder to indicate what specialized processing should be done to the client’s applications after completion.

Required:
No

Valid Values:
Text

Maximum Length:
128 characters

Field Format:

XML Format

<Field name=“CBCustomApplyTag” value=“something” />

Legacy Text Format

HHCustomApplyTag: something

3.4.3. Custom Apply Type

This field is used to specify the type of functionality to perform on CareerBuilder when processing applications for the job. There are four different options available for processing applications:

· Normal site functionality

When this option is used, no additional or specialized processing of your application data will occur beyond what the site already provides. For details on existing site application functionality, see the descriptions of the ApplyURL, Contact Email, Contact Fax and Contact Phone fields above.

· Specialized apply-forwarding functionality

For the apply-forwarding functionality, the candidate remains on CareerBuilder throughout the entire application process. Once the process is complete, an event is triggered in the system which allows CareerBuilder to perform some specialized processing on the application data.

Apply-forwarding functionality needs to be coordinated with CareerBuilder before you are allowed to take advantage of it. When this type is selected, the Custom Apply Tag field must be filled in with an indicator string which CareerBuilder will provide for you. You may send an email to IntegrationSupport@careerbuilder.com with any questions you may have about the apply-forwarding process.
· Screener Apply / Skip Resume

For certain occupations (part-time, trucking, construction, manufacturing, etc,), a full resume is not required, so we have included this custom apply type for those types of positions. This function allows an applicant to skip the resume upload page and go straight to the screener questionnaire that is more like a regular job application.

In order to utilize this function, the application method must be via ContactEmail, the account must be set to “Require Candidate Contact Info”, and a screener has to be attached to each job (account-wide screener or ScreenerDID sent with each job).
· Shared application functionality

For the shared application option, candidates begin the application process on CareerBuilder, but are then redirected to the client’s external site to complete the process. Because of this, the ApplyURL field must be provided with the job when this functionality is used.

The ApplyURL is the URL the job seeker should be redirected to after completing the CareerBuilder portion of the shared apply. The ApplyURL may include optional tokens that will be replaced by actual data points from the application when the job seeker applies.

Below is the list of replaceable tokens which are supported. The tokens are case-insensitive.

	Token
	Value

	#ExternalKey#
	Employer’s Job Identifier *

	#ExternalClientKey#
	Employer’s Client Identifier *

	#DisplayJobID#
	Job’s Reference ID on the CareerBuilder site *

	#JobTitle#

#JobCountry#
	Title of the Job *

Country of the Job

	#JobApplicationID#
	CareerBuilder’s Unique ID for this Application

	#JSEmail#
	Job Seeker’s Email Address

	#JSFirstName#
	Job Seeker’s First Name

	#JSLastName#
	Job Seeker’s Last Name

	#JSName#
	Job Seeker’s Name (first and last name)

	#JSAddress#
	Job Seeker’s Address

	#JSCity#
	Job Seeker’s City

	#JSState#
	Job Seeker’s State

	#JSZipCode#

#JSCountry#
	Job Seeker’s Postal Code

Job Seeker’s Country

	#JSPhone#

#JSScreenerScore#

#Language#
	Job Seeker’s Phone Number

Job Seeker’s Screener Score

CareerBuilder site’s language

* Supplied by employer when the job is posted.

Example: 6 Some example application URLs to provide “shared apply” functionality.

An application URL with no replaceable tokens:

http://mysite/apply.aspx?source=CB&jobid=1234
An application URL with one replaceable token:

http://mysite/apply.aspx?source=CB&jobid=1234&email=#JSEmail#
An application URL with multiple replaceable tokens:

http://mysite/#ExternalClientKey#/apply.aspx?source=CB&jobid=#ExternalKey#&cbid=#JobApplicationID#
Required:
No

Valid Values:

· None

Use normal site application functionality
· Forward
Use pre-defined specialized functionality
· SkipResume
Skip the resume upload and go directly to screeners
· Shared

Share app functionality between CB and your site
Maximum Length:
N/A

Field Format:

XML Format

<Field name=“CBCustomApplyType” value=“None” />

Legacy Text Format

HHCustomApplyType: None

If you do not supply a value for this field, it is defaulted to ‘None’.

Values placed in the following fields will not in any way affect processing of your jobs or applications without CareerBuilder being involved.

3.4.4. Custom Field 1

Required:
No

Valid Values:
Text

Maximum Length:
40 characters

Field Format:

XML Format

<Field name=“CBCustomField1” value=“something” />

Legacy Text Format

HHCustomField1: something
3.4.5. Custom Field 2

Required:
No

Valid Values:
Text

Maximum Length:
40 characters

Field Format:

XML Format

<Field name=“CBCustomField2” value=“something” />

Legacy Text Format

HHCustomField2: something
3.4.6. Custom Field 3

Required:
No

Valid Values:
Text

Maximum Length:
120 characters

Field Format:

XML Format

<Field name=“CBCustomField3” value=“something” />

Legacy Text Format

HHCustomField3: something
3.4.7. Custom Field 4

Required:
No

Valid Values:
Text

Maximum Length:
40 characters

Field Format:

XML Format

<Field name=“CBCustomField4” value=“something” />

Legacy Text Format

HHCustomField4: something
3.4.8. Custom Field 5

Required:
No

Valid Values:
Text

Maximum Length:
40 characters

Field Format:

XML Format

<Field name=“CBCustomField5” value=“something” />

Legacy Text Format

HHCustomField5: something
3.4.9. Custom Field 6

Required:
No

Valid Values:
Text

Maximum Length:
40 characters

Field Format:

XML Format

<Field name=“CBCustomField6” value=“something” />

Legacy Text Format

HHCustomField6: something

3.4.10. Custom Field 7

Required:
No

Valid Values:
Text

Maximum Length:
15,000 characters

Field Format:

XML Format

<Field name=“CBCustomField7” value=“something” />

Legacy Text Format

HHCustomField7: something

3.4.11. Custom Field 8

Required:
No

Valid Values:
Text

Maximum Length:
15,000 characters

Field Format:

XML Format

<Field name=“CBCustomField8” value=“something” />

Legacy Text Format

HHCustomField8: something

3.4.12. Custom Field 9

Required:
No

Valid Values:
Text

Maximum Length:
15,000 characters

Field Format:

XML Format

<Field name=“CBCustomField9” value=“something” />

Legacy Text Format

HHCustomField9: something

3.4.13. Custom Job Display Source

Required:
No

Valid Values:
Text

Maximum Length:
15,000 characters

Field Format:

XML Format

<Field name=“CBCustomJobDisplaySource” value=“something” />

Legacy Text Format

HHCustomJobDisplaySource: something

Please consult with IntegrationSupport@careerbuilder.com before using this field.
3.4.14. External Client Key

Required:
No

Valid Values:
Text

Maximum Length:
128 characters

Field Format:

XML Format

<Field name=“CBExternalClientKey” value=“something” />

Legacy Text Format

HHExternalClientKey: something

3.4.15. Dynamic Job Recommendations (DJR) Tag

This field is if you wish to (or not) utilize Dynamic Job Recommendations (paid product) on your job(s) which is also known as DJR. By setting the value to “True”, you want the job(s) to be posted with NO Dynamic Job Recommendations. By setting the value to “False”, you want the job(s) to be posted WITH Dynamic Job Recommendations.
Required:
No

Valid Values:
Text

Maximum Length:
5 characters

Field Format:

XML Format

<Field name=“ CBDoNotAllocateDJR” value=“True” />

Legacy Text Format

HHDoNotAllocateDJR: True
3.4.16. Miscellaneous Codes

Required:
No

Valid Values:
Text

Maximum Length:
255 characters

Field Format:

XML Format

<Field name=“CBMiscCodes” value=“something” />

Legacy Text Format

HHMiscCodes: something

3.5. Niche Job Fields

The Niche Job Fields should only be included if you are posting a job under one of these specific CareerBuilder niche sites:

Cao-Emplois.com
Erecrut.com
LesJeudis.com
Phonemploi.com
StaffNurse.com
Recrulex.com
If you are not posting to one of these sites, please do not include these fields.

*Note: When posting to a CareerBuilder niche site, a ProductID is also required. Please see section 3.2.42 for additional information regarding the ProductID field.

3.5.1. Cao-Emplois.com Job Fields

The following fields are for clients posting jobs to Cao-Emplois.com.

3.5.1.1. Sectors (Master Function List)

Required:
Yes

Valid Values:

· CESEC28

Achat
· CESEC3

Aéronautique
· CESEC31

Agencement
· CESEC32

Agroalimentaire
· CESEC5

Architecture / Bâtiment
· CESEC27

Architecture d'intérieur
· CESEC33

Architecture du paysage
· CESEC34

Automatismes
· CESEC1

Automobile
· CESEC22

Autre...
· CESEC17

Béton armé
· CESEC15

Bois, Menuiserie, Ameublement
· CESEC70

Calculs
· CESEC68

Caoutchouc
· CESEC24

Charpente métallique
· CESEC13

Chaudronnerie, Fabrication métallique
· CESEC53

Chauffage, ventilation, air conditionné
· CESEC20

Commercial
· CESEC29

Construction navale
· CESEC41

Cosmétique/Flaconnage
· CESEC64

Courants faibles
· CESEC11

Défense
· CESEC30

Défense/Armement
· CESEC25

Design, Design industriel
· CESEC19

Electricité
· CESEC36

Electricité app. au batiment
· CESEC39

Electromagnétique
· CESEC9

Electronique
· CESEC59

Electrotechnique
· CESEC40

Emballage
· CESEC61

Essais, tests et mesures
· CESEC69

FAO
· CESEC10

Ferroviaire
· CESEC42

Fonderie
· CESEC6

Génie civil
· CESEC62

Géomètres et métreurs
· CESEC14

Hautes technologies
· CESEC43

Horlogerie
· CESEC56

Industrie pharmaceutique

· CESEC54

Informatique
· CESEC44

Ingénierie
· CESEC67

Installations générales
· CESEC45

Instrumentation
· CESEC46

Machines spéciales
· CESEC2

Mécanique
· CESEC37

Médical
· CESEC60

Mesures Physiques
· CESEC66

Métrologie
· CESEC55

Nucléaire
· CESEC35

Optique
· CESEC47

Outillage
· CESEC21

Paysagisme
· CESEC16

Pétrochimie,Energie
· CESEC4

Plasturgie / Moulage
· CESEC58

Production, méthodes de production, AMDEC
· CESEC8

Publication assistée par ordinateur
· CESEC48

Robotique
· CESEC7

S.I.G.
· CESEC12

Spatial
· CESEC49

Télecommunication
· CESEC26

Thermique
· CESEC63

Tôlerie
· CESEC38

Topographie / Cartographie
· CESEC65

Travaux publics
· CESEC57

Tuyauterie, Hydraulique
· CESEC18

VRD
Maximum Length:
N/A
Field Format:

XML Format

<Field name=“CBJobType” value=“CESEC18” />
Legacy Text Format

HHJobType: CESEC18

3.5.1.2. Software

Required:
Yes

Valid Values:

· CESOF473

3D STUDIO
· CESOF37

ABAQUS
· CESOF402

ADAMS
· CESOF302

ADVANCE METAL
· CESOF126

ALIAS WAVEFRONT
· CESOF447

ALLEGRO SPECTRA
· CESOF25

ALLPLAN
· CESOF460

ALPAGELEC
· CESOF475

AMESIM
· CESOF461

ANSA
· CESOF206

ANSYS
· CESOF27

ARC+
· CESOF500

ARCGIS
· CESOF452

ARCHE/EFFEL
· CESOF26

ARCHICAD
· CESOF454

ARCHITECTURAL DESKTOP
· CESOF497

ARMACAD
· CESOF1

AUTOCAD
· CESOF499

AUTODESK MAP
· CESOF494

AUTOFORM
· CESOF414

AUTOPIPE
· CESOF99

AUTRE
· CESOF509

AXIOME
· CESOF304

BOCAD
· CESOF406

CADAM
· CESOF76

CADCORP
· CESOF2

CADDS
· CESOF407

CADDS ELECTRICITE
· CESOF103

CADENCE
· CESOF19

CADKEY
· CESOF408

CADLAB
· CESOF431

CADMOLD
· CESOF487

CADMOULD
· CESOF105

CADSTAR
· CESOF498

CADWORK
· CESOF413

CAESAR
· CESOF486

CANECO
· CESOF106

CAPITAL-H
· CESOF409

CARTO 200
· CESOF410

CASTEM 2000
· CESOF12

CATIA V4
· CESOF13

CATIA V5
· CESOF481

CENTRIC SOFTWARE
· CESOF488

C-MOLD
· CESOF415

COSMOS
· CESOF471

COVADIS
· CESOF404

CYMEX
· CESOF104

DAISY
· CESOF478

DELMIA
· CESOF411

DMT20
· CESOF469

E3D
· CESOF417

EAGLE
· CESOF490

EIFFEL
· CESOF477

ENOVIA
· CESOF41

EPLAN
· CESOF54

ESPRIT
· CESOF31

ESRI
· CESOF5

EUCLID
· CESOF416

EUCLID DRAFTER
· CESOF464

FALANCS
· CESOF204

FLOTHERM
· CESOF418

FLOWMASTER
· CESOF200

FLUENT
· CESOF420

FLUEXPERT
· CESOF201

GAMBIT
· CESOF421

GOELAN
· CESOF127

ICEM
· CESOF6

IDEAS
· CESOF29

IGRIP
· CESOF504

INDESIGN
· CESOF7

INTERGRAPH
· CESOF505

INTOOLS
· CESOF42

INVENTOR
· CESOF423

ISAGRI
· CESOF34

ISOCAD
· CESOF468

LCABLE
· CESOF489

LS-DYNA
· CESOF424

MAGMA
· CESOF425

MAPINFO
· CESOF300

MASTERCAM
· CESOF403

MATLAB
· CESOF479

MATRIXONE
· CESOF493

MAYA
· CESOF8

ME10
· CESOF426

MECAPLAN
· CESOF427

MECHANICA
· CESOF3

MECHANICAL DESKTOP
· CESOF9

MEDUSA
· CESOF501

MENSURA
· CESOF100

MENTOR
· CESOF480

METAPHASE
· CESOF476

METROLOG
· CESOF10

MICROCADDS
· CESOF11

MICROSTATION
· CESOF428

MINICAD
· CESOF429

MISSLER
· CESOF430

MOLDFLOW
· CESOF467

MOSS
· CESOF450

MX-SITE
· CESOF202

NASTRAN
· CESOF465

NCODE
· CESOF482

OPTEGRA
· CESOF495

OPTRIX
· CESOF108

ORCAD
· CESOF451

PADS
· CESOF462

PAMCRASH
· CESOF496

PAMSTAMP
· CESOF203

PATRAN
· CESOF458

PCBAT
· CESOF16

PDMS
· CESOF21

PDS
· CESOF405

PERMAS
· CESOF456

PHOTOSHOP
· CESOF35

PIPINGCAD
· CESOF36

PLAXIS
· CESOF128

POINT LINE
· CESOF472

PRO MECHANICA
· CESOF15

PRO-ENGINEER / WILDFIRE
· CESOF503

PROINTRALINK
· CESOF492

PSN
· CESOF422

PSPICE
· CESOF433

RADAN
· CESOF38

RADIOSS
· CESOF303

RCAD
· CESOF474

REVIT
· CESOF30

RHINOCEROS 3D
· CESOF17

ROBCAD
· CESOF506

ROBOBAT
· CESOF434

ROBOT
· CESOF491

SAILSPACK
· CESOF435

SAMCEF
· CESOF436

SCHEMELECT
· CESOF448

SCILAB
· CESOF33

SEE (Electrical, Technical,...)
· CESOF507

SMART PLAN
· CESOF502

SMARTEAM
· CESOF438

SOLID DESIGNER
· CESOF40

SOLIDCONCEPT
· CESOF23

SOLIDEDGE
· CESOF20

SOLIDWORKS
· CESOF449

SPEEDIKON
· CESOF205

STATE MATE
· CESOF439

STEEL 3D
· CESOF440

STEEL CAD

· CESOF508

STRAKON
· CESOF24

STRIM
· CESOF470

STRUCAD
· CESOF301

SURFCAM
· CESOF484

SYNOPSYS
· CESOF463

SYSNOISE
· CESOF441

SYSTUS
· CESOF483

TEAM CENTER
· CESOF442

TELL
· CESOF419

TGRID
· CESOF39

THINK DESIGN
· CESOF485

TOPAGENCEMENT
· CESOF453

TOPBEND
· CESOF14

TOPSOLID
· CESOF511

TRACE ELEC PRO
· CESOF510

TR-CIEL
· CESOF18

UNIGRAPHICS
· CESOF102

VALID
· CESOF32

VECTORWORKS
· CESOF443

VELLUM
· CESOF444

VISICAM
· CESOF107

VISULA
· CESOF455

VPM
· CESOF85

WINDCHILL
· CESOF466

WITNESS
· CESOF445

WORK NC
· CESOF101

XELEC
· CESOF446

XMOLD
· CESOF28

XSTEEL
Maximum Length:
N/A
Field Format:

XML Format

<Field name=“CBPoste” value=“CESOF28” />

Legacy Text Format

HHPoste: CESOF28

3.5.1.3. Formation of Candidate

Required:
Yes

Valid Values:

· CEFORM500

Ingénieur
· CEFORM501

Technicien
· CEFORM2709

Technicien ou Ingénieur
· CEFORM2710

Architecte
Maximum Length:
N/A
Field Format:

XML Format

<Field name=“CBCustomField5” value=“ CEFORM2710” />
Legacy Text Format

HHCustomField5: CEFORM2710
3.5.1.4. Experiency

Required:
Yes

Valid Values:

· CELEV71

Confirmé (1 à 3 ans)
· CELEV70

Débutant (< 1 an)
· CELEV72

Expert (3 à 5 ans)
· CELEV157

Senior (> 5ans)
Maximum Length:
N/A
Field Format:

XML Format

<Field name=“CBTypeEmployer” value=“CELEV71” />
Legacy Text Format

HHTypeEmployer: CELEV71
3.5.2. Erecrut.com Job Fields

The following fields are for clients posting jobs to Erecrut.com.

3.5.2.1. Sectors (Master Function List)

Required:
Yes

Valid Values:

Direction / Management
· erp022

Assistant de direction
· erp031

Consultant
· erp032

Consultant e-Business Mark
· erp023

Directeur adjoint
· erp021

Directeur commercial
· erp024

Directeur d'agence
· erp020

Directeur de centre de profit
· erp0103

Directeur de restaurant
· erp026

Directeur des exports
· erp025

Directeur des ventes
· erp028

Directeur général
· erp027

Directeur marketing
· erp030

Directeur opérationnel
Commerce

· erp081

Accueil commercial
· erp019

Acheteur
· erp082

Assistant commercial
· erp06

Chargé de clientèle
· erp07

Chargé de gestion relation client
· erp03

Commercial
· erp011

Commercial gestion patrimoniale
· erp08

CommercialIndépendant-Agent commercial
· erp09

Commercial sédentaire
· erp010

Conseiller clientèle
· erp013

Consultant e-Business
· erp012

Courtier
· erp083

Gestion recouvrement créance
· erp014

Gestionnaire immobilier
· erp015

Ingénieur Avant-Vente
· erp05

Ingenieur commercial
· erp016

Ingénieur d'affaires
· erp017

Négociateur immobilier
· erp02

Responsable commercial
· erp01

Responsable grands comptes
· erp018

Responsable-Chef de secteur
· erp085

Secrétaire commercial
· erp04

Technico-commercial
Marketing

· erp054

Assistant Marketing
· erp056

Assistant Packaging
· erp055

Assistant Produit
· erp060

Chargé de veille
· erp057

Chargé d'études
· erp061

Chef de produit
· erp063

Consultant Marketing-Developpement
· erp0100

E-marketing
· erp099

Netmarketeur
· erp096

Référenceur
· erp064

Responsable des études de marché
· erp065

Responsable des partenariats
· erp066

Responsable du développement
· erp067

Responsable marketing
· erp058

Responsable packaging
· erp059

Responsable Trade Marketing
· erp097

Traffic manager
· erp098

Web planner
· erp0101
Webdesigner-Ergonome
Communication

· erp090

Assistant communication
· erp088

Assistant projet
· erp089

Chargé de communication
· erp087

Chef de projet
· erp092

Chef de publicité
· erp093

Infographiste
· erp094

Relations presse
· erp091

Relations Publiques
· erp086

Responsable Communication
Vente

· erp068

Animateur de vente
· erp073

Chargé de clientèle Vente
· erp074

Chef de magasin
· erp075

Chef de rayon
· erp0106
Chef d'Equipe
· erp0108
Equipier
· erp076

Hôte-Hôtesse d'accueil
· erp0107
Hôte-Hôtesse événementiel
· erp084

Responsable Administration des ventes
· erp077

Responsable de département
· erp078

Responsable de rayon
· erp072

Responsable Formation
· erp079

Service après-vente
· erp080

Télémarketing
· erp069

Télévente
· erp070

Vendeur-Conseil
· erp071

VRP
Centre d’appels

· erp044

Accueil téléphonique
· erp053

Chargé d'assistance-SAV
· erp051

Chargé de clientèle centre d'appels
· erp041

Chef de projet centre d'appels
· erp040

Commercial-Ingénieur commercial
· erp039

Consultant CRM
· erp038

Directeur centre d'appel
· erp034

Formateur
· erp052

Hot-liner
· erp0104

Responsable opérationnel
· erp037

Responsable Planification-trafic
· erp036

Responsable Plateau-Production
· erp046

Responsable Technique
· erp0105

Standardiste
· erp035

Superviseur
· erp042

Technicien informatique
· erp043

Technicien réseau
· erp045

Technicien téléphonie
· erp048

Téléacteur
· erp050

Téléoperateur-Téléconseiller
· erp047

Télé-prospecteur-enquêteur
· erp033

Télé-secrétariat
· erp049

Télé-vendeur
Maximum Length:
N/A
Field Format:

XML Format

<Field name=“CBMasterFunctionList” value=“ERP03,ERP05,ERP016,ERP01” />
Legacy Text Format

HHMasterFunctionList: ERP03,ERP05,ERP016,ERP01
3.5.2.2.
Handicap
Required:
No

Valid Values:

· 1

Offre est adaptée aux personnes handicapées
· 0

Offre n’est pas adaptée aux personnes handicapées
Maximum Length:
N/A
Field Format:

XML Format

<Field name=“ CBHandicap” value=“0” />
Legacy Text Format

HHandicap: 0

3.5.3. LesJeudis.com Job Fields

The following fields are for clients posting jobs on LesJeudis.com.
3.5.3.1. Sectors (Master Function List)

Required:
Yes

Valid Values:

· LJ01
Bases de données
· LJ03
Décisionnel / Datawarehouse
· LJ05
ERP / Progiciels / CRM
· LJ06
Etudes / Développement
· LJ07
Exploitation / Production
· LJ08
Internet / Intranet / Messagerie
· LJ09
Support / Bureautique / Helpdesk
· LJ010
Systèmes / Réseaux / Télécoms
· LJ011
Sécurité
· LJ013
CAO / DAO / GPAO
· LJ014
Conception et calcul de structures/Matériaux
· LJ015
Electronique / Carte à puces / Robotique
· LJ016
Energie (hydraulique / nucléaire / etc..)

· LJ017
Essais / Simulation / Test
· LJ018
Génie Logiciel / Développement
· LJ019
Mécanique / Mécatronique
· LJ020
Méthode / Qualité / Process
· LJ021
Monétique
· LJ022
Optique / Optronique
· LJ023
Téléphonie / Radiocoms
· LJ024
Temps réel / Systèmes embarqués
· LJ025
Ingénieur d'affaires / Commercial
· LJ026
Conseil / Maîtrise d’ouvrage / AMO
· LJ027
Direction Technique / DSI
Maximum Length:
N/A
Field Format:

XML Format

<Field name=“CBCompetence” value=“ LJ019,LJ021” />
Legacy Text Format

HHCompetence: LJ019,LJ021
3.5.3.2. Experience

Required:
Yes

Valid Values:

· ljxpsta

Stage
· ljxp6m

< 6 mois
· ljxp6m2a

6 mois / 2 ans
· ljxp2a5a

2 ans / 5 ans
· ljxpsup5

5 ans / 10 ans
· ljxpsup10

> 10 ans
Maximum Length:
N/A
Field Format:

XML Format

<Field name=“CBLJExperience” value=“ljxp2a5a” />
Legacy Text Format

HHLJExperience: ljxp2a5a
3.5.3.3. Education

Required:
Yes

Valid Values:

· DR3210

Aucune
· DR3211

Bac
· DR321

Bac +2
· DRU3YRS
Bac +3
· DR32

Bac +4
· DRU5YRS
>= Bac +5
· DRF04

Ingénieur
Maximum Length:
N/A
Field Format:

XML Format

<Field name=“CBEducation” value=“DRU3YRS” />
Legacy Text Format

HHEducation: DRU3YRS

3.5.4. Phonemploi.com Job Fields

The following fields are for clients posting jobs on Phonemploi.com.

3.5.4.1. Sectors (Master Function List)

Required:
Yes

Valid Values:

Centre d’appels
· erp044

Accueil téléphonique
· erp053

Chargé d'assistance-SAV
· erp051

Chargé de clientèle centre d'appels
· erp041

Chef de projet centre d'appels
· erp040

Commercial-Ingénieur commercial
· erp039

Consultant CRM
· erp038

Directeur centre d'appel
· erp034

Formateur
· erp052

Hot-liner
· erp0104
Responsable opérationnel
· erp037

Responsable Planification-trafic
· erp036

Responsable Plateau-Production
· erp046

Responsable Technique
· erp0105
Standardiste
· erp035

Superviseur
· erp042

Technicien informatique
· erp043

Technicien réseau
· erp045

Technicien téléphonie
· erp048

Téléacteur
· erp050

Téléoperateur-Téléconseiller
· erp047

Télé-prospecteur-enquêteur

· erp033

Télé-secrétariat
· erp049

Télé-vendeur
Maximum Length:
N/A
Field Format:

XML Format

<Field name=“CBMasterFunctionList” value=“ERP03,ERP05,ERP016,ERP01” />
Legacy Text Format

 HHMasterFunctionList: ERP03,ERP05,ERP016,ERP01
3.5.4.2. Handicap

Required:
No

Valid Values:

· 1

Offre est adaptée aux personnes handicapées
· 0

Offre n’est pas adaptée aux personnes handicapées
Maximum Length:
N/A
Field Format:

XML Format

<Field name=“ CBHandicap” value=“0” />
Legacy Text Format

HHandicap: 0

3.5.5. StaffAllied.com Job Field

The following field is for clients posting jobs on StaffAllied.com.
3.5.5.1. JobCategoryWork

Required:
Yes

Valid Values:

· Administrative
· Billing/Coding

S1A_01
· Medical Administration

S1A_02
· Medical Assistant / Transcription

S1A_04
· Medical Office

S1A_03
· Allied Health

· Anesthesiology

S1L_01
· Clinical / Laboratory

S1L_02
· Dietary

S1L_03
· Fitness

S1L_05
· Funeral

S1L_04
· Health Education

S1L_08
· HealthCare Quality

S1L_07
· Medical Research / Biotechnology

S1L_09
· Obesity

S1L_10
· Project Manager

S1L_06
· Surgical

S1L_11
· Emergency / Critical Care

· Critical Care

S1E_01
· Emergency

S1E_02
· IV / CATH

S1E_06
· Imaging / Screening

S1E_05
· Lifeguard

S1E_03
· Neonatal

S1E_04
· Nuclear Medicine

S1E_07
· Phlebotomy

S1E_08
· Radiology

S1E_09
· Sonography

S1E_10
· Hospice / Nursing Home / Care

· Hospice

S1H_01
· Nursing Home / Assisted Living

S1H_02
· Mental Health

· Psychiatric

S1M_01
· Social Service

S1M_02
· Substance Abuse

S1M_03
· Specialities

· Allergy / Immunology

S1S_13
· Audiology

S1S_01
· Cardiology

S1S_02
· Chiropractic

S1S_03
· Dental

S1S_05
· Dermatology

S1S_06
· Diabetes

S1S_04
· ENT

S1S_07
· Endocrinology

S1S_08
· Family Medicine

S1S_09
· Forensic Pathology

S1S_10
· Gastroenterology

S1S_11
· Geriatric

S1S_12
· Nephrology

S1S_14
· Neurology

S1S_15
· Nosology

S1S_16
· Nursing

S1S_17
· Obstetrician and Gynecologist

S1S_18
· Occupational

S1S_19
· Oncology

S1S_20
· Ophthamology

S1S_21
· Orthopedic

S1S_22
· Pediatric

S1S_23
· Pharmacy

S1S_25
· Podiatry

S1S_24
· Respiratory

S1S_27
· Rheumatology

S1S_26
· Urology

S1S_28
· Therapy

· Acupuncture

S1T_01
· Massage

S1T_02
· Occupational

S1T_03
· Physical Therapy

S1T_04
· Recreation

S1T_05
· Speech

S1T_06
Maximum Length:
N/A

Field Format:

XML Format

<Field name=“CBJobCategoryWork” value=“S1S_28” />

Legacy Text Format

HHJobCategoryWork: S1S_28
3.5.5.2. EU Resident

The employer would set this field to true if the applicant is required to be an EU resident.

Required:
Maybe

Valid Values:

· True

Is an EU Resident
· False

Not an EU Resident
Maximum Length:
N/A

Field Format:

XML Format

<Field name=“CBEUResidentOnly” value=“True” />

Legacy Text Format

HHEUResidentOnly: True

If left blank, the value will default to “False”

3.5.5.3. EEC Authorised Only
The employer would set this field to true if the applicant is required to be EEC authorized.
Required:
Maybe

Valid Values:

· True

Is EEC Authorized
· False

Is Not EEC Authorized
Maximum Length:
N/A

Field Format:

XML Format

<Field name=“CBEUResidentOnly” value=“True” />

Legacy Text Format

HHEUResidentOnly: True

If left blank, the value will default to “False”
3.5.6. StaffNurse.com Job Field

The following fields are for clients posting jobs on StaffNurse.com.
3.5.6.1. CareerLevel

Required:
Yes

Valid Values:

· SNCAREERLEVEL8
 Displays as ‘Consultant / Director
· SNCAREERLEVEL2
 Displays as ‘Health Care Assistant
· SNCAREERLEVEL7
 Displays as ‘Manager’
· SNCAREERLEVEL5
 Displays as ‘Midwife’
· SNCAREERLEVEL3
 Displays as ‘Nursing Student’
· SNCAREERLEVEL4
 Displays as ‘Other’

· SNCAREERLEVEL6
 Displays as ‘Senior Nurse’

· SNCAREERLEVEL1
 Displays as ‘Staff Nurse’

· SNCAREERLEVEL0
 Displays as ‘Not Specified’
Maximum Length:
N/A

Field Format:

XML Format

<Field name=“CBCareerLevel” value=“SNCAREERLEVEL3” />

Legacy Text Format

HHSpecialism: SNCAREERLEVEL3
3.5.6.2. EU Resident
The employer would set this field to true if the applicant is required to be an EU resident.

Required:
Maybe
Valid Values:

· True

Is an EU Resident
· False

Not an EU Resident
Maximum Length:
N/A

Field Format:

XML Format

<Field name=“CBEUResidentOnly” value=“True” />

Legacy Text Format

HHEUResidentOnly: True
If left blank, the value will default to “False”

3.5.6.3. NMC Pin Number (Nurse and Midwifery Council)

The employer would set this field to the value of true if the position requires that the applicant must have an NMC (Nurse and Midwifery Council) Pin Number
Required:
Maybe

Valid Values:

· True

Has Pin Number
· False

Does not have Pin Number
Maximum Length:
N/A

Field Format:

XML Format

<Field name=“CBNMCPinNumber” value=“True” />

Legacy Text Format

HHNMCPinNumber: True

If left blank, the value will default to “False”

3.5.6.4. Number of Vacancies

The employer can define the total number of positions are available for this job posting. The value must be an integer.
Required:
Maybe

Valid Values:

· 1

One Vancancy
· 2

Two Vancancies
Maximum Length:
N/A

Field Format:

XML Format

<Field name=“CBNumberOfVacancies” value=“1” />

Legacy Text Format

HHNumberOfVacancies: 1

Depending on the number of vancancies, provide the correct integer. If this field is left blank, it will be left blank.
3.5.6.5. Specialism

Required:
Yes

Valid Values:

· SNSPECIALISM1
 Displays as ‘Adult / General’
· SNSPECIALISM2
 Displays as ‘Children’
· SNSPECIALISM7
 Displays as ‘Consultant / Director’
· SNSPECIALISM6
 Displays as ‘Health Visiting’
· SNSPECIALISM4
 Displays as ‘Learning Disability’
· SNSPECIALISM3
 Displays as ‘Mental Health’

· SNSPECIALISM5
 Displays as ‘Midwifery’

· SNSPECIALISM0
 Displays as ‘Not Specified’
Maximum Length:
N/A

Field Format:

XML Format

<Field name=“CBSpecialism” value=“ SNSPECIALISM3” />

Legacy Text Format

HHSpecialism: SNSPECIALISM3
3.5.7. Recrulex.com Job Fields

The following fields are for clients posting jobs on Recrulex.com.
3.5.7.1. Sectors (Master Function List)

Required:
Yes

Valid Values:

· RXPosteAdministratif
 Displays as ‘Administratif – RH’
· RXPosteAvocat

 Displays as ‘Avocat’
· RXPosteExpertsComptables Displays as ‘Experts Comptables’
· RXPosteFiscaliste
 Displays as ‘Fiscaliste’
· RXPosteJuriste

 Displays as ‘Juriste’
· RXPosteNotariat
 Displays as ‘Notariat’
Maximum Length:
N/A

Field Format:

XML Format

<Field name=“CBFonction” value=“RXPosteAdministratif” />

Legacy Text Format

HHFonction: RXPosteAdministratif

3.5.7.2. Poste

Required:
Yes

Valid Values:

Avocat
· Rxpa01

Displays as ‘Avocat Collaborateur’
· Rxpa02

Displays as ‘Avocat Manager’
· Rxpa03

Displays as ‘Avocat Associé’
· Rxpa22

Displays as ‘Professionnal Support Lawyer’.
Experts Comptables
· Rxpe28

Displays as ‘Expert Comptable’

Fiscaliste
· Rxpf07

Displays as ‘Fiscaliste’

· Rxpf08

Displays as ‘Associé’

· Rxpf09

Displays as ‘Directeur Fiscal’

Juriste
· Rxpj04

Displays as ‘Juriste’

· Rxpj05

Displays as ‘Directeur/Responsable Juridique’

· Rxpj06

Displays as ‘Secrétaire Général’

· Rxpj24

Displays as ‘Déontologue’

Administratif - RH
· Rxpjp10
Displays as ‘Assistant(e) Juridique’

· Rxpjp11
Displays as ‘Secrétaire Juridique’

· Rxpjp12
Displays as ‘Rédacteur Juridique’

· Rxpjp13
Displays as ‘Traducteur Juridique’

· Rxpjp14
Displays as ‘Assistant(e) RH Juridique’

· Rxpjp15
Displays as ‘Commercial(e) Juridique’

· Rxpjp16
Displays as ‘Documentaliste Juridique’

· Rxpjp17
Displays as ‘Assistant(e) Com. Juridique’

· Rxpjp18
Displays as ‘Assistant(e) Marketing Juridique’

· Rxpjp19
Displays as ‘Directeur des Ressources Humaines’

· Rxpjp20
Displays as ‘Directeur Communication/Marketing’

· Rxpjp21
Displays as ‘Technicien Contentieux’

· Rxpjp23
Displays as ‘Office Manager’

Notariat
· Rxpn25

Displays as ‘Notaire’

· Rxpn26

Displays as ‘Clerc de Notaire’

· Rxpn27

Displays as ‘Juriste en Etude notariale’

Maximum Length:
N/A

Field Format:

XML Format

<Field name=“CBPoste” value=“Rxpa01” />

Legacy Text Format

HHPoste: Rxpa01
3.5.7.3. Spécialisation

Required:
Yes

Valid Values:

Juridiques
· Rxsj01

Displays as ‘Droit des Affaires (généraliste)’
· Rxsj02

Displays as ‘Droit des Contrats’
· Rxsj03

Displays as ‘Fusions et Acquisitions (M&A)’
· Rxsj04

Displays as ‘Droit des Sociétés’
· Rxsj05

Displays as ‘Droit Financier/Boursier’
· Rxsj06

Displays as ‘Propriété Intellectuelle / Marques’
· Rxsj07

Displays as ‘Droit de la Concurrence’
· Rxsj08

Displays as ‘Droit Notarial’
· Rxsj09

Displays as ‘Droit Social’
· Rxsj10

Displays as ‘Droit Patrimonial’
· Rxsj11

Displays as ‘Contentieux / Arbitrage’
· Rxsj12

Displays as ‘Droit Immobilier’
· Rxsj13

Displays as ‘Droit Consommation / Distribution’
· Rxsj14

Displays as ‘Droit des Assurances’
· Rxsj15

Displays as ‘Droit Public’
· Rxsj16

Displays as ‘Droit Communautaire / Européen’
· Rxsj17

Displays as ‘Droit Bancaire’
· Rxsj18

Displays as ‘Droit Info / Télécom / Internet’
· Rxsj19

Displays as ‘Droit de la Santé’
· Rxsj20

Displays as ‘Droit Maritime / Transports’
· Rxsj21

Displays as ‘Droit des Douanes’
· Rxsj22

Displays as ‘Propriété Industrielle / Brevets’
· Rxsj28

Displays as ‘Droit International’
· Rxsj29

Displays as ‘Droit de la Sécurité Sociale’
· Rxsj30

Displays as ‘Financement d'Actifs’
· Rxsj31

Displays as ‘Financement LBO’
· Rxsj32

Displays as ‘Droit de l'Environnement’
· Rxsj33

Displays as ‘Arbitrage International’
· Rxsj34

Displays as ‘Droit du Travail’
· Rxsj37

Displays as ‘Droit des Collectivités’
Fiscales
· Rxsf23

Displays as ‘Fiscalité Entreprise’

· Rxsf24

Displays as ‘Fiscalité Internationale’

· Rxsf25

Displays as ‘Fiscalité Personnelle / Patrimoniale’

· Rxsf26

Displays as ‘Fiscalité Financière / Bancaire’

· Rxsf35

Displays as ‘TVA’

· Rxsf36

Displays as ‘Financement de Projets’

Expertise Comptable
· Rxse38

Displays as ‘Expert Comptable’

Autres
· Rxsa27

Displays as ‘Autres’

Maximum Length:
N/A

Field Format:

XML Format

<Field name=“CBSpecialisation” value=“Rxsj01” />

Legacy Text Format

HHSpecialisation: Rxsj01
3.5.7.4. Evolution
Required:
No

Valid Values:
Text

Maximum Length:
1,000 characters

Field Format:

XML Format

<Field name=“CBEvolution” value=“Rxsj01” />

Legacy Text Format

HHEvolution: Rxsj01
3.5.7.5. Rémunération
Required:
No

Valid Values:
Text

Maximum Length:
1,000 characters

Field Format:

XML Format

<Field name=“CBCompensationDesc” value=“something” />

Legacy Text Format

HHCompensationDesc: something

3.5.7.6. Formation
Required:
No

Valid Values:
Text

Maximum Length:
1,000 characters

Field Format:

XML Format

<Field name=“CBTraining” value=“something” />

Legacy Text Format

HHTraining: something

3.5.7.7. Langues Requises
Required:
No

Valid Values:
Text

Maximum Length:
1,000 characters

Field Format:

XML Format

<Field name=“CBLanguageRequirement” value=“something” />

Legacy Text Format

HHLanguageRequirement: something

3.5.7.8. Description du profil recherché
Required:
No

Valid Values:
Text

Maximum Length:
1,000 characters

Field Format:

XML Format

<Field name=“CBExperienceDesc” value=“something” />

Legacy Text Format

HHExperienceDesc: something

3.5.7.9. Contact
Required:
No

Valid Values:
Text

Maximum Length:
1,000 characters

Field Format:

XML Format

<Field name=“CBContactDesc” value=“something” />

Legacy Text Format

HHContactDesc: something

3.6. JobsCentral

JobsCentral is one of our sites we acquired in Singapore. Keep in mind that the minimum field requirements are needed when posting to JobsCentral.

Those fields and their corresponding sections of reference are as follows:
· VendorID (Section 3.2.1)
· Action (Section 3.3.1)
· Job Title (Section 3.3.32)
· Job Type (Section 3.3.34)
· Apply Method (3.3.4, 3.3.14)
· Location:

· City (Section 3.3.10)
· State (Section 3.3.52)
· Country (Section 3.3.18)
These are the other fields that are available.

Base Pay

Section 3.3.7

This allows you to let applicants know pay information whether it be yearly salary or hourly pay.

Employee Type
Section 3.3.27

This allows you to notify perspective applicants if a job is full time, part time, per diem, etc.
The fields used below are for JobsCentral only, and are in addendum to the required job fields listed in the above paragraph.
3.6.1. Description Excerpt

This field is used to list a brief synopsis of the job description.
Required:
No

Valid Values:
text

Maximum Length:
300 Characters

Field Format:
This is a brief of the job description

XML Format

<Field name= "CBDescriptionExcerpt" value = "Brief description of job." />

Legacy Text Format

HHDescriptionExcerpt: Brief description of job.
If left blank, the first 300 characters of the job description will be used.
3.6.2. Filter Education Level

Use this field if you wish to have a person of a certain education background.
Required:
No

Valid Values:

· ‘A’ Levels

CEJC01
· ‘N’ Levels / ‘O’ Levels

CEJC02
· Advanced Diploma

CEJC08
· Bachelor’s Degree

CE321
· Bachelors with Distinction
CEJC09
· Bachelors with Honours

CEJC10
· Diploma

CEIN14
· High School

CE31
· Higher NITEC / ITC / CBS

CEJC04
· Master NITEC / NTC-1

CEJC05
· Masters Degree

CE3210
· NITEC / NTC-2 / COS / NCN
CEJC03
· Ph.D / Doctrate

CEIN34
· Post Graduate

CE3212
· Primary

CEJC06
· Professional Certifications
CEJC07
Maximum Length:
N/A

Field Format:

XML Format

<Field name= "CBFilterEducationLevel" value = " CE31;CEJC03;CEJC04;CEJC05;CEJC01" />

Legacy Text Format

HHFilterEducationLevel: CE31;CEJC03;CEJC04;CEJC05;CEJC01
If you are not filtering on this criteria, please leave the field blank.
^ Table of Contents
3.6.3. Filter Nationality

Use this field if you wish to have a person who is of a specific Citizenship/Nationality.
Required:
No

Valid Values:
Semicolon separated list

· Singapore Citizen

 0
· Singapore PR

 1
· Malaysian

 5
· Indian

 6
· China PRC

 7
· Australian

 8
· American

 9
· European

10
· Filipino

11
· Indonesian

12
· Vietnamese

13
· Thai

14
· Myanmar

17
· Others

31
Maximum Length:
N/A

Field Format:

XML Format

<Field name= "CBFilterNationality" value = "0;1;5;6;7;11;12" />

Legacy Text Format

HHFilterNationality: 0;1;5;6;7;11;12
If you are not filtering on this criteria, please leave the field blank.
3.6.4. Filter Work Experience

This field is used to filter on the number of years of work experience required.
Required:
No

Valid Values:
Integer Values

Maximum Length:
n/a

Field Format:

3.6.4.1. Maximum Work Experience

This is the upper value of the years of experience required for a job. If supplied, this value should be larger than the value supplied for Min Experience. If Min Experience is not supplied, than we will display “Up to” before the value you provide.

Required:
No

Valid Values:

· 0
Displays as ‘0’
· 1 - 99
Displays a range in conjunction with the CBFilterWorkExpMax field
Maximum Length:
N/A

Field Format:

· XML Format

<Field name="CBFilterWorkExpMax" value="5" />

· Legacy Text Format

HHFilterWorkExpMax: 5

If you are not filtering on this criteria, please leave the field blank.
3.6.5. Minimum Work Experience

This is the lower value of the years of experience required for a job. If supplied, this value should be smaller than the value supplied for Max Experience. If Max Experience is not supplied, than we will display “At least” before the value you provide.

Required:
No

Valid Values:

· 0
Displays as ‘0’
· 1 - 99
Displays a range in conjunction with the CBFilterWorkExpMin field
Maximum Length:
N/A

Field Format:

· XML Format

<Field name="CBFilterWorkExpMin " value="2" />

· Legacy Text Format

HHFilterWorkExpMin: 2

If you are not filtering on this criteria, please leave the field blank.
3.6.6. CBJCRegion

This field is used in job search criteria for “Job Region”..
Required:
No

Valid Values:

· North

· South

· East

· West

· Central

· Offshore

Maximum Length:
N/A

Field Format:

· XML Format

<Field name="CBJCRegion" value="North West Central" />

If multiple options are chosen, separate with a space.

3.6.7. Number of Vacancies

This field is used to highlight the number of vacancies for this position.
Required:
No

Valid Values:
Delimited list of text

Maximum Length:
n/a

Field Format:

XML Format

<Field name= "CBNumberOfVacancies" value= "1" />

Legacy Text Format

HHNumberOfVacancies: 1
If you are not filtering on this criteria, please leave the field blank.
3.6.8. CBJCJobSkinID
Has not been defined as of yet.
Required:
No

Valid Values:

· Text

· Text

Maximum Length:
N/A

Field Format:

· XML Format

<Field name="CBCJobSkinID " value="" />

· Legacy Text Format

3.6.9. CBJCEmploymentType

This field is used in job search criteria for “Job Nature”
Required:
No

Valid Values:

· Permanent  JTFT
· Contract  JTCT
· Part Time  JTPT
· Temporary  JTSE
· Project Basis  JTPV
· Internship  JTIN
Maximum Length:
3
Field Format:

· XML Format

<Field name="CBJCEmploymentType" value="JTCT JTPV" />

If multiple options are chosen, separate with a space.
3.6.10. CBJCDegree

This field is used in job search criteria for “Qualification Required”
Required:
No

Valid Values:

· 'N' Levels / 'O' Levels  DRNOL
· ITE/ NITEC/ Higher NITEC  DRITE
· 'A' Levels  DRAL
· Diploma  DRIN14
· Bachelor's / Honours  DR32
· Masters / PhD  DRUCDR
Maximum Length:
4
Field Format:

· XML Format

<Field name="CBJCDegree" value="DRAL DR32" />

If multiple options are chose, separate with a space.
3.6.11. CBJCBulkApply

This field is used to determine if a job is open to batch (bulk) apply.
Required:
No

Valid Values:

· Yes

1
· No

0
Maximum Length:
N/A

Field Format:

· XML Format

<Field name="CBJCBulkApply" value="1" />

3.6.12. Position Level
Use this field if you wish to have a person with a specific or combination of work background. You have the ability to select up to two.
Required:
No

Valid Values:

· Entry Level

0
· Experienced

1
· Manager

2
· Senior Manager

3
· Top Management
4
· Student Job

5
Maximum Length:
N/A

Field Format:

XML Format

<Field name= "CBPositionLevel" value= "1;2" />

Legacy Text Format

HHPositionLevel: 1;2
If two options are chosen, separate with a semicolon. If you do not supply this field with your job, it defaults to Not Specified.
3.6.13. JobsCentral Network Portals

These are the portals that are relevant to this recruitment advertisement.
Required:
No

Valid Values:

· Portal

· JobsCentral Singapore

jf

· University

· Nanyang Technological University

ntu
· Singapore Institute of Technology

sit

· National University of Singapore

nus

· Singapore University of Technology and Design
sutd

· Singapore Management University

smu

· SIM University

unisim

· Polytechnic / Equivalent

· Ngee Ann Polytechnic

np

· Singapore Polytechnic

sp

· Nanyang Polytechnic

nyp

· Temasek Polytechnic

tp

· Republic Polytechnic

rp

· Nanyang Academy of Fine Arts

nafa
· Private Education Institution

· Management Development Institute of Singapore
mdis

· Singapore Institute of Management

sim

· PSB Academy

psb

· Insitute of Technical Education

· Institute of Technical Education

ite

· Overseas University

· Overseas University

overseas

Maximum Length:
N/A

Field Format:

XML Format

<Field name= "CBSchoolNicheSite" value= "ntu;nus;smu;ite;np;nyp;rp;sp;tp;jf" />

Legacy Text Format

HHSchoolNicheSite: ntu;nus;smu;ite;np;nyp;rp;sp;tp;jf
If you want the job posting sent to all portals, please select all values.

Chapter

4

4. Examples of CB-XML and Legacy Text
The following are examples of the available methods you can use to interact with your jobs on CareerBuilder through the DPI.

4.1. Batch Methods

The batch methods allow clients to send multiple jobs in to the DPI to be processed all at one time. A complete description of how the batch methods work is provided in section 2.1 of this chapter. The below sections provide a detailed example of each of the available formats clients may choose from to generate their batch files.

4.1.1. XML Format

This section provides a detailed example of the XML format of generating a batch file of numerous jobs to be processed by the DPI.

<Batch>

<Header>

<Field name=“CBVendorID” value=“ED3H3MG5WM50GQP729GL” />

<Field name=“CBReplace” value=“Yes” />

<Field name=“CBReplyTo” value=“postresponse@careerbuilder.com” />

<Field name=“CBOrigin” value=“Job Posting Entity” />

</Header>

<Job>

<Field name=“CBAction” value=“ADD” />

<Field name=“CBApplyURL” value=“http://www.testcompany.com/apply.asp” />

<Field name=“CBAOLCopyEmailList” value=“addr1@test.com,addr2@test.com” />

<Field name=“CBBasePayH” value=“50000” />

<Field name=“CBBasePayL” value=“45000” />

<Field name=“CBBonus” value=“5000” />

<Field name=“CBCandidateReview” value=“Yes” />

<Field name=“CBCity” value=“Norcross” />

<Field name=“CBCommission” value=“20000” />

<Field name=“CBName” value=“TestBB1” />

<Field name=“CBContactCompany” value=“The Test Company, Inc.” />

<Field name=“CBContactEmail” value=“apply@testcompany.com” />

<Field name=“CBContactFax” value=“800-555-6789” />

<Field name=“CBContactName” value=“George P. Burdell” />

<Field name=“CBContactPhone” value=“800-555-1234” />

<Field name=“CBCountry” value=“US” />

<Field name=“CBCustAcctCode” value=“Testing” />

<Field name=“CBDescription” value=“SALES REPRESENTATIVES (All experience levels, from entry level to highly experienced, with corresponding compensation programs) 

 RESPONSIBILITIES
Each Sales Representative is responsible for attaining and exceeding quotas related to the sale of business solutions, specifically copier, printer, facsimile, and scanning. 

 Entry-Level Sales Representative 
We can help you develop the sales skills that will be the foundation of your career. As you continue to learn and achieve success, you can grow along a career path that will keep you challenged and rewarded.

First you will be trained on our products. You will be making numerous telephone calls to begin establishing contact with potential customers. You will also begin "cold-calling" (visiting potential customers, introducing yourself, leaving literature, arranging appointments). You will be trained to use SalesLogix, a contact manager software program, and encouraged to research various companies that you may be calling on (type of business, how many employees, annual revenues, current copier/printer vendor, number of machines in place, etc). You will learn to manage your territory to get the most value out of your time. You will be required to provide regular reports of your activities. 


 Experienced Sales Representative 
Various positions are available that will put your unique skills to great use, at a level which will match your experience (or maybe even challenge you a bit). You will have lots of opportunity to use all your skills, to stretch and grow, and work with the very latest award winning products. You will have an opportunity to mentor less experienced sales people.” />

<Field name=“CBDisplayCity” value=“North Atlanta” />

<Field name=“CBDisplayJobID” value=“TestJob” />

<Field name=“CBDivision” value=“Technology” />

<Field name=“CBEducation” value=“Bachelor” />

<Field name=“CBEmployeeType” value=“Full” />

<Field name=“CBExperience” value=“3Year” />

<Field name=“CBPrimaryIndustry” value=“IND013,IND026” />

<Field name=“CBUserJobID” value=“TestJob1” />

<Field name=“CBJobTitle” value=“Sales Representative” />

<Field name=“CBJobTypeCode” value=“JN008,JN011” />

<Field name=“CBManagementFlag” value=“No” />

<Field name=“CBOtherPay” value=“Stock Options” />

<Field name=“CBPayPer” value=“Year” />

<Field name=“CBRelocate” value=“No” />

<Field name=“CBRequirements” value=“QUALIFICATIONS FOR ALL APPLICANTS:

IMPORTANT: IN ORDER TO BE CONSIDERED AN APPLICANT, PLEASE SUBMIT A CURRENT RESUME ALONG WITH A BRIEF COVER LETTER DESCRIBING YOUR QUALIFICATIONS FOR THE POSITION, YOUR LAST 3 YEARS QUOTA ATTAINMENT(If Any), AND INCOME REQUIREMENTS.

 Bachelor's Degree or equivalent combination of education and experience.
 All applicants should present a polished appearance and demeanor.
 Experienced salespeople will be requested to provide details about their successes.

We offer:
 Competitive compensation package including base salary, commission, bonuses and expenses. 
 Incentive trips, sales contests etc. 
 Long term career opportunities with ongoing training.
 Comprehensive benefits (including medical, dental, life insurance, 401(k), tuition reimbursement, and more).
 Education reimbursement designed to assist in career growth.” />

<Field name=“CBShowCompany” value=“Yes” />

<Field name=“CBShowFax” value=“Yes” />

<Field name=“CBShowName” value=“Yes” />

<Field name=“CBShowPhone” value=“Yes” />

<Field name=“CBState” value=“GA” />

<Field name=“CBTravel” value=“50%” />

<Field name=“CBPostalCode” value=“30092” />

</Job>

<Job>

<Field name=“CBAction” value=“ADD” />

<Field name=“CBUserJobID” value=“TestJob2” />

<Field name=“CBJobTitle” value=“Sales Representative” />

<Field name=“CBCity” value=“Norcross” />

<Field name=“CBState” value=“GA” />

<Field name=“CBContactEmail” value=“apply@testcompany.com” />

<Field name=“CBPrimaryIndustry” value=“IND013,IND026” />

<Field name=“CBJobTypeCode” value=“JN008,JN011” />

<Field name=“CBDescription” value=“SALES REPRESENTATIVES (All experience levels, from entry level to highly experienced, with corresponding compensation programs) 

 RESPONSIBILITIES
Each Sales Representative is responsible for attaining and exceeding quotas related to the sale of business solutions, specifically copier, printer, facsimile, and scanning.

Entry-Level Sales Representative 
We can help you develop the sales skills that will be the foundation of your career. As you continue to learn and achieve success, you can grow along a career path that will keep you challenged and rewarded.

First you will be trained on our products. You will be making numerous telephone calls to begin establishing contact with potential customers. You will also begin "cold-calling" (visiting potential customers, introducing yourself, leaving literature, arranging appointments). You will be trained to use SalesLogix, a contact manager software program, and encouraged to research various companies that you may be calling on (type of business, how many employees, annual revenues, current copier/printer vendor, number of machines in place, etc). You will learn to manage your territory to get the most value out of your time. You will be required to provide regular reports of your activities.


Experienced Sales Representative
Various positions are available that will put your unique skills to great use, at a level which will match your experience (or maybe even challenge you a bit). You will have lots of opportunity to use all your skills, to stretch and grow, and work with the very latest award winning products. You will have an opportunity to mentor less experienced sales people.” />

</Job>

</Batch>

4.1.2. Tagged-Value Format

This section provides a detailed example of the tagged-value format of generating a batch file of numerous jobs to be processed by the DPI.

VendorID: ED3H3MG5WM50GQP729GL
Replace: Yes

ReplyTo: postresponse@careerbuilder.com
Origin: Job Posting Entity

START JOB

HHAction: ADD

HHApplyURL: http://www.testcompany.com/apply.asp

HHAolCopyEmailList: addr1@test.com,addr2@test.com

HHBasePayH: 50000

HHBasePayL: 45000

HHBonus: 5000

HHCandidateReview: Yes

HHCity: Norcross

HHCommission: 20000

HHName: TestBB1
HHContactCompany: The Test Company, Inc.

HHContactEmail: apply@testcompany.com

HHContactFax: 800-555-6789

HHContactName: George P. Burdell

HHContactPhone: 800-555-1234

HHCountry: US

HHCustAcctCode: Testing

HHDescription: SALES REPRESENTATIVES (All experience levels, from entry level to highly experienced, with corresponding compensation programs)
RESPONSIBILITIES
Each Sales Representative is responsible for attaining and exceeding quotas related to the sale of business solutions, specifically copier, printer, facsimile, and scanning.
Entry-Level Sales Representative
We can help you develop the sales skills that will be the foundation of your career. As you continue to learn and achieve success, you can grow along a career path that will keep you challenged and rewarded.
First you will be trained on our products. You will be making numerous telephone calls to begin establishing contact with potential customers. You will also begin “cold-calling” (visiting potential customers, introducing yourself, leaving literature, arranging appointments). You will be trained to use SalesLogix, a contact manager software program, and encouraged to research various companies that you may be calling on (type of business, how many employees, annual revenues, current copier/printer vendor, number of machines in place, etc). You will learn to manage your territory to get the most value out of your time. You will be required to provide regular reports of your activities.
Experienced Sales Representative
Various positions are available that will put your unique skills to great use, at a level which will match your experience (or maybe even challenge you a bit). You will have lots of opportunity to use all your skills, to stretch and grow, and work with the very latest award winning products. You will have an opportunity to mentor less experienced sales people.
HHDisplayCity: North Atlanta

HHDisplayJobID: TestJob

HHDivision: Technology

HHEducation: Bachelor

HHEmployeeType: Full

HHExperience: 3Year

HHPrimaryIndustry: IND013,IND026

HHUserJobID: TestJob1

HHJobTitle: Sales Representative

HHJobTypeCode: JN008,JN011

HHManagementFlag: No

HHOtherPay: Stock Options

HHPayPer: Year

HHRelocate: No

HHRequirements: QUALIFICATIONS FOR ALL APPLICANTS:
IMPORTANT: IN ORDER TO BE CONSIDERED AN APPLICANT, PLEASE SUBMIT A CURRENT RESUME ALONG WITH A BRIEF COVER LETTER DESCRIBING YOUR QUALIFICATIONS FOR THE POSITION, YOUR LAST 3 YEARS QUOTA ATTAINMENT(If Any), AND INCOME REQUIREMENTS.
 Bachelor’s Degree or equivalent combination of education and experience.
 All applicants should present a polished appearance and demeanor.
 Experienced salespeople will be requested to provide details about their successes.
We offer:
 Competitive compensation package including base salary, commission, bonuses and expenses.
 Incentive trips, sales contests etc.
 Long term career opportunities with ongoing training.
 Comprehensive benefits (including medical, dental, life insurance, 401(k), tuition reimbursement, and more).
 Education reimbursement designed to assist in career growth.
HHShowCompany: Yes

HHShowFax: Yes

HHShowName: Yes

HHShowPhone: Yes

HHState: GA

HHTravel: 50%

HHPostalCode: 30092

END JOB

START JOB

HHAction: ADD

HHUserJobID: TestJob2

HHJobTitle: Sales Representative

HHCity: Norcross

HHState: GA

HHContactEmail: apply@testcompany.com

HHPrimaryIndustry: IND013,IND026

HHJobTypeCode: JN008,JN011

HHDescription: SALES REPRESENTATIVES (All experience levels, from entry level to highly experienced, with corresponding compensation programs)
RESPONSIBILITIES
Each Sales Representative is responsible for attaining and exceeding quotas related to the sale of business solutions, specifically copier, printer, facsimile, and scanning.
Entry-Level Sales Representative
We can help you develop the sales skills that will be the foundation of your career. As you continue to learn and achieve success, you can grow along a career path that will keep you challenged and rewarded.
First you will be trained on our products. You will be making numerous telephone calls to begin establishing contact with potential customers. You will also begin “cold-calling” (visiting potential customers, introducing yourself, leaving literature, arranging appointments). You will be trained to use SalesLogix, a contact manager software program, and encouraged to research various companies that you may be calling on (type of business, how many employees, annual revenues, current copier/printer vendor, number of machines in place, etc). You will learn to manage your territory to get the most value out of your time. You will be required to provide regular reports of your activities.
Experienced Sales Representative
Various positions are available that will put your unique skills to great use, at a level which will match your experience (or maybe even challenge you a bit). You will have lots of opportunity to use all your skills, to stretch and grow, and work with the very latest award winning products. You will have an opportunity to mentor less experienced sales people.
END JOB

4.1.3. Screen Capture

The following screen captures are the results of the DPI system processing the above batch files. The only difference between the two files is their format (one being an XML document and the other being a tagged-value document). Both documents contain the same two jobs. The first job in the XML document is the same as the first job in the tagged-value document. The second job in the XML document is the same as the second job in the tagged-value document.
Since both files have the same data for each of the jobs, processing both files will result in the exact same two jobs being created on the CareerBuilder site. There is no distinguishing difference between the results of both files. For this reason, there is only one set of screen captures to show the outcome of the above data. It is up to the clients to decide which format to use in creating their batch files. Neither the DPI system nor CareerBuilder care which format is used to interact with jobs. The results are indistinguishable on the CareerBuilder site. Clients should choose the format that is easiest for them to generate and work with.

The following screen capture is from the first job in the batch files. This job is very detailed and contains every possible field it can in the specifications. By looking over the example and reviewing the screen capture of how the job is displayed on the site, you can get a feel for how each of the fields will affect the display of your own jobs.
[image: image2.png]Apply Now >>

Save This Job
View Saved Jobs
Email This Job
Printable Page

Contact Information
Contact: George P Burdel
Phone: 800.565-1234

Fax e00.555.6788
instartly e your
Refll: Testioh

Location: |1,
E
Base Pay:

$45,000 - §50,000 fYear
Commissior

$20,000.00

Bonus:
$5,000.00

Other Pay:
Stock Options

Employee Type:
FulFTime Employee

Start New Search »>

Sales Representative
Company: The Test Company, Inc.

Description

‘SALES REPRESENTATIVES (All experience levels, from entry
level to highly experienced, with corresponding compensation
programs)

RESPONSIBILITIES
Each Sales Representative is responsible for attaining and
exceeding quotas related to the sale of business solufians,
specifically copier, printer, facsimile, and scanning.

Entry-Level Sales Representative
W can help you develop the sales skils thatwill be the
foundation of your carser. As you continue to leam and achieve
success, you can grow along a career path that will keep you
challenged and rewarded

Firstyou will be trained on our products. You will be making
numerous telephone calls to begin establishing contact with
potential customers. You will also begin "colg-caling’ (visiting
potential customers, introducing yoursslf leaving literature,
arranging appointments). You wil be trained to use SalesLogix,
a contact manager software program, and encouraged fo
research various companies that you may be calling on (ype of
business, how many employees, annual revenues, current
copieriprinter vendor, number of machines in place, etc). You
will leam to manage your territory to gst the most value out of
yourtime. You will be required to provide regular reports of your
activities.

[image: image3.png]Industry:
Cormputer Software
Internet.- ECommerce

Manages Others:

Information Technolagy
Sales

Req'd Education:
4Year Degree

Req'd Experience:
Atleast3 year(s)

Req'd Travel:
Upto 50%
Relocation Covered:
No

Division:
Technology

Apply Now >>

Reporthis job to CaresiBuilder

Tt Carsepuiden
Cldchere for the CareerBuilder Message
Board and Discuss your user xperience,

Experienced Sales Representative
Various positions are available that will put your unigue skils to
great use, at a level which will match your experience (or maybe
even challengs you a bit. You will have lots of opportunityto use
allyour skills, to stretch and grow, and work with the very latest
award winning products. You wil have an opportunity to mentor
less experienced sales people.

Requirements
QUALIFICATIONS FOR ALL APPLICANTS:

IMPORTANT: IN ORDER TO BE CONSIDERED AN APPLICANT,
PLEASE SUBMIT A CURRENT RESUME ALONG WITH A BRIEF
COVER LETTER DESCRIBING YOUR QUALIFICATIONS FOR THE
POSITION, YOUR LAST 3 YEARS QUOTA ATTAINMENT(f Any),
AND INCOME REQUIREMENTS.

« Bachelor's Degree o equivalent combination of education
and experience.

« Al applicants should present a polished appearance and
demeanor.

o Experienced salsspeople will be requested to provide
detalls abouttheir successes.

We offer:
« Competitive compensation package including base
salary, commission, honuses and expenses,

o Incenive frips, sales contests stc

o Long term career oppottunities with ongoing training
« Comprehensive benefits (including medical, dental, life
insurance, 401(4), uition reimburserment, and more).

o Education reimbursement designed o assist in career
growth

The following screen capture is from the second job in the batch files. In contrast to the very detailed first job, the second job contains only the bare minimum required for a job to be processed by the DPI and be posted to the CareerBuilder site. This example is used to show how default values for the fields are applied to your jobs.

[image: image4.png]Apply Now >>

Save This Job
View Saved Jobs
Email This Job
Printable Page

Contact Information
Contact: ot Avalable
Phone: ot Avalable

F Net Avaible
Refll: Testioks

Poster: 52812008

Locatior
US-GA-torcross

Base Pay:
Ni

Employee Type:
FulFTime Employee
Industry:

Cormputer Software
Internet.- ECommerce

Manages Others:
No

Job Type:
Information Technolagy
Sales

Req'd Education:
Not Specified

Req'd Experience:
Not Specified

Req'd Travel:
Not Specified

Relocation Covered:
No

Apply Now >>

Reporthis job to CaresiBuilder

Tt Carsepuiden
Cldchere for the CareerBuilder Message
Board and Discuss your user xperience,

Start New Search »>

Sales Representative

Description

‘SALES REPRESENTATIVES (All experience levels, from entry
level to highly experienced, with corresponding compensation
programs)

RESPONSIBILITIES
Each Sales Representative is responsible for attaining and
exceeding quotas related to the sale of business solufions,
specifically copier, printer, facsimile, and scanning.

Entry-Level Sales Representative
W can help you develop the sales skils thatwill be the
foundation of your carser. As you continue to leam and achieve
success, you can grow along a career path that will keep you
challenged and rewarded

Firstyou will be trained on our products. You will be making
numerous telephone calls to begin establishing contact with
potential customers. You will also begin "colg-caling’ (visiting
potential customers, introducing yoursslf leaving literature,
arranging appointments). You wil be trained to use SalesLogix,
a contact manager software program, and encouraged fo
research various companies that you may be calling on (ype of
business, how many employees, annual revenues, current
copieriprinter vendor, number of machines in place, etc). You
will leam to manage your territory to gst the most value out of
yourtime. You will be required to provide regular reports of your
activities.

Experienced Sales Representative
Various positions are available that will put your unigue skils to
great use, at a level which will match your experience (or maybe
even challengs you a bit. You will have lots of opportunityto use
allyour skills, to stretch and grow, and work with the very latest
award winning products. You wil have an opportunity to mentor
less experienced sales people.

Requirements

4.1.4. Batch File Response

The DPI system will generate a response email for each individual batch file that is processed. The email will be delivered to all of the email addresses supplied in the ReplyTo field in the header section of the file.

4.1.4.1. Email Subject

The subject of the response email will always be differentiated by the category of the poster as defined in section 1.1.1 of this chapter.

For bulkposters, the email subject will be:

Results for Corporate Bulkpost - <Poster_Email>

For crossposters, the email subject will be:

Results for Crosspost Bulkpost - <Poster_Email>

In both instances, “<Poster_Email>“ will be replaced with the email address in the file supplied in the Poster Email field.

4.1.4.2. Job Response Lines

There will be one job response line for each job provided in the file which reports the completion status for each job processed. Each of the fields of the job response line are separated by the pipe (|) key. A job response line takes the form of the following:

JR|JER03M66FK63VQ9SBMN|JCSTD0|TestJob2|Add|8/18/2005 11:59:59 PM|1|

The first field will always contain “JR” to indicate that it is a job response line.

The second field is CareerBuilder’s job DID which uniquely identifies the particular job from all other jobs in the system. Think of it as a serial number for the job.

The third field is the ID of the product used to post the job on CareerBuilder. The two most common values for this field are “JCSTD0” for Standard product and “JCPRI0” for Priority product.
The fourth field is the Job ID you used when posting the job.
The fifth field indicates the actual action that was taken on the job. Even though the post contained the action of “ADD,” the actual action taken was “CHANGE” because at this time, it was simply updating an already active job.
The sixth field is the date and time when the job is due to automatically expire from the CareerBuilder site. See Section 1.4 for details on job expiration.
The seventh field is a numeric response to indicate the status of the command. ‘0’ indicates a failure to process the job. “1” indicates the job was successfully processed.

The eighth field will either be blank if the job successfully posted, or else it will contain a string containing the reason for the failure.

4.1.4.3. Process Totals

The process totals lines contain the number of jobs that match the associated type provided in the line. Each of the fields of a process totals line are separated by the pipe (|) key. A process totals lines is in the following format:

JT|JTOTAL|2

The first field will always contain “JT” to indicate that it is a process totals line.
The second field indicates the associated totals value provided by the line. These totals are based on the actual action, not the requested action. “JTOTAL” is the total number of jobs found in the file. “JADD” is the number of new jobs added to your account. “JCHANGE” is the total number of current jobs which were updated. “JDELETE” is the total number of jobs which were taken down. “JERROR” is the total number of jobs which had an error during its attempt to process.
The third field contains the total number, or sum, of jobs for the associated type.

4.1.4.4. Response From Processing Example

The following is the response the DPI generated when the above two jobs were processed. There is only one response format no matter which format the job data is in when it is sent to the DPI. Therefore, there is only one sample response.

Even though both jobs posted successfully for the screen captures, the jobs were rerun in such a way that we forced an error to be generated so that the email sample could display both types of job response lines.

· Response Subject

Results for Corporate Bulkpost - TestDPIUser@careerbuilder.com
· Response Email Body

JR|||TestJob1||1/1/1970 12:00:00 AM|0|Specified Company[TestBB1] - (aka: Test Company #1) is not active, please contact your sales rep

JR|JER03M66FK63VQ9SBMN|JCSTD0|TestJob2|Add|8/18/2005 11:59:59 PM|1|

JT|JTOTAL|2

JT|JADD|1

JT|JDELETE|0

JT|JCHANGE|0

JT|JERROR|1

MT|TestDPIUser@careerbuilder.com|postresponse@careerbuilder.com
4.2. Near real-Time Methods

The near real-time methods allow clients to send jobs in to the DPI to be processed in “near real time” but they can only be done one at a time. A complete description of how the near real-time methods work is provided in Section 2.2 of this chapter. The below sections provide a detailed example of each of the available near real-time ways clients may choose from to interact with their jobs.

4.2.1. Transaction Gateway

Recall from Section 2.2.1 that using the Transaction Gateway requires a simple form post with the necessary field names and their respective data to http://dpi.careerbuilder.com/webservices/dpitg.aspx. You may use either the XML format names or the legacy text format names for the field names in the data you post. Technically, you could use a combination of both of them on the same job if you wanted to, but it is recommended that you pick one or the other and stick with it for all fields of data for all jobs to make maintenance simpler on your end.

4.2.1.1. Using XML Format Names

This section provides a detailed example of using the XML format field names to post job data to the Transaction Gateway for processing. The field names and the ampersands after the data are bolded just to make them standout more. Since the data is posted to the gateway URL above, the data is essentially all on one line and is sent as one big blob of text to the server. The use of the arrow icon (() is used to indicate that the data continues on the next line of the example.

CBVendorID= ED3H3MG5WM50GQP729GL& (
CBAction=ADD& (
CBOrigin=Job Posting Entity& (
CBUserJobID=TestJob3& (
CBJobTitle=Sales Representative& (
CBCity=Norcross& (
CBState=GA& (
CBPostalCode=30092& (
CBCountry=US& (
CBDisplayCity=North Atlanta& (
CBContactCompany=The Test Company, Inc.& (
CBApplyURL=http://www.testcompany.com/apply.asp& (
CBContactEmail=apply@testcompany.com& (
CBContactFax=800-555-6789& (
CBContactName=George P. Burdell& (
CBContactPhone=800-555-1234& (
CBDivision=Technology& (
CBEmployeeType=Full& (
CBEducation=Bachelor& (
CBExperience=3Year& (
CBPrimaryIndustry=IND013,IND026& (
CBJobTypeCode=JN008,JN011& (
CBBasePayH=50000& (
CBBasePayL=45000& (
CBPayPer=Year& (
CBTravel=50%& (
CBDescription=SALES REPRESENTATIVES (All experience levels, from entry level to highly experienced, with corresponding compensation programs)
RESPONSIBILITIES
Each Sales Representative is responsible for attaining and exceeding quotas related to the sale of business solutions, specifically copier, printer, facsimile, and scanning.
Entry-Level Sales Representative
We can help you develop the sales skills that will be the foundation of your career. As you continue to learn and achieve success, you can grow along a career path that will keep you challenged and rewarded.
First you will be trained on our products. You will be making numerous telephone calls to begin establishing contact with potential customers. You will also begin “cold-calling” (visiting potential customers, introducing yourself, leaving literature, arranging appointments). You will be trained to use SalesLogix, a contact manager software program, and encouraged to research various companies that you may be calling on (type of business, how many employees, annual revenues, current copier/printer vendor, number of machines in place, etc). You will learn to manage your territory to get the most value out of your time. You will be required to provide regular reports of your activities.
Experienced Sales Representative
Various positions are available that will put your unique skills to great use, at a level which will match your experience (or maybe even challenge you a bit). You will have lots of opportunity to use all your skills, to stretch and grow, and work with the very latest award winning products. You will have an opportunity to mentor less experienced sales people.& (
CBRequirements=QUALIFICATIONS FOR ALL APPLICANTS:
IMPORTANT: IN ORDER TO BE CONSIDERED AN APPLICANT, PLEASE SUBMIT A CURRENT RESUME ALONG WITH A BRIEF COVER LETTER DESCRIBING YOUR QUALIFICATIONS FOR THE POSITION, YOUR LAST 3 YEARS QUOTA ATTAINMENT(If Any), AND INCOME REQUIREMENTS.
 Bachelor’s Degree or equivalent combination of education and experience.
 All applicants should present a polished appearance and demeanor.
 Experienced salespeople will be requested to provide details about their successes.
We offer:
 Competitive compensation package including base salary, commission, bonuses and expenses.
 Incentive trips, sales contests etc.
 Long term career opportunities with ongoing training.
 Comprehensive benefits (including medical, dental, life insurance, 401(k), tuition reimbursement, and more).
 Education reimbursement designed to assist in career growth.
4.2.1.2. Using Legacy Text Format Names

This section provides a detailed example of using the legacy text format field names to post job data to the Transaction Gateway for processing.
The field names and the ampersands after the data are bolded just to make them standout more. Since the data is posted to the gateway URL above, the data is essentially all on one line and is sent as one big blob of text to the server. The use of the arrow icon (() is used to indicate that the data continues on the next line of the example.

VendorID= ED3H3MG5WM50GQP729GL& (
HHAction=ADD& (
Origin=Job Posting Entity& (
HHUserJobID=TestJob3& (
HHJobTitle=Sales Representative& (
HHCity=Norcross& (
HHState=GA& (
HHPostalCode=30092& (
HHCountry=US& (
HHDisplayCity=North Atlanta& (
HHContactCompany=The Test Company, Inc.& (
HHApplyURL=http://www.testcompany.com/apply.asp& (
HHContactEmail=apply@testcompany.com& (
HHContactFax=800-555-6789& (
HHContactName=George P. Burdell& (
HHContactPhone=800-555-1234& (
HHDivision=Technology& (
HHEmployeeType=Full& (
HHEducation=Bachelor& (
HHExperience=3Year& (
HHPrimaryIndustry=IND013,IND026& (
HHJobTypeCode=JN008,JN011& (
HHBasePayH=50000& (
HHBasePayL=45000& (
HHPayPer=Year& (
HHTravel=50%& (
HHDescription=SALES REPRESENTATIVES (All experience levels, from entry level to highly experienced, with corresponding compensation programs)
RESPONSIBILITIES
Each Sales Representative is responsible for attaining and exceeding quotas related to the sale of business solutions, specifically copier, printer, facsimile, and scanning.
Entry-Level Sales Representative
We can help you develop the sales skills that will be the foundation of your career. As you continue to learn and achieve success, you can grow along a career path that will keep you challenged and rewarded.
First you will be trained on our products. You will be making numerous telephone calls to begin establishing contact with potential customers. You will also begin “cold-calling” (visiting potential customers, introducing yourself, leaving literature, arranging appointments). You will be trained to use SalesLogix, a contact manager software program, and encouraged to research various companies that you may be calling on (type of business, how many employees, annual revenues, current copier/printer vendor, number of machines in place, etc). You will learn to manage your territory to get the most value out of your time. You will be required to provide regular reports of your activities.
Experienced Sales Representative
Various positions are available that will put your unique skills to great use, at a level which will match your experience (or maybe even challenge you a bit). You will have lots of opportunity to use all your skills, to stretch and grow, and work with the very latest award winning products. You will have an opportunity to mentor less experienced sales people.& (
HHRequirements=QUALIFICATIONS FOR ALL APPLICANTS:
IMPORTANT: IN ORDER TO BE CONSIDERED AN APPLICANT, PLEASE SUBMIT A CURRENT RESUME ALONG WITH A BRIEF COVER LETTER DESCRIBING YOUR QUALIFICATIONS FOR THE POSITION, YOUR LAST 3 YEARS QUOTA ATTAINMENT(If Any), AND INCOME REQUIREMENTS.
 Bachelor’s Degree or equivalent combination of education and experience.
 All applicants should present a polished appearance and demeanor.
 Experienced salespeople will be requested to provide details about their successes.
We offer:
 Competitive compensation package including base salary, commission, bonuses and expenses.
 Incentive trips, sales contests etc.
 Long term career opportunities with ongoing training.
 Comprehensive benefits (including medical, dental, life insurance, 401(k), tuition reimbursement, and more).
 Education reimbursement designed to assist in career growth.
4.2.1.3. Screen Capture

The following screen capture is the result of the DPI system processing the above jobs posted to the Transaction Gateway. The only difference between the two jobs is their format (one using the XML format and the other using the legacy text format). Since both posts have the same data for the job, processing both posts will result in the exact same job being created on the CareerBuilder site. There is no distinguishing difference between the results of both posts. For this reason, there is only one set of screen captures to show the outcome of the above data.

[image: image5.png]Apply Now >>

Save This Job
View Saved Jobs
Email This Job
Printable Page

Contact Information
Contact: George P Burdel
Phone: 800.565-1234

Fax e00.555.6788
instartly e your
Refll: Testioh

Location: |1,
E
Base Pay:

$45,000 - §50,000 fYear
Commissior

$20,000.00

Bonus:
$5,000.00

Other Pay:
Stock Options

Employee Type:
FulFTime Employee

Start New Search »>

Sales Representative
Company: The Test Company, Inc.

Description

‘SALES REPRESENTATIVES (All experience levels, from entry
level to highly experienced, with corresponding compensation
programs)

RESPONSIBILITIES
Each Sales Representative is responsible for attaining and
exceeding quotas related to the sale of business solufians,
specifically copier, printer, facsimile, and scanning.

Entry-Level Sales Representative
W can help you develop the sales skils thatwill be the
foundation of your carser. As you continue to leam and achieve
success, you can grow along a career path that will keep you
challenged and rewarded

Firstyou will be trained on our products. You will be making
numerous telephone calls to begin establishing contact with
potential customers. You will also begin "colg-caling’ (visiting
potential customers, introducing yoursslf leaving literature,
arranging appointments). You wil be trained to use SalesLogix,
a contact manager software program, and encouraged fo
research various companies that you may be calling on (ype of
business, how many employees, annual revenues, current
copieriprinter vendor, number of machines in place, etc). You
will leam to manage your territory to gst the most value out of
yourtime. You will be required to provide regular reports of your
activities.

[image: image6.png]Industry:
Cormputer Software
Internet.- ECommerce

Manages Others:

Information Technolagy
Sales

Req'd Education:
4Year Degree

Req'd Experience:
Atleast3 year(s)

Req'd Travel:
Upto 50%
Relocation Covered:
No

Division:
Technology

Apply Now >>

Reporthis job to CaresiBuilder

Tt Carsepuiden
Cldchere for the CareerBuilder Message
Board and Discuss your user xperience,

Experienced Sales Representative
Various positions are available that will put your unigue skils to
great use, at a level which will match your experience (or maybe
even challengs you a bit. You will have lots of opportunityto use
allyour skills, to stretch and grow, and work with the very latest
award winning products. You wil have an opportunity to mentor
less experienced sales people.

Requirements
QUALIFICATIONS FOR ALL APPLICANTS:

IMPORTANT: IN ORDER TO BE CONSIDERED AN APPLICANT,
PLEASE SUBMIT A CURRENT RESUME ALONG WITH A BRIEF
COVER LETTER DESCRIBING YOUR QUALIFICATIONS FOR THE
POSITION, YOUR LAST 3 YEARS QUOTA ATTAINMENT(f Any),
AND INCOME REQUIREMENTS.

« Bachelor's Degree o equivalent combination of education
and experience.

« Al applicants should present a polished appearance and
demeanor.

o Experienced salsspeople will be requested to provide
detalls abouttheir successes.

We offer:
« Competitive compensation package including base
salary, commission, honuses and expenses,

o Incenive frips, sales contests stc

o Long term career oppottunities with ongoing training
« Comprehensive benefits (including medical, dental, life
insurance, 401(4), uition reimburserment, and more).

o Education reimbursement designed o assist in career
growth

4.2.1.4. Transaction Gateway Response

· Successful Post

The following is the type of response you will receive from the Transaction Gateway when the job is successfully posted. Each of the pertinent data fields in the message are separated from each other by the pipe (|) key.

0|Transaction was successful!|Change|JER1T16B6VR6Q0G0SVK|JCSTD0|TestJob3|2005/08/17 23:59:59

The first field is a numeric response to indicate the status of the command. ‘0’ indicates a successful transaction.

The second field will always say ‘Transaction was successful!’ on a successful post.

The third field indicates the actual action that was taken on the job. Even though the post contained the action of “ADD”, the actual action taken was “CHANGE” because at this time, it was simply updating an already active job.

The fourth field is CareerBuilder’s job DID which uniquely identifies the particular job from all other jobs in the system. Think of it as a serial number for the job.

The fifth field is the ID of the product used to post the job on CareerBuilder. The two most common values for this field are “JCSTD0” for Standard product and “JCPRI0” for Priority product.

The sixth field is the Job ID you used when posting the job.

The seventh field is the date and time when the job is due to automatically expire from the CareerBuilder site. See Section 1.4 for details on job expiration.

· Error During Post

The following is the type of response you will receive from the Transaction Gateway when the job generates an error during the post attempt. There could be more than one problem with the job. If there are, multiple error strings will be supplied in the response with a carriage-return separating each of the error strings. In the below example, the job was posted without a title or a state.

5|State is required
Job Title is required
Location US--Norcross not found
Error saving the job to the database. Poster-[TestDPIUser@careerBuilder.com], ExternalKey-[TestJob3]

The first field is a numeric response to indicate the status of the command. ‘5’ indicates a data validation error. ‘7’ indicates an invalid action command was supplied with the job. ‘8’ indicates there is a problem with the server communication and a timeout occurred.

The second field is the list of errors that were generated in the attempt to process the job. Each error is listed on a separate line.

4.2.2. SOAP Web Services

The DPI web service provides the ability for clients to post jobs to CareerBuilder using standard SOAP messages. There are three distinct web methods of the service which give clients different ways of supplying the job data to the service to be processed. As additional ways of posting data to the DPI is added, new web methods will be added to the service to accommodate them. Go to Section 2.2.3 for more specifics about the available web methods.
4.2.2.1. Posting to the Web Service

This section provides a detailed example of an XML packet that would be used to post a job through the DPI web service. The web service only cares that a properly-formed XML packet is provided to it. It does not matter to the web service if you are calling it with the XML packet in the DPI specifications format or the HR-XML format.
For the purposes of this example, we will only be providing the sample data in the DPI specification format. Since the HR-XML format is the same no matter how you end up posting it to CareerBuilder, the details of creating and using the HR-XML packet is left up to later chapters and therefore not included here.
<Job>

<Field name=“CBVendorID” value=“ED3H3MG5WM50GQP729GL” />

<Field name=“CBAction” value=“ADD” />

<Field name=“CBOrigin” value=“Job Posting Entity” />

<Field name=“CBApplyURL” value=“http://www.testcompany.com/apply.asp” />

<Field name=“CBAOLCopyEmailList” value=“addr1@test.com,addr2@test.com” />

<Field name=“CBBasePayH” value=“50000” />

<Field name=“CBBasePayL” value=“45000” />

<Field name=“CBBonus” value=“5000” />

<Field name=“CBCity” value=“Norcross” />

<Field name=“CBCommission” value=“20000” />

<Field name=“CBContactCompany” value=“The Test Company, Inc.” />

<Field name=“CBContactEmail” value=“apply@testcompany.com” />

<Field name=“CBContactFax” value=“800-555-6789” />

<Field name=“CBContactName” value=“George P. Burdell” />

<Field name=“CBContactPhone” value=“800-555-1234” />

<Field name=“CBCountry” value=“US” />

<Field name=“CBCustAcctCode” value=“Testing” />

<Field name=“CBDescription” value=“SALES REPRESENTATIVES (All experience levels, from entry level to highly experienced, with corresponding compensation programs) 

 RESPONSIBILITIES
Each Sales Representative is responsible for attaining and exceeding quotas related to the sale of business solutions, specifically copier, printer, facsimile, and scanning. 

 Entry-Level Sales Representative 
We can help you develop the sales skills that will be the foundation of your career. As you continue to learn and achieve success, you can grow along a career path that will keep you challenged and rewarded.

First you will be trained on our products. You will be making numerous telephone calls to begin establishing contact with potential customers. You will also begin "cold-calling" (visiting potential customers, introducing yourself, leaving literature, arranging appointments). You will be trained to use SalesLogix, a contact manager software program, and encouraged to research various companies that you may be calling on (type of business, how many employees, annual revenues, current copier/printer vendor, number of machines in place, etc). You will learn to manage your territory to get the most value out of your time. You will be required to provide regular reports of your activities. 


 Experienced Sales Representative 
Various positions are available that will put your unique skills to great use, at a level which will match your experience (or maybe even challenge you a bit). You will have lots of opportunity to use all your skills, to stretch and grow, and work with the very latest award winning products. You will have an opportunity to mentor less experienced sales people.” />

<Field name=“CBDisplayCity” value=“North Atlanta” />

<Field name=“CBDisplayJobID” value=“TestJob” />

<Field name=“CBDivision” value=“Technology” />

<Field name=“CBEducation” value=“Bachelor” />

<Field name=“CBEmployeeType” value=“Full” />

<Field name=“CBExperience” value=“3Year” />

<Field name=“CBPrimaryIndustry” value=“IND013,IND026” />

<Field name=“CBUserJobID” value=“TestJob4” />

<Field name=“CBJobTitle” value=“Sales Representative” />

<Field name=“CBJobTypeCode” value=“JN008,JN011” />

<Field name=“CBManagementFlag” value=“Yes” />

<Field name=“CBOtherPay” value=“Stock Options” />

<Field name=“CBPayPer” value=“Year” />

<Field name=“CBRelocate” value=“Yes” />

<Field name=“CBRequirements” value=“QUALIFICATIONS FOR ALL APPLICANTS:

IMPORTANT: IN ORDER TO BE CONSIDERED AN APPLICANT, PLEASE SUBMIT A CURRENT RESUME ALONG WITH A BRIEF COVER LETTER DESCRIBING YOUR QUALIFICATIONS FOR THE POSITION, YOUR LAST 3 YEARS QUOTA ATTAINMENT(If Any), AND INCOME REQUIREMENTS.

 Bachelor’s Degree or equivalent combination of education and experience.
 All applicants should present a polished appearance and demeanor.
 Experienced salespeople will be requested to provide details about their successes.

We offer:
 Competitive compensation package including base salary, commission, bonuses and expenses. 
 Incentive trips, sales contests etc. 
 Long term career opportunities with ongoing training.
 Comprehensive benefits (including medical, dental, life insurance, 401(k), tuition reimbursement, and more).
 Education reimbursement designed to assist in career growth.” />

<Field name=“CBShowCompany” value=“Yes” />

<Field name=“CBShowFax” value=“Yes” />

<Field name=“CBShowName” value=“Yes” />

<Field name=“CBShowPhone” value=“Yes” />

<Field name=“CBState” value=“GA” />

<Field name=“CBTravel” value=“50%” />

<Field name=“CBPostalCode” value=“30092” />

</Job>

4.2.2.2. Screen Capture

The following screen capture is the result of the above defined job being sent in through the DPI web service.

[image: image7.png]Apply Now >>

Save This Job
View Saved Jobs
Email This Job
Printable Page

Contact Information
Contact: George P Burdel
Phone: 800.565-1234

Fax e00.555.6788
instartly e your
Refll: Testioh

Location: |1,
E
Base Pay:

$45,000 - §50,000 fYear
Commissior

$20,000.00

Bonus:
$5,000.00

Other Pay:
Stock Options

Employee Type:
FulFTime Employee

Start New Search »>

Sales Representative
Company: The Test Company, Inc.

Description

‘SALES REPRESENTATIVES (All experience levels, from entry
level to highly experienced, with corresponding compensation
programs)

RESPONSIBILITIES
Each Sales Representative is responsible for attaining and
exceeding quotas related to the sale of business solufians,
specifically copier, printer, facsimile, and scanning.

Entry-Level Sales Representative
W can help you develop the sales skils thatwill be the
foundation of your carser. As you continue to leam and achieve
success, you can grow along a career path that will keep you
challenged and rewarded

Firstyou will be trained on our products. You will be making
numerous telephone calls to begin establishing contact with
potential customers. You will also begin "colg-caling’ (visiting
potential customers, introducing yoursslf leaving literature,
arranging appointments). You wil be trained to use SalesLogix,
a contact manager software program, and encouraged fo
research various companies that you may be calling on (ype of
business, how many employees, annual revenues, current
copieriprinter vendor, number of machines in place, etc). You
will leam to manage your territory to gst the most value out of
yourtime. You will be required to provide regular reports of your
activities.

[image: image8.png]Industry:
Cormputer Software
Internet.- ECommerce

Manages Others:

Information Technolagy
Sales

Req'd Education:
4Year Degree

Req'd Experience:
Atleast3 year(s)

Req'd Travel:
Upto 50%
Relocation Covered:
No

Division:
Technology

Apply Now >>

Reporthis job to CaresiBuilder

Tt Carsepuiden
Cldchere for the CareerBuilder Message
Board and Discuss your user xperience,

Experienced Sales Representative
Various positions are available that will put your unigue skils to
great use, at a level which will match your experience (or maybe
even challengs you a bit. You will have lots of opportunityto use
allyour skills, to stretch and grow, and work with the very latest
award winning products. You wil have an opportunity to mentor
less experienced sales people.

Requirements
QUALIFICATIONS FOR ALL APPLICANTS:

IMPORTANT: IN ORDER TO BE CONSIDERED AN APPLICANT,
PLEASE SUBMIT A CURRENT RESUME ALONG WITH A BRIEF
COVER LETTER DESCRIBING YOUR QUALIFICATIONS FOR THE
POSITION, YOUR LAST 3 YEARS QUOTA ATTAINMENT(f Any),
AND INCOME REQUIREMENTS.

« Bachelor's Degree o equivalent combination of education
and experience.

« Al applicants should present a polished appearance and
demeanor.

o Experienced salsspeople will be requested to provide
detalls abouttheir successes.

We offer:
« Competitive compensation package including base
salary, commission, honuses and expenses,

o Incenive frips, sales contests stc

o Long term career oppottunities with ongoing training
« Comprehensive benefits (including medical, dental, life
insurance, 401(4), uition reimburserment, and more).

o Education reimbursement designed o assist in career
growth

4.2.2.3. Web Service Response

Each of the web methods of the service will return the same response data, but the format of the data is slightly different with each method.

· ProcessJob Response

The ProcessJob web method returns a complex object with the resulting data. The format of the object is as follows:

 <ProcessJobResult>

 <Errors>

 <DPIError>

 <ErrorCode>string</ErrorCode>
 <ErrorText>string</ErrorText>

 </DPIError>

 <DPIError>

 <ErrorCode>string</ErrorCode>

 <ErrorText>string</ErrorText>

 </DPIError>

 </Errors>

 <Action>string</Action>

 <JobDID>string</JobDID>

 <ProductID>string</ProductID>

 <UserJobID>string</UserJobID>

 <PREndDate>string</PREndDate>

 </ProcessJobResult>

If you have the ability to use the ProcessJob method, it is recommended you do so. The reason is, you will not have to bother with converting any data back and forth between strings, you will not have to do any string parsing of the result, and no assumptions have been made as to viewing the result so no amount of pre-formatting of the response has occurred.

If any errors occurred in processing your request, a DPIError object is created to contain each individual error and the remaining fields of the ProcessJobResult object will be empty. If the processing of the request is successful, the Errors array will be empty and the relevant information about the status of the processed job will be provided in the remaining fields.

· ProcessTGJob Response

If you are using this web method, an assumption is made that you might be posting the data directly to the service from a web page. As a result, the return response string will contain a small amount of HTML formatting in the result in an attempt to make the data easily displayable on a web page.

The returned data is a simple string which takes the following form:

0#DATA#Transaction was successful!|Change|JER77T6F9LL1X43Q8JL|JCSTD0|TestJob4|2005/08/19 23:59:59

The response is broken up into 2 different sections which are separated by the #DATA# delimiter. There is a status section and a data section.

The status section is provided before the delimiter and a numeric response to indicate the status of the command. “0” indicates a successful transaction. “5” indicates that a failure occurred attempting to process the transaction.

The data section is provided after the delimiter and its contents are based on the command status of the transaction.

· Successful Transaction

The data section contains several fields each of which are separated from each other with the pipe (|) key.

The first field will contain the text ‘Transaction was successful!’
The second field will contain the actual action taken on the job. Even though the post contained the action of “ADD”, the action taken was “CHANGE” because at this time, it was simply updating an already active job.

The third field is CareerBuilder’s DID (Document ID) which uniquely identifies the particular job from all other jobs in the system.

The fourth field is the ID of the product used to post the job on CareerBuilder. The two most common values for this field are “JCSTD0” for Standard product and “JCPRI0” for Priority product

The fifth field is the JobID you used when posting the job.

The sixth field is the date and time when the job is due to automatically expire from the CareerBuilder site. See Section 1.4 for details on job expiration

· Error During Transaction

The data section contains any errors where each error generated is separated by a
 tag. An example error message is:

State is required
Location US--Norcross not found
Error saving the job to the database. Poster-[TestDPIUser@careerBuilder.com], ExternalKey-[TestJob4]

^ Table of Contents

Chapter

5

5. Overview of HRXML

This section of the document describes the construction of the HR-XML used when posting a job to CareerBuilder.com. This will support the adding, changing and deleting of job postings. CareerBuilder’s Document Post Interface (DPI) provides methods for clients to interact with their jobs on CareerBuilder.com. We currently support job postings in the HR-XML SEP 1.1 and SEP 2.4, although we prefer the latter version.

It is assumed that the user of this document will already have a rudimentary understanding of the principles of XML and a brief introduction of the HR-XML constructs. For more information regarding the HR-XML Consortium, please go to http://www.hr-xml.org.
^ Table of Contents

Chapter

6

6. Posting with HR-XML SEP 2.4

6.1. HR-XML PositionOpening Schema

The following section lists all the required elements that CareerBuilder needs for a successful job posting and the ways to implement that within the PositionOpening schema. PositionOpening contains 6 main nodes within it:

1. PositionRecordInfo

2. PositionPostings

3. PositionSupplier (Not used by CareerBuilder)

4. PositionProfile

5. NumberToFill

6. UserArea

Values placed in the UserArea will override values for the equivalent field in another element. For instance, if you provided the Job ID within PositionPostings, PositionRecordInfo, and UserArea, the value in UserArea will override the other two. CareerBuilder suggest that you pick only one of the formats for fields that can be defined in multiple locations. This will prevent unwanted errors from occurring.

The basic overall format of HR-XML 2.4 is as follows:

<PositionOpening>

<PositionRecordInfo>

.

.

.

</PositionRecordInfo>

<PositionPostings>

.

.

.

</PositionPostings>

<PositionProfile>

.

.

.

</PositionProfile>

<UserArea>

.

.

.

</UserArea>

</PositionOpening>

The full HR-XML 2.4 Staffing Exchange Protocol can be found here:

http://ns.hr-xml.org/2_4/HR-XML-2_4/SEP/StaffingExchangeProtocol.html

6.2. Extending HR-XML PositionOpening

To pass CareerBuilder-only information within the HR-XML PositionOpening schema, it is done by the use of the PositionOpening > UserArea node. This is where you will list “CareerBuilder - only” information. Within PositionOpening > UserArea, the data listed for CareerBuilder needs to be placed inside of a node named “CareerBuilder.” This allows for the creation of a PositionOpening node that could be used by multiple vendors, and CareerBuilder will ignore all data not intended for us. The CareerBuilder User Area will resemble this:

<UserArea>

<CareerBuilder>

.

.

.

</CareerBuilder>

</UserArea>

All data listed inside of the UserArea > CareerBuilder node must be in the form of the following:

<Field name=“x” value=“y” />
Note: Any field that CareerBuilder supports via the DPI that is discussed in Section 3 can be included in the PositionOpening > UserArea > CareerBuilder node.

6.3. Job Fields

6.3.1. Vendor ID

This is the Vendor ID of the user posting the jobs. CareerBuilder determines the posting account by looking up the user Vendor ID provided by this field and loading the account associated with the user Vendor ID. This Vendor ID must be associated with one and only one active posting account. Otherwise, the DPI machines will not know which account to post the jobs to.

Required:
Yes
Valid Values:
alphanumeric

Maximum Length:
64 characters
Field Format:

UserArea

<Field name=“CBVendorID” value=“ED3H3MG5WM50GQP729GL” />

6.3.2. Action

Determines which action is to be performed on the job.

Required:
Yes
Valid Values:

· ADD

Creates a new job; charging the client’s account for a new listing
· CHANGE
Updates a job with the provided fielded data
· DELETE

Removes an active job from the CareerBuilder site
OR
· Active

Keeps the job active on the site

· Inactive

Remove the job from the site
Maximum Length:
N/A

Field Format:

UserArea

<Field name=“CBAction” value=“Add” />
PositionRecordInfo

<PositionRecordInfo>

<Status>Active</Status>

 <PositionRecordInfo>
Programmatically, ADD and CHANGE are equivalent to the DPI. If you send us an action of CHANGE but the job does not exist on the CareerBuilder site, it will be treated as an ADD and the client’s account will be charged for the new posting. If the job is already active on the CareerBuilder site and you send an action of ADD, the pre-existing job will simply be updated with the provided fielded data.
6.3.3. Categorization

CareerBuilder supports two methodologies for job categorization—Job Type Codes and Industry codes. Think of Industry codes as being what the company does and the job type code as being what the person holding the job position does. When jobseekers search for jobs on CareerBuilder using the category searching options, this field is what is used to determine whether your job will show up in those searches or not. Placing your job in the appropriate categories ensures your job shows up in relevant searches.
The value of JobCategory/CategoryCode must be set with a one of the CareerBuilder-specified job type codes. The CareerBuilder job type codes are listed on the following page:

http://dpi.careerbuilder.com/Site/Geography/ListJobTypeCodes.aspx
The CareerBuilder industry codes are listed on the following page:

(In development)
Required:
Yes

Valid Values:
CSV list of codes from the URL above

Maximum:
3 for each

Field Format:

UserArea

<Field name=“CBJobTypeCode” value=“JN023,JN050” />

<Field name=“CBPrimaryIndustry” value=“IND021” />

PositionProfile
<PositionDetail>

<JobCategory>

<TaxonomyName version=“1.0”>CareerBuilder Job Type Code</TaxonomyName>

<CategoryCode>JN023,JN050</CategoryCode>

</JobCategory>

<JobCategory>

<TaxonomyName version=“1.0”>CareerBuilder Industry</TaxonomyName>

<CategoryCode>IND021 </CategoryCode>

</JobCategory>

</PositionDetail>

6.3.4. City
This field is used to simply answer the question, “What city is the job in?” The city must match one of the ones in the CareerBuilder geographic database as this is used for location searching on the site. Most cities are accounted for in the geographic database. CareerBuilder regularly gets updates from the United States Postal Service for towns and postal codes.
You can use the following general rule when deciding what to use for the city value for your job; if you can address an envelope with it, you can probably post a job to it. If the value you use for the city is not recognized by CareerBuilder, we may be able to add the value to our database. Contact us at IntegrationSupport@careerbuilder.com about getting your unrecognized city information added to our database.

Required:
Maybe
Valid Values:
Text

Maximum Length:
64 characters

Field Format:

UserArea
<Field name=“CBCity” value=“Norcross” />
PositionProfile
<PositionDetail>

<PhysicalLocation>

<Area type=“municipality”><Value>Norcross</Value></Area>

</PhysicalLocation>

</PositionDetail>

All jobs must be posted to a valid location when you post them through the DPI (no National or Regional postings). You may provide either a City/State/Country combination or a Postal Code/Country combination to indicate where the job should be posted to. If you include the postal code, it will always take precedence over city/state/country information.
6.3.5. Competency

The Competency node can be used by a job poster to signify certain skills and attributes that are requirements to fill the position. If nodes such as this are created by the job poster within the PositionDetail, the following text is placed within the Requirements text on the CareerBuilder job display page:
More information on how to compose a Competency node can also be found at:

http://ns.hr-xml.org/2_4/HR-XML-2_4/CPO/Competencies.html

Required:
No

Maximum Length:
N/A

Field Format:

PositionProfile
<PositionDetail>

<Competency name=“AutoCAD” description=“AutoCAD” required=“true”/>

<Competency name=“MS Office Proficiency” description=“Proficency with Microsoft Word, Excel, Access, and other components of MS Office” required=“true”>
</Competency>

<Competency name=“Accident Incident Data System” description=“Accident Incident Data System” required=“false”/>

<Competency name=“Clerical” description=“Knowledge of administrative and clerical procedures and systems such as word processing systems, filing and records management systems, stenography and transcription, forms design principles, and other office procedures and terminology”>

<CompetencyId id=“2.C.1.b”/>

<TaxonomyId id=“O*NET” idOwner=“National O*Net Consortium” description=“Occupational Information Network”/>

<CompetencyWeight type=“x:Importance”>

<NumericValue maxValue=“100” minValue=“1”>92</NumericValue>

</CompetencyWeight>

<CompetencyWeight type=“x:Level”>

<NumericValue maxValue=“100” minValue=“1”>74</NumericValue>

</CompetencyWeight>

</Competency>

</PositionDetail>

If nodes such as this are created by the job poster within the PositionDetail, the following text is placed within the Requirements text on the CareerBuilder job display page:

	Competencies

Required:

· AutoCAD

· MS Office Proficiency3

· Proficency with Microsoft Word, Excel, Access, and other components of MS Office

Desired:

· Accident Incident Data System

· Clerical

· Knowledge of administrative and clerical procedures and systems such as word processing systems, filing and records management systems, stenography and transcription, forms design principles, and other office procedures and terminology

· Importance 92 on a scale of 1 to 100

· Level 74 on a scale of 1 to 100

6.3.6. Contact Company

Use this field to provide the name of the company which should be contacted about the job. The company name will show up in search results and will also show up on the job display. If the account will be utilizing a BrandBuilder or JobSkin, then the company name that shows up on the search result pages will reflect the name that is listed on the BrandBuilder.
Required:
Maybe
Valid Values:
Text

Maximum Length:
64 characters

Field Format:

UserArea
<Field name=“CBContactCompany” value=“ABC Company” />

 PositionProfile
<Organization>

<OrganizationName>ABC Company</OrganizationName>

</Organization>

If the user who owns this job is associated with an Agency account, then this field is required to be included with each job sent in to be processed. Otherwise, this field is not required.
6.3.7. Country
This field is used to simply answer the question, “What country is the job in?” The country must match one of the ones in the CareerBuilder geographic database as this is used for location searching on the site.
The following URL can be referenced to determine which country code you need to send for each of the available countries in the CareerBuilder geographic database: http://dpi.careerbuilder.com /Site/Geography/ListCountry.aspx
Required:
Maybe
Valid Values:
Text

Maximum Length:
2 characters

Field Format:

UserArea
<Field name=“CBCountry” value=“US” />

 PositionProfile
<PositionDetail>

<PhysicalLocation> <Area type=“countrycode”><Value>US</Value></Area> </PhysicalLocation>

</PositionDetail>

If you do not provide a country value, it is defaulted to US.

All jobs must be posted to a valid location when you post them through the DPI (no National or Regional postings). You may provide either a City/State/Country combination or Postal Code/Country combination to indicate where the job should be posted to. If you include the postal code, it will always take precedence over city/state/country information.

6.3.8. How to Apply

CareerBuilder requires that a valid job posting have one or more of the following pieces of information:
· Apply URL

· Contact Email

· Contact Phone

· Contact Fax
Required:
YES
Valid Values:
Depends on the field

Field Format:

UserArea

<Field name=“CBContactName” value=“Jenny Recruiter” />

<Field name=“CBContactPhone” value=“1-925-598-5209” />

<Field name=“CBContactFax” value=“1-800-555-1234” />

<Field name=“CBContactEmail” value=“jrecruiter@somecompanydomain.com” />

<Field name=“CBApplyURL” value=“http://www.company.com/apply.aspx?job=12345” />

PositionProfile
<HowToApply>

<PersonName><FormattedName>Jenny Recruiter</FormattedName> </PersonName>

<ApplicationMethod>

<Telephone>1-800-867-5309</Telephone>

<Fax><FormattedNumber>1-800-555-1234</FormattedNumber></Fax>

<InternetEmailAddress>jrecruiter@somecompanydomain.com</InternetEmailAddress>

<InternetWebAddress>

<![CDATA[http://www.somecompanydomain.com/apply.aspx?job=12345]]>

</InternetWebAddress>

<PostalAddress>

<CountryCode>US</CountryCode>

<PostalCode>01821</PostalCode>

<Region>MA</Region>

<Municipality>SomeTown</Municipality>

<DeliveryAddress>

<AddressLine>123 Main Street</AddressLine>

</DeliveryAddress>

<Recipient>

<PersonName>

<FormattedName>Recruiting Operations</FormattedName>

</PersonName>

<OrganizationName>SomeCompanyName</OrganizationName>

</Recipient>

</PostalAddress>

<InPerson>

<TravelDirections>

<![CDATA[From Penrith & Hwy 66: Follow the A66 towards Keswick and take the first left towards the town.
When you reach the main junction turn right following signs for Ambleside. 200 yds. up the hill on your right.
Go down the hill until it flattens out and the SomeCompany office is on your right.]]>

</TravelDirections>

<MapLink>

<![CDATA[http://www.mapquest.com/maps/map.adp?formtype=search&searchtype= search&country=US&addtohistory=&cat=may%27s&1ahXX=&address=&city=SomeTown&state=MA&postalcode=01821]]>

</MapLink>

<AdditionalInstructions><![CDATA[Parking to the rear.]]></AdditionalInstructions>

</InPerson>

</ApplicationMethod>

</HowToApply>

With both PostalAddress and InPerson, the data from these nodes are placed near the bottom of the CB job description after a successful job post.

PositionProfile

<SupportingMaterials>

 <Link>http://someatscompany/cgi-bin/pm/click.cgi?job_id=X124&site_id=CB</Link>

</SupportingMaterials>

6.3.9. Job ID

This field allows you to specify the unique ID which will be used to identify this particular job on the CareerBuilder site. Every job submitted must include a unique ID. This ID is retained for the life of the job as CareerBuilder’s “External Key.” Each new ID submitted creates a new job and uses job product on the owning account.
If two jobs are submitted with the same ID, the second job will overwrite the first. The same Job IDs should be used when submitting changes and deletes for existing jobs.

The value provided in this field is displayed on CareerBuilder as the “Ref ID.”
Required:
Yes
Valid Values:
Text

Maximum Length:
32 characters

Field Format:

UserArea

<Field name=“CBUserJobID” value=“HQ12345” />

PositionRecordInfo

 <Id>

<IdValue>HQ12345</IdValue>

</Id>

PositionPostings

<PositionPosting>

<Id idOwner=“CareerBuilder.com”><IdValue>HQ12345</IdValue></Id>

</PositionPosting>

PositionProfile
<ProfileId>HQ12345</ProfileId>

6.3.10. Job Title
Having understandable and descriptive job titles is very important to the performance of your jobs because the Job Title field is used when performing keyword searches on the CareerBuilder site. If you use a lot of acronyms in the title, the system may not understand the title which may therefore affect its searchability. Using industry or company-specific acronyms may confuse seekers about what the job is which may limit the number of seekers who will view your job thereby reducing your potential candidate pool.
Required:
Yes
Valid Values:
Text

Maximum Length:
64 characters

Field Format:

UserArea

<Field name=“CBJobTitle” value=“Certified Automotive Mechanic” />

PositionPostings

<PositionPosting>

<Title>Certified Automotive Mechanic</Title>

</PositionPosting>

PositionProfile
<PositionDetail>

<PositionTitle>Certified Automotive Mechanic</PositionTitle>
</ PositionDetail>

6.3.11. Remuneration

The basic parts of the remuneration data include the minimum and maximum pay amounts, the pay interval, and the currency code. There are many other nodes within RemunerationPackage not shown in the example. If data is placed in these fields, the data will be represented textually within the Job Description text when the data is displayed on the CareerBuilder job details page.
If you do not wish to have any pay information on your job on CareerBuilder, simply do not include a RemunerationPackage node in your posting.

Required:
No

Maximum Length:
N/A

Field Format:

UserArea

Defining the remuneration in the CareerBuilder “Field” node format requires the definition of the pay information in its individual pieces. These fields are detailed in Section 3.

<Field name=“CBBasePayL” value=“30000” />

<Field name=“CBBasePayH” value=“40000” />

<Field name=“CBPayPer” value=“Year” />

<Field name=“CBCurrencyCode” value=“USD” />

<Field name=“CBBonus” value=“5000” />

<Field name=“CBCommission” value=“10000” />

<Field name=“CBOtherPay” value=“Stock options available” />
PositionProfile
<PositionDetail>

<RemunerationPackage>

<BasePay currencyCode=“USD” baseInterval=“Annually”>

<BasePayAmountMax>40000</BasePayAmountMax>

<BasePayAmountMin>30000</BasePayAmountMin>

</BasePay>

</RemunerationPackage>

</PositionDetail>
6.3.12. Shift

The job poster is able to define what shift information is associated with the job posting. This can be a detailed description of what days and hours that they would be required to work in this position.

Any data set in this node will appear within the Job Description text on the CareerBuilder job details page.
Required:
No

Maximum Length:
N/A

Field Format:

PositionProfile
<PositionDetail>

<Shift shiftPeriod=“x:Monday, Wednesday, Friday”>

<Name>Early Shift</Name>

<Hours>8</Hours>

<StartTime>08:00:00</StartTime>

<EndTime>16:00:00</EndTime>

<PayTypeHours>Regular</PayTypeHours>

<Comments>Early Shift on Monday, Wednesday, Friday</Comments>

</Shift>

<Shift shiftPeriod=“x:Tuesday, Thursday”>

<Name>Late Shift</Name>

<Hours>8</Hours>

<StartTime>12:00:00</StartTime>

<EndTime>20:00:00</EndTime>

<PayTypeHours>Regular</PayTypeHours>

<Comments>Late Shift on Tuesday and Thursday</Comments>

</Shift>

<PositionDetail>

This data creates the following text in the CareerBuilder job description:

Shift Information
Shift Period: Monday, Wednesday, Friday

Name: Early Shift

Hours: 8

Start Time: 08:00:00

End Time: 16:00:00

Pay Type: Regular

Comments: Early Shift on Monday, Wednesday, Friday

Shift Period: Tuesday, Thursday

Name: Late Shift

Hours: 8

Start Time: 12:00:00

End Time: 20:00:00

Pay Type: Regular

Comments: Late Shift on Tuesday and Thursday
6.3.13. State

This field is used to simply answer the question, “What state is the job in?” The state must match one of the ones in the CareerBuilder geographic database as this is used for location searching on the site. In the case of Canadian jobs, this field is used to indicate which province the job is posted in.
The following URL can be referenced to determine which state code you need to send for each of the available states/provinces in the CareerBuilder geographic database: http://dpi.careerbuilder.com//Site/Geography/ListStateProvinceCounty.aspx
Required:
Maybe
Valid Values:
Text

Maximum Length:
2 characters

Field Format:

UserArea
<Field name=“CBState” value=“GA” />
 PositionProfile
<PositionDetail>

<PhysicalLocation> <Area type=“x:state”><Value>GA</Value></Area> </PhysicalLocation>

</PositionDetail>

All jobs must be posted to a valid location when you post them through the DPI (no National or Regional postings). You may provide either a City/State/Country combination or a Postal Code/Country combination to indicate where the job should be posted to. If you include the postal code, it will always take precedence over city/state/country information.

6.3.14. Text of the Job

PositionProfile > FormattedPositionDescription node is used to provide the detailed text description of the job. For almost every other field, there is a methodology where by the PositionOpening > UserArea can be used to specify the data. In the case of FormattedPositionDescription, any form of using this CareerBuilder override is actually discouraged. The reason is other data from the PositionOpening schema also creates text that appears within the “Description” and “Requirements” portions of the CareerBuilder job display page. Examples would include the “Shift” and “Competency” data.

6.3.14.1. Description

The better and more-complete your job’s description is, the better chance the candidates will be able to find your job and apply to it. Make sure to include all relevant keywords and be specific about what the job entails. Keeping your description very brief and including many abbreviations or not-so-well-known acronyms could hinder your job’s performance in searches as well as applications.
You may also provide some HTML codes within the job description to help format the text. CareerBuilder provides some limited HTML support for this field as well as the description field. No other fields in the specifications allow HTML to be included. You can see what HTML CareerBuilder supports by visiting the following link: http://www.careerbuilder.com/JobPoster/Jobs/PopUpHTMLHelp.aspx.

Required:
Yes
Valid Values:
Text

Maximum Length:
15,000 characters

Field Format:

PositionProfile

It is conceivable that the text may contain either HTML tags or accented characters. The easiest way to control this would be to set the CData directive on the node FormattedPositionDescription > Value.
<FormattedPositionDescription>

<Name>Description</Name>

<Value>
<![CDATA[This is the job description.<I>Here is some <U>formatted</U> text.</I>A bulleted list:Bullet 1Bullet 2]]>

</Value>

</FormattedPositionDescription>

For any value in the FormattedPositionDescription > Name node besides “requirements” or “qualifications,” the text will appear in the “Description” section on CareerBuilder.com. For all cases, whatever the value of FormattedPositionDescription > Name, the text will appear exactly as supplied as a textual header in the CareerBuilder display.
6.3.14.2. Requirements

This field is used to provide the detailed text requirements of the job. You may also provide some HTML codes within the job requirements to help format the text. CareerBuilder provides some limited HTML support for this field as well as the description field. No other fields in the specifications allow HTML to be included. You can see what HTML CareerBuilder supports by visiting the following link: http://www.careerbuilder.com/JobPoster/Jobs/PopUpHTMLHelp.aspx.

Required:
No

Valid Values:
Text

Maximum Length:
10,000 characters

Field Format:

PositionProfile

It is conceivable that the text may contain either HTML tags or accented characters. The easiest way to control this would be to set the CData directive on the node FormattedPositionDescription > Value.
<FormattedPositionDescription>

<Name>Requirements</Name>

<Value>

<![CDATA[Required Skills:Skill 1Skill 2]]>

</Value>

</FormattedPositionDescription>

If the FormattedPositionDescription > Name node contained the word “requirements” or “qualifications,” then the text will appear on CareerBuilder as part of the “Requirements” text. For all cases, whatever the value of FormattedPositionDescription > Name, the text will appear exactly as supplied as a textual header in the CareerBuilder display.
6.3.15. Postal Code

This field is used to simply answer the question, “What postal code is the job in?” The postal code must match one of the ones in the CareerBuilder geographic database as this is used for location searching on the site. Most postal codes are accounted for in the geographic database. CareerBuilder regularly gets updates from the United States Postal Service for towns and postal codes. Currently CB supports postal codes for the UK, Germany, Sweden, Netherlands, India, Spain, Italy, and France. CareerBuilder does not yet support Canadian postal codes. Any Canadian postal code will be ignored.
You can use the following general rule when deciding what to use for your job; if you can address an envelope with it, you can probably post a job to it.

Required:
Maybe
Valid Values:
Text

Maximum Length:
5 – 10 characters

Field Format:

UserArea
<Field name=“CBPostalCode” value=“CB4 4BQ” />

PositionProfile
<PositionDetail>

<PhysicalLocation>

<Area type=“postalcode”><Value>30092</Value></Area>
</PhysicalLocation>

</PositionDetail>
<PositionDetail>

<PhysicalLocation>

<Area type=“postalcode”><Value>CB4 4BQ</Value></Area>

</PhysicalLocation>

</PositionDetail>
All jobs must be posted to a valid location when you post them through the DPI (no National or Regional postings). You may provide either a City/State/Country combination or a Postal Code to indicate where the job should be posted to. If you include the postal code, it will always take precedence over city/state/country information.

^ Table of Contents

Chapter

7

7. Examples of HR-XML 2.4

7.1. Request to add a job
<PositionOpening>

<PositionRecordInfo>

<Status>Active</Status>

<Id>

<IdValue>HR-XML_Test</IdValue>

</Id>

</PositionRecordInfo>

<PositionProfile>

<Organization>

<OrganizationName>ABC Company</OrganizationName>

</Organization>

<PositionDetail>

<PositionTitle>Registered & Licensed Nurse</PositionTitle>

<PhysicalLocation>

<Area type=“municipality”><Value>Norcross</Value></Area>

<Area type=“x:state”><Value>GA</Value></Area>

<Area type=“CountryCode”><Value>US</Value></Area>

</PhysicalLocation>

<RemunerationPackage>

<BasePay currencyCode=“USD” baseInterval=“Annually”>

<BasePayAmountMax>60000</BasePayAmountMax>

<BasePayAmountMin>45000</BasePayAmountMin>

</BasePay>

</RemunerationPackage>

</PositionDetail>

<HowToApply>

<PersonName>

<FormattedName>Jenny Recruiter</FormattedName>

</PersonName>

<ApplicationMethod>

<InternetEmailAddress>test@test.com</InternetEmailAddress>

<Telephone>

<InternationalCountryCode>1</InternationalCountryCode>

<AreaCityCode>866</AreaCityCode>

<SubscriberNumber>555-1234</SubscriberNumber>

</Telephone>

<Fax>

<FormattedNumber>1-800-555-1234</FormattedNumber>

</Fax>

</ApplicationMethod>

</HowToApply>

<FormattedPositionDescription>

<Name>Description</Name>

<Value><![CDATA[Assess patient health problems and needs, develop and implement nursing care plans, and maintain medical records. Administer nursing care to ill, injured, convalescent, or disabled patients. May advise patients on health maintenance and disease prevention or provide case management. Licensing or registration required. Includes advance practice nurses such as: nurse practitioners, clinical nurse specialists, certified nurse midwives, and certified registered nurse anesthetists. Advanced practice nursing is practiced by RNs who have specialized formal, post-basic education and who function in highly autonomous and specialized roles.
<IL>Maintain accurate, detailed reports and records.</IL><IL>Monitor, record and report symptoms and changes in patients' conditions.</IL><IL>Record patients' medical information and vital signs.</IL><IL>Modify patient treatment plans as indicated by patients' responses and conditions.</IL><IL>Consult and coordinate with health care team members to assess, plan, implement and evaluate patient care plans.</IL><IL>Order, interpret, and evaluate diagnostic tests to identify and assess patient's condition.</IL><IL>Monitor all aspects of patient care, including diet and physical activity.</IL><IL>Direct and supervise less skilled nursing or health care personnel or supervise a particular unit.</IL><IL>Prepare patients for, and assist with, examinations and treatments.</IL><IL>Observe nurses and visit patients to ensure proper nursing care.</IL><P>Benefits<p>We have highest rates, competitive plans, and best terms. We customize your travel package according to your requests. During your nursing assignment, enjoy the benefits that we offer:<IL>Extraordinarily high pay and a variety of bonuses</IL><IL>Superior private housing that you won't want to leave</IL><IL>Instant dental and health coverage</IL><IL>Vacation bonuses</IL><IL>Matching 401K retirement plan</IL><IL>Direct deposit for your convenience</IL><IL>Daily Pay at most facilities</IL><IL>Free continuing education credits</IL>]]></Value>

</FormattedPositionDescription>

<FormattedPositionDescription>

<Name>Requirements</Name>

<Value><![CDATA[To be considered for this position, applicants must submit a resume and meet the following requirements:<IL>Current and unrestricted RN nursing license</IL><IL>One year recent clinical experience as a registered nurse in specialty</IL><IL>Must be eligible to work in the United States</IL>]]></Value>

</FormattedPositionDescription>

</PositionProfile>

<UserArea>

<CareerBuilder>

<Field name=“CBVendorID” value=“ED3H3MG5WM50GQP729GL” />

<Field name=“CBOrigin” value=“Job Posting Entity” />

<Field name=“CBJobTypeCode” value=“JN023,JN050” />

<Field name=“CBPrimaryIndustry” value=“IND021” />

<Field name=“CBEmployeeType” value=“Full” />

<Field name=“CBExperience” value=“3Year” />

<Field name=“CBEducation” value=“High School” />

</CareerBuilder>

</UserArea>

</PositionOpening>
7.2. Screen Capture
 The following screen capture shows how the job above will look once posted on CareerBuilder.com.

[image: image9.png]Apply Now >>

Rate This Job

Save This Job
View Saved Jobs
Email This Job
Printable Page

Contact Information
Contact: Jenny Recruter
Phone: ot Avalable

Fa 1-800-556-1234
instartly e your

Refll: HRML Test

Posted: 6:9/2008

Location:
US-GA-torcross

Base Pay:
$45,000 - §60,000 fYear

Employee Type:
FulFTime Employee
Industry:
Healtncare - Health
Senices

Manages Others:
No

Job Type:
Health Care
Nurse

Req'd Education:
High School

Start New Search »>

Registered & Licensed Nurse
Company: ABC Company

Description

Description:
#ssess patient health problems and needs, develop and
implement nursing care plans, and maintain medical records.
Administer nursing care to il injured, convalescent,or disabled
patients. May advise patients on healih maintenance and
disease prevention of provide case management. Licensing or
regisiration required. Includes advance practice nurses such
as: nurse practtioners, clinical nurse specialists, certied nurse
midwives, and cerlfisd registered nurse anesthetists. Advanced
practice nursing is practiced by RNs who have specialized
formal, post-basic education and who function in highly
autonomous and specialized roles.

 Maintain accurate, detailed reports and records.

« Monitor, record and report symptoms and changes in
patients' conditions.

« Record patients’ medical information and vital signs.

o Modiy patient treatment plans as indicated by
patients' responses and conditions.

« Consult and coordinate with health care team
mermbers to assess, plan, implement and evaluate
patient care plans.

o Order, interpret, and evaluats diagnostic tests to
identity and assess patient condtion

« Monitor all aspects of patient care, including diet and
physical actity.

« Directand supenise less skiled nursing or health
care personnel or supervise particular unit

o Prepare patients for, and assist with, examinations
and reatments,

o Observe nurses and visit patients to ensure proper
nursing care.

[image: image10.png]Req'd Experience:
Not Specified

Req'd Travel:
Not Specified

Relocation Covered:
No

Apply Now >>

Reporthis job to CaresiBuilder

Tt Carsepuiden
Cldchere for the CareerBuilder Message
Board and Discuss your user xperience,

Benefits

We have highest rates, compstitve plans, and bestterms We
customize your travel package according fo your requests.
During your nursing assignment, enjoy the beneiis thatwe
offer

Extraordinarily high pay and a variety of bonuses
Superior private housing that you won'twant o leave
Instant dental and health coverage

Vacation honuses

Matching 401K retirernent plan

Direct deposit for your convenience

Daily Pay at most facilies

Free continuing education credits

Requirements

Requirements:
“To be considered for this position, applicants must submit a
resume and meet the following requirements:

« Curtentand unrestricted RN nursing license

« One year recent clinical experience as a registered
nurse i specialty

o Mustbe sligible to workin the United States

7.3. Request to Delete a Job

CareerBuilder requires only the VendorID, the Job ID, and the country for a DELETE request (the country under which the job was originally posted should be included). The PositionRecordInfo > Status value is set to “Inactive” to initiate a deletion from the site. Of course, you do not have to create a lesser file simply to delete, but you can replace the Status value of any job posting with “Inactive” to take down the job and change it to “Active” to repost the same requisition.

<PositionOpening>

<PositionRecordInfo>

<Status>Inactive</Status>

<Id><IdValue>HR-XML_Test</IdValue></Id>

</PositionRecordInfo>

<PositionProfile>

<PositionDetail>

<PhysicalLocation>

<Area type=“CountryCode”><Value>US</Value></Area>

</PhysicalLocation>

</PositionDetail>

</PositionProfile>

<UserArea>

<CareerBuilder>

<Field name=“CBVendorID” value=“ED3H3MG5WM50GQP729GL” />

</CareerBuilder>

</UserArea>

</PositionOpening>
7.4. Responses Sent by CareerBuilder

If you are using this web method, an assumption is made that you might be posting the data directly to the service from a web page. As a result, the return response string will contain a small amount of HTML formatting in the result in an attempt to make the data easily displayable on a web page. The returned data is a simple string that looks like XML.

The example responses below are formatted just to make things easier to see in this document. The actual response you will receive will be one big continuous blob of text with no white space between each of the nodes. As you can see, each of the pertinent pieces of data in the responses are stored in their own XML nodes. Since this is returned simply as a string, you should be able to easily parse the text you need straight from the response, or you could load the response into an XML document and get what you need from the DOM.

7.4.1. Successful Transaction

An example success return for the ProcessHRXMLJob web method is as follows:

<CBJOBPOSTRESPONSE version=“1.0”>
<ErrorNumber>0</ErrorNumber>
<ErrorMessage>Transaction was successful!</ErrorMessage>
<ActionPerformed>Add</ActionPerformed>
<InternalJobID>J3G3PY6FLMZPZSKM792</InternalJobID>
<ProductID>JCSTD0</ProductID>
<UserJobID>HR-XML_Test</UserJobID>
<JobExpirationDate>2008/07/08 23:59:59</JobExpirationDate>
</CBJOBPOSTRESPONSE>
7.4.2. Error During Transaction

An example error message for the ProcessHRXMLJob web method is as follows:

<CBJOBPOSTRESPONSE version=“1.0”>
<ErrorNumber>5</ErrorNumber>
<ErrorMessage>State is required
Location US--Norcross not found
Error saving the job to the database. Poster-[TestDPIUser@careerBuilder.com], ExternalKey-[TestJob4]
</ErrorMessage>
<ActionPerformed></ActionPerformed>
<InternalJobID></InternalJobID>
<ProductID></ProductID>
<UserJobID></UserJobID>
<JobExpirationDate></JobExpirationDate>
</CBJOBPOSTRESPONSE>
Notice in the error message above that even though the response is a plain string, the error messages are HTML Encoded so that you will be safe to load the response directly into an XML document without having to worry about pre-processing it if you decide to do this.

Another noteworthy point about the two responses is the fact that if there is an error during the transaction, only the error nodes will be filled in. The remaining nodes are left blank. However, on successful transactions, not only are the transaction result nodes filled in, the error nodes also contain some data as well. Primarily, the “error number” node will always be “0” on successful transactions and the “error message” node will contain “Transaction was successful!” It is possible that the error nodes will contain something other than these two values, but that should be a very rare occurrence.

^ Table of Contents

Chapter

8

8. Posting with HR-XML SEP 1.1

Although we strongly suggest that new integration partners follow the more recent version of HR-XML, we understand that some systems have limitations. The following sections explain the definition of fields that exist in the CareerBuilder wrapper, CBJobPost, that will contain CareerBuilder-specific XML definitions and will also contain the HR-XML SEP 1.1 JobPositionPosting definition.

Within the CBJobPost node, there are 6 defined portions:

1. Header

2. JobTypeCode

3. TrackingFields

4. AttributeFields

5. CustomFields
6. JobPositionPosting
In addition to these five CareerBuilder-defined portions (#1 - 5), a sixth portion exists. The 6th portion, JobPositionPosting, is defined by the HR-XML Consortium, and will be fully discussed below.

The following is a discussion of each portion of the HR-XML posting wrapper for CareerBuilder.

8.1. Header

The Header consists of only two elements, the Vendor ID and the Origin. These are the credentials used by the posting entity to post the job data to CareerBuilder. Both are mandatory.

<CBJobPost>

<Header>

<VendorID> ED3H3MG5WM50GQP729GL</VendorID>

<Origin>Job Posting Entity</Origin>

</Header>

.

.

.

</CBJobPost>

8.1.1. Vendor ID

This is the Vendor ID of the user posting the jobs. CareerBuilder determines the posting account by looking up the user Vendor ID provided by this field and loading the account associated with the user Vendor ID. This Vendor ID must be associated with one and only one active posting account. Otherwise, the DPI machines will not know which account to post the jobs to.

Required:
Yes
Valid Values:
alphanumeric
Maximum Length:
64 characters

Field Format:

<VendorID> ED3H3MG5WM50GQP729GL</VendorID>

The VendorID is typically created by CareerBuilder. You may use the VendorID of any user associated with your account. The caveat being that the user VendorID you select cannot be associated with any other active posting accounts.
8.2. Job Type Code

This field is used to specify categories under which the job is to be associated. When jobseekers search for jobs on CareerBuilder using category searching options, this field is what is used to determine whether your job will show up in those searches or not. Placing your job in the appropriate categories ensures your job shows up in relevant searches.

You may place your job in up to three job type categories. It is important to place your job in as many relevant categories as applicable. The more categories your job is placed in, the more opportunity is has to be returned in searches. Not taking advantage of multiple categories could affect your searchability and candidate response rate.

The following URL can be referenced to view the most up-to-date list of CareerBuilder job type codes: http://dpi.careerbuilder.com/Site/Geography/ListJobTypeCodes.aspx
Note that for certain countries there are different subsets of applicable job type codes.

Required:
Yes
Valid Values:
CSV (list of codes from the URL above)

Maximum Length:
N/A

Field Format:

<CBJobPost>
<JobTypeCode>JN008,JN011</JobTypeCode>

.

.

.

</CBJobPost>
8.3. Tracking Information

This node contains data used to specify the owner email and password, if posting in a crossposter situation. For a further explanation of the necessity of these fields, please see Section 1.1.1.

<CBJobPost>
<TrackingInformation>
<ClientUserID>other.user@company.com</ClientUserID>
<ClientPassword>XYZ123</ClientPassword>

</TrackingInformation >

.

.

.

</CBJobPost>
8.3.1. Client User ID

This is the email address of the user owning the jobs. It is only necessary to provide this field when the user posting the jobs is different from the user who will own the jobs. CareerBuilder determines the owning account by looking up the user provided by this field and loading the posting account associated with the user. This user must be associated with one and only one active posting account. Otherwise, the DPI machines will be able to identify the billing account.

Required:
Maybe
Valid Values:
Text (email address)

Maximum Length:
64 characters

Field Format:

<ClientUserID>other.user@company.com</ClientUserID>

 If the posting user and the owning user are the same, there is no need to provide this field with the jobs. The system will automatically use the poster information when this field is left blank.

8.3.2. Client Password

This is the password of the owning user that would be used to login to the CareerBuilder site as the owning user.

Required:
Maybe
Valid Values:
Text

Maximum Length:
32 characters

Field Format:

<ClientPassword>XYZ123</ClientPassword>

 If the posting user and the owning user are the same, there is no need to provide this field with the jobs. The system will automatically use the poster information when this field is left blank.

8.4. Attribute Fields

This node contains data used as attribute definitions for CareerBuilder fields used within the DPI. These fields are specific to CareerBuilder; they are not supported by the HR-XML SEP specifications. All fields are optional.
<CBJobPost>

<AttributeFields>

<CandidateReview>Yes</CandidateReview>

<CustAcctCode>Testing</CustAcctCode>

<DisplayCity>North Atlanta</DisplayCity>

<Education>Bachelor</Education>

<Experience>3Year</Experience>

<ManagementFlag>No</ManagementFlag>

 <OtherPay>Stock Options</ OtherPay >

<StartupFlag>No</StartupFlag>

</AttributeFields>
</CBJobPost>
8.4.1. Candidate Review

CareerBuilder provides a way for you to force any potential applicant to review the requirements of the job prior to actually submitting an application. When job seekers click the apply button, they are provided with a screen that lists out all requirements for the job (basically redisplaying the entire Requirements section from the job display page). Candidates are then forced to select “Yes, I meet the requirements” or “No I do not meet the requirements.” If they respond Yes, they are then allowed to continue with the application process. If they respond No, the application does not get completed.

Required:
No

Valid Values:

· Yes
Force all candidates to review the job’s requirements
· No
Allow all applications through

Maximum Length:
N/A

Field Format:

<CandidateReview>Yes</CandidateReview>

If you do not include this field with your job, the default value of No will be used.

8.4.2. Customer Account Code

The Customer Account Code field is used to create subtotals on a partner’s billing invoice. This is considered an insertion order. Jobs with the same insertion order are grouped together on the billing invoice and subtotaled. Customer account code values are not displayed on the job when viewed on CareerBuilder.

Required:
Maybe
Valid Values:
Text

Maximum Length:
32 characters

Field Format:

<CustAcctCode>Testing</CustAcctCode>

If the account to which the job is posted is an Agency account, this field is required. Otherwise, the field is optional. If the agency is unable to provide an insertion order, just supply the client company name here.

8.4.3. Display City

The Display City field can be used to override the name of the city with a more descriptive name. The City field is still necessary to supply the actual location of where the job is posted, but if provided, this field will override the actual city with its value when viewed on CareerBuilder.

Required:
No

Valid Values:
Text

Maximum Length:
64 characters

Field Format:

<DisplayCity>North Atlanta</DisplayCity>

8.4.4. Education

This field allows you to specify the level of education a candidate must have to be considered for the job being posted. Setting a value for this field does not automatically prevent candidates from applying to the job if they do not meet your established minimum.

Required:
No

Valid Values:

· NotSpecified
Displays as ‘Not Specified’
· None

Displays as ‘None’

· HighSchool
Displays as ‘High School’

· Associate
Displays as ‘2 Year Degree’
· Bachelor
Displays as ‘4 Year Degree’
· Graduate
Displays as ‘Graduate Degree’

Maximum Length:
N/A

Field Format:

<Education>Bachelor</Education>

If you do not supply this field with your job, it defaults to NotSpecified.
8.4.5. Experience

This field has been deprecated and any value passed in is converted to the new Min and Max Experience format (see 3.2.27.1 and 3.2.27.2).

8.4.5.1. Max Experience

This is the upper value of the years of experience required for a job. If supplied, this value should be larger than the value supplied for Min Experience. If Min Experience is not supplied, than we will display “Up to” before the value you provide.

Required:
No

Valid Values:

· -1

Displays as ‘Not Specified’
· 0

Displays as ‘None’
· 1 - 99
Displays a range in conjunction with the CBMinExperience field
Maximum Length:
N/A

Field Format:

<MaxExperience>3Year</MaxExperience>

If you do not supply this field with your job, it defaults to None. Please do not supply the Experience field when using MinExperience and MaxExperience
8.4.5.2. Min Experience

This is the lower value of the years of experience required for a job. If supplied, this value should be smaller than the value supplied for Max Experience. If Max Experience is not supplied, than we will display “At least” before the value you provide.

Required:
No

Valid Values:

· -1

Displays as ‘Not Specified’
· 0

Displays as ‘None’
· 1 - 99
Displays a range in conjunction with the CBMaxExperience field
Maximum Length:
N/A

Field Format:

<MinExperience>3Year</MinExperience>

If you do not supply this field with your job, it defaults to None. Please do not supply the Experience field when using MinExperience and MaxExperience

8.4.6. Management Flag

Use this field to indicate that the job opportunity is for candidates who will be managing other employees.

Required:
No

Valid Values:

· Yes
The candidate will be managing others
· No
The candidate will not be managing others
Maximum Length:
N/A

Field Format:

<ManagementFlag>No</ManagementFlag>

If you do not supply this field with your job, it defaults to No.

8.4.7. Other Pay

This field can be used to include any other compensation information needed to be on the job which is not already handled by the other compensation fields.
Required:
No

Valid Values:
Text

Maximum Length:
64 characters

Field Format:

<OtherPay>Stock Options</ OtherPay >

8.4.8. Relocation

Use this field to define if the employer is willing to cover relocation expenses for the job.

Required:
No

Valid Values:

· Yes

Relocation expenses are covered
· No

Relocation expenses are not covered
· Not Specified
Relocation expenses are not specified
Maximum Length:
N/A

Field Format:

<Relocation>Yes</Relocation>

If you do not supply this field with your job, it defaults to Not Specified.

8.4.9. Startup Flag

Use this field to indicate that the job opportunity is with a startup company.

Required:
No

Valid Values:

· Yes
The job is with a startup company
· No
The job is with an established company

Maximum Length:
N/A

Field Format:

<StartupFlag>No</StartupFlag>

If you do not supply this field with your job, it defaults to No.

8.5. Custom Fields

The custom fields do not have a special location within the job data, but they do have special meaning in the CareerBuilder system. Typically, you will never provide these fields with your jobs unless under the explicit direction to do so from CareerBuilder staff.
<CBJobPost>
<CustomFields>

<AlternateLocations>something</AlternateLocations>
<CustomApplyTag>something</CustomApplyTag>
<CustomApplyType>Shared</CustomApplyType>
<CustomField1>something</CustomField1>
<CustomField2>something</CustomField2>
<CustomField3>something</CustomField3>
<CustomField4>something</CustomField4>
<CustomField5>something</CustomField5>
<CustomField6>something</CustomField6>
<CustomField7>something</CustomField7>
<CustomField8>something</CustomField8>
<CustomField9>something</CustomField9>
<CustomJobDisplaySource>something<CustomJobDisplaySource>
<HHName>TestProfile</HHName>
<Division>Technology</Division>

<DisplayJobID>TestJob</DisplayJobID>

<ExternalClientKey>something</ExternalClientKey>
<JobSkinDID>something<JobSkinDID>
<JobTrackingURL>http://www.xyz.com/tracking/123.jpg</JobTrackingURL>

<MiscCodes>something</MiscCodes>
<Origin>something</Origin>
<ScreenerDID>CareerBuilder Screener ID</ScreenerDID>

<ResponseDID>CareerBuilder Response Letter ID</ResponseDID>
</CustomFields>

.

.

.

</CBJobPost>
Use of these fields will only have meaning when specialized processing is being performed on your jobs. This will have been previously arranged between you and CareerBuilder. In these instances, CareerBuilder will tell you which field to populate and what to populate it with.

Values placed in these fields will not in any way affect processing of your jobs or applications without CareerBuilder being involved.
8.5.1. AlternateLocations

This field allows you to send multiple city/state locations in the same transaction. The use of this field it will use up one additional job posting credit for each additional location that you include. This is because each additional location will actually post a new job under that location. Also, any alternate location job will always have the same expiration date as the original job, so an alternate job will not necessarily have the full month’s running date if not initially posted on the same day as the original.
To post more than one alternate location, you would use a semicolon to indicate the beginning of a new location. Furthermore, each part of the address is delimited by pipe characters.

Required:
No

Valid Values:
Text

Maximum Length:
N/A

Field Format:

City|State|Country|PostalCode|StreetAddress1|StreetAddress2

<AlternateLocations>something</AlternateLocations>

8.5.2. CustomApplyTag

This field is used to designate a special string to CareerBuilder to indicate what specialized processing should be done to the client’s applications after completion.

Required:
No

Valid Values:
Text

Maximum Length:
128 characters

Field Format:

<CustomApplyTag>something</CustomApplyTag>

8.5.3. CustomApplyType

This field is used to specify the type of functionality to perform on CareerBuilder when processing applications for the job. There are three different options available for processing applications. Please refer to Chapter 1, Section 3.3.2 for further details about each option.

Required:
No

Valid Values:

· None

Use normal site application functionality
· Forward
Use pre-defined specialized functionality
· SkipResume
Skip resume upload and go directly to screener
· Shared

Share app functionality between CB and your site
Maximum Length:
N/A

Field Format:

<CustomApplyType>Shared</CustomApplyType>

8.5.4. Client Code

Required:
No

Valid Values:
Text

Maximum Length:
12 characters

Field Format:

<ClientCode>something</ClientCode>

8.5.5. Custom Field 1

Required:
No

Valid Values:
Text

Maximum Length:
40 characters

Field Format:

<CustomField1>something</CustomField1>

8.5.6. Custom Field 2

Required:
No

Valid Values:
Text

Maximum Length:
40 characters

Field Format:

<CustomField2>something</CustomField2>

8.5.7. Custom Field 3

Required:
No

Valid Values:
Text

Maximum Length:
120 characters

Field Format:

<CustomField3>something</CustomField3>

8.5.8. Custom Field 4

Required:
No

Valid Values:
Text

Maximum Length:
40 characters

Field Format:

<CustomField4>something</CustomField4>

8.5.9. Custom Field 5

Required:
No

Valid Values:
Text

Maximum Length:
40 characters

Field Format:

<CustomField5>something</CustomField1>

8.5.10. Custom Field 6

Required:
No

Valid Values:
Text

Maximum Length:
40 characters

Field Format:

<CustomField6>something</CustomField6>
8.5.11. Custom Field 7
Required:
No

Valid Values:
Text

Maximum Length:
15,000 characters
Field Format:

<CustomField7>something</CustomField7>

8.5.12. Custom Field 8
Required:
No

Valid Values:
Text

Maximum Length:
15,000 characters

Field Format:

<CustomField8>something</CustomField8>

8.5.13. Custom Field 9
Required:
No

Valid Values:
Text

Maximum Length:
15,000 characters

Field Format:

<CustomField9>something</CustomField9>
8.5.14. Custom Job Display Source
Required:
No

Valid Values:
Text

Maximum Length:
15,000 characters

Field Format:

<CustomJobDisplaySource>something<CustomJobDisplaySource>

Please consult with IntegrationSupport@careerbuilder.com before using this field.
8.5.15. Company Profile Name

This field is used to specify the company profile that should be used when the job is viewed on the CareerBuilder site. This is also called the company branding or the BrandBuilder.

If you do not have a company profile to place on your jobs, or you only have one profile on your account, then you don’t have to worry about providing this field. If this field does not exist with the job data, the DPI system will check your account for any available profiles. If it finds one, that profile will be automatically added to your job for you so that your job will display the correct company branding and will show up correctly when job seekers perform company searches on the CareerBuilder site.
If you are unsure as to whether you should populate this field and what to populate it with, there are a couple of options for you to discover this information. You may contact your sales rep or account manager who will be able to help you determine what should be populating this field, if anything. Another way for determining the available options for this field would be to make a call to a web service which CareerBuilder has put together for just this need. The web service is located at: http://ws.careerbuilder.com/accounts/accounts.asmx. The method you will want to be concerned with is the ‘GetHHNames’ method. You supply the email address of the owning user for the job and the web method will return the available profiles to which you could attach the job.

REMEMBER: The owning user’s email address could either be from the Poster Email or from the Owner Email depending on the posting situation.

Required:
No

Valid Values:
Text

Maximum Length:
50 characters

Field Format:

<HHName>TestProfile</HHName>

8.5.16. Division

Use this field to specify a division within your company to which the job belongs.

Required:
No

Valid Values:
Text

Maximum Length:
80 characters

Field Format:

<Division>Technology</Division>

8.5.17. Display Job ID

The field allows you to specify an optional ID value for your job. If provided, the CareerBuilder system will use this field as the “Ref ID” on the job rather than the value provided by the Job ID field. Unlike the Job ID field, the Display Job ID is not required to be unique.
The benefits of how this field is used by the CareerBuilder system are explained below with the following example:
Example: 7 Use of the Display Job ID field

A CareerBuilder client has a job that is actually multiple positions in different locations. Since jobs are only posted in one location on CareerBuilder, the client would have to post multiple jobs to accommodate all of the possible locations for the job. The problem is that for the multiple positions to make it onto CareerBuilder, they must have unique Job IDs. As far as the client is concerned though, all of the jobs have the same Job ID which candidates should reference when applying.

The client can address this situation by using unique Job ID values on each of the jobs so that they will post, but supplying the same Display Job ID value on all of them. The same Display Job ID value will be used as the “Ref ID” on the jobs instead of the unique Job IDs.

Required:
No

Valid Values:
Text

Maximum Length:
32 characters

Field Format:

<DisplayJobID>TestJob</DisplayJobID>

8.5.18. External Client Key

Required:
No

Valid Values:
Text

Maximum Length:
128 characters

Field Format:

<ExternalClientKey>something</ExternalClientKey>
8.5.19. Job Skin DID

This field is used if a client wants to use a specific Job Branding Skin on their job(s) when they have multiple brandbuilders or no brandbuilders on their account with CareerBuilder. This will allow a job posting entity themselves to pass over the particular job branding skin they wish to apply to a job or multiple jobs.
Required:
No

Valid Values:
Text

Maximum Length:
128 characters

Field Format:

<JobSkinDID>something</JobSkinDID>

8.5.20. Job Tracking URL

This field is used to list a tracking beacon at the job level via a URL. This will allow a job posting entity themselves to track their statistics, external from CareerBuilder. Any graphic listed in this field will not be visible on a CareerBuilder job display page.
Required:
No

Valid Values:
Text (email addresses)

Maximum Length:
512 characters

Field Format:

<JobTrackingURL>http://www.xyz.com/tracking/123.jpg</JobTrackingURL>

8.5.21. Miscellaneous Codes

Required:
No

Valid Values:
Text

Maximum Length:
255 characters

Field Format:

<MiscCodes>something</MiscCodes>
8.5.22. Origin

This field is used solely for CareerBuilder’s knowledge of the entity responsible for sending us the jobs. This field will not be displayed on the job posting.
Required:
Yes

Valid Values:
Text

Maximum Length:
50 characters

Field Format:

<Origin>something</Origin>
8.5.23. ScreenerDID

Use this field to specify the screener identifier for the job application process. This field should only be set under direction of CareerBuilder.

Required:
No

Valid Values:
Text

Maximum Length:
20 characters

Field Format:

<ScreenerDID>CareerBuilder Screener ID</ScreenerDID>

8.5.24. ResponseDID

Use this field to specify the response letter identifier for the job application process. This field should only be set under direction of CareerBuilder.

Required:
No

Valid Values:
Text

Maximum Length:
20 characters

Field Format:

<ResponseDID>CareerBuilder Response Letter ID</ResponseDID>
8.5.25. Activation Date

This field allows you to specify a date in the future when the job should actually go live on the CareerBuilder site. Use of this field provides you the capability of sending jobs in to be stored on your account in the expired status until you are ready for them to be posted on the site for job seekers to find and apply to. Storing jobs on your account in this manner prior to their actual go-live date does not use any of the products on your account. Product is only used when the job actually goes live on the site.

CB will accept the date in any format. If you are meaning July 6th, 2013, then we would be expecting “07/06/2013”. If you are a European-centered system, if you send to us the date in DD/MM/YYYY format you may not get the desired result. To remove any ambiguity on the date, we suggest you use the DDMMYYYY format (ex: 31DEC2013).

A potential use of this field is described below with the following example:
Example: 8 Use of the Activation Date field

A CareerBuilder client in California only has the ability to generate files containing their jobs during business hours on Monday through Friday. However, they realize that any new jobs they have for the week won’t get posted on CareerBuilder until at the earliest 8am on Monday morning which misses some valuable search time for potential candidates on the east coast who may be interested in a position they have open at their Atlanta, Georgia office.

To combat the situation, the client adds the jobs which should be posted on Monday to their file they generate on Friday and add the Activation Date field to the job with Monday’s date on them. The CareerBuilder system will store the jobs on the client’s account over the weekend. Shortly after midnight eastern time on Monday, the jobs will automatically be activated and posted to the site. This gives the jobs the potential of being delivered to candidates’ email boxes via their personal search agents first thing Monday morning or to be picked up by searches through the site. Either way, the client could be receiving applications to the jobs before their folks could even get into the office and generate the file which would’ve normally contained the jobs to be posted.

Required:
No

Valid Values:
Date

Maximum Length:
N/A

Field Format:

<ActivationDate>12/25/13< /ActivationDate>

<ActivationDate>31DEC2013</ActivationDate>

8.5.26. Expiration Date

This field is used to specify a hard date in the future when the job should be taken down from the CareerBuilder site. Or, if you prefer, it is the date until which the job will remain on the site. By default, jobs on CareerBuilder are live for one calendar month. Some clients might want their jobs to be up for less than one month and some might want their jobs up for more than one month. This field allows for both possibilities.
If a job is set with an expiration date prior to the end of its month life, the job will come down on the date but will still be available to relist if the client so chooses. Relisting a job that was “prematurely expired” before its month of life is complete due to the use of this date will not cause additional product to be used on the client’s account as long as the job is relisted before its month is over. Also, taking down jobs and relisting in this manner will not cause the date it was posted to be refreshed. The job will maintain its original post date. No credit will be issued to the client’s account if the job is taken down prior to the completion of its month of life.

If a job is set with an expiration date farther out into the future than the job’s month of life, the job will automatically renew for an additional month of life and will continue to do so until the supplied expiration date is reached. Every time the job is auto-renewed to reach the expiration date, additional product is used from the client’s account.

 CB will accept the date in any format. If you are meaning July 6th, 2013, then we would be expecting “07/06/2013”. If you are a European-centered system, if you send to us the date in DD/MM/YYYY format you may not get the desired result. To remove any ambiguity on the date, we suggest you use the DDMMYYYY format (ex: 31DEC2013).
Required:
No

Valid Values:
Date

Maximum Length:
N/A

Field Format:

<ExpirationDate>12/25/13< /ExpirationDate>

<ExpirationDate>31DEC2013</ExpirationDate/>

8.6. JobPositionPosting

This section will describe the HR-XML Consortium’s JobPositionPosting node. JobPositionPosting is part of the larger HR-XML’s Staffing Exchange Protocol (SEP). For more information regarding SEP, please go to http://www.hr-xml.org. For a link to the XSD file that describes the SEP 1.1 further, please go to:

http://schemas.hr-xml.org/xc/canon/RecruitingAndStaffing/SEP-1_1/JobPositionPosting-1_1.xsd.
JobPositionPosting contains 8 main nodes within it. The high-level elements of the definition are as follows:

1. JobPositionPostingId

2. HiringOrg

3. PostDetail

4. JobPositionInformation

5. HowToApply

6. EEOStatement **
7. NumberToFill **
8. ProcurementInformation. **
**The last three are not used by CareerBuilder at this time.

The first 5, JobPositionPostingId, HiringOrg, PostDetail, JobPositionInformation and HowToApply, will be explained in the following subsections and any internal portions will be defined as well. Also explained will be how each HR-XML field may or may not affect the final CareerBuilder posting that is generated.
<CBJobPost>

<JobPositionPosting status=“active”>

<JobPositionPostingId>CM627773</JobPositionPostingId>

<HiringOrg>Further definition of data contained within</HiringOrg>

<JobPositionInformation>Further definition of data contained within</JobPositionInformation>

<HowToApply> Further definition of data contained within </HowToApply>

</JobPositionPosting>
.

.

.
</CBJobPost>

JobPositionPosting has a very important attribute name: status. This attribute can hold a choice of two values, “active” or “inactive.” A setting of “active” by the posting entity tells CareerBuilder that they wish to have this job as an active job on the website. If the job currently is already on CareerBuilder, then the posting will be taken as an update.

Programmatically, an “ADD” and a “CHANGE” are equivalent to CareerBuilder. If you send us an action of “CHANGE” but the job does not exist on the CareerBuilder site, it will be treated as an “ADD” and the client’s account will be charged for the new posting. If the job is already active on the CareerBuilder site and you send an action of “add”, the pre-existing job will simply be updated with the provided fielded data

For an ADD or CHANGE:
<JobPositionPosting status=“active”>
For a DELETE:
<JobPositionPosting status=“inactive”>
8.6.1. JobPositionPostingId
The Job ID is an identifier for the position posting, meaningful to both sender and CareerBuilder. Every job submitted must include a unique ID. This ID is retained for the life of the job as CareerBuilder’s “External Key.” Each new ID submitted creates a new job and uses job product on the owning account.
If two jobs are submitted with the same ID, the second job will overwrite the first. The same Job IDs should be used when submitting changes and deletes for existing jobs. The value provided in this field is displayed on CareerBuilder as the “Ref ID.”
Required:
Yes
Valid Values:
Text

Maximum Length:
32 characters

Field Format:

<JobPositionPostingId>CM627773</JobPositionPostingId>
JobPositionPostingId’s internal attribute named “idOwner” must have the value of “CareerBuilder” or be left out in order for the job ID to validate in our system.

<JobPositionPostingId idOwner=“careerbuilder”>CM627773</JobPositionPostingId>
8.6.2. HiringOrg

The information contained in the HiringOrg node includes data such as the name of the organization and industry type.
8.6.2.1. Contact Company

Required:
No

Valid Values:
Text

Field Format:

<HiringOrg>

<HiringOrgName>TestCompanyName</HiringOrg>

.

.

.

</HiringOrg>
8.6.2.2. Industry

This field is used to specify which industries the company posting the job is associated with. When jobseekers elect to search for jobs on CareerBuilder using the industry searching options, this field is what is used to determine whether your job will show up in those searches or not. Placing your job in the appropriate industries is very important for making sure your job shows up in searches in which your job belongs.

Typically, the industry values do not change between jobs posted by one company. The reason is because the industry codes are describing the company itself, not the particular job being posted. It doesn’t matter if the job is for a janitor, a sales rep or a CEO, the industry of the company doesn’t change.

You may place your job in up to five different industries. The more industries your job is placed in, the more potential searches in which it could appear. Not taking advantage of multiple industries could affect your search-ability and candidate response rate.

The following URL can be referenced to view the most up-to-date list of available industries you could provide with your job: http://dpi.careerbuilder.com/ Site/Geography/ListIndustries.aspx
The industry code values are set within the NAICS node of Industry. These values are used to categorize the job within the CareerBuilder job search engine. By not setting a value within NAICS, the job will appear on CareerBuilder with the default of “Other Great Industries.”
Required:
No

Valid Values:
CSV list of codes from the URL above

Maximum Length:
N/A

Field Format:

<Industry>

 <NAICS primaryIndicator=“primary”>IND067, IND007</NAICS>

</Industry>

8.6.3. PostDetail

The data contained here is not used by CareerBuilder. A job posting will begin on CareerBuilder upon its first successful posting. When jobs are posted onto CareerBuilder, they have one calendar month of active life. A job that is posted on 4/29 will remain active on CareerBuilder until 5/28 at 11:59:59 PM if it is not touched again after the initial posting.

Any subsequent postings done within the calendar month will be processed as an update with no billing ramifications from CareerBuilder.

8.6.4. JobPositionInformation
JobPositionInformation node contains the data describing the job in detail. There are 3 primary nodes contained within JobPositionInformation:
1. JobPositionTitle

2. JobPositionDescription

3. JobPositionRequirements
8.6.4.1. Title

JobPositionInformation > JobPositionTitle contains the position’s explicit job title. Having understandable and descriptive job titles is very important to the performance of your jobs because the Job Title field is used when performing keyword searches on the CareerBuilder site. If you use a lot of acronyms in the title, the system may not understand the title which may therefore affect its searchability. Using industry or company-specific acronyms may confuse seekers about what the job is which may limit the number of seekers who will view your job thereby reducing your potential candidate pool.

Required:
Yes
Valid Values:
Text

Maximum Length:
64 characters

Field Format:

<JobPositionTitle>Sales Representative</JobPositionTitle>

8.6.4.2. Description

The job description field is defined in JobPositionInformation > JobPositionDescription. Here, data such as the job’s purpose, classification, duration, function, compensation and benefits can be defined.

The JobPositionDescription node is required. It has the following 7 child nodes:

1. JobPositionPurpose

2. Classification

3. EssentialFunctions

4. WorkEnvironment

5. CompensationDescription

6. JobPositionLocation

7. SummaryText

· JobPositionPurpose

This node can contain the fully formatted job description text. Text placed in this node will be shown in the CareerBuilder job description field, listed under a header of “Purpose:” The better and more-complete your job’s description is, the better chance the candidates will be able to find your job and apply to it.

Data may span multiple lines and can even include blank lines. Blank lines may be added by either including carriage-return/linefeed codes, or you may place
 where new lines should begin. Inclusion of HTML tags requires that the node be built with the CDATA option. You can see what HTML CareerBuilder supports by visiting the following link: http://www.careerbuilder.com/JobPoster/Jobs/PopUpHTMLHelp.aspx.

Required:

Yes
Valid Values:

Text

Maximum Length:

15,000 characters

Field Format:

<JobPositionPurpose>
 <![CDATA[This is the job description.

<I>Here is some

 <U>formatted</U> text.</I>

A bulleted list:Bullet 1
 Bullet 2]]>

</JobPositionPurpose>
· Classification

The Classification node contains the information needed to define the job status and its duration. This node has an optional attribute named “distribute.” Values for this attribute can be either “internal” or “external” with the latter being the default. The setting of this attribute has no meaning to CareerBuilder as we are taking the job posting as an external posting. Classification has 4 child nodes:

1. DirectHireOrContract

2. Duration

3. Schedule
4. OTStatus

· DirectHireOrContract

The DirectHireOrContract node can contain one of four nodes defining the job’s classification type. This child node is a single choice from Contract, DirectHire, Temp or TempToPerm. The optional SummaryText node is also supported and will appear in the CareerBuilder job description.
The setting of the child Contract node within DirectHireOrContract will be used by CareerBuilder to set the “Employee Type” as “Contractor” on the CareerBuilder job display.
Example defining a contract position

<Classification distribute=“external”>

 <DirectHireOrContract>

 <Contract/>

 <SummaryText>This is a contract position</SummaryText

 </ DirectHireOrContract>

</Classification>

Example defining a direct hire position

<Classification distribute=“external”>

 <DirectHireOrContract>

 <DirectHire/>

 <SummaryText>This is a direct hire position</SummaryText

 </ DirectHireOrContract>

</Classification>
· Duration

The Duration node contains the information used to define how long the successful applicant will be employed. The setting of the child “Regular” node within Duration has no bearing to CareerBuilder.

The setting of the Temporary node, defining the job as a short term position, requires the setting of the TermLength child node with a value defining the length of the term. The optional SummaryText child node can also be set and this text of the Summary text field will appear in the CareerBuilder job description.

Example defining the duration.

<Classification distribute=“external”>

 <Duration>

 <Temporary>

 <TermLength>6 months</TermLength>

 <SummaryText>Evaluation for direct hire after 6 months</SummaryText>

 <Temporary>

 </ Duration>

</Classification>

This example would add the following text to the job description:

The temporary duration is for 6 months. Evaluation for direct hire after 6 months.

· Schedule

The Schedule node contains the information used to define the work schedule of the position. The valid choices are either FullTime or PartTime.

Their identical internal nodes are used by CareerBuilder to set the displayed “Employee Type” on the CareerBuilder job display.
Example defining a Full time position

<Classification distribute=“external”>

 <Schedule>

 <FullTime>

 <HoursPerWeek>40</HoursPerWeek>

 <DayOfWeek day=1>

 <StartTime>9am</StartTime>

 <EndTime>5pm</EndTime>

 </DayOfWeek>

 <SummaryText>This is a 9-5 job with an hour off for lunch</SummaryText>

 </FullTime>

 <ShiftDifferential>This position pays time and a half for working on statutory holidays.</ShiftDifferential>

 <SummaryText>Some text here</SummaryText>

 </Schedule>

</Classification>

· OTStatus

The OTStatus node contains the information used to define whether the position is eligible for overtime compensation. The child nodes of OTStatus can be a choice of either Exempt or NonExempt.

Example of an Exempt position

<Classification distribute=“external”>

 <OTStatus>

 <Exempt/>

 <SummaryText>This position is exempt from overtime</SummaryText>

 </OTStatus>

</Classification>

Example of an Non-Exempt position

<Classification distribute=“external”>

 <OTStatus>

 <NonExempt/>

 <SummaryText>This position is exempt from overtime</SummaryText>

 </OTStatus>

</Classification>
The SummaryText field, either as a child of Schedule or as a child of FullTime or PartTime will both be displayed in the CareerBuilder job description

· EssentialFunctions

The EssentialFunctions node contains data that lists the functions that the position holder will be required to do. The data contained within this node will all be placed into the CareerBuilder job description under the header of “Essential Functions:”
Required:
No

Valid Values:

· P

· UL (and internal node LI)

Maximum Length:
N/A

Field Format:

<EssentialFunctions>

 <P>These are the job functions</P>

 Function 1

 Function 2

 Function 3

<EssentialFunctions>
· WorkEnvironment

The WorkEnvironment node contains data that describes the job/position's “work environment.” For example, a job/position may require a person to work outside in potentially harsh weather conditions. The data contained within this node will all be placed into the CareerBuilder job description under the header of “Work Environment:”
Required:
No

Valid Values:

· P

· UL (and internal node LI)

Maximum Length:
N/A

Field Format:

<WorkEnvironment>

 <P>This construction position will require doing roofing work on buildings during hot summer weather.</P>

 Item 1

 Item 2

 Item 3

< WorkEnvironment>
· CompensationDescription

The CompensationDescription node contains data that describes how often and how much the position holder will be paid and a description of any available benefits. This node does not support pay ranges. Compensation has three optional child nodes that are supported by CareerBuilder. They are:

1. Pay

2. BenefitsDescription

3. SummaryText
· Pay

The Pay node contains data that describes what remuneration the position holder will receive. This is a node where the HR-XML specification is quite lacking. This node does not support pay ranges.

1. RatePerHour

2. RatePerDay

3. SalaryMonthly or SalaryAnnual

4. Bonus

5. Relocation Amount.
CareerBuilder only supports pay in terms of amount per hour and amount per year. Setting the RatePerHour node with an amount will set the CareerBuilder “Pay Rate” value as “Hour.” Setting the SalaryAnnual node with an amount will set the CareerBuilder “Pay Rate” value as “Year.” If the SalaryMonthly node is filled with an amount, CareerBuilder will take the amount, multiply it by 12 and treat it as a yearly salary. CareerBuilder does not support the RatePerDay node.

RatePerHour, SalaryMonthly and SalaryAnnual all have a required attribute named “currency.” CareerBuilder uses the ISO 4217 standard for currency codes. For US dollars, the currency value would be “USD.”
The full list of currency codes can be found at:

http://www.iso.org/iso/en/prods-services/popstds/currencycodeslist.html

Example listing an hourly wage

<CompensationDescription>

 <RatePerHour currency=“USD”>15.84</RatePerHour>

<CompensationDescription>

Example listing an yearly salary

<CompensationDescription>

 <SalaryAnnual currency=“USD”>55000</SalaryAnnual>

<CompensationDescription>

Example listing an unknown salary

<CompensationDescription>

 <SalaryAnnual currency=“USD”>0</SalaryAnnual>

<CompensationDescription>
On CareerBuilder, the above example would display as:

Base Pay: N/A

· Bonus

The Bonus node contains data listing information about the bonus pay an employee may earn. This is an optional field and not necessary for CareerBuilder. If the Bonus node is set, the value will be displayed in the CareerBuilder “Bonus Pay” field.

Required:

No

Valid Values:

· Frequency
Supports a string
· Range

Supports the Boolean true or false

· Currency
The ISO three letter code defining a currency

Maximum Length:
N/A

Field Format:

<Bonus frequency=“Quarterly” range=“false” currency=“USD”>1000</Bonus>

· RelocationAmount

The RelocationAmount node contains amount made available by the employer to relocate the new hire.

If this node is defined, the job will be stored in CareerBuilder with the Relocation value set as true.

Example listing an explicit relocation amount

<RelocationAmount currency=“USD”>1000</RelocationAmount>

This example will result in CareerBuilder adding the following line to the job description:

There is $1000 available for relocation.

Example showing that relocation is available, but without specifying an amount

<RelocationAmount currency=““>assistance</RelocationAmount>

Many times, the company has relocation available for a position, but does not wish to commit to an exact figure, as it will differ from case to case. The above example allows for the relocation to be defined as existing, but without an explicit amount. The above example generates the following line in the CareerBuilder job description:

There is assistance available for relocation.

· Benefits Description

The BenenfitsDescription node contains data detailing benefits offered by the employer to its employees. Using a construct borrowed from HTML, functions are listed inside of an unordered list.

BenefitsDescription has two possible child nodes, P and UL. UL has the child node of LI. The data contained within this node will all be placed into the CareerBuilder job description under the header of “Benefits include:”
Required:

No

Valid Values:

· P

· UL (and internal node LI)

Maximum Length:
N/A

Field Format:

<BenefitsDescription>

 <P>An attractive benefit package, including:</P>

 Benefit 1

 Benefit 2

 Benefit 3

< BenefitsDescription>

· SummaryText

The SummaryText field can be used as an override if none of the other fields within CompensationDescription seem to be what you need. If your system has something like “PayInformation” and all remuneration and benefits description is already formatted, then it can be placed here.

Required:

No

Valid Values:
Text
Maximum Length:
N/A

Field Format:

<CompensationDescription>

 <SummaryText>80,000-100,000 per annum, DOE</SummaryText>

</CompensationDescription>

· JobPositionLocation

The JobPositionLocation node is used to define the physical location of where the job is located. JobPositionLocation can also support a PostalAddress and a SummaryText field, but those are not yet supported by CareerBuilder and will not be discussed further.

CareerBuilder uses the four child nodes of LocationSummary to define the explicit location. These nodes are Municipality, Region, CountryCode and PostalCode.

· Municipality

All jobs must be posted to a valid location when you post them through the DPI (no National or Regional postings).

You can use the following general rule when deciding what to use for the city value for your job; if you can address an envelope with it, you can probably post a job to it.

CareerBuilder has a very extensive geographic database and if you have a true location that we do not have, we will add it.

Required:

Maybe
Valid Values:
String of city name

Maximum Length:
64 characters

Field Format:

<Municipality>Atlanta</Municipality>
· Region

For postings to USA or Canada, the Region value will the 2 letter state/province code and must match one of the ones in the CareerBuilder geographic database as this is used for location searching on the site.

The following URL can be referenced to determine which state code you need to send for each of the available states/provinces in the CareerBuilder geographic database: http://www.careerbuilder.com/dpi/liststat.htm.
Required:

Maybe

Valid Values:
String of state / province code

Maximum Length:
2 characters for US/Canada

Field Format:

<Region>GA</Region>

· CountryCode

This node is used to simply answer the question, “What country is the job in?” The country must match one of the ones in the CareerBuilder geographic database as this is used for location searching on the site.

The following URL can be referenced to determine which country code you need to send for each of the available countries in the CareerBuilder geographic database: http://www.careerbuilder.com/dpi/listcoun.htm.

Required:

Maybe

Valid Values:
String of Country Code

Maximum Length:
2 characters

Field Format:

<CountryCode>US</CountryCode>

· PostalCode

This node defines the postal code of where the job is located. If the location is in the USA, then the PostalCode value must be in the form of a 5 digit numeric postal code. It must match one of the ones in the CareerBuilder geographic database as this is used for location searching on the site. All US postal codes are accounted for in the geographic database since CareerBuilder regularly gets updates from the United States Postal Service for towns and postal codes.

If the job is outside of the USA, (like “EC4N 7DZ” for a UK location) the value of the postal code would be used for determining the location. Currently CB supports postal codes for the UK, Germany, Sweden, Netherlands, India, Spain, Italy, and France.

CareerBuilder does not yet support Canadian postal codes. Any Canadian postal code will be ignored.

Required:

Maybe

Valid Values:
String of Postal Code

Maximum Length:
5 – 10 characters
Field Format:

 <PostalCode>30302</PostalCode>
 <PostalCode>EC4N 7DZ</PostalCode>
· Putting It All Together

For job postings, you may provide either a Country - State/Province/County - City combination or a postal code to indicate the job’s location. If you include the postal code, it will always take precedence over the city information. A US location can be specified by just the passing of the US Postal Service Zip Code as the value of PostalCode.

For example:

US-NJ-Trenton with a postal code of 90210 will place the job in Beverly Hills, CA

UK-Surrey-Guildford with a postal code of EC4N 7DZ will place the job in London, UK.

Example of defining a location in the US

<JobPositionLocation>

 <LocationSummary>

 <Municipality>Atlanta</Municipality>

 <Region>GA</Region>

 <CountryCode>US</CountryCode>

 <PostalCode>30302</PostalCode>

 </LocationSummary>

</JobPositionLocation>
This job would be listed on CareerBuilder as US-GA-Atlanta with a postal code value of 30302.
Example of defining a location in the UK

<JobPositionLocation>

 <LocationSummary>

 <Municipality>London</Municipality>

 <Region>Greater London</Region>

 <CountryCode>UK</CountryCode>

 <PostalCode>EC4N 7DZ</PostalCode>

 </LocationSummary>

</JobPositionLocation>

This job would be listed on CareerBuilder as UK-GLD-London with a postal code value of EC4N 7DZ For certain cities in the UK, you are required to give us a Region value for locations with similar name, i.e. Preston, Lancashire or Preston, Hertfordshire or other Prestons in the UK.
Example of defining a location in the US, using only the Postal Code

<JobPositionLocation>

 <LocationSummary>
 <CountryCode>US</CountryCode>

 <PostalCode>33012<PostalCode>

 </LocationSummary>

</JobPositionLocation>
This job would be listed on CareerBuilder as US-FL-Hialeah as that is the city of the postal code 33012.

Example of defining a location in Canada

<JobPositionLocation>

 <LocationSummary>

 <Municipality>Toronto</Municipality>

 <Region>ON</Region>

 <CountryCode>CA</CountryCode>

 <PostalCode> M2N 5L6</PostalCode>

 </LocationSummary>

</JobPositionLocation>
This job would be listed on CareerBuilder as CA-ON-Toronto with no postal code value as the postal code value is not used by CareerBuilder with Canadian postings.

· SummaryText

Under JobPositionDescription, there is this SummaryText node which can be used as a full overriding place to store the data of the job description. As the job poster, if your system can create a fully formatted text output describing the job, then this node may be the best place for you.

Data may span multiple lines and can even include blank lines. Blank lines may be added by either including carriage-return/linefeed codes, or you may place
 in the places where a new line should begin.

You may also provide some HTML codes within the job description to help format the text. CareerBuilder provides some limited HTML support for this. You can see what HTML CareerBuilder supports by visiting the following link: http://www.careerbuilder.com/JobPoster/Jobs/PopUpHTMLHelp.aspx. Inclusion of HTML tags requires that the node be built with the CDATA option.

The better and more-complete your job’s description is, the better chance the candidates will be able to find your job and apply to it. Make sure to include all relevant keywords and be specific about what the job entails. Keeping your description very brief and including many abbreviations or not-so-well-known acronyms could hinder your job’s performance in searches as well as applications.

Required:
No
Valid Values:
Text

Maximum Length:
15,000 characters

Field Format:

<JobPositionDescription>

 <SummaryText> <![CDATA[This is the job description.

<I>Here is some <U>formatted</U> text.</I>

A bulleted list:Bullet 1Bullet 2]]></SummaryText>

</JobPositionDescription>

8.6.4.3. Requirements

The job requirements field is defined in JobPositionInformation > JobPositionRequirements. Here, data such as the job’s purpose, classification, duration, function, compensation and benefits can be defined.

Data may span multiple lines and can even include blank lines. Blank lines may be added by either including carriage-return/linefeed codes, or you may place
 where new lines should begin. Inclusion of HTML tags requires that the node be built with the CDATA option. You can see what HTML CareerBuilder supports by visiting the following link: http://www.careerbuilder.com/JobPoster/Jobs/PopUpHTMLHelp.aspx.

If you do not specify any requirements information, your job on CareerBuilder will contain an empty Job Requirements section. A time this may occur is when you place all of your job text in the JobPositionDescription/SummaryText node.

JobPositionRequirements may contain the following 5 optional nodes:

1. QualificationsRequired

2. QualificationsPreferred

3. TravelRequired

4. WorkEligibilityStatus

5. SummaryText
· QualificationsRequired

This node contains the data used to describe the qualifications required by the applicant. QualificationsRequired can contain three option child nodes, P, UL and Qualification. Each allows the job poster to describe the requirements in a slightly different fashion.

The data in all examples would be displayed on CareerBuilder under the heading of “Required Qualifications.”

Example of QualificationsRequired using P

<JobPositionRequirements>

 <QualificationsRequired>

 <P>Minimum of 3 years experience as an ICU nurse</P>

 </QualificationsRequired>

</JobPositionRequirements>

Example of QualificationsRequired using UL

<JobPositionRequirements>

 <QualificationsRequired>

 2 years of PowerPoint experience

 3 years of marketing experience

 </QualificationsRequired>

</JobPositionRequirements>
· Qualification

The Qualification node is an alternative to the methodology described above where the qualification text was listed in the P or UL structures. The Qualification node allows the client a way to list the qualification, the number of years deemed necessary and the level of interest they have in that particular qualification.

Qualification has the following attributes:

1. Type

2. YearsOfExperience

3. Level

4. Interest
· Type

Type takes a value from an enumerated list and is used to categorize the qualification. Valid values are skill, experience, education, license, certification, equipment and other.

· YearsOfExperience

This attribute takes a string value listing the number of years of experience.

· Level

This attribute allows the job poster to place an enumerated value as to describe the level of qualification. 1 is the lowest level of qualification and 5 is the highest level of qualification.

· Interest

This attribute allows the job poster to place an enumerated value as to describe the level of interest for the qualification. 1 is the lowest level of interest and 5 is the highest level of interest.

Example of QualificationsRequired using Qualification

<JobPositionRequirements>

 <QualificationsRequired>

 <Qualification Type=“skill” YearsOfExperience=“2” Level=“4” Interest=“3”>PowerPoint</Qualification>
 <Qualification Type=“skill” YearsOfExperience=“1” Level=“3” Interest=“3”>MS FrontPage</Qualification>
 <Qualification Type=“education”>This position requires at least a BA or BS in CS or equivalent experience.</Qualification>
 <Qualification Type=“experience” YearsOfExperience=“3” Level=“5” Interest=“4”>Minimum 3 years experience in public relations.</Qualification>

 </QualificationsRequired>

</JobPositionRequirements>

This text would be parsed out and be shown as the following in the CareerBuilder job requirements text:

This position requires the following skills:

 • 2 years experience with PowerPoint.

 Level: 4/5

 Interest: 3/5

 • 1 year of experience with MS FrontPage.

 Level: 3/5

 Interest 3/5

Educational Requirements:

This position requires at least a BA or BS in CS or equivalent experience.

Experience Requirements:

 Minimum 3 years experience in public relations

 Level: 5/5

 Interest 4/5
· QualificationsPreferred

This node contains the data used to describe the qualifications that the employer would prefer that the applicant would have.

The structure for this node is identical to that of QualificationsRequired and the difference in display on CareerBuilder is that the data would be listed under the heading of “Preferred Qualifications:”
· TravelRequired

This node contains the data used to describe the travel requirements made of the employer in this position. TravelRequired can hold two optional child nodes, PercentageOfTime and SummaryText. CareerBuilder takes specific ranges of the percentage supplied to set the possible values of Travel displayed in the job posting.

Required:

No

Valid Values:

· -1

Displays as ‘Not Specified’
· 0

Displays as ‘None’
· 1 to 10

Displays as ‘Negligible’
· 11 to 25

Displays as ‘Up to 25%’

· 26 to 50

Displays as ‘Up to 50%’

· 51-100

Displays as ‘Road Warrior’

Maximum Length:
N/A

Field Format:

<TravelRequired>

 <PercentageOfTime>25</PercentageOfTime>

</TravelRequired>

This text would be parsed out and shown as the following in the CareerBuilder job requirements text:

Travel Required: 25%

If there is any text supplied in the SummaryText child node, it would be included in the job requirements text as well.
· WorkEligibility

This node contains a string of data describing the Work Eligibility required for the job. For example, the data may contain details on visa, citizenship, or other requirements related to legal eligibility to hold the position.

Required:
No

Valid Values:
Text

Field Format:

<WorkEligibilty>This position is open to US citizens and those with permanent residency status</WorkEligibilty>

If there is any text supplied in the WorkEligibilty node, it would be included in the job requirements text under the heading of “Work Eligibility”

· SummaryText

Under JobPositionRequirements, there exists the SummaryText node which can be used as a full overriding place to store the data of the job requirements. As the job poster, if your system can create a fully formatted text output describing the job, then this node may be the best place for you.

Data may span multiple lines and can even include blank lines. Blank lines may be added by either including carriage-return/linefeed codes, or you may place
 in the places where a new line should begin.

You may also provide some HTML codes within the job requirements to help format the text. CareerBuilder provides some limited HTML support for this field.

You can see what HTML CareerBuilder supports by visiting the following link: http://www.careerbuilder.com/JobPoster/Jobs/PopUpHTMLHelp.aspx. Inclusion of HTML tags requires that the node be built with the CDATA option.

The better and more-complete your job’s description is, the better chance the candidates will be able to find your job and apply to it. Make sure to include all relevant keywords and be specific about what the job entails. Keeping your description very brief and including many abbreviations or not-so-well-known acronyms could hinder your job’s performance in searches as well as applications.

Required:
No
Valid Values:
Text

Maximum Length:
10,000 characters

Field Format:

<JobPositionRequirements>

 <SummaryText> <![CDATA[This is the job requirements.

<I>Here is some <U>formatted</U> text.</I>

A bulleted list:Bullet 1Bullet 2]]></SummaryText>

</JobPositionRequirements>

8.6.5. HowToApply

The HowToApply node is where you define the ways job applicants may apply for your open position.

A job posting on CareerBuilder may list the following different ways for the job seeker to apply:

1. External URL

2. Email

3. Telephone Number

4. Fax Number.

HowToApply has one child node, ApplicationMethods, which is implemented by CareerBuilder. Within HowToApply > ApplicationMethods, there are four child nodes that support the data to specify a URL, an email address, a telephone number or a fax number, or any combination of the four. Only these four types are supported by CareerBuilder. There are two other methodologies, InPerson and ByMail, but they are not supported by CareerBuilder.

8.6.5.1. Application by Email

Syntax checking will be done on the data supplied as the email address. If you specify a syntactically invalid email address, the job will be rejected.

The email address is specified in the ByEmail child node. ByEmail has three child nodes; E-mail, PersonName and SummaryText. The SummaryText node is not supported by CareerBuilder.

Any email address you supply for this field will not actually display on the CareerBuilder site. It will be masked to hide the actual email address. This is done to keep third-party visitors from going through the CareerBuilder site and harvesting email addresses to be used for spam or other unscrupulous reasons. The protection and privacy of clients is very important to CareerBuilder.

Required:
Maybe
Valid Values:

· ByEmail and its child nodes E-mail and PersonName
Maximum Length:
64 characters

Field Format:

<HowToApply>

 <ApplicationMethods>

 <ByEmail>

 <E-mail>employer@iwanttohireyou.com</E-mail>

 <PersonName>Joe Recruiter</PersonName>

 </ByEmail>

 </ApplicationMethods>

</HowToApply>
You must provide at least one of the following application fields: URL, Email, Phone or Fax. If you are not providing a URL, phone or fax on your job, then the email address is required. Otherwise, it is not.
With this data specified, the email address will be set on CareerBuilder as the contact email address and the Contact Name would hold the value of the PersonName node.

8.6.5.2. Application by URL

Try to avoid at all costs to set the apply URL as being your job search page. A sure-fire way to annoy job seekers and make them not want to apply to your jobs is to make them re-search for the job they found on CareerBuilder when they click the apply button and get redirected to your site.

[image: image16.png]buildercn

Home pages are not allowed as application URLs on any job on the CareerBuilder site. The URL you provide must reference an actual page on your site.

The URL is specified in the ByWeb child node, which in turn has the child node URL. ByWeb also supports the SummaryText and PersonName child nodes but these are not used by CareerBuilder.

Required:
Maybe
Valid Values:

· ByWeb and its child node URL
Maximum Length:
512 characters

Field Format:

<HowToApply>

 <ApplicationMethods>

 <ByWeb>

 <URL>http://www.iwanttohireyou.com/apply.aspx?jobID=123</URL>

 </ByWeb>

 </ApplicationMethods>

</HowToApply>
You must provide at least one of the following application fields: URL, Email, Phone or Fax. If you are not providing an email, phone or fax on your job, then the URL is required. Otherwise, it is not.
With this data specified, the URL will be set on CareerBuilder as the Apply URL.

8.6.5.3. Application by Telephone

This is for providing a phone number which candidates may use to call you to express their interest in your job.

The contact phone number is specified in the ByPhone child node, which in turn has the child node VoiceNumber. ByPhone also supports the SummaryText, TTDNumber and PersonName child nodes but these are not used by CareerBuilder.

Required:
Maybe
Valid Values:

· ByPhone and its child node VoiceNumber

Maximum Length:
32 characters

Field Format:

<HowToApply>
 <ApplicationMethods>

 <ByPhone>

 <VoiceNumber>

 <IntlCode>1</IntlCode>

 <AreaCode>866</AreaCode>

 <TelNumber>555-1212</TelNumber>

 <Extension>345</Extension>

 </VoiceNumber>

 </ByPhone>

 </ApplicationMethods>

</HowToApply>
Example with a fully formatted telephone number

<HowToApply>
 <ApplicationMethods>

 <ByPhone>

 <VoiceNumber>

 <TelNumber>1-204-555-1212 Ext. 345</TelNumber>

 </VoiceNumber>

 </ByPhone>

 </ApplicationMethods>

</HowToApply>
You must provide at least one of the following application fields: URL, Email, Phone or Fax. If you are not providing an email, URL or fax on your job, then the phone is required. Otherwise, it is not.
With either telephone example, the value of the telephone number will be displayed on CareerBuilder as the value of Contact Phone.

8.6.5.4. Application by Fax

This is for providing a fax number which candidates may use to fax you their application information.

The contact fax number is specified in the ByFax child node, which in turn has the child node FaxNumber. ByFax also supports the SummaryText and PersonName child nodes but these are not used by CareerBuilder.

Required:
Maybe

Valid Values:

· ByFax and its child node FaxNumber

Maximum Length:
32 characters

Field Format:

<HowToApply>
 <ApplicationMethods>

 <ByFax>

 <FaxNumber>

 <IntlCode>1</IntlCode>

 <AreaCode>866</AreaCode>

 <TelNumber>867-5309</TelNumber>

 <Extension>345</Extension>

 </FaxNumber>

 </ByFax>

 </ApplicationMethods>

</HowToApply>
Example with a fully formatted fax number

<HowToApply>
 <ApplicationMethods>

 <ByFax>

 <FaxNumber>

 <TelNumber>1-204-555-1212 Ext. 345</TelNumber>

 </FaxNumber>

 </ByFax>

 </ApplicationMethods>

</HowToApply>
You must provide at least one of the following application fields: URL, Email, Phone or Fax. If you are not providing an email, URL or phone on your job, then the fax is required. Otherwise, it is not.

With either fax example, the value of the fax number will be displayed on CareerBuilder as the value of Contact Fax.

^ Table of Contents

Chapter

9
9. Examples of HR-XML 1.1

The following are full examples of HR-XML packets to post jobs to CareerBuilder.

9.1. Request to Add a Job

<CBJobPost>

<Header>

 <VendorID>ED3H3MG5WM50GQP729GL</VendorID>

 <Origin>Job Posting Entity</Origin>

</Header>

<JobTypeCode>JN037</JobTypeCode>

<AttributeFields>

 <DisplayCity>Cumberland Mall Area</DisplayCity>

 <CustAcctCode>GA-Retail</CustAcctCode>

 <ManagementFlag>Yes</ManagementFlag>

 <Education>Bachelor</Education>

 <Experience>5Year</Experience>

</AttributeFields>

<CustomFields>

 <HHName>TestBB2</HHName>

</CustomFields>

<JobPositionPosting status=“active”>

<JobPositionPostingId>TestHRXML-113</JobPositionPostingId>

<HiringOrg type=“unspecified”>

 <HiringOrgName>XYZStore</HiringOrgName>

 <Industry>

 <NAICS>IND039</NAICS>

 </Industry>

</HiringOrg>

<JobPositionInformation>

 <JobPositionTitle>Assistant Store Manager Merchandising -Smyrna, GA</JobPositionTitle>

 <JobPositionDescription>

 <JobPositionLocation>

 <LocationSummary>

 <PostalCode>30339</PostalCode>

 <Municipality>Atlanta</Municipality>

 <Region>GA</Region>

 <CountryCode>US</CountryCode>

 </LocationSummary>

 </JobPositionLocation>

 <SummaryText>This candidate is responsible for the day to day operations of all merchandising and presentation within the store.

Will have specialized knowledge of store promotions, store inventory and merchandise features. This candidate will develop, motivate, train and coordinate a staff of associates. Assists in implementing company policy regarding management of in-store merchandise and performs a variety of other management duties.

Applications are currently being accepted for qualified candidates at XYZ Store, Cumberland Mall (Smyrna, GA).</SummaryText>

 <Classification distribute=“external”>

 <DirectHireOrContract>

 <DirectHire></DirectHire>

 </DirectHireOrContract>

 <Schedule>

 <FullTime></FullTime>

 </Schedule>

 </Classification>

 <CompensationDescription>

 <Pay>

 <RelocationAmount currency=“ “>assistance</RelocationAmount>

 <SalaryAnnual currency=“USD”>0</SalaryAnnual>

 </Pay>

 </CompensationDescription>

 </JobPositionDescription>

 <JobPositionRequirements>

 <SummaryText>Effective communication skills.

Organized and very detailed oriented

Delegates well to others and develops subordinates.

Candidates must have 3-5 years of RETAIL MANAGEMENT experience with a “big-box” retailer in a managerial role.

Candidates should possess volume level responsibility to meet or exceed 20 million dollars.

For consideration, please fax resume and cover letter to, Office of Executive Recruitment and Placement 888-555-4321 or email Careers@XYZStore.com

Relocation assistance is provided as well as an outstanding benefits package. Parisian is an E/O/E.</SummaryText>

 <TravelRequired>

 <PercentageOfTime>0</PercentageOfTime>

 </TravelRequired>

 </JobPositionRequirements>

</JobPositionInformation>

<HowToApply distribute=“external”>

 <ApplicationMethods>

 <ByWeb>

 <URL>http://xyzincorporated.pqrats.com/cgi-bin/pm/click.cgi?job_id=113&site_id=33</URL>

 <SummaryText>Click here to apply for this job</SummaryText>

 </ByWeb>

 </ApplicationMethods>

</HowToApply>

</JobPositionPosting>

</CBJobPost>

The following screen capture is for the above defined job which was sent in through the DPI for processing. This job provides some basic detail and shows how your jobs could be posted while keeping any predetermining formatting you’ve done on your own. Posting jobs in this way allows you to control most (if not all) formatting on your jobs and bypasses the DPI’s auto-generation of headers for certain fields.

[image: image11.png]Apply Now >>

Rate This Job

Save This Job
View Saved Jobs
Email This Job
Printable Page

Contact Information
Net Avaiable
Net Avaible
Net Avaible
TestHRAMLA113

Posted: 5:27/2008

Location: |1,

Employee Type:
FulFTime Employee

Industry:
Retail

Manages Others:
Yes

Job Type:
Management

Req'd Educatior
4Year Degree

Req'd Experience:
Not Specified

Relocation Covered:
Yes

Start New Search »>

Assistant Store Manager
Merchandising -Smyrna, GA
Company: XYZStore

Description

“This candidate is responsible for the dayto day operations of all
merchandising and presentation within the store.

Wil have specialized knowledge of store promotions, store
inventory and merchandiss features. This candidate will
develop, moivate, train and coordinate a staffof assoiates.
Assists in implementing company policy regarding
management of in-store merchandise and performs a variety of
other management duties.

Applications are currenty beging accepted for qualified
candidates at XYZ Store, Cumberland Mall (Smyma, G&).

Compensatior
There is assistance available for relocation.

Requirements
Travel Percentage: 0%

Effective comrmunication skils.
Organized and very detailed oriented

Delegates wellto others and develops subardinates.
Candidates must have 3-5 ysars of RETAIL MANAGEMENT
experience with a"big-hox' retailer in @ manageria role.
Candidates should possess volume level responsibiliy to meet
or exceed 20 milion dollars.

For consideration, please fax resume and cover letter to, Office
of Executive Recruitment and Placement 888-665-4321 r email
[Click Here to Email Your Resumé]

Relocation assistance is provided as well as an outstanding
benefits package. Patisianis an E/O/E

Here’s another posting which is providing a bit more detail and using some of the header auto-generation capabilities provided by the DPI machines.

<CBJobPost>

 <Header>

 <VendorID>ED3H3MG5WM50GQP729GL</VendorID>

 <Origin>Job Posting Entity</Origin>

 </Header>

 <JobTypeCode>JN008</JobTypeCode>

 <AttributeFields>

 <DisplayCity>Cumberland Mall Area</DisplayCity>

 <CustAcctCode>GA-Retail</CustAcctCode>

 <ManagementFlag>Yes</ManagementFlag>

 <Education>Bachelor</Education>

 <Experience>5Year</Experience>

 </AttributeFields>

 <CustomFields>

 <HHName>TestBB2</HHName>

 </CustomFields>

 <JobPositionPosting status=“active”>

 <JobPositionPostingId>TestHRXML-114</JobPositionPostingId>

 <HiringOrg type=“unspecified”>

 <HiringOrgName>XYZStore</HiringOrgName>

 <Industry>

 <NAICS>IND037, IND061</NAICS>

 </Industry>

 </HiringOrg>

 <JobPositionInformation>

 <JobPositionTitle>Assistant Public Relations Director</JobPositionTitle>

 <JobPositionDescription>

 <JobPositionLocation>

 <LocationSummary>

 <PostalCode>30339</PostalCode>

 <Municipality>Atlanta</Municipality>

 <Region>GA</Region>

 <CountryCode>US</CountryCode>

 </LocationSummary>

 </JobPositionLocation>

 <Classification distribute=“external”>

 <DirectHireOrContract>

 <Contract />

 <SummaryText>Contract to direct hire is desirable.</SummaryText>

 </DirectHireOrContract>

 <Duration>

 <Temporary>

 <TermLength>6 months</TermLength>

 <SummaryText>Evaluation for direct hire after 6 months</SummaryText>

 </Temporary>

 </Duration>

 </Classification>

 <EssentialFunctions>

 Develop and implement corporate and product PR programs aligned with company objectives to generate positive press coverage;

 Research, develop and maintain press and analyst database;

 Cultivate relationships with targeted press and industry analysts;

 Research, write and distribute all PR and supporting material;

 Proactively pitch news and articles to the press; work closely with product managers to develop consistent key messages.

 Help develop and manage PR budget.

 </EssentialFunctions>

 <CompensationDescription>

 <Pay>

 <SalaryAnnual currency=“USD”>85,000</SalaryAnnual>

 </Pay>

 <BenefitsDescription>

 <P>An attractive benefit package, including:</P>

 Dental

 Medical

 401(k)

 Dependent care

 </BenefitsDescription>

 <SummaryText>You'll make a mint!</SummaryText>

 </CompensationDescription>

 </JobPositionDescription>

 <JobPositionRequirements>

 <QualificationsRequired>

 <Qualification type=“skill” yearsOfExperience=“2” level=“4” interest=“3”>Powerpoint</Qualification>

 <Qualification type=“skill” yearsOfExperience=“1” level=“3” interest=“3”>MS FrontPage</Qualification>

 <Qualification type=“education”>This position requires at least a BA or BS in Marketing or equivalent experience.</Qualification>

 <Qualification type=“experience” yearsOfExperience=“3” level=“5” interest=“4”>Minimum 3 years experience in public relations.</Qualification>

 </QualificationsRequired>

 </JobPositionRequirements>

 </JobPositionInformation>

 <HowToApply distribute=“external”>

 <ApplicationMethods>

 <ByWeb>

 <URL>http://xyzincorporated.pqrats.com/cgi-bin/pm/click.cgi?job_id=114&site_id=33</URL>

 <SummaryText>Click here to apply for this job</SummaryText>

 </ByWeb>

 </ApplicationMethods>

 </HowToApply>

 </JobPositionPosting>

</CBJobPost>

The following screen capture is for the above defined job which was sent in through the DPI for processing. As you can see, the job is fairly detailed and takes advantage of the automatic headers placed in the job description for certain fields.

[image: image12.png]Apply Now >>

Rate This Job

Save This Job
View Saved Jobs
Email This Job
Printable Page

Contact Information
Contact: Nt Avaleble
Phone: ot Availble
Fax: Net Avaible
Refll: TestrRMMLA14

Posted: 5:27/2008

Location: |1,
u:

Base Pay:
$85,000 fvear

Employee Type:
Contractor

Industry:
Public Relations
Sales - Marketing

Manages Others:
Yes

Job Type:
Information Technolagy

Req'd Education:
4Year Degree

Req'd Experience:
Not Specified

Req'd Travel:
Not Specified

Relocation Covered:
No

Apply Now >>

Reportihis job to CarserBuilder

Tt Carsepuiden
Cldchere for the CareerBuilder Message
Board and Discuss your user xperience,

Start New Search »>

Assistant Public Relations Director
Company: XYZStore

Description

Essential Functions:

« Develap and implement corporate and product PR
programs aligned with company objectives to
generate positive press coverage;

« Research, develop and maintain press and analyst
database,

o Culivate relationships with targeted press and
industy analysts;

« Research, wite and distribute all PR and supporting
material;

« Proactively pitch news and articles to the press; work
closely with product managers to develop consistent
Key messages.

o Help develop and manage PR budget

Classification:
Contractto direct hire s desirable.

Term Length: 6 months
Evaluation for direct hire after & manths

Compensation:
An atractive benefit package, including:

Dental
Wedical
40109
Dependent care

Youll make a mint!

Requirements

Required Qualifications:
Skills Requirements

« 2years of experience with Powerpoint

Level: 415

Interest 315

« 1 year of experience with MS FroniPage

Level: 315

Interest 315

Education Requirements:

“This position requires at least a BA or BS in Marketing or

equivalent experisnce.

Experience Requirements:

« Minimum 3 years experience in public relations.

Experience: 3 years

Level: 515

Interest 415

9.2. Request to Delete a Job

CareerBuilder requires the poster’s VendorID, the JobPositionPostingId, and the country code (the country under which the job was originally posted should be included). The JobPositionPosting attribute “status” is set to “Inactive” which CareerBuilder takes a delete request. Alternatively, you could post the same full job listing as seen in the example above but set the JobPositionPosting attribute “status” to “Inactive” and that will be taken by CareerBuilder as a “delete.”

<CBJobPost>

<Header>

<VendorID>ED3H3MG5WM50GQP729GL</VendorID>

</Header>

<JobTypeCode></JobTypeCode>

<JobPositionPosting status=“inactive”>

<JobPositionPostingId>JobID#</JobPositionPostingId>

<HiringOrg type=“unspecified”>

<HiringOrgName></HiringOrgName>

</HiringOrg>

<JobPositionInformation>

<JobPositionTitle></JobPositionTitle>

<JobPositionRequirements></JobPositionRequirements>
 <JobPositionLocation>

 <LocationSummary>

 <PostalCode>30339</PostalCode>

 <Municipality>Atlanta</Municipality>

 <Region>GA</Region>

 <CountryCode>US</CountryCode>

 </LocationSummary>

 </JobPositionLocation>

</JobPositionInformation>

<HowToApply distribute=“external”>

<ApplicationMethods>

 <ByEmail></ByEmail>

</ApplicationMethods>

</HowToApply>

</JobPositionPosting>

</CBJobPost>
9.3. Responses Sent By CareerBuilder

9.3.1. Successful Post

The following is the type of response you will receive from the Transaction Gateway when the job is successfully posted.

<CBJOBPOSTRESPONSE version=“1.0”>

<ErrorNumber>0</ErrorNumber>

<ErrorMessage>Transaction was successful!</ErrorMessage>

<ActionPerformed>Change</ActionPerformed>

<InternalJobID>J3W7YZ6YFXNQFZS6MTC</InternalJobID>

<ProductID>JCSTD0</ProductID>

<UserJobID>287</UserJobID>

<JobExpirationDate>2005/09/14 23:59:59</JobExpirationDate>

</CBJOBPOSTRESPONSE>
1. The first child node, ErrorNumber is a numeric response to indicate the status of the command. ‘0’ indicates a successful transaction.

2. The second node, ErrorMessage will always say ‘Transaction was successful!’ on a successful post.

3. The third node, ActionPerformed indicates the actual action that was taken on the job.

4. The fourth node, InternalJobID is CareerBuilder’s DID (Document ID) which uniquely identifies the particular job from all other jobs in the system.

5. The fifth node, ProductID, is the ID of the product used to post the job on CareerBuilder. The two most common values for this field are ‘JCSTD0’ for Standard product and ‘JCPRI0’ for Priority product.

6. The sixth node, UserJobID is the identifier used by the posting entity when the job was posted.

7. The seventh node, JobExpirationDate is the date and time when the job is due to automatically expire from the CareerBuilder site.

9.3.2. Error During Post

The following is the type of response you will receive from the Transaction Gateway when the job generates an error during the post attempt. There could be more than one problem with the job. If there are, multiple error strings will be supplied in the response with a carriage-return separating each of the error strings. In the below example, the job was posted without a title or a state.

<CBJOBPOSTRESPONSE version=“1.0”>

<ErrorNumber>5</ErrorNumber>

<ErrorMessage>State is required
Location US--Norcross not found
Error saving the job to the database. Poster-[TestDPIUser@brassring.com], ExternalKey-[287] </ErrorMessage>

<ActionPerformed></ActionPerformed>

<InternalJobID></InternalJobID>

<ProductID></ProductID>

<UserJobID></UserJobID>

<JobExpirationDate></JobExpirationDate>

</CBJOBPOSTRESPONSE>
The ErrorNumber node is a numeric response to indicate the status of the command. ‘5’ indicates a data validation error. ‘7’ indicates an invalid action command was supplied with the job. ‘8’ indicates there is a problem with the server communication and a timeout occurred.

The second field is the list of errors that were generated in the attempt to process the job. Each error is listed on a separate line.
^ Table of Contents

Chapter

100

10. Schema Listings

The following are the schemas involved with the SEP 1.1 postings sent to CareerBuilder.

10.1. CBJobPosting.dtd

The following explains in DTD format the schema for the CareerBuilder wrapper data that surrounds the SEP 1.1 data.

<!--

* CBJobPosting.dtd

* This DTD describes the fields required in addition to the HR-XML dtd

* for posting jobs to CareerBuilder

* ***

-->

<!-- +++

+ Externally defined entities

++ -->

<!ENTITY % hr-xml.jobposting SYSTEM “http://dpi.careerbuilder.com/hrxml/JobPositionPosting-1_1.dtd”>

%hr-xml.jobposting;

<!--

“This is the CareerBuilder Standard for accepting the HR-XML data”

-->

<!-- These fields are required -->

<!ELEMENT CBJobPost (Header,

JobTypeCode,

TrackingFields?,

AttributeFields?,

CustomFields?,

JobPositionPosting)>

<!-- These fields are required -->

<!ELEMENT Header (VendorID)>

<!-- This field is required -->

<!ELEMENT JobTypeCode (#PCDATA)>

<!-- These fields are optional tracking fields available on the interface -->

<!ELEMENT TrackingFields (ClientUserId?,

 ClientPassword?,

 ProductId?,

 RenewProductId?,

 CrossPost?)>

<!-- These fields are optional fields available on the interface -->

<!ELEMENT AttributeFields (AOLFormat?,

 CustAcctCode?,

 ManagementFlag?,

 StartupFlag?,

 DisplayCity?,

 Education?,

 Experience?,

 CandidateReview?)>

<!-- These fields should only be used under the guidelines of CareerBuilder -->

<!ELEMENT CustomFields (HHName?,

 MiscCodes?,

 Divison?,

 ClientCode?,

 CustomField1?,

 CustomField2?,

 CustomField3?,

 CustomField4?,

 CustomField5?,

 CustomField6?,

 ScreenerDID?,

 ResponseDID?,

 DisplayJobID?)>

<!ELEMENT VendorID (#PCDATA)>

<!ELEMENT Origin (#PCDATA)>

<!ELEMENT ClientUserId (#PCDATA)>

<!ELEMENT ProductId (#PCDATA)>

<!ELEMENT RenewProductId (#PCDATA)>

<!ELEMENT CrossPost (#PCDATA)> <!-- Valid values are Yes, No (default) -->

<!ELEMENT AOLFormat (#PCDATA)> <!-- Valid values are Text (default), Tag, Html -->

<!ELEMENT CustAcctCode (#PCDATA)>

<!ELEMENT ManagementFlag (#PCDATA)> <!-- Valid values are Yes, No (default) -->

<!ELEMENT StartupFlag (#PCDATA)> <!-- Valid values are Yes, No (default) -->

<!ELEMENT DisplayCity (#PCDATA)>

<!ELEMENT Education (#PCDATA)> <!-- Valid values are None, Associate, Bachelor (default), Graduate -->

<!ELEMENT Experience (#PCDATA)> <!-- Valid values are College, Rookie, 1Year, 3Year, 5Year -->

<!ELEMENT CandidateReview (#PCDATA)> <!-- Valid values are Yes, No (default) -->

<!ELEMENT HHName (#PCDATA)>

<!ELEMENT MiscCodes (#PCDATA)>

<!ELEMENT Division (#PCDATA)>

<!ELEMENT ClientCode (#PCDATA)>

<!ELEMENT CustomField1 (#PCDATA)>

<!ELEMENT CustomField2 (#PCDATA)>

<!ELEMENT CustomField3 (#PCDATA)>

<!ELEMENT CustomField4 (#PCDATA)>

<!ELEMENT CustomField5 (#PCDATA)>

<!ELEMENT CustomField6 (#PCDATA)>

<!ELEMENT DisplayJobID (#PCDATA)>

10.2. JobPositionPosting-1_1.dtd

The following is the HR-XML Consortiums DTD schema for the SEP 1.1 specification.

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

<!--Generated by XML Authority-->

<!-- “Copyright The HR-XML Consortium. All Rights Reserved. http://www.hr-xml.org”

Status: Recommendation

Date this version: 2001-07-20

Date last version: 2000-11-07

Purpose: Defines the DTD for posting of positions to a job posting consumer

Author(s): Alan Vouk, R&S Workgroup

This HR-XML Consortium Work (including specifications, documents,

software, and related items) is provided by the copyright holders

under the following license. By obtaining, using and/or copying

this work, you (the licensee) agree that you have read, understood,

and will comply with the following terms and conditions.

Permission to use, copy, modify, or redistribute this Work and

its documentation, with or without modification, for any purpose

and without fee or royalty is hereby granted, provided that you

include the following on ALL copies of the software and

documentation or portions thereof, including modifications,

that you make:

1. This notice: “Copyright The HR-XML Consortium. All Rights

 Reserved. http://www.hr-xml.org”

2. Notice of any changes or modifications to the HR-XML

 Consortium files.

THIS WORK, INCLUDING SPECIFICATIONS, DOCUMENTS, SOFTWARE, OR OTHER

RELATED ITEMS, IS PROVIDED “AS IS,” AND COPYRIGHT HOLDERS MAKE NO

REPRESENTATIONS OR WARRANTIES, EXPRESS OR IMPLIED, INCLUDING BUT

NOT LIMITED TO, WARRANTIES OF MERCHANTABILITY OR FITNESS FOR ANY

PARTICULAR PURPOSE OR THAT THE USE OF THE SOFTWARE OR DOCUMENTATION

WILL NOT INFRINGE ANY THIRD PARTY PATENTS, COPYRIGHTS, TRADEMARKS

OR OTHER RIGHTS.

COPYRIGHT HOLDERS WILL NOT BE LIABLE FOR ANY DIRECT, INDIRECT,

SPECIAL OR CONSEQUENTIAL DAMAGES ARISING OUT OF ANY USE OF THE

SOFTWARE OR DOCUMENTATION.

TITLE TO COPYRIGHT IN THIS WORK AND ANY ASSOCIATED DOCUMENTATION

WILL AT ALL TIMES REMAIN WITH COPYRIGHT HOLDERS.

-->

<!ELEMENT JobPositionPosting (JobPositionPostingId* , HiringOrg+ , PostDetail? , JobPositionInformation , HowToApply+ , EEOStatement? , NumberToFill? , ProcurementInformation?)>

<!ATTLIST JobPositionPosting status (active | inactive) #IMPLIED >

<!ELEMENT SummaryText (#PCDATA | Link)*>

<!ELEMENT P (#PCDATA | Link | Qualification | Img)*>

<!ELEMENT UL (LI+)>

<!ELEMENT LI (#PCDATA | Link | Qualification)*>

<!ELEMENT Link (#PCDATA)>

<!ATTLIST Link linkEnd CDATA #IMPLIED

 mailTo CDATA #IMPLIED

 idRef IDREF #IMPLIED >

<!ELEMENT Img EMPTY>

<!ATTLIST Img src CDATA #REQUIRED

 width CDATA #IMPLIED

 height CDATA #IMPLIED

 alt CDATA #IMPLIED

 mediaType CDATA #IMPLIED >

<!ELEMENT JobPositionLocation (PostalAddress | LocationSummary | SummaryText)>

<!ELEMENT LocationSummary (Municipality? , Region* , CountryCode? , PostalCode?)>

<!ELEMENT Qualification (#PCDATA)>

<!ATTLIST Qualification type (skill |

 experience |

 education |

 license |

 certification |

 equipment |

 other) #IMPLIED

 description CDATA #IMPLIED

 yearsOfExperience CDATA #IMPLIED

 level (1 | 2 | 3 | 4 | 5) #IMPLIED

 interest (1 | 2 | 3 | 4 | 5) #IMPLIED

 yearLastUsed CDATA #IMPLIED

 source CDATA #IMPLIED

 category CDATA #IMPLIED >

<!ELEMENT Date (#PCDATA)>

<!ELEMENT StartDate (Date)>

<!ELEMENT EndDate ((Date | CurrentFlag) , SummaryText?)>

<!ELEMENT CurrentFlag EMPTY>

<!ELEMENT PostalAddress (CountryCode , PostalCode? , Region* , Municipality? , DeliveryAddress? , Recipient*)>

<!ATTLIST PostalAddress type (postOfficeBoxAddress |

 streetAddress |

 militaryAddress |

 undefined) 'undefined' >

<!ELEMENT PostalCode (#PCDATA)>

<!ELEMENT CountryCode (#PCDATA)>

<!ELEMENT Region (#PCDATA)>

<!ELEMENT Municipality (#PCDATA)>

<!ELEMENT DeliveryAddress (AddressLine* , StreetName? , BuildingNumber? , Unit? , PostOfficeBox?)>

<!ELEMENT AddressLine (#PCDATA)>

<!ELEMENT StreetName (#PCDATA)>

<!ELEMENT BuildingNumber (#PCDATA)>

<!ELEMENT Unit (#PCDATA)>

<!ELEMENT PostOfficeBox (#PCDATA)>

<!ELEMENT Recipient (PersonName? , AdditionalText* , Organization? , OrganizationName?)>

<!ELEMENT AdditionalText (#PCDATA)>

<!ELEMENT Organization (#PCDATA)>

<!ELEMENT OrganizationName (#PCDATA)>

<!ELEMENT PersonName (FormattedName* , LegalName? , GivenName* , PreferredGivenName? , MiddleName? , FamilyName* , Affix*)>

<!ELEMENT FormattedName (#PCDATA)>

<!ATTLIST FormattedName type (presentation | legal | sortOrder) 'presentation' >

<!ELEMENT LegalName (#PCDATA)>

<!ELEMENT GivenName (#PCDATA)>

<!ELEMENT PreferredGivenName (#PCDATA)>

<!ELEMENT MiddleName (#PCDATA)>

<!ELEMENT FamilyName (#PCDATA)>

<!ATTLIST FamilyName primary (true | false | undefined) 'undefined'

 prefix CDATA #IMPLIED >

<!ELEMENT Affix (#PCDATA)>

<!ATTLIST Affix type (academicGrade |

 aristocraticPrefix |

 aristocraticTitle |

 familyNamePrefix |

 familyNameSuffix |

 formOfAddress |

 generation |

 qualification) #REQUIRED >

<!ELEMENT PositionTitle (#PCDATA)>

<!ELEMENT JobPositionTitle (#PCDATA)>

<!ELEMENT CompensationDescription (Pay? , BenefitsDescription? , SummaryText?)>

<!ELEMENT Pay ((((RatePerHour | RatePerDay | SalaryAnnual | SalaryMonthly)+ | SummaryText) , Bonus* , RelocationAmount? , ExpensesAccepted?))>

<!ELEMENT BenefitsDescription (P | UL)*>

<!ELEMENT RatePerHour (#PCDATA)>

<!ATTLIST RatePerHour currency CDATA #REQUIRED >

<!ELEMENT RatePerDay (#PCDATA)>

<!ATTLIST RatePerDay currency CDATA #REQUIRED >

<!ELEMENT SalaryAnnual (#PCDATA)>

<!ATTLIST SalaryAnnual currency CDATA #REQUIRED >

<!ELEMENT SalaryMonthly (#PCDATA)>

<!ATTLIST SalaryMonthly currency CDATA #REQUIRED >

<!ELEMENT PostDetail (StartDate , EndDate? , PostedBy?)>

<!ELEMENT PostedBy (Contact)>

<!ELEMENT Contact (PersonName? , PositionTitle? , PostalAddress* , (VoiceNumber | FaxNumber | PagerNumber | TTDNumber)* , E-mail* , WebSite*)>

<!ATTLIST Contact type CDATA #IMPLIED >

<!ELEMENT E-mail (#PCDATA)>

<!ELEMENT WebSite (#PCDATA)>

<!ELEMENT URL (#PCDATA)>

<!ELEMENT HiringOrg (HiringOrgName , HiringOrgId* , WebSite? , Industry? , Contact* , OrganizationalUnit*)>

<!ATTLIST HiringOrg type (agent | principal | unspecified) 'unspecified' >

<!ELEMENT HiringOrgName (#PCDATA)>

<!ELEMENT HiringOrgId (#PCDATA)>

<!ATTLIST HiringOrgId idOwner CDATA #IMPLIED >

<!ELEMENT NAICS (#PCDATA)>

<!ATTLIST NAICS primaryIndicator (primary | secondary | unknown) 'primary' >

<!ELEMENT Industry (NAICS | SummaryText)*>

<!ELEMENT JobPositionInformation (JobPositionTitle , JobPositionDescription? , JobPositionRequirements)>

<!ELEMENT JobPositionDescription (JobPositionPurpose? , JobPositionLocation* , Classification? , EssentialFunctions? , WorkEnvironment? , CompensationDescription? , SummaryText?)>

<!ELEMENT JobPositionRequirements (QualificationsRequired? , QualificationsPreferred? , TravelRequired? , WorkEligibilityStatus? , SummaryText?)>

<!ELEMENT TravelRequired (PercentageOfTime? , SummaryText?)>

<!ELEMENT JobPositionPurpose (#PCDATA)>

<!ELEMENT WorkEnvironment (P | UL | Qualification)+>

<!ELEMENT QualificationsPreferred (P | UL | Qualification)+>

<!ELEMENT EssentialFunctions (P | UL | Qualification)+>

<!ELEMENT QualificationsRequired (P | UL | Qualification)+>

<!ELEMENT WorkEligibilityStatus (#PCDATA)>

<!ELEMENT PercentageOfTime (#PCDATA)>

<!ELEMENT Classification (DirectHireOrContract? , Schedule? , Duration? , OTStatus?)>

<!ATTLIST Classification distribute (external | internal) 'external' >

<!ELEMENT DirectHireOrContract ((DirectHire | Contract | Temp | TempToPerm)? , SummaryText?)>

<!ELEMENT OTStatus ((Exempt | NonExempt)? , SummaryText?)>

<!ELEMENT Schedule ((FullTime | PartTime)? , ShiftDifferential? , SummaryText?)>

<!ELEMENT Duration ((Temporary | Regular)? , SummaryText?)>

<!ELEMENT Exempt EMPTY>

<!ELEMENT NonExempt EMPTY>

<!ELEMENT DirectHire EMPTY>

<!ELEMENT Contract EMPTY>

<!ELEMENT FullTime (HoursPerWeek? , DayOfWeek* , SummaryText?)>

<!ELEMENT PartTime (HoursPerWeek? , DayOfWeek* , SummaryText?)>

<!ELEMENT HoursPerWeek (#PCDATA)>

<!ELEMENT Temporary (TermLength? , SummaryText?)>

<!ELEMENT TermLength (#PCDATA)>

<!ELEMENT Regular EMPTY>

<!ELEMENT VoiceNumber (IntlCode? , AreaCode? , TelNumber , Extension?)>

<!ATTLIST VoiceNumber type (primary | secondary) #IMPLIED

 label CDATA #IMPLIED >

<!ELEMENT FaxNumber (IntlCode? , AreaCode? , TelNumber , Extension?)>

<!ATTLIST FaxNumber type (primary | secondary) #IMPLIED

 label CDATA #IMPLIED >

<!ELEMENT PagerNumber (IntlCode? , AreaCode? , TelNumber , Extension?)>

<!ATTLIST PagerNumber type (primary | secondary) #IMPLIED

 label CDATA #IMPLIED >

<!ELEMENT TTDNumber (IntlCode? , AreaCode? , TelNumber , Extension?)>

<!ATTLIST TTDNumber type (primary | secondary) #IMPLIED

 label CDATA #IMPLIED >

<!ELEMENT IntlCode (#PCDATA)>

<!ELEMENT AreaCode (#PCDATA)>

<!ELEMENT TelNumber (#PCDATA)>

<!ELEMENT Extension (#PCDATA)>

<!ELEMENT HowToApply (ApplicationMethods? , SummaryText?)>

<!ATTLIST HowToApply distribute (external | internal) 'external' >

<!ELEMENT ApplicationMethods (ByPhone | ByFax | ByEmail | ByWeb | InPerson | ByMail)*>

<!ELEMENT ByPhone (PersonName? , VoiceNumber , TTDNumber? , SummaryText?)>

<!ELEMENT ByFax (PersonName? , FaxNumber? , SummaryText?)>

<!ELEMENT ByEmail (PersonName? , E-mail? , SummaryText?)>

<!ELEMENT ByWeb (PersonName? , URL? , SummaryText?)>

<!ELEMENT InPerson (PersonName? , PostalAddress? , VoiceNumber? , TTDNumber? , SummaryText?)>

<!ELEMENT JobPositionPostingId (#PCDATA)>

<!ATTLIST JobPositionPostingId idOwner CDATA #IMPLIED >

<!ELEMENT EEOStatement (#PCDATA)>

<!ELEMENT NumberToFill (#PCDATA)>

<!ELEMENT ByMail (PostalAddress? , SummaryText?)>

<!ELEMENT RelocationAmount (#PCDATA)>

<!ATTLIST RelocationAmount currency CDATA #REQUIRED >

<!ELEMENT ProcurementInformation (BillRate? , AssignmentStartDate? , AssignmentEndDate? , ReportingData*)>

<!ELEMENT BillRate (FlatFee | Percentage | Rate)>

<!ELEMENT AssignmentEndDate (Date)>

<!ELEMENT FlatFee (#PCDATA)>

<!ATTLIST FlatFee currency CDATA #REQUIRED >

<!ELEMENT Percentage (#PCDATA)>

<!ELEMENT Rate (#PCDATA)>

<!ATTLIST Rate unit CDATA #IMPLIED

 currency CDATA #REQUIRED >

<!ELEMENT DayOfWeek (StartTime , EndTime)>

<!ATTLIST DayOfWeek day (1 | 2 | 3 | 4 | 5 | 6 | 7) #REQUIRED >

<!ELEMENT StartTime (#PCDATA)>

<!ELEMENT EndTime (#PCDATA)>

<!ELEMENT ShiftDifferential (#PCDATA)>

<!ELEMENT TempToPerm EMPTY>

<!ELEMENT ReportingData (#PCDATA)>

<!ATTLIST ReportingData type CDATA #IMPLIED >

<!ELEMENT Bonus (#PCDATA)>

<!ATTLIST Bonus frequency CDATA #IMPLIED

 range (true | false) 'false'

 currency CDATA #REQUIRED >

<!ELEMENT Temp EMPTY>

<!ELEMENT OrganizationalUnit (Description , OrganizationalUnit*)>

<!ATTLIST OrganizationalUnit type CDATA #IMPLIED >

<!ELEMENT Description (#PCDATA)>

<!ELEMENT AssignmentStartDate (Date)>

<!ELEMENT ExpensesAccepted EMPTY>

^ Table of Contents
[image: image13.png]

[image: image14.png]

PAGE
1

