[image: image1.png]True(ommerce” Do business in every direction

Nexternal

XML Tools
Last Revised: November 14, 2022
Contents

	1:
	Overview .
	2

	2:
	General Information .
	3

	3:
	XML Schemas .
	4

	4:
	XML Test .
	6

	5:
	OrderQuery .
	8

	6:
	OrderUpdate .
	60

	7:
	OrderCalculate .
	72

	8:
	OrderCreate .
	89

	9:
	CustomerQuery .
	111

	10:
	CustomerTypeQuery .
	129

	11:
	CustomerUpdate .
	131

	12:
	InventoryUpdate .
	146

	13:
	ProductQuery .
	152

	14:
	ProductUpdate .
	177

	15:
	SavedCart .
	203

	16:
	UserUpdate .
	210

	17:
	Errors .
	216

	18:
	External Mapping .
	217

	19:
	Best Practices .
	221

	20:
	Summary of Revisions .
	223

	21:
	Appendix: REST Client .
	225

	
	
	

1: Overview

The XML Tools are designed to allow data synchronization and integration with third party systems housing similar data. All Tools involve server-to-server communication whereby the initiating server sends a Request XML document to the appropriate URL specified in this document, then receives a Reply XML document from Nexternal, then parses that document and takes appropriate action to achieve the desired integration.

Because XML transactions are always initiated by the client via the Request XML, it is not possible to have XML initiated by an event in the Online Store, such as the placement of an order. You may, however, query new orders every 10 minutes by using the OrderQuery tool on a scheduled basis to "export" new orders to a third party system in a timely manner.

Successful use of the XML Tools requires considerable expertise in XML and the Nexternal Order Management System, as well as the necessary technology assets (i.e. hardware, software, internet service, etc), which are the sole responsibility of the client performing the integration. Nexternal Solutions’ responsibility is limited to maintaining the functionality and availability of the Tools in accordance with this document (subject to modification and enhancement at any time, at Nexternal’s sole discretion), and providing e-mail based support (strictly limited to questions relating to the functionality of the XML Tools) via the XML Help Desk at Settings/XML Tools in the Order Management System.

As a prerequisite to access to the active XML Tools, clients must agree to the Memorandum of Understanding at Settings/XML Tools in the Order Management System, and pass the XML Test as detailed in this document. The XML Test is designed to validate the skills of the integrator, and thus the XML Help Desk is not available to clients who have yet to pass the test. Clients who lack the in-house expertise to pass the test should seek outside assistance.

Note that the initialism "OMS" is used throughout this document to refer to the Nexternal Order Management System.

2: General Information
The following information should be used for all XML requests:

· Request Protocol: https

· Request Method: POST (send only the XML; do not include a field name or any other form elements)

· Content Type: text/xml

· Do not include a DOCTYPE declaration

The most recent revision of this document is always available at https://www.nexternal.com/documentation/xmltools.doc or https://www.nexternal.com/documentation/xmltools.pdf.

All XML document validation schemas (XSD's) are available at https://www.nexternal.com/documentation/schema.zip.

Documentation regarding allowed State/Province Codes and Country Codes is available at https://www.nexternal.com/documentation/statescountries.htm.

The home for the XML Tools in the OMS is Settings/XML Tools. Here, you will find the XML Memorandum of Understanding; and, if the XML Test has been passed, the XML Help Desk and XML Key.

For security purposes, the same access restrictions assigned to the OMS at Settings/Anti-Fraud and Security are applied to the XML Tools. Furthermore, if 15 consecutive failed attempts (where the failure is caused by invalid authentication credentials) are recorded from a given IP address within one hour, the IP is "locked out" from the XML Tools for the remainder of the hour.

When developing and testing your XML integration, in most cases you may do so against your "live" account without any adverse consequences. If you prefer, you may also use the OMS on Nexternal’s FirstFirway demonstration site (https://www.nexternal.com/myfairway) for testing purposes, or you may request temporary use of a "dummy" account from your Nexternal Account Representative.

3: XML Schemas
Schemas for all XML requests and replies are given in tabular format on the following pages. The columns included are as follows:

Element XPath: Path of the XML element, excluding the top level container (which always matches the name of the XML document). For example, full path of the OrderNoRange/OrderNoStart node in the OrderQueryRequest document is OrderQueryRequest/OrderNoRange/OrderNoStart. Attributes are denoted by the @ symbol.

Required: (Request XML only) Denotes whether or not the element is required. A No value indicates that the element is not required in all cases, not that the element can be safely ignored. A Yes* value indicates that the element is required only if its non-required parent is present.

Always: (Reply XML only) The equivalent of the Required field for Request XML.

Occurs: Denotes the number of occurrences of the element, or the range thereof. For child elements, this field indicates the number of occurrences per parent node.
Type: Denotes the element type. The possible values are:

· Container: A container that contains child nodes

· Text Node/Attribute: Contains textual data (letters, numbers, punctuation, spaces, etc) with no specific format unless noted in the Description. If an absolute or maximum number of characters applies, that number is noted.

· Text Node/Attribute (Request XML only): Contains data in the same format as the Text Node/Attribute, but may also be an empty node to erase an existing value.

· Integer Node/Attribute: Contains integer values only. Unless otherwise noted in the Description, the field allows only positive integers.

· Currency Node/Attribute: Contains a currency value with 2 decimal places. For example, $4.50 is represented as 4.50. Unless otherwise noted in the Description, the field allows only positive values and represents a value in United States Dollars.

· Numeric Node/Attribute: Contains a numeric value with no fixed number of decimal places. Unless otherwise noted in the Description, the field allows only positive numbers.

· Percent Node/Attribute: Contains a percent value with a variable number of decimal places. For example, 7.75% is represented as 7.75. Unless otherwise noted in the Description, the field allows only positive values.

· Date Node/Attribute: Contains a date value in the mm/dd/yyyy format (unless otherwise noted). For example, July 4, 2005 is represented as 07/04/2005.

· Time Node/Attribute: Contains a time value in the hh:mm format, where hh ranges from 00 – 23 and mm ranges from 00 – 59. For example, 1:05 PM is represented as 13:05. Time values are based on the U.S. Pacific Time Zone, subject to adjustment via the Time Adjustment field at Settings/Site Options in the OMS.

· URL Node: Contains a Uniform Resource Locator (URL) value. Used with image and audio files located on the internet, or a webpage to be displayed to the user during redirection.

· Empty Node: Contains no value. The presence or lack of an Empty Node is used to represent a Boolean value.

Description: Contains a description of the field and other pertinent information.

4: XML Test
Successful completion of the XML Test is required before access to the active XML Tools is granted. The test is used to validate the skills of the integrator. The test consists of two parts: TestSubmit and TestVerify.

Your script should begin by sending the TestSubmitRequest, then receive and parse the TestSubmitReply. Based on the TestSubmitReply, your script should then build and send the TestVerifyRequest and receive the TestVerifyReply. The TestVerifyRequest must be sent within 1 minute of the TestSubmitRequest for the test to be completed successfully. If successful, you will receive your active XML Key in the TestVerifyReply, and you may immediately begin using the active XML Tools. The active Key is also available upon successful completion of the test at Settings/XML Tools in the OMS.

Authentication of the TestSubmitRequest and TestVerifyRequest is via any User Name and Password valid for the OMS with an Access Level of Administrator or Editor. Additionally, the TestVerifyRequest must include the "test" XML Key provided by the TestSubmitReply (randomly generated and separate from the active XML Key provided by the TestVerifyReply) as either an attribute or node as specified in the TestSubmitReply.

TestSubmitRequest URL: https://www.nexternal.com/shared/xml/testsubmit.rest

TestVerifyRequest URL: https://www.nexternal.com/shared/xml/testverify.rest

TestSubmitRequest Schema

	Element Xpath
	Required
	Occurs
	Type
	Description

	Credentials
	Yes
	1
	Container
	

	Credentials/AccountName
	Yes
	1
	Text Node (10 chars max)
	Client's Account Name (e.g. fairway)

	Credentials/UserName
	Yes
	1
	Text Node (50 chars max)
	Any valid, active User Name with Access Level Administrator or Editor

	Credentials/Password
	Yes
	1
	Text Node (50 chars max)
	User's Password

TestSubmitReply Schema

	Element Xpath
	Always
	Occurs
	Type
	Description

	 @AccountName
	Yes
	1
	Text Node (10 chars max)
	Client's Account Name (e.g. fairway)

	 @Type
	Yes
	1
	Text Attribute (9 chars max)
	Location of Key in TestVerifyRequest (Attribute or Node)

	TestKey
	Yes
	1
	Text Node (20 chars max)
	Test Key

TestVerifyRequest Schema

	Element Xpath
	Required
	Occurs
	Type
	Description

	Credentials
	Yes
	1
	Container
	

	Credentials @Key
	No
	1
	Text Attribute (20 chars max)
	Use for Test Key if TestSubmitReply @Type is Attribute

	Credentials/AccountName
	Yes
	1
	Text Node (10 chars max)
	Client's Account Name (e.g. fairway)

	Credentials/UserName
	Yes
	1
	Text Node (50 chars max)
	Any valid, active User Name with Access Level Administrator or Editor

	Credentials/Password
	Yes
	1
	Text Node (50 chars max)
	User's Password

	Credentials/Key
	No
	1
	Text Node (20 chars max)
	Use for Test Key if TestSubmitReply @Type is Node

TestVerifyReply Schema
	Element Xpath
	Always
	Occurs
	Type
	Description

	 @AccountName
	Yes
	1
	Text Node (10 chars max)
	Client's Account Name (e.g. fairway)

	ActiveKey
	Yes
	1
	Text Node (20 chars max)
	Active Key for use with XML Tools

TestSubmitRequest Example
<?xml version="1.0" encoding="utf-8" ?>

<TestSubmitRequest>

 <Credentials>

 <AccountName>fairway</AccountName>

 <UserName>Demo</UserName>

 <Password>Dem0U$er</Password>

 </Credentials>

</TestSubmitRequest>

TestSubmitReply Example
<?xml version="1.0" encoding="utf-8" ?>

<TestSubmitReply AccountName="fairway" Type="Attribute">

 <TestKey>?!J{*1iQKx/,FK=pW#rl</TestKey>

</TestSubmitReply>

TestVerifyRequest Example
<?xml version="1.0" encoding="utf-8" ?>

<TestVerifyRequest>

 <Credentials Key="?!J{*1iQKx/,FK=pW#rl">

 <AccountName>fairway</AccountName>

 <UserName>Demo</UserName>

 <Password>Dem0U$er</Password>

 </Credentials>

</TestVerifyRequest>

TestVerifyReply Example
<?xml version="1.0" encoding="utf-8" ?>

<TestVerifyReply AccountName="fairway" >

 <ActiveKey> k]?h;GO9niH]Itx[@uQB </ActiveKey>

</TestVerifyReply>

5: OrderQuery

OrderQuery is used to query order data, thus "exporting" orders from Nexternal so that they may be "imported" into an external system.

You may submit a query based on a wide range of criteria on both the order and customer level, in any combination. For range queries, you may specify a Range Start, Range End, or both. Specifying only a Range Start has the meaning of "greater than or equal to", while only a Range End has the meaning of "less than or equal to". For example, a query based on only an Order Number Range Start of 102400 queries Orders 102400 and greater.

In the case of an Order Date Range or Order Last Updated Range, you may specify a Start and/or End Date, and optionally a Time. If you do not specify a Time, a default value of 00:00 (i.e. 12:00 AM) is used. If you wish to specify the end of the day (particularly for a Range End), you must use a Time value of 23:59.

In the case of order fulfillment queries using a Fulfillment Date Range, only orders with an Order Status of Picked Up (for pickup orders), Shipped (for product orders) or Sent (for gift certificate orders) are returned. Other orders are necessarily excluded from the query. To refine the query to a specific fulfillment type, include the OrderType node with your query.

In addition to order ranges you may also query for a specific Order Line Item by including a Product Name, Product SKU, Product Number, Shipping Method, Line Item Status, Vendor, or Tracking Number. For orders that contain products defined at the SKU level you may include a SKU-level SKU value, or you may include a list of one or more Attributes and Options that define your SKU-level item.

OrderQuery gives you the option, via the IncludeTransactions node in the OrderQueryRequest, of including Credit Card, ACH, and FlexCache Gift Card Transactions in the query. This can be useful if you need to integrate transaction information with an external system. To include full Credit Card Numbers, you must also turn on the Full CC Access: Report/XML option at Settings/Site Options in the OMS; if you choose to do so, you are responsible for taking the precautions that customers expect with such sensitive information.

If Split Order Processing (Settings/Site Options in the OMS) is in use, you may, via the SegmentsAsOrders node in the OrderQueryRequest, query Order Segments as if they were separate orders. In this case, orders with Segment Numbers are retuned in the OrderQueryReply with each segment in a separate Order container, with the Segment Number appearing in the OrderNo node embedded with a hyphen (e.g. 102301-1). In the OrderQueryRequest, you may also include embedded Segment Numbers in an Order Number Range. Furthermore, for queryable properties defined at the segment level or below (e.g. Order Status, Order Line Item), only matching segments are returned. In all cases, orders without Segment Numbers are unaffected.
Note: Many properties are defined at a level higher than segment, such as at the order level (e.g. Customer, Billing Status, Tags) or the order shipment (i.e. Ship-From/Ship-To combination) level (e.g. Shipping Method). For these properties, the same value is returned for all segments.

If Currency Conversion (Settings/Compatible Software in the OMS) is in use, and the customer who placed an order chose to use a foreign currency, the Order/Currency container is returned in the OrderQueryReply. While the container includes details of the currency chosen by the customer (including the Order Total in that currency), all currency values found outside of the Order/Currency container always represent United States Dollars.

A single OrderQueryRequest returns no more than 15 Order nodes in the corresponding OrderQueryReply, even if the requested query includes more than 15 resulting orders (or segments). The presence of a NextPage node in the OrderQueryReply indicates that a subsequent "page" of results exists. You may then use the Page node in the OrderQueryRequest to iteratively request all orders in the query. Orders are always returned in the OrderQueryReply in ascending order of Order Number.

Note: If the Page node in the OrderQueryRequest contains a page number greater than the maximum page number in the query results, the maximum page number is returned.

CurrentStatus Node

The CurrentStatus node in the OrderQueryRequest gives you the option of obtaining a simple status snapshot on a large number of orders. To do so, specify your query criteria and include the CurrentStatus node. The OrderQueryReply returns a single node per order, containing the Order Number, Order Status, Order Type, and Billing Status. The maximum OrderQueryReply page size with the CurrentStatus node is 2000.

OrderQueryRequest URL: https://www.nexternal.com/shared/xml/orderquery.rest

OrderQueryRequest Schema

	Element Xpath
	Required
	Occurs
	Type
	Description

	Credentials
	Yes
	1
	Container
	Note that the supplied Credentials must contain the Client's XML Key or a UserName and Password, but not both

	Credentials/AccountName
	Yes
	1
	Text Node (10 chars max)
	Client's Account Name (e.g. fairway)

	Credentials/Key
	No
	1
	Text Node (20 chars max)
	Client's XML Key

	Credentials/UserName
	No
	1
	Text Node (50 chars max)
	XML Tools User Name
• Must be the User Name of a user with an Access Level of XML Tools

	Credentials/Password
	No
	1
	Text Node (50 chars max)
	XML Tools User Password

	OrderNoRange
	No
	1
	Container
	For query by Order Number Range

	OrderNoRange/OrderNoStart
	No
	1
	Integer/Text Node
	Order Number Range Start

• Supports embedding a Segment Number with a hyphen (e.g. 102301-1) when Split Order Processing (Settings/Site Options) is enabled in the OMS

	OrderNoRange/OrderNoEnd
	No
	1
	Integer/Text Node
	Order Number Range End

• Supports embedding a Segment Number with a hyphen (e.g. 102301-1) when Split Order Processing (Settings/Site Options) is enabled in the OMS

	OrderDateRange
	No
	1
	Container
	For query by Order Date Range

	OrderDateRange/OrderDateStart
	No
	1
	Container
	

	OrderDateRange/OrderDateStart/DateTime
	Yes*
	1
	Container
	

	OrderDateRange/OrderDateStart/DateTime/Date
	Yes*
	1
	Date Node (mm/dd/yyyy)
	Order Date Range Start

	OrderDateRange/OrderDateStart/DateTime/Time
	No
	1
	Time Node (hh:mm)
	Order Date Range Start Time (default value: 00:00)

	OrderDateRange/OrderDateEnd
	No
	1
	Container
	

	OrderDateRange/OrderDateEnd/DateTime
	Yes*
	1
	Container
	

	OrderDateRange/OrderDateEnd/DateTime/Date
	Yes*
	1
	Date Node (mm/dd/yyyy)
	Order Date Range End

	OrderDateRange/OrderDateEnd/DateTime/Time
	No
	1
	Time Node (hh:mm)
	Order Date Range End Time (default value: 00:00)

	OrderUpdRange
	No
	1
	Container
	For query by Order Last Updated Range

	OrderUpdRange/OrderUpdStart
	No
	1
	Container
	

	OrderUpdRange/OrderUpdStart/DateTime
	Yes*
	1
	Container
	

	OrderUpdRange/OrderUpdStart/DateTime/Date
	Yes*
	1
	Date Node (mm/dd/yyyy)
	Last Updated Date Range Start

	OrderUpdRange/OrderUpdStart/DateTime/Time
	No
	1
	Time Node (hh:mm)
	Last Updated Date Range Start Time (default value: 00:00)

	OrderUpdRange/OrderUpdEnd
	No
	1
	Container
	

	OrderUpdRange/OrderUpdEnd/DateTime
	Yes*
	1
	Container
	

	OrderUpdRange/OrderUpdEnd/DateTime/Date
	Yes*
	1
	Date Node (mm/dd/yyyy)
	Last Updated Date Range End

	OrderUpdRange/OrderUpdEnd/DateTime/Time
	No
	1
	Time Node (hh:mm)
	Last Updated Date Range End Time (default value: 00:00)

	ShipDateRange
	No
	1
	Container
	For query by Fulfillment Date Range

	ShipDateRange/ShipDateStart
	No
	1
	Container
	

	ShipDateRange/ShipDateStart/DateTime
	Yes*
	1
	Container
	

	ShipDateRange/ShipDateStart/DateTime/Date
	Yes*
	1
	Date Node (mm/dd/yyyy)
	Fulfillment Date Range Start

	ShipDateRange/ShipDateEnd
	No
	1
	Container
	

	ShipDateRange/ShipDateEnd/DateTime
	Yes*
	1
	Container
	

	ShipDateRange/ShipDateEnd/DateTime/Date
	Yes*
	1
	Date Node (mm/dd/yyyy)
	Fulfillment Date Range End

	PreferredShipDateRange
	No
	1
	Container
	For query by Preferred Ship Date Range

• Returns Product Orders only

	PreferredShipDateRange/PreferredShipDateStart
	No
	1
	Container
	

	PreferredShipDateRange/PreferredShipDateStart/DateTime
	Yes*
	1
	Container
	

	PreferredShipDateRange/PreferredShipDateStart/DateTime/Date
	Yes*
	1
	Date Node (mm/dd/yyyy)
	Preferred Ship Date Range Start

	PreferredShipDateRange/PreferredShipDateEnd
	No
	1
	Container
	

	PreferredShipDateRange/PreferredShipDateEnd/DateTime
	Yes*
	1
	Container
	

	PreferredShipDateRange/PreferredShipDateEnd/DateTime/Date
	Yes*
	1
	Date Node (mm/dd/yyyy)
	Preferred Ship Date Range End

	PreferredDeliveryDateRange
	No
	1
	Container
	For query by Preferred Delivery Date Range

• Returns Product Orders only

	PreferredDeliveryDateRange/PreferredDeliveryDateStart
	No
	1
	Container
	

	PreferredDeliveryDateRange/PreferredDeliveryDateStart/DateTime
	Yes*
	1
	Container
	

	PreferredDeliveryDateRange/PreferredDeliveryDateStart/DateTime/Date
	Yes*
	1
	Date Node (mm/dd/yyyy)
	Preferred Delivery Date Range Start

	PreferredDeliveryDateRange/PreferredDeliveryDateEnd
	No
	1
	Container
	

	PreferredShipDeliveryRange/PreferredDeliveryDateEnd/DateTime
	Yes*
	1
	Container
	

	PreferredDeliveryDateRange/PreferredDeliveryDateEnd/DateTime/Date
	Yes*
	1
	Date Node (mm/dd/yyyy)
	Preferred Delivery Date Range End

	PickupDateRange
	No
	1
	Container
	For query by Expected Pickup Date Range

• Returns Product Orders only

	PickupDateRange/PickupDateStart
	No
	1
	Container
	

	PickupDateRange/PickupDateStart/DateTime
	Yes*
	1
	Container
	

	PickupDateRange/PickupDateStart/DateTime/Date
	Yes*
	1
	Date Node (mm/dd/yyyy)
	Expected Pickup Date Range Start

	PickupDateRange/PickupDateEnd
	No
	1
	Container
	

	PickupDateRange/PickupDateEnd/DateTime
	Yes*
	1
	Container
	

	PickupDateRange/PickupDateEnd/DateTime/Date
	Yes*
	1
	Date Node (mm/dd/yyyy)
	Expected Pickup Date Range End

	CustomerNo
	No
	1
	Integer Node
	Customer Number

	ShipTo
	No
	1
	Container
	Used to query by Ship-To State/Province Code or Ship-To Country Code

• Returns Product Orders only

• If this container is included you must also include either the ShipTo/StateProvCode or ShipTo/CountryCode node, but not both

	ShipTo/StateProvCode
	No
	1
	Text Node (2 chars max)
	Ship-To State/Province Code

	ShipTo/CountryCode
	No
	1
	Text Node(2 chars max)
	Ship-To Country Code

	OrderLineItem
	No
	1
	Container
	Used to query for orders containing a specific Product, Vendor, Line Item Status, Tracking Number, or Shipping Method

	OrderLineItem/ProductName
	No
	1
	Text Node (100 chars max)
	Order Line Item Product Name

	OrderLineItem/ProductSKU
	No
	1
	Text Node (50 chars max)
	Order Line Item Product-level SKU

	OrderLineItem/ProductNo
	No
	1
	Integer Node
	Order Line Item Product Number

	OrderLineItem/ShipMethod
	No
	1
	Text Node (50 chars max)
	Used to query by Order Line Item Shipping Method

• Queries for ShipMethod can be performed using a partial match for the type of shipping method (e.g. "Ground" returns orders for "UPS Ground" and "FedEx Ground")

	OrderLineItem/SKUItem
	No
	1
	Container
	Used to query for orders containing specific SKU-level items

	OrderLineItem/SKUItem/SKU
	No
	1
	Text Node (50 chars max)
	Order Line Item SKU-level SKU number

	OrderLineItem/SKUItem/Attributes
	No
	1
	Container
	• If this container is included you may not include the SKUItem/SKU node

• If this container is included you must also include a ProductName node, a ProductSKU node, or a ProductNo node

	OrderLineItem/SKUItem/Attributes/Attribute
	Yes*
	1 +
	Text Node (50 chars max)
	Order Line Item SKU Attribute Value

	OrderLineItem/SKUItem/Attributes/Attribute @Name
	Yes*
	1
	Text Attribute (50 chars max)
	Order Line Item SKU Attribute Name

	OrderLineItem/LineItemStatus
	No
	1
	Text Node (20 chars max)
	Used to query by Order Line Item Status

• Unshipped, In Process, Shipped, Not Ready, Ready, Picked Up, Backordered, Preordered, Canceled, Return-Ship Agent, Return-Customer, Outstanding (all statuses other than Shipped, Picked Up, Sent, Canceled, and Return-Customer), or Fulfilled (Shipped, Picked Up, or Sent)

• Unshipped also returns Gift Certificate Orders with a status of Unsent, while Shipped also returns Gift Certificate Orders with a status of Sent

	OrderLineItem/LineItemCustomField
	No
	1
	Text/Integer/Numeric/Currency/Date Node
	Line Item Custom Field Value
• Node Type depends on Field Type of Custom Field

	OrderLineItem/LineItemCustomField @Type
	Yes*
	1
	Text Attribute (16 chars max)
	Line Item Custom Field Type (Text, Positive Number, Positive Integer, Currency, Date, Yes/No)

	OrderLineItem/Vendor
	No
	1
	Text Node (75 chars max)
	Vendor Name

	OrderLineItem/TrackingNumber
	No
	1
	Text Node (50 chars max)
	Order Line Item Tracking Number

	OrderLineItem/PickedUpBy
	No
	1
	Text Node (50 chars max)
	First and Last Name of a Customer or Trustee that signed for the Order Line Item

	Trustee
	No
	1
	Container
	Used to query for a specific Trustee

• Must contain a Trustee Customer ID, a Trustee E-Mail Address, or a Trustee Name
• Applicable only if Trustees are allowed (Customers/Preferences in the OMS)

	Trustee/CustomerID
	No
	1
	Integer Node
	Trustee Customer Number

	Trustee/Email
	No
	1
	Text Node (50 chars max)
	Trustee E-Mail Address

	Trustee/Name
	No
	1
	Container
	

	Trustee/Name/FirstName
	Yes*
	1
	Text Node (50 chars max)
	Trustee First Name

	Trustee/Name/LastName
	Yes*
	1
	Text Node (50 chars max)
	Trustee Last Name

	MasterCustomer
	No
	1
	Container
	Used to query for a specific Master Customer on the order level

• Must contain a Master Customer ID, a Master Customer E-Mail Address, or a Master Customer Name
• Applicable only if Customer Groups are allowed (Customers/Preferences in the OMS)

	MasterCustomer/CustomerID
	No
	1
	Integer Node
	Master Customer Number

	MasterCustomer/Email
	No
	1
	Text Node (50 chars max)
	Master Customer E-Mail Address

	MasterCustomer/Name
	No
	1
	Container
	

	MasterCustomer/Name/FirstName
	Yes*
	1
	Text Node (50 chars max)
	Master Customer First Name

	MasterCustomer/Name/LastName
	Yes*
	1
	Text Node (50 chars max)
	Master Customer Last Name

	OrderStatus
	No
	1
	Text Node (20 chars max)
	Used to query by Order Status

• Unshipped, In Process, Shipped, Not Ready, Ready, Picked Up, Pending, Backordered, Preordered, Canceled, Return-Ship Agent, Return-Customer, Shipped-Partial, Picked Up-Partial, or Other-See Line Items

• Unshipped also returns Gift Certificate Orders with a status of Unsent, while Shipped also returns Gift Certificate Orders with a status of Sent

• The values Outstanding (all statuses other than Shipped, Picked Up, Sent, Canceled, and Return-Customer) and Fulfilled (Shipped, Picked Up, or Sent), are also permitted

	BillingStatus
	No
	1
	Text Node (16 chars max)
	Used to query by Billing Status

• Unbilled, Authorized, Billed, Billed-Partial, Paid, Paid-Partial, Refunded, Refunded-Partial, Declined, or Canceled

• The values Paid-Unbilled (Paid for Payment Methods of Credit Card, ACH, or Paypal; Unbilled, Billed, or Paid otherwise) and Paid-Billed (Paid for Payment Methods of Credit Card, ACH, or Paypal; Billed or Paid otherwise) are also permitted

	OrderType
	No
	1
	Text Node (20 chars max)
	Used to query by Order Type (Product, Pickup, or Gift Certificate)

	PlacedByNote
	No
	1
	Text Node (25 chars max)
	Used to query by Placed By Note
• The list of available values for this field can be viewed in the OMS Advanced Search Options for Orders

	LastUpdByNote
	No
	1
	Text Node (25 chars max)
	Used to query by Last Updated By Note
• The list of available values for this field can be viewed in the OMS Advanced Search Options for Orders

	PickupLocation
	No
	1
	Text Node (50 chars max)
	Used to query by Pickup Location Internal Name

	Tags
	No
	1
	Container
	Used to query by one or more Tags

	Tags/Tag
	Yes*
	1 +
	Text Node
	Individual Tag for query

• Tag matching is case-insensitive, but requires an exact match (e.g. ‘fall’ matches ‘Fall’, but not ‘Fall 2017’)

	Affiliate
	No
	1
	Text Node (50 chars max)
	Used to query by Affiliate
• Queries for Affiliate can be performed using a partial match for the affiliate category or affiliate name (e.g. "Magazine" returns orders for "Time Magazine" and "Life Magazine")

	IncludeTransactions
	No
	1
	Empty Node
	Indicates that Credit Card, ACH, and FlexCache Gift Card Transactions should be included in the OrderQueryReply

	IncludeCustomFields
	No
	1
	Empty Node
	Indicates that Custom Fields for Customers, Orders, and Products should be included in the OrderQueryReply

	IncludeSerialLotNumbers
	No
	1
	Empty Node
	Indicates that Serial and Lot Numbers for each unit in an order line item, should be included in the OrderQueryReply.

	SegmentsAsOrders
	No
	1
	Empty Node
	Indicates that orders with Segments Numbers should be included in the OrderQueryReply as if each segment were a separate order

• Orders may have Segment Numbers only if Split Order Processing (Settings/Site Options) is enabled in the OMS

	Integration
	No
	1
	Container
	See External Mapping for more information

	CurrentStatus
	No
	1
	Empty Node
	Used to return the Order Status and Billing Status of all Orders that fall within the specified range

• Allowed only when this node is combined with OrderNoRange, OrderDateRange, OrderUpdRange, ShipDateRange, PreferredShipDateRange, or PreferredDeliveryDateRange

	Page
	No
	1
	Integer Node
	Requested page number of query results (default value: 1)

OrderQueryReply Schema (without CurrentStatus node)
	Element Xpath
	Always
	Occurs
	Type
	Description

	 @AccountName
	Yes
	1
	Text Node (10 chars max)
	Client's Account Name (e.g. fairway)

	 @Page
	Yes
	1
	Integer Attribute
	Page number of query results

	Order
	Yes
	1 - 15
	Container
	

	Order/OrderNo
	Yes
	1
	Integer/Text Node
	Order Number

• May include a Segment Number embedded with a hyphen (e.g. 102301-1) if the SegmentsAsOrders node is included in the OrderQueryRequest

	Order/OrderDate
	Yes
	1
	Container
	

	Order/OrderDate/DateTime
	Yes
	1
	Container
	

	Order/OrderDate/DateTime/Date
	Yes
	1
	Date Node (mm/dd/yyyy)
	Order Date

	Order/OrderDate/DateTime/Time
	Yes
	1
	Time Node (hh:mm)
	Order Time

	Order/OrderType
	Yes
	1
	Text Node (16 chars max)
	Order Type (Product, Pickup, or Gift Certificate)

	Order/ShipCompliant
	No
	1
	Container
	ShipCompliant compliance status
• Usage of the ShipCompliant web service is set at Settings/Compatible Software/ShipCompliant in the OMS

	Order/ShipCompliant/SCFlag
	Yes*
	1
	Text Node (6 chars max)
	ShipCompliant status flag (Green, Yellow, or Red)

	Order/ShipCompliant/SCError
	Yes*
	1
	Text Node
	ShipCompliant error message (only if SCFlag is set to Yellow)

	Order/ShipCompliant/SCSyncDate
	No
	1
	Container
	ShipCompliant Last Synchronized Date

	Order/ShipCompliant/SCSyncDate/DateTime
	Yes
	1
	Container
	

	Order/ShipCompliant/SCSyncDate/DateTime/Date
	Yes
	1
	Date Node (mm/dd/yyyy)
	ShipCompliant Synchronization Date

	Order/ShipCompliant/SCSyncDate/DateTime/Time
	Yes
	1
	Time Node (hh:mm)
	ShipCompliant SynchronizationTime

	Order/Customer
	Yes
	1
	Container
	

	Order/Customer/CustomerNo
	Yes
	1
	Integer Node
	Customer Number (unique ID)

	Order/Customer/Email
	Yes
	1
	Text Node (50 chars max)
	Customer E-Mail Address

	Order/Customer/Address
	Yes
	1
	Container
	For Customer Contact Address

	Order/Customer/Address @Type
	Yes
	1
	Text Attribute (11 chars max)
	Customer Contact Address Type (Residential or Business)

	Order/Customer/Address @ID
	Yes
	1
	Integer Attribute
	Customer Address Book ID

	Order/Customer/Address @Label
	No
	1
	Text Attribute (25 chars max)
	Customer Contact Address Label

	Order/Customer/Address/Name
	Yes
	1
	Container
	

	Order/Customer/Address/Name/FirstName
	Yes
	1
	Text Node (50 chars max)
	Customer First Name

	Order/Customer/Address/Name/LastName
	Yes
	1
	Text Node (50 chars max)
	Customer Last Name

	Order/Customer/Address/CompanyName
	No
	1
	Text Node (100 chars max)
	Customer Contact Company Name

• Usage of the Company Name field is set at Customers/Types in the OMS

	Order/Customer/Address/StreetAddress1
	Yes
	1
	Text Node (100 chars max)
	Customer Contact Street Address (Line 1)

	Order/Customer/Address/StreetAddress2
	No
	1
	Text Node (100 chars max)
	Customer Contact Street Address (Line 2)

	Order/Customer/Address/City
	Yes
	1
	Text Node (50 chars max)
	Customer Contact City

	Order/Customer/Address/StateProvCode
	No
	1
	Text Node (2 chars max)
	Customer Contact State/Province Code

	Order/Customer/Address/ZipPostalCode
	Yes
	1
	Text Node (20 chars max)
	Customer Contact Zip/Postal Code

	Order/Customer/Address/CountryCode
	Yes
	1
	Text Node (2 chars max)
	Customer Contact Country Code

	Order/Customer/Address/PhoneNumber
	Yes
	1
	Text Node (50 chars max)
	Customer Contact Phone Number

	Order/Customer/Address/PhoneExt
	No
	1
	Text Node (30 chars max)
	Customer Contact Phone Extension

	Order/Customer/Address/InvalidAddress
	No
	1
	Empty Node
	Indicates Customer Contact Address has been flagged as invalid by UPS Address Validation

	Order/Customer/CustomerType
	Yes
	1
	Text Node (20 chars max)
	Customer Type

	Order/Customer/AgeVerification
	No
	1
	Container
	For Age Verification Results

	Order/Customer/AgeVerification/VerificationFlag
	Yes*
	1
	Text Node (6 chars max)
	Age Verification Flag (Green, Yellow, or Red)

	Order/Customer/AgeVerify/VerificationNotes
	No
	1
	Text Node
	Age Verification Notes

	Order/Customer/Trustee
	No
	1
	Container
	Trustee on the customer level

• Applicable only if Trustees are allowed (Customers/Preferences in the OMS)

	Order/Customer/Trustee/CustomerID
	Yes*
	1
	Integer Node
	Trustee Customer Number

	Order/Customer/Trustee/Email
	Yes*
	1
	Text Node
	Trustee E-Mail Address

	Order/Customer/Trustee/Name
	Yes*
	1
	Container
	

	Order/Customer/Trustee/Name/FirstName
	Yes*
	1
	Text Node (50 chars max)
	Trustee First Name

	Order/Customer/Trustee/Name/LastName
	Yes*
	1
	Text Node (50 chars max)
	Trustee Last Name

	Order/Customer/Master
	No
	1
	Container
	Master Customer on the customer level

• Applicable only if Master Customers are allowed (Customers/Preferences in the OMS)

	Order/Customer/Master/MasterCustomer
	Yes*
	1
	Container
	

	Order/Customer/Master/MasterCustomer/CustomerID
	Yes*
	1
	Integer Node
	Master Customer Number

	Order/Customer/Master/MasterCustomer/Email
	Yes*
	1
	Text Node (50 chars max)
	Master Customer E-Mail Address

	Order/Customer/Master/MasterCustomer/Name
	Yes*
	1
	Container
	

	Order/Customer/Master/MasterCustomer/Name/FirstName
	Yes*
	1
	Text Node (50 chars max)
	Master Customer First Name

	Order/Customer/Master/MasterCustomer/Name/LastName
	Yes*
	1
	Text Node (50 chars max)
	Master Customer Last Name

	Order/Customer/Master/Group
	Yes*
	1
	Text Node (50 chars max)
	Customer Group Name

	Order/Customer/Master/Group @Role
	Yes*
	1
	Text Node (13 chars max)
	Customer Group Role (Requisitioner or Approver)

	Order/Customer/Master/GroupPending
	No
	1
	Empty Node
	Indicates Customer Group membership is pending

	Order/Customer/CustomField1
	No
	1
	Text/Integer/Numeric/Currency/Date Node
	Customer Custom Field #1 Value
• Node Type depends on Field Type of Custom Field

	Order/Customer/CustomField1 @Name
	Yes*
	1
	Text Attribute (50 chars max)
	Customer Custom Field #1 Name

	Order/Customer/CustomField1 @Type
	Yes*
	1
	Text Attribute (16 chars max)
	Customer Custom Field #1 Type (Text, Positive Number, Positive Integer, Currency, Date, Yes/No)

	Order/Customer/CustomField2
	No
	1
	Text/Integer/Numeric/Currency/Date Node
	Customer Custom Field #2 Value
• Node Type depends on Field Type of Custom Field

	Order/Customer/CustomField2 @Name
	Yes*
	1
	Text Attribute (50 chars max)
	Customer Custom Field #2 Name

	Order/Customer/CustomField2 @Type
	Yes*
	1
	Text Attribute (16 chars max)
	Customer Custom Field #2 Type (Text, Positive Number, Positive Integer, Currency, Date, Yes/No)

	Order/Customer/CustomField3
	No
	1
	Text/Integer/Numeric/Currency/Date Node
	Customer Custom Field #3 Value
• Node Type depends on Field Type of Custom Field

	Order/Customer/CustomField3 @Name
	Yes*
	1
	Text Attribute (50 chars max)
	Customer Custom Field #3 Name

	Order/Customer/CustomField3 @Type
	Yes*
	1
	Text Attribute (16 chars max)
	Customer Custom Field #3 Type (Text, Positive Number, Positive Integer, Currency, Date, Yes/No)

	Order/Customer/CustomField4
	No
	1
	Text/Integer/Numeric/Currency/Date Node
	Customer Custom Field #4 Value
• Node Type depends on Field Type of Custom Field

	Order/Customer/CustomField4 @Name
	Yes*
	1
	Text Attribute (50 chars max)
	Customer Custom Field #4 Name

	Order/Customer/CustomField4 @Type
	Yes*
	1
	Text Attribute (16 chars max)
	Customer Custom Field #4 Type (Text, Positive Number, Positive Integer, Currency, Date, Yes/No)

	Order/Customer/CustomField5
	No
	1
	Text/Integer/Numeric/Currency/Date Node
	Customer Custom Field #5 Value
• Node Type depends on Field Type of Custom Field

	Order/Customer/CustomField5 @Name
	Yes*
	1
	Text Attribute (50 chars max)
	Customer Custom Field #5 Name

	Order/Customer/CustomField5 @Type
	Yes*
	1
	Text Attribute (16 chars max)
	Customer Custom Field #5 Type (Text, Positive Number, Positive Integer, Currency, Date, Yes/No)

	Order/Customer/CustomField6
	No
	1
	Text/Integer/Numeric/Currency/Date Node
	Customer Custom Field #6 Value
• Node Type depends on Field Type of Custom Field

	Order/Customer/CustomField6 @Name
	Yes*
	1
	Text Attribute (50 chars max)
	Customer Custom Field #6 Name

	Order/Customer/CustomField6 @Type
	Yes*
	1
	Text Attribute (16 chars max)
	Customer Custom Field #6 Type (Text, Positive Number, Positive Integer, Currency, Date, Yes/No)

	Order/Customer/CustomField7
	No
	1
	Text/Integer/Numeric/Currency/Date Node
	Customer Custom Field #7 Value
• Node Type depends on Field Type of Custom Field

	Order/Customer/CustomField7 @Name
	Yes*
	1
	Text Attribute (50 chars max)
	Customer Custom Field #7 Name

	Order/Customer/CustomField7 @Type
	Yes*
	1
	Text Attribute (16 chars max)
	Customer Custom Field #7 Type (Text, Positive Number, Positive Integer, Currency, Date, Yes/No)

	Order/Customer/CustomField8
	No
	1
	Text/Integer/Numeric/Currency/Date Node
	Customer Custom Field #8 Value
• Node Type depends on Field Type of Custom Field

	Order/Customer/CustomField8 @Name
	Yes*
	1
	Text Attribute (50 chars max)
	Customer Custom Field #8 Name

	Order/Customer/CustomField8 @Type
	Yes*
	1
	Text Attribute (16 chars max)
	Customer Custom Field #8 Type (Text, Positive Number, Positive Integer, Currency, Date, Yes/No)

	Order/Customer/CustomField9
	No
	1
	Text/Integer/Numeric/Currency/Date Node
	Customer Custom Field #9 Value
• Node Type depends on Field Type of Custom Field

	Order/Customer/CustomField9 @Name
	Yes*
	1
	Text Attribute (50 chars max)
	Customer Custom Field #9 Name

	Order/Customer/CustomField9 @Type
	Yes*
	1
	Text Attribute (16 chars max)
	Customer Custom Field #9 Type (Text, Positive Number, Positive Integer, Currency, Date, Yes/No)

	Order/Customer/CustomField10
	No
	1
	Text/Integer/Numeric/Currency/Date Node
	Customer Custom Field #10 Value
• Node Type depends on Field Type of Custom Field

	Order/Customer/CustomField10 @Name
	Yes*
	1
	Text Attribute (50 chars max)
	Customer Custom Field #10 Name

	Order/Customer/CustomField10 @Type
	Yes*
	1
	Text Attribute (16 chars max)
	Customer Custom Field #10 Type (Text, Positive Number, Positive Integer, Currency, Date, Yes/No)

	Order/Customer/CustomField11
	No
	1
	Text/Integer/Numeric/Currency/Date Node
	Customer Custom Field #11 Value
• Node Type depends on Field Type of Custom Field

	Order/Customer/CustomField11 @Name
	Yes*
	1
	Text Attribute (50 chars max)
	Customer Custom Field #11 Name

	Order/Customer/CustomField11 @Type
	Yes*
	1
	Text Attribute (16 chars max)
	Customer Custom Field #11 Type (Text, Positive Number, Positive Integer, Currency, Date, Yes/No)

	Order/Customer/CustomField12
	No
	1
	Text/Integer/Numeric/Currency/Date Node
	Customer Custom Field #12 Value
• Node Type depends on Field Type of Custom Field

	Order/Customer/CustomField12 @Name
	Yes*
	1
	Text Attribute (50 chars max)
	Customer Custom Field #12 Name

	Order/Customer/CustomField12 @Type
	Yes*
	1
	Text Attribute (16 chars max)
	Customer Custom Field #12 Type (Text, Positive Number, Positive Integer, Currency, Date, Yes/No)

	Order/Customer/CustomField13
	No
	1
	Text/Integer/Numeric/Currency/Date Node
	Customer Custom Field #13 Value
• Node Type depends on Field Type of Custom Field

	Order/Customer/CustomField13 @Name
	Yes*
	1
	Text Attribute (50 chars max)
	Customer Custom Field #13 Name

	Order/Customer/CustomField13 @Type
	Yes*
	1
	Text Attribute (16 chars max)
	Customer Custom Field #13 Type (Text, Positive Number, Positive Integer, Currency, Date, Yes/No)

	Order/Customer/CustomField14
	No
	1
	Text/Integer/Numeric/Currency/Date Node
	Customer Custom Field #14 Value
• Node Type depends on Field Type of Custom Field

	Order/Customer/CustomField14 @Name
	Yes*
	1
	Text Attribute (50 chars max)
	Customer Custom Field #14 Name

	Order/Customer/CustomField14 @Type
	Yes*
	1
	Text Attribute (16 chars max)
	Customer Custom Field #14 Type (Text, Positive Number, Positive Integer, Currency, Date, Yes/No)

	Order/Customer/CustomField15
	No
	1
	Text/Integer/Numeric/Currency/Date Node
	Customer Custom Field #15 Value
• Node Type depends on Field Type of Custom Field

	Order/Customer/CustomField15 @Name
	Yes*
	1
	Text Attribute (50 chars max)
	Customer Custom Field #15 Name

	Order/Customer/CustomField15 @Type
	Yes*
	1
	Text Attribute (16 chars max)
	Customer Custom Field #15 Type (Text, Positive Number, Positive Integer, Currency, Date, Yes/No)

	Order/Customer/CustomField16
	No
	1
	Text/Integer/Numeric/Currency/Date Node
	Customer Custom Field #16 Value
• Node Type depends on Field Type of Custom Field

	Order/Customer/CustomField16 @Name
	Yes*
	1
	Text Attribute (50 chars max)
	Customer Custom Field #16 Name

	Order/Customer/CustomField16 @Type
	Yes*
	1
	Text Attribute (16 chars max)
	Customer Custom Field #16 Type (Text, Positive Number, Positive Integer, Currency, Date, Yes/No)

	Order/Customer/CustomField17
	No
	1
	Text/Integer/Numeric/Currency/Date Node
	Customer Custom Field #17 Value
• Node Type depends on Field Type of Custom Field

	Order/Customer/CustomField17 @Name
	Yes*
	1
	Text Attribute (50 chars max)
	Customer Custom Field #17 Name

	Order/Customer/CustomField17 @Type
	Yes*
	1
	Text Attribute (16 chars max)
	Customer Custom Field #17 Type (Text, Positive Number, Positive Integer, Currency, Date, Yes/No)

	Order/Customer/CustomField18
	No
	1
	Text/Integer/Numeric/Currency/Date Node
	Customer Custom Field #18 Value
• Node Type depends on Field Type of Custom Field

	Order/Customer/CustomField18 @Name
	Yes*
	1
	Text Attribute (50 chars max)
	Customer Custom Field #18 Name

	Order/Customer/CustomField18 @Type
	Yes*
	1
	Text Attribute (16 chars max)
	Customer Custom Field #18 Type (Text, Positive Number, Positive Integer, Currency, Date, Yes/No)

	Order/Customer/CustomField19
	No
	1
	Text/Integer/Numeric/Currency/Date Node
	Customer Custom Field #19 Value
• Node Type depends on Field Type of Custom Field

	Order/Customer/CustomField19 @Name
	Yes*
	1
	Text Attribute (50 chars max)
	Customer Custom Field #19 Name

	Order/Customer/CustomField19 @Type
	Yes*
	1
	Text Attribute (16 chars max)
	Customer Custom Field #19 Type (Text, Positive Number, Positive Integer, Currency, Date, Yes/No)

	Order/Customer/CustomField20
	No
	1
	Text/Integer/Numeric/Currency/Date Node
	Customer Custom Field #20 Value
• Node Type depends on Field Type of Custom Field

	Order/Customer/CustomField20 @Name
	Yes*
	1
	Text Attribute (50 chars max)
	Customer Custom Field #20 Name

	Order/Customer/CustomField20 @Type
	Yes*
	1
	Text Attribute (16 chars max)
	Customer Custom Field #20 Type (Text, Positive Number, Positive Integer, Currency, Date, Yes/No)

	Order/OrderStatus
	Yes
	1
	Text Node (20 chars max)
	Order Status

• Product Orders: Unshipped, In Process, Shipped, Pending, Backordered, Preordered, Canceled, Return-Ship Agent, Return-Customer, Shipped-Partial, or Other-See Line Items

• Gift Certificate Orders: Unsent, Sent, Canceled, Sent-Partial, or Other-See Line Items

	Order/ShipDate
	No
	1
	Container
	For Shipped/Sent orders

	Order/ShipDate/DateTime
	Yes*
	1
	Container
	

	Order/ShipDate/DateTime/Date
	Yes*
	1
	Date Node (mm/dd/yyyy)
	Ship/Send Date

	Order/PickupDate
	No
	1
	Container
	For Picked Up orders

	Order/PickupDate/DateTime
	Yes*
	1
	Container
	

	Order/PickupDate/DateTime/Date
	Yes*
	1
	Date Node (mm/dd/yyyy)
	Pickup Date

	Order/ReasonCanceled
	No
	1
	Text Node (255 chars max)
	Reason Canceled (for Canceled orders)

	Order/BillingStatus
	Yes
	1
	Text Node (16 chars max)
	Billing Status (Unbilled, Authorized, Billed, Billed-Partial, Paid, Paid-Partial, Refunded, Refunded-Partial, Declined, or Canceled)

	Order/OrderAmount
	Yes
	1
	Currency Node
	Total Order Amount
• Always 0.00 for Canceled orders

	Order/OrderNet
	Yes
	1
	Currency Node
	Order Net (Order Amount less Shipping and Sales Tax)
• Always 0.00 for Canceled orders

	Order/BillTo
	Yes
	1
	Container
	

	Order/BillTo/Address
	Yes
	1
	Container
	For Bill-To Address

	Order/BillTo/Address @Type
	Yes
	1
	Text Attribute (11 chars max)
	Bill-To Address Type (Residential or Business)

	Order/BillTo/Address/AddressBook
	No
	1
	Container
	

	Order/BillTo/Address/AddressBook @ID
	Yes*
	1
	Integer Attribute
	Customer Address Book ID (if present)

	Order/BillTo/Address/AddressBook @Label
	No
	1
	Text Attribute (25 chars max)
	Customer Address Book Label (if present)

	Order/BillTo/Address/Name
	Yes
	1
	Container
	

	Order/BillTo/Address/Name/FirstName
	Yes
	1
	Text Node (50 chars max)
	Bill-To First Name

	Order/BillTo/Address/Name/LastName
	Yes
	1
	Text Node (50 chars max)
	Bill-To Last Name

	Order/BillTo/Address/CompanyName
	No
	1
	Text Node (100 chars max)
	Bill-To Company Name
• Usage of the Company Name field is set at Customers/Types in the OMS

	Order/BillTo/Address/StreetAddress1
	Yes
	1
	Text Node (100 chars max)
	Bill-To Street Address (Line 1)

	Order/BillTo/Address/StreetAddress2
	No
	1
	Text Node (100 chars max)
	Bill-To Street Address (Line 2)

	Order/BillTo/Address/City
	Yes
	1
	Text Node (50 chars max)
	Bill-To City

	Order/BillTo/Address/StateProvCode
	No
	1
	Text Node (2 chars max)
	Bill-To State/Province Code

	Order/BillTo/Address/ZipPostalCode
	Yes
	1
	Text Node (20 chars max)
	Bill-To Zip/Postal Code

	Order/BillTo/Address/CountryCode
	Yes
	1
	Text Node (2 chars max)
	Bill-To Country Code

	Order/BillTo/Address/PhoneNumber
	Yes
	1
	Text Node (50 chars max)
	Bill-To Phone Number

	Order/BillTo/Address/PhoneExt
	No
	1
	Text Node (30 chars max)
	Bill-To Phone Extension

	Order/BillTo/Address/InvalidAddress
	No
	1
	Empty Node
	Indicates that Bill-To Address has been flagged as invalid by UPS Address Validation

	Order/Payment
	No
	1
	Container
	

	Order/Payment/PaymentMethod
	Yes*
	1
	Text Node (20 chars max)
	Payment Method
• Values include Credit Card, ACH, Invoice, C.O.D., and Paypal
• A Custom Payment Method is also possible

	Order/Payment/CreditCard
	No
	1
	Container
	For Payment Method of Credit Card

	Order/Payment/CreditCard/CreditCardType
	Yes*
	1
	Text Node (16 chars max)
	Credit Card Type (Visa, MasterCard, American Express, Diners Club, Discover, enRoute, or JCB)

	Order/Payment/CreditCard/CreditCardNumber
	No
	1
	Text Node (19 chars max)
	Credit Card Number
• Entire number included only if the Full CC Access: Report/XML option (Settings/Site Options in the OMS) is on; otherwise, all but the last 4 digits are masked

	Order/Payment/CreditCard/CreditCardExpDate
	Yes*
	1
	Date Node (mm/yyyy)
	Credit Card Expiration Date

	Order/Payment/BankAccount
	No
	1
	Container
	For Payment Method of ACH

	Order/Payment/BankAccount/AccountType
	Yes*
	1
	Text Node (8 chars max)
	Bank Account Type (Checking or Savings)

	Order/Payment/BankAccount/AccountNumber
	Yes*
	1
	Text Node (17 chars max)
	Bank Account Number

• All but the last 4 digits are masked

• The length of the value is indicative of the number of digits in the Account Number

	Order/Payment/BankAccount/RoutingNumber
	Yes*
	1
	Text Node (9 chars)
	Bank Routing Number

• All but the last 4 digits are masked

• Always 9 characters

	Order/Payment/PONumber
	No
	1
	Text Node (40 chars max)
	Purchase Order Number

	Order/Pending
	No
	1
	Container
	

	Order/Pending/AutoActivationDate
	No
	1
	Container
	Date that the Pending Order will be automatically activated

	Order/Pending/AutoActivationDate/DateTime
	Yes*
	1
	Container
	

	Order/Pending/AutoActivationDate/DateTime/Date
	Yes*
	1
	Date Node (mm/dd/yyyy)
	Activation Date

	Order/Pending/AutoCancelDate
	No
	1
	Container
	Date that the Pending Order will be automatically canceled

	Order/Pending/AutoCancelDate/DateTime
	Yes*
	1
	Container
	

	Order/Pending/AutoCancelDate/DateTime/Date
	Yes*
	1
	Date Node (mm/dd/yyyy)
	Cancellation Date

	Order/Pending/MinOrderQty
	No
	1
	Integer Node
	Minimum order quantity

	Order/Pending/MinOrderPrice
	No
	1
	Currency Node
	Minimum order price

	Order/Pending/AllowCustomerCancel
	No
	1
	Empty Node
	If present, the customer is allowed to cancel the order

	Order/Master
	No
	1
	Container
	Master Customer on the order level

• Applicable only if Master Customers are allowed (Customers/Preferences in the OMS)

	Order/Master/MasterCustomer
	Yes*
	1
	Container
	

	Order/Master/MasterCustomer/CustomerID
	Yes*
	1
	Integer Node
	Master Customer Number

	Order/Master/MasterCustomer/Email
	Yes*
	1
	Text Node (50 chars max)
	Master Customer E-Mail Address

	Order/Master/MasterCustomer/Name
	Yes*
	1
	Container
	

	Order/Master/MasterCustomer/Name/FirstName
	Yes*
	1
	Text Node (50 chars max)
	Master Customer First Name

	Order/Master/MasterCustomer/Name/LastName
	Yes*
	1
	Text Node (50 chars max)
	Master Customer Last Name

	Order/Master/CommentsForApprovers
	No
	1
	Text Node
	

	Order/Master/Approvals
	No
	1
	Container
	For Order Approvals (if any)

	Order/Master/Approvals/Approval
	Yes*
	1 +
	Container
	

	Order/Master/Approvals/Approval/Approver
	Yes*
	1
	Container
	

	Order/Master/Approvals/Approval/Approver/CustomerID
	Yes*
	1
	Integer Node
	Approver Customer Number

	Order/Master/Approvals/Approval/Approver/Email
	Yes*
	1
	Text Node (50 chars max)
	Approver E-Mail Address

	Order/Master/Approvals/Approval/Approver/Name
	Yes*
	1
	Container
	

	Order/Master/Approvals/Approval/Approver/Name/FirstName
	Yes*
	1
	Text Node (50 chars max)
	Approver First Name

	Order/Master/Approvals/Approval/Approver/Name/LastName
	Yes*
	1
	Text Node (50 chars max)
	Approver Last Name

	Order/Master/Approvals/Approval/Response
	No
	1
	Container
	For the Approver’s response (if any)

	Order/Master/Approvals/Approval/Response/Decision
	Yes*
	1
	Text Node (8 chars max)
	Approver’s decision (Approved or Rejected)

	Order/Master/Approvals/Approval/Response/DecisionDate
	Yes*
	1
	Container
	

	Order/Master/Approvals/Approval/Response/DecisionDate/DateTime
	Yes*
	1
	Container
	

	Order/Master/Approvals/Approval/Response/DecisionDate/DateTime/Date
	Yes*
	1
	Date Node (mm/dd/yyyy)
	Decision Date

	Order/Master/Approvals/Approval/Response/DecisionDate/DateTime/Time
	Yes*
	1
	Time Node (hh:mm)
	Decision Time

	Order/Master/Approvals/Approval/Response/Comments
	No
	1
	Text Node
	Approver’s comments

	Order/PlacedBy
	Yes
	1
	Text Node (25 chars max)
	The method used to place the order (for example, Intenet, Phone, Email)
• The list of available values for this field can be viewed in the OMS Advanced Search Options for Orders

	Order/PlacedByNote
	No
	1
	Text Node (25 chars max)
	Placed By Note
• The list of available values for this field can be viewed in the OMS Advanced Search Options for Orders

	Order/BulkOrderName
	No
	1
	Text Node (50 chars max)
	Bulk Order Name (if Order/PlacedBy is Bulk Order)

	Order/PlacedWith
	No
	1
	Container
	For orders placed from OMS

	Order/PlacedWith/Name
	Yes*
	1
	Container
	

	Order/PlacedWith/Name/FirstName
	Yes*
	1
	Text Node (50 chars max)
	Placed With First Name

	Order/PlacedWith/Name/LastName
	Yes*
	1
	Text Node (50 chars max)
	Placed With Last Name

	Order/LastUpd
	Yes
	1
	Container
	

	Order/LastUpd/DateTime
	Yes
	1
	Container
	

	Order/LastUpd/DateTime/Date
	Yes
	1
	Date Node (mm/dd/yyyy)
	Last Updated Date

	Order/LastUpd/DateTime/Time
	Yes
	1
	Time Node (hh:mm)
	Last Updated Time

	Order/LastUpdBy
	No
	1
	Container
	For orders last updated by OMS User or Drop Ship Vendor

	Order/LastUpdBy/Name
	No
	1
	Container
	

	Order/LastUpdBy/Name/FirstName
	Yes*
	1
	Text Node (50 chars max)
	Last Updated By First Name (if last updated by OMS User)

	Order/LastUpdBy/Name/LastName
	Yes*
	1
	Text Node (50 chars max)
	Last Updated By Last Name (if last updated by OMS User)

	Order/LastUpdBy/VendorName
	No
	1
	Text Node (75 chars max)
	Last Updated By Vendor Name (if last updated by Drop Ship Vendor)

	Order/LastUpdBy/LastUpdByNote
	No
	1
	Text Node (25 chars max)
	Last Updated By Note
• The list of available values for this field can be viewed in the OMS Advanced Search Options for Orders

	Order/Campaign
	No
	1
	Container
	For orders with tracking data from a Google or MailChimp campaign

	Order/Campaign/GoogleSource
	No
	1
	Text Node (255 chars max)
	Google Source (if available)

• Requires the use of Google Analytics (Settings/Policies, Addenda, and Disclaimers in the OMS)

	Order/Campaign/GoogleCampaign
	No
	1
	Text Node (255 chars max)
	Google Source (if available)

• Requires the use of Google Analytics (Settings/Policies, Addenda, and Disclaimers in the OMS)

	Order/Campaign/GoogleMedium
	No
	1
	Text Node (255 chars max)
	Google Source (if available)

• Requires the use of Google Analytics (Settings/Policies, Addenda, and Disclaimers in the OMS)

	Order/Campaign/GoogleContent
	No
	1
	Text Node (255 chars max)
	Google Source (if available)

• Requires the use of Google Analytics (Settings/Policies, Addenda, and Disclaimers in the OMS)

	Order/Campaign/GoogleTerm
	No
	1
	Text Node (255 chars max)
	Google Source (if available)

• Requires the use of Google Analytics (Settings/Policies, Addenda, and Disclaimers in the OMS)

	Order/Campaign/MailChimpCampaign
	No
	1
	Text Node (20 chars max)
	MailChimp Campaign (if available)

• Requires the use of MailChimp (Settings/Compatible Software in the OMS)

	Order/Comments
	No
	1
	Container
	For orders with Customer and/or Company Comments

	Order/Comments/CustomerComments
	No
	1
	Text Node
	Customer Comments

	Order/Comments/CompanyComments
	No
	1
	Text Node
	Company Comments

	Order/Comments/DisplayCompanyComments
	No
	1
	Empty Node
	Indicates Company Comments may be displayed to customer

	Order/IP
	No
	1
	Container
	For orders Placed By Internet, when available

	Order/IP/IPAddress
	Yes*
	1
	Text Node (15 chars max)
	Customer IP Address

	Order/IP/CountryCode
	No
	1
	Text Node (2 chars max)
	Customer IP Country (if available)

	Order/Browser
	No
	1
	Container
	

	Order/Browser/BrowserName
	No
	1
	Text Node (15 chars max)
	Browser User Agent Name (if available)

	Order/Browser/BrowserName @Version
	No
	1
	Numeric Attribute
	Browser Version Number (if available)

	Order/Browser/PlatformName
	No
	1
	Text Node (20 chars max)
	Browser Platform Name (if available)

	Order/Browser/PlatformName @Version
	No
	1
	Numeric Attribute
	Browser Platform Version Number (if available)

	Order/Archived
	No
	1
	Empty Node
	Indicates order is Archived

	Order/ShipTo
	No
	1 +
	Container
	For Product Orders

	Order/ShipTo/Address
	Yes*
	1
	Container
	For Ship-To Address

	Order/ShipTo/Address @Type
	Yes*
	1
	Text Attribute (11 chars max)
	Ship-To Address Type (Residential or Business)

	Order/ShipTo/Address @Label
	No
	1
	Text Attribute (25 chars max)
	Ship-To Address Label

	Order/ShipTo/Address/AddressBook
	No
	1
	Container
	

	Order/ShipTo/Address/AddressBook @ID
	Yes*
	1
	Integer Attribute
	Customer Address Book ID (if present)

	Order/ShipTo/Address/AddressBook @Label
	No
	1
	Text Attribute (25 chars max)
	Customer Address Book Label (if present)

	Order/ShipTo/Address/Name
	Yes*
	1
	Container
	

	Order/ShipTo/Address/Name/FirstName
	Yes*
	1
	Text Node (50 chars max)
	Ship-To First Name

	Order/ShipTo/Address/Name/LastName
	Yes*
	1
	Text Node (50 chars max)
	Ship-To Last Name

	Order/ShipTo/Address/CompanyName
	No
	1
	Text Node (100 chars max)
	Ship-To Company Name

• Usage of the Company Name field is set at Customers/Types in the OMS

	Order/ShipTo/Address/StreetAddress1
	Yes*
	1
	Text Node (100 chars max)
	Ship-To Street Address (Line 1)

	Order/ShipTo/Address/StreetAddress2
	No
	1
	Text Node (100 chars max)
	Ship-To Street Address (Line 2)

	Order/ShipTo/Address/City
	Yes*
	1
	Text Node (50 chars max)
	Ship-To City

	Order/ShipTo/Address/StateProvCode
	No
	1
	Text Node (2 chars max)
	Ship-To State/Province Code

	Order/ShipTo/Address/ZipPostalCode
	Yes*
	1
	Text Node (20 chars max)
	Ship-To Zip/Postal Code

	Order/ShipTo/Address/CountryCode
	Yes*
	1
	Text Node (2 chars max)
	Ship-To Country Code

	Order/ShipTo/Address/PhoneNumber
	Yes*
	1
	Text Node (50 chars max)
	Ship-To Phone Number

	Order/ShipTo/Address/PhoneExt
	No
	1
	Text Node (30 chars max)
	Ship-To Phone Extension

	Order/ShipTo/Address/InvalidAddress
	No
	1
	Empty Node
	Indicates that Ship-To Address has been flagged as invalid by UPS Address Validation

	Order/ShipTo/SalesTaxRate
	No
	1
	Percent Node
	Sales Tax Rate charged (if defined)

	Order/ShipTo/GiftMessage
	No
	1
	Container
	For requested Gift Message

	Order/ShipTo/GiftMessage/GiftMessageText
	Yes*
	1
	Text Node
	Gift Message Text

	Order/ShipTo/GiftWrap
	No
	1
	Empty Node
	Indicates requested Gift Wrapping

	Order/ShipTo/ShipFrom
	Yes*
	1 +
	Container
	

	Order/ShipTo/ShipFrom @Name
	Yes*
	1
	Text Attribute (50 chars max)
	Internal Name of Ship-From Address

	Order/ShipTo/ShipFrom/Address
	Yes
	1
	Container
	

	Order/ShipTo/ShipFrom/Address/Name
	Yes
	1
	Container
	

	Order/ShipTo/ShipFrom/Address/Name/FirstName
	Yes
	1
	Text Node (50 chars max)
	Ship-From Location Contact First Name

	Order/ShipTo/ShipFrom/Address/Name/LastName
	Yes
	1
	Text Node (50 chars max)
	Ship-From Location Contact Last Name

	Order/ShipTo/ShipFrom/Address/CompanyName
	No
	1
	Text Node (100 chars max)
	Ship-From Location Name

	Order/ShipTo/ShipFrom/Address/StreetAddress1
	Yes
	1
	Text Node (100 chars max)
	Ship-From Location Street Address (Line 1)

	Order/ShipTo/ShipFrom/Address/StreetAddress2
	No
	1
	Text Node (100 chars max)
	Ship-From Location Street Address (Line 2)

	Order/ShipTo/ShipFrom/Address/City
	Yes
	1
	Text Node (50 chars max)
	Ship-From Location City

	Order/ShipTo/ShipFrom/Address/StateProvCode
	No
	1
	Text Node (2 chars max)
	Ship-From Location State/Province Code

	Order/ShipTo/ShipFrom/Address/ZipPostalCode
	Yes
	1
	Text Node (20 chars max)
	Ship-From Location Zip/Postal Code

	Order/ShipTo/ShipFrom/Address/CountryCode
	Yes
	1
	Text Node (2 chars max)
	Ship-From Location Country Code

	Order/ShipTo/ShipFrom/Address/PhoneNumber
	Yes
	1
	Text Node (50 chars max)
	Ship-From Location Phone Number

	Order/ShipTo/ShipFrom/LineItem
	Yes*
	1 +
	Container
	

	Order/ShipTo/ShipFrom/LineItem @Taxable
	Yes*
	1
	Text Attribute (3 chars max)
	Line Item is Taxable (Yes or No)

	Order/ShipTo/ShipFrom/LineItem/LineNo
	Yes*
	1
	Integer Node
	Line Item Number (unique ID)

	Order/ShipTo/ShipFrom/LineItem/CustomField
	No
	1
	Text/Integer/Numeric/Currency/Date Node
	Line Item Custom Field Value
• Node value depends on Field Type of Custom Field

	Order/ShipTo/ShipFrom/LineItem/CustomField @Name
	Yes*
	1
	Text Attribute (50 chars max)
	Line Item Custom Field Name

	Order/ShipTo/ShipFrom/LineItem/CustomField @Type
	Yes*
	1
	Text Attribute (16 chars max)
	Line Item Custom Field Type (Text, Positive Number, Positive Integer, Currency, Date, Yes/No)

	Order/ShipTo/ShipFrom/LineItem/Segment
	No
	1
	Integer Node
	Line Item Segment Number

• Only included when Split Order Processing (Settings/Site Options) is enabled in the OMS, and the order has Segment Numbers

	Order/ShipTo/ShipFrom/LineItem/LineProduct
	Yes*
	1
	Container
	

	Order/ShipTo/ShipFrom/LineItem/LineProduct/ProductNo
	Yes*
	1
	Integer Node
	Line Item Product Number

	Order/ShipTo/ShipFrom/LineItem/LineProduct/ProductName
	Yes*
	1
	Text Node (100 chars max)
	Line Item Product Name

	Order/ShipTo/ShipFrom/LineItem/LineProduct/ProductSKU

Order/ShipTo/ShipFrom/LineItem/LineProduct/COGS
	No

Yes*
	1

1
	Text Node (50 chars max)

Currency Node
	Line Item Product SKU

Line Item Product Cost Of Goods Sold

	Order/ShipTo/ShipFrom/LineItem/LineProduct/Vendor
	No
	1
	Text Node (75 chars max)
	Line Item Product Vendor Name

	Order/ShipTo/ShipFrom/LineItem/LineProduct/Vendor @No
	Yes*
	1
	Integer Attribute
	Line Item Product Vendor Number

	Order/ShipTo/ShipFrom/LineItem/LineProduct/Vendor @Code
	No
	1
	Text Attribute (50 chars max)
	Line Item Product Vendor Code

	Order/ShipTo/ShipFrom/LineItem/LineProduct/Attribute
	No
	1 +
	Text Node (50 chars max)
	Line Item Attribute Value

	Order/ShipTo/ShipFrom/LineItem/LineProduct/Attribute @Name
	Yes*
	1
	Text Attribute (50 chars max)
	Line Item Attribute Name

	Order/ShipTo/ShipFrom/LineItem/LineProduct/WriteIn
	No
	1 +
	Text Node (4000 chars max)
	Line Item Write-In Attribute Value

	Order/ShipTo/ShipFrom/LineItem/LineProduct/WriteIn @Name
	Yes*
	1
	Text Attribute (50 chars max)
	Line Item Write-In Attribute Name

	Order/ShipTo/ShipFrom/LineItem/LineProduct/Category
	Yes*
	1
	Text Node
	Line Item Product Primary Category Name

• Subcategories appear as category paths separated by " / " (e.g. Golf Clubs / Putters). Note that there is a space on either side of the forward slash

• When a forward slash appears in a Category Name, it is escaped with a double forward slash (i.e. “//”)

	Order/ShipTo/ShipFrom/LineItem/LineProduct/Category @No
	Yes*
	1
	Integer Attribute
	Line Item Product Primary Category Number

	Order/ShipTo/ShipFrom/LineItem/LineProduct/InventoryKit
	No
	1
	Container
	Inventory Kit Products/SKU's

• Included if the Line Item contains an Inventory Kit

	Order/ShipTo/ShipFrom/LineItem/LineProduct/InventoryKit/KitProduct
	Yes*
	1 +
	Container
	

	Order/ShipTo/ShipFrom/LineItem/LineProduct/InventoryKit/KitProduct @SKU
	Yes*
	1
	Text Attribute
	Inventory Kit Line Item SKU Number

• Included if the Inventory Kit is defined as a SKU Level Inventory Kit

	Order/ShipTo/ShipFrom/LineItem/LineProduct/InventoryKit/KitProduct/Product
	Yes*
	1
	Text Node
	Inventory Kit Product Name

	Order/ShipTo/ShipFrom/LineItem/LineProduct/InventoryKit/KitProduct/Product @Level
	Yes*
	1
	Text Attribute
	Indicates whether the Inventory Kit Product is defined at the Product Level or the SKU Level

	Order/ShipTo/ShipFrom/LineItem/LineProduct/InventoryKit/KitProduct/SKU
	No
	1
	Text Node
	Inventory Kit Product SKU number

• Included if a SKU number is defined for the Inventory Kit Product

	Order/ShipTo/ShipFrom/LineItem/LineProduct/InventoryKit/KitProduct/Attribute
	No
	1 +
	Text Node
	Inventory Kit Product Attribute Value

• Included if the Inventory Kit Product is defined at the SKU Level

	Order/ShipTo/ShipFrom/LineItem/LineProduct/InventoryKit/KitProduct/Attribute @Name
	Yes*
	1
	Text Attribute
	Inventory Kit Product Attribute Name

• Included if the Inventory Kit Product is defined at the SKU Level

	Order/ShipTo/ShipFrom/LineItem/LineProduct/InventoryKit/KitProduct/Category
	Yes*
	1
	Text Node
	Inventory Kit Product Primary Category Name

• Subcategories appear as category paths separated by " / " (e.g. Golf Clubs / Putters). Note that there is a space on either side of the forward slash

• When a forward slash appears in a Category Name, it is escaped with a double forward slash (i.e. “//”)

	Order/ShipTo/ShipFrom/LineItem/LineProduct/InventoryKit/KitProduct/Category @No
	Yes*
	1
	Integer Attribute
	Inventory Kit Product Primary Category Number

	Order/ShipTo/ShipFrom/LineItem/LineProduct/InventoryKit/KitProduct/Inventory
	No
	1
	Integer Node
	Inventory Kit Product Inventory Value

• Included only if Inventory Control is enabled at Settings/Site Options/Inventory Control in the OMS

	Order/ShipTo/ShipFrom/LineItem/LineProduct/InventoryKit/KitProduct/Quantity
	Yes*
	1
	Integer Node
	Inventory Kit Product Quantity Value

	Order/ShipTo/ShipFrom/LineItem/LineProduct/VinNow
	No
	1
	Container
	Included only if integrated with VinNow (Settings/Compatible Software/VinNow in the OMS)

	Order/ShipTo/ShipFrom/LineItem/LineProduct/VinNow/Key
	No
	1
	Text Attribute (50 chars max)
	VinNow SKU-level Product Key

	Order/ShipTo/ShipFrom/LineItem/LineProduct/CustomField1
	No
	1
	Text/Integer/Numeric/Currency/Date Node
	Product Custom Field #1 Value
• Node Type depends on Field Type of Custom Field

	Order/ShipTo/ShipFrom/LineItem/LineProduct/CustomField1 @Name
	Yes*
	1
	Text Attribute (50 chars max)
	Product Custom Field #1 Name

	Order/ShipTo/ShipFrom/LineItem/LineProduct/CustomField1 @Type
	Yes*
	1
	Text Attribute (16 chars max)
	Product Custom Field #1 Type (Text, Positive Number, Positive Integer, Currency, Date, Yes/No)

	Order/ShipTo/ShipFrom/LineItem/LineProduct/CustomField2
	No
	1
	Text/Integer/Numeric/Currency/Date Node
	Product Custom Field #2 Value
• Node Type depends on Field Type of Custom Field

	Order/ShipTo/ShipFrom/LineItem/LineProduct/CustomField2 @Name
	Yes*
	1
	Text Attribute (50 chars max)
	Product Custom Field #2 Name

	Order/ShipTo/ShipFrom/LineItem/LineProduct/CustomField2 @Type
	Yes*
	1
	Text Attribute (16 chars max)
	Product Custom Field #2 Type (Text, Positive Number, Positive Integer, Currency, Date, Yes/No)

	Order/ShipTo/ShipFrom/LineItem/LineProduct/CustomField3
	No
	1
	Text/Integer/Numeric/Currency/Date Node
	Product Custom Field #3 Value
• Node Type depends on Field Type of Custom Field

	Order/ShipTo/ShipFrom/LineItem/LineProduct/CustomField3 @Name
	Yes*
	1
	Text Attribute (50 chars max)
	Product Custom Field #3 Name

	Order/ShipTo/ShipFrom/LineItem/LineProduct/CustomField3 @Type
	Yes*
	1
	Text Attribute (16 chars max)
	Product Custom Field #3 Type (Text, Positive Number, Positive Integer, Currency, Date, Yes/No)

	Order/ShipTo/ShipFrom/LineItem/LineProduct/CustomField4
	No
	1
	Text/Integer/Numeric/Currency/Date Node
	Product Custom Field #4 Value
• Node Type depends on Field Type of Custom Field

	Order/ShipTo/ShipFrom/LineItem/LineProduct/CustomField4 @Name
	Yes*
	1
	Text Attribute (50 chars max)
	Product Custom Field #4 Name

	Order/ShipTo/ShipFrom/LineItem/LineProduct/CustomField4 @Type
	Yes*
	1
	Text Attribute (16 chars max)
	Product Custom Field #4 Type (Text, Positive Number, Positive Integer, Currency, Date, Yes/No)

	Order/ShipTo/ShipFrom/LineItem/LineProduct/CustomField5
	No
	1
	Text/Integer/Numeric/Currency/Date Node
	Product Custom Field #5 Value
• Node Type depends on Field Type of Custom Field

	Order/ShipTo/ShipFrom/LineItem/LineProduct/CustomField5 @Name
	Yes*
	1
	Text Attribute (50 chars max)
	Product Custom Field #5 Name

	Order/ShipTo/ShipFrom/LineItem/LineProduct/CustomField5 @Type
	Yes*
	1
	Text Attribute (16 chars max)
	Product Custom Field #5 Type (Text, Positive Number, Positive Integer, Currency, Date, Yes/No)

	Order/ShipTo/ShipFrom/LineItem/LineProduct/CustomField6
	No
	1
	Text/Integer/Numeric/Currency/Date Node
	Product Custom Field #6 Value
• Node Type depends on Field Type of Custom Field

	Order/ShipTo/ShipFrom/LineItem/LineProduct/CustomField6 @Name
	Yes*
	1
	Text Attribute (50 chars max)
	Product Custom Field #6 Name

	Order/ShipTo/ShipFrom/LineItem/LineProduct/CustomField6 @Type
	Yes*
	1
	Text Attribute (16 chars max)
	Product Custom Field #6 Type (Text, Positive Number, Positive Integer, Currency, Date, Yes/No)

	Order/ShipTo/ShipFrom/LineItem/LineProduct/CustomField7
	No
	1
	Text/Integer/Numeric/Currency/Date Node
	Product Custom Field #7 Value
• Node Type depends on Field Type of Custom Field

	Order/ShipTo/ShipFrom/LineItem/LineProduct/CustomField7 @Name
	Yes*
	1
	Text Attribute (50 chars max)
	Product Custom Field #7 Name

	Order/ShipTo/ShipFrom/LineItem/LineProduct/CustomField7 @Type
	Yes*
	1
	Text Attribute (16 chars max)
	Product Custom Field #7 Type (Text, Positive Number, Positive Integer, Currency, Date, Yes/No)

	Order/ShipTo/ShipFrom/LineItem/LineProduct/CustomField8
	No
	1
	Text/Integer/Numeric/Currency/Date Node
	Product Custom Field #8 Value
• Node Type depends on Field Type of Custom Field

	Order/ShipTo/ShipFrom/LineItem/LineProduct/CustomField8 @Name
	Yes*
	1
	Text Attribute (50 chars max)
	Product Custom Field #8 Name

	Order/ShipTo/ShipFrom/LineItem/LineProduct/CustomField8 @Type
	Yes*
	1
	Text Attribute (16 chars max)
	Product Custom Field #8 Type (Text, Positive Number, Positive Integer, Currency, Date, Yes/No)

	Order/ShipTo/ShipFrom/LineItem/LineProduct/CustomField9
	No
	1
	Text/Integer/Numeric/Currency/Date Node
	Product Custom Field #9 Value
• Node Type depends on Field Type of Custom Field

	Order/ShipTo/ShipFrom/LineItem/LineProduct/CustomField9 @Name
	Yes*
	1
	Text Attribute (50 chars max)
	Product Custom Field #9 Name

	Order/ShipTo/ShipFrom/LineItem/LineProduct/CustomField9 @Type
	Yes*
	1
	Text Attribute (16 chars max)
	Product Custom Field #9 Type (Text, Positive Number, Positive Integer, Currency, Date, Yes/No)

	Order/ShipTo/ShipFrom/LineItem/LineProduct/CustomField10
	No
	1
	Text/Integer/Numeric/Currency/Date Node
	Product Custom Field #10 Value
• Node Type depends on Field Type of Custom Field

	Order/ShipTo/ShipFrom/LineItem/LineProduct/CustomField10 @Name
	Yes*
	1
	Text Attribute (50 chars max)
	Product Custom Field #10 Name

	Order/ShipTo/ShipFrom/LineItem/LineProduct/CustomField10 @Type
	Yes*
	1
	Text Attribute (16 chars max)
	Product Custom Field #10 Type (Text, Positive Number, Positive Integer, Currency, Date, Yes/No)

	Order/ShipTo/ShipFrom/LineItem/LineProduct/CustomField11
	No
	1
	Text/Integer/Numeric/Currency/Date Node
	Product Custom Field #11 Value
• Node Type depends on Field Type of Custom Field

	Order/ShipTo/ShipFrom/LineItem/LineProduct/CustomField11 @Name
	Yes*
	1
	Text Attribute (50 chars max)
	Product Custom Field #11 Name

	Order/ShipTo/ShipFrom/LineItem/LineProduct/CustomField11 @Type
	Yes*
	1
	Text Attribute (16 chars max)
	Product Custom Field #11 Type (Text, Positive Number, Positive Integer, Currency, Date, Yes/No)

	Order/ShipTo/ShipFrom/LineItem/LineProduct/CustomField12
	No
	1
	Text/Integer/Numeric/Currency/Date Node
	Product Custom Field #12 Value
• Node Type depends on Field Type of Custom Field

	Order/ShipTo/ShipFrom/LineItem/LineProduct/CustomField12 @Name
	Yes*
	1
	Text Attribute (50 chars max)
	Product Custom Field #12 Name

	Order/ShipTo/ShipFrom/LineItem/LineProduct/CustomField12 @Type
	Yes*
	1
	Text Attribute (16 chars max)
	Product Custom Field #12 Type (Text, Positive Number, Positive Integer, Currency, Date, Yes/No)

	Order/ShipTo/ShipFrom/LineItem/LineProduct/CustomField13
	No
	1
	Text/Integer/Numeric/Currency/Date Node
	Product Custom Field #13 Value
• Node Type depends on Field Type of Custom Field

	Order/ShipTo/ShipFrom/LineItem/LineProduct/CustomField13 @Name
	Yes*
	1
	Text Attribute (50 chars max)
	Product Custom Field #13 Name

	Order/ShipTo/ShipFrom/LineItem/LineProduct/CustomField13 @Type
	Yes*
	1
	Text Attribute (16 chars max)
	Product Custom Field #13 Type (Text, Positive Number, Positive Integer, Currency, Date, Yes/No)

	Order/ShipTo/ShipFrom/LineItem/LineProduct/CustomField14
	No
	1
	Text/Integer/Numeric/Currency/Date Node
	Product Custom Field #14 Value
• Node Type depends on Field Type of Custom Field

	Order/ShipTo/ShipFrom/LineItem/LineProduct/CustomField14 @Name
	Yes*
	1
	Text Attribute (50 chars max)
	Product Custom Field #14 Name

	Order/ShipTo/ShipFrom/LineItem/LineProduct/CustomField14 @Type
	Yes*
	1
	Text Attribute (16 chars max)
	Product Custom Field #14 Type (Text, Positive Number, Positive Integer, Currency, Date, Yes/No)

	Order/ShipTo/ShipFrom/LineItem/LineProduct/CustomField15
	No
	1
	Text/Integer/Numeric/Currency/Date Node
	Product Custom Field #15 Value
• Node Type depends on Field Type of Custom Field

	Order/ShipTo/ShipFrom/LineItem/LineProduct/CustomField15 @Name
	Yes*
	1
	Text Attribute (50 chars max)
	Product Custom Field #15 Name

	Order/ShipTo/ShipFrom/LineItem/LineProduct/CustomField15 @Type
	Yes*
	1
	Text Attribute (16 chars max)
	Product Custom Field #15 Type (Text, Positive Number, Positive Integer, Currency, Date, Yes/No)

	Order/ShipTo/ShipFrom/LineItem/LineProduct/CustomField16
	No
	1
	Text/Integer/Numeric/Currency/Date Node
	Product Custom Field #16 Value
• Node Type depends on Field Type of Custom Field

	Order/ShipTo/ShipFrom/LineItem/LineProduct/CustomField16 @Name
	Yes*
	1
	Text Attribute (50 chars max)
	Product Custom Field #16 Name

	Order/ShipTo/ShipFrom/LineItem/LineProduct/CustomField16 @Type
	Yes*
	1
	Text Attribute (16 chars max)
	Product Custom Field #16 Type (Text, Positive Number, Positive Integer, Currency, Date, Yes/No)

	Order/ShipTo/ShipFrom/LineItem/LineProduct/CustomField17
	No
	1
	Text/Integer/Numeric/Currency/Date Node
	Product Custom Field #17 Value
• Node Type depends on Field Type of Custom Field

	Order/ShipTo/ShipFrom/LineItem/LineProduct/CustomField17 @Name
	Yes*
	1
	Text Attribute (50 chars max)
	Product Custom Field #17 Name

	Order/ShipTo/ShipFrom/LineItem/LineProduct/CustomField17 @Type
	Yes*
	1
	Text Attribute (16 chars max)
	Product Custom Field #17 Type (Text, Positive Number, Positive Integer, Currency, Date, Yes/No)

	Order/ShipTo/ShipFrom/LineItem/LineProduct/CustomField18
	No
	1
	Text/Integer/Numeric/Currency/Date Node
	Product Custom Field #18 Value
• Node Type depends on Field Type of Custom Field

	Order/ShipTo/ShipFrom/LineItem/LineProduct/CustomField18 @Name
	Yes*
	1
	Text Attribute (50 chars max)
	Product Custom Field #18 Name

	Order/ShipTo/ShipFrom/LineItem/LineProduct/CustomField18 @Type
	Yes*
	1
	Text Attribute (16 chars max)
	Product Custom Field #18 Type (Text, Positive Number, Positive Integer, Currency, Date, Yes/No)

	Order/ShipTo/ShipFrom/LineItem/LineProduct/CustomField19
	No
	1
	Text/Integer/Numeric/Currency/Date Node
	Product Custom Field #19 Value
• Node Type depends on Field Type of Custom Field

	Order/ShipTo/ShipFrom/LineItem/LineProduct/CustomField19 @Name
	Yes*
	1
	Text Attribute (50 chars max)
	Product Custom Field #19 Name

	Order/ShipTo/ShipFrom/LineItem/LineProduct/CustomField19 @Type
	Yes*
	1
	Text Attribute (16 chars max)
	Product Custom Field #19 Type (Text, Positive Number, Positive Integer, Currency, Date, Yes/No)

	Order/ShipTo/ShipFrom/LineItem/LineProduct/CustomField20
	No
	1
	Text/Integer/Numeric/Currency/Date Node
	Product Custom Field #20 Value
• Node Type depends on Field Type of Custom Field

	Order/ShipTo/ShipFrom/LineItem/LineProduct/CustomField20 @Name
	Yes*
	1
	Text Attribute (50 chars max)
	Product Custom Field #20 Name

	Order/ShipTo/ShipFrom/LineItem/LineProduct/CustomField20 @Type
	Yes*
	1
	Text Attribute (16 chars max)
	Product Custom Field #20 Type (Text, Positive Number, Positive Integer, Currency, Date, Yes/No)

	Order/ShipTo/ShipFrom/LineItem/Quantity
	Yes*
	1
	Integer Node
	Line Item Quantity

	Order/ShipTo/ShipFrom/LineItem/RequiredQuantity
	No
	1
	Integer Node
	Required Quantity

• Included only for Pending Orders, and only if the line item is required

	Order/ShipTo/ShipFrom/LineItem/UnitWeight
	Yes*
	1
	Numeric Node
	Line Item Unit Weight, in pounds

• Included if the Weight has been defined for the Line Item Product

	Order/ShipTo/ShipFrom/LineItem/TotalWeight
	Yes*
	1
	Numeric Node
	Line Item Total Weight, in pounds

• Value is Line Item Quantity multiplied by Line Item Unit Weight

• Included if the Line Item Unit Weight contains a value greater than zero

	Order/ShipTo/ShipFrom/LineItem/LineStatus
	Yes*
	1
	Text Node (17 chars max)
	Line Item Status (Unshipped, In Process, Shipped, Pending, Backordered, Preordered, Canceled, Return-Ship Agent, or Return-Customer)

	Order/ShipTo/ShipFrom/LineItem/UnitPrice
	Yes*
	1
	Currency Node
	Line Item Unit Price
• Always 0.00 for Canceled line items

	Order/ShipTo/ShipFrom/LineItem/ExtPrice
	Yes*
	1
	Currency Node
	Line Item Extended Price (Unit Price * Quantity)
• Always 0.00 for Canceled line items

	Order/ShipTo/ShipFrom/LineItem/ShipDate
	No
	1
	Container
	For Shipped line items

	Order/ShipTo/ShipFrom/LineItem/ShipDate/DateTime
	Yes*
	1
	Container
	

	Order/ShipTo/ShipFrom/LineItem/ShipDate/DateTime/Date
	Yes*
	1
	Date Node (mm/dd/yyyy)
	Line Item Ship Date

	Order/ShipTo/ShipFrom/LineItem/ReviewReminder
	No
	1
	Container
	Included only if Use Review Reminders is enabled in Reviews/Setup/Review Reminders in the OMS and a Review Reminder has been sent

	Order/ShipTo/ShipFrom/LineItem/ReviewReminder/DateTime
	Yes*
	1
	Container
	

	Order/ShipTo/ShipFrom/LineItem/ReviewReminder/DateTime/Date
	Yes*
	1
	Date Node (mm/dd/yyyy)
	Review Reminder Sent Date

	Order/ShipTo/ShipFrom/LineItem/TrackingNumber
	No
	1
	Text Node (50 chars max)
	Line Item Tracking Number (for Shipped line items, if available)

	Order/ShipTo/ShipFrom/LineItem/UOM
	Yes*
	1
	Text Node (2 chars)
	Unit of Measure, 2 letter code (EA, AS, CA, LB, KG, PF, PL, PK, SF, SI)

	Order/ShipTo/ShipFrom/LineItem/ISBN
	No
	1
	Text Node (13 chars max)
	ISBN Number

	Order/ShipTo/ShipFrom/LineItem/UPC
	No
	1
	Text Node (14 chars max)
	UPC Number

	Order/ShipTo/ShipFrom/LineItem/MPN
	No
	1
	Text Node (50 chars max)
	Manufacturer Part Number

	Order/ShipTo/ShipFrom/LineItem/MPN @Manufacturer
	No
	1
	Text Atrribute (50 chars max)
	Manufacturer Name

	Order/ShipTo/ShipFrom/LineItem/ShipCompliant
	No
	1
	Container
	If ShipCompliant processing is enabled (Settings/Compatible Software/ShipCompliant), this field overrides the default settings for ShipCompliant web service.

	Order/ShipTo/ShipFrom/LineItem/ShipCompliant/ProductKey
	Yes*
	1
	Text Node (50 chars max)
	ShipCompliant Product Key

	Order/ShipTo/ShipFrom/LineItem/ShipCompliant/BrandKey
	Yes*
	1
	Text Node (50 chars max)
	ShipCompliant Brand Key

	Order/ShipTo/ShipFrom/LineItem/VinNow
	No
	1
	Container
	Included only if integrated with VinNow (Settings/Compatible Software/VinNow in the OMS)

	Order/ShipTo/ShipFrom/LineItem/VinNow/ProductKey
	No
	1
	Text Node (50 chars max)
	VinNow Product Key

	Order/ShipTo/ShipFrom/LineItem/VinNow/BrandKey
	No
	1
	Text Node (50 chars max)
	VinNow Brand Key

	Order/ShipTo/ShipFrom/LineItem/Parent
	No
	1
	Empty Node
	Indicates Parent Line Item (for split line items)

	Order/ShipTo/ShipFrom/LineItem/Child
	No
	1
	Empty Node
	Indicates Child Line Item (for split line items)

	Order/ShipTo/ShipFrom/LineItem/SerialLotNumbers
	No
	1
	Container

	Serial and lot numbers asigned each unit in the order.

• Only included if the option Orders/Preferences/Use Serial and Lot Numbers is activated

	Order/ShipTo/ShipFrom/LineItem/SerialLotNumbers/SerialLotNumber
	Yes*
	1 +
	Container
	Contains the Serial and Lot numbers

	Order/ShipTo/ShipFrom/LineItem/SerialLotNumbers/SerialLotNumber/SerialNumber
	No
	1
	Text Node (50 chars max)
	Serial Number for one unit in the order

	Order/ShipTo/ShipFrom/LineItem/SerialLotNumbers/SerialLotNumber/LotNumber
	No
	1
	Text Node (50 chars max)
	Lot Number for one unit in the order

	Order/ShipTo/ShipFrom/LineItem/SerialLotNumbers/SerialLotNumber/ExpirationDate
	No
	1
	Container
	Container for Expiration Date

	Order/ShipTo/ShipFrom/LineItem/SerialLotNumbers/SerialLotNumber/ExpirationDate/DateTime
	Yes*
	1
	Container
	Container

	Order/ShipTo/ShipFrom/LineItem/SerialLotNumbers/SerialLotNumber/ExpirationDate/DateTime/Date
	Yes*
	1
	Date Node (mm/dd/yyyy)
	Expiration Date

	Order/ShipTo/ShipFrom/ShipCompliant
	No
	1
	Container
	ShipCompliant compliance status
• Usage of the ShipCompliant web service is set at Settings/Compatible Software/ShipCompliant in the OMS

	Order/ShipTo/ShipFrom/ShipCompliant/SCFlag
	Yes*
	1
	Text Node (6 chars max)
	ShipCompliant status flag (Green or Red)

	Order/ShipTo/ShipFrom/ShipCompliant/SCMessage
	Yes*
	1
	Text Node
	ShipCompliant error message

• Included if SCFlag is Red

	Order/ShipTo/ShipFrom/ShipMethod
	Yes*
	1
	Text Node (50 chars max)
	Shipping Method

	Order/ShipTo/ShipFrom/ShipMethod @Shipper
	Yes*
	1
	Text Attribute (6 chars max)
	Shipper corresponding to Shipping Method ((none), UPS, FedEx, DHL, USPS, or Other)

	Order/ShipTo/ShipFrom/ShipMethod @TimeInTransit
	No
	1
	Integer Attribute
	Time In Transit, in business days

	Order/ShipTo/ShipFrom/ShipRate
	No
	1
	Currency Node
	Shipping Rate (if defined)

	Order/ShipTo/ShipFrom/ShipRate @Taxable
	Yes*
	1
	Text Attribute (3 chars max)
	Shipping Rate is Taxable (Yes or No)

	Order/ShipTo/ShipFrom/ShipRate @CustomerShipperAccount
	No
	1
	Text Attribute (5 chars max)
	Indicates that a Customer Shipper Account applies (UPS or FedEx)

	Order/ShipTo/ShipFrom/ShipRate @SKU
	No
	1
	Text Attribute
	Ship Rate Export SKU

• Included if the Shipping field is specified at Orders/Export/Excel & Access Preferences/Export SKUs in the OMS

	Order/ShipTo/ShipFrom/ShipWeight
	No
	1
	Numeric Node
	Total Shipping Weight, in pounds
• Included if Line Item Total Weight(s) are calculated

	Order/ShipTo/ShipFrom/PreferredDelivery
	No
	1
	Container
	For Preferred Ship Date and Preferred Delivery Date

	Order/ShipTo/ShipFrom/PreferredDelivery/PreferredShipDate
	Yes*
	1
	Container
	

	Order/ShipTo/ShipFrom/PreferredDelivery/PreferredShipDate/DateTime
	Yes*
	1
	Container
	

	Order/ShipTo/ShipFrom/PreferredDelivery/PreferredShipDate/DateTime/Date
	Yes*
	1
	Date Node (mm/dd/yyyy)
	Preferred Ship Date

	Order/ShipTo/ShipFrom/PreferredDelivery/ PreferredDeliveryDate
	Yes*
	1
	Container
	

	Order/ShipTo/ShipFrom/PreferredDelivery/ PreferredDeliveryDate /DateTime
	Yes*
	1
	Container
	

	Order/ShipTo/ShipFrom/PreferredDelivery/PreferredDeliveryDate/DateTime/Date
	Yes*
	1
	Date Node (mm/dd/yyyy)
	Preferred Delivery Date

	Order/ShipTo/ShipFrom/Apportionment
	Yes
	1
	Container
	Contains totals apportioned to the Ship-To/Ship-From combination as if it were its own order

	Order/ShipTo/ShipFrom/Apportionment/ApportionmentTotal
	Yes
	1
	Currency Node
	Apportioned Order Total

	Order/ShipTo/ShipFrom/Apportionment/LineItemTotal
	Yes
	1
	Currency Node
	Apportioned Line Item Total

	Order/ShipTo/ShipFrom/Apportionment/DiscountTotal
	Yes
	1
	Currency Node
	Apportioned Discount Total

• Includes all discounts that apply after the Order Subtotal but before Sales Tax (i.e. Category, Order, Coupon, Customer, and Sharing discounts)

• Includes Loyalty Discount if Customer Loyalty is applied as a discount (Settings/Site Options/Customer Loyalty in the OMS)

	Order/ShipTo/ShipFrom/Apportionment/DiscountDetails
	No
	1
	Container
	Contains details of the Discount Total (if any)

	Order/ShipTo/ShipFrom/Apportionment/DiscountDetails/CategoryDiscount
	No
	1 +
	Currency Node
	Apportioned Category Discount (if any)

	Order/ShipTo/ShipFrom/Apportionment/DiscountDetails/CategoryDiscount @Name
	Yes*
	1
	Text Attribute
	Category Name (for Category Discount)

• Subcategories appear as category paths separated by " / " (e.g. Golf Clubs / Putters). Note that there is a space on either side of the forward slash

• When a forward slash appears in a Category Name, it is escaped with a double forward slash (i.e. “//”)

	Order/ShipTo/ShipFrom/Apportionment/DiscountDetails/OrderDiscount
	No
	1
	Currency Node
	Apportioned Order Discount (if any)

	Order/ShipTo/ShipFrom/Apportionment/DiscountDetails/CouponDiscount
	No
	1
	Currency Node
	Apportioned Coupon Discount (if any)
• Does not appear for a Shipping Coupon

	Order/ShipTo/ShipFrom/Apportionment/DiscountDetails/CustomerDiscount
	No
	1
	Currency Node
	Apportioned Customer Discount (if any)

	Order/ShipTo/ShipFrom/Apportionment/DiscountDetails/SharingDiscount
	No
	1
	Currency Node
	Apportioned Sharing Discount (if any)

	Order/ShipTo/ShipFrom/Apportionment/DiscountDetails/LoyaltyDiscount
	No
	1
	Currency Node
	Apportioned Loyalty Discount (if any)

• Included if Customer Loyalty is applied as a discount (Settings/Site Options/Customer Loyalty in the OMS)

	Order/ShipTo/ShipFrom/Apportionment/Surcharges
	No
	1
	Container
	For apportioned Surcharges (if any)

	Order/ShipTo/ShipFrom/Apportionment/Surcharges/Surcharge
	Yes*
	1 +
	Currency Node
	Apportioned Surcharge

	Order/ShipTo/ShipFrom/Apportionment/Surcharges/Surcharge @Label
	Yes*
	1
	Text Attribute (50 chars max)
	Surcharge Label

	Order/ShipTo/ShipFrom/Apportionment/Gratuity
	No
	1
	Currency Node
	Apportioned Gratuity (if any)

	Order/ShipTo/ShipFrom/Apportionment/GiftCertDiscount
	No
	1
	Currency Node
	Apportioned Gift Certificate Discount (if any)

	Order/ShipTo/ShipFrom/Apportionment/GiftCardDiscount
	No
	1
	Currency Node
	Apportioned Gift Card Discount (if any)

	Order/ShipTo/ShipFrom/Apportionment/LoyaltyDiscount
	No
	1
	Currency Node
	Apportioned Loyalty Discount (if any)

• Included if Customer Loyalty is applied as a payment (Settings/Site Options/Customer Loyalty in the OMS)

	Order/ShipTo/ShipFrom/Apportionment/ShipTotal
	No
	1
	Currency Node
	Apportioned Shipping Rate (if defined)

	Order/ShipTo/ShipFrom/Apportionment/SalesTaxTotal
	No
	1
	Currency Node
	Apportioned Sales Tax (if defined)

	Order/ShipTo/ShipFrom/SegmentApportionment
	No
	1 +
	Container
	Contains totals apportioned to a segment as if it were its own order

• Only included when Split Order Processing (Settings/Site Options) is enabled in the OMS; the order has Segment Numbers; and the Order/OrderNo does not include an embedded Segment Number (via the SegmentsAsOrders node in the OrderQueryRequest)

	Order/ShipTo/ShipFrom/SegmentApportionment @Segment
	Yes*
	1
	Integer Attribute
	Segment Number

	Order/ShipTo/ShipFrom/SegmentApportionment/ApportionmentTotal
	Yes*
	1
	Currency Node
	Order Total apportioned to the segment

	Order/ShipTo/ShipFrom/SegmentApportionment/LineItemTotal
	Yes*
	1
	Currency Node
	Line Item Total apportioned to the segment

	Order/ShipTo/ShipFrom/SegmentApportionment/DiscountTotal
	Yes*
	1
	Currency Node
	Discount Total apportioned to the segment

• Includes all discounts that apply after the Order Subtotal but before Sales Tax (i.e. Category, Order, Coupon, Customer, and Sharing discounts)

• Includes Loyalty Discount if Customer Loyalty is applied as a discount (Settings/Site Options/Customer Loyalty in the OMS)

	Order/ShipTo/ShipFrom/SegmentApportionment/DiscountDetails
	No
	1
	Container
	Contains details of the Discount Total (if any)

	Order/ShipTo/ShipFrom/SegmentApportionment/DiscountDetails/CategoryDiscount
	No
	1 +
	Currency Node
	Category Discount (if any) apportioned to the segment

	Order/ShipTo/ShipFrom/SegmentApportionment/DiscountDetails/CategoryDiscount @Name
	Yes*
	1
	Text Attribute
	Category Name (for Category Discount)

• Subcategories appear as category paths separated by " / " (e.g. Golf Clubs / Putters). Note that there is a space on either side of the forward slash

• When a forward slash appears in a Category Name, it is escaped with a double forward slash (i.e. “//”)

	Order/ShipTo/ShipFrom/SegmentApportionment/DiscountDetails/OrderDiscount
	No
	1
	Currency Node
	Order Discount (if any) apportioned to the segment

	Order/ShipTo/ShipFrom/SegmentApportionment/DiscountDetails/CouponDiscount
	No
	1
	Currency Node
	Coupon Discount (if any) apportioned to the segment
• Does not appear for a Shipping Coupon

	Order/ShipTo/ShipFrom/SegmentApportionment/DiscountDetails/CustomerDiscount
	No
	1
	Currency Node
	Customer Discount (if any) apportioned to the segment

	Order/ShipTo/ShipFrom/SegmentApportionment/DiscountDetails/SharingDiscount
	No
	1
	Currency Node
	Sharing Discount (if any) apportioned to the segment

	Order/ShipTo/ShipFrom/SegmentApportionment/DiscountDetails/LoyaltyDiscount
	No
	1
	Currency Node
	Loyalty Discount (if any) apportioned to the segment

• Included if Customer Loyalty is applied as a discount (Settings/Site Options/Customer Loyalty in the OMS)

	Order/ShipTo/ShipFrom/SegmentApportionment/Surcharges
	No
	1
	Container
	For Surcharges (if any) apportioned to the segment

	Order/ShipTo/ShipFrom/SegmentApportionment/Surcharges/Surcharge
	Yes*
	1 +
	Currency Node
	Apportioned Surcharge

	Order/ShipTo/ShipFrom/SegmentApportionment/Surcharges/Surcharge @Label
	Yes*
	1
	Text Attribute (50 chars max)
	Surcharge Label

	Order/ShipTo/ShipFrom/SegmentApportionment/Gratuity
	No
	1
	Currency Node
	Gratuity (if any) apportioned to the segment

	Order/ShipTo/ShipFrom/SegmentApportionment/GiftCertDiscount
	No
	1
	Currency Node
	Gift Certificate Discount (if any) apportioned to the segment

	Order/ShipTo/ShipFrom/SegmentApportionment/GiftCardDiscount
	No
	1
	Currency Node
	Gift Card Discount (if any) apportioned to the segment

	Order/ShipTo/ShipFrom/SegmentApportionment/LoyaltyDiscount
	No
	1
	Currency Node
	Loyalty Discount (if any) apportioned to the segment

• Included if Customer Loyalty is applied as a payment (Settings/Site Options/Customer Loyalty in the OMS)

	Order/ShipTo/ShipFrom/SegmentApportionment/ShipTotal
	No
	1
	Currency Node
	Shipping Rate (if defined) apportioned to the segment

	Order/ShipTo/ShipFrom/SegmentApportionment/SalesTaxTotal
	No
	1
	Currency Node
	Sales Tax (if defined) apportioned to the segment

	Order/Pickups
	
	
	
	For Pickup Orders

	Order/Pickups/Pickup
	No
	1 +
	Container
	

	Order/Pickups/Pickup @Location
	Yes*
	1
	Text Attribute (50 chars max)
	Internal Name of Pickup Location

	Order/Pickups/Pickup/Address
	Yes
	1
	Container
	

	Order/Pickups/Pickup/Address/Name
	Yes
	1
	Container
	

	Order/Pickups/Pickup/Address/Name/FirstName
	Yes
	1
	Text Node (50 chars max)
	Pickup Location Contact First Name

	Order/Pickups/Pickup/Address/Name/LastName
	Yes
	1
	Text Node (50 chars max)
	Pickup Location Contact Last Name

	Order/Pickups/Pickup/Address/CompanyName
	No
	1
	Text Node (100 chars max)
	Pickup Location Name

	Order/Pickups/Pickup/Address/StreetAddress1
	Yes
	1
	Text Node (100 chars max)
	Pickup Location Street Address (Line 1)

	Order/Pickups/Pickup/Address/StreetAddress2
	No
	1
	Text Node (100 chars max)
	Pickup Location Street Address (Line 2)

	Order/Pickups/Pickup/Address/City
	Yes
	1
	Text Node (50 chars max)
	Pickup Location City

	Order/Pickups/Pickup/Address/StateProvCode
	No
	1
	Text Node (2 chars max)
	Pickup Location State/Province Code

	Order/Pickups/Pickup/Address/ZipPostalCode
	Yes
	1
	Text Node (20 chars max)
	Pickup Location Zip/Postal Code

	Order/Pickups/Pickup/Address/CountryCode
	Yes
	1
	Text Node (2 chars max)
	Pickup Location Country Code

	Order/Pickups/Pickup/Address/PhoneNumber
	Yes
	1
	Text Node (50 chars max)
	Pickup Location Phone Number

	Order/Pickups/Pickup/Address/PhoneExt
	No
	1
	Text Node (30 chars max)
	Pickup Location Phone Extension

	Order/Pickups/Pickup/SalesTaxRate
	No
	1
	Percent Node
	Sales Tax Rate charged (if defined)

	Order/Pickups/Pickup/LineItem
	Yes*
	1 +
	Container
	

	Order/Pickups/Pickup/LineItem @Taxable
	Yes*
	1
	Text Attribute (3 chars max)
	Line Item is Taxable (Yes or No)

	Order/Pickups/Pickup/LineItem/LineNo
	Yes
	1
	Integer Node
	Line Item Number (unique ID)

	Order/Pickups/Pickup/LineItem/CustomField
	No
	1
	Text/Integer/Numeric/Currency/Date Node
	Line Item Custom Field Value
• Node value depends on Field Type of Custom Field

	Order/Pickups/Pickup/LineItem/CustomField @Name
	Yes*
	1
	Text Attribute (50 chars max)
	Line Item Custom Field Name

	Order/Pickups/Pickup/LineItem/CustomField @Type
	Yes*
	1
	Text Attribute (16 chars max)
	Line Item Custom Field Type (Text, Positive Number, Positive Integer, Currency, Date, Yes/No)

	Order/Pickups/Pickup/LineItem/Segment
	No
	1
	Integer Node
	Line Item Segment Number

• Only included when Split Order Processing (Settings/Site Options) is enabled in the OMS, and the order has Segment Numbers

	Order/Pickups/Pickup/LineItem/LineProduct
	Yes*
	1
	Container
	

	Order/Pickups/Pickup/LineItem/LineProduct/ProductNo
	Yes*
	1
	Integer Node
	Line Item Product Number

	Order/Pickups/Pickup/LineItem/LineProduct/ProductName
	Yes*
	1
	Text Node (100 chars max)
	Line Item Product Name

	Order/Pickups/Pickup/LineItem/LineProduct/ProductSKU

Order/Pickups/Pickup/LineItem/LineProduct/COGS
	No

Yes*
	1

1
	Text Node (50 chars max)

Currency Node
	Line Item Product SKU

Line Item Product Cost Of Goods Sold

	Order/Pickups/Pickup/LineItem/LineProduct/Vendor
	No
	1
	Text Node (75 chars max)
	Line Item Product Vendor Name

	Order/Pickups/Pickup/LineItem/LineProduct/Vendor @No
	Yes*
	1
	Integer Attribute
	Line Item Product Vendor Number

	Order/Pickups/Pickup/LineItem/LineProduct/Vendor @Code
	No
	1
	Text Attribute (50 chars max)
	Line Item Product Vendor Code

	Order/Pickups/Pickup/LineItem/LineProduct/Attribute
	No
	1 +
	Text Node (50 chars max)
	Line Item Attribute Value

	Order/Pickups/Pickup/LineItem/LineProduct/Attribute @Name
	Yes*
	1
	Text Attribute (50 chars max)
	Line Item Attribute Name

	Order/Pickups/Pickup/LineItem/LineProduct/WriteIn
	No
	1 +
	Text Node (4000 chars max)
	Line Item Write-In Attribute Value

	Order/Pickups/Pickup/LineItem/LineProduct/WriteIn @Name
	Yes*
	1
	Text Attribute (50 chars max)
	Line Item Write-In Attribute Name

	Order/Pickups/Pickup/LineItem/LineProduct/Category
	Yes*
	1
	Text Node
	Line Item Product Primary Category Name

• Subcategories appear as category paths separated by " / " (e.g. Golf Clubs / Putters). Note that there is a space on either side of the forward slash

• When a forward slash appears in a Category Name, it is escaped with a double forward slash (i.e. “//”)

	Order/Pickups/Pickup/LineItem/LineProduct/Category @No
	Yes*
	1
	Integer Attribute
	Line Item Product Primary Category Number

	Order/Pickups/Pickup/LineItem/LineProduct/InventoryKit
	No
	1
	Container
	Inventory Kit Products/SKU's

• Included if the Line Item contains an Inventory Kit

	Order/Pickups/Pickup/LineItem/LineProduct/InventoryKit/KitProduct
	Yes*
	1 +
	Container
	

	Order/Pickups/Pickup/LineItem/LineProduct/InventoryKit/KitProduct @SKU
	Yes*
	1
	Text Attribute
	Inventory Kit Line Item SKU Number

• Included if the Inventory Kit is defined as a SKU Level Inventory Kit

	Order/Pickups/Pickup/LineItem/LineProduct/InventoryKit/KitProduct/Product
	Yes*
	1
	Text Node
	Inventory Kit Product Name

	Order/Pickups/Pickup/LineItem/LineProduct/InventoryKit/KitProduct/Product @Level
	Yes*
	1
	Text Attribute
	Indicates whether the Inventory Kit Product is defined at the Product Level or the SKU Level

	Order/Pickups/Pickup/LineItem/LineProduct/InventoryKit/KitProduct/SKU
	No
	1
	Text Node
	Inventory Kit Product SKU number

• Included if a SKU number is defined for the Inventory Kit Product

	Order/Pickups/Pickup/LineItem/LineProduct/InventoryKit/KitProduct/Attribute
	No
	1 +
	Text Node
	Inventory Kit Product Attribute Value

• Included if the Inventory Kit Product is defined at the SKU Level

	Order/Pickups/Pickup/LineItem/LineProduct/InventoryKit/KitProduct/Attribute @Name
	Yes*
	1
	Text Attribute
	Inventory Kit Product Attribute Name

• Included if the Inventory Kit Product is defined at the SKU Level

	Order/Pickups/Pickup/LineItem/LineProduct/InventoryKit/KitProduct/Category
	Yes*
	1
	Text Node
	Inventory Kit Product Primary Category Name

• Subcategories appear as category paths separated by " / " (e.g. Golf Clubs / Putters). Note that there is a space on either side of the forward slash

• When a forward slash appears in a Category Name, it is escaped with a double forward slash (i.e. “//”)

	Order/Pickups/Pickup/LineItem/LineProduct/InventoryKit/KitProduct/Category @No
	Yes*
	1
	Integer Attribute
	Inventory Kit Product Primary Category Number

	Order/Pickups/Pickup/LineItem/LineProduct/InventoryKit/KitProduct/Inventory
	No
	1
	Integer Node
	Inventory Kit Product Inventory Value

• Included only if Inventory Control is enabled at Settings/Site Options/Inventory Control in the OMS

	Order/Pickups/Pickup/LineItem/LineProduct/InventoryKit/KitProduct/Quantity
	Yes*
	1
	Integer Node
	Inventory Kit Product Quantity Value

	Order/Pickups/Pickup/LineItem/LineProduct/VinNow
	No
	1
	Container
	Included only if integrated with VinNow (Settings/Compatible Software/VinNow in the OMS)

	Order/Pickups/Pickup/LineItem/LineProduct/VinNow/Key
	No
	1
	Text Attribute (50 chars max)
	VinNow SKU-level Product Key

	Order/Pickups/Pickup/LineItem/LineProduct/CustomField1
	No
	1
	Text/Integer/Numeric/Currency/Date Node
	Product Custom Field #1 Value
• Node Type depends on Field Type of Custom Field

	Order/Pickups/Pickup/LineItem/LineProduct/CustomField1 @Name
	Yes*
	1
	Text Attribute (50 chars max)
	Product Custom Field #1 Name

	Order/Pickups/Pickup/LineItem/LineProduct/CustomField1 @Type
	Yes*
	1
	Text Attribute (16 chars max)
	Product Custom Field #1 Type (Text, Positive Number, Positive Integer, Currency, Date, Yes/No)

	Order/Pickups/Pickup/LineItem/LineProduct/CustomField2
	No
	1
	Text/Integer/Numeric/Currency/Date Node
	Product Custom Field #2 Value
• Node Type depends on Field Type of Custom Field

	Order/Pickups/Pickup/LineItem/LineProduct/CustomField2 @Name
	Yes*
	1
	Text Attribute (50 chars max)
	Product Custom Field #2 Name

	Order/Pickups/Pickup/LineItem/LineProduct/CustomField2 @Type
	Yes*
	1
	Text Attribute (16 chars max)
	Product Custom Field #2 Type (Text, Positive Number, Positive Integer, Currency, Date, Yes/No)

	Order/Pickups/Pickup/LineItem/LineProduct/CustomField3
	No
	1
	Text/Integer/Numeric/Currency/Date Node
	Product Custom Field #3 Value
• Node Type depends on Field Type of Custom Field

	Order/Pickups/Pickup/LineItem/LineProduct/CustomField3 @Name
	Yes*
	1
	Text Attribute (50 chars max)
	Product Custom Field #3 Name

	Order/Pickups/Pickup/LineItem/LineProduct/CustomField3 @Type
	Yes*
	1
	Text Attribute (16 chars max)
	Product Custom Field #3 Type (Text, Positive Number, Positive Integer, Currency, Date, Yes/No)

	Order/Pickups/Pickup/LineItem/LineProduct/CustomField4
	No
	1
	Text/Integer/Numeric/Currency/Date Node
	Product Custom Field #4 Value
• Node Type depends on Field Type of Custom Field

	Order/Pickups/Pickup/LineItem/LineProduct/CustomField4 @Name
	Yes*
	1
	Text Attribute (50 chars max)
	Product Custom Field #4 Name

	Order/Pickups/Pickup/LineItem/LineProduct/CustomField4 @Type
	Yes*
	1
	Text Attribute (16 chars max)
	Product Custom Field #4 Type (Text, Positive Number, Positive Integer, Currency, Date, Yes/No)

	Order/Pickups/Pickup/LineItem/LineProduct/CustomField5
	No
	1
	Text/Integer/Numeric/Currency/Date Node
	Product Custom Field #5 Value
• Node Type depends on Field Type of Custom Field

	Order/Pickups/Pickup/LineItem/LineProduct/CustomField5 @Name
	Yes*
	1
	Text Attribute (50 chars max)
	Product Custom Field #5 Name

	Order/Pickups/Pickup/LineItem/LineProduct/CustomField5 @Type
	Yes*
	1
	Text Attribute (16 chars max)
	Product Custom Field #5 Type (Text, Positive Number, Positive Integer, Currency, Date, Yes/No)

	Order/Pickups/Pickup/LineItem/LineProduct/CustomField6
	No
	1
	Text/Integer/Numeric/Currency/Date Node
	Product Custom Field #6 Value
• Node Type depends on Field Type of Custom Field

	Order/Pickups/Pickup/LineItem/LineProduct/CustomField6 @Name
	Yes*
	1
	Text Attribute (50 chars max)
	Product Custom Field #6 Name

	Order/Pickups/Pickup/LineItem/LineProduct/CustomField6 @Type
	Yes*
	1
	Text Attribute (16 chars max)
	Product Custom Field #6 Type (Text, Positive Number, Positive Integer, Currency, Date, Yes/No)

	Order/Pickups/Pickup/LineItem/LineProduct/CustomField7
	No
	1
	Text/Integer/Numeric/Currency/Date Node
	Product Custom Field #7 Value
• Node Type depends on Field Type of Custom Field

	Order/Pickups/Pickup/LineItem/LineProduct/CustomField7 @Name
	Yes*
	1
	Text Attribute (50 chars max)
	Product Custom Field #7 Name

	Order/Pickups/Pickup/LineItem/LineProduct/CustomField7 @Type
	Yes*
	1
	Text Attribute (16 chars max)
	Product Custom Field #7 Type (Text, Positive Number, Positive Integer, Currency, Date, Yes/No)

	Order/Pickups/Pickup/LineItem/LineProduct/CustomField8
	No
	1
	Text/Integer/Numeric/Currency/Date Node
	Product Custom Field #8 Value
• Node Type depends on Field Type of Custom Field

	Order/Pickups/Pickup/LineItem/LineProduct/CustomField8 @Name
	Yes*
	1
	Text Attribute (50 chars max)
	Product Custom Field #8 Name

	Order/Pickups/Pickup/LineItem/LineProduct/CustomField8 @Type
	Yes*
	1
	Text Attribute (16 chars max)
	Product Custom Field #8 Type (Text, Positive Number, Positive Integer, Currency, Date, Yes/No)

	Order/Pickups/Pickup/LineItem/LineProduct/CustomField9
	No
	1
	Text/Integer/Numeric/Currency/Date Node
	Product Custom Field #9 Value
• Node Type depends on Field Type of Custom Field

	Order/Pickups/Pickup/LineItem/LineProduct/CustomField9 @Name
	Yes*
	1
	Text Attribute (50 chars max)
	Product Custom Field #9 Name

	Order/Pickups/Pickup/LineItem/LineProduct/CustomField9 @Type
	Yes*
	1
	Text Attribute (16 chars max)
	Product Custom Field #9 Type (Text, Positive Number, Positive Integer, Currency, Date, Yes/No)

	Order/Pickups/Pickup/LineItem/LineProduct/CustomField10
	No
	1
	Text/Integer/Numeric/Currency/Date Node
	Product Custom Field #10 Value
• Node Type depends on Field Type of Custom Field

	Order/Pickups/Pickup/LineItem/LineProduct/CustomField10 @Name
	Yes*
	1
	Text Attribute (50 chars max)
	Product Custom Field #10 Name

	Order/Pickups/Pickup/LineItem/LineProduct/CustomField10 @Type
	Yes*
	1
	Text Attribute (16 chars max)
	Product Custom Field #10 Type (Text, Positive Number, Positive Integer, Currency, Date, Yes/No)

	Order/Pickups/Pickup/LineItem/LineProduct/CustomField11
	No
	1
	Text/Integer/Numeric/Currency/Date Node
	Product Custom Field #11 Value
• Node Type depends on Field Type of Custom Field

	Order/Pickups/Pickup/LineItem/LineProduct/CustomField11 @Name
	Yes*
	1
	Text Attribute (50 chars max)
	Product Custom Field #11 Name

	Order/Pickups/Pickup/LineItem/LineProduct/CustomField11 @Type
	Yes*
	1
	Text Attribute (16 chars max)
	Product Custom Field #11 Type (Text, Positive Number, Positive Integer, Currency, Date, Yes/No)

	Order/Pickups/Pickup/LineItem/LineProduct/CustomField12
	No
	1
	Text/Integer/Numeric/Currency/Date Node
	Product Custom Field #12 Value
• Node Type depends on Field Type of Custom Field

	Order/Pickups/Pickup/LineItem/LineProduct/CustomField12 @Name
	Yes*
	1
	Text Attribute (50 chars max)
	Product Custom Field #12 Name

	Order/Pickups/Pickup/LineItem/LineProduct/CustomField12 @Type
	Yes*
	1
	Text Attribute (16 chars max)
	Product Custom Field #12 Type (Text, Positive Number, Positive Integer, Currency, Date, Yes/No)

	Order/Pickups/Pickup/LineItem/LineProduct/CustomField13
	No
	1
	Text/Integer/Numeric/Currency/Date Node
	Product Custom Field #13 Value
• Node Type depends on Field Type of Custom Field

	Order/Pickups/Pickup/LineItem/LineProduct/CustomField13 @Name
	Yes*
	1
	Text Attribute (50 chars max)
	Product Custom Field #13 Name

	Order/Pickups/Pickup/LineItem/LineProduct/CustomField13 @Type
	Yes*
	1
	Text Attribute (16 chars max)
	Product Custom Field #13 Type (Text, Positive Number, Positive Integer, Currency, Date, Yes/No)

	Order/Pickups/Pickup/LineItem/LineProduct/CustomField14
	No
	1
	Text/Integer/Numeric/Currency/Date Node
	Product Custom Field #14 Value
• Node Type depends on Field Type of Custom Field

	Order/Pickups/Pickup/LineItem/LineProduct/CustomField14 @Name
	Yes*
	1
	Text Attribute (50 chars max)
	Product Custom Field #14 Name

	Order/Pickups/Pickup/LineItem/LineProduct/CustomField14 @Type
	Yes*
	1
	Text Attribute (16 chars max)
	Product Custom Field #14 Type (Text, Positive Number, Positive Integer, Currency, Date, Yes/No)

	Order/Pickups/Pickup/LineItem/LineProduct/CustomField15
	No
	1
	Text/Integer/Numeric/Currency/Date Node
	Product Custom Field #15 Value
• Node Type depends on Field Type of Custom Field

	Order/Pickups/Pickup/LineItem/LineProduct/CustomField15 @Name
	Yes*
	1
	Text Attribute (50 chars max)
	Product Custom Field #15 Name

	Order/Pickups/Pickup/LineItem/LineProduct/CustomField15 @Type
	Yes*
	1
	Text Attribute (16 chars max)
	Product Custom Field #15 Type (Text, Positive Number, Positive Integer, Currency, Date, Yes/No)

	Order/Pickups/Pickup/LineItem/LineProduct/CustomField16
	No
	1
	Text/Integer/Numeric/Currency/Date Node
	Product Custom Field #16 Value
• Node Type depends on Field Type of Custom Field

	Order/Pickups/Pickup/LineItem/LineProduct/CustomField16 @Name
	Yes*
	1
	Text Attribute (50 chars max)
	Product Custom Field #16 Name

	Order/Pickups/Pickup/LineItem/LineProduct/CustomField16 @Type
	Yes*
	1
	Text Attribute (16 chars max)
	Product Custom Field #16 Type (Text, Positive Number, Positive Integer, Currency, Date, Yes/No)

	Order/Pickups/Pickup/LineItem/LineProduct/CustomField17
	No
	1
	Text/Integer/Numeric/Currency/Date Node
	Product Custom Field #17 Value
• Node Type depends on Field Type of Custom Field

	Order/Pickups/Pickup/LineItem/LineProduct/CustomField17 @Name
	Yes*
	1
	Text Attribute (50 chars max)
	Product Custom Field #17 Name

	Order/Pickups/Pickup/LineItem/LineProduct/CustomField17 @Type
	Yes*
	1
	Text Attribute (16 chars max)
	Product Custom Field #17 Type (Text, Positive Number, Positive Integer, Currency, Date, Yes/No)

	Order/Pickups/Pickup/LineItem/LineProduct/CustomField18
	No
	1
	Text/Integer/Numeric/Currency/Date Node
	Product Custom Field #18 Value
• Node Type depends on Field Type of Custom Field

	Order/Pickups/Pickup/LineItem/LineProduct/CustomField18 @Name
	Yes*
	1
	Text Attribute (50 chars max)
	Product Custom Field #18 Name

	Order/Pickups/Pickup/LineItem/LineProduct/CustomField18 @Type
	Yes*
	1
	Text Attribute (16 chars max)
	Product Custom Field #18 Type (Text, Positive Number, Positive Integer, Currency, Date, Yes/No)

	Order/Pickups/Pickup/LineItem/LineProduct/CustomField19
	No
	1
	Text/Integer/Numeric/Currency/Date Node
	Product Custom Field #19 Value
• Node Type depends on Field Type of Custom Field

	Order/Pickups/Pickup/LineItem/LineProduct/CustomField19 @Name
	Yes*
	1
	Text Attribute (50 chars max)
	Product Custom Field #19 Name

	Order/Pickups/Pickup/LineItem/LineProduct/CustomField19 @Type
	Yes*
	1
	Text Attribute (16 chars max)
	Product Custom Field #19 Type (Text, Positive Number, Positive Integer, Currency, Date, Yes/No)

	Order/Pickups/Pickup/LineItem/LineProduct/CustomField20
	No
	1
	Text/Integer/Numeric/Currency/Date Node
	Product Custom Field #20 Value
• Node Type depends on Field Type of Custom Field

	Order/Pickups/Pickup/LineItem/LineProduct/CustomField20 @Name
	Yes*
	1
	Text Attribute (50 chars max)
	Product Custom Field #20 Name

	Order/Pickups/Pickup/LineItem/LineProduct/CustomField20 @Type
	Yes*
	1
	Text Attribute (16 chars max)
	Product Custom Field #20 Type (Text, Positive Number, Positive Integer, Currency, Date, Yes/No)

	Order/Pickups/Pickup/LineItem/Quantity
	Yes*
	1
	Integer Node
	Line Item Quantity

	Order/Pickups/Pickup/LineItem/RequiredQuantity
	No
	1
	Integer Node
	Required Quantity

• Included only for Pending Orders, and only if the line item is required

	Order/Pickups/Pickup/LineItem/UnitWeight
	Yes*
	1
	Numeric Node
	Line Item Unit Weight, in pounds

• Included if the Weight has been defined for the Line Item Product

	Order/Pickups/Pickup/LineItem/TotalWeight
	Yes*
	1
	Numeric Node
	Line Item Total Weight, in pounds

• Value is Line Item Quantity multiplied by Line Item Unit Weight

• Included if the Line Item Unit Weight contains a value greater than zero

	Order/Pickups/Pickup/LineItem/LineStatus
	Yes*
	1
	Text Node (17 chars max)
	Line Item Status (Not Ready, In Process, Ready, Picked Up, Backordered, Preordered, Canceled, or Return-Customer)

	Order/Pickups/Pickup/LineItem/UnitPrice
	Yes*
	1
	Currency Node
	Line Item Unit Price
• Always 0.00 for Canceled line items

	Order/Pickups/Pickup/LineItem/ExtPrice
	Yes*
	1
	Currency Node
	Line Item Extended Price (Unit Price * Quantity)
• Always 0.00 for Canceled line items

	Order/Pickups/Pickup/LineItem/PickupDate
	No
	1
	Container
	For line items that have been Picked Up

	Order/Pickups/Pickup/LineItem/PickupDate/DateTime
	Yes*
	1
	Container
	

	Order/Pickups/Pickup/LineItem/PickupDate/DateTime/Date
	Yes*
	1
	Date Node (mm/dd/yyyy)
	Line Item Pickup Date

	Order/Pickups/Pickup/LineItem/PickedUpBy
	No
	1
	Text Node (50 chars max)
	First and Last Name of the Customer or Trustee that signed for the Order or Order Line Item
• Included only if the Customer or the Trustee signed for the Order or Order Line Item when it was picked up

	Order/Pickups/Pickup/LineItem/ReviewReminder
	No
	1
	Container
	Included only if Use Review Reminders is enabled in Reviews/Setup/Review Reminders in the OMS and a Review Reminder has been sent

	Order/Pickups/Pickup/LineItem/ReviewReminder/DateTime
	Yes*
	1
	Container
	

	Order/Pickups/Pickup/LineItem/ReviewReminder/DateTime/Date
	Yes*
	1
	Date Node (mm/dd/yyyy)
	Review Reminder Sent Date

	Order/Pickups/Pickup/LineItem/UOM
	Yes*
	1
	Text Node (2 chars)
	Unit of Measure, 2 letter code (EA, AS, CA, LB, KG, PF, PL, PK, SF, SI)

	Order/Pickups/Pickup/LineItem/ISBN
	No
	1
	Text Node (13 chars max)
	ISBN Number

	Order/Pickups/Pickup/LineItem/UPC
	No
	1
	Text Node (14 chars max)
	UPC Number

	Order/Pickups/Pickup/LineItem/MPN
	No
	1
	Text Node (50 chars max)
	Manufacturer Part Number

	Order/Pickups/Pickup/LineItem/MPN @Manufacturer
	No
	1
	Text Atrribute (50 chars max)
	Manufacturer Name

	Order/Pickups/Pickup/LineItem/VinNow
	No
	1
	Container
	Included only if integrated with VinNow (Settings/Compatible Software/VinNow in the OMS)

	Order/Pickups/Pickup/LineItem/VinNow/ProductKey
	No
	1
	Text Node (50 chars max)
	VinNow Product Key

	Order/Pickups/Pickup/LineItem/VinNow/BrandKey
	No
	1
	Text Node (50 chars max)
	VinNow Brand Key

	Order/Pickups/Pickup/LineItem/Parent
	No
	1
	Empty Node
	Indicates Parent Line Item (for split line items)

	Order/Pickups/Pickup/LineItem/Child
	No
	1
	Empty Node
	Indicates Child Line Item (for split line items)

	Order/Pickups/Pickup/ExpectedPickupDate
	No
	1
	Container
	For line items that have an Expected Pickup Date

	Order/Pickups/Pickup/ExpectedPickupDate/DateTime
	Yes*
	1
	Container
	

	Order/Pickups/Pickup/ExpectedPickupDate/DateTime/Date
	Yes*
	1
	Date Node (mm/dd/yyyy)
	Line Item Expected Pickup Date

	Order/Pickups/Pickup/Apportionment
	Yes
	1
	Container
	Contains totals apportioned to the Pickup Location as if it were its own order

	Order/Pickups/Pickup/Apportionment/ApportionmentTotal
	Yes
	1
	Currency Node
	Apportioned Order Total

	Order/Pickups/Pickup/Apportionment/LineItemTotal
	Yes
	1
	Currency Node
	Apportioned Line Item Total

	Order/Pickups/Pickup/Apportionment/DiscountTotal
	Yes
	1
	Currency Node
	Apportioned Discount Total

• Includes all discounts that apply after the Order Subtotal but before Sales Tax (i.e. Category, Order, Coupon, Customer, and Sharing discounts)

	Order/Pickups/Pickup/ Apportionment/DiscountDetails
	No
	1
	Container
	Contains details of the Discount Total (if any)

	Order/Pickups/Pickup/ Apportionment/DiscountDetails/CategoryDiscount
	No
	1 +
	Currency Node
	Apportioned Category Discount (if any)

	Order/Pickups/Pickup/ Apportionment/DiscountDetails/CategoryDiscount @Name
	Yes*
	1
	Text Attribute
	Category Name (for Category Discount)

• Subcategories appear as category paths separated by " / " (e.g. Golf Clubs / Putters). Note that there is a space on either side of the forward slash

• When a forward slash appears in a Category Name, it is escaped with a double forward slash (i.e. “//”)

	Order/Pickups/Pickup/ Apportionment/DiscountDetails/OrderDiscount
	No
	1
	Currency Node
	Apportioned Order Discount (if any)

	Order/Pickups/Pickup/ Apportionment/DiscountDetails/CouponDiscount
	No
	1
	Currency Node
	Apportioned Coupon Discount (if any)
• Does not appear for a Shipping Coupon

	Order/Pickups/Pickup/ Apportionment/DiscountDetails/CustomerDiscount
	No
	1
	Currency Node
	Apportioned Customer Discount (if any)

	Order/Pickups/Pickup/ Apportionment/DiscountDetails/SharingDiscount
	No
	1
	Currency Node
	Apportioned Sharing Discount (if any)

	Order/Pickups/Pickup/ Apportionment/DiscountDetails/LoyaltyDiscount
	No
	1
	Currency Node
	Apportioned Loyalty Discount (if any)

• Included if Customer Loyalty is applied as a discount (Settings/Site Options/Customer Loyalty in the OMS)

	Order/Pickups/Pickup/Apportionment/Surcharges
	No
	1
	Container
	For apportioned Surcharges (if any)

	Order/Pickups/Pickup/Apportionment/Surcharges/Surcharge
	Yes*
	1 +
	Currency Node
	Apportioned Surcharge

	Order/Pickups/Pickup/Apportionment/Surcharges/Surcharge @Label
	Yes*
	1
	Text Attribute (50 chars max)
	Surcharge Label

	Order/Pickups/Pickup/Apportionment/Gratuity
	No
	1
	Currency Node
	Apportioned Gratuity (if any)

	Order/Pickups/Pickup/Apportionment/GiftCertDiscount
	No
	1
	Currency Node
	Apportioned Gift Certificate Discount (if any)

	Order/Pickups/Pickup/Apportionment/GiftCardDiscount
	No
	1
	Currency Node
	Apportioned Gift Card Discount (if any)

	Order/Pickups/Pickup/Apportionment/LoyaltyDiscount
	No
	1
	Currency Node
	Apportioned Loyalty Discount (if any)

• Included if Customer Loyalty is applied as a payment (Settings/Site Options/Customer Loyalty in the OMS)

	Order/Pickups/Pickup/Apportionment/SalesTaxTotal
	No
	1
	Currency Node
	Apportioned Sales Tax (if defined)

	Order/Pickups/Pickup/SegmentApportionment
	No
	1 +
	Container
	Contains totals apportioned to a segment as if it were its own order

• Only included when Split Order Processing (Settings/Site Options) is enabled in the OMS; the order has Segment Numbers; and the Order/OrderNo does not include an embedded Segment Number (via the SegmentsAsOrders node in the OrderQueryRequest)

	Order/Pickups/Pickup/SegmentApportionment @Segment
	Yes*
	1
	Integer Attribute
	

	Order/Pickups/Pickup/SegmentApportionment/ApportionmentTotal
	Yes*
	1
	Currency Node
	Order Total apportioned to the segment

	Order/Pickups/Pickup/SegmentApportionment/LineItemTotal
	Yes*
	1
	Currency Node
	Line Item Total apportioned to the segment

	Order/Pickups/Pickup/SegmentApportionment/DiscountTotal
	Yes*
	1
	Currency Node
	Discount Total apportioned to the segment

• Includes all discounts that that apply after the Order Subtotal but before Sales Tax (i.e. Category, Order, Coupon, Customer, and Sharing discounts)

• Includes Loyalty Discount if Customer Loyalty is applied as a discount (Settings/Site Options/Customer Loyalty in the OMS)

	Order/Pickups/Pickup/SegmentApportionment/DiscountDetails
	No
	1
	Container
	Contains details of the Discount Total (if any)

	Order/Pickups/Pickup/SegmentApportionment/DiscountDetails/CategoryDiscount
	No
	1 +
	Currency Node
	Category Discount (if any) apportioned to the segment

	Order/Pickups/Pickup/SegmentApportionment/DiscountDetails/CategoryDiscount @Name
	Yes*
	1
	Text Attribute
	Category Name (for Category Discount)

• Subcategories appear as category paths separated by " / " (e.g. Golf Clubs / Putters). Note that there is a space on either side of the forward slash

• When a forward slash appears in a Category Name, it is escaped with a double forward slash (i.e. “//”)

	Order/Pickups/Pickup/SegmentApportionment/DiscountDetails/OrderDiscount
	No
	1
	Currency Node
	Order Discount (if any) apportioned to the segment

	Order/Pickups/Pickup/SegmentApportionment/DiscountDetails/CouponDiscount
	No
	1
	Currency Node
	Coupon Discount (if any) apportioned to the segment
• Does not appear for a Shipping Coupon

	Order/Pickups/Pickup/SegmentApportionment/DiscountDetails/CustomerDiscount
	No
	1
	Currency Node
	Customer Discount (if any) apportioned to the segment

	Order/Pickups/Pickup/SegmentApportionment/DiscountDetails/SharingDiscount
	No
	1
	Currency Node
	Sharing Discount (if any) apportioned to the segment

	Order/Pickups/Pickup/SegmentApportionment/DiscountDetails/LoyaltyDiscount
	No
	1
	Currency Node
	Loyalty Discount (if any) apportioned to the segment

• Included if Customer Loyalty is applied as a discount (Settings/Site Options/Customer Loyalty in the OMS)

	Order/Pickups/Pickup/SegmentApportionment/Surcharges
	No
	1
	Container
	For Surcharges (if any) apportioned to the segment

	Order/Pickups/Pickup/SegmentApportionment/Surcharges/Surcharge
	Yes*
	1 +
	Currency Node
	Apportioned Surcharge

	Order/Pickups/Pickup/SegmentApportionment/Surcharges/Surcharge @Label
	Yes*
	1
	Text Attribute (50 chars max)
	Surcharge Label

	Order/Pickups/Pickup/SegmentApportionment/Gratuity
	No
	1
	Currency Node
	Gratuity (if any) apportioned to the segment

	Order/Pickups/Pickup/SegmentApportionment/GiftCertDiscount
	No
	1
	Currency Node
	Gift Certificate Discount (if any) apportioned to the segment

	Order/Pickups/Pickup/SegmentApportionment/GiftCardDiscount
	No
	1
	Currency Node
	Gift Card Discount (if any) apportioned to the segment

	Order/Pickups/Pickup/SegmentApportionment/LoyaltyDiscount
	No
	1
	Currency Node
	Loyalty Discount (if any) apportioned to the segment

• Included if Customer Loyalty is applied as a payment (Settings/Site Options/Customer Loyalty in the OMS)

	Order/Pickups/Pickup/SegmentApportionment/SalesTaxTotal
	No
	1
	Currency Node
	Sales Tax (if defined) apportioned to the segment

	Order/Discounts
	No
	1
	Container
	For Product Orders, if discounts are present

	Order/Discounts @Taxable
	Yes
	1
	Text Attribute (3 chars max)
	Discounts are Taxable (Yes or No)

	Order/Discounts/CategoryDiscount
	No
	1 +
	Currency Node
	Category Discount Amount

	Order/Discounts/CategoryDiscount @Name
	Yes*
	1
	Text Attribute
	Category Name (for Category Discount)

• Subcategories appear as category paths separated by " / " (e.g. Golf Clubs / Putters). Note that there is a space on either side of the forward slash

• When a forward slash appears in a Category Name, it is escaped with a double forward slash (i.e. “//”)

	Order/Discounts/CategoryDiscount @SKU
	No
	1
	Text Attribute (20 chars max)
	Category Discount Export SKU

• Included if the Category Discounts field is specified at Orders/Export/Excel & Access Preferences/Export SKUs in the OMS

	Order/Discounts/OrderDiscount
	No
	1
	Currency Node
	Order Discount Amount

	Order/Discounts/Order Discount @SKU
	No
	1
	Text Attribute (20 chars max)
	Order Discount Export SKU

• Included if the Order Discounts field is specified at Orders/Export/Excel & Access Preferences/Export SKUs in the OMS

	Order/Discounts/CouponDiscount
	No
	1
	Currency Node
	Coupon Discount Amount
• Does not appear for a Shipping Coupon

	Order/Discounts/CouponDiscount @Code
	Yes*
	1
	Text Attribute (50 chars max)
	Coupon Code (for Coupon Discount)

	Order/Discounts/CouponDiscount @SKU
	No
	1
	Text Attribute (20 chars max)
	Coupon Discount Export SKU

• Included if the Coupon Discounts field is specified at Orders/Export/Excel & Access Preferences/Export SKUs in the OMS

	Order/Discounts/CustomerDiscount
	No
	1
	Currency Node
	Customer Discount Amount

	Order/Discounts/CustomerDiscount @Percent
	Yes*
	1
	Percent Attribute
	Customer Discount Percent

	Order/Discounts/CustomerDiscount @SKU
	No
	1
	Text Attribute (20 chars max)
	Customer Discount Export SKU

• Included if the Customer Discounts field is specified at Orders/Export/Excel & Access Preferences/Export SKUs in the OMS

	Order/Discounts/SharingDiscount
	No
	1
	Currency Node
	Sharing Discount Amount

	Order/Discounts/SharingDiscount @SKU
	No
	1
	Text Attribute (20 chars max)
	Sharing Discount Export SKU

• Included if the Sharing Discounts field is specified at Orders/Export/Excel & Access Preferences/Export SKUs in the OMS

	Order/Discounts/GiftCertDiscount
	No
	1
	Currency Node
	Gift Certificate Discount Amount
• The Category @Taxable attribute does not apply to Gift Certificates

	Order/Discounts/GiftCertDiscount @Code
	Yes*
	1
	Text Attribute (20 chars max)
	Gift Certificate Code (for Gift Certificate Discount)

	Order/Discounts/GiftCertDiscount @SKU
	No
	1
	Text Attribute (20 chars max)
	Gift Certificate Discount Export SKU

• Included if the Gift Certificate Discounts field is specified at Orders/Export/Excel & Access Preferences/Export SKUs in the OMS

	Order/Discounts/GiftCardDiscount
	No
	1
	Currency Node
	FlexCache Gift Card Discount Amount

	Order/Discounts/GiftCardDiscount @No
	Yes*
	1
	Text Attribute (19 chars max)
	FlexCache Gift Card Number (for FlexCache Gift Card Discount)

	Order/Discounts/GiftCardDiscount @PIN
	No
	1
	Text Attribute (4 chars max)
	FlexCache Gift Card PIN (for FlexCache Gift Card Discount)

	Order/Discounts/GiftCardDiscount @SKU
	No
	1
	Text Attribute (20 chars max)
	Gift Card Discount Export SKU

• Included if the Gift Card Discount field is specified at Orders/Export/Excel & Access Preferences/Export SKUs in the OMS

	Order/Discounts/LoyaltyDiscount
	No
	1
	Currency Node
	Loyalty Discount Amount

	Order/Discounts/LoyaltyDiscount @SKU
	No
	1
	Text Attribute (20 chars max)
	Loyalty Discount Export SKU

• Included if the Loyalty Discount field is specified at Orders/Export/Excel & Access Preferences/Export SKUs in the OMS

	Order/Surcharges
	No
	1
	Container
	For Surcharges

	Order/Surcharges @SKU
	No
	1
	Text Attribute (20 chars max)
	Surcharge Export SKU

• Included if the Surcharges field is specified at Orders/Export/Excel & Access Preferences/Export SKUs in the OMS

	Order/Surcharges/Surcharge
	Yes*
	1 +
	Currency Node
	Surcharge Amount

	Order/Surcharges/Surcharge @Label
	Yes*
	1
	Text Attribute (50 chars max)
	Surcharge Label

	Order/Gratuity
	No
	1
	Currency Node
	Gratuity Amount

	Order/Gratuity @SKU
	No
	1
	Text Attribute (20 chars max)
	Gratuity Export SKU

• Included if the Gratuities field is specified at Orders/Export/Excel & Access Preferences/Export SKUs in the OMS

	Order/ShipRate
	No
	1
	Currency Node
	Total Shipping Rate (for Product orders, if defined)

	Order/ShipRate @CouponCode
	No
	1
	Text Attribute (50 chars max)
	Shipping Coupon Code

	Order/CustomerUPSAccount
	No
	1
	Text Node (6 chars)
	Customer UPS Account Number (for Product orders, if specified)

	Order/CustomerFedExAccount
	No
	1
	Text Node (9 chars)
	Customer FedEx Account Number (for Product orders, if specified)

	Order/SalesTax
	No
	1
	Container
	For Sales Tax charged (for Product and Pickup orders, if defined)

	Order/SalesTax/SalesTaxTotal
	Yes*
	1
	Currency Node
	Total Sales Tax

	Order/SalesTax/SalesTaxTotal @SKU
	No
	1
	Text Attribute
	Sales Tax Total Export SKU

• Included if the Sales Tax field is specified at Orders/Export/Excel & Access Preferences/Export SKUs in the OMS

	Order/SalesTax/SalesTaxJurisdiction
	No
	1 +
	Container
	For breaking down Sales Tax by jurisdiction

	Order/SalesTax/SalesTaxJurisdiction/CountryCode
	Yes*
	1
	Text Node (2 chars max)
	Country Code for sales tax jurisdiction

	Order/SalesTax/SalesTaxJurisdiction/StateProvCode
	No
	1
	Text Node (2 chars max)
	State/Province Code for sales tax jurisdiction

	Order/SalesTax/SalesTaxJurisdiction/County
	No
	1
	Text Node (50 chars max)
	County for sales tax jurisdiction (via third party sales tax data)

• Included for US sales tax jurisdictions only

	Order/SalesTax/SalesTaxJurisdiction/City
	No
	1
	Text Node (50 chars max)
	City for sales tax jurisdiction (via third party sales tax data)

• Included for US sales tax jurisdictions only

	Order/SalesTax/SalesTaxJurisdiction/TaxableTotal
	Yes*
	1
	Currency Node
	Taxable Total in sales tax jurisdiction

	Order/SalesTax/SalesTaxJurisdiction/SalesTaxRate
	Yes*
	1
	Percent Node
	Sales Tax Rate in sales tax jurisdiction

	Order/SalesTax/SalesTaxJurisdiction/SalesTaxAmount
	Yes*
	1
	Currency Node
	Sales Tax charged in sales tax jurisdiction

	Order/GiftCert
	No
	1 +
	Container
	For Gift Certificate Orders

	Order/GiftCert/GiftCertCode
	Yes*
	1
	Text Node (20 chars max)
	Gift Certificate Code

	Order/GiftCert/GiftCertRecipient
	Yes*
	1
	Container
	

	Order/GiftCert/GiftCertRecipient/Name
	Yes*
	1
	Container
	

	Order/GiftCert/GiftCertRecipient/Name/FirstName
	Yes*
	1
	Text Node (50 chars max)
	Recipient First Name

	Order/GiftCert/GiftCertRecipient/Name/LastName
	Yes*
	1
	Text Node (50 chars max)
	Recipient Last Name

	Order/GiftCert/GiftCertRecipient/Email
	Yes*
	1
	Text Node (50 chars max)
	Recipient E-Mail Address

	Order/GiftCert/Category
	No
	1
	Text Node
	Gift Certificate Category Name (if any)

• Subcategories appear as category paths separated by " / " (e.g. Golf Clubs / Putters). Note that there is a space on either side of the forward slash

• When a forward slash appears in a Category Name, it is escaped with a double forward slash (i.e. “//”)

	Order/GiftCert/Category @No
	Yes*
	1
	Integer Attribute
	Gift Certificate Category Number

	Order/GiftCert/GiftCertStatus
	Yes*
	1
	Text Node (8 chars max)
	Gift Certificate Status (Unsent, Sent, or Canceled)

	Order/GiftCert/SendDate
	No
	1
	Container
	For Sent Gift Certificates

	Order/GiftCert/SendDate/DateTime
	Yes*
	1
	Container
	

	Order/GiftCert/SendDate/DateTime/Date
	Yes*
	1
	Date Node (mm/dd/yyyy)
	Gift Certificate Send Date

	Order/GiftCert/GiftCertExpDate
	No
	1
	Container
	For Sent Gift Certificates

	Order/GiftCert/GiftCertExpDate/DateTime
	Yes*
	1
	Container
	

	Order/GiftCert/GiftCertExpDate/DateTime/Date
	Yes*
	1
	Date Node (mm/dd/yyyy)
	Gift Certificate Expiration Date

	Order/GiftCert/GiftCertAmount
	Yes*
	1
	Currency Node
	Gift Certificate Amount
• Always 0.00 for Canceled gift certificates

	Order/GiftCert/GiftCertAmount @SKU
	No
	1
	Text Attribute
	Gift Certificate Export SKU

• Included if the Gift Certificate Sales field is specified at Orders/Export/Excel & Access Preferences/Export SKUs in the OMS

	Order/GiftCert/GiftCertMessage
	No
	1
	Text Node
	Gift Certificate Message (if provided)

	Order/AdditionalNotifications
	No
	1
	Container
	For orders with associated Additional Notifications

	Order/AdditionalNotifications/Notification
	Yes*
	1 +
	Container
	

	Order/AdditionalNotifications /Notification/Name
	Yes*
	1
	Container
	

	Order/AdditionalNotifications/Notification/Name/FirstName
	Yes*
	1
	Text Node (50 chars max)
	Additional Notification First Name

	Order/AdditionalNotifications/Notification/Name/LastName
	Yes*
	1
	Text Node (50 chars max)
	Additional Notification Last Name

	Order/AdditionalNotifications/Notification/Email
	Yes*
	1
	Text Node (50 chars max)
	Additional Notifiction E-Mail Address

	Order/Tags
	No
	1
	Container
	For orders with Tags

	Order/Tags/Tag
	Yes*
	1 +
	Text Node
	Individual Tag

	Order/Affiliate
	No
	1
	Container
	For orders with an associated Affiliate

	Order/Affiliate/AffiliateCategory
	No
	1
	Text Node (100 chars max)
	Affiliate Category (if applicable)

	Order/Affiliate/AffiliateName
	Yes*
	1
	Text Node (100 chars max)
	Affiliate Name

	Order/Affiliate/Commission
	Yes*
	1
	Currency Node
	Affiliate Commission

	Order/Currency
	No
	1
	Container
	For orders in which a foreign currency (i.e. a currency other than the United States Dollar) has been selected by the customer

	Order/Currency/CurrencyName
	Yes*
	1
	Text Node (100 chars max)
	Foreign Currency Name (e.g. Japanese Yen)

	Order/Currency/CurrencyCode
	Yes*
	1
	Text Node (3 chars max)
	ISO Code for foreign currency (e.g. JPY)

	Order/Currency/ExchangeRate
	Yes*
	1
	Numeric Node
	Exchange Rate, in units of foreign currency per United States Dollar

	Order/Currency/OrderAmount
	Yes*
	1
	Currency Node
	Order Total Amount in units of foreign currency

	Order/Currency/BillInCurrency
	No
	1
	Empty Node
	Order was billed in this currency

	Order/CreditCardTransaction
	No
	1 +
	Container
	For a Credit Card Transaction
• Included only if the IncludeTransactions node is present in the OrderQueryRequest, and the order includes Credit Card Transactions

	Order/CreditCardTransaction/TransactionDate
	Yes*
	1
	Container
	

	Order/CreditCardTransaction/TransactionDate/DateTime
	Yes*
	1
	Container
	

	Order/CreditCardTransaction/TransactionDate/DateTime/Date
	Yes*
	1
	Date Node (mm/dd/yyyy)
	Transaction Date

	Order/CreditCardTransaction/TransactionDate/DateTime/Time
	Yes*
	1
	Time Node (hh:mm)
	Transaction Time

	Order/CreditCardTransaction/TransactionType
	Yes*
	1
	Text Node (18 chars max)
	Transaction Type (Auth Only, Auth Capture, Prior Auth Capture, Refund, or Void)

	Order/CreditCardTransaction/GatewayOrderNo
	Yes*
	1
	Integer Node
	Gateway Order Number

	Order/CreditCardTransaction/TransactionStatus
	Yes*
	1
	Text Node (8 chars max)
	Transaction Status (Success, Declined, or Error)

	Order/CreditCardTransaction/PendingReview
	No
	1
	Empty Node
	Transaction is pending review (only possible when TransactionStatus is “Success”)

	Order/CreditCardTransaction/TransactionNotes
	No
	1
	Text Node
	Notes on the Transaction (from the Gateway)

	Order/CreditCardTransaction/TransactionNo
	No
	1
	Text Node (50 chars max)
	Transaction Number (from the Gateway)

	Order/CreditCardTransaction/AuthorizationCode
	No
	1
	Text Node (6 chars max)
	Authorization Code (from the Gateway)

	Order/CreditCardTransaction/AVSCode
	No
	1
	Text Node (1 char)
	Address Verification Service (AVS) Code (from the Gateway)

	Order/CreditCardTransaction/CreditCard
	Yes*
	1
	Container
	

	Order/CreditCardTransaction/CreditCard/CreditCardType
	Yes*
	1
	Text Node (16 chars max)
	Credit Card Type (Visa, MasterCard, American Express, Diners Club, Discover, enRoute, or JCB)

	Order/CreditCardTransaction/CreditCard/CreditCardNumber
	No
	1
	Text Node (19 chars max)
	Credit Card Number
•Entire number included only if the Full CC Access option (Settings/Site Options in the OMS) is on; otherwise, all but the last 4 digits are masked

	Order/CreditCardTransaction/CreditCard/CreditCardExpDate
	Yes*
	1
	Date Node (mm/yyyy)
	Credit Card Expiration Date

	Order/CreditCardTransaction/AmountAttempted
	Yes*
	1
	Currency Node
	Amount Attempted (negative values allowed)

	Order/CreditCardTransaction/AmountAuthorized
	Yes*
	1
	Currency Node
	Amount Authorized (negative values allowed)

	Order/CreditCardTransaction/AmountCaptured
	Yes*
	1
	Currency Node
	Amount Captured (negative values allowed)

	Order/ACHTransaction
	No
	1 +
	Container
	For an ACHTransaction
• Included only if the IncludeTransactions node is present in the OrderQueryRequest, and the order includes ACH Transactions

	Order/ACHTransaction/TransactionDate
	Yes*
	1
	Container
	

	Order/ACHTransaction/TransactionDate/DateTime
	Yes*
	1
	Container
	

	Order/ACHTransaction/TransactionDate/DateTime/Date
	Yes*
	1
	Date Node (mm/dd/yyyy)
	Transaction Date

	Order/ACHTransaction/TransactionDate/DateTime/Time
	Yes*
	1
	Time Node (hh:mm)
	Transaction Time

	Order/ACHTransaction/TransactionType
	Yes*
	1
	Text Node (18 chars max)
	Transaction Type (Verify, Capture, Verify and Capture, Refund, or Void)

	Order/ACHTransaction/TransactionStatus
	Yes*
	1
	Text Node (8 chars max)
	Transaction Status (Success, Declined, or Error)

	Order/ACHTransaction/TransactionNotes
	No
	1
	Text Node
	Notes on the Transaction (from Global Payments Integrated)

	Order/ACHTransaction/TransactionNo
	No
	1
	Text Node (50 chars max)
	Transaction Number (from Global Payments Integrated)

	Order/ACHTransaction/TCheckNo
	No
	1
	Text Node (20 chars max)
	Check Number (from Global Payments Integrated)

	Order/ACHTransaction/ReceiptID
	No
	1
	Text Node (10 chars max)
	Receipt ID (from Global Payments Integrated)

	Order/ACHTransaction/BankAccount
	Yes*
	1
	Container
	

	Order/ACHTransaction/BankAccount/AccountType
	Yes*
	1
	Text Node (8 chars max)
	Bank Account Type (Checking or Savings)

	Order/ACHTransaction/BankAccount/AccountNumber
	Yes*
	1
	Text Node (17 chars max)
	Bank Account Number

• All but the last 4 digits are masked

• The length of the value is indicative of the number of digits in the Account Number

	Order/ACHTransaction/BankAccount/RoutingNumber
	Yes*
	1
	Text Node (9 chars)
	Bank Routing Number

• All but the last 4 digits are masked

• Always 9 characters

	Order/GiftCardTransaction
	No
	1 +
	Container
	For a FlexCache Gift Card Transaction
• Included only if the IncludeTransactions node is present in the OrderQueryRequest, and the order includes FlexCache Gift Card Transactions

	Order/GiftCardTransaction/TransactionDate
	Yes*
	1
	Container
	

	Order/GiftCardTransaction/TransactionDate/DateTime
	Yes*
	1
	Container
	

	Order/GiftCardTransaction/TransactionDate/DateTime/Date
	Yes*
	1
	Date Node (mm/dd/yyyy)
	Transaction Date

	Order/GiftCardTransaction/TransactionType
	Yes*
	1
	Text Node (10 chars max)
	Transaction Type (Redemption, Refund, Reversal, Activate, DeActivate, ReActivate, or Add Value)

	Order/GiftCardTransaction/FlexCacheOrderNo
	Yes*
	1
	Integer Node
	FlexCache Order Number

	Order/GiftCardTransaction/TransactionStatus
	Yes*
	1
	Text Node (8 chars max)
	Transaction Status (Success, Declined, or Error)

	Order/GiftCardTransaction/TransactionNotes
	No
	1
	Text Node
	Notes on the Transaction (from FlexCache)

	Order/GiftCardTransaction/TransactionNo
	Yes*
	1
	Text Node (50 chars max)
	Transaction Number (from FlexCache)

	Order/GiftCardTransaction/AuthorizationCode
	No
	1
	Text Node (6 chars max)
	Authorization Code (from FlexCache)

	Order/GiftCardTransaction/PINResponse
	No
	1
	Text Node (1 char)
	PIN Validation Response Code (from FlexCache)

	Order/GiftCardTransaction/GiftCard
	Yes*
	1
	Container
	

	Order/GiftCardTransaction/GiftCard/GiftCardNumber
	Yes*
	1
	Text Node (19 chars max)
	FlexCache Gift Card Number

	Order/GiftCardTransaction/GiftCard/GiftCardPIN
	Yes*
	1
	Text Node (4 chars max)
	FlexCache Gift Card PIN

	Order/GiftCardTransaction/AmountAttempted
	Yes*
	1
	Currency Node
	Amount Attempted (negative values allowed)

	Order/GiftCardTransaction/ValueRedeemed
	Yes*
	1
	Currency Node
	Value Redeemed (negative values allowed)

	Order/GiftCardTransaction/ValueAdded
	Yes*
	1
	Currency Node
	Value Added (negative values allowed)

	Order/GiftCardTransaction/FinalBalance
	No
	1
	Currency Node
	Gift Card Balance After Transaction (successful transactions only)

	Order/Integration
	No
	1
	Container
	See External Mapping for more information

	NextPage
	No
	1
	Empty Node
	Indicates the existence of a subsequent page of orders

OrderQueryRequest Example (without CurrentStatus node)

<?xml version="1.0" encoding="utf-8" ?>

<OrderQueryRequest>

 <Credentials>

 <AccountName>fairway</AccountName>

 <Key>Nk5\#/K#0:{!C:SfqVs0</Key>

 </Credentials>

 <OrderNoRange>

 <OrderNoStart>102309</OrderNoStart>

 <OrderNoEnd>102309</OrderNoEnd>

 </OrderNoRange>

 <Page>1</Page>

</OrderQueryRequest>

OrderQueryReply Example (without CurrentStatus node)

<?xml version="1.0" encoding="utf-8" ?>

<OrderQueryReply AccountName="fairway" Page="1">

 <Order>

 <OrderNo>102309</OrderNo>

 <OrderDate>

 <DateTime>

 <Date>09/22/2000</Date>

 <Time>17:54</Time>

 </DateTime>

 </OrderDate>

 <OrderType>Product</OrderType>

 <Customer>

 <CustomerNo>1</CustomerNo>

 <Email>ookoshi @bellsouth.net</Email>

 <Address Type="Residential">

 <Name>

 <FirstName>Roy</FirstName>

 <LastName>McKutchen</LastName>

 </Name>

 <StreetAddress1>567 Shaker Lane</StreetAddress1>

 <City>New Canaan</City>

 <StateProvCode>CT</StateProvCode>

 <ZipPostalCode>06840</ZipPostalCode>

 <CountryCode>US</CountryCode>

 <PhoneNumber>517 453 2432</PhoneNumber>

 </Address>

 <CustomerType>Consumer</CustomerType>

 </Customer>

 <OrderStatus>Shipped</OrderStatus>

 <ShipDate>

 <DateTime>

 <Date>09/22/2000</Date>

 </DateTime>

 </ShipDate>

 <BillingStatus>Paid</BillingStatus>

 <OrderAmount>846.66</OrderAmount>

 <OrderNet>795.90</OrderNet>

 <BillTo>

 <Address Type="Residential">

 <Name>

 <FirstName>Roy</FirstName>

 <LastName>McKutchen</LastName>

 </Name>

 <StreetAddress1>567 Shaker Lane</StreetAddress1>

 <City>Springfield</City>

 <StateProvCode>CT</StateProvCode>

 <ZipPostalCode>06789</ZipPostalCode>

 <CountryCode>US</CountryCode>

 <PhoneNumber>517 453 2432</PhoneNumber>

 </Address>

 </BillTo>

 <Payment>

 <PaymentMethod>Credit Card</PaymentMethod>

 <CreditCard>

 <CreditCardType>Visa</CreditCardType>

 <CreditCardNumber>xxxxxxxxxxxx1111</CreditCardNumber>

 <CreditCardExpDate>09/2025</CreditCardExpDate>

 </CreditCard>

 </Payment>

 <PlacedBy>Internet</PlacedBy>

 <LastUpd>

 <DateTime>

 <Date>12/27/2000</Date>

 <Time>14:38</Time>

 </DateTime>

 </LastUpd>

 <LastUpdBy>

 <Name>

 <FirstName>Demonstration</FirstName>

 <LastName>User</LastName>

 </Name>

 </LastUpdBy>

 <ShipTo>

 <Address Type="Residential">

 <Name>

 <FirstName>Roy</FirstName>

 <LastName>McKutchen</LastName>

 </Name>

 <StreetAddress1>567 Shaker Lane</StreetAddress1>

 <City>Springfield</City>

 <StateProvCode>CT</StateProvCode>

 <ZipPostalCode>06789</ZipPostalCode>

 <CountryCode>US</CountryCode>

 <PhoneNumber>517 453 2432</PhoneNumber>

 </Address>

 <SalesTaxRate>6</SalesTaxRate>

 <ShipFrom Name="FirstFairway">

 <LineItem>

 <LineNo>27</LineNo>

 <LineProduct>

 <ProductNo>15</ProductNo>

 <ProductName>Ashworth Microfiber Golf Shorts</ProductName>

 <Attribute Name="Size">Small</Attribute>

 <Attribute Name="Color">Blue</Attribute>

 </LineProduct>

 <Quantity>1</Quantity>

 <LineStatus>Shipped</LineStatus>

 <UnitPrice>69.99</UnitPrice>

 <ExtPrice>69.99</ExtPrice>

 <UOM>EA</UOM>
 <ShipDate>

 <DateTime>

 <Date>12/27/2000</Date>

 </DateTime>

 </ShipDate>

 </LineItem>

 <LineItem>

 <LineNo>28</LineNo>

 <LineProduct>

 <ProductNo>9</ProductNo>

 <ProductName>British Open Towel</ProductName>

 </LineProduct>

 <Quantity>3</Quantity>

 <LineStatus>Shipped</LineStatus>

 <UnitPrice>39.99</UnitPrice>

 <ExtPrice>119.97</ExtPrice>

 <UOM>EA</UOM>
 <ShipDate>

 <DateTime>

 <Date>12/27/2000</Date>

 </DateTime>

 </ShipDate>

 </LineItem>

 <LineItem>

 <LineNo>29</LineNo>

 <LineProduct>

 <ProductNo>10</ProductNo>

 <ProductName>Nike Course Umbrella</ProductName>

 </LineProduct>

 <Quantity>1</Quantity>

 <LineStatus>Shipped</LineStatus>

 <UnitPrice>39.99</UnitPrice>

 <ExtPrice>39.99</ExtPrice>

 <UOM>EA</UOM>
 <ShipDate>

 <DateTime>

 <Date>12/27/2000</Date>

 </DateTime>

 </ShipDate>

 </LineItem>

 <LineItem>

 <LineNo>30</LineNo>

 <LineProduct>

 <ProductNo>8</ProductNo>

 <ProductName>Access Proslim Tees</ProductName>

 </LineProduct>

 <Quantity>2</Quantity>

 <LineStatus>Shipped</LineStatus>

 <UnitPrice>7.99</UnitPrice>

 <ExtPrice>15.98</ExtPrice>

 <UOM>EA</UOM>
 <ShipDate>

 <DateTime>

 <Date>12/27/2000</Date>

 </DateTime>

 </ShipDate>

 </LineItem>

 <LineItem>

 <LineNo>31</LineNo>

 <LineProduct>

 <ProductNo>11</ProductNo>

 <ProductName>Swiss Army Golfer Knife</ProductName>

 </LineProduct>

 <Quantity>2</Quantity>

 <LineStatus>Shipped</LineStatus>

 <UnitPrice>49.99</UnitPrice>

 <ExtPrice>99.98</ExtPrice>

 <UOM>EA</UOM>
 <ShipDate>

 <DateTime>

 <Date>12/27/2000</Date>

 </DateTime>

 </ShipDate>

 </LineItem>

 <LineItem>

 <LineNo>32</LineNo>

 <LineProduct>

 <ProductNo>17</ProductNo>

 <ProductName>Great Big Bertha Hawk Eye Strong 3</ProductName>

 </LineProduct>

 <Quantity>1</Quantity>

 <LineStatus>Shipped</LineStatus>

 <UnitPrice>449.99</UnitPrice>

 <ExtPrice>449.99</ExtPrice>

 <UOM>EA</UOM>
 <ShipDate>

 <DateTime>

 <Date>12/27/2000</Date>

 </DateTime>

 </ShipDate>

 </LineItem>

 <ShipMethod Shipper="UPS">UPS Ground</ShipMethod>

 <ShipRate>3.00</ShipRate>

 </ShipFrom>

 </ShipTo>

 <ShipRate>3.00</ShipRate>

 <SalesTax>

 <SalesTaxTotal>47.75</SalesTaxTotal>

 <SalesTaxJurisdiction>

 <CountryCode>US</CountryCode>

 <StateProvCode>CT</StateProvCode>

 <TaxableTotal>795.90</TaxableTotal>

 <SalesTaxRate>6</SalesTaxRate>

 <SalesTaxAmount>47.75</SalesTaxAmount>

 </SalesTaxJurisdiction>
 </SalesTax>

 </Order>

</OrderQueryReply>

OrderQueryReply Schema (with CurrentStatus node)
	Element Xpath
	Always
	Occurs
	Type
	Description

	 @AccountName
	Yes
	1
	Text Node (10 chars max)
	Client's Account Name (e.g. fairway)

	 @Page
	Yes
	1
	Integer Attribute
	Page number of query results

	CurrentStatus
	Yes
	1
	Container
	Current Status of Orders that fall within the specified query range
• Included only if a query range is specified and the CurrentStatus node is present in the OrderQueryRequest

	CurrentStatus/Order
	Yes
	1 - 2000
	Text Node (20 chars max)
	Order Status

• Product Orders: Unshipped, In Process, Shipped, Pending, Backordered, Preordered, Canceled, Return-Ship Agent, Return-Customer, Shipped-Partial, Other-See Line Items, or Not Found

• Pickup Orders: Not Ready, In Process, Ready, Picked Up, Backordered, Preordered, Return-Customer, or Not Found

• Gift Certificate Orders: Unsent, Sent, Canceled, Sent-Partial, Other-See Line Items, or Not Found

	CurrentStatus/Order @No
	Yes
	1
	Integer Attribute
	Order Number

	CurrentStatus/Order @OrderType
	Yes
	1
	Text Attribute (16 chars max)
	Order Type (Product, Pickup, or Gift Certificate)

	CurrentStatus/Order @BillingStatus
	Yes
	1
	Text Attribute (16 chars max)
	Billing Status (Unbilled, Authorized, Billed, Billed-Partial, Paid, Paid-Partial, Refunded, Refunded-Partial, Declined, Canceled, or Not Found)

	NextPage
	No
	1
	Empty Node
	Indicates the existence of a subsequent page of orders

OrderQueryRequest Example (with CurrentStatus node)

<?xml version="1.0" encoding="utf-8"?>

<OrderQueryRequest>

 <Credentials>

 <AccountName>fairway</AccountName>

 <Key>Nk5\#/K#0:{!C:SfqVs0</Key>

 </Credentials>

 <OrderDateRange>

 <OrderDateStart>

 <DateTime>

 <Date>12/01/2000</Date>

 <Time>00:00</Time>

 </DateTime>

 </OrderDateStart>

 <OrderDateEnd>

 <DateTime>

 <Date>12/15/2000</Date>

 <Time>23:59</Time>

 </DateTime>

 </OrderDateEnd>

 </OrderDateRange>

 <CurrentStatus />

</OrderQueryRequest>
OrderQueryReply Example (with CurrentStatus node)

<?xml version="1.0" encoding="utf-8"?>

<OrderQueryReply AccountName="fairway" Page="1">

 <CurrentStatus>

 <Order No="102447" OrderType=”Product” BillingStatus="Paid">Shipped</Order>

 <Order No="102448" OrderType=”Product” BillingStatus="Paid">Shipped</Order>

 <Order No="102449" OrderType=”Product” BillingStatus="Paid">Shipped</Order>

 <Order No="102450" OrderType=”Product” BillingStatus="Paid">Shipped</Order>

 <Order No="102451" OrderType=”Product” BillingStatus="Paid">Shipped</Order>

 <Order No="102452" OrderType=”Product” BillingStatus="Paid">Shipped</Order>

 <Order No="102453" OrderType=”Product” BillingStatus="Paid">Shipped</Order>

 <Order No="102454" OrderType=”Product” BillingStatus="Paid">Shipped</Order>

 <Order No="102455" OrderType=”Product” BillingStatus="Paid">Shipped</Order>

 <Order No="102456" OrderType=”Product” BillingStatus="Paid">Shipped</Order>

 <Order No="102457" OrderType=”Product” BillingStatus="Paid">Shipped</Order>

 <Order No="102458" OrderType=”Product” BillingStatus="Paid">Shipped</Order>

 <Order No="102459" OrderType=”Product” BillingStatus="Paid">Shipped</Order>

 <Order No="102460" OrderType=”Product” BillingStatus="Paid">Shipped</Order>

 <Order No="102461" OrderType=”Product” BillingStatus="Paid">Shipped</Order>

 <Order No="102462" OrderType=”Product” BillingStatus="Paid">Shipped</Order>

 <Order No="102463" OrderType=”Product” BillingStatus="Paid">Shipped</Order>

 <Order No="102464" OrderType=”Product” BillingStatus="Paid">Shipped</Order>

 <Order No="102465" OrderType=”Product” BillingStatus="Paid">Shipped</Order>

 <Order No="102466" OrderType=”Product” BillingStatus="Paid">Shipped</Order>

 <Order No="102467" OrderType=”Product” BillingStatus="Paid">Shipped</Order>

 <Order No="102468" OrderType=”Product” BillingStatus="Paid">Shipped</Order>

 <Order No="102469" OrderType=”Product” BillingStatus="Paid">Shipped</Order>

 <Order No="102470" OrderType=”Product” BillingStatus="Paid">Shipped</Order>

 <Order No="102471" OrderType=”Product” BillingStatus="Paid">Shipped</Order>

 <Order No="102472" OrderType=”Product” BillingStatus="Paid">Shipped</Order>

 <Order No="102473" OrderType=”Product” BillingStatus="Paid">Shipped</Order>

 <Order No="102474" OrderType=”Product” BillingStatus="Paid">Shipped</Order>

 <Order No="102475" OrderType=”Product” BillingStatus="Paid">Shipped</Order>

 <Order No="102476" OrderType=”Product” BillingStatus="Paid">Shipped</Order>

 <Order No="102477" OrderType=”Product” BillingStatus="Paid">Shipped</Order>

 <Order No="102478" OrderType=”Product” BillingStatus="Paid">Shipped</Order>

 <Order No="102479" OrderType=”Product” BillingStatus="Canceled">Canceled</Order>

 <Order No="102480" OrderType=”Product” BillingStatus="Paid">Shipped</Order>

 <Order No="102481" OrderType=”Product” BillingStatus="Paid">Shipped</Order>

 <Order No="102482" OrderType=”Product” BillingStatus="Paid">Shipped</Order>

 <Order No="102483" OrderType=”Pickup” BillingStatus="Paid">Sent</Order>

 <Order No="102484" OrderType=”Product” BillingStatus="Paid">Shipped</Order>

 <Order No="102485" OrderType=”Product” BillingStatus="Paid">Shipped</Order>

 <Order No="102486" OrderType=”Product” BillingStatus="Paid">Shipped</Order>

 <Order No="102487" OrderType=”Product” BillingStatus="Paid">Shipped</Order>

 <Order No="102488" OrderType=”Product” BillingStatus="Paid">Shipped</Order>

 <Order No="102489" OrderType=”Product” BillingStatus="Paid">Shipped</Order>

 <Order No="102490" OrderType=”Product” BillingStatus="Paid">Shipped</Order>

 <Order No="102491" OrderType=”Product” BillingStatus="Paid">Shipped</Order>

 <Order No="102492" OrderType=”Product” BillingStatus="Paid">Shipped</Order>

 <Order No="102493" OrderType=”Product” BillingStatus="Paid">Shipped</Order>

 </CurrentStatus>

</OrderQueryReply>

6: OrderUpdate

OrderUpdate is used to update Quantities, Unit Prices, Shipping Options, Sales Tax, Fulfillment Location, Discounts, Shipping Status (including Ship Dates and Tracking Numbers), Billing Status, and Customer or Company Comments. OrderUpdate can also add additional line items; and capture credit card and ACH payment for pre-existing orders. In many cases changing the Order Status will result in e-mail(s) automatically being sent; for example, Shipped E-Mails, Gift Certificate E-Mails, and Drop Ship E-Mails, subject to the appropriate options in the OMS.

In the OrderUpdateRequest all orders must be selected by Order Number. You may update the Order Line Item Quantity and Unit Price using the LineItemUpdate container, the Order or Line Item Ship Method, Ship Rate, Preferred Shipping Date or Preferred Delivery Date using the ShippingOptionsUpdate container, the Line Item Sales Tax using the SalesTaxRate container, the Order Pickup Location and / or Expected Pickup Date using the PickupLocationUpdate container, the Order Discounts using the DiscountsUpdate container, the Order or Line Item Status using the StatusUpdate container, the Order Billing Status using the BillingStatusUpdate container, and the Order Customer or Company Comments via the UpdateComments container. New line items can be added using the LineItemAdd container.

If you are using a Payment Gateway (Settings/Compatible Software in the OMS) you may also use the CapturePayment node to authorize, capture (process), refund, reconcile (capture or refund as needed to make the captured total equal the order total), or void an order’s credit card. If you are using ACH Payment (Settings/Billing Options in the OMS), you may likewise use the CapturePayment node to verify, capture (process), refund, reconcile (capture or refund as needed to make the captured total equal the order total), or void an order’s ACH payment. (Any other payment transactions should be performed through the OMS). Note that changing an order’s Shipping Status and/or Billing Status to Canceled does not automatically void or refund any completed transactions.

If Split Order Processing (Settings/Site Options in the OMS) is in use, for orders with Segment Numbers, you may embed a Segment Number in the OrderUpdate/OrderNo node of the OrderUpdateRequest with a hyphen (e.g. 102301-1). In that case, updates are limited, when possible, to the specified segment. Alternately, you may use an Order Number without an embedded Segment Number but still restrict a Status Update by segment via the OrderUpdate/StatusUpdate/Segment node; and limit a Credit Card or ACH Capture to one or more segments via the OrderUpdate/CapturePayment @Segments attribute.

Note: Many properties are defined at a level higher than segment, such as at the order level (e.g. Billing Status, Tags, Comments) or the order shipment (i.e. Ship-From/Ship-To combination) level (e.g. Shipping Method, Shipping Rate). When a Segment Number is embedded in the OrderUpdate/OrderNo node of the OrderUpdateRequest and any such property is updated, additional segments of the same order may be impacted.
The ForceProceed node in the OrderUpdateRequest forces the tool to proceed with valid order updates even if an invalid update request (e.g. no match is found for the OrderNo node specified) is found. In such a scenario, the corresponding Order container for invalid requests in the OrderUpdateReply contains the Error XML elements specified in Chapter 15 (Errors) in lieu of the elements specified in the OrderUpdateReply Schema. If the ForceProceed node is not included in the OrderUpdateRequest, any invalid request results in the failure of all requests, and only the Error elements are returned.

A single OrderUpdateRequest may contain no more than 15 OrderUpdate containers. If you wish to perform more than 15 updates, you must do so in an iterative manner.

OrderUpdateRequest URL: https://www.nexternal.com/shared/xml/orderupdate.rest

OrderUpdateRequest Schema

	Element Xpath
	Required
	Occurs
	Type
	Description

	Credentials
	Yes
	1
	Container
	Note that the supplied Credentials must contain the Client's XML Key or a UserName and Password, but not both

	Credentials/AccountName
	Yes
	1
	Text Node (10 chars max)
	Client's Account Name (e.g. fairway)

	Credentials/Key
	No
	1
	Text Node (20 chars max)
	Client's XML Key

	Credentials/UserName
	No
	1
	Text Node (50 chars max)
	XML Tools User Name
• Must be the User Name of a user with an Access Level of XML Tools

	Credentials/Password
	No
	1
	Text Node (50 chars max)
	XML Tools User Password

	OrderUpdate
	Yes
	1 - 15
	Container
	

	OrderUpdate/OrderNo
	Yes
	1
	Integer/Text Node
	Order Number
• Must match an existing Order Number

• Supports embedding a Segment Number with a hyphen (e.g. 102301-1) when Split Order Processing (Settings/Site Options) is enabled in the OMS, and the order has Segment Numbers

	OrderUpdate/LineItemUpdate
	No
	1
	Container
	For updating an Order Line Item Quantity and/or Order Line Item Unit Price

	OrderUpdate/LineItemUpdate/LineNo
	No
	1
	Integer Node
	Order Line Item Number (for matching purposes only)

• May be determined using the OrderQuery Tool (Order/ShipTo/ShipFrom/LineItem/LineNo or Order/Pickups/Pickup/LineItem/LineNo)

• Optional only if the order has a single Line Item

	OrderUpdate/LineItemUpdate/Qty
	No
	1
	Integer Node
	Updates the Order Line Item Quantity

	OrderUpdate/LineItemUpdate/UnitPrice
	No
	1
	Currency Node
	Overrides the Order Line Item Unit Price

	OrderUpdate/LineItemUpdate/LineItemCustomField
	No
	1
	Text/Integer/Numeric/Currency/Date Node
	Line Item Custom Field Value
• Node Type depends on Field Type of Custom Field

	OrderUpdate/LineItemUpdate/LineItemCustomField @Type
	Yes*
	1
	Text Attribute (16 chars max)
	Line Item Custom Field Type (Text, Positive Number, Positive Integer, Currency, Date, Yes/No)

	OrderUpdate/LineItemAdd
	No
	1
	Container
	For adding a line item

	OrderUpdate/LineItemAdd @ShipToLabel
	No
	1
	Text Attribute (25 chars max)
	Ship-To Address Label (for Product orders, matching purposes only)

• If not specified, the order’s first Ship-To Address is used

	OrderUpdate/LineItemAdd @PickupLocation
	No
	1
	Text Attribute (50 chars max)
	Pickup Location Internal Name (for Pickup orders, matching purposes only)

• Required for orders with multiple Pickup Locations

	OrderUpdate/LineItemAdd/Product
	Yes
	1
	Container
	Products can be matched using the ProductNo, the ProductName, or the ProductSKU. SKU-level items for a particular Product can be matched using one of the nodes listed above, along with a SKUItem node. The SKU node can be used to match any unique SKU number declared at the Product level or at the SKU level

	OrderUpdate/LineItemAdd /Product @ShipFrom
	No
	1
	Text Attribute (50 chars max)
	Ship-From Location Internal Name (for Product orders)

• If Ship-From Location is not specified, it is assigned automatically as in the Online Store

	OrderUpdate/LineItemAdd /Product/ProductNo
	No
	1
	Integer Node
	Product Number (for matching purposes)

	OrderUpdate/LineItemAdd /Product/ProductName
	No
	1
	Text Node (100 chars max)
	Product Name (for matching purposes)

	OrderUpdate/LineItemAdd /Product/ProductSKU
	No
	1
	Text Node (50 chars max)
	Product SKU number (for matching purposes)

	OrderUpdate/LineItemAdd /Product/SKU
	No
	1
	Text Node (50 chars max)
	Product-level or SKU-level SKU number (for matching purposes)
• Note that this node is used instead of the ProductNo, ProductName, ProductSKU, and SKUItem node(s) to identify a Product or a SKU-level item for a Product

	OrderUpdate/LineItemAdd /Product/SKUItem
	No
	1
	Container
	

	OrderUpdate/LineItemAdd /Product/SKUItem @SKU
	No
	1
	Text Attribute (50 chars max)
	SKU-level SKU number (for matching purposes)

	OrderUpdate/LineItemAdd /Product/SKUItem/Attributes
	No
	1
	Container
	

	OrderUpdate/LineItemAdd /Product/SKUItem/Attributes/Attribute
	Yes*
	1 +
	Text Node (50 chars max)
	SKU Attribute Value

	OrderUpdate/LineItemAdd /Product/SKUItem/Attributes/Attribute @Name
	Yes*
	1
	Text Attribute (50 chars max)
	SKU Attribute Name

	OrderUpdate/LineItemAdd /Product/WriteIns
	No
	1
	Container
	Include if the product has write-in attributes

	OrderUpdate/LineItemAdd /Product/WriteIns/WriteIn
	Yes*
	1 +
	Text Node (4000 chars max)
	Write-In attribute value

	OrderUpdate/LineItemAdd /Product/WriteIns/WriteIn @Name
	Yes*
	1
	Text Attribute (50 chars max)
	Write-In attribute name

	OrderUpdate/LineItemAdd/Product/Qty
	Yes*
	1
	Integer Node
	Product Quantity
• If the order is a Pending Order, Product Quantity will not be deducted from product inventory

	OrderUpdate/LineItemAdd/Product/RequiredQty
	No
	1
	Integer Node
	Required Quantity

• Applicable only if the order is a Pending Order; may not exceed Product Quantity

	OrderUpdate/LineItemAdd/Product/UnitPrice
	No
	1
	Currency Node
	Include to override the default product Unit Price
• Product-level discounts defined in the OMS are ignored if this node is included
• Required if the Product Pricing Model is "BID"

	OrderUpdate/LineItemAdd/Product/Subscription
	No
	1
	Container
	Include to add a Subscription to the order

• If the product is Subscription Only and this container is not included, the first Subscription Option is used

	OrderUpdate/LineItemAdd/Product/Subscription/Frequency
	Yes*
	1
	Integer Node
	Subscrition Frequency (integer value)

	OrderUpdate/LineItemAdd/Product/Subscription/Frequency @Type
	Yes*
	1
	Text Attribute (6 chars max)
	Subscrition Frequency Type (Days, Weeks, or Months)

	OrderUpdate/LineItemAdd/Product/Subscription/Term
	No
	1
	Integer Node
	Subscription Term (integer value)

• Omit for a Subscription of indefinite length

	OrderUpdate/LineItemAdd/Product/Subscription/Term @Type
	Yes*
	1
	Text Attribute (6 chars max)
	Subscrition Term Type (Days, Weeks, Months, or Years)

	OrderUpdate/LineItemAdd/Product/LineItemStatus
	No
	1
	Text Node (20 chars max)
	Line Item Status

• Pending Orders: Pending

• Product Orders: Unshipped, In Process, Shipped, Backordered, or Preordered

• Pickup Orders: Not Ready, In Process, Ready, Picked Up, Backordered, or Preordered

	OrderUpdate/LineItemAdd/Product/LineItemCustomField
	No
	1
	Text/Integer/Numeric/Currency/Date Node
	Line Item Custom Field Value
• Node Type depends on Field Type of Custom Field

	OrderUpdate/LineItemAdd/Product/LineItemCustomField @Type
	Yes*
	1
	Text Attribute (16 chars max)
	Line Item Custom Field Type (Text, Positive Number, Positive Integer, Currency, Date, Yes/No)

	OrderUpdate/LineItemAdd/Product/ShipDate
	No
	1
	Container
	Required if the Line Item Status is "Shipped”

	OrderUpdate/LineItemAdd/Product/ShipDate/DateTime
	Yes*
	1
	Container
	

	OrderUpdate/LineItemAdd/Product/ShipDate/DateTime/Date
	Yes*
	1
	Date Node (mm/dd/yyyy)
	Ship Date

	OrderUpdate/LineItemAdd/Product/PickupDate
	No
	1
	Container
	Required if the Line Item Status is "Picked Up”

	OrderUpdate/LineItemAdd/Product/PickupDate/DateTime
	Yes*
	1
	Container
	

	OrderUpdate/LineItemAdd/Product/PickupDate/DateTime/Date
	Yes*
	1
	Date Node (mm/dd/yyyy)
	Pickup Date

	OrderUpdate/LineItemAdd/Product/PickedUpBy
	No
	1
	Text Node (50 chars max)
	First and Last Name of the Customer or Trustee that signed for the Order Line Item

• Applicable only to a Pickup Order when the Line Item Status is "Picked Up"

	OrderUpdate/LineItemAdd/Product/TrackingNumber
	No
	1
	Text Node (50 chars max)
	Tracking Number
• Applicable only to a Product Order when the Line Item Status is "Shipped"

	OrderUpdate/LineItemAdd/Product/SerialLotNumbers
	No
	1
	Container

	Serial and lot numbers asigned each unit in the order.

	OrderUpdate/LineItemAdd/Product/SerialLotNumbers/SerialLotNumber
	Yes*
	1 +
	Container
	Serial and Lot numbers for a unit in the order.

	OrderUpdate/LineItemAdd/Product/SerialLotNumbers/SerialLotNumber/SerialNumber
	No
	1
	Text Node (50 chars max)
	Serial number for a unit in the order.

	OrderUpdate/LineItemAdd/Product/SerialLotNumbers/SerialLotNumber/LotNumber
	No
	1
	Text Node (50 chars max)
	Lot number for a unit in the order.

	OrderUpdate/LineItemAdd/Product/SerialLotNumbers/SerialLotNumber/ExpirationDate
	No
	1
	Container
	Container for Expiration Date

	OrderUpdate/LineItemAdd/Product/SerialLotNumbers/SerialLotNumber/ExpirationDate/DateTime
	Yes*
	1
	Container
	Container

	OrderUpdate/LineItemAdd/Product/SerialLotNumbers/SerialLotNumber/ExpirationDate/DateTime/Date
	Yes*
	1
	Date Node (mm/dd/yyyy)
	Expiration Date

	OrderUpdate/ShippingOptionsUpdate
	No
	1
	Container
	For updating the Order Line Item(s) Ship Method, Ship Rate, Preferred Ship Date or Preferred Delivery Date

	OrderUpdate/ShippingOptionsUpdate/ShipFrom
	No
	1
	Empty Node
	For limiting the update to a single Ship-From Address

	OrderUpdate/ShippingOptionsUpdate/ShipFrom @Name
	Yes*
	1
	Text Attribute (50 char max)
	Internal Name of the Ship-From Address (for matching purposes only)

• The ShipFrom @Name attribute must match the Internal Name of a Ship-From Address already used in the existing order

	OrderUpdate/ShippingOptionsUpdate/ShipTo
	No
	1
	Container
	For limiting the update to a single Ship-To Address

• The ShipTo @ID or @Label attribute, or the ShipTo/Name node must match a Ship-To Address already used in the existing order

	OrderUpdate/ShippingOptionsUpdate/ShipTo @ID
	No
	1
	Integer Attribute
	Ship-To Address Book ID (for matching purposes only)

• May be determined using the OrderQuery Tool (Order/ShipTo/Address/AddressBook)

	OrderUpdate/ShippingOptionsUpdate/ShipTo @Label
	No
	1
	Text Attribute (25 char max)
	Ship-To Address Label (for matching purposes only)

	OrderUpdate/ShippingOptionsUpdate/ShipTo/Name
	No
	1
	Container
	Ship-To Address Name (for matching purposes only)

	OrderUpdate/ShippingOptionsUpdate/ShipTo/Name/FirstName
	Yes*
	1
	Text Node (50 char max)
	Ship-To Address First Name

	OrderUpdate/ShippingOptionsUpdate/ShipTo/Name/LastName
	Yes*
	1
	Text Node (50 char max)
	Ship-To Address Last Name

	OrderUpdate/ShippingOptionsUpdate/ShipMethod
	No
	1
	Text Node (50 chars max)
	Updates the Shipping Method

	OrderUpdate/ShippingOptionsUpdate/ShipRate
	No
	1
	Currency Node
	Updates the Shipping Rate

	OrderUpdate/ShippingOptionsUpdate/PreferredShipDate
	No
	1
	Container
	Updates the Preferred Shipping Date

• Either the PreferredShipDate node or the PreferredDeliveryDate node can be present in the query, but not both

	OrderUpdate/ShippingOptionsUpdate/PreferredShipDate/DateTime
	Yes*
	1
	Container
	

	OrderUpdate/ShippingOptionsUpdate/PreferredShipDate/DateTime/Date
	Yes*
	1
	Date Node (mm/dd/yyyy)
	Preferred Ship Date

	OrderUpdate/ShippingOptionsUpdate/PreferredDeliveryDate
	No
	1
	Container
	Updates the Preferred Delivery Date

• Either the PreferredShipDate node or the PreferredDeliveryDate node can be present in the query, but not both

	OrderUpdate/ShippingOptionsUpdate/PreferredDeliveryDate/DateTime
	Yes*
	1
	Container
	

	OrderUpdate/ShippingOptionsUpdate/PreferredDeliveryDate/DateTime/Date
	Yes*
	1
	Date Node (mm/dd/yyyy)
	Preferred Delivery Date

	OrderUpdate/SalesTaxUpdate
	No
	1
	Container
	For updating Sales Tax Rate(s)

	OrderUpdate/SalesTaxUpdate/ShipTo
	No
	1
	Container
	For limiting the update to a single Ship-To Address

• The ShipTo @ID or @Label attribute, or the ShipTo/Name node must match a Ship-To Address already used in the existing order

	OrderUpdate/SalesTaxUpdate/ShipTo @ID
	No
	1
	Integer Attribute
	Ship-To Address Book ID (for matching purposes only)

• May be determined using the OrderQuery Tool (Order/ShipTo/Address/AddressBook)

	OrderUpdate/SalesTaxUpdate/ShipTo @Label
	No
	1
	Text Attribute (25 char max)
	Ship-To Address Label (for matching purposes only)

	OrderUpdate/SalesTaxUpdate/ShipTo/Name
	No
	1
	Container
	Ship-To Address Name (for matching purposes only)

	OrderUpdate/SalesTaxUpdate/ShipTo/Name/FirstName
	Yes*
	1
	Text Node (50 char max)
	Ship-To Address First Name

	OrderUpdate/SalesTaxUpdate/ShipTo/Name/LastName
	Yes*
	1
	Text Node (50 char max)
	Ship-To Address Last Name

	OrderUpdate/SalesTaxUpdate/PickupLocation
	No
	1
	Text Node (50 chars max)
	Pickup Location Internal Name (for matching purposes only)

	OrderUpdate/SalesTaxUpdate/SalesTaxRate
	Yes*
	1
	Percentage Node
	Updates the Sales Tax Rate

	OrderUpdate/PickupLocationUpdate
	No
	1
	Container
	For updating Expected Pickup Date

	OrderUpdate/PickupLocationUpdate @Location
	No
	1
	Text Attribute (50 chars max)
	Internal Name of the Pickup Location to be updated

• Required for orders with multiple Pickup Locations

	OrderUpdate/PickupLocationUpdate/ExpectedPickupDate
	No
	1
	Container
	

	OrderUpdate/PickupLocationUpdate/ExpectedPickupDate/DateTime
	Yes*
	1
	Container
	

	OrderUpdate/PickupLocationUpdate/ExpectedPickupDate/DateTime/Date
	Yes*
	1
	Date Node (mm/dd/yyyy)
	Order Expected Pickup Date

	OrderUpdate/FulfillmentLocationUpdate
	No
	1
	Container
	For updating Fulfillment Location at the Line Item level

	OrderUpdate/FulfillmentLocationUpdate/LineNo
	Yes*
	1
	Integer Node
	Order Line Item Number to be updated

• Changing the Fulfillment Location results in a change to the Line Item Number

	OrderUpdate/FulfillmentLocationUpdate/NewLocation
	Yes*
	1
	Text Node (50 chars max)
	Internal Name of the new Fulfillment location

• Must be a Ship-From Location (for Product orders) or Pickup Location (for Pickup orders) that is valid for the product

	OrderUpdate/DiscountsUpdate
	No
	1
	Container
	For updating order discounts

	OrderUpdate/DiscountsUpdate/CustomerDiscount
	No
	1
	Percentage Node
	Customer Discount percentage

• Applies to the current order only
• Include an empty node to delete any pre-existing Customer Discount

	OrderUpdate/DiscountsUpdate/CouponCode
	No
	1
	Text Node (50 chars max)
	Coupon Code
• Include an empty node to delete any pre-existing Coupon Code

	OrderUpdate/DiscountsUpdate/GiftCard
	No
	1
	Text Node (19 chars max)
	FlexCache Gift Card Number
• Include an empty node to delete any pre-existing FlexCache Gift Card Number

	OrderUpdate/DiscountsUpdate/GiftCard @PIN
	No
	1
	Text Attribute (4 chars max)
	FlexCache Gift Card PIN

	OrderUpdate/DiscountsUpdate/GiftCertificate
	No
	1
	Text Node (20 chars max)
	Gift Certificate Code
• Include an empty node to delete any pre-existing Gift Certificate

	OrderUpdate/StatusUpdate
	No
	1
	Container
	For updating Order, Line Item, or Gift Certificate Status

	OrderUpdate/StatusUpdate/LineNo
	No
	1
	Integer Node
	Order Line Item Number (for limiting the Status Update to a single line item)

• May be determined using the OrderQuery Tool (Order/ShipTo/ShipFrom/LineItem/LineNo or Order/Pickups/Pickup/LineItem/LineNo)

	OrderUpdate/StatusUpdate/LineNo @Qty
	No
	1
	Integer Attribute
	Quantity to update for the specified Order Line Item (if unspecified, the Line Item Quantity is used)

• If the specified quantity is less than the Line Item Quantity available for update, the Line Item will be split, resulting in Parent and Child Line Items

• If the specified quantity is greater than the Line Item Quantity available for update, but the Line Item has Child Line Items, the Child Line Items will be updated (and split) as needed

	OrderUpdate/StatusUpdate/Segment
	No
	1
	Integer
	Segment Number (for limiting the Status Update to a single segment)

• Only valid when Split Order Processing (Settings/Site Options) is enabled in the OMS, and the order has Segment Numbers

• Not compatible with embedding a Segment Number in the OrderUpdate/OrderNo node

	OrderUpdate/StatusUpdate/GiftCertificate
	No
	1
	Text Node (20 char max)
	Gift Certificate Code (for limiting the Status Update to a single Gift Certificate in a Gift Certificate Order)

• May be queried via the OrderQuery Tool (Order/GiftCert/GiftCertCode)

	OrderUpdate/StatusUpdate/ShipFrom
	No
	1
	Container
	For limiting the Status Update to a single Ship-From Address in a Product Order

	OrderUpdate/StatusUpdate/ShipFrom @Name
	Yes*
	1
	Text Attribute (50 char max)
	Internal Name of the Ship-From Address (for matching purposes only)

• The ShipFrom @Name attribute must match the Internal Name of a Ship-From Address already used in the existing order

	OrderUpdate/StatusUpdate/ShipTo
	No
	1
	Container
	For limiting the Status Update to a single Ship-To Address in a Product Order

• The ShipTo @ID or @Label attribute, or the ShipTo/Name node must match a Ship-To Address already used in the existing order

	OrderUpdate/StatusUpdate/ShipTo @ID
	No
	1
	Integer Attribute
	Ship-To Address Book ID (for matching purposes only)

• May be determined using the OrderQuery Tool (Order/ShipTo/Address/AddressBook)

	OrderUpdate/StatusUpdate/ShipTo @Label
	No
	1
	Text Attribute (25 char max)
	Ship-To Address Label (for matching purposes only)

	OrderUpdate/StatusUpdate/ShipTo/Name
	No
	1
	Container
	Ship-To Address Name (for matching purposes only)

	OrderUpdate/StatusUpdate/ShipTo/Name/FirstName
	Yes*
	1
	Text Node (50 char max)
	Ship-To Address First Name

	OrderUpdate/StatusUpdate/ShipTo/Name/LastName
	Yes*
	1
	Text Node (50 char max)
	Ship-To Address Last Name

	OrderUpdate/StatusUpdate/PickupLocation
	No
	1
	Text Node (50 chars max)
	Pickup Location Internal Name (for limiting the Status Update to a single Pickup Location in a Pickup Order)

	OrderUpdate/StatusUpdate/Status
	Yes*
	1
	Text Node (17 char max)
	Update Status

• Product Orders: Unshipped, In Process, Shipped, Activate (to activate a Pending Order), Backordered, Preordered, Canceled, Return-Ship Agent, or Return-Customer

• Pickup Orders: Not Ready, In Process, Ready, Picked Up, Activate (to activate a Pending Order), Backordered, Preordered, Canceled, or Return-Customer
• Gift Certificate Orders: Unsent, Sent, or Canceled

	OrderUpdate/StatusUpdate/Status @ReasonCanceled
	No
	1
	Text Attribute (255 char max)
	If the StatusUpdate/Status value is set to "Canceled" you must provide a reason for the order cancellation

	OrderUpdate/StatusUpdate/ShipDate
	No
	1
	Container
	Only valid if the StatusUpdate/Status node is Shipped or Sent

	OrderUpdate/StatusUpdate/ShipDate/DateTime
	Yes*
	1
	Container
	

	OrderUpdate/StatusUpdate/ShipDate/DateTime/Date
	Yes*
	1
	Date Node (mm/dd/yyyy)
	Update Ship/Send Date (default value: today's date)

	OrderUpdate/StatusUpdate/PickupDate
	No
	1
	Container
	Only valid if the StatusUpdate/Status node is Picked Up

	OrderUpdate/StatusUpdate/PickupDate/DateTime
	Yes*
	1
	Container
	

	OrderUpdate/StatusUpdate/PickupDate/DateTime/Date
	Yes*
	1
	Date Node (mm/dd/yyyy)
	Update Pickup Date (default value: today's date)

	OrderUpdate/StatusUpdate/PickedUpBy
	No
	1
	Text Node (50 chars max)
	First and Last Name of the Customer or Trustee that signed for the Order or Order Line Item

• Only valid if the StatusUpdate/Status node is Picked Up

	OrderUpdate/StatusUpdate/TrackingNumber
	No
	1
	Text Node (50 char max)
	Tracking Number

• Only valid if the StatusUpdate/Status node is Shipped

	OrderUpdate/StatusUpdate/Application
	No
	1
	Text Node (17 char max)
	Used to limit the scope of the update using the existing Line Item Status (for matching purposes only; default value: Outstanding)

• Product Orders: Unshipped, In Process, Shipped, Backordered, Preordered, Canceled, Return-Ship Agent, or Return-Customer

• Pickup Orders: Not Ready, In Process, Ready, Picked Up, Backordered, Preordered, Canceled, or Return-Customer

• Gift Certificate Orders: Unsent, Sent, or Canceled

• All Orders: Outstanding (all statuses other than Shipped, Picked Up, Sent, Canceled, and Return-Customer) and All (all statuses other than Canceled) are also valid

	OrderUpdate/BillingStatusUpdate
	No
	1
	Container
	For updating Billing Status

	OrderUpdate/BillingStatusUpdate/BillingStatus
	Yes*
	1
	Text Node (16 chars max)
	Update Billing Status
• Unbilled, Authorized, Billed, Billed-Partial, Paid, Canceled, Refunded, or Declined

	OrderUpdate/TagsUpdate
	No
	1
	Container
	For updating Tags

	
	
	
	
	

	OrderUpdate/TagsUpdate @Mode
	No
	1
	Text Attribute (7 chars max)
	Tags Update Mode (Add or Replace)

• Mode=”Add” adds Tags to the order’s preexisting Tags

• Mode=”Replace” replaces the order’s preexisting Tags

• Default value: Add

	OrderUpdate/TagsUpdate/Tag
	Yes*
	1 +
	Text Node
	Individual Tag

• May not contain commas

	OrderUpdate/CommentsUpdate
	No
	1
	Container
	

	OrderUpdate/CommentsUpdate/CustomerComments
	No
	1
	Empty/Text Node
	Overrides existing Customer Comments
• Include an empty node to delete any pre-existing Customer Comments

	OrderUpdate/CommentsUpdate/CompanyComments
	No
	1
	Empty/Text Node
	Overrides existing Company Comments
• Include an empty node to delete any pre-existing Company Comments

	OrderUpdate/CommentsUpdate/DisplayCompanyComments
	No
	1
	Empty Node
	Indicates Company Comments may be displayed to customer; absence indicates Company Comments may not be displayed to customer

	OrderUpdate/PendingUpdate
	No
	1
	Container
	

	OrderUpdate/PendingUpdate/AutoActivationDate
	No
	1
	Container
	Date that the Pending Order will be automatically activated

	OrderUpdate/PendingUpdate/AutoActivationDate/DateTime
	Yes*
	1
	Container
	

	OrderUpdate/PendingUpdate/AutoActivationDate/DateTime/Date
	Yes*
	1
	Date Node (mm/dd/yyyy)
	Activation Date

	OrderUpdate/PendingUpdate/AutoCancelDate
	No
	1
	Container
	Date that the Pending Order will be automatically canceled

	OrderUpdate/PendingUpdate/AutoCancelDate/DateTime
	Yes*
	1
	Container
	

	OrderUpdate/PendingUpdate/AutoCancelDate/DateTime/Date
	Yes*
	1
	Date Node (mm/dd/yyyy)
	Cancellation Date

	OrderUpdate/PendingUpdate/MinOrderQty
	No
	1
	Integer Node
	Minimum order quantity

	OrderUpdate/PendingUpdate/MinOrderPrice
	No
	1
	Currency Node
	Minimum order price

	OrderUpdate/PendingUpdate/AllowCustomerCancel
	No
	1
	Empty Node/Container
	Allow customer to cancel the order

	OrderUpdate/PendingUpdate/AllowCustomerCancel/Erase
	No
	1
	Empty Node
	Prevent customer from cancelling the order

	OrderUpdate/CapturePayment
	No
	1
	Empty/Text Node (9 chars max)
	Processes the order’s credit card or bank account • For credit cards, valid values are Authorize, Capture, Refund, Reconcile (capture or refund as appropriate to make the total amount captured equal the order total), and Void (default value: Capture)

• For bank accounts (i.e. ACH), valid values are Verify, Capture, Refund, Reconcile (capture or refund as appropriate to make the total amount captured equal the order total), and Void (default value: Capture)

• Requires that you be using a Payment Gateway (Settings/Compatible Software in the OMS) and that the order’s Payment Method be Credit Card; or that you be using ACH Payment (Settings/Billing Options in the OMS) and that the order’s Payment Method be ACH

• Applies after any status updates specified in the OrderUpdateRequest

	OrderUpdate/CapturePayment @Segments
	No
	1
	Text Attribute
	Limits the amount captured to the apportioned total of the specified Segment Number(s)

• Only valid if the CapturePayment node is Capture (or empty); Split Order Processing (Settings/Site Options) is enabled in the OMS; and the order has Segment Numbers

• Enter multiple Segment Numbers as a comma delimited list (e.g. 1,2,4)

• Not compatible with embedding a Segment Number in the OrderUpdate/OrderNo node

	OrderUpdate/Layout
	No
	1
	Empty/Text Node (50 chars max)
	Apply or remove (if empty) an Archived Layout to Order E-mails using the layout's Archive Name

	OrderUpdate/Integration
	No
	1
	Container
	See External Mapping for more information

	ForceProceed
	No
	1
	Empty Node
	Indicates that the OrderUpdate should proceed even if one or more requested updates is invalid

OrderUpdateReply Schema

	Element Xpath
	Always
	Occurs
	Type
	Description

	 @AccountName
	Yes
	1
	Text Node (10 char max)
	Client's Account Name (e.g. fairway)

	Order
	Yes
	1 - 15
	Container
	

	Order/OrderNo
	Yes
	1
	Integer/Text Node
	Order Number

• Same value as OrderUpdate/OrderNo in the OrderUpdateRequest

• May include a Segment Number embedded with a hyphen (e.g. 102301-1)

	Order/OrderStatus
	Yes
	1
	Text Node (20 chars max)
	Order Status (after update)

• Product Orders: Unshipped, In Process, Shipped, Canceled, Backordered, Preordered, Return-Ship Agent, Return-Customer, Shipped-Partial, or Other-See Line Items

• Pickup Orders: Not Ready, In Process, Ready, Picked Up, Backordered, Preordered, Canceled, or Return-Customer

• Gift Certificate Orders: Unsent, Sent, Canceled, Sent-Partial, or Other-See Line Items

	Order/BillingStatus
	Yes
	1
	Text Node (16 chars max)
	Billing Status (after update)
• Unbilled, Authorized, Billed, Billed-Partial, Paid, Canceled, Refunded, or Declined

	Order/CapturePayment
	No
	1
	Container
	Included if CapturePayment node was present in the update request

	Order/CapturePayment/Status
	Yes*
	1
	Text Node
	Payment transaction status (after update)

• Authorized, Declined, Unbilled, Refunded, Canceled, None, or Error

	Order/CapturePayment/Notes
	Yes*
	1
	Text Node
	Payment transaction notes (after update)

	Order/SerialLotNumbers
	No
	1
	Text Node
	Shows the records successfully processed (after update)

	Order/Warning
	No
	1 +
	Text Node
	Included if an update results in potentially erroneous information in the order (e.g. shipping or delivery date is less than the current date)

OrderUpdateRequest Example
<?xml version="1.0" encoding="UTF-8" ?>

<OrderUpdateRequest>

 <Credentials>

 <AccountName>fairway</AccountName>

 <UserName>xmlbob</UserName>

 <Password>XMLDem0Pwd</Password>

 </Credentials>

 <OrderUpdate>

 <OrderNo>102554</OrderNo>

 <StatusUpdate>

 <LineNo>532</LineNo>

 <Status>Shipped</Status>

 </StatusUpdate>

 </OrderUpdate>

</OrderUpdateRequest>

OrderUpdateReply Example
<?xml version="1.0" encoding="utf-8"?>

<OrderUpdateReply AccountName="fairway">

 <Order>

 <OrderNo>102554</OrderNo>

 <OrderStatus>Shipped-Partial</OrderStatus>

 <BillingStatus>Unbilled</BillingStatus>

 </Order>

</OrderUpdateReply>

7: OrderCalculate

OrderCalculate is used to retrieve information related to an order before the actual order is placed. Information about the possible shipping rates and methods, any potential discounts and taxes, and the current inventory levels for each line item in the order will be returned in the OrderCalculateReply.

Each OrderCalculate node specifies the source of the order using a Customer container, one or more shipping destinations using the ShipTos container, and one or more line items using the Products container. Additional information regarding the order can be specified using the BillTo container and the Discounts container. CustomFields, WriteIns, and Subscription should be included in the OrderCalculateRequest when required.

The OrderCalculate tool may be used to calculate orders for new or pre-existing customers, but products included in the OrderCalculateRequest must already exist. For new customers you must include the Customer/Email node and a completed OrderCalculate/BillTo container. If you are using Customer Groups (Customers/Preferences in the OMS), you may apply an existing customer’s Master Customer (if any) to the order via the UseMasterCustomer node. Estimated and Available Delivery Dates can be returned with the response by using the IncludeDeliveryDates node with your request.

The ForceProceed node in the OrderCalculateRequest forces the tool to proceed with valid order calculation requests even if an invalid calculation request is encountered. In such a scenario, the corresponding Order containers for the invalid requests in the OrderCalculateReply contain the Error XML elements specified in Chapter 15 (Errors) in lieu of the elements specified in the OrderCalculateReply schema. If the ForceProceed node is not included in the OrderCalculateRequest, any invalid order calculation requests will result in the failure of all subsequent order calculation requests in the query.

A single OrderCalculateRequest may contain no more than 15 OrderCalculate containers. If you wish to calculate more than 15 orders, you must do so in an iterative manner.

Note: Autocoupons and Automatic Add Triggers do not apply.

OrderCalculateRequest URL: https://www.nexternal.com/shared/xml/ordercalculate.rest

OrderCalculateRequest Schema

	Element Xpath
	Required
	Occurs
	Type
	Description

	Credentials
	Yes
	1
	Container
	Note that the supplied Credentials must contain the Client's XML Key or a UserName and Password, but not both

	Credentials/AccountName
	Yes
	1
	Text Node (10 chars max)
	Client's Account Name (e.g. fairway)

	Credentials/Key
	No
	1
	Text Node (20 chars max)
	Client's XML Key

	Credentials/UserName
	No
	1
	Text Node (50 chars max)
	XML Tools User Name
• Must be the User Name of a user with an Access Level of XML Tools

	Credentials/Password
	No
	1
	Text Node (50 chars max)
	XML Tools User Password

	OrderCalculate
	Yes
	1 - 15
	Container
	

	OrderCalculate/Customer
	Yes
	1
	Container
	

	OrderCalculate/Customer @MatchingField
	No
	1
	Text Attribute (10 chars max)
	Indicates which node in the query will be used to match an existing customer (CustomerNo, Name, or Email)
• The Customer/Email node combined with a completed OrderCalculate/BillTo container can be used if customer matching is not required (e.g. a new customer)

	OrderCalculate/Customer/CustomerNo
	No
	1
	Integer Node
	Customer Number (for matching purposes only)
• Required if MatchingField="CustomerNo"

	OrderCalculate/Customer/Name
	No
	1
	Container
	Customer Name
• Required if MatchingField="Name"

	OrderCalculate/Customer/Name/FirstName
	Yes*
	1
	Text Node (50 chars max)
	Customer First Name

	OrderCalculate/Customer/Name/LastName
	Yes*
	1
	Text Node (50 chars max)
	Customer Last Name

	OrderCalculate/Customer/Email
	No
	1
	Text Node (50 chars max)
	Customer E-Mail Address
• Required if MatchingField="Email" or for new customers

	OrderCalculate/Customer/CustomerType
	No
	1
	Text Node (20 chars max)
	Customer Type
• The default customer type is defined at Customers/Types in the OMS

	OrderCalculate/Customer/UseMasterCustomer
	No
	1
	Empty Node
	Use the customer’s Master Customer (if any)

• Applicable only if Customer Groups are allowed (Customers/Preferences in the OMS), and the customer is an existing customer who has a Master Customer

	OrderCalculate/Customer/CustomField1
	No
	1
	Text/Integer/Numeric/Currency/Date Node
	Customer Custom Field #1 Value
• Node Type depends on Field Type of Custom Field

	OrderCalculate/Customer/CustomField1 @Type
	Yes*
	1
	Text Attribute (16 chars max)
	Customer Custom Field #1 Type (Text, Positive Number, Positive Integer, Currency, Date, Yes/No)

	OrderCalculate/Customer/CustomField2
	No
	1
	Text/Integer/Numeric/Currency/Date Node
	Customer Custom Field #2 Value
• Node Type depends on Field Type of Custom Field

	OrderCalculate/Customer/CustomField2 @Type
	Yes*
	1
	Text Attribute (16 chars max)
	Customer Custom Field #2 Type (Text, Positive Number, Positive Integer, Currency, Date, Yes/No)

	OrderCalculate/Customer/CustomField3
	No
	1
	Text/Integer/Numeric/Currency/Date Node
	Customer Custom Field #3 Value
• Node Type depends on Field Type of Custom Field

	OrderCalculate/Customer/CustomField3 @Type
	Yes*
	1
	Text Attribute (16 chars max)
	Customer Custom Field #3 Type (Text, Positive Number, Positive Integer, Currency, Date, Yes/No)

	OrderCalculate/Customer/CustomField4
	No
	1
	Text/Integer/Numeric/Currency/Date Node
	Customer Custom Field #4 Value
• Node Type depends on Field Type of Custom Field

	OrderCalculate/Customer/CustomField4 @Type
	Yes*
	1
	Text Attribute (16 chars max)
	Customer Custom Field #4 Type (Text, Positive Number, Positive Integer, Currency, Date, Yes/No)

	OrderCalculate/Customer/CustomField5
	No
	1
	Text/Integer/Numeric/Currency/Date Node
	Customer Custom Field #5 Value
• Node Type depends on Field Type of Custom Field

	OrderCalculate/Customer/CustomField5 @Type
	Yes*
	1
	Text Attribute (16 chars max)
	Customer Custom Field #5 Type (Text, Positive Number, Positive Integer, Currency, Date, Yes/No)

	OrderCalculate/Customer/CustomField6
	No
	1
	Text/Integer/Numeric/Currency/Date Node
	Customer Custom Field #6 Value
• Node Type depends on Field Type of Custom Field

	OrderCalculate/Customer/CustomField6 @Type
	Yes*
	1
	Text Attribute (16 chars max)
	Customer Custom Field #6 Type (Text, Positive Number, Positive Integer, Currency, Date, Yes/No)

	OrderCalculate/Customer/CustomField7
	No
	1
	Text/Integer/Numeric/Currency/Date Node
	Customer Custom Field #7 Value
• Node Type depends on Field Type of Custom Field

	OrderCalculate/Customer/CustomField7 @Type
	Yes*
	1
	Text Attribute (16 chars max)
	Customer Custom Field #7 Type (Text, Positive Number, Positive Integer, Currency, Date, Yes/No)

	OrderCalculate/Customer/CustomField8
	No
	1
	Text/Integer/Numeric/Currency/Date Node
	Customer Custom Field #8 Value
• Node Type depends on Field Type of Custom Field

	OrderCalculate/Customer/CustomField8 @Type
	Yes*
	1
	Text Attribute (16 chars max)
	Customer Custom Field #8 Type (Text, Positive Number, Positive Integer, Currency, Date, Yes/No)

	OrderCalculate/Customer/CustomField9
	No
	1
	Text/Integer/Numeric/Currency/Date Node
	Customer Custom Field #9 Value
• Node Type depends on Field Type of Custom Field

	OrderCalculate/Customer/CustomField9 @Type
	Yes*
	1
	Text Attribute (16 chars max)
	Customer Custom Field #9 Type (Text, Positive Number, Positive Integer, Currency, Date, Yes/No)

	OrderCalculate/Customer/CustomField10
	No
	1
	Text/Integer/Numeric/Currency/Date Node
	Customer Custom Field #10 Value
• Node Type depends on Field Type of Custom Field

	OrderCalculate/Customer/CustomField10 @Type
	Yes*
	1
	Text Attribute (16 chars max)
	Customer Custom Field #10 Type (Text, Positive Number, Positive Integer, Currency, Date, Yes/No)

	OrderCalculate/Customer/CustomField11
	No
	1
	Text/Integer/Numeric/Currency/Date Node
	Customer Custom Field #11 Value
• Node Type depends on Field Type of Custom Field

	OrderCalculate/Customer/CustomField11 @Type
	Yes*
	1
	Text Attribute (16 chars max)
	Customer Custom Field #11 Type (Text, Positive Number, Positive Integer, Currency, Date, Yes/No)

	OrderCalculate/Customer/CustomField12
	No
	1
	Text/Integer/Numeric/Currency/Date Node
	Customer Custom Field #12 Value
• Node Type depends on Field Type of Custom Field

	OrderCalculate/Customer/CustomField12 @Type
	Yes*
	1
	Text Attribute (16 chars max)
	Customer Custom Field #12 Type (Text, Positive Number, Positive Integer, Currency, Date, Yes/No)

	OrderCalculate/Customer/CustomField13
	No
	1
	Text/Integer/Numeric/Currency/Date Node
	Customer Custom Field #13 Value
• Node Type depends on Field Type of Custom Field

	OrderCalculate/Customer/CustomField13 @Type
	Yes*
	1
	Text Attribute (16 chars max)
	Customer Custom Field #13 Type (Text, Positive Number, Positive Integer, Currency, Date, Yes/No)

	OrderCalculate/Customer/CustomField14
	No
	1
	Text/Integer/Numeric/Currency/Date Node
	Customer Custom Field #14 Value
• Node Type depends on Field Type of Custom Field

	OrderCalculate/Customer/CustomField14 @Type
	Yes*
	1
	Text Attribute (16 chars max)
	Customer Custom Field #14 Type (Text, Positive Number, Positive Integer, Currency, Date, Yes/No)

	OrderCalculate/Customer/CustomField15
	No
	1
	Text/Integer/Numeric/Currency/Date Node
	Customer Custom Field #15 Value
• Node Type depends on Field Type of Custom Field

	OrderCalculate/Customer/CustomField15 @Type
	Yes*
	1
	Text Attribute (16 chars max)
	Customer Custom Field #15 Type (Text, Positive Number, Positive Integer, Currency, Date, Yes/No)

	OrderCalculate/Customer/CustomField16
	No
	1
	Text/Integer/Numeric/Currency/Date Node
	Customer Custom Field #16 Value
• Node Type depends on Field Type of Custom Field

	OrderCalculate/Customer/CustomField16 @Type
	Yes*
	1
	Text Attribute (16 chars max)
	Customer Custom Field #16 Type (Text, Positive Number, Positive Integer, Currency, Date, Yes/No)

	OrderCalculate/Customer/CustomField17
	No
	1
	Text/Integer/Numeric/Currency/Date Node
	Customer Custom Field #17 Value
• Node Type depends on Field Type of Custom Field

	OrderCalculate/Customer/CustomField17 @Type
	Yes*
	1
	Text Attribute (16 chars max)
	Customer Custom Field #17 Type (Text, Positive Number, Positive Integer, Currency, Date, Yes/No)

	OrderCalculate/Customer/CustomField18
	No
	1
	Text/Integer/Numeric/Currency/Date Node
	Customer Custom Field #18 Value
• Node Type depends on Field Type of Custom Field

	OrderCalculate/Customer/CustomField18 @Type
	Yes*
	1
	Text Attribute (16 chars max)
	Customer Custom Field #18 Type (Text, Positive Number, Positive Integer, Currency, Date, Yes/No)

	OrderCalculate/Customer/CustomField19
	No
	1
	Text/Integer/Numeric/Currency/Date Node
	Customer Custom Field #19 Value
• Node Type depends on Field Type of Custom Field

	OrderCalculate/Customer/CustomField19 @Type
	Yes*
	1
	Text Attribute (16 chars max)
	Customer Custom Field #19 Type (Text, Positive Number, Positive Integer, Currency, Date, Yes/No)

	OrderCalculate/Customer/CustomField20
	No
	1
	Text/Integer/Numeric/Currency/Date Node
	Customer Custom Field #20 Value
• Node Type depends on Field Type of Custom Field

	OrderCalculate/Customer/CustomField20 @Type
	Yes*
	1
	Text Attribute (16 chars max)
	Customer Custom Field #20 Type (Text, Positive Number, Positive Integer, Currency, Date, Yes/No)

	OrderCalculate/BillTo
	No
	1
	Container
	Customer Bill-To Address
• If a pre-existing customer is used and this container is omitted, the customer’s Primary Bill-To Address is used (or Contact Address, if there is no Primary Bill-To Address;or Master Customer Bill-To Address, if a Master Customer is in use)
• This container, along with the Customer/Email node, are required for new customers

	OrderCalculate/BillTo/Address
	Yes*
	1
	Container
	Customer Bill-To Address

	OrderCalculate/BillTo/Address @Type
	Yes*
	1
	Text Attribute (11 chars max)
	Customer Bill-To Address Type (Residential or Business)

	OrderCalculate/BillTo/Address/Name
	No
	1
	Container
	May be omitted if Customer/Name node exists and you wish to use those values

	OrderCalculate/BillTo/Address/Name/FirstName
	Yes*
	1
	Text Node (50 chars max)
	Customer Bill-To First Name

	OrderCalculate/BillTo/Address/Name/LastName
	Yes*
	1
	Text Node (50 chars max)
	Customer Bill-To Last Name

	OrderCalculate/BillTo/Address/CompanyName
	No
	1
	Text Node (100 chars max)
	Customer Bill-To Company Name

• Usage of the Company Name field is set at Customers/Types in the OMS

	OrderCalculate/BillTo/Address/StreetAddress1
	Yes*
	1
	Text Node (100 chars max)
	Customer Bill-To Street Address (Line 1)

	OrderCalculate/BillTo/Address/StreetAddress2
	No
	1
	Text Node (100 chars max)
	Customer Bill-To Street Address (Line 2)

	OrderCalculate/BillTo/Address/City
	Yes*
	1
	Text Node (50 chars max)
	Customer Bill-To City

	OrderCalculate/BillTo/Address/StateProvCode
	No
	1
	Text Node (2 chars max)
	Customer Bill-To State/Province Code

	OrderCalculate/BillTo/Address/ZipPostalCode
	Yes*
	1
	Text Node (20 chars max)
	Customer Bill-To Zip/Postal Code

	OrderCalculate/BillTo/Address/CountryCode
	Yes*
	1
	Text Node (2 chars max)
	Customer Bill-To Country Code

	OrderCalculate/Discounts
	No
	1
	Container
	Discounts applied to the order calculation

	OrderCalculate/Discounts/CouponCode
	No
	1
	Text Node (50 chars max)
	Coupon Code

• Note that shipping discounts cannot be included in the order calculation

	OrderCalculate/Discounts/GiftCard
	No
	1
	Text Node (19 chars max)
	FlexCache Gift Card Number

	OrderCalculate/Discounts/GiftCard @PIN
	Yes*
	1
	Text Attribute (4 chars max)
	FlexCache Gift Card PIN

	OrderCalculate/Discounts/GiftCertificate
	No
	1
	Text Node (20 chars max)
	Gift Certificate Code

	OrderCalculate/Discounts/LoyaltyDiscount
	No
	1
	Empty/Currency Node
	Customer Loyalty Discount Amount

• If empty, the maximum possible Loyalty Discount will be applied, based on the customer’s available Loyalty Points

	OrderCalculate/Discounts/OrderDiscount
	No
	1
	Currency Node
	Order Discount

• If this node is included, Order Discount is overridden to the value specified

• If this node is included, Order Discount is calculated as specified in Settings/Site Options/Order Discounts in the OMS

	OrderCalculate/Gratuity
	No
	1
	Currency Node
	Gratuity Amount

	OrderCalculate/ShipCompliant
	No
	1
	Container
	If ShipCompliant is in use (Settings/Compatible Software/ShipCompliant) this container is used to overide the OMS ShipCompliant Preferences

	OrderCalculate/ShipCompliant/CommitOption
	Yes*
	1
	Text Node (14 chars max)
	ShipCompliant Commit Option (All, Compliant Only, or None)

	OrderCalculate/ShipCompliant/OverrideOption
	Yes*
	1
	Text Node (20 chars max)
	ShipCompliant Override Option (Never Override, Allow Unless Shipped, Always Allow, or Always Override)

	OrderCalculate/ShipCompliant/AddressIgnore
	No
	1
	Empty Node
	ShipCompliant Ignore Invalid Address

	OrderCalculate/ShipTos
	No
	1
	Container
	For Ship-To Addresses

	OrderCalculate/ShipTos/ShipTo
	Yes*
	1 +
	Container
	

	OrderCalculate/ShipTos/ShipTo @Label
	No
	1
	Text Attribute (25 chars max)
	Address Label (for matching purposes)

• If the Label value is "yourself" the customer’s Primary Ship-To Address will be used (or Contact Address, if there is no Primary Ship-To)
• If the Label value is not "yourself" it must match an existing Customer Address in the OMS

	OrderCalculate/ShipTos/ShipTo @ID
	No
	1
	Integer Attribute
	Customer Additional Addresses ID

	OrderCalculate/ShipTos/ShipTo/Address
	No
	1
	Container
	Ship-To Address
• If ShipTo @Label or @ID is used, the ShipTo/Address container is ignored
• If the ShipTo/Address container is not present the Customer Primary Shipping Address will be used (or Contact Address, if there is no Primary Ship-To)

	OrderCalculate/ShipTos/ShipTo/Address @Type
	Yes*
	1
	Text Attribute (11 chars max)
	Ship-To Address Type (Residential or Business)

	OrderCalculate/ShipTos/ShipTo/Address @Label
	Yes*
	1
	Text Attribute (25 chars max)
	Ship-To Address Label

	OrderCalculate/ShipTos/ShipTo/Address/Name
	Yes*
	1
	Container
	

	OrderCalculate/ShipTos/ShipTo/Address/Name/FirstName
	Yes*
	1
	Text Node (50 chars max)
	Ship-To First Name

	OrderCalculate/ShipTos/ShipTo/Address/Name/LastName
	Yes*
	1
	Text Node (50 chars max)
	Ship-To Last Name

	OrderCalculate/ShipTos/ShipTo/Address/CompanyName
	No
	1
	Text Node (100 chars max)
	Ship-To Company Name

• Usage of the Company Name field is set at Customers/Types in the OMS

	OrderCalculate/ShipTos/ShipTo/Address/StreetAddress1
	Yes*
	1
	Text Node (100 chars max)
	Ship-To Street Address (Line 1)

	OrderCalculate/ShipTos/ShipTo/Address/StreetAddress2
	No
	1
	Text Node (100 chars max)
	Ship-To Street Address (Line 2)

	OrderCalculate/ShipTos/ShipTo/Address/City
	Yes*
	1
	Text Node (50 chars max)
	Ship-To City

	OrderCalculate/ShipTos/ShipTo/Address/StateProvCode
	No
	1
	Text Node (2 chars max)
	Ship-To State/Province Code

	OrderCalculate/ShipTos/ShipTo/Address/ZipPostalCode
	Yes*
	1
	Text Node (20 chars max)
	Ship-To Zip/Postal Code

	OrderCalculate/ShipTos/ShipTo/Address/CountryCode
	Yes*
	1
	Text Node (2 chars max)
	Ship-To Country Code

	OrderCalculate/ShipTos/ShipTo/Products
	Yes
	1
	Container
	Indicates the product(s) that will be included in the order
• Products must already exist; see ProductUpdate to add new products

	OrderCalculate/ShipTos/ShipTo/Products/Product
	Yes
	1 +
	Container
	Products can be matched using the ProductNo, the ProductName, or the ProductSKU. SKU-level items for a particular Product can be matched using one of the nodes listed above, along with a SKUItem node. The SKU node can be used to match any unique SKU number declared at the Product level or at the SKU level

	OrderCalculate/ShipTos/ShipTo/Products/Product/ProductNo
	No
	1
	Integer Node
	Product Number (for matching purposes)

	OrderCalculate/ShipTos/ShipTo/Products/Product/ProductName
	No
	1
	Text Node (100 chars max)
	Product Name (for matching purposes)

	OrderCalculate/ShipTos/ShipTo/Products/Product/ProductSKU
	No
	1
	Text Node (50 chars max)
	Product SKU number (for matching purposes)

	OrderCalculate/ShipTos/ShipTo/Products/Product/SKU
	No
	1
	Text Node (50 chars max)
	Product-level or SKU-level SKU number (for matching purposes)
• Note that this node is used instead of the ProductNo, ProductName, ProductSKU, and SKUItem node(s) to identify a Product or a SKU-level item for a Product

	OrderCalculate/ShipTos/ShipTo/Products/Product/SKUItem
	No
	1
	Container
	

	OrderCalculate/ShipTos/ShipTo/Products/Product/SKUItem @SKU
	No
	1
	Text Attribute (50 chars max)
	SKU-level SKU number (for matching purposes)

	OrderCalculate/ShipTos/ShipTo/Products/Product/SKUItem/Attributes
	No
	1
	Container
	

	OrderCalculate/ShipTos/ShipTo/Products/Product/SKUItem/Attributes/Attribute
	Yes*
	1 +
	Text Node (50 chars max)
	SKU Attribute value

	OrderCalculate/ShipTos/ShipTo/Products/Product/SKUItem/Attributes/Attribute @Name
	Yes*
	1
	Text Attribute (50 chars max)
	SKU Attribute Name

	OrderCalculate/ShipTos/ShipTo/Products/Product/WriteIns
	No
	1
	Container
	Include if the product requires Write-In attributes

	OrderCalculate/ShipTos/ShipTo/Products/Product/WriteIns/WriteIn
	Yes*
	1 +
	Text Node (4000 chars max)
	Write-In attribute value

	OrderCalculate/ShipTos/ShipTo/Products/Product/WriteIns/WriteIn @Name
	Yes*
	1
	Text Attribute (50 chars max)
	Write-In attribute name

	OrderCalculate/ShipTos/ShipTo/Products/Product/Qty
	Yes
	1
	Integer Node
	Product Quantity

	OrderCalculate/ShipTos/ShipTo/Products/Product/UnitPrice
	No
	1
	Currency Node
	Product Unit Price

	OrderCalculate/ShipTos/ShipTo/Products/Product/Subscription
	No
	1
	Container
	Include to order a Subscription

• If the product is Subscription Only and this container is not included, the first Subscription Option is used

	OrderCalculate/ShipTos/ShipTo/Products/Product/Subscription/Frequency
	Yes*
	1
	Integer Node
	Subscrition Frequency (integer value)

	OrderCalculate/ShipTos/ShipTo/Products/Product/Subscription/Frequency @Type
	Yes*
	1
	Text Attribute (6 chars max)
	Subscrition Frequency Type (Days, Weeks, or Months)

	OrderCalculate/ShipTos/ShipTo/Products/Product/Subscription/Term
	No
	1
	Integer Node
	Subscription Term (integer value)

• Omit for a Subscription of indefinite length

	OrderCalculate/ShipTos/ShipTo/Products/Product/Subscription/Term @Type
	Yes*
	1
	Text Attribute (6 chars max)
	Subscrition Term Type (Days, Weeks, Months, or Years)

	OrderCalculate/ShipTos/CustomerUPSAccount
	No
	1
	Text Node (6 chars)
	Customer UPS Account Number

• Applicable only if UPS Customer Shipping Accounts are allowed (Setttings/Shipping in the OMS)

• Valid UPS Account numbers contain 6 alphanumeric digits

	OrderCalculate/ShipTos/CustomerFedExAccount
	No
	1
	Text Node (9 chars)
	Customer FedEx Account Number

• Applicable only if FedEx Customer Shipping Accounts are allowed (Setttings/Shipping in the OMS)

• Valid FedEx Account numbers contain 9 numeric digits

	OrderCalculate/Pickups
	No
	1
	Container
	For Product Orders that are Picked Up

	OrderCalculate/Pickups/Pickup
	Yes*
	1 +
	Container
	

	OrderCalculate/Pickups/Pickup @Location
	No
	1
	Text Attribute (25 chars max)
	Internal Name of Pickup Location

	OrderCalculate/Pickups/Pickup/Products
	Yes
	1
	Container
	Indicates the product(s) that will be included in the order
• Products must already exist; see ProductUpdate to add new products

	OrderCalculate/Pickups/Pickup/Products/Product
	Yes
	1 +
	Container
	Products can be matched using the ProductNo, the ProductName, or the ProductSKU. SKU-level items for a particular Product can be matched using one of the nodes listed above, along with a SKUItem node. The SKU node can be used to match any unique SKU number declared at the Product level or at the SKU level

	OrderCalculate/Pickups/Pickup/Products/Product/ProductNo
	No
	1
	Integer Node
	Product Number (for matching purposes)

	OrderCalculate/Pickups/Pickup/Products/Product/ProductName
	No
	1
	Text Node (100 chars max)
	Product Name (for matching purposes)

	OrderCalculate/Pickups/Pickup/Products/Product/ProductSKU
	No
	1
	Text Node (50 chars max)
	Product SKU number (for matching purposes)

	OrderCalculate/Pickups/Pickup/Products/Product/SKU
	No
	1
	Text Node (50 chars max)
	Product-level or SKU-level SKU number (for matching purposes)
• Note that this node is used instead of the ProductNo, ProductName, ProductSKU, and SKUItem node(s) to identify a Product or a SKU-level item for a Product

	OrderCalculate/Pickups/Pickup/Products/Product/SKUItem
	No
	1
	Container
	

	OrderCalculate/Pickups/Pickup/Products/Product/SKUItem @SKU
	No
	1
	Text Attribute (50 chars max)
	SKU-level SKU number (for matching purposes)

	OrderCalculate/Pickups/Pickup/Products/Product/SKUItem/Attributes
	No
	1
	Container
	

	OrderCalculate/Pickups/Pickup/Products/Product/SKUItem/Attributes/Attribute
	Yes*
	1 +
	Text Node (50 chars max)
	SKU Attribute value

	OrderCalculate/Pickups/Pickup/Products/Product/SKUItem/Attributes/Attribute @Name
	Yes*
	1
	Text Attribute (50 chars max)
	SKU Attribute Name

	OrderCalculate/Pickups/Pickup/Products/Product/WriteIns
	No
	1
	Container
	Include if the product requires Write-In attributes

	OrderCalculate/Pickups/Pickup/Products/Product/WriteIns/WriteIn
	Yes*
	1 +
	Text Node (4000 chars max)
	Write-In attribute value

	OrderCalculate/Pickups/Pickup/Products/Product/WriteIns/WriteIn @Name
	Yes*
	1
	Text Attribute (50 chars max)
	Write-In attribute name

	OrderCalculate/Pickups/Pickup/Products/Product/Qty
	Yes
	1
	Integer Node
	Product Quantity

	OrderCalculate/Pickups/Pickup/Products/Product/UnitPrice
	No
	1
	Currency Node
	Product Unit Price

	OrderCalculate/Pickups/Pickup/Products/Product/Subscription
	No
	1
	Container
	Include to order a Subscription

• If the product is Subscription Only and this container is not included, the first Subscription Option is used

	OrderCalculate/Pickups/Pickup/Products/Product/Subscription/Frequency
	Yes*
	1
	Integer Node
	Subscrition Frequency (integer value)

	OrderCalculate/Pickups/Pickup/Products/Product/Subscription/Frequency @Type
	Yes*
	1
	Text Attribute (6 chars max)
	Subscrition Frequency Type (Days, Weeks, or Months)

	OrderCalculate/Pickups/Pickup/Products/Product/Subscription/Term
	No
	1
	Integer Node
	Subscription Term (integer value)

• Omit for a Subscription of indefinite length

	OrderCalculate/Pickups/Pickup/Products/Product/Subscription/Term @Type
	Yes*
	1
	Text Attribute (6 chars max)
	Subscrition Term Type (Days, Weeks, Months, or Years)

	IncludeDeliveryDates
	No
	1
	Empty Node
	Indicates that the Estimated Delivery Date and a list of Available Delivery Dates should be included in the OrderCalculateReply
• Only present if the carrier has provided this information to Nexternal

	ForceProceed
	No
	1
	Empty Node
	Indicates that the OrderCalculate should proceed even if one or more requested OrderCalculate nodes is invalid

OrderCalculateReply Schema

	Element Xpath
	Always
	Occurs
	Type
	Description

	 @AccountName
	Yes
	1
	Text Node (10 char max)
	Client's Account Name (e.g. fairway)

	Order
	Yes
	1 - 15
	Container
	

	Order/Customer
	Yes
	1
	Container
	

	Order/Customer @MatchingField
	No
	1
	Text Attribute (10 chars max)
	Indicates which node in the query was used to match an existing customer (CustomerNo, Name, or Email)
• Only present if a "MatchingField" attribute was included in the OrderCalculateQuery and an existing customer was found

	Order/Customer/CustomerNo
	No
	1
	Integer Node
	Customer Number (for matching purposes only)
• Only present if MatchingField="CustomerNo" was included in the OrderCalculateQuery and an existing customer was found

	Order/Customer/Name
	No
	1
	Container
	Customer Name
• Only present if MatchingField="Name" was included in the OrderCalculateQuery and an existing customer was found

	Order/Customer/Name/FirstName
	Yes*
	1
	Text Node (50 chars max)
	Customer First Name

	Order/Customer/Name/LastName
	Yes*
	1
	Text Node (50 chars max)
	Customer Last Name

	Order/Customer/Email
	No
	1
	Text Node (50 chars max)
	Customer E-Mail Address
• Only present if MatchingField="Email" was included in the OrderCalculateQuery and an existing customer was found

	Order/Customer/CustomerType
	Yes
	1
	Text Node (20 chars max)
	Customer Type

	Order/ShipTos
	No
	1
	Container
	Indicates the address(es) that the order product(s) will be shipped to

	Order/ShipTos/ShipTo
	Yes*
	1 +
	Container
	

	Order/ShipTos/ShipTo/Address
	Yes*
	1
	Container
	Ship-To Address

	Order/ShipTos/ShipTo/Address/Name
	Yes*
	1
	Container
	

	Order/ShipTos/ShipTo/Address/Name/FirstName
	Yes*
	1
	Text Node (50 chars max)
	Ship-To First Name

	Order/ShipTos/ShipTo/Address/Name/LastName
	Yes*
	1
	Text Node (50 chars max)
	Ship-To Last Name

	Order/ShipTos/ShipTo/Address/CompanyName
	No
	1
	Text Node (100 chars max)
	Ship-To Company Name

	Order/ShipTos/ShipTo/Address/StreetAddress1
	Yes*
	1
	Text Node (100 chars max)
	Ship-To Street Address (Line 1)

	Order/ShipTos/ShipTo/Address/StreetAddress2
	No
	1
	Text Node (100 chars max)
	Ship-To Street Address (Line 2)

	Order/ShipTos/ShipTo/Address/City
	Yes*
	1
	Text Node (50 chars max)
	Ship-To City

	Order/ShipTos/ShipTo/Address/StateProvCode
	No
	1
	Text Node (2 chars max)
	Ship-To State/Province Code

	Order/ShipTos/ShipTo/Address/ZipPostalCode
	Yes*
	1
	Text Node (20 chars max)
	Ship-To Zip/Postal Code

	Order/ShipTos/ShipTo/Address/CountryCode
	Yes*
	1
	Text Node (2 chars max)
	Ship-To Country Code

	Order/ShipTos/ShipTo/ShipFrom
	Yes*
	1
	Container
	

	Order/ShipTos/ShipTo/ShipFrom @Name
	Yes*
	1
	Text Attribute (50 chars max)
	Internal Name of Ship-From Address

	Order/ShipTos/ShipTo/ShipFrom @SalesTaxRate
	Yes*
	1
	Percentage Attribute
	ShipFrom Address Sales Tax Rate

	Order/ShipTos/ShipTo/Products
	Yes*
	1
	Container
	Indicates the product(s) that will be included in the order

	Order/ShipTos/ShipTo/ShipFrom/Products/Product
	Yes*
	1 +
	Container
	

	Order/ShipTos/ShipTo/ShipFrom/Products/Product @Taxable
	Yes*
	1
	Text Attribute (3 chars max)
	Product is Taxable (Yes or No)

	Order/ShipTos/ShipTo/ShipFrom/Products/Product/ProductName
	Yes*
	1
	Text Node (100 chars max)
	Product Name

	Order/ShipTos/ShipTo/ShipFrom/Products/Product/ProductSKU
	No
	1
	Text Node (50 chars max)
	Product SKU number

	Order/ShipTos/ShipTo/ShipFrom/Products/Product/SKUItem
	No
	1
	Container
	SKU-level item

	Order/ShipTos/ShipTo/ShipFrom/Products/Product/SKUItem/Attributes
	No
	1
	Container
	

	Order/ShipTos/ShipTo/ShipFrom/Products/Product/SKUItem/Attributes/Attribute
	Yes*
	1 +
	Text Node (50 chars max)
	SKU Attribute value

	Order/ShipTos/ShipTo/ShipFrom/Products/Product/SKUItem/Attributes/Attribute @Name
	Yes*
	1
	Text Attribute (50 chars max)
	SKU Attribute Name

	Order/ShipTos/ShipTo/ShipFrom/Products/Product/Qty
	Yes*
	1
	Integer Node
	Product Quantity

	Order/ShipTos/ShipTo/ShipFrom/Products/Product/Qty @Inventory
	Yes*
	1
	Integer Node
	Product Inventory

	Order/ShipTos/ShipTo/ShipFrom/Products/Product/UnitWeight
	Yes*
	1
	Numeric Node
	Product Unit Weight

	Order/ShipTos/ShipTo/ShipFrom/Products/Product/UnitPrice
	Yes*
	1
	Currency Node
	Product Unit Price

	Order/ShipTos/ShipTo/ShipFrom/Products/Product/DiscountedPrice
	No
	1
	Currency Node
	Product Discounted Price (if applicable)

	Order/ShipTos/ShipTo/ShipFrom/Products/Product/Subscription
	No
	1
	Container
	For Product Subscription (if applicable)

	Order/ShipTos/ShipTo/ShipFrom/Products/Product/Subscription/Frequency
	Yes*
	1
	Integer Node
	Subscrition Frequency (integer value)

	Order/ShipTos/ShipTo/ShipFrom/Products/Product/Subscription/Frequency @Type
	Yes*
	1
	Text Attribute (6 chars max)
	Subscrition Frequency Type (Days, Weeks, or Months)

	Order/ShipTos/ShipTo/ShipFrom/Products/Product/Subscription/Term
	No
	1
	Integer Node
	Subscription Term (integer value)

• Omitted for a Subscription of indefinite length

	Order/ShipTos/ShipTo/ShipFrom/Products/Product/Subscription/Term @Type
	Yes*
	1
	Text Attribute (6 chars max)
	Subscrition Term Type (Days, Weeks, Months, or Years)

	Order/ShipTos/ShipTo/ShipFrom/ShipWeight
	Yes*
	1
	Numeric Node
	Shipping Weight

	Order/ShipTos/ShipTo/ShipFrom/ShippingOptions
	Yes*
	1
	Container
	All available Shipping Options (see: ShipTo/ShipFrom @Name)
• See Settings/Shipping/Show Zones & Rates in the OMS for all configured Shipping Options

	Order/ShipTos/ShipTo/ShipFrom/ShippingOptions/ShipOption
	Yes*
	1 +
	Container
	

	Order/ShipTos/ShipTo/ShipFrom/ShippingOptions/ShipOption/ShipMethod
	Yes*
	1
	Text Node (50 chars max)
	Shipping Method

	Order/ShipTos/ShipTo/ShipFrom/ShippingOptions/ShipOption/ShipRate
	Yes*
	1
	Currency Node
	Shipping Rate

	Order/ShipTos/ShipTo/ShipFrom/ShippingOptions/ShipOption/ShipTax
	No
	1
	Currency Node
	Shipping Tax (if applicable)

	Order/ShipTos/ShipTo/ShipFrom/ShippingOptions/ShipOption/ExpectedShipDate
	No
	1
	Date Node
	Expected Ship Date (if applicable)

	Order/ShipTos/ShipTo/ShipFrom/ShippingOptions/ShipOption/ExpectedDeliveryDate
	No
	1
	Date Node
	Expected Delivery Date

• Included if IncludeDeliveryDates was requested and the carrier has returned an expected delivery date

	Order/ShipTos/ShipTo/ShipFrom/ShippingOptions/ShipOption/ExpectedDeliveryDate @TimeInTransit
	No
	1
	Integer Attribute
	Number of days the shipment will be in transit

• Included if IncludeDeliveryDates was requested and the carrier has returned the number of days the shipment will be in transit

	Order/ShipTos/ShipTo/ShipFrom/ShippingOptions/ShipOption/AvailableDeliveryDates
	No
	1
	Container
	List of available delivery dates

• Included if IncludeDeliveryDates was requested and the carrier has returned a list of available delivery dates

	Order/ShipTos/ShipTo/ShipFrom/ShippingOptions/ShipOption/AvailableDeliveryDates/Date
	Yes*
	1 +
	Date Node
	One or more Available Delivery Dates

	Order/ShipTos/ShipTo/ShipFrom/ShippingOptions/Default
	No
	1
	Empty Node
	Present if this is the Default Shipping Option

	Order/Pickups
	No
	1
	Container
	Indicates the Location where the order can be Picked Up

	Order/Pickups/Pickup
	Yes*
	1 +
	Container
	

	Order/Pickups/Pickup @Location
	Yes*
	1
	Text Attribute
	The Location name

	Order/Pickups/Pickup @SalesTaxRate
	Yes*
	1
	Percentage Attribute
	The Location Sales Tax Rate

	Order/Pickups/Pickup/Products
	Yes*
	1
	Container
	Indicates the product(s) that will be included in the order

	Order/Pickups/Pickup/Products/Product
	Yes*
	1 +
	Container
	

	Order/Pickups/Pickup/Products/Product @Taxable
	Yes*
	1
	Text Attribute (3 chars max)
	Product is Taxable (Yes or No)

	Order/Pickups/Pickup/Products/Product/ProductName
	Yes*
	1
	Text Node (100 chars max)
	Product Name

	Order/Pickups/Pickup/Products/Product/ProductNo
	No
	1
	Integer Node
	Product Number

	Order/Pickups/Pickup/Products/Product/ProductSKU
	No
	1
	Text Node (50 chars max)
	Product SKU number

	Order/Pickups/Pickup/Products/Product/SKUItem
	No
	1
	Container
	SKU-level item

	Order/Pickups/Pickup/Products/Product/SKUItem/Attributes
	No
	1
	Container
	

	Order/Pickups/Pickup/Products/Product/SKUItem/Attributes/Attribute
	Yes*
	1 +
	Text Node (50 chars max)
	SKU Attribute value

	Order/Pickups/Pickup/Products/Product/SKUItem/Attributes/Attribute @Name
	Yes*
	1
	Text Attribute (50 chars max)
	SKU Attribute Name

	Order/Pickups/Pickup/Products/Product/Qty
	Yes*
	1
	Integer Node
	Product Quantity

	Order/Pickups/Pickup/Products/Product/Qty @Inventory
	Yes*
	1
	Integer Node
	Product Inventory

	Order/Pickups/Pickup/Products/Product/UnitWeight
	Yes*
	1
	Numeric Node
	Product Unit Weight

	Order/Pickups/Pickup/Products/Product/UnitPrice
	Yes*
	1
	Currency Node
	Product Unit Price

	Order/Pickups/Pickup/Products/Product/DiscountedPrice
	No
	1
	Currency Node
	Product Discounted Price (if applicable)

	Order/Pickups/Pickup/Products/Product/Subscription
	No
	1
	Container
	For Product Subscription (if applicable)

	Order/Pickups/Pickup/Products/Product/Subscription/Frequency
	Yes*
	1
	Integer Node
	Subscrition Frequency (integer value)

	Order/Pickups/Pickup/Products/Product/Subscription/Frequency @Type
	Yes*
	1
	Text Attribute (6 chars max)
	Subscrition Frequency Type (Days, Weeks, or Months)

	Order/Pickups/Pickup/Products/Product/Subscription/Term
	No
	1
	Integer Node
	Subscription Term (integer value)

• Omitted for a Subscription of indefinite length

	Order/Pickups/Pickup/Products/Product/Subscription/Term @Type
	Yes*
	1
	Text Attribute (6 chars max)
	Subscrition Term Type (Days, Weeks, Months, or Years)

	Order/SubTotal
	Yes
	1
	Currency Node
	Order Subtotal

	Order/Discounts
	No
	1
	Container
	

	Order/Discounts/CategoryDiscount
	No
	1 +
	Currency Node
	Category Discount Amount

	Order/Discounts/CategoryDiscount @Name
	Yes*
	1
	Text Attribute (50 chars max)
	Category Name (for Category Discount)

• Subcategories appear as category paths separated by " / " (e.g. Golf Clubs / Putters). Note that there is a space on either side of the forward slash

• When a forward slash appears in a Category Name, it is escaped with a double forward slash (i.e. “//”)

	Order/Discounts/OrderDiscount
	No
	1
	Currency Node
	Order Discount Amount

	Order/Discounts/CouponDiscount
	No
	1
	Currency Node
	Coupon Discount Amount

	Order/Discounts/CouponDiscount @Code
	Yes*
	1
	Text Attribute (50 chars max)
	Coupon Code (for Coupon Discount)

	Order/Discounts/CustomerDiscount
	No
	1
	Currency Node
	Customer Discount Amount

	Order/Discounts/CustomerDiscount @Percent
	No
	1
	Percent Attribute
	Customer Discount Percent

	Order/Discounts/GiftCard
	No
	1
	Currency Node
	Gift Card Discount Amount

	Order/Discounts/GiftCertificate
	No
	1
	Currency Node
	Gift Certificate Discount Amount

	Order/Discounts/LoyaltyDiscount
	No
	1
	Currency Node
	Customer Loyalty Discount Amount

	Order/Gratuity
	No
	1
	Currency Node
	Gratuity Amount

	Order/SalesTaxTotal
	Yes
	1
	Currency Node
	Order Sales Tax

	Order/Surcharges
	No
	1
	Container
	For Surcharges

	Order/Surcharges/Surcharge
	Yes*
	1 +
	Currency Node
	Surcharge Amount

	Order/Surcharges/Surcharge @Label
	Yes*
	1
	Text Attribute (50 chars max)
	Surcharge Label

OrderCalculateRequest Example
<?xml version="1.0" encoding="utf-8"?>

<OrderCalculateRequest>

 <Credentials>

 <AccountName>fairway</AccountName>

 <Key>Nk5\#/K#0:{!C:SfqVs0</Key>

 </Credentials>

 <OrderCalculate>

 <Customer MatchingField="Email">

 <Email>demo@demo.com</Email>

 </Customer>

 <ShipTos>

 <ShipTo Label="yourself">

 <Products>

 <Product>

 <ProductName>Nike Sphere Dry Polo</ProductName>

 <SKUItem>

 <Attributes>

 <Attribute Name="Color">Black</Attribute>

 <Attribute Name="Size">Small</Attribute>

 </Attributes>

 </SKUItem>

 <Qty>1</Qty>

 </Product>

 </Products>

 </ShipTo>

 </ShipTos>

 </OrderCalculate>

 <IncludeDeliveryDates />

</OrderCalculateRequest>

OrderCalculateReply Example
<?xml version="1.0" encoding="utf-8"?>

<OrderCalculateReply AccountName="fairway">

 <Order>

 <Customer MatchingField="Email">

 <Email>demo @demo.com</Email>

 <CustomerType>Consumer</CustomerType>

 </Customer>

 <ShipTos>

 <ShipTo>

 <Address>

 <Name>

 <FirstName>Adam</FirstName>

 <LastName>Scott</LastName>

 </Name>

 <StreetAddress1>956 18th St.</StreetAddress1>

 <City>La Jolla</City>

 <StateProvCode>CA</StateProvCode>

 <ZipPostalCode>92037</ZipPostalCode>

 <CountryCode>US</CountryCode>

 </Address>

 <ShipFrom Name="FirstFairway">

 <Products>

 <Product>

 <ProductName>Nike Sphere Dry Polo</ProductName>

 <SKUItem>

 <Attributes>

 <Attribute Name="Color">Black</Attribute>

 <Attribute Name="Size">Small</Attribute>

 </Attributes>

 </SKUItem>

 <Qty Inventory="1000">1</Qty>

 <UnitWeight>2.00</UnitWeight>

 <UnitPrice>60.00</UnitPrice>

 </Product>

 </Products>

 <ShipWeight>2.00</ShipWeight>

 <ShippingOptions>

 <ShipOption>

 <ShipMethod>FedEx Ground</ShipMethod>

 <ShipRate>7.32</ShipRate>

 <ExpectedDeliveryDate TimeInTransit="1">06/24/2014</ExpectedDeliveryDate>

 <AvailableDeliveryDates>

 <Date>06/25/2014</Date>

 <Date>06/26/2014</Date>

 <Date>06/27/2014</Date>

 <Date>06/30/2014</Date>

 <Date>07/01/2014</Date>

 <Date>07/02/2014</Date>

 <Date>07/03/2014</Date>

 <Date>07/07/2014</Date>

 <Date>07/08/2014</Date>

 <Date>07/09/2014</Date>

 <Date>07/10/2014</Date>

 <Date>07/11/2014</Date>

 <Date>07/14/2014</Date>

 </AvailableDeliveryDates>

 <Default />

 </ShipOption>

 </ShippingOptions>

 </ShipFrom>

 </ShipTo>

 </ShipTos>

 <SubTotal>60.00</SubTotal>

 <Discounts>

 <CustomerDiscount Percent="10.00">6.00</CustomerDiscount>

 </Discounts>

 <SalesTaxTotal>4.32</SalesTaxTotal>

 </Order>

</OrderCalculateReply>

8: OrderCreate

OrderCreate is used to create new orders (Add Mode), create new Pending Orders (Pending Mode), or to import pre-existing orders from an external system (Import Mode).

Each OrderCreate node specifies the source of the order using a Customer container, one or more shipping destinations using the ShipTos container, one or more pickup locations using the Pickups container, and one or more line items using the Products and GiftCertificates containers. Additional information regarding the order can be specified using the BillTo container, the Payment container, the Discounts container, the PlacedBy container, the Affiliate container, and the ShipCompliant container. In Import Mode, you may include other information that might be relevant to the order using the OrderDate node, the BillingStatus node, the LineItemStatus node, the ExpectedPickupDate and PickupDate nodes, the PickedUpBy node, the ShipDate node, and the TrackingNumber node.

The OrderCreate tool may be used to create orders for new or pre-existing customers, but products included in the OrderCreateRequest must be pre-existing. If you are using Customer Groups (Customers/Preferences in the OMS), you may apply an existing customer’s Master Customer (if any) to the order via the UseMasterCustomer node. In Add Mode, automatic e-mails (e.g. Order Confirmation E-Mails, Order Notification E-Mails, Gift Certificate E-Mails, Drop Ship E-Mails) are sent when an OrderCreateRequest is processed, subject to the appropriate settings in the OMS. Please note that an OrderCreate request cannot contain both a Pickups container and a ShipTos container within the same order.

The Strict node in the OrderCreateRequest will cause the tool to enforce all existing settings and configurations from the OMS. If the Strict node is included, all applicable validations are applied against all information in the OrderCreateRequest.

The ForceProceed node in the OrderCreateRequest forces the tool to proceed with valid order requests even if there is an invalid order request. In such a scenario, the corresponding Order containers for the invalid requests in the OrderCreateReply contain the Error XML elements specified in Chapter 15 (Errors) in lieu of the elements specified in the OrderCreateReply schema. If the ForceProceed node is not included in the OrderCreateRequest, any invalid Order requests result in the failure of all subsequent Order requests in the query.

The ReplaceExistingOrder node in the OrderCreate container relaces an existing order with a new order based on the contents of the OrderCreate XML. Only the Tags, Comments, Affiliate, and Transactions from the existing order are preserved; the Customer in the new order must also match the Customer in the existing order.

When new orders are added, most of the settings and configurations are applied by default, regardless of the presence or absence of the Strict node. In Import Mode, it is recommended that you not include the Strict node in the OrderCreateRequest if any of the nodes listed in the OrderCreateRequest Schema contain information that isn't aligned with the current settings and configuration of your OMS (e.g. some pre-existing orders were paid for with American Express and your storefront only accepts Visa and MasterCard).

A single OrderCreateRequest may contain no more than 15 OrderCreate containers. If you wish to create more than 15 orders, you must do so in an iterative manner.

Note: Customer Type Upgrades do apply to OrderCreate. Autocoupons and Automatic Add Triggers do not apply.

OrderCreateRequest URL: https://www.nexternal.com/shared/xml/ordercreate.rest

OrderCreateRequest Schema

	Element Xpath
	Required
	Occurs
	Type
	Description

	Credentials
	Yes
	1
	Container
	Note that the supplied Credentials must contain the Client's XML Key or a UserName and Password, but not both

	Credentials/AccountName
	Yes
	1
	Text Node (10 chars max)
	Client's Account Name (e.g. fairway)

	Credentials/Key
	No
	1
	Text Node (20 chars max)
	Client's XML Key

	Credentials/UserName
	No
	1
	Text Node (50 chars max)
	XML Tools User Name
• Must be the User Name of a user with an Access Level of XML Tools

	Credentials/Password
	No
	1
	Text Node (50 chars max)
	XML Tools User Password

	OrderCreate
	Yes
	1 - 15
	Container
	

	OrderCreate @Mode
	Yes
	1
	Text Attribute (6 chars max)
	Order Create Mode (Add, Import, or Pending)

	OrderCreate/ReplaceExistingOrder
	No
	1
	Integer Node
	Existing Order Number
• Completely replace an existing order with a new order based on the contents of the remaining XML OrderCreate request.
• The Customer and Order Type of the existing order must match the Customer and Order Type in the new order. Gift Certificate Orders cannot be replaced after one or more certificates have been used.

	OrderCreate/Customer
	Yes
	1
	Container
	

	OrderCreate/Customer @MatchingField
	No
	1
	Text Attribute (10 chars max)
	Indicates which node in the query will be used to match an existing customer (CustomerNo, Name, or Email)
• If MatchingField is included and a customer match is found, the existing customer will be used; otherwise a new customer will be created
• If MatchingField is not included, a new customer will be created

	OrderCreate/Customer/CustomerNo
	No
	1
	Integer Node
	Customer Number (for matching purposes only)
• Required if MatchingField="CustomerNo"

	OrderCreate/Customer/Name
	No
	1
	Container
	Customer Name
• Required if MatchingField="Name"

	OrderCreate/Customer/Name/FirstName
	Yes*
	1
	Text Node (50 chars max)
	Customer First Name

	OrderCreate/Customer/Name/LastName
	Yes*
	1
	Text Node (50 chars max)
	Customer Last Name

	OrderCreate/Customer/Email
	No
	1
	Text Node (50 chars max)
	Customer E-Mail Address
• Required if MatchingField="Email"

	OrderCreate/Customer/Email @DefaultTo
	No
	1
	Text Attribute (21 chars max)
	Default To value when duplicate Customer records are encountered (Most Recently Created, Most Recently Updated, Most Orders Placed, or Highest Customer Rank)
• If a query based on the Customer E-Mail Address returns more than one Customer record the query will use the DefaultTo attribute value to determine which Customer record to use
• If no value is specified and duplicate Customer records are encountered, an error response will be returned

	OrderCreate/Customer/CustomerPassword
	No
	1
	Container
	For Customer Password (for creating new customers only)

	OrderCreate/Customer/CustomerPassword/Password
	No
	1
	Text Node (30 chars max)
	Customer Password

• Customer Password Requirements: At least 7 characters, at least 1 letter, at least 1 non-letter (i.e. number or punctuation), no spaces

• If Mode="Add" or "Pending", password may be auto-generated, based on the XML Passwords field (Customers/Password Preferences in the OMS)

	OrderCreate/Customer/CustomerType
	No
	1
	Text Node (20 chars max)
	Customer Type (for creating new customers only)
• The default customer type is defined at Customers/Types in the OMS

	OrderCreate/Customer/UseMasterCustomer
	No
	1
	Empty Node
	Use the customer’s Master Customer (if any)

• Applicable only if Customer Groups are allowed (Customers/Preferences in the OMS), and the customer is an existing customer who has a Master Customer

	OrderCreate/Customer/CustomField1
	No
	1
	Text/Integer/Numeric/Currency/Date Node
	Customer Custom Field #1 Value (for creating new customers only)
• Node Type depends on Field Type of Custom Field

	OrderCreate/Customer/CustomField1 @Type
	Yes*
	1
	Text Attribute (16 chars max)
	Customer Custom Field #1 Type (Text, Positive Number, Positive Integer, Currency, Date, Yes/No)

	OrderCreate/Customer/CustomField2
	No
	1
	Text/Integer/Numeric/Currency/Date Node
	Customer Custom Field #2 Value (for creating new customers only)
• Node Type depends on Field Type of Custom Field

	OrderCreate/Customer/CustomField2 @Type
	Yes*
	1
	Text Attribute (16 chars max)
	Customer Custom Field #2 Type (Text, Positive Number, Positive Integer, Currency, Date, Yes/No)

	OrderCreate/Customer/CustomField3
	No
	1
	Text/Integer/Numeric/Currency/Date Node
	Customer Custom Field #3 Value (for creating new customers only)
• Node Type depends on Field Type of Custom Field

	OrderCreate/Customer/CustomField3 @Type
	Yes*
	1
	Text Attribute (16 chars max)
	Customer Custom Field #3 Type (Text, Positive Number, Positive Integer, Currency, Date, Yes/No)

	OrderCreate/Customer/CustomField4
	No
	1
	Text/Integer/Numeric/Currency/Date Node
	Customer Custom Field #4 Value (for creating new customers only)
• Node Type depends on Field Type of Custom Field

	OrderCreate/Customer/CustomField4 @Type
	Yes*
	1
	Text Attribute (16 chars max)
	Customer Custom Field #4 Type (Text, Positive Number, Positive Integer, Currency, Date, Yes/No)

	OrderCreate/Customer/CustomField5
	No
	1
	Text/Integer/Numeric/Currency/Date Node
	Customer Custom Field #5 Value (for creating new customers only)
• Node Type depends on Field Type of Custom Field

	OrderCreate/Customer/CustomField5 @Type
	Yes*
	1
	Text Attribute (16 chars max)
	Customer Custom Field #5 Type (Text, Positive Number, Positive Integer, Currency, Date, Yes/No)

	OrderCreate/Customer/CustomField6
	No
	1
	Text/Integer/Numeric/Currency/Date Node
	Customer Custom Field #6 Value (for creating new customers only)
• Node Type depends on Field Type of Custom Field

	OrderCreate/Customer/CustomField6 @Type
	Yes*
	1
	Text Attribute (16 chars max)
	Customer Custom Field #6 Type (Text, Positive Number, Positive Integer, Currency, Date, Yes/No)

	OrderCreate/Customer/CustomField7
	No
	1
	Text/Integer/Numeric/Currency/Date Node
	Customer Custom Field #7 Value (for creating new customers only)
• Node Type depends on Field Type of Custom Field

	OrderCreate/Customer/CustomField7 @Type
	Yes*
	1
	Text Attribute (16 chars max)
	Customer Custom Field #7 Type (Text, Positive Number, Positive Integer, Currency, Date, Yes/No)

	OrderCreate/Customer/CustomField8
	No
	1
	Text/Integer/Numeric/Currency/Date Node
	Customer Custom Field #8 Value (for creating new customers only)
• Node Type depends on Field Type of Custom Field

	OrderCreate/Customer/CustomField8 @Type
	Yes*
	1
	Text Attribute (16 chars max)
	Customer Custom Field #8 Type (Text, Positive Number, Positive Integer, Currency, Date, Yes/No)

	OrderCreate/Customer/CustomField9
	No
	1
	Text/Integer/Numeric/Currency/Date Node
	Customer Custom Field #9 Value (for creating new customers only)
• Node Type depends on Field Type of Custom Field

	OrderCreate/Customer/CustomField9 @Type
	Yes*
	1
	Text Attribute (16 chars max)
	Customer Custom Field #9 Type (Text, Positive Number, Positive Integer, Currency, Date, Yes/No)

	OrderCreate/Customer/CustomField10
	No
	1
	Text/Integer/Numeric/Currency/Date Node
	Customer Custom Field #10 Value (for creating new customers only)
• Node Type depends on Field Type of Custom Field

	OrderCreate/Customer/CustomField10 @Type
	Yes*
	1
	Text Attribute (16 chars max)
	Customer Custom Field #10 Type (Text, Positive Number, Positive Integer, Currency, Date, Yes/No)

	OrderCreate/Customer/CustomField11
	No
	1
	Text/Integer/Numeric/Currency/Date Node
	Customer Custom Field #11 Value (for creating new customers only)
• Node Type depends on Field Type of Custom Field

	OrderCreate/Customer/CustomField11 @Type
	Yes*
	1
	Text Attribute (16 chars max)
	Customer Custom Field #11 Type (Text, Positive Number, Positive Integer, Currency, Date, Yes/No)

	OrderCreate/Customer/CustomField12
	No
	1
	Text/Integer/Numeric/Currency/Date Node
	Customer Custom Field #12 Value (for creating new customers only)
• Node Type depends on Field Type of Custom Field

	OrderCreate/Customer/CustomField12 @Type
	Yes*
	1
	Text Attribute (16 chars max)
	Customer Custom Field #12 Type (Text, Positive Number, Positive Integer, Currency, Date, Yes/No)

	OrderCreate/Customer/CustomField13
	No
	1
	Text/Integer/Numeric/Currency/Date Node
	Customer Custom Field #13 Value (for creating new customers only)
• Node Type depends on Field Type of Custom Field

	OrderCreate/Customer/CustomField13 @Type
	Yes*
	1
	Text Attribute (16 chars max)
	Customer Custom Field #13 Type (Text, Positive Number, Positive Integer, Currency, Date, Yes/No)

	OrderCreate/Customer/CustomField14
	No
	1
	Text/Integer/Numeric/Currency/Date Node
	Customer Custom Field #14 Value (for creating new customers only)
• Node Type depends on Field Type of Custom Field

	OrderCreate/Customer/CustomField14 @Type
	Yes*
	1
	Text Attribute (16 chars max)
	Customer Custom Field #14 Type (Text, Positive Number, Positive Integer, Currency, Date, Yes/No)

	OrderCreate/Customer/CustomField15
	No
	1
	Text/Integer/Numeric/Currency/Date Node
	Customer Custom Field #15 Value (for creating new customers only)
• Node Type depends on Field Type of Custom Field

	OrderCreate/Customer/CustomField15 @Type
	Yes*
	1
	Text Attribute (16 chars max)
	Customer Custom Field #15 Type (Text, Positive Number, Positive Integer, Currency, Date, Yes/No)

	OrderCreate/Customer/CustomField16
	No
	1
	Text/Integer/Numeric/Currency/Date Node
	Customer Custom Field #16 Value (for creating new customers only)
• Node Type depends on Field Type of Custom Field

	OrderCreate/Customer/CustomField16 @Type
	Yes*
	1
	Text Attribute (16 chars max)
	Customer Custom Field #16 Type (Text, Positive Number, Positive Integer, Currency, Date, Yes/No)

	OrderCreate/Customer/CustomField17
	No
	1
	Text/Integer/Numeric/Currency/Date Node
	Customer Custom Field #17 Value (for creating new customers only)
• Node Type depends on Field Type of Custom Field

	OrderCreate/Customer/CustomField17 @Type
	Yes*
	1
	Text Attribute (16 chars max)
	Customer Custom Field #17 Type (Text, Positive Number, Positive Integer, Currency, Date, Yes/No)

	OrderCreate/Customer/CustomField18
	No
	1
	Text/Integer/Numeric/Currency/Date Node
	Customer Custom Field #18 Value (for creating new customers only)
• Node Type depends on Field Type of Custom Field

	OrderCreate/Customer/CustomField18 @Type
	Yes*
	1
	Text Attribute (16 chars max)
	Customer Custom Field #18 Type (Text, Positive Number, Positive Integer, Currency, Date, Yes/No)

	OrderCreate/Customer/CustomField19
	No
	1
	Text/Integer/Numeric/Currency/Date Node
	Customer Custom Field #19 Value (for creating new customers only)
• Node Type depends on Field Type of Custom Field

	OrderCreate/Customer/CustomField19 @Type
	Yes*
	1
	Text Attribute (16 chars max)
	Customer Custom Field #10 Type (Text, Positive Number, Positive Integer, Currency, Date, Yes/No)

	OrderCreate/Customer/CustomField20
	No
	1
	Text/Integer/Numeric/Currency/Date Node
	Customer Custom Field #20 Value (for creating new customers only)
• Node Type depends on Field Type of Custom Field

	OrderCreate/Customer/CustomField20 @Type
	Yes*
	1
	Text Attribute (16 chars max)
	Customer Custom Field #20 Type (Text, Positive Number, Positive Integer, Currency, Date, Yes/No)

	OrderCreate/BillTo
	No
	1
	Container
	Customer Bill-To Address
• If a pre-existing customer is used and this container is omitted, the customer’s Primary Bill-To Address is used (or Contact Address, if there is no Primary Bill-To Address;or Master Customer Bill-To Address, if a Master Customer is in use)
• Required if you are creating a new customer

	OrderCreate/BillTo/Address
	Yes*
	1
	Container
	Customer Bill-To Address

	OrderCreate/BillTo/Address @Type
	Yes*
	1
	Text Attribute (11 chars max)
	Customer Bill-To Address Type (Residential or Business)

	OrderCreate/BillTo/Address/Name
	No
	1
	Container
	May be omitted if Customer/Name node exists and you wish to use those values

	OrderCreate/BillTo/Address/Name/FirstName
	Yes*
	1
	Text Node (50 chars max)
	Customer Bill-To First Name

	OrderCreate/BillTo/Address/Name/LastName
	Yes*
	1
	Text Node (50 chars max)
	Customer Bill-To Last Name

	OrderCreate/BillTo/Address/CompanyName
	No
	1
	Text Node (100 chars max)
	Customer Bill-To Company Name

• Usage of the Company Name field is set at Customers/Types in the OMS

	OrderCreate/BillTo/Address/StreetAddress1
	Yes*
	1
	Text Node (100 chars max)
	Customer Bill-To Street Address (Line 1)

	OrderCreate/BillTo/Address/StreetAddress2
	No
	1
	Text Node (100 chars max)
	Customer Bill-To Street Address (Line 2)

	OrderCreate/BillTo/Address/City
	Yes*
	1
	Text Node (50 chars max)
	Customer Bill-To City

	OrderCreate/BillTo/Address/StateProvCode
	No
	1
	Text Node (2 chars max)
	Customer Bill-To State/Province Code

	OrderCreate/BillTo/Address/ZipPostalCode
	Yes*
	1
	Text Node (20 chars max)
	Customer Bill-To Zip/Postal Code

	OrderCreate/BillTo/Address/CountryCode
	Yes*
	1
	Text Node (2 chars max)
	Customer Bill-To Country Code

	OrderCreate/BillTo/Address/PhoneNumber
	Yes*
	1
	Text Node (50 chars max)
	Customer Bill-To Phone Number

	OrderCreate/BillTo/Address/PhoneExt
	No
	1
	Text Node (30 chars max)
	Customer Bill-To Phone Extension

	OrderCreate/BillTo/Address/DoNotSaveAddress
	No
	1
	Empty Node
	Include only if Mode="Import" and data is being imported into an existing storefront OMS!
• Used to prevent existing Customer Address / Address Book information from being overwritten by orders imported from an external source. Note that a Customer Contact Address will be created for the imported order if a matching Customer Address record cannot be found in the OMS.

	OrderCreate/Payment
	No
	1
	Container
	Indicates the method of payment for the order
• If a pre-existing Customer is used and the Payment container is not present (or the container is present but PaymentMethod node is not), the Payment Method defaults to Credit Card the customer’s Preferred Credit Card will be used (or the Payment Method specified for the Customer Group, if a Master Customer is in use). If the AllowNonPreferredCreditCard node is present in the OrderCreateRequest any credit card with a valid expiration date can also be used
• A Payment container is required for new customers

	OrderCreate/Payment/PaymentMethod
	No
	1
	Text Node (13 chars max)
	Payment Method (CreditCard, ACH, Invoice, COD, Paypal, or CustomPayment)
• If Mode="Add" or "Pending", only the Payment Methods selected in Settings/Billing Options in the OMS are valid
• If Mode="Import", any one of the Payment Method values listed above may be used, although ACH requires the activation of ACH Payment (Settings/Billing Options in the OMS)
• This node may be omitted for pre-existing customers, see the note for its container

	OrderCreate/Payment/CreditCard
	No
	1
	Container
	For Credit Card Payment

• If omitted when PaymentMethod is “CreditCard” and the order uses an existing customer, the customer’s Preferred Credit Card is used; if AllowNonPreferredCreditCard node is present in the OrderCreateRequest, non-Preferred Credit Cards with a valid expiration dates can also be used if the Preferred Credit Card has expired or is declined

	OrderCreate/Payment/CreditCard/CreditCardType
	Yes*
	1
	Text Node (16 chars max)
	Credit Card Type (Visa, MasterCard, American Express, Diners Club, Discover, enRoute, or JCB)
• If Mode="Add" or "Pending", or Mode="Import" but the order has not yet been billed or paid, only the Credit Card Types selected in Settings/Billing Options in the OMS are valid
• If Mode="Import" and the order has already been billed or paid, any Credit Card Type may be used

	OrderCreate/Payment/CreditCard/CreditCardNumber
	No
	1
	Text Node (19 chars max)
	Credit Card Number

• If the PaymentMethod is "CreditCard”: optional for Mode=”Import”; either CreditCardNumber or CreditCardToken is required for Mode=”Add” or "Pending" (if CreditCardToken is used, CreditCardNumber must include at least the last 4 digits of the credit card number)

	OrderCreate/Payment/CreditCard/CreditCardExpDate
	No
	1
	Date Node (mm/yyyy)
	Credit Card Expiration Date
• If Mode="Add" or "Pending", or Mode="Import" but the order has not yet been billed or paid, the Credit Card Expiration Date must be in the future
• If Mode="Import" and the order has already been billed or paid, any Expiration Date is valid

• Default value: current month and year

	OrderCreate/Payment/CreditCard/CreditCardToken
	No
	1
	Text Node (63 chars max)
	Credit Card Token

• If the PaymentMethod is "CreditCard”: optional for Mode=”Import”; either CreditCardNumber or CreditCardToken is required for Mode=”Add” or "Pending" (if CreditCardToken is used, CreditCardNumber must include at least the last 4 digits of the credit card number)

• May be included only if you are using a Payment Gateway (Settings/Compatible Software in the OMS) that supports tokenization

	OrderCreate/Payment/CreditCard/SaveCard
	No
	1
	Empty Node
	Indicates that the card should be added to the customer’s Saved Credit Cards

	OrderCreate/Payment/BankAccount
	No
	1
	Container
	For ACH Payment

• If omitted when PaymentMethod is “ACH” and the order uses an existing customer, the customer’s Preferred Bank Account is used; if AllowNonPreferredACH node is present in the OrderCreateRequest, non-Preferred Saved Bank Accounts can also be used if the Preferred Bank Account is declined

	OrderCreate/Payment/BankAccount/AccountType
	Yes*
	1
	Text Node (8 chars max)
	Bank Account Type (Checking or Savings)

	OrderCreate/Payment/BankAccount/AccountNumber
	Yes*
	1
	Text Node (17 chars max)
	Bank Account Number

	OrderCreate/Payment/BankAccount/RoutingNumber
	Yes*
	1
	Text Node (9 chars)
	Bank Routing Number

	OrderCreate/Payment/ BankAccount/SaveAccount
	No
	1
	Empty Node
	Indicates that the account should be added to the customer’s Saved Bank Accounts

	OrderCreate/Payment/CustomPayment
	No
	1
	Text Node (20 chars max)
	Required if the PaymentMethod is "CustomPayment"; otherwise may not be used
• If Mode="Add" or "Pending", only the Custom Payment Names entered in Settings/Billing Options in the OMS are valid
• If Mode="Import" any currently undefined Payment Method or Name may be used

	OrderCreate/Payment/PONumber
	No
	1
	Text Node (40 chars max)
	Purchase Order Number
• Applicable only if the selected PaymentMethod allows Purchase Order Numbers (Settings/Billing Options in the OMS)

	OrderCreate/Payment/CommentsForApprovers
	No
	1
	Text Node
	Comments for Approvers

• Applicable only if a Master Customer is in use and the order requires approval

	OrderCreate/Discounts
	No
	1
	Container
	Discounts applied to the order

	OrderCreate/Discounts/CouponCode
	No
	1
	Text Node (50 chars max)
	Coupon Code
• Ignored if Mode="Import"

	OrderCreate/Discounts/GiftCard
	No
	1
	Text Node (19 chars max)
	Gift Card Number

• Applicable only if Chase Paymentech Gift Cards are in use (Settings/Compatible Software in the OMS)
• Ignored if Mode="Import"

	OrderCreate/Discounts/GiftCard @PIN
	Yes*
	1
	Text Attribute (4 chars max)
	Gift Card PIN

	OrderCreate/Discounts/GiftCertificate
	No
	1
	Text Node (20 chars max)
	Gift Certificate Code
• Ignored if Mode="Import"

	OrderCreate/Discounts/LoyaltyDiscount
	No
	1
	Empty/Currency Node
	Customer Loyalty Discount Amount

• If empty, the maximum possible Loyalty Discount will be applied, based on the customer’s available Loyalty Points

	OrderCreate/Discounts/OrderDiscount
	No
	1
	Currency Node
	Order Discount
• Ignored if Mode="Add" or "Pending"

	OrderCreate/Gratuity
	No
	1
	Currency Node
	Gratuity Amount

	OrderCreate/PlacedBy
	No
	1
	Container
	

	OrderCreate/PlacedBy/PlacedByMethod
	Yes*
	1
	Text Node (25 chars max)
	Placed By (Internet, Phone, Fax, Mail, or Other)

	OrderCreate/PlacedBy/OtherMethod
	Yes*
	1
	Text Node (25 chars max)
	Include only if PlacedByMethod is "Other"

	OrderCreate/PlacedBy/CustomerIPAddress
	No
	1
	Text Node (15 chars max)
	Customer IP Address
• Include only if PlacedByMethod is "Internet"

	OrderCreate/PlacedBy/PlacedWith
	No
	1
	Container
	Values entered into the PlacedWith container must belong to an existing User
• Include only if PlacedByMethod is not "Internet"

	OrderCreate/PlacedBy/PlacedWith/Name
	Yes*
	1
	Container
	

	OrderCreate/PlacedBy/PlacedWith/Name/FirstName
	Yes*
	1
	Text Node (50 chars max)
	Placed With First Name

	OrderCreate/PlacedBy/PlacedWith/Name/LastName
	Yes*
	1
	Text Node (50 chars max)
	Placed With Last Name

	OrderCreate/ShipCompliant
	No
	1
	Container
	If ShipCompliant is in use (Settings/Compatible Software/ShipCompliant) this container is used to overide the OMS ShipCompliant Preferences
• If Mode="Import" and ShipCompliant is in use, this container is required

	OrderCreate/ShipCompliant/CommitOption
	Yes*
	1
	Text Node (14 chars max)
	ShipCompliant Commit Option (All, Compliant Only, or None)
• If Mode="Import" and the order being imported has already been processed by ShipCompliant, set this node to "None" to prevent duplicate processing

	OrderCreate/ShipCompliant/OverrideOption
	Yes*
	1
	Text Node (20 chars max)
	ShipCompliant Override Option (Never Override, Allow Unless Shipped, Always Allow, or Always Override)
• If Mode="Import" and the order being imported has already been processed by ShipCompliant set this node to "Never Override" to prevent duplicate processing

	OrderCreate/ShipCompliant/AddressIgnore
	No
	1
	Empty Node
	ShipCompliant Ignore Invalid Address

	OrderCreate/ShipTos
	No
	1
	Container
	For Ship-To Addresses

	OrderCreate/ShipTos/ShipTo
	Yes*
	1 +
	Container
	

	OrderCreate/ShipTos/ShipTo @Label
	No
	1
	Text Attribute (25 chars max)
	Address Label (for matching purposes)

• If the Label value is "yourself" the customer’s Primary Ship-To Address will be used (or Contact Address, if there is no Primary Ship-To)
• If the Label value is not "yourself" it must match an existing Customer Address

	OrderCreate/ShipTos/ShipTo @ID
	No
	1
	Integer Attribute
	Customer Additional Addresses ID

	OrderCreate/ShipTos/ShipTo/Address
	No
	1
	Container
	Ship-To Address
• If ShipTo @Label or @ID is used, the ShipTo/Address container is ignored
• If the ShipTo/Address container is not present the Customer Primary Shipping Address will be used (or Contact Address, if there is no Primary Ship-To)

	OrderCreate/ShipTos/ShipTo/Address @Type
	Yes*
	1
	Text Attribute (11 chars max)
	Ship-To Address Type (Residential or Business)

	OrderCreate/ShipTos/ShipTo/Address @Label
	Yes*
	1
	Text Attribute (25 chars max)
	Ship-To Address Label

	OrderCreate/ShipTos/ShipTo/Address/Name
	Yes*
	1
	Container
	

	OrderCreate/ShipTos/ShipTo/Address/Name/FirstName
	Yes*
	1
	Text Node (50 chars max)
	Ship-To First Name

	OrderCreate/ShipTos/ShipTo/Address/Name/LastName
	Yes*
	1
	Text Node (50 chars max)
	Ship-To Last Name

	OrderCreate/ShipTos/ShipTo/Address/CompanyName
	No
	1
	Text Node (100 chars max)
	Ship-To Company Name

• Usage of the Company Name field is set at Customers/Types in the OMS

	OrderCreate/ShipTos/ShipTo/Address/StreetAddress1
	Yes*
	1
	Text Node (100 chars max)
	Ship-To Street Address (Line 1)

	OrderCreate/ShipTos/ShipTo/Address/StreetAddress2
	No
	1
	Text Node (100 chars max)
	Ship-To Street Address (Line 2)

	OrderCreate/ShipTos/ShipTo/Address/City
	Yes*
	1
	Text Node (50 chars max)
	Ship-To City

	OrderCreate/ShipTos/ShipTo/Address/StateProvCode
	No
	1
	Text Node (2 chars max)
	Ship-To State/Province Code

	OrderCreate/ShipTos/ShipTo/Address/ZipPostalCode
	Yes*
	1
	Text Node (20 chars max)
	Ship-To Zip/Postal Code

	OrderCreate/ShipTos/ShipTo/Address/CountryCode
	Yes*
	1
	Text Node (2 chars max)
	Ship-To Country Code

	OrderCreate/ShipTos/ShipTo/Address/PhoneNumber
	Yes*
	1
	Text Node (50 chars max)
	Ship-To Phone Number

	OrderCreate/ShipTos/ShipTo/Address/PhoneExt
	No
	1
	Text Node (30 chars max)
	Ship-To Phone Extension

	OrderCreate/ShipTos/ShipTo/Address/PrimaryShip
	No
	1
	Empty Node
	Sets address as customer’s Primary Shipping Address

	OrderCreate/ShipTos/ShipTo/Address/DoNotSaveAddress
	No
	1
	Empty Node
	• Used to prevent existing Customer Address / Address Book information from being overwritten by orders imported from an external source.

	OrderCreate/ShipTos/ShipTo/GiftWrap
	No
	1
	Empty Node
	Indicates Gift Wrapping is requested

	OrderCreate/ShipTos/ShipTo/GiftMessage
	No
	1
	Text Node
	Gift Message

	OrderCreate/ShipTos/ShipTo/Shipping
	No
	1
	Container
	

	OrderCreate/ShipTos/ShipTo/Shipping/Shipments
	Yes*
	1
	Container
	

	OrderCreate/ShipTos/ShipTo/Shipping/Shipments/ShipFrom
	No
	1 +
	Container
	Include if you would like to declare preferred shipping methods for one or more ShipFrom locations (Settings/Site Options/Ship-From Addresses in the OMS)

	OrderCreate/ShipTos/ShipTo/Shipping/Shipments/ShipFrom @Name
	Yes*
	1
	Text Attribute (50 chars max)
	Ship-From Location Internal Name

	OrderCreate/ShipTos/ShipTo/Shipping/Shipments/ShipFrom/ShipMethod
	Yes*
	1
	Text Node (60 chars max)
	Preferred Shipping Method (see Settings/ Shipping/Show Zones & Rates in the OMS)

	OrderCreate/ShipTos/ShipTo/Shipping/Shipments/ShipFrom/ShipRate
	No
	1
	Currency Node
	Shipping Rate
• Required if Mode="Import" and ShipMethod is not one of the Shipping Options available for the ShipFrom location (see Settings/Shipping/Show Zones & Rates in the OMS)

	OrderCreate/ShipTos/ShipTo/Shipping/Shipments/ShipFrom/PreferredDeliveryDate
	No
	1
	Container
	

	OrderCreate/ShipTos/ShipTo/Shipping/Shipments/ShipFrom/DateTime
	Yes*
	1
	Container
	

	OrderCreate/ShipTos/ShipTo/Shipping/Shipments/ShipFrom/DateTime/Date
	Yes*
	1
	Date Node (mm/dd/yyyy)
	Preferred Delivery Date
• Preferred Delivery Date must be enabled in the OMS (Settings/Site Options) and Time In Transit information must be available

	OrderCreate/ShipTos/ShipTo/Shipping/Shipments/DefaultShipFrom
	Yes*
	1
	Container
	Default Shipping Method to be used if the Preferred Shipping Method is not defined in Shipments/ShipFrom
• DefaultShipFrom is required if a Shipping container is present in the query

	OrderCreate/ShipTos/ShipTo/Shipping/Shipments/DefaultShipFrom/ShipMethod
	Yes*
	1
	Text Node (60 chars max)
	Default Shipping Method
• You can omit any special characters (e.g. ®) that appear in the method name

	OrderCreate/ShipTos/ShipTo/Shipping/Shipments/DefaultShipFrom/ShipRate
	No
	1
	Currency Node
	Shipping Rate
• Required if Mode="Import" and ShipMethod is not one of the Shipping Options available for the ShipFrom location (see Settings/Shipping/Show Zones & Rates)

	OrderCreate/ShipTos/ShipTo/Shipping/Shipments/DefaultShipFrom/PreferredDeliveryDate
	No
	1
	Container
	

	OrderCreate/ShipTos/ShipTo/Shipping/Shipments/DefaultShipFrom/DateTime
	Yes*
	1
	Container
	

	OrderCreate/ShipTos/ShipTo/Shipping/Shipments/DefaultShipFrom/DateTime/Date
	Yes*
	1
	Date Node (mm/dd/yyyy)
	Preferred Delivery Date
• Preferred Delivery Date must be enabled in the OMS (Settings/Site Options) and Time In Transit information must be available

	OrderCreate/ShipTos/ShipTo/SalesTaxRate
	No
	1
	Percent Node
	Sales Tax Rate charged (if defined)
• Invalid if ShipTo/SalesTaxAmount is used

• If Sales Tax is not specified, the value configured in the OMS (Settings/Sales Tax) is used.

	OrderCreate/ShipTos/ShipTo/SalesTaxAmount
	No
	1
	Currency Node
	Sales Tax Amount charged (if defined)
• Invalid if ShipTo/SalesTaxRate is used
• If Sales Tax is not specified, the value configured in the OMS (Settings/Sales Tax) is used

	OrderCreate/ShipTos/ShipTo/Products
	Yes
	1
	Container
	Indicates the product(s) that will be included in the order
• Products must already exist; see ProductUpdate to add new products

	OrderCreate/ShipTos/ShipTo/Products/Product
	Yes
	1 +
	Container
	Products can be matched using the ProductNo, the ProductName, or the ProductSKU. SKU-level items for a particular Product can be matched using one of the nodes listed above, along with a SKUItem node. The SKU node can be used to match any unique SKU number declared at the Product level or at the SKU level

	OrderCreate/ShipTos/ShipTo/Products/Product @ShipFrom
	No
	1
	Text Attribute (50 chars max)
	Ship-From Location Internal Name

• If Ship-From Location is not specified, it is assigned automatically as in the Online Store

	OrderCreate/ShipTos/ShipTo/Products/Product/ProductNo
	No
	1
	Integer Node
	Product Number (for matching purposes)

	OrderCreate/ShipTos/ShipTo/Products/Product/ProductName
	No
	1
	Text Node (100 chars max)
	Product Name (for matching purposes)

	OrderCreate/ShipTos/ShipTo/Products/Product/ProductSKU
	No
	1
	Text Node (50 chars max)
	Product SKU number (for matching purposes)

	OrderCreate/ShipTos/ShipTo/Products/Product/SKU
	No
	1
	Text Node (50 chars max)
	Product-level or SKU-level SKU number (for matching purposes)
• Note that this node is used instead of the ProductNo, ProductName, ProductSKU, and SKUItem node(s) to identify a Product or a SKU-level item for a Product

	OrderCreate/ShipTos/ShipTo/Products/Product/SKUItem
	No
	1
	Container
	

	OrderCreate/ShipTos/ShipTo/Products/Product/SKUItem @SKU
	No
	1
	Text Attribute (50 chars max)
	SKU-level SKU number (for matching purposes)

	OrderCreate/ShipTos/ShipTo/Products/Product/SKUItem/Attributes
	No
	1
	Container
	

	OrderCreate/ShipTos/ShipTo/Products/Product/SKUItem/Attributes/Attribute
	Yes*
	1 +
	Text Node (50 chars max)
	SKU Attribute Value

	OrderCreate/ShipTos/ShipTo/Products/Product/SKUItem/Attributes/Attribute @Name
	Yes*
	1
	Text Attribute (50 chars max)
	SKU Attribute Name

	OrderCreate/ShipTos/ShipTo/Products/Product/WriteIns
	No
	1
	Container
	Include if the product has write-in attributes

	OrderCreate/ShipTos/ShipTo/Products/Product/WriteIns/WriteIn
	Yes*
	1 +
	Text Node (4000 chars max)
	Write-In attribute value

	OrderCreate/ShipTos/ShipTo/Products/Product/WriteIns/WriteIn @Name
	Yes*
	1
	Text Attribute (50 chars max)
	Write-In attribute name

	OrderCreate/ShipTos/ShipTo/Products/Product/Qty
	Yes
	1
	Integer Node
	Product Quantity
• If Mode="Import" and neither ReplaceExistingOrder nor AllowInventoryUpdate applies; or Mode=“Pending”; the Product Quantity will not be deducted from product inventory

	OrderCreate/ShipTos/ShipTo/Products/Product/RequiredQty
	No
	1
	Integer Node
	Required Quantity

• Applicable only if Mode=”Pending”; may not exceed Product Quantity

• Ignored if Mode=”Add” or “Import”

	OrderCreate/ShipTos/ShipTo/Products/Product/UnitPrice
	No
	1
	Currency Node
	Include to override the default product Unit Price
• Product-level discounts defined in the OMS are ignored if this node is included
• Required if the Product Pricing Model is "BID"

	OrderCreate/ShipTos/ShipTo/Products/Product/Subscription
	No
	1
	Container
	Include to order a Subscription

• If the product is Subscription Only and this container is not included, the first Subscription Option is used

	OrderCreate/ShipTos/ShipTo/Products/Product/Subscription/Frequency
	Yes*
	1
	Integer Node
	Subscrition Frequency (integer value)

	OrderCreate/ShipTos/ShipTo/Products/Product/Subscription/Frequency @Type
	Yes*
	1
	Text Attribute (6 chars max)
	Subscrition Frequency Type (Days, Weeks, or Months)

	OrderCreate/ShipTos/ShipTo/Products/Product/Subscription/Term
	No
	1
	Integer Node
	Subscription Term (integer value)

• Omit for a Subscription of indefinite length

	OrderCreate/ShipTos/ShipTo/Products/Product/Subscription/Term @Type
	Yes*
	1
	Text Attribute (6 chars max)
	Subscrition Term Type (Days, Weeks, Months, or Years)

	OrderCreate/ShipTos/ShipTo/Products/Product/LineItemStatus
	No
	1
	Text Node (20 chars max)
	Line Item Status (Unshipped, In Process, Shipped, Backordered, or Preordered)
• Ignored if Mode="Add" or "Pending"
• Required if Mode="Import"

	OrderCreate/ShipTos/ShipTo/Products/Product/LineItemCustomField
	No
	1
	Text/Integer/Numeric/Currency/Date Node
	Line Item Custom Field Value
• Node Type depends on Field Type of Custom Field

	OrderCreate/ShipTos/ShipTo/Products/Product/LineItemCustomField @Type
	Yes*
	1
	Text Attribute (16 chars max)
	Line Item Custom Field Type (Text, Positive Number, Positive Integer, Currency, Date, Yes/No)

	OrderCreate/ShipTos/ShipTo/Products/Product/ShipDate
	No
	1
	Container
	• Ignored if Mode="Add" or "Pending"
• Required if Mode="Import" and the Line Item Status is "Shipped"

	OrderCreate/ShipTos/ShipTo/Products/Product/ShipDate/DateTime
	Yes*
	1
	Container
	

	OrderCreate/ShipTos/ShipTo/Products/Product/ShipDate/DateTime/Date
	Yes*
	1
	Date Node (mm/dd/yyyy)
	Ship Date

	OrderCreate/ShipTos/ShipTo/Products/Product/TrackingNumber
	No
	1

	Text Node (50 chars max)
	Tracking Number
• Ignored if Mode="Add" or "Pending"
• Include if Mode="Import" and the Line Item Status is "Shipped"

	OrderCreate/ShipTos/ShipTo/Products/Product/SerialLotNumbers
	No
	1
	Container

	Serial and lot numbers asigned each unit in the order.

	OrderCreate/ShipTos/ShipTo/Products/Product/SerialLotNumbers/SerialLotNumber
	Yes*
	1 +
	Container
	Serial and Lot numbers for a unit in the order.

	OrderCreate/ShipTos/ShipTo/Products/Product/SerialLotNumbers/SerialLotNumber/SerialNumber
	No
	1
	Text Node (50 chars max)
	Serial number for a unit in the order.

	OrderCreate/ShipTos/ShipTo/Products/Product/SerialLotNumbers/SerialLotNumber/LotNumber
	No
	1
	Text Node (50 chars max)
	Lot number for a unit in the order.

	OrderCreate/ShipTos/ShipTo/Products/Product/SerialLotNumbers/SerialLotNumber/ExpirationDate
	No
	1
	Container
	Container for Expiration Date

	OrderCreate/ShipTos/ShipTo/Products/Product/SerialLotNumbers/SerialLotNumber/ExpirationDate/DateTime
	Yes*
	1
	Container
	Container

	OrderCreate/ShipTos/ShipTo/Products/Product/SerialLotNumbers/SerialLotNumber/ExpirationDate/DateTime/Date
	Yes*
	1
	Date Node (mm/dd/yyyy)
	Expiration Date

	OrderCreate/ShipTos/CustomerUPSAccount
	No
	1
	Text Node (6 chars)
	Customer UPS Account Number

• Applicable only if UPS Customer Shipping Accounts are allowed (Setttings/Shipping in the OMS)

• Valid UPS Account numbers contain 6 alphanumeric digits

	OrderCreate/ShipTos/CustomerFedExAccount
	No
	1
	Text Node (9 chars)
	Customer FedEx Account Number

• Applicable only if FedEx Customer Shipping Accounts are allowed (Setttings/Shipping in the OMS)

• Valid FedEx Account numbers contain 9 numeric digits

	OrderCreate/GiftCertificates
	No
	1
	Container
	Indicates the gift certificate purchase(s) that will be included in the order
• The GiftCertificates container and all child nodes are ignored if Mode="Import"
• The GiftCertificates container cannot be included in the same query as the Products container

	OrderCreate/GiftCertificates/GiftCert
	Yes*
	1 +
	Container
	

	OrderCreate/GiftCertificates/GiftCert/GiftCertRecipient
	Yes*
	1
	Container
	

	OrderCreate/GiftCertificates/GiftCert/GiftCertRecipient/Name
	Yes*
	1
	Container
	

	OrderCreate/GiftCertificates/GiftCert/GiftCertRecipient/Name/FirstName
	Yes*
	1
	Text Node (50 chars max)
	Recipient First Name

	OrderCreate/GiftCertificates/GiftCert/GiftCertRecipient/Name/LastName
	Yes*
	1
	Text Node (50 chars max)
	Recipient Last Name

	OrderCreate/GiftCertificates/GiftCert/GiftCertRecipient/Email
	Yes*
	1
	Text Node (50 chars max)
	Recipient E-Mail Address

	OrderCreate/GiftCertificates/GiftCert/GiftCertAmount
	Yes*
	1
	Currency Node
	Gift Certificate Amount

	OrderCreate/GiftCertificates/GiftCert/GiftCertMessage
	No
	1
	Text Node
	Gift Certificate Message (if provided)

	OrderCreate/Pickups
	No
	1
	Container
	For Pickup Locations

	OrderCreate/Pickups/Pickup
	Yes*
	1 +
	Container
	

	OrderCreate/Pickups/Pickup @Location
	Yes*
	1
	Text Attribute (50 chars max)
	Pickup Location Internal Name

	OrderCreate/Pickups/Pickup/SalesTaxRate
	No
	1
	Percent Node
	Sales Tax Rate charged (if defined)
• Invalid if ShipTo/SalesTaxAmount is used

• If Sales Tax is not specified, the value configured in the OMS (Settings/Sales Tax) is used.

	OrderCreate/Pickups/Pickup/SalesTaxAmount
	No
	1
	Currency Node
	Sales Tax Amount charged (if defined)
• Invalid if ShipTo/SalesTaxRate is used
• If Sales Tax is not specified, the value configured in the OMS (Settings/Sales Tax) is used.

	OrderCreate/Pickups/Pickup/Products
	Yes
	1
	Container
	Indicates the product(s) that will be included in the order
• Products must already exist; see ProductUpdate to add new products

	OrderCreate/Pickups/Pickup/Products/Product
	Yes
	1 +
	Container
	Products can be matched using the ProductNo, the ProductName, or the ProductSKU. SKU-level items for a particular Product can be matched using one of the nodes listed above, along with a SKUItem node. The SKU node can be used to match any unique SKU number declared at the Product level or at the SKU level

	OrderCreate/Pickups/Pickup/Products/Product/ProductNo
	No
	1
	Integer Node
	Product Number (for matching purposes)

	OrderCreate/Pickups/Pickup/Products/Product/ProductName
	No
	1
	Text Node (100 chars max)
	Product Name (for matching purposes)

	OrderCreate/Pickups/Pickup/Products/Product/ProductSKU
	No
	1
	Text Node (50 chars max)
	Product SKU number (for matching purposes)

	OrderCreate/Pickups/Pickup/Products/Product/SKU
	No
	1
	Text Node (50 chars max)
	Product-level or SKU-level SKU number (for matching purposes)
• Note that this node is used instead of the ProductNo, ProductName, ProductSKU, and SKUItem node(s) to identify a Product or a SKU-level item for a Product

	OrderCreate/Pickups/Pickup/Products/Product/SKUItem
	No
	1
	Container
	

	OrderCreate/Pickups/Pickup/Products/Product/SKUItem @SKU
	No
	1
	Text Attribute (50 chars max)
	SKU-level SKU number (for matching purposes)

	OrderCreate/Pickups/Pickup/Products/Product/SKUItem/Attributes
	No
	1
	Container
	

	OrderCreate/Pickups/Pickup/Products/Product/SKUItem/Attributes/Attribute
	Yes*
	1 +
	Text Node (50 chars max)
	SKU Attribute Value

	OrderCreate/Pickups/Pickup/Products/Product/SKUItem/Attributes/Attribute @Name
	Yes*
	1
	Text Attribute (50 chars max)
	SKU Attribute Name

	OrderCreate/Pickups/Pickup/Products/Product/WriteIns
	No
	1
	Container
	Include if the product has write-in attributes

	OrderCreate/Pickups/Pickup/Products/Product/WriteIns/WriteIn
	Yes*
	1 +
	Text Node (4000 chars max)
	Write-In attribute value

	OrderCreate/Pickups/Pickup/Products/Product/WriteIns/WriteIn @Name
	Yes*
	1
	Text Attribute (50 chars max)
	Write-In attribute name

	OrderCreate/Pickups/Pickup/Products/Product/Qty
	Yes
	1
	Integer Node
	Product Quantity
• If Mode="Import" and neither ReplaceExistingOrder nor AllowInventoryUpdate applies; or Mode=“Pending”; the Product Quantity will not be deducted from product inventory

	OrderCreate/Pickups/Pickup/Products/Product/RequiredQty
	No
	1
	Integer Attribute
	Required Quantity

• Applicable only if Mode=”Pending”; may not exceed Product Quantity

• Ignored if Mode=”Add” or “Import”

	OrderCreate/Pickups/Pickup/Products/Product/UnitPrice
	No
	1
	Currency Node
	Include to override the default product Unit Price
• Product-level discounts defined in the OMS are ignored if this node is included
• Required if the Product Pricing Model is "BID"

	OrderCreate/Pickups/Pickup/Products/Product/Subscription
	No
	1
	Container
	Include to order a Subscription

• If the product is Subscription Only and this container is not included, the first Subscription Option is used

	OrderCreate/Pickups/Pickup/Products/Product/Subscription/Frequency
	Yes*
	1
	Integer Node
	Subscrition Frequency (integer value)

	OrderCreate/Pickups/Pickup/Products/Product/Subscription/Frequency @Type
	Yes*
	1
	Text Attribute (6 chars max)
	Subscrition Frequency Type (Days, Weeks, or Months)

	OrderCreate/Pickups/Pickup/Products/Product/Subscription/Term
	No
	1
	Integer Node
	Subscription Term (integer value)

• Omit for a Subscription of indefinite length

	OrderCreate/Pickups/Pickup/Products/Product/Subscription/Term @Type
	Yes*
	1
	Text Attribute (6 chars max)
	Subscrition Term Type (Days, Weeks, Months, or Years)

	OrderCreate/Pickups/Pickup/Products/Product/LineItemStatus
	No
	1
	Text Node (20 chars max)
	Line Item Status (Not Ready, In Process, Ready, Picked Up, Backordered, or Preordered)
• Ignored if Mode="Add" or "Pending"
• Required if Mode="Import"

	OrderCreate/Pickups/Pickup/Products/Product/LineItemCustomField
	No
	1
	Text/Integer/Numeric/Currency/Date Node
	Line Item Custom Field Value
• Node Type depends on Field Type of Custom Field

	OrderCreate/Pickups/Pickup/Products/Product/LineItemCustomField @Type
	Yes*
	1
	Text Attribute (16 chars max)
	Line Item Custom Field Type (Text, Positive Number, Positive Integer, Currency, Date, Yes/No)

	OrderCreate/Pickups/Pickup/Products/Product/PickupDate
	No
	1
	Container
	• Ignored if Mode="Add" or "Pending"
• Required if Mode="Import" and the Line Item Status is "Picked Up"

	OrderCreate/Pickups/Pickup/Products/Product/PickupDate/DateTime
	Yes*
	1
	Container
	

	OrderCreate/Pickups/Pickup/Products/Product/PickupDate/DateTime/Date
	Yes*
	1
	Date Node (mm/dd/yyyy)
	Pickup Date

	OrderCreate/Pickups/Pickup/Products/Product/PickedUpBy
	No
	1
	Text Node (50 chars max)
	First and Last Name of the Customer or Trustee that signed for the Order Line Item
• Ignored if Mode="Add" or "Pending"
• Include if Mode="Import" and the Line Item Status is "Picked Up"

	OrderCreate/Pickups/Pickup/ExpectedPickupDate
	No
	1
	Container
	

	OrderCreate/Pickups/Pickup/ExpectedPickupDate/DateTime
	Yes*
	1
	Container
	

	OrderCreate/Pickups/Pickup/ExpectedPickupDate/DateTime/Date
	Yes*
	1
	Date Node (mm/dd/yyyy)
	Expected Pickup Date

	OrderCreate/AdditionalNotifications
	No
	1
	Container
	For Additional Notifications

• When included, new Additional Notification Recipients are added, as needed, on the customer level

• Applicable on the order level only if an Order Confirmation E-Mail is sent; when Mode="Add" or "Pending", this is controlled at Settings/Boolean Options in the OMS; when Mode=”Import” this is controlled by the SendConfirmationEmail node

	OrderCreate/AdditionalNotifications/Notification
	Yes*
	1 +
	Container
	

	OrderCreate/AdditionalNotifications /Notification/Name
	Yes*
	1
	Container
	

	OrderCreate/AdditionalNotifications/Notification/Name/FirstName
	Yes*
	1
	Text Node (50 chars max)
	Additional Notification First Name

	OrderCreate/AdditionalNotifications/Notification/Name/LastName
	Yes*
	1
	Text Node (50 chars max)
	Additional Notification Last Name

	OrderCreate/AdditionalNotifications/Notification/Email
	Yes*
	1
	Text Node (50 chars max)
	Additional Notifiction E-Mail Address

	OrderCreate/Tags
	No
	1
	Container
	For order Tags

• Ignored if the OrderCreate/ReplaceExistingOrder node exists (Tags are retained from the existing order)

	OrderCreate/Tags/Tag
	Yes*
	1 +
	Text Node
	Individual Tag

• May not contain commas

	OrderCreate/CustomerComments
	No
	1
	Text Node
	Customer Comments

• Ignored if the OrderCreate/ReplaceExistingOrder node exists (Comments are retained from the existing order)

	OrderCreate/CompanyComments
	No
	1
	Text Node
	Company Comments

• Ignored if the OrderCreate/ReplaceExistingOrder node exists (Comments are retained from the existing order)

	OrderCreate/DisplayCompanyComments
	No
	1
	Empty Node
	Include to display Company Comments to the Customer

• Ignored if the OrderCreate/ReplaceExistingOrder node exists (value is retained from the existing order)

	OrderCreate/Affiliate
	No
	1
	Text Node (50 chars max)
	Affiliate Name
• Affiliates must already exist in the OMS; new affiliates cannot be created with this query.

• Ignored if the OrderCreate/ReplaceExistingOrder node exists (Affilaite is retained from the existing order)
• If Mode="Add" or "Pending" and this node is not included, the Affiliate associated with the Customer in the OMS will be credited
• If Mode="Import" the Affiliate node must be included to credit the Affiliate associated with the Customer

	OrderCreate/Affiliate @Category
	No
	1
	Text Attribute (50 chars max)
	Affiliate Category

	OrderCreate/BillingStatus
	No
	1
	Text Node (16 chars max)
	Billing Status (Unbilled, Authorized, Billed, Billed-Partial, Paid, Paid-Partial)
• Ignored if Mode="Add" or "Pending"
• Required if Mode="Import"

	OrderCreate/OrderDate
	No
	1
	Container
	Order Date
• Ignored if Mode="Add" or "Pending"
• Required if Mode="Import"

	OrderCreate/OrderDate/DateTime
	Yes*
	1
	Container
	

	OrderCreate/OrderDate/DateTime/Date
	Yes*
	1
	Date Node (mm/dd/yyyy)
	Order Date

	OrderCreate/OrderDate/DateTime/Time
	Yes*
	1
	Time Node (hh:mm)
	Order Time (default value: 00:00)

	OrderCreate/Layout
	No
	1
	Text Node (50 chars max)
	Apply an Archived Layout to Order E-mails using the layout's Archive Name

	OrderCreate/Integration
	No
	1
	Container
	See External Mapping for more information

	AllowNonPreferredCreditCard
	No
	1
	Empty Node
	Indicates that, if Saved Credit Cards are used for the order, non-Preferred Credit Cards may be used if the Preferred Credit Card is expired or declined

	AllowNonPreferredACH
	No
	1
	Empty Node
	Indicates that, if Saved Bank Accounts are used for the order, non-Preferred Bank Accounts may be used if the Preferred Bank Account is declined

	AllowInventoryUpdate
	No
	1
	Empty Node
	When Mode="Import", inventory is unaffected unless this node is included
• Ignored if Mode="Add" or "Pending"

	ForceProceed
	No
	1
	Empty Node
	Indicates that the OrderCreate should proceed even if one or more requested OrderCreate nodes is invalid

	SendConfirmationEmail
	No
	1
	Empty Node
	When Mode="Import", no Order Confirmation E-Mails are sent unless this node is included
• Ignored if Mode="Add" or "Pending"

	Strict
	No
	1
	Empty Node
	Indicates the OrderCreate Request will be processed in strict accordance with all existing settings from the OMS

OrderCreateReply Schema

	Element Xpath
	Always
	Occurs
	Type
	Description

	 @AccountName
	Yes
	1
	Text Node (10 char max)
	Client's Account Name (e.g. fairway)

	Order
	Yes
	1 - 15
	Container
	

	Order @No
	Yes
	1
	Integer Attribute
	Order Number

	Order/OrderStatus
	Yes
	1
	Text Node (20 chars max)
	Order Status
• Product Orders: Unshipped, In Process, Shipped, Pending, Backordered, Preordered, Return-Ship Agent, Return-Customer, Shipped-Partial, or Other-See Line Items
• Gift Certificate Orders: Unsent, Sent, Sent-Partial, or Other-See Line Items

	Order/BillingStatus
	Yes
	1
	Text Node (14 chars max)
	Billing Status
• Unbilled, Authorized, Billed, Billed-Partial, or Paid

	Order/CustomerNo
	Yes
	1
	Integer Node
	Customer Number

	Order/MasterCustomerNo
	No
	1
	Integer Node
	Master Customer Number (if any)

	Order/Warning
	No
	1 +
	Text Node
	Included if an Add or Import directive overrides an existing Customer or Product setting in the OMS

OrderCreateRequest Example: Mode="Add"
<?xml version="1.0" encoding="utf-8"?>

<OrderCreateRequest>

 <Credentials>

 <AccountName>fairway</AccountName>

 <UserName>xmlbob</UserName>

 <Password>XMLDem0Pwd</Password>

 </Credentials>

 <OrderCreate Mode="Add">

 <Customer MatchingField="Email">

 <Email DefaultTo="Most Recently Created">demo@demo.com</Email>

 </Customer>

 <Payment>

 <PaymentMethod>CreditCard</PaymentMethod>

 <CreditCard>

 <CreditCardType>Visa</CreditCardType>

 <CreditCardNumber>4111111111111111</CreditCardNumber>

 <CreditCardExpDate>08/2025</CreditCardExpDate>

 </CreditCard>

 </Payment>

 <ShipTos>

 <ShipTo Label="yourself">

 <Products>

 <Product>

 <ProductName>Caddyshack DVD</ProductName>

 <Qty>1</Qty>

 </Product>

 </Products>

 </ShipTo>

 </ShipTos>

 </OrderCreate>

</OrderCreateRequest>

OrderCreateRequest Example: Mode="Import"
<?xml version="1.0" encoding="utf-8"?>

<OrderCreateRequest>

 <Credentials>

 <AccountName>fairway</AccountName>

 <Key>Nk5\#/K#0:{!C:SfqVs0</Key>

 </Credentials>

 <OrderCreate Mode="Import">

 <Customer>

 <Email>ssmith@somewhere.com</Email>

 <CustomerPassword>

 <Password>digby()</Password>

 </CustomerPassword>

 <CustomerType>Consumer</CustomerType>

 </Customer>

 <BillTo>

 <Address Type="Residential">

 <Name>

 <FirstName>Susan</FirstName>

 <LastName>Smith</LastName>

 </Name>

 <StreetAddress1>123 Main St.</StreetAddress1>

 <City>San Diego</City>

 <StateProvCode>CA</StateProvCode>

 <ZipPostalCode>92107</ZipPostalCode>

 <CountryCode>US</CountryCode>

 <PhoneNumber>123-123-1234</PhoneNumber>

 </Address>

 </BillTo>

 <Payment>

 <PaymentMethod>CreditCard</PaymentMethod>

 <CreditCard>

 <CreditCardType>Discover</CreditCardType>

 <CreditCardNumber>6011111111111117</CreditCardNumber>

 <CreditCardExpDate>06/2025</CreditCardExpDate>

 </CreditCard>

 </Payment>

 <ShipTos>

 <ShipTo>

 <Address Type="Residential">

 <Name>

 <FirstName>Susan</FirstName>

 <LastName>Smith</LastName>

 </Name>

 <StreetAddress1>123 Main St.</StreetAddress1>

 <City>San Diego</City>

 <StateProvCode>CA</StateProvCode>

 <ZipPostalCode>92107</ZipPostalCode>

 <CountryCode>US</CountryCode>

 <PhoneNumber>123-123-1234</PhoneNumber>

 </Address>

 <Shipping>

 <Shipments>

 <DefaultShipFrom>

 <ShipMethod>FedEx Home Delivery</ShipMethod>

 </DefaultShipFrom>

 </Shipments>

 </Shipping>

 <Products>

 <Product>

 <ProductName>Caddyshack DVD</ProductName>

 <Qty>1</Qty>

 <LineItemStatus>Shipped</LineItemStatus>

 <ShipDate>

 <DateTime>

 <Date>01/03/2006</Date>

 </DateTime>

 </ShipDate>

 </Product>

 </Products>

 </ShipTo>

 </ShipTos>

 <BillingStatus>Paid</BillingStatus>

 <OrderDate>

 <DateTime>

 <Date>01/02/2006</Date>

 </DateTime>

 </OrderDate>

 </OrderCreate>

</OrderCreateRequest>

OrderCreateReply Example
<?xml version="1.0" encoding="utf-8"?>

<OrderCreateReply AccountName="fairway">

 <Order No="102608">

 <OrderStatus>Unshipped</OrderStatus>

 <BillingStatus>Authorized</BillingStatus>

 <CustomerNo>3</CustomerNo>

 </Order>

</OrderCreateReply>

9: CustomerQuery

CustomerQuery is used to query customer data, thus "exporting" customers from Nexternal so that they may be "imported" into an external system.

You may submit a query based on a wide range of criteria on both the customer and order level, in any combination. (Order-based queries refer to the customers who placed the orders). For ranges you may specify a Range Start, Range End, or both. Specifying only a Range Start has the meaning of "greater than or equal to", while only a Range End has the meaning of "less than or equal to". For example, a query based on only a Customer Number Range Start of 100 queries Customer Numbers 100 and greater.

In the case of a Customer Created Range, Customer Last Updated Range, or Order Date Range, you may specify a Start and/or End Date, and optionally a Time. If you do not specify a Time, a default value of 00:00 (i.e. 12:00 AM) is used. If you wish to specify the end of the day (particularly for a Range End), you must use a Time value of 23:59.

In the case of order fulfillment queries using a Fulfillment Date Range, only customers who have placed orders in the queried range with an Order Status of Picked Up (for pickup orders), Shipped (for product orders) or Sent (for gift certificate orders) are returned. Other customers are necessarily excluded from the query.

The CustomerQuery gives you the option, via the IncludePasswords node in the CustomerQueryRequest, of including Customer Passwords in the query. This can be useful if you need to integrate login information with an external system. If you choose to include Customer Passwords, you are responsible for taking the precautions that customers expect with such sensitive information.

A single CustomerQueryRequest returns no more than 15 Customer nodes in the corresponding CustomerQueryReply, even if the requested query includes more than 15 resulting customers. The presence of a NextPage node in the CustomerQueryReply indicates that a subsequent "page" of results exists. You may then use the Page node in the CustomerQueryRequest to iteratively request all orders in the query. Customers are always returned in the CustomerQueryReply in ascending order of Customer Name (Last Name, then First Name).

Note: If the Page node in the CustomerQueryRequest contains a page number greater than the maximum page number in the query results, the maximum page number is returned.

CurrentStatus Node

The CurrentStatus node in the CustomerQueryRequest gives you the option of obtaining a simple status snapshot on a large number of customers. To do so, specify your query criteria and include the CurrentStatus node. The CustomerQueryReply returns a single node per customer, containing the Customer Number, Customer Last Name, Customer First Name, Customer E-Mail Address, and Customer Type. The maximum CustomerQueryReply page size with the CurrentStatus node is 2000.

CustomerQueryRequest URL: https://www.nexternal.com/shared/xml/customerquery.rest

CustomerQueryRequest Schema

	Element Xpath
	Required
	Occurs
	Type
	Description

	Credentials
	Yes
	1
	Container
	Note that the supplied Credentials must contain the Client's XML Key or a UserName and Password, but not both

	Credentials/AccountName
	Yes
	1
	Text Node (10 chars max)
	Client's Account Name (e.g. fairway)

	Credentials/Key
	No
	1
	Text Node (20 chars max)
	Client's XML Key

	Credentials/UserName
	No
	1
	Text Node (50 chars max)
	XML Tools User Name
• Must be the User Name of a user with an Access Level of XML Tools

	Credentials/Password
	No
	1
	Text Node (50 chars max)
	XML Tools User Password

	CustomerNoRange
	No
	1
	Container
	For query by Customer Number Range

	CustomerNoRange/CustomerNoStart
	No
	1
	Integer Node
	Customer Number Range Start

	CustomerNoRange/CustomerNoEnd
	No
	1
	Integer Node
	Customer Number Range End

	CustomerCreatedRange
	No
	1
	Container
	For query by Customer Created Range

	CustomerCreatedRange/CustomerCreatedStart
	No
	1
	Container
	

	CustomerCreatedRange/CustomerCreatedStart/DateTime
	Yes*
	1
	Container
	

	CustomerCreatedRange/CustomerCreatedStart/DateTime/Date
	Yes*
	1
	Date Node (mm/dd/yyyy)
	Created Date Range Start

	CustomerCreatedRange/CustomerCreatedStart/DateTime/Time
	No
	1
	Time Node (hh:mm)
	Created Date Range Start Time (default value: 00:00)

	CustomerCreatedRange/CustomerCreatedEnd
	No
	1
	Container
	

	CustomerCreatedRange/CustomerCreatedEnd/DateTime
	Yes*
	1
	Container
	

	CustomerCreatedRange/CustomerCreatedEnd/DateTime/Date
	Yes*
	1
	Date Node (mm/dd/yyyy)
	Created Date Range End

	CustomerCreatedRange/CustomerCreatedEnd/DateTime/Time
	No
	1
	Time Node (hh:mm)
	Created Date Range End Time (default value: 00:00)

	CustomerUpdRange
	No
	1
	Container
	For query by Customer Last Updated Range

	CustomerUpdRange/CustomerUpdStart
	No
	1
	Container
	

	CustomerUpdRange/CustomerUpdStart/DateTime
	Yes*
	1
	Container
	

	CustomerUpdRange/CustomerUpdStart/DateTime/Date
	Yes*
	1
	Date Node (mm/dd/yyyy)
	Last Updated Date Range Start

	CustomerUpdRange/CustomerUpdStart/DateTime/Time
	No
	1
	Time Node (hh:mm)
	Last Updated Date Range Start Time (default value: 00:00)

	CustomerUpdRange/CustomerUpdEnd
	No
	1
	Container
	

	CustomerUpdRange/CustomerUpdEnd/DateTime
	Yes*
	1
	Container
	

	CustomerUpdRange/CustomerUpdEnd/DateTime/Date
	Yes*
	1
	Date Node (mm/dd/yyyy)
	Last Updated Date Range End

	CustomerUpdRange/CustomerUpdEnd/DateTime/Time
	No
	1
	Time Node (hh:mm)
	Last Updated Date Range End Time (default value: 00:00)

	OrderNoRange
	No
	1
	Container
	For query by Order Number Range

	OrderNoRange/OrderNoStart
	No
	1
	Integer/Text Node
	Order Number Range Start

• Supports embedding a Segment Number with a hyphen (e.g. 102301-1) when Split Order Processing (Settings/Site Options) is enabled in the OMS; however, this has no effect on the query

	OrderNoRange/OrderNoEnd
	No
	1
	Integer/Text Node
	Order Number Range End

• Supports embedding a Segment Number with a hyphen (e.g. 102301-1) when Split Order Processing (Settings/Site Options) is enabled in the OMS; however, this has no effect on the query

	OrderDateRange
	No
	1
	Container
	For query by Order Date Range

	OrderDateRange/OrderDateStart
	No
	1
	Container
	

	OrderDateRange/OrderDateStart/DateTime
	Yes*
	1
	Container
	

	OrderDateRange/OrderDateStart/DateTime/Date
	Yes*
	1
	Date Node (mm/dd/yyyy)
	Order Date Range Start

	OrderDateRange/OrderDateStart/DateTime/Time
	No
	1
	Time Node (hh:mm)
	Order Date Range Start Time (default value: 00:00)

	OrderDateRange/OrderDateEnd
	No
	1
	Container
	

	OrderDateRange/OrderDateEnd/DateTime
	Yes*
	1
	Container
	

	OrderDateRange/OrderDateEnd/DateTime/Date
	Yes*
	1
	Date Node (mm/dd/yyyy)
	Order Date Range End

	OrderDateRange/OrderDateEnd/DateTime/Time
	No
	1
	Time Node (hh:mm)
	Order Date Range End Time (default value: 00:00)

	ShipDateRange
	No
	1
	Container
	For query by Fulfillment Date Range

	ShipDateRange/ShipDateStart
	No
	1
	Container
	

	ShipDateRange/ShipDateStart/DateTime
	Yes*
	1
	Container
	

	ShipDateRange/ShipDateStart/DateTime/Date
	Yes*
	1
	Date Node (mm/dd/yyyy)
	Fulfillment Date Range Start

	ShipDateRange/ShipDateEnd
	No
	1
	Container
	

	ShipDateRange/ShipDateEnd/DateTime
	Yes*
	1
	Container
	

	ShipDateRange/ShipDateEnd/DateTime/Date
	Yes*
	1
	Date Node (mm/dd/yyyy)
	Fulfillment Date Range End

	CustomerAddress
	No
	1
	Container
	Used to query for a partial or complete Customer Contact Address

	CustomerAddress/Name
	No
	1
	Container
	

	CustomerAddress/Name/FirstName
	No
	1
	Text Node (50 chars max)
	Customer Contact First Name

	CustomerAddress/Name/LastName
	No
	1
	Text Node (50 chars max)
	Customer Contact Last Name

	CustomerAddress/CompanyName
	No
	1
	Text Node (100 chars max)
	Customer Contact Company Name

• Usage of the Company Name field is set at Customers/Types in the OMS

	CustomerAddress/StreetAddress1
	No
	1
	Text Node (100 chars max)
	Customer Contact Street Address 1

	CustomerAddress/StreetAddress2
	No
	1
	Text Node (100 chars max)
	Customer Contact Street Address 2

	CustomerAddress/City
	No
	1
	Text Node (50 chars max)
	Customer Contact City

	CustomerAddress/StateProvCode
	No
	1
	Text Node (2 chars max)
	Customer Contact State/Province Code

	CustomerAddress/ZipPostalCode
	No
	1
	Text Node (20 chars max)
	Customer Contact Zip/Postal Code

	CustomerAddress/CountryCode
	No
	1
	Text Node (2 chars max)
	Customer Contact Country Code

	CustomerAddress/PhoneNumber
	No
	1
	Text Node (50 chars max)
	Customer Contact Phone Number

	CustomerCustomField
	No
	1 - 20
	Text/Integer/Numeric/Currency/Date Node
	Customer Custom Field Value

• Used to query for one or more specific Product Custom Field Name / Value pairs

• Node Type depends on Field Type of the Custom Field. For Field Type "Yes/No" the value must be either "Yes" or "No"

	ProductCustomField @Name
	Yes*
	1
	Text Attribute (50 chars max)
	Custom Field Name

	ProductCustomField @Type
	Yes*
	1
	Text Attribute (16 chars max)
	Custom Field Type (Text, Positive Number, Positive Integer, Currency, Date, Yes/No)

	IsTrustee
	No
	1
	Empty Node
	Used to query for Customers that are Trustees

• Applicable only if Trustees are allowed (Customers/Preferences in the OMS)

	HasTrustee
	No
	1
	Empty Node
	Used to query for Customers that have a Trustee

• Applicable only Trustees are allowed (Customers/Preferences in the OMS)

	Trustee
	No
	1
	Container
	Used to query for a specific Trustee

• Must contain a Trustee Customer ID, a Trustee E-Mail Address, or a Trustee Name
• Applicable only if Trustees are allowed (Customers/Preferences in the OMS)

	Trustee/CustomerID
	No
	1
	Integer Node
	Trustee Customer Number

	Trustee/Email
	No
	1
	Text Node (50 chars max)
	Trustee E-Mail Address

	Trustee/Name
	No
	1
	Container
	

	Trustee/Name/FirstName
	Yes*
	1
	Text Node (50 chars max)
	Trustee First Name

	Trustee/Name/LastName
	Yes*
	1
	Text Node (50 chars max)
	Trustee Last Name

	IsMasterCustomer
	No
	1
	Empty Node
	Used to query for Customers that are Master Customers

• Applicable only if Customer Groups are allowed (Customers/Preferences in the OMS)

	HasMasterCustomer
	No
	1
	Empty Node
	Used to query for Customers that have a Master Customer

• Applicable only if Customer Groups are allowed (Customers/Preferences in the OMS)

	Master
	No
	1
	Container
	Used to query for a specific Master Customer or Customer Group

• Must contain a Master Customer ID, a Master Customer E-Mail Address, a Master Customer Name, a Group Name, or a Group Pending value
• Applicable only if Master Customers are allowed (Customers/Preferences in the OMS)

	Master/MasterCustomer
	Yes*
	1
	Container
	

	Master/MasterCustomer/CustomerID
	No
	1
	Integer Node
	Master Customer Number

	Master/MasterCustomer/Email
	No
	1
	Text Node (50 chars max)
	Master Customer E-Mail Address

	Master/MasterCustomer/Name
	No
	1
	Container
	

	Master/MasterCustomer/Name/FirstName
	Yes*
	1
	Text Node (50 chars max)
	Master Customer First Name

	Master/MasterCustomer/Name/LastName
	Yes*
	1
	Text Node (50 chars max)
	Master Customer Last Name

	Master/Group
	No
	1
	Text Node (50 chars max)
	Customer Group Name

	Master/Group @Role
	Yes*
	1
	Text Node (13 chars max)
	Customer Group Role (Requisitioner or Approver)

	Master/GroupPending
	No
	1
	Text Node (3 chars max)
	Customer Group Pending (Yes or No)

	CustomerEmail
	No
	1
	Text Node
	Used to query for a partial or complete Customer E-Mail Address

	CreatedByNote
	No
	1
	Text Node (25 chars max)
	Used to query by Created By Note
• The list of available values for this field can be viewed in the OMS Advanced Search Options for Customers

	LastUpdByNote
	No
	1
	Text Node (25 chars max)
	Used to query by Last Updated By Note
• The list of available values for this field can be viewed in the OMS Advanced Search Options for Customers

	IncludePasswords
	No
	1
	Empty Node
	Indicates that Customer Passwords should be included in the CustomerQueryReply

	IncludeActivities
	No
	1
	Empty Node
	Indicates that Customer Activities should be included in the CustomerQueryReply

	IncludeOrderCount
	No
	1
	Empty Node
	Indicates that Customer Order Count should be included in the CustomerQueryReply

	Integration
	No
	1
	Container
	See External Mapping for more information

	CurrentStatus
	No
	1
	Empty Node
	Used to return the Customer Status (Active or Inactive) of all Customers that fall within the specified range

• Allowed only when this node is combined with CustomerNoRange, CustomerCreatedRange, CustomerUpdRange, OrderNoRange, OrderDateRange, or ShipDateRange

	Page
	No
	1
	Integer Node
	Requested page number of query results (default value: 1)

 CustomerQueryReply Schema (without CurrentStatus node)
	Element Xpath
	Always
	Occurs
	Type
	Description

	 @AccountName
	Yes
	1
	Text Node (10 chars max)
	Client's Account Name (e.g. fairway)

	 @Page
	Yes
	1
	Integer Attribute
	Page number of query results

	Customer
	Yes
	1 - 15
	Container
	

	Customer/CustomerNo
	Yes
	1
	Integer Node
	Customer Number

	Customer/Email
	Yes
	1
	Text Node (50 chars max)
	Customer E-Mail Address

	Customer/Address
	Yes
	1
	Container
	For Customer Contact Address

	Customer/Address @Type
	Yes
	1
	Text Attribute (11 chars max)
	Customer Contact Address Type (Residential or Business)

	Customer/Address @ID
	Yes
	1
	Integer Attribute
	Customer Address Book ID

	Customer/Address @Label
	No
	1
	Text Attribute (25 chars max)
	Customer Contact Address Label

	Customer/Address/Name
	Yes
	1
	Container
	

	Customer/Address/Name/FirstName
	Yes
	1
	Text Node (50 chars max)
	Customer First Name

	Customer/Address/Name/LastName
	Yes
	1
	Text Node (50 chars max)
	Customer Last Name

	Customer/Address/CompanyName
	No
	1
	Text Node (100 chars max)
	Customer Contact Company Name

• Usage of the Company Name field is set at Customers/Types in the OMS

	Customer/Address/StreetAddress1
	Yes
	1
	Text Node (100 chars max)
	Customer Contact Street Address (Line 1)

	Customer/Address/StreetAddress2
	No
	1
	Text Node (100 chars max)
	Customer Contact Street Address (Line 2)

	Customer/Address/City
	Yes
	1
	Text Node (50 chars max)
	Customer Contact City

	Customer/Address/StateProvCode
	No
	1
	Text Node (2 chars max)
	Customer Contact State/Province Code

	Customer/Address/ZipPostalCode
	Yes
	1
	Text Node (20 chars max)
	Customer Contact Zip/Postal Code

	Customer/Address/CountryCode
	Yes
	1
	Text Node (2 chars max)
	Customer Contact Country Code

	Customer/Address/PhoneNumber
	Yes
	1
	Text Node (50 chars max)
	Customer Contact Phone Number

	Customer/Address/PhoneExt
	No
	1
	Text Node (30 chars max)
	Customer Contact Phone Extension

	Customer/Address/PrimaryShip
	No
	1
	Empty Node
	Indicates Primary Shipping Address

	Customer/Address/PrimaryBill
	No
	1
	Empty Node
	Indicates Primary Billing Address

	Customer/Address/InvalidAddress
	No
	1
	Empty Node
	Indicates Customer Contact Address has been flagged as invalid by UPS Address Validation

	Customer/CustomField1
	No
	1
	Text/Integer/Numeric/Currency/Date Node
	Customer Custom Field #1 Value
• Node Type depends on Field Type of Custom Field

	Customer/CustomField1 @Name
	Yes*
	1
	Text Attribute (50 chars max)
	Customer Custom Field #1 Name

	Customer/CustomField1 @Type
	Yes*
	1
	Text Attribute (16 chars max)
	Customer Custom Field #1 Type (Text, Positive Number, Positive Integer, Currency, Date, Yes/No)

	Customer/CustomField2
	No
	1
	Text/Integer/Numeric/Currency/Date Node
	Customer Custom Field #2 Value
• Node Type depends on Field Type of Custom Field

	Customer/CustomField2 @Name
	Yes*
	1
	Text Attribute (50 chars max)
	Customer Custom Field #2 Name

	Customer/CustomField2 @Type
	Yes*
	1
	Text Attribute (16 chars max)
	Customer Custom Field #2 Type (Text, Positive Number, Positive Integer, Currency, Date, Yes/No)

	Customer/CustomField3
	No
	1
	Text/Integer/Numeric/Currency/Date Node
	Customer Custom Field #3 Value
• Node Type depends on Field Type of Custom Field

	Customer/CustomField3 @Name
	Yes*
	1
	Text Attribute (50 chars max)
	Customer Custom Field #3 Name

	Customer/CustomField3 @Type
	Yes*
	1
	Text Attribute (16 chars max)
	Customer Custom Field #3 Type (Text, Positive Number, Positive Integer, Currency, Date, Yes/No)

	Customer/CustomField4
	No
	1
	Text/Integer/Numeric/Currency/Date Node
	Customer Custom Field #4 Value
• Node Type depends on Field Type of Custom Field

	Customer/CustomField4 @Name
	Yes*
	1
	Text Attribute (50 chars max)
	Customer Custom Field #4 Name

	Customer/CustomField4 @Type
	Yes*
	1
	Text Attribute (16 chars max)
	Customer Custom Field #4 Type (Text, Positive Number, Positive Integer, Currency, Date, Yes/No)

	Customer/CustomField5
	No
	1
	Text/Integer/Numeric/Currency/Date Node
	Customer Custom Field #5 Value
• Node Type depends on Field Type of Custom Field

	Customer/CustomField5 @Name
	Yes*
	1
	Text Attribute (50 chars max)
	Customer Custom Field #5 Name

	Customer/CustomField5 @Type
	Yes*
	1
	Text Attribute (16 chars max)
	Customer Custom Field #5 Type (Text, Positive Number, Positive Integer, Currency, Date, Yes/No)

	Customer/CustomField6
	No
	1
	Text/Integer/Numeric/Currency/Date Node
	Customer Custom Field #6 Value
• Node Type depends on Field Type of Custom Field

	Customer/CustomField6 @Name
	Yes*
	1
	Text Attribute (50 chars max)
	Customer Custom Field #6 Name

	Customer/CustomField6 @Type
	Yes*
	1
	Text Attribute (16 chars max)
	Customer Custom Field #6 Type (Text, Positive Number, Positive Integer, Currency, Date, Yes/No)

	Customer/CustomField7
	No
	1
	Text/Integer/Numeric/Currency/Date Node
	Customer Custom Field #7 Value
• Node Type depends on Field Type of Custom Field

	Customer/CustomField7 @Name
	Yes*
	1
	Text Attribute (50 chars max)
	Customer Custom Field #7 Name

	Customer/CustomField7 @Type
	Yes*
	1
	Text Attribute (16 chars max)
	Customer Custom Field #7 Type (Text, Positive Number, Positive Integer, Currency, Date, Yes/No)

	Customer/CustomField8
	No
	1
	Text/Integer/Numeric/Currency/Date Node
	Customer Custom Field #8 Value
• Node Type depends on Field Type of Custom Field

	Customer/CustomField8 @Name
	Yes*
	1
	Text Attribute (50 chars max)
	Customer Custom Field #8 Name

	Customer/CustomField8 @Type
	Yes*
	1
	Text Attribute (16 chars max)
	Customer Custom Field #8 Type (Text, Positive Number, Positive Integer, Currency, Date, Yes/No)

	Customer/CustomField9
	No
	1
	Text/Integer/Numeric/Currency/Date Node
	Customer Custom Field #9 Value
• Node Type depends on Field Type of Custom Field

	Customer/CustomField9 @Name
	Yes*
	1
	Text Attribute (50 chars max)
	Customer Custom Field #9 Name

	Customer/CustomField9 @Type
	Yes*
	1
	Text Attribute (16 chars max)
	Customer Custom Field #9 Type (Text, Positive Number, Positive Integer, Currency, Date, Yes/No)

	Customer/CustomField10
	No
	1
	Text/Integer/Numeric/Currency/Date Node
	Customer Custom Field #10 Value
• Node Type depends on Field Type of Custom Field

	Customer/CustomField10 @Name
	Yes*
	1
	Text Attribute (50 chars max)
	Customer Custom Field #10 Name

	Customer/CustomField10 @Type
	Yes*
	1
	Text Attribute (16 chars max)
	Customer Custom Field #10 Type (Text, Positive Number, Positive Integer, Currency, Date, Yes/No)

	Customer/CustomField11
	No
	1
	Text/Integer/Numeric/Currency/Date Node
	Customer Custom Field #11 Value
• Node Type depends on Field Type of Custom Field

	Customer/CustomField11 @Name
	Yes*
	1
	Text Attribute (50 chars max)
	Customer Custom Field #11 Name

	Customer/CustomField11 @Type
	Yes*
	1
	Text Attribute (16 chars max)
	Customer Custom Field #11 Type (Text, Positive Number, Positive Integer, Currency, Date, Yes/No)

	Customer/CustomField12
	No
	1
	Text/Integer/Numeric/Currency/Date Node
	Customer Custom Field #12 Value
• Node Type depends on Field Type of Custom Field

	Customer/CustomField12 @Name
	Yes*
	1
	Text Attribute (50 chars max)
	Customer Custom Field #12 Name

	Customer/CustomField12 @Type
	Yes*
	1
	Text Attribute (16 chars max)
	Customer Custom Field #12 Type (Text, Positive Number, Positive Integer, Currency, Date, Yes/No)

	Customer/CustomField13
	No
	1
	Text/Integer/Numeric/Currency/Date Node
	Customer Custom Field #13 Value
• Node Type depends on Field Type of Custom Field

	Customer/CustomField13 @Name
	Yes*
	1
	Text Attribute (50 chars max)
	Customer Custom Field #13 Name

	Customer/CustomField13 @Type
	Yes*
	1
	Text Attribute (16 chars max)
	Customer Custom Field #13 Type (Text, Positive Number, Positive Integer, Currency, Date, Yes/No)

	Customer/CustomField14
	No
	1
	Text/Integer/Numeric/Currency/Date Node
	Customer Custom Field #14 Value
• Node Type depends on Field Type of Custom Field

	Customer/CustomField14 @Name
	Yes*
	1
	Text Attribute (50 chars max)
	Customer Custom Field #14 Name

	Customer/CustomField14 @Type
	Yes*
	1
	Text Attribute (16 chars max)
	Customer Custom Field #14 Type (Text, Positive Number, Positive Integer, Currency, Date, Yes/No)

	Customer/CustomField15
	No
	1
	Text/Integer/Numeric/Currency/Date Node
	Customer Custom Field #15 Value
• Node Type depends on Field Type of Custom Field

	Customer/CustomField15 @Name
	Yes*
	1
	Text Attribute (50 chars max)
	Customer Custom Field #15 Name

	Customer/CustomField15 @Type
	Yes*
	1
	Text Attribute (16 chars max)
	Customer Custom Field #15 Type (Text, Positive Number, Positive Integer, Currency, Date, Yes/No)

	Customer/CustomField16
	No
	1
	Text/Integer/Numeric/Currency/Date Node
	Customer Custom Field #16 Value
• Node Type depends on Field Type of Custom Field

	Customer/CustomField16 @Name
	Yes*
	1
	Text Attribute (50 chars max)
	Customer Custom Field #16 Name

	Customer/CustomField16@Type
	Yes*
	1
	Text Attribute (16 chars max)
	Customer Custom Field #16 Type (Text, Positive Number, Positive Integer, Currency, Date, Yes/No)

	Customer/CustomField17
	No
	1
	Text/Integer/Numeric/Currency/Date Node
	Customer Custom Field #17 Value
• Node Type depends on Field Type of Custom Field

	Customer/CustomField17 @Name
	Yes*
	1
	Text Attribute (50 chars max)
	Customer Custom Field #17 Name

	Customer/CustomField17 @Type
	Yes*
	1
	Text Attribute (16 chars max)
	Customer Custom Field #17 Type (Text, Positive Number, Positive Integer, Currency, Date, Yes/No)

	Customer/CustomField18
	No
	1
	Text/Integer/Numeric/Currency/Date Node
	Customer Custom Field #18 Value
• Node Type depends on Field Type of Custom Field

	Customer/CustomField18 @Name
	Yes*
	1
	Text Attribute (50 chars max)
	Customer Custom Field #18 Name

	Customer/CustomField18 @Type
	Yes*
	1
	Text Attribute (16 chars max)
	Customer Custom Field #18 Type (Text, Positive Number, Positive Integer, Currency, Date, Yes/No)

	Customer/CustomField19
	No
	1
	Text/Integer/Numeric/Currency/Date Node
	Customer Custom Field #19 Value
• Node Type depends on Field Type of Custom Field

	Customer/CustomField19 @Name
	Yes*
	1
	Text Attribute (50 chars max)
	Customer Custom Field #19 Name

	Customer/CustomField19 @Type
	Yes*
	1
	Text Attribute (16 chars max)
	Customer Custom Field #19 Type (Text, Positive Number, Positive Integer, Currency, Date, Yes/No)

	Customer/CustomField20
	No
	1
	Text/Integer/Numeric/Currency/Date Node
	Customer Custom Field #20 Value
• Node Type depends on Field Type of Custom Field

	Customer/CustomField20 @Name
	Yes*
	1
	Text Attribute (50 chars max)
	Customer Custom Field #20 Name

	Customer/CustomField20 @Type
	Yes*
	1
	Text Attribute (16 chars max)
	Customer Custom Field #20 Type (Text, Positive Number, Positive Integer, Currency, Date, Yes/No)

	Customer/CustomerDiscount
	Yes
	1
	Percent Node
	Customer Discount Percent

	Customer/LoyaltyDiscount
	No
	1
	Currency Node
	Customer Loyalty Discount Available Amount

	Customer/LoyaltyDiscount @Points
	Yes*
	1
	Currency Attribute
	Customer Loyalty Points Available

	Customer/CustomerType
	Yes
	1
	Text Node (20 chars max)
	Customer Type

	Customer/AgeVerification
	No
	1
	Container
	For Age Verification Results

	Customer/AgeVerification/VerificationFlag
	Yes*
	1
	Text Node (6 chars max)
	Age Verification Flag (Green, Yellow, or Red)

	Customer/AgeVerify/VerificationNotes
	No
	1
	Text Node
	Age Verification Notes

	Customer/Trustee
	No
	1
	Container
	For customers assigned aTrustee
• Applicable only if Trustees are allowed (Customers/Preferences in the OMS)

	Customer/Trustee/CustomerID
	Yes*
	1
	Integer Node
	Trustee Customer Number

	Customer/Trustee/Email
	Yes*
	1
	Text Node (50 chars max)
	Trustee E-Mail Address

	Customer/Trustee/Name
	Yes*
	1
	Container
	

	Customer/Trustee/Name/FirstName
	Yes*
	1
	Text Node (50 chars max)
	Trustee First Name

	Customer/Trustee/Name/LastName
	Yes*
	1
	Text Node (50 chars max)
	Trustee Last Name

	Customer/Master
	
	
	
	For customers assigned to a Master Customer Group
• Applicable only if Customer Groups are allowed (Customers/Preferences in the OMS)

	Customer/Master/MasterCustomer
	
	
	
	

	Customer/Master/MasterCustomer/CustomerID
	Yes*
	1
	Integer Node
	Master Customer Number

	Customer/Master/MasterCustomer/Email
	Yes*
	1
	Text Node (50 chars max)
	Master Customer E-Mail Address

	Customer/Master/MasterCustomer/Name
	Yes*
	1
	Container
	

	Customer/Master/MasterCustomer/Name/FirstName
	Yes*
	1
	Text Node (50 chars max)
	Master Customer First Name

	Customer/Master/MasterCustomer/Name/LastName
	Yes*
	1
	Text Node (50 chars max)
	Master Customer Last Name

	Customer/Master/Group
	Yes*
	1
	Text Node (50 chars max)
	Customer Group Name

	Customer/Master/Group @Role
	Yes*
	1
	Text Node (13 chars max)
	Customer Group Role (Requisitioner or Approver)

	Customer/Master/GroupPending
	No
	1
	Empty Node
	Indicates Customer Group membership is pending

	Customer/CustomerPassword
	No
	1
	Text Node (30 chars max)
	Customer Password
• Included only if the IncludePasswords node is present in the CustomerQueryRequest, and the customer has a Password

	Customer/Affiliate
	No
	1
	Container
	

	Customer/Affiliate/AffiliateCategory
	No
	1
	Text Node (100 chars max)
	Affiliate Category

	Customer/Affiliate/AffiliateName
	Yes*
	1
	Text Node (100 chars max)
	Affiliate Name

	Customer/Active
	No
	1
	Empty Node
	Indicates Customer is Active

	Customer/MailingList
	No
	1
	Empty Node
	Indicates Customer in on Mailing List

	Customer/IsTrustee
	No
	1
	Empty Node
	Indicates Customer is a Trustee
• Applicable only if Trustees are allowed (Customers/Preferences in the OMS)

	Customer/IsMasterCustomer
	No
	1
	Empty Node
	Indicates Customer is a Master Customer
• Applicable only if Master Customers are allowed (Customers/Preferences in the OMS)

	Customer/CustomerGroups
	No
	1
	Container
	For Customer Groups
• Applicable only if Master Customers are allowed (Customers/Preferences in the OMS) and the customer is a Master Customer

	Customer/CustomerGroups/CustomerGroup
	Yes*
	1 +
	Container
	

	Customer/CustomerGroups/CustomerGroup/Name
	Yes*
	1
	Text Node (50 chars max)
	Group Name

	Customer/CustomerGroups/CustomerGroup/Approvals
	No
	1
	Integer Node
	Number of Approvals needed

	Customer/CustomerGroups/CustomerGroup/Approvals @MinPrice
	No
	1
	Currency Attribute
	Minimum Order Total (if any) at which approvals are needed

	Customer/CustomerGroups/CustomerGroup/Payment/PaymentMethod
	Yes*
	1
	Text Node (20 chars max)
	Payment Method
• Values include Saved CC, Invoice, C.O.D., and Paypal
• A Custom Payment Method is also possible

	Customer/Owner
	No
	1
	Container
	For customers assigned an owner

	Customer/Owner/Name
	Yes*
	1
	Container
	

	Customer/Owner/Name/FirstName
	Yes*
	1
	Text Node (50 chars max)
	Owner First Name

	Customer/Owner/Name/LastName
	Yes*
	1
	Text Node (50 chars max)
	Owner Last Name

	Customer/FollowUpDate
	No
	1
	Container
	For customers assigned a follow-up date

	Customer/ FollowUpDate /DateTime
	Yes*
	1
	Container
	

	Customer/ FollowUpDate /DateTime/Date
	Yes*
	1
	Date Node (mm/dd/yyyy)
	Follow-up Date

	Customer/Comments
	No
	1
	Text Node
	Notes/Comments

	Customer/OrderCount
	No
	1
	Container
	Included only if the IncludeOrderCount node is present in the CustomerQueryRequest

	Customer/OrderCount/Count
	Yes*
	1
	Integer Node
	Number of orders the customer has placed

	Customer/OrderCount/FirstOrderDate
	No
	1
	Date Node (mm/dd/yyyy)
	Date of the customer's first order
• Included only if OrderCount/Count is greater than zero

	Customer/AdditionalAddresses
	No
	1
	Container
	For Additional Addresses

	Customer/AdditionalAddresses/Address
	Yes*
	1 +
	Container
	

	Customer/AdditionalAddresses/Address @Type
	Yes*
	1
	Text Attribute (11 chars max)
	Additional Address Type (Residential or Business)

	Customer/AdditionalAddresses/Address @ID
	Yes*
	1
	Integer Attribute
	Additional Address ID

	Customer/AdditionalAddresses/Address @Label
	No
	1
	Text Attribute (25 chars max)
	Additional Address Label

	Customer/AdditionalAddresses/Address/Name
	Yes*
	1
	Container
	

	Customer/AdditionalAddresses/Address/Name/FirstName
	Yes*
	1
	Text Node (50 chars max)
	Additional Address First Name

	Customer/AdditionalAddresses/Address/Name/LastName
	Yes*
	1
	Text Node (50 chars max)
	Additional Address Last Name

	Customer/AdditionalAddresses/Address/CompanyName
	No
	1
	Text Node (100 chars max)
	Additional Address Company Name

• Usage of the Company Name field is set at Customers/Types in the OMS

	Customer/AdditionalAddresses/Address/StreetAddress1
	Yes*
	1
	Text Node (100 chars max)
	Additional Address Street Address (Line 1)

	Customer/AdditionalAddresses/Address/StreetAddress2
	No
	1
	Text Node (100 chars max)
	Additional Address Street Address (Line 2)

	Customer/AdditionalAddresses/Address/City
	Yes*
	1
	Text Node (50 chars max)
	Additional Address City

	Customer/AdditionalAddresses/Address/StateProvCode
	No
	1
	Text Node (2 chars max)
	Additional Address State/Province Code

	Customer/AdditionalAddresses/Address/ZipPostalCode
	Yes*
	1
	Text Node (20 chars max)
	Additional Address Zip/Postal Code

	Customer/AdditionalAddresses/Address/CountryCode
	Yes*
	1
	Text Node (2 chars max)
	Additional Address Country Code

	Customer/AdditionalAddresses/Address/PhoneNumber
	Yes*
	1
	Text Node (50 chars max)
	Additional Address Phone Number

	Customer/AdditionalAddresses/Address/PhoneExt
	No
	1
	Text Node (30 chars max)
	Additional Address Phone Extension

	Customer/AdditionalAddresses/Address/PrimaryShip
	No
	1
	Empty Node
	Indicates Primary Shipping Address

	Customer/AdditionalAddresses/Address/PrimaryBill
	No
	1
	Empty Node
	Indicates Primary Billing Address

	Customer/AdditionalAddresses/Address/InvalidAddress
	No
	1
	Empty Node
	Indicates Additional Address has been flagged as invalid by UPS Address Validation

	Customer/SavedCreditCards
	No
	1
	Container
	For Saved Credit Cards

	Customer/SavedCreditCards/CreditCard
	Yes*
	1 +
	Container
	

	Customer/SavedCreditCards/CreditCard/CreditCardType
	Yes*
	1
	Text Node (16 chars max)
	Credit Card Type (Visa, MasterCard, American Express, Diners Club, Discover, enRoute, or JCB)

	Customer/SavedCreditCards/CreditCard/CreditCardNumber
	Yes*
	1
	Text Node (19 chars max)
	Credit Card Number
•Entire number included only if the Full CC Access option (Settings/Site Options in the OMS) is on; otherwise, all but the last 4 digits are masked

	Customer/SavedCreditCards/CreditCard/CreditCardExpDate
	Yes*
	1
	Date Node (mm/yyyy)
	Credit Card Expiration Date

	Customer/SavedCreditCards/CreditCard/PreferredCreditCard
	No
	1
	Empty Node
	Indicates Preferred Credit Card

	Customer/SavedBankAccounts
	No
	1
	Container
	For Saved Bank Accounts

	Customer/SavedBankAccounts/BankAccount
	Yes*
	1 +
	Container
	

	Customer/SavedBankAccounts/BankAccount/AccountType
	Yes*
	1
	Text Node (8 chars max)
	Bank Account Type (Checking or Savings)

	Customer/SavedBankAccounts/BankAccount/AccountNumber
	Yes*
	1
	Text Node (17 chars max)
	Bank Account Number

• All but the last 4 digits are masked

• The length of the value is indicative of the number of digits in the Account Number

	Customer/SavedBankAccounts/BankAccount/RoutingNumber
	Yes*
	1
	Text Node (9 chars)
	Bank Routing Number

• All but the last 4 digits are masked

• Always 9 characters

	Customer/SavedBankAccounts/BankAccount/PreferredAccount
	No
	1
	Empty Node
	Indicates Preferred Bank Account

	Customer/AdditionalNotifications
	No
	1
	Container
	For Additional Notifications

	Customer/AdditionalNotifications/Notification
	Yes*
	1 +
	Container
	

	Customer/AdditionalNotifications /Notification/Name
	Yes*
	1
	Container
	

	Customer/AdditionalNotifications/Notification/Name/FirstName
	Yes*
	1
	Text Node (50 chars max)
	Additional Notification First Name

	Customer/AdditionalNotifications/Notification/Name/LastName
	Yes*
	1
	Text Node (50 chars max)
	Additional Notification Last Name

	Customer/AdditionalNotifications/Notification/Email
	Yes*
	1
	Text Node (50 chars max)
	Additional Notifiction E-Mail Address

	Customer/Activities
	No
	1
	Container
	Included only if the IncludeActivities node is present in the CustomerQueryRequest and the customer has Activities

	Customer/Activities/Activity
	No
	1 +
	Container
	

	Customer/Activities/Activity/Timestamp
	No
	1
	Container
	

	Customer/Activities/Activity/Timestamp/DateTime
	Yes*
	1
	Container
	

	Customer/Activities/Activity/Timestamp/DateTime/Date
	Yes*
	1
	Date Node (mm/dd/yyyy)
	Activity Date (default value: today's date)

	Customer/Activities/Activity/Timestamp/DateTime/Time
	No
	1
	Time Node (hh:mm)
	Activity Time (default value: 00:00)

	Customer/Activities/Activity/User
	No
	1
	Container
	The Name of the User associated with this Activity (see Users in the OMS)

	Customer/Activities/Activity/User/Name
	Yes*
	1
	Container
	

	Customer/Activities/Activity/User/Name/FirstName
	Yes*
	1
	Text Node (50 chars max)
	User First Name

	Customer/Activities/Activity/User/Name/LastName
	Yes*
	1
	Text Node (50 chars max)
	User Last Name

	Customer/Activities/Activity/Type
	Yes*
	1
	Text Node
	Activity Types and their list order are defined in Customers/Types in the OMS

	Customer/Activities/Activity/Description
	Yes*
	1
	Text Node
	Activity Description

	Customer/Created
	Yes
	1
	Container
	

	Customer/Created/DateTime
	Yes
	1
	Container
	

	Customer/Created/DateTime/Date
	Yes
	1
	Date Node (mm/dd/yyyy)
	Customer Created Date

	Customer/Created/DateTime/Time
	Yes
	1
	Time Node (hh:mm)
	Customer Created Time

	Customer/CreatedBy
	No
	1
	Container
	For customers created by OMS User

	Customer/CreatedBy/Name
	Yes*
	1
	Container
	

	Customer/CreatedBy/Name/FirstName
	Yes*
	1
	Text Node (50 chars max)
	Created By First Name

	Customer/CreatedBy/Name/LastName
	Yes*
	1
	Text Node (50 chars max)
	Created By Last Name

	Customer/CreatedBy/CreatedByNote
	No
	1
	Text Node (25 chars max)
	Created By Note
• The list of available values for this field can be viewed in the OMS Advanced Search Options for Customers

	Customer/LastUpd
	Yes
	1
	Container
	

	Customer/LastUpd/DateTime
	Yes
	1
	Container
	

	Customer/LastUpd/DateTime/Date
	Yes
	1
	Date Node (mm/dd/yyyy)
	Last Updated Date

	Customer/LastUpd/DateTime/Time
	Yes
	1
	Time Node (hh:mm)
	Last Updated Time

	Customer/LastUpdBy
	No
	1
	Container
	For customers last updated by OMS User

	Customer/LastUpdBy/Name
	No
	1
	Container
	

	Customer/LastUpdBy/Name/FirstName
	Yes*
	1
	Text Node (50 chars max)
	Last Updated By First Name

	Customer/LastUpdBy/Name/LastName
	Yes*
	1
	Text Node (50 chars max)
	Last Updated By Last Name

	Customer/LastUpdBy/LastUpdByNote
	No
	1
	Text Node (25 chars max)
	Last Updated By Note
• The list of available values for this field can be viewed in the OMS Advanced Search Options for Customers

	NextPage
	No
	1
	Empty Node
	Indicates the existence of a subsequent page of customers

CustomerQueryRequest Example (without CurrentStatus node)

<?xml version="1.0" encoding="utf-8" ?>

<CustomerQueryRequest>

 <Credentials>

 <AccountName>fairway</AccountName>

 <Key>Nk5\#/K#0:{!C:SfqVs0</Key>

 </Credentials>

 <CustomerNoRange>

 <CustomerNoStart>1</CustomerNoStart>

 <CustomerNoEnd>1</CustomerNoEnd>

 </CustomerNoRange>

 <Page>1</Page>

</CustomerQueryRequest>

CustomerQueryReply Example (without CurrentStatus node)

<?xml version="1.0" encoding="utf-8" ?>

<CustomerQueryReply AccountName="fairway" Page="1">

 <Customer>

 <CustomerNo>1</CustomerNo>

 <Email>ookoshi @bellsouth.net</Email>

 <Address Type="Residential" Label="Home">

 <Name>

 <FirstName>Roy</FirstName>

 <LastName>McKutchen</LastName>

 </Name>

 <StreetAddress1>567 Shaker Lane</StreetAddress1>

 <City>New Canaan</City>

 <StateProvCode>CT</StateProvCode>

 <ZipPostalCode>06840</ZipPostalCode>

 <CountryCode>US</CountryCode>

 <PhoneNumber>517-453-2432</PhoneNumber>

 <PrimaryShip/>

 <PrimaryBill/>

 </Address>

 <CustomField1 Name="Date of Birth" Type="Date">07/27/1975</CustomField1>

 <CustomerDiscount>5</CustomerDiscount>

 <CustomerType>Consumer</CustomerType>

 <Active/>

 <MailingList/>

 <AdditionalAddresses>

 <Address Type="Business" Label="Work">

 <Name>

 <FirstName>Roy</FirstName>

 <LastName>McKutchen</LastName>

 </Name>

 <StreetAddress1>Nexternal Solutions</StreetAddress1>

 <StreetAddress2>199 Elm St</StreetAddress2>

 <City>New Canaan</City>

 <StateProvCode>CT</StateProvCode>

 <ZipPostalCode>06840</ZipPostalCode>

 <CountryCode>US</CountryCode>

 <PhoneNumber>203-972-5726</PhoneNumber>

 <PhoneExt>204</PhoneExt>

 </Address>

 </AdditionalAddresses>

 <SavedCreditCards>

 <CreditCard>

 <CreditCardType>Visa</CreditCardType>

 <CreditCardNumber>xxxxxxxxxxxx1111</CreditCardNumber>

 <CreditCardExpDate>04/2025</CreditCardExpDate>

 </CreditCard>

 </SavedCreditCards>

 <Created>

 <DateTime>

 <Date>09/22/2000</Date>

 <Time>12:15</Time>

 </DateTime>

 </Created>

 <LastUpd>

 <DateTime>

 <Date>07/18/2005</Date>

 <Time>15:44</Time>

 </DateTime>

 </LastUpd>

 <LastUpdBy>

 <Name>

 <FirstName>Demonstration</FirstName>

 <LastName>User</LastName>

 </Name>

 </LastUpdBy>

 </Customer>

</CustomerQueryReply>

 CustomerQueryReply Schema (with CurrentStatus node)
	Element Xpath
	Always
	Occurs
	Type
	Description

	 @AccountName
	Yes
	1
	Text Node (10 chars max)
	Client's Account Name (e.g. fairway)

	 @Page
	Yes
	1
	Integer Attribute
	Page number of query results

	CurrentStatus
	No
	1
	Container
	Current Status of Customers that fall within the specified query range
• Included only if a query range is specified and the CurrentStatus node is present in the CustomerQueryRequest

	CurrentStatus/Customer
	Yes
	1 - 2000
	Text Node
	Customer Status (Active, Inactive, or Not Found)

	CurrentStatus/Customer @No
	Yes
	1
	Integer Attribute
	Customer Number

	CurrentStatus/Customer @LastName
	Yes
	1
	Text Attribute (50 chars max)
	Customer Last Name

	CurrentStatus/Customer @FirstName
	Yes
	1
	Text Attribute (50 chars max)
	Customer First Name

	CurrentStatus/Customer @Email
	Yes
	1
	Text Attribute (50 chars max)
	Customer E-Mail Address

	CurrentStatus/Customer @CustomerType
	Yes
	1
	Text Attribute (20 chars max)
	Customer Type (as defined in the OMS)

	NextPage
	No
	1
	Empty Node
	Indicates the existence of a subsequent page of customers

CustomerQueryRequest Example (with CurrentStatus node)

<?xml version="1.0" encoding="utf-8"?>

<CustomerQueryRequest>

 <Credentials>

 <AccountName>fairway</AccountName>

 <Key>Nk5\#/K#0:{!C:SfqVs0</Key>

 </Credentials>

 <CustomerCreatedRange>

 <CustomerCreatedStart>

 <DateTime>

 <Date>12/01/2000</Date>

 </DateTime>

 </CustomerCreatedStart>

 <CustomerCreatedEnd>

 <DateTime>

 <Date>12/15/2000</Date>

 </DateTime>

 </CustomerCreatedEnd>

 </CustomerCreatedRange>

 <CurrentStatus />

</CustomerQueryRequest>

CustomerQueryReply Example (with CurrentStatus node)

<?xml version="1.0" encoding="utf-8"?>

<CustomerQueryReply AccountName="fairway" Page="1">

 <CurrentStatus>

 <Customer No="89" LastName="Altman" FirstName="Dennis" Email="dennis @wedmart.com" CustomerType="Consumer">Active</Customer>

 <Customer No="91" LastName="Altman" FirstName="Wendy" Email="wendy @wedmart.com" CustomerType="Consumer">Active</Customer>

 <Customer No="92" LastName="Heverly" FirstName="Matt" Email="matt @redwings.com" CustomerType="Consumer">Active</Customer>

 <Customer No="88" LastName="Kemmer" FirstName="Adam" Email="ambika @escalate.com" CustomerType="Consumer">Active</Customer>

 <Customer No="83" LastName="Lawrence" FirstName="Daryl" Email="daryllawrence @chickssportinggoods.com" CustomerType="Consumer">Active</Customer>

 <Customer No="78" LastName="McAlister" FirstName="Craig" Email="CMc @aol.com" CustomerType="Consumer">Active</Customer>

 <Customer No="80" LastName="Mcleran" FirstName="John" Email="john @hotmail.com" CustomerType="Consumer">Active</Customer>

 <Customer No="86" LastName="Parasnis" FirstName="Rita" Email="rita.parasnis @escalate.com" CustomerType="Consumer">Active</Customer>

 <Customer No="79" LastName="Rapoza" FirstName="Jim" Email="jim_rapoza @ziffdavis.com" CustomerType="Consumer">Active</Customer>

 <Customer No="82" LastName="Roberts" FirstName="Julia" Email="julia @julia.com" CustomerType="Consumer">Active</Customer>

 <Customer No="93" LastName="Sarido" FirstName="Alex" Email="sarido @aol.com" CustomerType="Consumer">Active</Customer>

 <Customer No="84" LastName="Schawel" FirstName="Kenneth" Email="eric @rossinator.com" CustomerType="Consumer">Active</Customer>

 <Customer No="85" LastName="Schawel" FirstName="Kenneth" Email="schawel @hotmail.com" CustomerType="Consumer">Active</Customer>

 <Customer No="87" LastName="Smith" FirstName="Brad" Email="bradley_d_smith @hotmail.com" CustomerType="Consumer">Active</Customer>

 <Customer No="90" LastName="Smith" FirstName="Nikki" Email="nikki @wedmart.com" CustomerType="Consumer">Active</Customer>

 <Customer No="81" LastName="Yates" FirstName="Chris" Email="chris_yates @zdnet.com" CustomerType="Consumer">Active</Customer>

 </CurrentStatus>

</CustomerQueryReply>

10: CustomerTypeQuery

The CustomerTypeQuery is user to query data about the CustomerTypes.

CustomerTypeQueryRequest URL:
"
https://www.nexternal.com/shared/xml/customertypequery.rest

CustomerTypeQueryRequest Schema

	Element Xpath
	Required
	Occurs
	Type
	Description

	Credentials
	Yes
	1
	Container
	Note that the supplied Credentials must contain the Client's XML Key, or a UserName and Password, but not both

	Credentials/AccountName
	Yes
	1
	Text Node (10 chars max)
	Client's Account Name (e.g. fairway)

	Credentials/Key
	No
	1
	Text Node (20 chars max)
	Client's XML Key

	Credentials/UserName
	No
	1
	Text Node (50 chars max)
	XML Tools User Name
• Must be the User Name of a user with an Access Level of XML Tools

	Credentials/Password
	No
	1
	Text Node (50 chars max)
	XML Tools User Password

CustomerTypeQueryReply Schema
	Element Xpath
	Always
	Occurs
	Type
	Description

	 @AccountName
	Yes
	1
	Text Node (10 chars max)
	Client's Account Name (e.g. fairway)

	CustomerTypes
	Yes
	1
	Container
	

	CustomerType
	Yes
	1 +
	Container
	

	CustomerType/ID
	Yes
	1
	Integer Node
	Customer Type ID/Number

	CustomerType/TypeName
	Yes
	1
	Text Node (20 chars max)
	Customer Type Name

	CustomerType/IsClub
	Yes
	1
	Empty Node
	Indicates if customer type is used as a club membership

CustomerTypeQueryRequest Example
<?xml version="1.0" encoding="utf-8"?>

<CustomerTypeQueryRequest>

 <Credentials>

 <AccountName>fairway</AccountName>

 <Key>Nk5\#/K#0:{!C:SfqVs0</Key>

 </Credentials>

</CustomerTypeQueryRequest>

CustomerTypeQueryReply Example
<?xml version="1.0" encoding="utf-8"?>

<CustomerTypeQueryReply AccountName="fairway" Elapsed="3">

 <CustomerTypes>

 <CustomerType>

 <ID>1</ID>

 <TypeName>Business</TypeName>

 <IsClub>false</IsClub>

 </CustomerType>

 <CustomerType>

 <ID>2</ID>

 <TypeName>Preferred</TypeName>

 <IsClub>false</IsClub>

 </CustomerType>

 <CustomerType>

 <ID>3</ID>

 <TypeName>Consumer</TypeName>

 <IsClub>false</IsClub>

 </CustomerType>

 <CustomerType>

 <ID>4</ID>

 <TypeName>Club Member</TypeName>

 <IsClub>false</IsClub>

 </CustomerType>

 <CustomerType>

 <ID>5</ID>

 <TypeName>Business+</TypeName>

 <IsClub>false</IsClub>

 </CustomerType>

 </CustomerTypes>

</CustomerTypeQueryReply>
11: CustomerUpdate

CustomerUpdate is used to add or update customer information. This allows you to "import" existing customer data, including Saved Credit Cards, Saved Bank Accounts, mailing and shipping addresses, and other relevant customer information from an external system.

When updating existing customer information, customers may be identified by their Full Name, E-Mail Address, or Customer Number in the CustomerUpdateRequest. You can add or update Customer Contact information via the Address container, Additional Addresses via the AdditionalAddresses container, Saved Credit Cards through the SavedCreditCards container, Saved Bank Accounts via the SavedBankAccounts container, Additional Notifications via the AdditionalNotifications container, and more. For existing customers, you can selectively clear (erase) data including Password, Saved Credit Cards, Saved Bank Accounts, Additional Addresses, Additional Notifications, and more via the Erase container.

If Address Validation is enabled (Settings/Compatible Software/Online Shipping Tools in the OMS), addresses are checked for validity when possible. If an address is invalid and the Allow Invalid Addresses option (Settings/Compatible Software/Online Shipping Tools/Preferences) is off, an ErrorMessage node is returned, and the customer address is not added or updated.

The CustomerUpdateRequest may not be used to delete customers or Customer Activities.

For each successful add and/or update, the CustomerUpdateReply returns a Customer container with the Customer Number, Customer Name, and E-Mail Address; and a Status container outlining the general operations that were performed (number of Additional Addresses processed, number of Saved Credit Cards processed, etc.).

The ForceProceed node in the CustomerUpdateRequest forces the tool to proceed with valid customer updates even if there is invalid update request. In such a scenario the corresponding Customer container for the invalid request(s) in the CustomerUpdateReply contains the Error XML elements specified in Chapter 15 (Errors) in lieu of the elements specified in the CustomerUpdateReply schema. If the ForceProceed node is not included in the CustomerUpdateRequest, any invalid Customer container will result in the failure of all subsequent Customer container(s) in the request.

A single CustomerUpdateRequest may contain no more than 15 Customer containers. If you wish to create or update more than 15 customers, you must do so in an iterative manner.

CustomerUpdateRequest URL: https://www.nexternal.com/shared/xml/customerupdate.rest

CustomerUpdateRequest Schema

	Element Xpath
	Required
	Occurs
	Type
	Description

	Credentials
	Yes
	1
	Container
	Note that the supplied Credentials must contain the Client's XML Key, or a UserName and Password, but not both

	Credentials/AccountName
	Yes
	1
	Text Node (10 chars max)
	Client's Account Name (e.g. fairway)

	Credentials/Key
	No
	1
	Text Node (20 chars max)
	Client's XML Key

	Credentials/UserName
	No
	1
	Text Node (50 chars max)
	XML Tools User Name
• Must be the User Name of a user with an Access Level of XML Tools

	Credentials/Password
	No
	1
	Text Node (50 chars max)
	XML Tools User Password

	Customer
	Yes
	1 - 15
	Container
	

	Customer @Mode
	Yes
	1
	Text Attribute (6 chars max)
	Update Mode (Add or Update)

	Customer @MatchingField
	No
	1
	Text Attribute (10 chars max)
	Indicates which node in the query will be used to match an existing customer (CustomerNo, Name, or Email)
• Optional if Mode="Add"; if this field is included and a customer match is found, the existing customer is used, and Mode switches to Update
• Required if Mode="Update"

	Customer/CustomerNo
	No
	1
	Integer Node
	Customer Number (for matching purposes)
• Required if MatchingField="CustomerNo"
• If Mode="Add" and a customer match is found, the Mode will be changed to "Update"

	Customer/Name
	No
	1
	Container
	Customer Name
• Required if MatchingField="Name"
• If Mode="Add" and a customer match is found, the Mode will be changed to "Update"

	Customer/Name/FirstName
	Yes*
	1
	Text Node (50 chars max)
	Customer First Name

	Customer/Name/LastName
	Yes*
	1
	Text Node (50 chars max)
	Customer Last Name

	Customer/Email
	No
	1
	Text Node (50 chars max)
	Customer E-Mail Address
• Required if Mode="Add", and if MatchingField="Email"
• If Mode="Add" and a customer match is found, the Mode will be changed to "Update"

	Customer/Address
	No
	1
	Container
	Customer Contact Address
• Required if Mode="Add"

	Customer/Address @Type
	Yes*
	1
	Text Attribute (11 chars max)
	Customer Contact Address Type (Residential or Business)

	Customer/Address @Label
	No
	1
	Text Attribute (25 chars max)
	Customer Contact Address Label

	Customer/Address/Name
	No
	1
	Container
	May be omitted if Customer/Name node exists, and you wish to use those values

	Customer/Address/Name/FirstName
	Yes*
	1
	Text Node (50 chars max)
	Customer Contact First Name

	Customer/Address/Name/LastName
	Yes*
	1
	Text Node (50 chars max)
	Customer Contact Last Name

	Customer/Address/CompanyName
	No
	1
	Text Node (100 chars max)
	Customer Contact Company Name
• Usage of the Company Name field is set at Customers/Types in the OMS

	Customer/Address/StreetAddress1
	Yes*
	1
	Text Node (100 chars max)
	Customer Contact Street Address (Line 1)

	Customer/Address/StreetAddress2
	No
	1
	Text Node (100 chars max)
	Customer Contact Street Address (Line 2)

	Customer/Address/City
	Yes*
	1
	Text Node (50 chars max)
	Customer Contact City

	Customer/Address/StateProvCode
	Yes*
	1
	Text Node (2 chars max)
	Customer Contact State/Province Code

	Customer/Address/ZipPostalCode
	Yes*
	1
	Text Node (20 chars max)
	Customer Contact Zip/Postal Code

	Customer/Address/CountryCode
	Yes*
	1
	Text Node (2 chars max)
	Customer Contact Country Code

	Customer/Address/PhoneNumber
	Yes*
	1
	Text Node (50 chars max)
	Customer Contact Phone Number

	Customer/Address/PhoneExt
	No
	1
	Text Node (30 chars max)
	Customer Contact Phone Extension

	Customer/Address/PrimaryShip
	No
	1
	Empty Node
	Indicates Primary Shipping Address

	Customer/Address/PrimaryBill
	No
	1
	Empty Node
	Indicates Primary Billing Address

	Customer/CustomField1
	No
	1
	Text/Integer/Numeric/Currency/Date Node
	Customer Custom Field #1 Value
• Node Type depends on Field Type of Custom Field. For Field Type "Yes/No" the value must be either "Yes" or "No"

	Customer/CustomField1 @Type
	Yes*
	1
	Text Attribute (50 chars max)
	Customer Custom Field #1 Type (Text, Positive Number, Positive Integer, Currency, Date, Yes/No)

	Customer/CustomField2
	No
	1
	Text/Integer/Numeric/Currency/Date Node
	Customer Custom Field #2 Value
• Node Type depends on Field Type of Custom Field. For Field Type "Yes/No" the value must be either "Yes" or "No"

	Customer/CustomField2 @Type
	Yes*
	1
	Text Attribute (50 chars max)
	Customer Custom Field #2 Type (Text, Positive Number, Positive Integer, Currency, Date, or Yes/No)

	Customer/CustomField3
	No
	1
	Text/Integer/Numeric/Currency/Date Node
	Customer Custom Field #3 Value
• Node Type depends on Field Type of Custom Field. For Field Type "Yes/No" the value must be either "Yes" or "No"

	Customer/CustomField3 @Type
	Yes*
	1
	Text Attribute (50 chars max)
	Customer Custom Field #3 Type (Text, Positive Number, Positive Integer, Currency, Date, or Yes/No)

	Customer/CustomField4
	No
	1
	Text/Integer/Numeric/Currency/Date Node
	Customer Custom Field #4 Value
• Node Type depends on Field Type of Custom Field. For Field Type "Yes/No" the value must be either "Yes" or "No"

	Customer/CustomField4 @Type
	Yes*
	1
	Text Attribute (50 chars max)
	Customer Custom Field #4 Type (Text, Positive Number, Positive Integer, Currency, Date, or Yes/No)

	Customer/CustomField5
	No
	1
	Text/Integer/Numeric/Currency/Date Node
	Customer Custom Field #5 Value
• Node Type depends on Field Type of Custom Field. For Field Type "Yes/No" the value must be either "Yes" or "No"

	Customer/CustomField5 @Type
	Yes*
	1
	Text Attribute (50 chars max)
	Customer Custom Field #5 Type (Text, Positive Number, Positive Integer, Currency, Date, or Yes/No)

	Customer/CustomField6
	No
	1
	Text/Integer/Numeric/Currency/Date Node
	Customer Custom Field #6 Value
• Node Type depends on Field Type of Custom Field. For Field Type "Yes/No" the value must be either "Yes" or "No"

	Customer/CustomField6 @Type
	Yes*
	1
	Text Attribute (50 chars max)
	Customer Custom Field #6 Type (Text, Positive Number, Positive Integer, Currency, Date, or Yes/No)

	Customer/CustomField7
	No
	1
	Text/Integer/Numeric/Currency/Date Node
	Customer Custom Field #7 Value
• Node Type depends on Field Type of Custom Field. For Field Type "Yes/No" the value must be either "Yes" or "No"

	Customer/CustomField7 @Type
	Yes*
	1
	Text Attribute (50 chars max)
	Customer Custom Field #7 Type (Text, Positive Number, Positive Integer, Currency, Date, or Yes/No)

	Customer/CustomField8
	No
	1
	Text/Integer/Numeric/Currency/Date Node
	Customer Custom Field #8 Value
• Node Type depends on Field Type of Custom Field. For Field Type "Yes/No" the value must be either "Yes" or "No"

	Customer/CustomField8 @Type
	Yes*
	1
	Text Attribute (50 chars max)
	Customer Custom Field #8 Type (Text, Positive Number, Positive Integer, Currency, Date, or Yes/No)

	Customer/CustomField9
	No
	1
	Text/Integer/Numeric/Currency/Date Node
	Customer Custom Field #9 Value
• Node Type depends on Field Type of Custom Field. For Field Type "Yes/No" the value must be either "Yes" or "No"

	Customer/CustomField9 @Type
	Yes*
	1
	Text Attribute (50 chars max)
	Customer Custom Field #9 Type (Text, Positive Number, Positive Integer, Currency, Date, or Yes/No)

	Customer/CustomField10
	No
	1
	Text/Integer/Numeric/Currency/Date Node
	Customer Custom Field #10 Value
• Node Type depends on Field Type of Custom Field. For Field Type "Yes/No" the value must be either "Yes" or "No"

	Customer/CustomField10 @Type
	Yes*
	1
	Text Attribute (50 chars max)
	Customer Custom Field #10 Type (Text, Positive Number, Positive Integer, Currency, Date, or Yes/No)

	Customer/CustomField11
	No
	1
	Text/Integer/Numeric/Currency/Date Node
	Customer Custom Field #11 Value
• Node Type depends on Field Type of Custom Field. For Field Type "Yes/No" the value must be either "Yes" or "No"

	Customer/CustomField11 @Type
	Yes*
	1
	Text Attribute (50 chars max)
	Customer Custom Field #11 Type (Text, Positive Number, Positive Integer, Currency, Date, or Yes/No)

	Customer/CustomField12
	No
	1
	Text/Integer/Numeric/Currency/Date Node
	Customer Custom Field #12 Value
• Node Type depends on Field Type of Custom Field. For Field Type "Yes/No" the value must be either "Yes" or "No"

	Customer/CustomField12 @Type
	Yes*
	1
	Text Attribute (50 chars max)
	Customer Custom Field #12 Type (Text, Positive Number, Positive Integer, Currency, Date, or Yes/No)

	Customer/CustomField13
	No
	1
	Text/Integer/Numeric/Currency/Date Node
	Customer Custom Field #13 Value
• Node Type depends on Field Type of Custom Field. For Field Type "Yes/No" the value must be either "Yes" or "No"

	Customer/CustomField13 @Type
	Yes*
	1
	Text Attribute (50 chars max)
	Customer Custom Field #13 Type (Text, Positive Number, Positive Integer, Currency, Date, or Yes/No)

	Customer/CustomField14
	No
	1
	Text/Integer/Numeric/Currency/Date Node
	Customer Custom Field #14 Value
• Node Type depends on Field Type of Custom Field. For Field Type "Yes/No" the value must be either "Yes" or "No"

	Customer/CustomField14 @Type
	Yes*
	1
	Text Attribute (50 chars max)
	Customer Custom Field #14 Type (Text, Positive Number, Positive Integer, Currency, Date, or Yes/No)

	Customer/CustomField15
	No
	1
	Text/Integer/Numeric/Currency/Date Node
	Customer Custom Field #15 Value
• Node Type depends on Field Type of Custom Field. For Field Type "Yes/No" the value must be either "Yes" or "No"

	Customer/CustomField15 @Type
	Yes*
	1
	Text Attribute (50 chars max)
	Customer Custom Field #15 Type (Text, Positive Number, Positive Integer, Currency, Date, or Yes/No)

	Customer/CustomField16
	No
	1
	Text/Integer/Numeric/Currency/Date Node
	Customer Custom Field #16 Value
• Node Type depends on Field Type of Custom Field. For Field Type "Yes/No" the value must be either "Yes" or "No"

	Customer/CustomField16 @Type
	Yes*
	1
	Text Attribute (50 chars max)
	Customer Custom Field #16 Type (Text, Positive Number, Positive Integer, Currency, Date, or Yes/No)

	Customer/CustomField17
	No
	1
	Text/Integer/Numeric/Currency/Date Node
	Customer Custom Field #17 Value
• Node Type depends on Field Type of Custom Field. For Field Type "Yes/No" the value must be either "Yes" or "No"

	Customer/CustomField17 @Type
	Yes*
	1
	Text Attribute (50 chars max)
	Customer Custom Field #17 Type (Text, Positive Number, Positive Integer, Currency, Date, or Yes/No)

	Customer/CustomField18
	No
	1
	Text/Integer/Numeric/Currency/Date Node
	Customer Custom Field #18 Value
• Node Type depends on Field Type of Custom Field. For Field Type "Yes/No" the value must be either "Yes" or "No"

	Customer/CustomField18 @Type
	Yes*
	1
	Text Attribute (50 chars max)
	Customer Custom Field #18 Type (Text, Positive Number, Positive Integer, Currency, Date, or Yes/No)

	Customer/CustomField19
	No
	1
	Text/Integer/Numeric/Currency/Date Node
	Customer Custom Field #19 Value
• Node Type depends on Field Type of Custom Field. For Field Type "Yes/No" the value must be either "Yes" or "No"

	Customer/CustomField19 @Type
	Yes*
	1
	Text Attribute (50 chars max)
	Customer Custom Field #19 Type (Text, Positive Number, Positive Integer, Currency, Date, or Yes/No)

	Customer/CustomField20
	No
	1
	Text/Integer/Numeric/Currency/Date Node
	Customer Custom Field #20 Value
• Node Type depends on Field Type of Custom Field. For Field Type "Yes/No" the value must be either "Yes" or "No"

	Customer/CustomField20 @Type
	Yes*
	1
	Text Attribute (50 chars max)
	Customer Custom Field #20 Type (Text, Positive Number, Positive Integer, Currency, Date, or Yes/No)

	Customer/CustomerPassword
	No
	1
	Container
	

	Customer/CustomerPassword/Password
	No
	1
	Text Node (30 chars max)
	Customer Password

• Customer Password Requirements: At least 7 characters, at least 1 letter, at least 1 non-letter (i.e. number or punctuation), no spaces

• If Mode="Add", password may be auto-generated, based on the XML Passwords field (Customers/Password Preferences in the OMS)

	Customer/CustomerType
	No
	1
	Text Node (20 chars max)
	Customer Type (default is defined at Customers/Types in the OMS)

	Customer/CustomerDiscount
	No
	1
	Percent Node
	Customer Discount Percent
• Applicable only if Customer Discount is not defined by Customer Type (Customers/Types in the OMS)

• Default value is 0%

	Customer/Loyalty
	No
	1
	Container
	For granting or removing Loyalty Points

	Customer/Loyalty @Mode
	No
	1
	Text Attribute (6 chars max)
	Grant or Remove
• To grant points, Customer Loyalty Earnings must be enabled (Settings/Site Options/Customer Loyalty in the OMS)

• When removing points, existing Loyalty Earnings are revoked or edited, as needed; if the customer has insufficient points, all existing points are removed, and a warning is returned

• Default value is Grant

	Customer/Loyalty/Points
	Yes*
	1
	Numeric Node
	Number of Loyalty Points to be granted or removed

	Customer/Loyalty/Note
	No
	1
	Text Node (200 chars max)
	Note to be applied to the affected Loyalty Earnings

	Customer/Owner
	No
	1
	Container
	

	Customer/Owner/Name
	Yes*
	1
	Container
	Customer’s Owner (OMS User)

	Customer/Owner/Name/FirstName
	Yes*
	1
	Text Node (50 chars max)
	Owner First Name

	Customer/OwnerName/LastName
	Yes*
	1
	Text Node (50 chars max)
	Owner Last Name

	Customer/FollowUpDate
	No
	1
	Container
	

	Customer/ FollowUpDate /DateTime
	Yes*
	1
	Container
	

	Customer/ FollowUpDate /DateTime/Date
	Yes*
	1
	Date Node (mm/dd/yyyy)
	Follow-up Date

	Customer/Affiliate
	No
	1
	Text Node (100 chars max)
	Affiliate Name

	Customer/Affiliate @Category
	No
	1
	Text Node (100 chars max)
	Affiliate Category

	Customer/CompanyComments
	No
	1
	Text Node
	Internal Notes/Comments

	Customer/AgeVerification
	No
	1
	Container
	Applicable only if the Age Verification tool is in use (Settings/Compatible Software in the OMS)

	Customer/AgeVerification/VerificationFlag
	Yes*
	1
	Text Node (6 chars max)
	Age Verification Flag (Green, Yellow, or Red)

	Customer/Trustee
	No
	1
	Container
	Applicable only if Trustees are allowed (Customers/Preferences in the OMS)
• Must contain either the Trustee Customer Number or the Trustee E-Mail Address

	Customer/Trustee/CustomerID
	No
	1
	Integer Node
	Trustee Customer Number

	Customer/Trustee/Email
	No
	1
	Text Node (50 chars max)
	Trustee E-Mail Address

	Customer/Master
	No
	1
	Container
	Applicable only if Customer Groups are allowed (Customers/Preferences in the OMS)

	Customer/Master/MasterCustomer
	Yes*
	1
	Container
	Must contain either the Master Customer Number or the Master Customer E-Mail Address

	Customer/Master/MasterCustomer/CustomerID
	No
	1
	Integer Node
	Master Customer Number

	Customer/Master/MasterCustomer/Email
	No
	1
	Text Node (50 chars max)
	Master Customer E-Mail Address

	Customer/Master/Group
	Yes
	1
	Text Node (50 chars max)
	Customer Group Name

	Customer/Master/Group @Role
	Yes*
	1
	Text Node (13 chars max)
	Customer Group Role (Requisitioner or Approver; default value: Requisitioner)

	Customer/Master/GroupPending
	No
	1
	Empty Node
	Indicates that membership in the Customer Group is pending

	Customer/AdditionalAddresses
	No
	1
	Container
	For Additional Addresses

	Customer/AdditionalAddresses/Address
	Yes*
	1 +
	Container
	

	Customer/AdditionalAddresses/Address @Type
	Yes*
	1
	Text Attribute (11 chars max)
	Additional Address Type (Residential or Business)

	Customer/AdditionalAddresses/Address @Label
	No
	1
	Text Attribute (25 chars max)
	Additional Address Label

	Customer/AdditionalAddresses/Address/Name
	No
	1
	Container
	May be omitted if Customer/Name node exists, and you wish to use those values

	Customer/AdditionalAddresses/Address/Name/FirstName
	Yes*
	1
	Text Node (50 chars max)
	Additional Address First Name

	Customer/AdditionalAddresses/Address/Name/LastName
	Yes*
	1
	Text Node (50 chars max)
	Additional Address Last Name

	Customer/AdditionalAddress/Address/CompanyName
	No
	1
	Text Node (100 chars max)
	Additional Address Company Name
• Usage of the Company Name field is set at Customers/Types in the OMS

	Customer/AdditionalAddresses/Address/StreetAddress1
	Yes*
	1
	Text Node (100 chars max)
	Additional Address Street Address (Line 1)

	Customer/AdditionalAddresses/Address/StreetAddress2
	No
	1
	Text Node (100 chars max)
	Additional Address Street Address (Line 2)

	Customer/AdditionalAddresses/Address/City
	Yes*
	1
	Text Node (50 chars max)
	Additional Address City

	Customer/AdditionalAddresses/Address/StateProvCode
	Yes*
	1
	Text Node (2 chars max)
	Additional Address State/Province Code

	Customer/AdditionalAddresses/Address/ZipPostalCode
	Yes*
	1
	Text Node (20 chars max)
	Additional Address Zip/Postal Code

	Customer/AdditionalAddresses/Address/CountryCode
	Yes*
	1
	Text Node (2 chars max)
	Additional Address Country Code

	Customer/AdditionalAddresses/Address/PhoneNumber
	Yes*
	1
	Text Node (50 chars max)
	Additional Address Phone Number

	Customer/AdditionalAddresses/Address/PhoneExt
	No
	1
	Text Node (30 chars max)
	Additional Address Phone Extension

	Customer/AdditionalAddresses/Address/PrimaryShip
	No
	1
	Empty Node
	Indicates Primary Shipping Address

	Customer/AdditionalAddresses/Address/PrimaryBill
	No
	1
	Empty Node
	Indicates Primary Billing Address

	Customer/SavedCreditCards
	No
	1
	Container
	For Saved Credit Cards

	Customer/SavedCreditCards/CreditCard
	Yes*
	1 +
	Container
	

	Customer/SavedCreditCards/CreditCard/CreditCardType
	No
	1
	Text Node (16 chars max)
	Credit Card Type (Visa, MasterCard, American Express, Diners Club, Discover, enRoute, or JCB)
• The Credit Card Type is validated against the types allowed by Settings/Billing Options in the OMS
• Required if Mode="Add"

	Customer/SavedCreditCards/CreditCard/CreditCardNumber
	No
	1
	Text Node (19 chars max)
	Credit Card Number
• If Mode="Add", either CreditCardNumber or CreditCardToken is required; if CreditCardToken is used, CreditCardNumber must include at least the last 4 digits of the credit card number
• If Mode="Update", you may use only the last 4 digits of the Credit Card Number to match an existing Saved Credit Card

	Customer/SavedCreditCards/CreditCard/CreditCardExpDate
	Yes*
	1
	Date Node (mm/yyyy)
	Credit Card Expiration Date

	Customer/SavedCreditCards/CreditCard/CreditCardToken
	No
	1
	Text Node (63 chars max)
	Credit Card Token

• If Mode="Add", either CreditCardNumber or CreditCardToken is required; if CreditCardToken is used, CreditCardNumber must include at least the last 4 digits of the credit card number

• May be included only if you are using a Payment Gateway (Settings/Compatible Software in the OMS) that supports tokenization

	Customer/SavedCreditCards/CreditCard/PreferredCreditCard
	No
	1
	Empty Node
	Indicates Preferred Credit Card

	Customer/SavedBankAccounts
	No
	1
	Container
	For Saved Bank Accounts

• Valid only if ACH Payment (Settings/Billing Options in the OMS) is active

	Customer/SavedBankAccounts/BankAccount
	Yes*
	1 +
	Container
	

	Customer/SavedBankAccounts/BankAccount/AccountType
	No
	1
	Text Node (8 chars max)
	Bank Account Type (Checking or Savings)
• Required if Mode="Add"

	Customer/SavedBankAccounts/BankAccount/AccountNumber
	Yes*
	1
	Text Node (17 chars max)
	Bank Account Number
• If Mode="Add", you must specify the entire Account Number
• If Mode="Update", you may use only the last 4 digits of the Account Number to match an existing Saved Bank Account

	Customer/SavedBankAccounts/BankAccount/RoutingNumber
	Yes*
	1
	Text Node (9 chars max)
	Bank Routing Number
• If Mode="Add", you must specify the entire Routing Number
• If Mode="Update", you may use only the last 4 digits of the Routing Number to match an existing Saved Bank Account

	Customer/SavedBankAccounts/BankAccount/PreferredAccount
	No
	1
	Empty Node
	Indicates Preferred Bank Account

	Customer/AdditionalNotifications
	No
	1
	Container
	For Additional Notifications

	Customer/AdditionalNotifications/Notification
	Yes*
	1 +
	Container
	

	Customer/AdditionalNotifications /Notification/Name
	Yes*
	1
	Container
	

	Customer/AdditionalNotifications/Notification/Name/FirstName
	Yes*
	1
	Text Node (50 chars max)
	Additional Notification First Name

	Customer/AdditionalNotifications/Notification/Name/LastName
	Yes*
	1
	Text Node (50 chars max)
	Additional Notification Last Name

	Customer/AdditionalNotifications/Notification/Email
	Yes*
	1
	Text Node (50 chars max)
	Additional Notifiction E-Mail Address

	Customer/Activities
	No
	1
	Container
	For adding new Activities only

	Customer/Activities/Activity
	No
	1 +
	Container
	

	Customer/Activities/Activity/Timestamp
	No
	1
	Container
	

	Customer/Activities/Activity/Timestamp/DateTime
	Yes*
	1
	Container
	

	Customer/Activities/Activity/Timestamp/DateTime/Date
	Yes*
	1
	Date Node (mm/dd/yyyy)
	Activity Date (default value: today’s date)

	Customer/Activities/Activity/Timestamp/DateTime/Time
	No
	1
	Time Node (hh:mm)
	Activity Time (default value: 00:00)

	Customer/Activities/Activity/User
	Yes*
	1
	Container
	OMS User associated with the Activity

	Customer/Activities/Activity/User/Name
	Yes*
	1
	Container
	

	Customer/Activities/Activity/User/Name/FirstName
	Yes*
	1
	Text Node (50 chars max)
	User First Name

	Customer/Activities/Activity/User/Name/LastName
	Yes*
	1
	Text Node (50 chars max)
	User Last Name

	Customer/Activities/Activity/Type
	Yes*
	1
	Text Node
	Activity Types as defined at Customers/Types in the OMS

	Customer/Activities/Activity/Comment
	Yes*
	1
	Text Node
	Activity Description

	Customer/Erase
	No
	1
	Container
	Used to clear / reset information for an existing customer record
• Ignored if Mode="Add"

	Customer/Erase/Password
	No
	1
	Empty Node
	Clears any existing Password

	Customer/Erase/AdditionalAddresses
	No
	1
	Empty Node
	Clears all existing Additional Addresses

	Customer/Erase/SavedCreditCards
	No
	1
	Empty Node
	Clears all existing Saved Credit Cards

	Customer/Erase/SavedBankAccounts
	No
	1
	Empty Node
	Clears all existing Saved Bank Accounts

	Customer/Erase/AdditionalNotifications
	No
	1
	Empty Node
	Clears all existing Additional Notifications

	Customer/Erase/FollowUpDate
	No
	1
	Empty Node
	Clears any existing Follow-Up Date

	Customer/Erase/Affiliate
	No
	1
	Empty Node
	Clears any existing Customer Affiliate

	Customer/Erase/CompanyComments
	No
	1
	Empty Node
	Clears any existing Notes/Comments

	Customer/Erase/Active
	No
	1
	Empty Node
	Sets the customer record to Inactive

	Customer/Erase/MailingList
	No
	1
	Empty Node
	Removes the customer from the Mailing List

	Customer/Erase/AgeVerification
	No
	1
	Empty Node
	Clears any existing customer Age Verification information
• Usage of Age Verification is set at Settings/Compatible Software/Alcohol Beverage Tools/Preferences/IDology

	Customer/Erase/CustomerType
	No
	1
	Empty Node
	Sets the customer CustomerType to the default type assigned in the OMS
• Default Customer Type is set at Customers/Types/Edit Customer & Activity Types

	Customer/Erase/Trustee
	No
	1
	Empty Node
	Clears all existing Trustee information
• Applicable only if Trustees are allowed (Customers/Preferences in the OMS)

	Customer/Erase/MasterCustomer
	No
	1
	Empty Node
	Clears all existing Master Customer and Customer Group information
• Applicable only if Customer Groups are allowed (Customers/Preferences in the OMS)

	Customer/Active
	No
	1
	Empty Node
	Sets the customer record to Active

	Customer/MailingList
	No
	1
	Empty Node
	Adds the customer to the Mailing List

	Customer/IsTrustee
	No
	1
	Empty Node
	Allows the Customer to be assigned as a Trustee

Applicable only if Trustees are allowed (Customers/Preferences in the OMS)

	Customer/IsMasterCustomer
	No
	1
	Empty Node
	Allows the Customer to be assigned as a Master Customer

Applicable only if Customer Groups are allowed (Customers/Preferences in the OMS)

	Customer/CustomerGroups
	No
	1
	Container
	For Customer Groups

• Applicable only if Master Customers are allowed (Customers/Preferences in the OMS) and the customer is a Master Customer

	Customer/CustomerGroups/CustomerGroup
	Yes*
	1 +
	Container
	

	Customer/CustomerGroups/CustomerGroup/Name
	Yes*
	1
	Text Node (50 chars max)
	Group Name

	Customer/CustomerGroups/CustomerGroup/Approvals
	No
	1
	Integer Node
	Number of Approvals needed

	Customer/CustomerGroups/CustomerGroup/Approvals @MinPrice
	No
	1
	Currency Attribute
	Minimum Order Total (if any) at which approvals are needed

	Customer/CustomerGroups/CustomerGroup/Payment
	Yes*
	1
	Container
	

	Customer/CustomerGroups/CustomerGroup/Payment/PaymentMethod
	Yes*
	1
	Text Node (13 chars max)
	Payment Method for orders placed in the Group (CreditCard, ACH, Invoice, COD, Paypal, or CustomPayment)
• Only the Payment Methods selected in Settings/Billing Options in the OMS are valid

	Customer/CustomerGroups/CustomerGroup/Payment/CustomPayment
	No
	1
	Text Node (20 chars max)
	Required if the PaymentMethod is "CustomPayment"; otherwise may not be used
• Only the Custom Payment Names entered in Settings/Billing Options in the OMS are valid

	Customer/Integration
	No
	1
	Container
	See External Mapping for more information

	AllowExpiredCreditCards
	No
	1
	Empty Node
	Indicates that the CustomerUpdate should proceed even if one or more requested Customer Containers contains an expired CreditCard

	ForceProceed
	No
	1
	Empty Node
	Indicates that the CustomerUpdate should proceed even if one or more requested Customer Containers contains invalid information

CustomerUpdateReply Schema

	Element Xpath
	Always
	Occurs
	Type
	Description

	 @AccountName
	Yes
	1
	Text Node (10 char max)
	Client's Account Name (e.g. fairway)

	Customer
	Yes
	1 - 15
	Container
	

	Customer @Mode
	Yes
	1
	Text Attribute (6 chars max)
	Add or Update

	Customer/CustomerNo
	Yes
	1
	Integer Node
	Customer Number

	Customer/Name
	Yes
	1
	Container
	

	Customer/Name/FirstName
	Yes
	1
	Text Node (50 char max)
	Customer First Name

	Customer/Name/LastName
	Yes
	1
	Text Node (50 char max)
	Customer Last Name

	Customer/Email
	Yes
	1
	Text Node (50 chars max)
	Customer E-Mail Address

	Customer/Status
	Yes
	1
	Container
	

	Customer/Status/EraseActive
	No
	1
	Empty Node
	Customer status was set to inactive

	Customer/Status/EraseAffiliate
	No
	1
	Empty Node
	Customer affiliation was removed

	Customer/Status/EraseAgeVerification
	No
	1
	Empty Node
	Customer Age Verification Flag was cleared

	Customer/Status/EraseCompanyComments
	No
	1
	Empty Node
	Internal Notes / Comments for the customer were cleared

	Customer/Status/EraseFollowUpDate
	No
	1
	Empty Node
	Customer FollowUpDate was cleared

	Customer/Status/EraseMailingList
	No
	1
	Empty Node
	Customer was removed from the mailing list

	Customer/Status/ErasePassword
	No
	1
	Empty Node
	Customer Password was cleared

	Customer/Status/EraseAdditionalAddresses
	No
	1
	Integer Node
	Number of Additional Addresses that were cleared

	Customer/Status/EraseSavedCreditCards
	No
	1
	Integer Node
	Number of Saved Credit Cards that were cleared

	Customer/Status/EraseSavedBankAccounts
	No
	1
	Integer Node
	Number of Saved Bank Accounts that were cleared

	Customer/Status/EraseAdditionalNotifications
	No
	1
	Integer Node
	Number of Additional Notifications that were cleared

	Customer/Status/EraseTrustee
	No
	1
	Empty Node
	Trustee information was removed

	Customer/Status/EraseMasterCustomer
	No
	1
	Empty Node
	Master Customer and Customer Group information was removed

	Customer/Status/EraseCustomerGroups
	No
	1
	Integer Node
	Number of Customer Groups that were cleared

	Customer/Status/AdditionalAddresses
	No
	1 - 2
	Integer Node
	Number of Additional Addresses added and/or updated

	Customer/Status/AdditionalAddresses @Type
	Yes*
	1
	Text Attribute
	Add or Update

	Customer/Status/InvalidContactAddress
	No
	1
	Container
	Invalid Contact Address Warning
• Applicable if UPS Address Validation or FedEx Address Validation is enabled (Settings/Compatible Software/Online Shipping Tools in the OMS) and the Allow Invalid Addresses option (Settings/Compatible Software/Online Shipping Tools/Preferences) is off

	Customer/Status/InvalidContactAddress @Reason
	Yes*
	1
	Text Attribute
	The reason the address failed validation

	Customer/Status/InvalidContactAddress/Address
	Yes*
	1
	Container
	Invalid Address

	Customer/Status/InvalidContactAddress/Address @Type
	Yes*
	1
	Text Attribute (11 chars max)
	Invalid Address Type (Residential or Business)

	Customer/Status/InvalidContactAddress/Address @Label
	No
	1
	Text Attribute (25 chars max)
	Invalid Address Label

	Customer/Status/InvalidContactAddress/Address/Name
	No
	1
	Container
	Invalid Address First and Last Name

	Customer/Status/InvalidContactAddress/Address/Name/FirstName
	Yes*
	1
	Text Node (50 chars max)
	Invalid Address First Name

	Customer/Status/InvalidContactAddress/Address/Name/LastName
	Yes*
	1
	Text Node (50 chars max)
	Invalid Address Last Name

	Customer/Status/InvalidContactAddress/Address/StreetAddress1
	Yes*
	1
	Text Node (100 chars max)
	Invalid Address Street Address (Line 1)

	Customer/Status/InvalidContactAddress/Address/City
	Yes*
	1
	Text Node (50 chars max)
	Invalid Address City

	Customer/Status/InvalidContactAddress/Address/StateProvCode
	Yes*
	1
	Text Node (2 chars max)
	Invalid Address State/Province Code

	Customer/Status/InvalidContactAddress/Address/ZipPostalCode
	Yes*
	1
	Text Node (20 chars max)
	Invalid Address Zip/Postal Code

	Customer/Status/InvalidAdditionalAddress
	No
	1 +
	Container
	Invalid Additional Address Warning
• Applicable if UPS Address Validation or FedEx Address Validation is enabled (Settings/Compatible Software/Online Shipping Tools in the OMS) and the Allow Invalid Addresses option (Settings/Compatible Software/Online Shipping Tools/Preferences) is off

	Customer/Status/InvalidAdditionalAddress @Reason
	Yes*
	1
	Text Attribute
	The reason the address failed validation

	Customer/Status/InvalidAdditionalAddress/Address
	Yes*
	1
	Container
	Invalid Address

	Customer/Status/InvalidAdditionalAddress/Address @Type
	Yes*
	1
	Text Attribute (11 chars max)
	Invalid Address Type (Residential or Business)

	Customer/Status/InvalidAdditionalAddress/Address @Label
	No
	1
	Text Attribute (25 chars max)
	Invalid Address Label

	Customer/Status/InvalidAdditionalAddress/Address/Name
	No
	1
	Container
	Invalid Address First and Last Name

	Customer/Status/InvalidAdditionalAddress/Address/Name/FirstName
	Yes*
	1
	Text Node (50 chars max)
	Invalid Address First Name

	Customer/Status/InvalidAdditionalAddress/Address/Name/LastName
	Yes*
	1
	Text Node (50 chars max)
	Invalid Address Last Name

	Customer/Status/InvalidAdditionalAddress/Address/StreetAddress1
	Yes*
	1
	Text Node (100 chars max)
	Invalid Address Street Address (Line 1)

	Customer/Status/InvalidAdditionalAddress/Address/City
	Yes*
	1
	Text Node (50 chars max)
	Invalid Address City

	Customer/Status/InvalidAdditionalAddress/Address/StateProvCode
	Yes*
	1
	Text Node (2 chars max)
	Invalid Address State/Province Code

	Customer/Status/InvalidAdditionalAddress/Address/ZipPostalCode
	Yes*
	1
	Text Node (20 chars max)
	Invalid Address Zip/Postal Code

	Customer/Status/SavedCreditCards
	No
	1 - 2
	Integer Node
	Number of Saved Credit Cards added and/or updated

	Customer/Status/SavedCreditCards @Type
	Yes*
	1
	Text Attribute (6 chars max)
	Add or Update

	Customer/Status/SavedBankAccounts
	No
	1 - 2
	Integer Node
	Number of Saved Bank Accounts added and/or updated

	Customer/Status/SavedBankAccounts @Type
	Yes*
	1
	Text Attribute (6 chars max)
	Add or Update

	Customer/Status/AdditionalNotifications
	No
	1 - 2
	Integer Node
	Number of Additional Notifications added and/or updated

	Customer/Status/AdditionalNotifications @Type
	Yes*
	1
	Text Attribute (6 chars max)
	Add or Update

	Customer/Status/Activity
	No
	1
	Integer Node
	Number of Activity records added

	Customer/Status/Activity @Type
	Yes*
	1
	Text Attribute (3 chars max)
	Add (Activities may only be added)

	Customer/Status/CustomerGroups
	No
	1 - 2
	Integer Node
	Number of Customer Groups added or updated

	Customer/Status/CustomerGroups@Type
	Yes*
	1
	Text Attribute (6 chars max)
	Add or Update

	Customer/Warning
	No
	1 +
	Text Node
	Included if an update results in incongruent customer information that was removed or ignored (e.g. The number of Loyalty Points to be removed exceeds the number of points available)

CustomerUpdateRequest Example
<?xml version="1.0" encoding="utf-8" ?>

<CustomerUpdateRequest>

 <Credentials>

 <AccountName>fairway</AccountName>

 <UserName>xmlbob</UserName>

 <Password>XMLDem0Pwd</Password>

 </Credentials>

 <Customer Mode="Add">

 <Name>

 <FirstName>Bob</FirstName>

 <LastName>Smith</LastName>

 </Name>

 <Email>bobsmith@somewhere.com</Email>

 <Address Type="Residential">

 <StreetAddress1>123 Main St.</StreetAddress1>

 <City>San Diego</City>

 <StateProvCode>CA</StateProvCode>

 <ZipPostalCode>92107</ZipPostalCode>

 <CountryCode>US</CountryCode>

 <PhoneNumber>760 123 1234</PhoneNumber>

 <PrimaryShip />

 <PrimaryBill />

 </Address>

 <CustomField6 Type="Date">01/02/1960</CustomField6>

 <CustomerPassword>

 <Password>bobsmith123</Password>

 </CustomerPassword>

 <CustomerType>Consumer</CustomerType>

 <CustomerDiscount>0</CustomerDiscount>

 <Affiliate Category="E-Business Software">Nexternal Solutions</Affiliate>

 <SavedCreditCards>

 <CreditCard>

 <CreditCardType>Visa</CreditCardType>

 <CreditCardNumber>4111111111111111</CreditCardNumber>

 <CreditCardExpDate>04/2025</CreditCardExpDate>

 <PreferredCreditCard />

 </CreditCard>

 </SavedCreditCards>

 <MailingList />

 </Customer>

</CustomerUpdateRequest>
CustomerUpdateReply Example
<?xml version="1.0" encoding="utf-8"?>

<CustomerUpdateReply AccountName="fairway">

 <Customer Mode="Add">

 <CustomerNo>904</CustomerNo>

 <Name>

 <FirstName>Bob</FirstName>

 <LastName>Smith</LastName>

 </Name>

 <Email>bobsmith@somewhere.com</Email>

 <Status>

 <SavedCreditCards Type="Add">1</SavedCreditCards>

 </Status>

 </Customer>

</CustomerUpdateReply>

12: InventoryUpdate

InventoryUpdate is used to update product inventory, thus allowing you to "import" inventory data from an external system. To be eligible for the InventoryUpdate tool, Inventory Control must be on at Settings/Site Options/Inventory Control in the OMS.

In the InventoryUpdateRequest, products are identified via their Product Number, SKU Number, or SKU (i.e. Stock Keeping Unit or Part Number). When using the SKU to identify the product, products that define inventory on the Product level must use a product-level SKU value; for products that define inventory on the attribute-based SKU level a SKU-level SKU value must be used.

For each inventory value included in the InventoryUpdateRequest, you may have that value processed in "Update", “OnHand”, or "Add" mode via the Mode attribute. Update mode updates the current inventory for the product (or SKU) to the specified value; OnHand mode represents “inventory on hand”, updating the current inventory to the specified value minus the total unfulfilled quantity in outstanding orders (or updating the on hand quantity, if Enhanced Inventory is use at Settings/Site Options/Inventory Control in the OMS, and is enabled for the product); and Add mode adds the specified value to the current inventory. Be aware that negative inventory values are allowed only if the Allow Negative option (Settings/Site Options/Inventory Control) is on. If an inventory change via the InventoryUpdate necessitates a change in Product Status, that change is made automatically.

If Enhanced Inventory is active for one or more products, you may also perform Transfer and Remove transactions, and specify Source and/or Destination containers. For Transfers, both the Source and Destination containers are required. When the Source and/or Destination containers are in use, the Location, Location Type, and Purpose are required; while Transaction Code, Transaction Date, and Note are optional. If you elect to not use the Source container, all InventoryUpdate actions are performed against the product’s default location.

The ForceProceed node in the InventoryUpdateRequest forces the tool to proceed with valid inventory updates even if an invalid update request (e.g. no match is found for the ProductSKU node specified) is found. In such a scenario, the corresponding InventoryProduct container for invalid requests in the InventoryUpdateReply contains the Error XML elements specified in Chapter 15 (Errors) in lieu of the elements specified in the InventoryUpdateReply Schema. If the ForceProceed node is not included in the InventoryUpdateRequest, any invalid request results in the failure of all requests, and only the Error elements are returned.

A single InventoryUpdateRequest may contain no more than 15 InventoryUpdate containers. If you wish to update more than 15 inventory values, you must do so in an iterative manner.

Note: InventoryUpdate may also be used to query inventory – use the Add mode and an Inventory Value of 0.

InventoryUpdateRequest URL: https://www.nexternal.com/shared/xml/inventoryupdate.rest

InventoryUpdateRequest Schema

	Element Xpath
	Required
	Occurs
	Type
	Description

	Credentials
	Yes
	1
	Container
	Note that the supplied Credentials must contain the Client's XML Key or a UserName and Password, but not both

	Credentials/AccountName
	Yes
	1
	Text Node (10 chars max)
	Client's Account Name (e.g. fairway)

	Credentials/Key
	No
	1
	Text Node (20 chars max)
	Client's XML Key

	Credentials/UserName
	No
	1
	Text Node (50 chars max)
	XML Tools User Name
• Must be the User Name of a user with an Access Level of XML Tools

	Credentials/Password
	No
	1
	Text Node (50 chars max)
	XML Tools User Password

	InventoryUpdate
	Yes
	1 - 15
	Container
	

	InventoryUpdate @Mode
	No
	1
	Text Attribute (8 chars max)
	Update Mode (Add, OnHand, Remove, Transfer, or Update; default value: Update)

	InventoryUpdate/ProductNo
	No
	1
	Integer Node
	Product Number
• Your XML request must contain only one of the following: ProductNo, SKUNo, ProductSKU

	InventoryUpdate/SKUNo
	No
	1
	Integer Node
	SKU Number
• Your XML request must contain only one of the following: ProductNo, SKUNo, ProductSKU

	InventoryUpdate/ProductSKU
	No
	1
	Text Node (50 chars max)
	SKU or Item Number
• Your XML request must contain only one of the following: ProductNo, SKUNo, ProductSKU
• Must be an exact match for an existing SKU on the Product or SKU (Attribute) level
• If more than one match is found only the first matching Product or SKU will be updated

	InventoryUpdate/ProductSKU @MultipleMatches
	No
	1
	Text Attribute (8 chars max)
	Controls how many Products or SKUs to update if more than one match is found (Single or Multiple; default value: Single)

	InventoryUpdate/Inventory
	Yes
	1
	Integer Node
	Add, Remove, Transfer, or Update Inventory Value
• May be a negative number if Update Mode is Add and/or the Allow Negative option (Settings/Site Options/Inventory Control in the OMS) is on

	InventoryUpdate/Source
	No
	1
	Container
	Included if Enhanced Inventory is enabled in the OMS

	InventoryUpdate/Source/Location
	Yes*
	1
	Text Node (50 chars max)
	Inventory Source Location Internal Name

	InventoryUpdate/Source/Location @Type
	Yes*
	1
	Text Attribute (1 char max)
	Inventory Location Type (S or P; default value: S), where "S" indicates a Shipping location and "P" indicates a Pickup location

	InventoryUpdate/Source/Purpose
	Yes*
	1
	Text Node (9 chars max)
	Inventory Purpose (Available, Pending, or Reserved)

	InventoryUpdate/Source/Shelf
	No
	1
	Text Node (50 chars max)
	Inventory Shelf Location

	InventoryUpdate/Destination
	No
	1
	Container
	Required if Enhanced Inventory is enabled for the Product and Inventory is being transferred

	InventoryUpdate/Destination/Location
	Yes*
	1
	Text Node (50 chars max)
	Inventory Source Location Internal Name

	InventoryUpdate/Destination/Location @Type
	Yes*
	1
	Text Attribute (1 char max)
	Inventory Location Type (S or P; default value: S), where "S" indicates a Shipping location and "P" indicates a Pickup location

	InventoryUpdate/Destination/Purpose
	Yes*
	1
	Text Node (9 chars max)
	Inventory Purpose (Available, Pending, or Reserved)

	InventoryUpdate/Destination/Shelf
	No
	1
	Text Node (50 chars max)
	Inventory Shelf Location

	InventoryUpdate/COGS
	No
	1
	Currency Node
	Inventory Cost of Goods Sold
• Only valid when Mode="Add"

	InventoryUpdate/TransactionCode
	Yes*
	1
	Text Node (50 chars max)
	Add, Convert, Remove, Transfer, or Update
• Used only if Enhanced Inventory is enabled for the Product

	InventoryUpdate/TransactionDate
	No
	1
	Container
	

	InventoryUpdate/TransactionDate/Date
	Yes*
	1
	Date Node (mm/dd/yyyy)
	Inventory Transaction Date
• Used only if Enhanced Inventory is enabled for the Product

	InventoryUpdate/Note
	No
	1
	Text Node (50 chars max)
	Inventory Transaction Note
• Used only if Enhanced Inventory is enabled for the Product

	InventoryUpdate/Integration
	No
	1
	Container
	See External Mapping for more information

	ForceProceed
	No
	1
	Empty Node
	Indicates that the InventoryUpdate should proceed even if one or more requested updates is invalid

InventoryUpdateReply Schema

	Element Xpath
	Always
	Occurs
	Type
	Description

	 @AccountName
	Yes
	1
	Text Node (10 char max)
	Client's Account Name (e.g. fairway)

	InventoryProduct
	Yes
	1 +
	Container
	

	InventoryProduct/ProductNo
	Yes
	1
	Integer Node
	Product Number of updated product

	InventoryProduct/ProductName
	Yes
	1
	Text Node (100 chars max)
	Product Name of updated product

	InventoryProduct/ProductSKU
	Yes
	1
	Text Node (50 chars max)
	SKU value of the updated product, or the attribute-based SKU

	InventoryProduct/Attribute
	No
	1 +
	Text Node (50 chars max)
	Attribute Value for updated attribute-based SKU items

	InventoryProduct/Attribute @Name
	Yes*
	1
	Text Attribute (50 chars max)
	Attribute Name for updated attribute-based SKU items

	InventoryProduct/Inventory
	No
	1
	Text Node (50 chars max)
	Updated Inventory Value
• Present only if Enhanced Inventory is not active for the product

	InventoryProduct/Source
	No
	1
	Container
	Updated Inventory Value for the Source Location
• Present only if Enhanced Inventory is active for the product

	InventoryProduct/Source/Location
	Yes*
	1
	Text Node (50 chars max)
	Inventory Source Location Internal Name

	InventoryProduct/Source/Location @Type
	Yes*
	1
	Text Attribute (1 char max)
	Inventory Location Type (S or P; default value: S), where "S" indicates a Shipping location and "P" indicates a Pickup location

	InventoryProduct/Source/Available
	Yes*
	1
	Integer Node
	Available inventory at this Location

	InventoryProduct/Source/InCart
	No
	1
	Integer Node
	In cart inventory at this Location

• Applicable only if the product uses an Inventory Reservation

	InventoryProduct/Source/Pending
	Yes*
	1
	Integer Node
	Pending inventory at this Location

	InventoryProduct/Source/Reserved
	Yes*
	1
	Integer Node
	Reserved inventory at this Location

	InventoryProduct/Source/OnHand
	Yes*
	1
	Integer Node
	OnHand inventory at this Location

	InventoryProduct/Destination
	No
	1
	Container
	Updated Inventory Value at the Destination Location
• Present only if Enhanced Inventory is active for the product and inventory has been transferred

	InventoryProduct/Destination/Location
	Yes*
	1
	Text Node (50 chars max)
	Inventory Destination Location Internal Name

	InventoryProduct/Destination/Location @Type
	Yes*
	1
	Text Attribute (1 char max)
	Inventory Location Type (S or P; default value: S), where "S" indicates a Shipping location and "P" indicates a Pickup location

	InventoryProduct/Destination/Available
	Yes*
	1
	Integer Node
	Available inventory at this Location

	InventoryProduct/Destination/InCart
	No
	1
	Integer Node
	In cart inventory at this Location

• Applicable only if the product uses an Inventory Reservation

	InventoryProduct/Destination/Pending
	Yes*
	1
	Integer Node
	Pending inventory at this Location

	InventoryProduct/Destination/Reserved
	Yes*
	1
	Integer Node
	Reserved inventory at this Location

	InventoryProduct/Destination/OnHand
	Yes*
	1
	Integer Node
	OnHand inventory at this Location

	InventoryProduct/ProductStatus
	Yes
	1
	Text Node (12 chars max)
	Updated Product Status (Normal, Backordered, Preordered, Sold Out, or Discontinued)

InventoryUpdateRequest Example
<?xml version="1.0" encoding="utf-8" ?>

<InventoryUpdateRequest>

 <Credentials>

 <AccountName>fairway</AccountName>

 <UserName>xmlbob</UserName>

 <Password>XMLDem0Pwd</Password>

 </Credentials>

 <InventoryUpdate Mode="Add">

 <ProductSKU>ff036</ProductSKU>

 <Inventory>-2</Inventory>

 </InventoryUpdate>

</InventoryUpdateRequest>

InventoryUpdateReply Example
<?xml version="1.0" encoding="utf-8"?>

<InventoryUpdateReply AccountName="fairway">

 <InventoryProduct>

 <ProductNo>36</ProductNo>

 <ProductName>Caddyshack DVD</ProductName>

 <ProductSKU>ff036</ProductSKU>

 <Inventory>989</Inventory>

 <ProductStatus>Normal</ProductStatus>

 </InventoryProduct>

</InventoryUpdateReply>

InventoryUpdateRequest Example (Enhanced Inventory)
<?xml version="1.0" encoding="utf-8" ?>

<InventoryUpdateRequest>

 <Credentials>

 <AccountName>fairway</AccountName>

 <UserName>xmlbob</UserName>

 <Password>XMLDem0Pwd</Password>

 </Credentials>

 <InventoryUpdate Mode="Transfer">

 <ProductSKU>ff006</ProductSKU>

 <Inventory>10</Inventory>

 <Source>

 <Location Type="S">Arizona</Location>

 <Purpose>Available</Purpose>

 </Source>

 <Destination>

 <Location Type="P">Arizona Will-Call</Location>

 <Purpose>Available</Purpose>

 </Destination>

 </InventoryUpdate>

</InventoryUpdateRequest>

InventoryUpdateReply Example (Enhanced Inventory)
<?xml version="1.0" encoding="utf-8"?>

<InventoryUpdateReply AccountName="fairway">

 <InventoryProduct>

 <ProductNo>6</ProductNo>

 <ProductName>Ashworth Golf Carry Bag</ProductName>

 <ProductSKU>ff006</ProductSKU>

 <Source>

 <Location Type="S">Arizona</Location>

 <Available>90</Available>

 <Pending>0</Pending>

 <Reserved>0</Reserved>

 <OnHand>90</OnHand>

 </Source>

 <Destination>

 <Location Type="P">Arizona Will-Call</Location>

 <Available>14</Available>

 <Pending>0</Pending>

 <Reserved>0</Reserved>

 <OnHand>14</OnHand>

 </Destination>

 <ProductStatus>Normal</ProductStatus>

 </InventoryProduct>

</InventoryUpdateReply>

13: ProductQuery

ProductQuery is used to query product data, thus "exporting" products from Nexternal so that they may be "imported" into an external system.

You may submit a query based on a wide range of product criteria, in any combination. Where a range is allowed you may specify a Range Start, a Range End, or both. Specifying only the Range Start is the equivalent of querying for all products that are "greater than or equal to" the submitted value, while a query containing only the Range End is the equivalent of querying for all products that are "less than or equal to" the submitted value. For example, a query for a Product Number Range with a Range Start of 100 and no Range End returns all products with a Product Number of 100 or more.

In the case of a Product Created Range or Product Last Updated Range you may specify a Start and/or End Date, and optionally a Time. If you do not specify a Time, a default value of 00:00 (i.e. 12:00 AM) is used. If you wish to specify the end of the day (particularly for a Range End), you must use a Time value of 23:59.

The ProductQuery gives you the option of returning additional product information in the query result(s) by adding one or more "include" nodes to the query. If the requested information is present in the OMS it will be exported with each related product.

A single ProductQueryReply returns no more than 15 product nodes in the corresponding ProductQueryReply, even if the requested query includes more than 15 resulting products. The presence of a NextPage node in the ProductQueryReply will indicate a subsequent "page" of results exists. You may then use the Page node in the ProductQueryRequest to iteratively request all results from your query.

Note: If the Page node in the ProductQueryRequest contains a page number greater than the maximum page number in the query results, the maximum page number is returned.

CurrentStatus Node

The CurrentStatus node in the ProductQueryRequest gives you the option of obtaining a simple status snapshot on a large number of products. To do so, pecify your query criteria and include the CurrentStatus node. The ProductQueryReply returns a single node per product, containing the Product Number, Product Name, Product SKU (if one has been assigned), and Product Status. The maximum ProductQueryReply page size with the CurrentStatus node is 2000.

ProductQueryRequest URL: https://www.nexternal.com/shared/xml/productquery.rest

ProductQueryRequest Schema

	Element Xpath
	Required
	Occurs
	Type
	Description

	Credentials
	Yes
	1
	Container
	Note that the supplied Credentials must contain the Client's XML Key, or a UserName and Password, but not both

	Credentials/AccountName
	Yes
	1
	Text Node (10 chars max)
	Client's Account Name (e.g. fairway)

	Credentials/Key
	No
	1
	Text Node (20 chars max)
	Client's XML Key

	Credentials/UserName
	No
	1
	Text Node (50 chars max)
	XML Tools User Name
• Must be the User Name of a user with an Access Level of XML Tools

	Credentials/Password
	No
	1
	Text Node (50 chars max)
	XML Tools User Password

	ProductNoRange
	No
	1
	Container
	For query by Product Number Range

	ProductNoRange/ProductNoStart
	No
	1
	Integer Node
	Product Number Range Start

	ProductNoRange/ProductNoEnd
	No
	1
	Integer Node
	Product Number Range End

	ProductCreatedRange
	No
	1
	Container
	For query by Product Created Range

	ProductCreatedRange/ProductCreatedDateStart
	No
	1
	Container
	

	ProductCreatedRange/ProductCreatedDateStart/DateTime
	Yes*
	1
	Container
	

	ProductCreatedRange/ProductCreatedDateStart/DateTime/Date
	Yes*
	1
	Date Node (mm/dd/yyyy)
	Created Date Range Start

	ProductCreatedRange/ProductCreatedDateStart/DateTime/Time
	No
	1
	Time Node (hh:mm)
	Created Date Range Start Time (default value: 00:00)

	ProductCreatedRange/ProductCreatedDateEnd
	No
	1
	Container
	

	ProductCreatedRange/ProductCreatedDateEnd/DateTime
	Yes*
	1
	Container
	

	ProductCreatedRange/ProductCreatedDateEnd/DateTime/Date
	Yes*
	1
	Date Node (mm/dd/yyyy)
	Created Date Range End

	ProductCreatedRange/ProductCreatedDateEnd/DateTime/Time
	No
	1
	Time Node (hh:mm)
	Created Date Range End Time (default value: 00:00)

	ProductLastUpdRange
	No
	1
	Container
	For query by Product Last Updated Range

	ProductLastUpdRange/ProductLastUpdDateStart
	No
	1
	Container
	

	ProductLastUpdRange/ProductLastUpdDateStart/DateTime
	Yes*
	1
	Container
	

	ProductLastUpdRange/ProductLastUpdDateStart/DateTime/Date
	Yes*
	1
	Date Node (mm/dd/yyyy)
	Last Updated Date Range Start

	ProductLastUpdRange/ProductLastUpdDateStart/DateTime/Time
	No
	1
	Time Node (hh:mm)
	Last Updated Date Range Start Time (default value: 00:00)

	ProductLastUpdRange/ProductLastUpdDateEnd
	No
	1
	Container
	

	ProductLastUpdRange/ProductLastUpdDateEnd/DateTime
	Yes*
	1
	Container
	

	ProductLastUpdRange/ProductLastUpdDateEnd/DateTime/Date
	Yes*
	1
	Date Node (mm/dd/yyyy)
	Last Updated Date Range End

	ProductLastUpdRange/ProductLastUpdDateEnd/DateTime/Time
	No
	1
	Time Node (hh:mm)
	Last Updated Date Range End Time (default value: 00:00)

	ProductName
	No
	1
	Text Node (100 chars max)
	Used to query for a partial or complete Product Name

	ProductSKU
	No
	1
	Text Node (50 chars max)
	Used to query for a partial or complete Product SKU

	ProductVendor
	No
	1
	Text Node (75 chars max)
	Used to query for a specific Product Vendor Name

	ProductCategory
	No
	1
	Text Node
	Used to query for a Product Category or for a set of Product Subcategories

• When specifying a Product Category parameter you can enter the Subcategory Name that the Product(s) belong to, a complete Category hierarchy, or a partial Category hierarchy to retrieve all products contained within that hierarchy. Note that the Category Names must be separated by forward slashes with leading and trailing spaces (" / ")

• To escape a forward slash in a Category Name, use a double forward slash (i.e. “//”)

	ProductCategory @PreserveOrdering
	No
	1
	Text Attribute (3 chars max)
	Preserve Product Category Ordering (Yes or No; default value: No)
• See Categories/Category/Products in Category/Change Order in the OMS for more information about Category Ordering

	ProductShipFrom
	No
	1
	Text Node (50 chars max)
	Used to query for the Internal Name of a Ship-From Address

	ProductPickupLocation
	No
	1
	Text Node (50 chars max)
	Used to query for the Internal Name of a Pickup Location

	ProductAttribute
	No
	1 - 10
	Text Node (50 chars max)
	Product Attribute Value

• Used to query for one or more specific Product Attribute Name / Value pairs

	ProductAttribute @Name
	Yes*
	1
	Text Attribute (50 chars max)
	Product Attribute Name

	ProductCustomField
	No
	1 - 20
	Text/Integer/Numeric/Currency/Date Node
	Product Custom Field Value

• Used to query for one or more specific Product Custom Field Name / Value pairs

• Node Type depends on Field Type of the Custom Field. For Field Type "Yes/No" the value must be either "Yes" or "No"

	ProductCustomField @Name
	Yes*
	1
	Text Attribute (50 chars max)
	Custom Field Name

	ProductCustomField @Type
	Yes*
	1
	Text Attribute (16 chars max)
	Custom Field Type (Text, Positive Number, Positive Integer, Currency, Date, Yes/No)

	ProductVisibility
	No
	1
	Text Node
	Used to query by Product Visibility Type (All, BtoB, BtoC, Internal, None, or a Visibility Type defined by the client)

	ProductStatus
	No
	1
	Text Node
	Used to query by Product Status (Normal, Backordered, Preordered, Sold Out, or Discontinued)

	CreatedByNote
	No
	1
	Text Node (25 chars max)
	Used to query by Created By Note
• The list of available values for this field can be viewed in the OMS Advanced Search Options for Products

	LastUpdByNote
	No
	1
	Text Node (25 chars max)
	Used to query by Last Updated By Note
• The list of available values for this field can be viewed in the OMS Advanced Search Options for Products

	IncludeAllocation
	No
	1
	Empty Node
	Indicates that Product Allocation information should be included with the ProductQueryReply

	IncludeOverrides
	No
	1
	Empty Node
	Indicates that Product Override information should be included with the ProductQueryReply

	IncludeEMailAddenda
	No
	1
	Empty Node
	Indicates that Product EMail Addenda should be included with the ProductQueryReply

	IncludeMarketplaceOptions
	No
	1
	Empty Node
	Indicates that Product Marketplace Options should be included with the ProductQueryReply

	IncludeSearchEngineMarkup
	No
	1
	Empty Node
	Indicates that Product Search Engine Friendly Catalog information should be included with the ProductQueryReply

	IncludeCustomerBasedPricing
	No
	1
	Empty Node
	Indicates that Product Customer Based Pricing information should be included with the ProductQueryReply

	IncludeRelatedProducts
	No
	1
	Empty Node
	Indicates that information about Related Products should be included with the ProductQueryReply

	IncludeReviews
	No
	1
	Empty Node
	Indicates that Customer Reviews of the Product should be included with the ProductQueryReply

	IncludeQuestions
	No
	1
	Empty Node
	Indicates that Customer Questions about the Product should be included with the ProductQueryReply

	IncludeCustomSections
	No
	1
	Empty Node
	Indicates that Product Custom Sections should be included with the ProductQueryReply

	IncludeAllocation
	No
	1
	Empty Node
	Indicates that Product Allocation information should be included with the ProductQueryReply

	IncludeProductLocations
	No
	1
	Empty Node
	Indicates that products with Enhanced Inventory enabled should return inventory information by location

	CurrentStatus
	No
	1
	Empty Node
	Used to return the Product Status of all Products that fall within the specified range

• Allowed only when this node is combined with ProductNoRange, ProductCreatedRange, or ProductLastUpdRange

	Page
	No
	1
	Integer Node
	Requested page number of query results (default value: 1)

 ProductQueryReply Schema (without CurrentStatus node)
	Element Xpath
	Always
	Occurs
	Type
	Description

	 @AccountName
	Yes
	1
	Text Attribute
	Client's Account Name (e.g. fairway)

	 @Page
	Yes
	1
	Integer Attribute
	Page number of query results

	Product
	Yes
	1 - 15
	Container
	

	Product/ProductName
	Yes
	1
	Text Node (100 chars max)
	Product Name

	Product/ProductSKU
	No
	1
	Text Node (50 chars max)
	Product-Level SKU

	Product/ProductNo
	Yes
	1
	Integer Node
	Product Number

	Product/COGS
	No
	1
	Currency Node
	Product Cost Of Goods Sold

	Product/Pricing
	No
	1
	Container
	Included if Product Pricing is not defined at the SKU level

	Product/Pricing @Type
	Yes*
	1
	Text Attribute (20 chars max)
	Indicates how Product Pricing is defined (Single, Category, Volume, or Bid)

	Product/Pricing/Price
	Yes*
	1 +
	Currency Node
	Product Price

	Product/Pricing/Price @Qty
	No
	1
	Integer Attribute
	Price Quantity level

• Included if Product Pricing is Volume or Category

	Product/Pricing/Price @Type
	No
	1
	Text Attribute
	Customer Type

• Included only if the IncludeCustomerBasedPricing node is present in the ProductQueryRequest and the Product uses customer based pricing

• If the IncludeCustomerBasedPricing node is present the default Product Level Price Type will appear as "Default"

	Product/Pricing/Price @PercentDiscount
	Yes*
	1
	Percent Attribute
	Price Discount percentage

	Product/DiscountStart
	No
	1
	Container
	For Discount Start (date/time range for discounts)

	Product/DiscountStart/DateTime
	Yes*
	1
	Container
	

	Product/DiscountStart/DateTime/Date
	Yes*
	1
	Date Node (mm/dd/yyyy)
	Discount Start Date

	Product/DiscountStart/DateTime/Time
	Yes*
	1
	Time Node (hh:mm)
	Discount Start Time

	Product/DiscountEnd
	No
	1
	Container
	For Discount End (date/time range for discounts)

	Product/DiscountEnd/DateTime
	Yes*
	1
	Container
	

	Product/DiscountEnd/DateTime/Date
	Yes*
	1
	Date Node (mm/dd/yyyy)
	Discount End Date

	Product/DiscountEnd/DateTime/Time
	Yes*
	1
	Time Node (hh:mm)
	Discount End Time

	Product/Weight
	No
	1
	Numeric Node
	Product Weight, in pounds, if defined at the Product level

	Product/OrderQty
	No
	1
	Container
	Minimum / Maximum / Purchase Set Order Quantities

• Included only if Minimum, Maximum, or Purchase Set Order Quantities are defined at the Product level

	Product/OrderQty/MinQty
	No
	1
	Integer Node
	Minimum Order Quantity

	Product/OrderQty/MaxQty

Product/OrderQty/PurchaseSetQty
	No

No
	1

1
	Integer Node

Integer Node
	Maximum Order Quantity

Purchase Set Quantity

	Product/Inventory
	No
	1
	Integer Node
	Product Inventory Value

• Included only if Inventory Control is enabled at Settings/Site Options/Inventory Control in the OMS, and Inventory is defined at the Product level

• Present only for products where Enhanced Inventory is inactive

	Product/InventoryByLocation
	No
	1
	Container
	Included only if Enhanced Inventory is active for the product

	Product/InventoryByLocation/Location
	Yes*
	1 +
	Container
	

	Product/InventoryByLocation/Location @Type
	Yes*
	1
	Text Attribute (1 char max)
	Inventory Location Type (S or P), where "S" indicates a Shipping location and "P" indicates a Pickup location

	Product/InventoryByLocation/Location @Name
	Yes
	1
	Text Attribute (50 chars max)
	Inventory Location Internal Name

	Product/InventoryByLocation/Location/Available
	Yes*
	1
	Integer Node
	Available inventory at this Location

	Product/InventoryByLocation/Location/InCart
	No
	1
	Integer Node
	In cart inventory at this Location

• Applicable only if the product uses an Inventory Reservation

	Product/InventoryByLocation/Location/Pending
	Yes*
	1
	Integer Node
	Pending inventory at this Location

	Product/InventoryByLocation/Location/Reserved
	Yes*
	1
	Integer Node
	Reserved inventory at this Location

	Product/InventoryByLocation/Location/OnHand
	Yes*
	1
	Integer Node
	OnHand inventory at this Location

	Product/InventoryReservation
	No
	1
	Container
	Included only if Enhanced Inventory is active for the product, and Inventory Reservation is in use

	Product/InventoryReservation/Minutes
	Yes*
	1
	Integer Node
	Inventory Reservation (in minutes)

	Product/ShippingRates
	No
	1
	Container
	Included if Shipping Rates are overridden at the Product level; or Shipping Cost Calculation (Settings/Shipping in the OMS) is UNIT and Shipping Rates are defined at the Product level

	Product/ShippingRates/Zone
	Yes*
	1 +
	Container
	

	Product/ShippingRates/Zone @ID
	Yes*
	1
	Integer Attribute
	Shipping Zone Number (1 – 100)

• Zones are defined at Settings/Shipping in the OMS

	Product/ShippingRates/Zone/ShippingOption
	Yes*
	1 +
	Container
	

	Product/ShippingRates/Zone/ShippingOption/ShipMethod
	Yes*
	1
	Text Node
	Shipping Method

	Product/ShippingRates/Zone/ShippingOption/ShipRate
	Yes*
	1
	Currency Node
	Shipping Rate

	Product/Allocation
	No
	1
	Container
	Product Allocation information

• Included only if the IncludeAllocation node is present in the ProductQueryRequest and the product is allocated

	Product/Allocation/StartDate
	No
	1
	Container
	

	Product/Allocation/StartDate/DateTime
	Yes*
	1
	Container
	

	Product/Allocation/StartDate/DateTime/Date
	Yes*
	1
	Date Node (mm/dd/yyyy)
	Product Allocation Start Date

	Product/Allocation/EndDate
	No
	1
	Container
	

	Product/Allocation/EndDate/DateTime
	Yes*
	1
	Container
	

	Product/Allocation/EndDate/DateTime/Date
	Yes*
	1
	Date Node (mm/dd/yyyy)
	Product Allocation End Date

	Product/Allocation/CustomerType
	Yes*
	1 +
	Integer Node
	Quantity allocated for the specified Customer Type

	Product/Allocation/CustomerType @Name
	Yes*
	1
	Text Attribute (20 chars max)
	Name of Customer Type

	Product/Images
	No
	1
	Container
	Included if images are defined at the Product level, or if the product uses an Image Gallery

	Product/Images/Audio
	No
	1
	URL Node
	URL of Product Audio clip

	Product/Images/Audio @Repetition
	No
	1
	Text Attribute (10 chars max)
	Audio Clip Repetition (Once, Continuously, or a integer value; default value: Once)

	Product/Images/Thumbnail
	No
	1
	URL Node
	URL of Product Thumbnail Image

	Product/Images/Main
	No
	1
	URL Node
	URL of Product Main Image

	Product/Images/Large
	No
	1
	URL Node
	URL of Product Large Image

	Product/Images/Gallery
	No
	1 +
	Container
	Included if the product uses Image Galleries

	Product/Images/Gallery/Thumbnail
	No
	1
	URL Node
	URL of Gallery Thumbnail Image

	Product/Images/Gallery/Main
	No
	1
	URL Node
	URL of Gallery Main Image

	Product/Images/Gallery/Large
	No
	1
	URL Node
	URL of Gallery Large Image

	Product/Images/Gallery/Default
	No
	1
	Empty Node
	Indicates the default Gallery Image

	 Product/ProductSurcharges
	No
	1
	Container
	Included only if the Product references a product-specific surcharge, which is predefined in Settings/Surcharges

	 Product/ProductSurcharges/ProductSurcharge
	Yes*
	1
	Container
	Container for a particular product-specific surcharge, which contains two sub-elements

	
	
	
	
	

	Product/ProductSurcharges/ProductSurcharge/SurchargeLabel
	Yes*
	1
	Text Node (50 chars max)
	A string value, which is the major “label” of a pre-defined surcharge

	Product/ProductSurcharges/ProductSurcharge/SurchargeTag
	Yes*
	1
	Text Node (10 chars max)
	A string value, which acts as a label suffix (tag) of a pre-defined surcharge, and which indicates that a given surcharge is product-specific

	Product/InStockDate
	No
	1
	Container
	Included only if the Product has a zero or negative inventory, and an Expected In-Stock Date is defined

	Product/InStockDate/DateTime
	Yes*
	1
	Container
	

	Product/InStockDate/DateTime/Date
	Yes*
	1
	Date Node (mm/dd/yyyy)
	Product In-Stock Date

	Product/SKU
	No
	1 +
	Container
	Included if one or more attribute-based SKUs are defined for the product

	Product/SKU @SKU
	No
	1
	Text Attribute (50 chars max)
	Item-Level SKU

	Product/SKU/Attribute
	No
	1 +
	Text Node (50 chars max)
	SKU Attribute Value

	Product/SKU/Attribute @Name
	Yes*
	1
	Text Attribute (50 chars max)
	SKU Attribute Name

	Product/SKU/COGS
	No
	1
	Currency Node
	SKU Cost of Goods Sold

	Product/SKU/Pricing
	No
	1
	Container
	Included if Pricing is defined at the SKU level

	Product/SKU/Pricing/Price
	Yes*
	1
	Currency Node
	SKU Price

	Product/SKU/Pricing/Price @Type
	No
	1
	Text Attribute
	Customer Type

• Included only if the IncludeCustomerBasedPricing node is present in the ProductQueryRequest and the SKU uses customer based pricing

• If the IncludeCustomerBasedPricing node is present the default SKU Level Price Type will appear as "Default"

	Product/SKU/Pricing/Price @PercentDiscount
	Yes*
	1
	Percent Attribute
	Price Discount Percentage

	Product/SKU/UOM
	No
	1
	Text Node (2 chars)
	SKU Unit of Measure, 2 letter code (EA, AS, CA, LB, KG, PF, PL, PK, SF, SI)

	Product/SKU/UPC
	No
	1
	Text Node (14 chars max)
	SKU UPC Number

	Product/SKU/ManufacturerPartNo
	No
	1
	Text Node (50 chars max)
	SKU Manufacturer Part Number

	Product/SKU/WarehouseLocation
	No
	1
	Text Node
	Warehouse Location

	Product/SKU/CustomerTypeUpgrade
	No
	1
	Text Node
	Customer Type Upgrade (from Customers/Types in the OMS)

	Product/SKU/Weight
	No
	1
	Numeric Node
	SKU Weight, in pounds

	Product/SKU/OrderQty
	No
	1
	Container
	Minimum / Maximum / Purchase Set Order Quantities

• Included only if Minimum, Maximum or Purchase Set Order Quantities are defined at the SKU level

	Product/SKU/OrderQty/MinQty
	No
	1
	Integer Node
	SKU Minimum Order Quantity

	Product/SKU/OrderQty/MaxQty

Product/SKU/OrderQty/PurchaseSetQty
	No

No
	1

1
	Integer Node

Integer Node
	SKU Maximum Order Quantity

Purchase Set Quantity

	Product/SKU/Inventory
	No
	1
	Integer Node
	SKU Inventory Value

• Included only if Inventory Control is enabled at Settings/Site Options/Inventory Control in the OMS, and Inventory is defined at the SKU level

• Present only for products where Enhanced Inventory is inactive

	Product/SKU/InventoryByLocation
	No
	1
	Container
	Included only if Enhanced Inventory is active for the product

	Product/SKU/InventoryByLocation/Location
	Yes*
	1 +
	Container
	

	Product/SKU/InventoryByLocation/Location @Type
	Yes*
	1
	Text Attribute (1 char max)
	Inventory Location Type (S or P), where "S" indicates a Shipping location and "P" indicates a Pickup location

	Product/SKU/InventoryByLocation/Location @Name
	Yes
	1
	Text Attribute (50 chars max)
	Inventory Location Internal Name

	Product/SKU/InventoryByLocation/Location/Available
	Yes*
	1
	Integer Node
	Available inventory at this Location

	Product/SKU/InventoryByLocation/Location/Pending
	Yes*
	1
	Integer Node
	Pending inventory at this Location

	Product/SKU/InventoryByLocation/Location/Reserved
	Yes*
	1
	Integer Node
	Reserved inventory at this Location

	Product/SKU/InventoryByLocation/Location/OnHand
	Yes*
	1
	Integer Node
	OnHand inventory at this Location

	Product/SKU/ShippingRates
	No
	1
	Container
	Included if Shipping Rates are overridden at the SKU level; or Shipping Cost Calculation (Settings/Shipping in the OMS) is UNIT and Shipping Rates are defined at the SKU level

	Product/SKU/ShippingRates/Zone
	Yes*
	1 +
	Container
	

	Product/SKU/ShippingRates/Zone @ID
	Yes*
	1
	Integer Attribute
	Shipping Zone Number that was overridden (1 – 100)

• See Settings / Shipping in the OMS for the number of defined zones

	Product/SKU/ShippingRates/Zone/ShippingOption
	Yes*
	1 +
	Container
	

	Product/SKU/ShippingRates/Zone/ShippingOption/ShipMethod
	Yes*
	1
	Text Node
	Shipping Method that was overridden

	Product/SKU/ShippingRates/Zone/ShippingOption/ShipRate
	Yes*
	1
	Currency Node
	Shipping Rate that was overridden

	Product/SKU/Allocation
	No
	1
	Container
	SKU Allocation information

• Included only if the IncludeAllocation node is present in the ProductQueryRequest and the SKU is allocated

	Product/SKU/Allocation/StartDate
	Yes*
	1
	Container
	

	Product/SKU/Allocation/StartDate/DateTime
	Yes*
	1
	Container
	

	Product/SKU/Allocation/StartDate/DateTime/Date
	Yes*
	1
	Date Node (mm/dd/yyyy)
	SKU Allocation Start Date

	Product/SKU/Allocation/EndDate
	Yes*
	1
	Container
	

	Product/SKU/Allocation/EndDate/DateTime
	Yes*
	1
	Container
	

	Product/SKU/Allocation/EndDate/DateTime/Date
	Yes*
	1
	Date Node (mm/dd/yyyy)
	SKU Allocation End Date

	Product/SKU/Allocation/CustomerType
	Yes*
	1 +
	Integer Node
	Quantity allocated for the specified Customer Type

	Product/SKU/Allocation/CustomerType @Name
	Yes*
	1
	Text Attribute (20 chars max)
	Name of Customer Type

	Product/SKU/Images
	No
	1
	Container
	Included if images are defined at the SKU level

	Product/SKU/Images/Main
	No
	1
	URL Node
	URL of SKU Main Image

	Product/SKU/Images/Large
	No
	1
	URL Node
	URL of SKU Large Image

	Product/SKU/Images/Default
	No
	1
	Empty Node
	Indicates the Default Image for the SKU

	Product/SKU/InStockDate
	No
	1
	Container
	Included only if the SKU has a zero or negative inventory, and an Expected In-Stock Date is defined

	Product/SKU/InStockDate/DateTime
	Yes*
	1
	Container
	

	Product/SKU/InStockDate/DateTime/Date
	Yes*
	1
	Date Node (mm/dd/yyyy)
	SKU In-Stock Date

	Product/SKU/VinNow
	No
	1
	Container
	Included only if integrated with VinNow (Settings/Compatible Software/VinNow in the OMS)

	Product/SKU/VinNow/Key
	No
	1
	Text Attribute (50 chars max)
	VinNow SKU-level Product Key

	Product/SKU/Default
	No
	1
	Empty Node
	Indicates the Default SKU for the Product

	Product/Categories
	No
	1
	Container
	Included if Categories are defined at the Product level

	Product/Categories/Category
	Yes*
	1 +
	Container
	

	Product/Categories/Category @No
	Yes*
	1
	Integer Attribute
	Product Category Number

	Product/Categories/Category/CategoryName
	Yes*
	1
	Text Node
	Product Category Name

• Subcategories appear as category paths separated by " / " (e.g. Golf Clubs / Putters). Note that there is a space on either side of the forward slash

• When a forward slash appears in a Category Name, it is escaped with a double forward slash (i.e. “//”)

	Product/Category/Primary
	No
	1
	Empty Node
	Indicates the Primary Category for the Product

	Product/Attributes
	No
	1
	Container
	Included if the product has Attributes

	Product/Attributes/Attribute
	Yes*
	1 +
	Container
	

	Product/Attributes/Attribute @Name
	Yes*
	1
	Text Attribute (50 chars max)
	Product Attribute Name

	Product/Attributes/Attribute/Option
	Yes*
	1 +
	Text Node (50 chars max)
	Product Attribute Value

	Product/Attributes/Attribute/Option @GalleryMainImage
	No
	1
	URL Attribute
	URL of Gallery Main Image

• Included only if the product uses an Image Gallery, and this option is associated with a Gallery Image

	Product/WriteIns
	No
	1
	Container
	Included if the product has Write-In Attributes

	Product/WriteIns/WriteIn
	Yes*
	1 +
	Container
	

	Product/WriteIns/WriteIn/Name
	Yes*
	1
	Text Node (50 chars max)
	Write-In Attribute Name

	Product/WriteIns/WriteIn/EntryType
	Yes*
	1
	Text Node (10 chars max)
	Write-In Attribute Type (Text, TextArea, Checkbox, or SelectBox)

	Product/WriteIns/WriteIn/MaxLength
	No
	1
	Integer Node
	Write-In Attribute Maximum Length

	Product/WriteIns/WriteIn/Required
	Yes*
	1
	Text Node (10 chars max)
	Write-In Attribute Required (Yes, No, or Charge)

	Product/WriteIns/WriteIn/AdditionalCharge
	No
	1
	Currency Node
	Write-In Attribute Additional Charge

• Included if Product/WriteIns/WriteIn/Required is "Charge"

	Product/WriteIns/WriteIn/AllowedValues
	Yes*
	1
	Text Node
	Product WriteIn Allowed Values (all types of input; only letters, numbers, and spaces; only letters and numbers; only letters and spaces; only letters; only numbers; only whole numbers; only positive numbers and zero; only positive numbers; only positive whole numbers and zero; only positive whole numbers; none)

	Product/WriteIns/WriteIn/Options
	No
	1
	Container
	Included if EntryType is SelectBox

	Product/WriteIns/WriteIn/Option
	Yes*
	1 +
	Text Node
	SelectBox Option Value

	Product/Specifications
	No
	1
	Container
	Included if Specifications are defined at the Product level

	Product/Specifications/Specification
	Yes*
	1 +
	Text Node (255 chars max)
	Product Specification Value

	Product/Specifications/Specification @Name
	Yes*
	1
	Text Attribute (100 chars max)
	Product Specification Name

	Product/Status
	Yes
	1
	Text Attribute (20 chars max)
	Product Status (Normal, Preordered, Backordered, Sold Out, Discontinued)

	Product/Vendor
	No
	1
	Text Node (75 chars max)
	Vendor Name

	Product/Vendor @No
	Yes*
	1
	Integer Attribute
	Vendor Number

	Product/Vendor @Code
	No
	1
	Text Attribute (50 chars max)
	Vendor Code

	Product/ShipFrom
	Yes
	1
	Text Node (50 chars max)
	Primary Ship-From Internal Name

	Product/AddlShipFroms
	No
	1
	Container
	Included if any Additional Ship-From Locations are defined for the Product

• Requires that Directed Fulfillment (Settings/Site Options/Inventory Control in the OMS) be enabled

	Product/AddlShipFroms /InternalName
	Yes*
	1 +
	Text Node (50 chars max)
	Ship-From Location Internal Name

	Product/PickupLocations
	No
	1
	Container
	Included if any Pickup Locations are defined for the Product

	Product/PickupLocations @EnablePickup
	Yes*
	1
	Text Attribute (3 chars max)
	Pickup is enabled for this Product (Yes or No)

	Product/PickupLocations @PickupOnly
	Yes*
	1
	Text Attribute (3 chars max)
	Product is designated as Pickup Only (Yes or No)
• If set to "Yes" this indicates the Product cannot be shipped

	Product/PickupLocations/InternalName
	Yes*
	1 +
	Text Node (50 chars max)
	Pickup Location Internal Name

	Product/WarehouseLocation
	No
	1
	Text Node
	WarehouseLocation

	Product/CustomField1
	No
	1
	Text/Integer/Numeric/Currency/Date Node
	Product Custom Field #1 Value
• Node Type depends on Field Type of Custom Field.

	Product/CustomField1 @Name
	Yes*
	1
	Text Attribute (50 chars max)
	Product Custom Field #1 Name

	Product/CustomField1 @Type
	Yes*
	1
	Text Attribute (16 chars max)
	Product Custom Field #1 Type (Text, Positive Number, Positive Integer, Currency, Date, Yes/No)

	Product/CustomField2
	No
	1
	Text/Integer/Numeric/Currency/Date Node
	Product Custom Field #2 Value
• Node Type depends on Field Type of Custom Field.

	Product/CustomField2 @Name
	Yes*
	1
	Text Attribute (50 chars max)
	Product Custom Field #2 Name

	Product/CustomField2 @Type
	Yes*
	1
	Text Attribute (16 chars max)
	Product Custom Field #2 Type (Text, Positive Number, Positive Integer, Currency, Date, Yes/No)

	Product/CustomField3
	No
	1
	Text/Integer/Numeric/Currency/Date Node
	Product Custom Field #3 Value
• Node Type depends on Field Type of Custom Field.

	Product/CustomField3 @Name
	Yes*
	1
	Text Attribute (50 chars max)
	Product Custom Field #3 Name

	Product/CustomField3 @Type
	Yes*
	1
	Text Attribute (16 chars max)
	Product Custom Field #3 Type (Text, Positive Number, Positive Integer, Currency, Date, Yes/No)

	Product/CustomField4
	No
	1
	Text/Integer/Numeric/Currency/Date Node
	Product Custom Field #4 Value
• Node Type depends on Field Type of Custom Field.

	Product/CustomField4 @Name
	Yes*
	1
	Text Attribute (50 chars max)
	Product Custom Field #4 Name

	Product/CustomField4 @Type
	Yes*
	1
	Text Attribute (16 chars max)
	Product Custom Field #4 Type (Text, Positive Number, Positive Integer, Currency, Date, Yes/No)

	Product/CustomField5
	No
	1
	Text/Integer/Numeric/Currency/Date Node
	Product Custom Field #5 Value
• Node Type depends on Field Type of Custom Field.

	Product/CustomField5 @Name
	Yes*
	1
	Text Attribute (50 chars max)
	Product Custom Field #5 Name

	Product/CustomField5 @Type
	Yes*
	1
	Text Attribute (16 chars max)
	Product Custom Field #5 Type (Text, Positive Number, Positive Integer, Currency, Date, Yes/No)

	Product/CustomField6
	No
	1
	Text/Integer/Numeric/Currency/Date Node
	Product Custom Field #6 Value
• Node Type depends on Field Type of Custom Field.

	Product/CustomField6 @Name
	Yes*
	1
	Text Attribute (50 chars max)
	Product Custom Field #6 Name

	Product/CustomField6 @Type
	Yes*
	1
	Text Attribute (16 chars max)
	Product Custom Field #6 Type (Text, Positive Number, Positive Integer, Currency, Date, Yes/No)

	Product/CustomField7
	No
	1
	Text/Integer/Numeric/Currency/Date Node
	Product Custom Field #7 Value
• Node Type depends on Field Type of Custom Field

	Product/CustomField7 @Name
	Yes*
	1
	Text Attribute (50 chars max)
	Product Custom Field #7 Name

	Product/CustomField7 @Type
	Yes*
	1
	Text Attribute (16 chars max)
	Product Custom Field #7 Type (Text, Positive Number, Positive Integer, Currency, Date, Yes/No)

	Product/CustomField8
	No
	1
	Text/Integer/Numeric/Currency/Date Node
	Product Custom Field #8 Value
• Node Type depends on Field Type of Custom Field

	Product/CustomField8 @Name
	Yes*
	1
	Text Attribute (50 chars max)
	Product Custom Field #8 Name

	Product/CustomField8 @Type
	Yes*
	1
	Text Attribute (16 chars max)
	Product Custom Field #8 Type (Text, Positive Number, Positive Integer, Currency, Date, Yes/No)

	Product/CustomField9
	No
	1
	Text/Integer/Numeric/Currency/Date Node
	Product Custom Field #9 Value
• Node Type depends on Field Type of Custom Field

	Product/CustomField9 @Name
	Yes*
	1
	Text Attribute (50 chars max)
	Product Custom Field #9 Name

	Product/CustomField9 @Type
	Yes*
	1
	Text Attribute (16 chars max)
	Product Custom Field #9 Type (Text, Positive Number, Positive Integer, Currency, Date, Yes/No)

	Product/CustomField10
	No
	1
	Text/Integer/Numeric/Currency/Date Node
	Product Custom Field #10 Value
• Node Type depends on Field Type of Custom Field

	Product/CustomField10 @Name
	Yes*
	1
	Text Attribute (50 chars max)
	Product Custom Field #10 Name

	Product/CustomField10 @Type
	Yes*
	1
	Text Attribute (16 chars max)
	Product Custom Field #10 Type (Text, Positive Number, Positive Integer, Currency, Date, Yes/No)

	Product/CustomField11
	No
	1
	Text/Integer/Numeric/Currency/Date Node
	Product Custom Field #11 Value
• Node Type depends on Field Type of Custom Field

	Product/CustomField11 @Name
	Yes*
	1
	Text Attribute (50 chars max)
	Product Custom Field #11 Name

	Product/CustomField11 @Type
	Yes*
	1
	Text Attribute (16 chars max)
	Product Custom Field #11 Type (Text, Positive Number, Positive Integer, Currency, Date, Yes/No)

	Product/CustomField12
	No
	1
	Text/Integer/Numeric/Currency/Date Node
	Product Custom Field #12 Value
• Node Type depends on Field Type of Custom Field

	Product/CustomField12 @Name
	Yes*
	1
	Text Attribute (50 chars max)
	Product Custom Field #12 Name

	Product/CustomField12 @Type
	Yes*
	1
	Text Attribute (16 chars max)
	Product Custom Field #12 Type (Text, Positive Number, Positive Integer, Currency, Date, Yes/No)

	Product/CustomField13
	No
	1
	Text/Integer/Numeric/Currency/Date Node
	Product Custom Field #13 Value
• Node Type depends on Field Type of Custom Field

	Product/CustomField13 @Name
	Yes*
	1
	Text Attribute (50 chars max)
	Product Custom Field #13 Name

	Product/CustomField13 @Type
	Yes*
	1
	Text Attribute (16 chars max)
	Product Custom Field #13 Type (Text, Positive Number, Positive Integer, Currency, Date, Yes/No)

	Product/CustomField14
	No
	1
	Text/Integer/Numeric/Currency/Date Node
	Product Custom Field #14 Value
• Node Type depends on Field Type of Custom Field

	Product/CustomField14 @Name
	Yes*
	1
	Text Attribute (50 chars max)
	Product Custom Field #14 Name

	Product/CustomField14 @Type
	Yes*
	1
	Text Attribute (16 chars max)
	Product Custom Field #14 Type (Text, Positive Number, Positive Integer, Currency, Date, Yes/No)

	Product/CustomField15
	No
	1
	Text/Integer/Numeric/Currency/Date Node
	Product Custom Field #15 Value
• Node Type depends on Field Type of Custom Field

	Product/CustomField15 @Name
	Yes*
	1
	Text Attribute (50 chars max)
	Product Custom Field #15 Name

	Product/CustomField15 @Type
	Yes*
	1
	Text Attribute (16 chars max)
	Product Custom Field #15 Type (Text, Positive Number, Positive Integer, Currency, Date, Yes/No)

	Product/CustomField16
	No
	1
	Text/Integer/Numeric/Currency/Date Node
	Product Custom Field #16 Value
• Node Type depends on Field Type of Custom Field

	Product/CustomField16 @Name
	Yes*
	1
	Text Attribute (50 chars max)
	Product Custom Field #16 Name

	Product/CustomField16 @Type
	Yes*
	1
	Text Attribute (16 chars max)
	Product Custom Field #16 Type (Text, Positive Number, Positive Integer, Currency, Date, Yes/No)

	Product/CustomField17
	No
	1
	Text/Integer/Numeric/Currency/Date Node
	Product Custom Field #17 Value
• Node Type depends on Field Type of Custom Field

	Product/CustomField17 @Name
	Yes*
	1
	Text Attribute (50 chars max)
	Product Custom Field #17 Name

	Product/CustomField17 @Type
	Yes*
	1
	Text Attribute (16 chars max)
	Product Custom Field #17 Type (Text, Positive Number, Positive Integer, Currency, Date, Yes/No)

	Product/CustomField18
	No
	1
	Text/Integer/Numeric/Currency/Date Node
	Product Custom Field #18 Value
• Node Type depends on Field Type of Custom Field

	Product/CustomField18 @Name
	Yes*
	1
	Text Attribute (50 chars max)
	Product Custom Field #18 Name

	Product/CustomField18 @Type
	Yes*
	1
	Text Attribute (16 chars max)
	Product Custom Field #18 Type (Text, Positive Number, Positive Integer, Currency, Date, Yes/No)

	Product/CustomField19
	No
	1
	Text/Integer/Numeric/Currency/Date Node
	Product Custom Field #19 Value
• Node Type depends on Field Type of Custom Field

	Product/CustomField19 @Name
	Yes*
	1
	Text Attribute (50 chars max)
	Product Custom Field #19 Name

	Product/CustomField19 @Type
	Yes*
	1
	Text Attribute (16 chars max)
	Product Custom Field #19 Type (Text, Positive Number, Positive Integer, Currency, Date, Yes/No)

	Product/CustomField20
	No
	1
	Text/Integer/Numeric/Currency/Date Node
	Product Custom Field #20 Value
• Node Type depends on Field Type of Custom Field

	Product/CustomField20 @Name
	Yes*
	1
	Text Attribute (50 chars max)
	Product Custom Field #20 Name

	Product/CustomField20 @Type
	Yes*
	1
	Text Attribute (16 chars max)
	Product Custom Field #20 Type (Text, Positive Number, Positive Integer, Currency, Date, Yes/No)

	Product/UOM
	Yes
	1
	Text Node (2 chars)
	Unit of Measure, 2 letter code (EA, AS, CA, LB, KG, PF, PL, PK, SF, SI)

	Product/Taxable
	Yes
	1
	Text Node (5 chars max)
	Product Taxability (All, None, or State)

	Product/Taxable @States
	No
	1
	Text Attribute
	For Product Taxability of State, this attribute contains a comma-delimited list of taxable states

	Product/Visibility
	Yes
	1
	Text Node (20 chars max)
	Product Visibility (All, BtoB, BtoC, Internal, None, or Type)

	Product/Visibility @Types
	No
	1
	Text Attribute
	For Product Visibility of Type, this attribute contains a comma-delimited list of Customer Types with visibility

	Product/HidePrice
	No
	1
	Empty Node
	Indicates that Product Price(s) are hidden

	Product/Restricted
	No
	1
	Empty Node
	Indicates that the product is Restricted

	Product /Expedited
	No
	1
	Empty Node
	Indicates that the product requires Expedited Shipping

	Product /RequiresDryIce
	No
	1
	Empty Node
	Indicates that the product requires Dry Ice

	Product/Required
	No
	1
	Empty Node
	Indicates that the product is Required

	Product/DiscountEligible
	No
	1
	Empty Node
	Indicates that the product is eligible for Category Discounts, Order Discounts, and Customer Discounts

	Product/CartAddendumEligible
	No
	1
	Empty Node
	Indicates that the product is eligible for the Cart Addendum

	Product/PendingEditEligible
	No
	1
	Empty Node
	Indicates that the product may be included in a Pending Edit

	Product/AllowDirectCheckout
	No
	1
	Empty Node
	Indicates that Direct Checkout is available

	Product/AllowReviews
	No
	1
	Empty Node
	Indicates that the product is Reviewable

	Product/AllowQuestions
	No
	1
	Empty Node
	Indicates that the product allows Questions

	Product/ProductLink
	No
	1
	Container
	Included if E-Business Type (Settings/Site Options in the OMS) is BtoC or Both

	Product/ProductLink/StoreFront
	Yes*
	1
	URL Node
	URL to access the product page in the BtoC Store

	Product/ProductLink/DirectCheckout
	No
	1
	URL Node
	If Direct Checkout is enabled (Settings/Boolean Options in the OMS) and the Product/AllowDirectCheckout node is present, this node contains the Direct Checkout URL

	Product/CustomerTypeUpgrade
	No
	1
	Text Node
	Customer Type Upgrade (from Customers/Types in the OMS)

	Product/Description
	Yes
	1
	Container
	

	Product/Description/Short
	No
	1
	Text Node (255 chars max)
	Product Short Description

	Product/Description/Long
	No
	1
	Text Node
	Product Long Description

	Product/Description/CustomSection1
	No
	1
	Text Node
	Product Custom Section 1 Text

• Included only if the IncludeCustomSections node is present in the ProductQueryRequest

	Product/Description/CustomSection1 @Label
	Yes*
	1
	Text Node (255 chars max)
	Product Custom Section 1 Label

	Product/Description/CustomSection2
	No
	1
	Text Node
	Product Custom Section 2 Text

• Included only if the IncludeCustomSections node is present in the ProductQueryRequest

	Product/Description/CustomSection2 @Label
	Yes*
	1
	Text Node (255 chars max)
	Product Custom Section 2 Label

	Product/Description/Internal
	No
	1
	Text Node
	Product Internal Memo

	Product/Description/Keywords
	No
	1
	Text Node
	Product Search Keywords

	Product/Created
	Yes
	1
	Container
	

	Product/Created/DateTime
	Yes
	1
	Container
	

	Product/Created/DateTime/Date
	Yes
	1
	Date Node (mm/dd/yyyy)
	Product Created Date

	Product/Created/DateTime/Time
	Yes
	1
	Time Node (hh:mm)
	Product Created Time

	Product/CreatedBy
	Yes
	1
	Container
	

	Product/CreatedBy/Name
	Yes
	1
	Container
	

	Product/CreatedBy/Name/FirstName
	No
	1
	Text Node (50 chars max)
	Created By User First Name

	Product/CreatedBy/Name/LastName
	No
	1
	Text Node (50 chars max)
	Created By User Last Name

	Product/CreatedBy/CreatedByNote
	No
	1
	Text Node (25 chars max)
	Created By Note
• The list of available values for this field can be viewed in the OMS Advanced Search Options for Products

	Product/LastUpd
	Yes
	1
	Container
	

	Product/LastUpd/DateTime
	Yes
	1
	Container
	

	Product/LastUpd/DateTime/Date
	Yes
	1
	Date Node (mm/dd/yyyy)
	Product Last Updated Date

	Product/LastUpd/DateTime/Time
	Yes
	1
	Time Node (hh:mm)
	Product Last Updated Time

	Product/LastUpdBy
	Yes
	1
	Container
	

	Product/LastUpdBy/Name
	Yes
	1
	Container
	

	Product/LastUpdBy/Name/FirstName
	No
	1
	Text Node (50 chars max)
	Last Updated By User First Name

	Product/LastUpdBy/Name/LastName
	No
	1
	Text Node (50 chars max)
	Last Updated By User Last Name

	Product/LastUpdBy/LastUpdByNote
	No
	1
	Text Node (25 chars max)
	Last Updated By Note
• The list of available values for this field can be viewed in the OMS Advanced Search Options for Products

	Product/Overrides
	No
	1
	Container
	Product Override information

• Included only if the IncludeOverrides node is present in the ProductQueryRequest

	Product/Overrides/QuickBookSalesAccount
	No
	1
	Text Node (100 chars max)
	QuickBooks Sales Account Value

	Product/Overrides/ReviewReminderDelay
	No
	1
	Integer Node
	Review Reminder Time Delay in Days (optional)

• Included only if Use Review Reminders is enabled in Reviews/Setup/Review Reminders in the OMS and the product Review Reminder Time Delay has a value

	Product/Overrides/IndividualShippingPackage
	No
	1
	Container
	Included if an Individual Shipping Package Override is defined at the Product level

	Product/Overrides/IndividualShippingPackage/Length
	No
	1
	Numeric Node
	Shipping Package Length (in inches)

	Product/Overrides/IndividualShippingPackage/Width
	No
	1
	Numeric Node
	Shipping Package Width (in inches)

	Product/Overrides/IndividualShippingPackage/Height
	No
	1
	Numeric Node
	Shipping Package Height (in inches)

	Product/Overrides/IndividualShippingPackage/DryIceWeight
	No
	1
	Numeric Node
	Weight of Dry Ice for Package (in pounds)

	Product/Overrides/IndividualShippingPackage/UPSPackaging
	No
	1
	Text Node (35 chars max)
	UPS Shipping Package Type

	Product/Overrides/IndividualShippingPackage/FedExGroundPackaging
	No
	1
	Text Node (27 chars max)
	FedEx Ground Shipping Package Type

	Product/Overrides/IndividualShippingPackage/ FedExExpressPackaging
	No
	1
	Text Node (21 chars max)
	FedEx Express Shipping Package Type

	Product/Overrides/IndividualShippingPackage/USPSPackaging
	No
	1
	Text Node (28 chars max)
	USPS Shipping Package Type

	Product/Overrides/AlcoholDesignation
	No
	1
	Container
	Included if an Alcohol Designation Override is defined at the Product level

	Product/Overrides/AlcoholDesignation @Enabled
	Yes*
	1
	Text Attribute
	Alcohol Designation Override (Yes, No, or Default)

	Product/Overrides/AlcoholDesignation/Liters
	Yes*
	1
	Numeric Node
	Liters of Alcohol

	Product/Overrides/AlcoholDesignation/Type
	Yes*
	1
	Text Node (17 chars max)
	Type of Alcohol (Beer, Wine, Distilled Spirits, Ale, Light Wine)

	Product/Overrides/AlcoholDesignation/PackingUnits
	Yes*
	1
	Integer Node
	Number of Packages of Alcohol

	Product/Overrides/AlcoholDesignation/PackingType
	Yes*
	1
	Text Node (6 chars max)
	Alcohol Packaging Type (Barrel, Bottle, Case, Carton, Other)

	Product/Overrides/ShipCompliant
	No
	1
	Container
	If ShipCompliant processing is enabled (Settings/Compatible Software/ShipCompliant), this field overrides the default settings for ShipCompliant web service.

	Product/Overrides/ShipCompliant/ProductKey
	Yes*
	1
	Text Node (50 chars max)
	ShipCompliant Product Key

	Product/Overrides/ShipCompliant/BrandKey
	Yes*
	1
	Text Node (50 chars max)
	ShipCompliant Brand Key

	Product/Overrides/VinNow
	No
	1
	Container
	Included only if integrated with VinNow (Settings/Compatible Software/VinNow in the OMS)

	Product/Overrides/VinNow/ProductKey
	No
	1
	Text Node (50 chars max)
	VinNow Product Key

	Product/Overrides/VinNow/BrandKey
	No
	1
	Text Node (50 chars max)
	VinNow Brand Key

	Product/Overrides/InventoryWarningLevel
	No
	1
	Integer Node
	If Inventory Control is on (Settings/Site Options/Inventory Control in the OMS), this field overrides the default Warning Level, which is the inventory level at which a notification e-mail is sent to the Primary Contact and any Secondary Contacts as defined at the User Level

	Product/Overrides/DepletionStatus
	No
	1
	Text Node (20 chars max)
	Product Depletion Status (Preordered, Backordered, Sold Out, Discontinued)

	Product/Overrides/ExpectedShippingDays
	No
	1
	Integer Node
	The number of days within which the product is expected to ship (when in stock)

• Applicable only if Expected Shipping Time is on at Settings/Site Options/Expected Shipping Time in the OMS

• Calendar days, business days, or shipping days may apply, depending on the value selected at Settings/Site Options/Expected Shipping Time/

	Product/Overrides/InStockMessage
	No
	1
	Text Node (200 chars max)
	Product In-Stock Message

• If Expected Shipping Time is on (Settings/Site Options/Expected Shipping Time in the OMS) this field overrides the default In-Stock Message

	Product/Overrides/SharingDiscount
	No
	1
	Currency Node
	Product Sharing Discount Amount

	Product/Overrides/SharingDiscount @Type
	Yes*
	1
	Text Attribute (7 chars max)
	Product Sharing Discount Type (Amount or Percent)

	Product/Overrides/CountryOfOriginCode
	No
	1
	Text Node (2 chars max)
	Product Sharing Country of Origin Code
• See Chapter 2 for Country Code information

	Product/Overrides/UnavailableOption
	No
	1
	Container
	Product Unavailable Option

• Included only if the Product Unavailable Option is not set to Default Message

	Product/Overrides/UnavailableOption @Option
	Yes*
	1
	Text Attribute (7 chars max)
	Product Unavailable Option Type (Default, 301, 302, or Custom)

	Product/Overrides/UnavailableOption/CustomMessage
	No
	1
	Text Node
	Product Unavailable Custom Message

• Included only if the Product Unavailable Option Type is Custom

	Product/Overrides/UnavailableOption/RedirectTo
	No
	1
	URL Node
	Product Unavailable Redirect To

• Included only if the Product Unavailable Option Type is 301 or 302

	Product/EMailAddenda
	No
	1
	Container
	Product EMail Addenda

• Included only if the IncludeEmailAddenda node is present in the ProductQueryRequest and the Product includes at least one E-Mail Addendum

	Product/EMailAddenda/OrderConfirmation
	No
	1
	Text Node
	Order Confirmation E-Mail Addendum

	Product/EMailAddenda/OrderConfirmation @Position
	Yes*
	1
	Text Attribute (5 chars max)
	Order Confirmation E-Mail Position (Above or Below)

	Product/EMailAddenda/OrderShipped
	No
	1
	Text Node
	Shipped E-Mail Addendum

	Product/EMailAddenda/OrderShipped @Position
	Yes*
	1
	Text Attribute (5 chars max)
	Shipped E-Mail Addendum Position (Above or Below)

	Product/EMailAddenda/OrderUpdated
	No
	1
	Text Node
	Update E-Mail Addendum

	Product/EMailAddenda/OrderUpdated @Position
	Yes*
	1
	Text Attribute (5 chars max)
	Update E-Mail Addendum Position (Above or Below)

	Product/MarketplaceOptions
	No
	1
	Container
	Product Marketplace Options

• Included only if the IncludeMarketplaceOptions node is present in the ProductQueryRequest and the Product includes at least one Marketplace Option

	Product/MarketplaceOptions/Format
	No
	1
	Text Node 10 chars max)
	Product Format (Soft Cover, Hard Cover, Audio Book, eBook, CD, DVD, Cassette, Vinyl, VHS)

	Product/MarketplaceOptions/Manufacturer
	No
	1
	Container
	Included if a Manufacturer is defined at the Product level

	Product/MarketplaceOptions/Manufacturer/ManufacturerName
	No
	1
	Text Node (50 chars max)
	Product Manufacturer Name

	Product/MarketplaceOptions/Manufacturer/ManufacturerPartNo
	No
	1
	Text Node (50 chars max)
	Product Manufacturer Part Number

	Product/MarketplaceOptions/UPC
	No
	1
	Text Node (14 chars max)
	Product UPC Number

	Product/MarketplaceOptions/ISBN
	No
	1
	Text Node (13 chars max)
	Product ISBN Number

	Product/MarketplaceOptions/Gender
	No
	1
	Text Node (8 chars max)
	Product Gender (Male, Female, Unisex)

	Product/MarketplaceOptions/AgeGroup
	No
	1
	Text Node (5 chars max)
	Product Age Group (Newborn, Infant, Toddler, Kids, Adult)

	Product/MarketplaceOptions/Size
	No
	1
	Text Node (30 chars max)
	Product Size

	Product/MarketplaceOptions/Color
	No
	1
	Text Node (30 chars max)
	Product Color

	Product/MarketplaceOptions/SizeSystem
	No
	1
	Text Node (3 chars max)
	Product Size System (US, UK, EU, DE, FR, JP, CN, IT, BR, MEX, AU)

	Product/MarketplaceOptions/SizeType
	No
	1
	Text Node (12 chars max)
	Product Size Type (Regular, Petite, Plus, Big and Tall, Maternity)

	Product/MarketplaceOptions/Condition
	No
	1
	Text Node (11 chars max)
	Product Condition (New, Used, Refurbished)

	Product/MarketplaceOptions/AlcoholOptions
	No
	1
	Container
	Product Alcohol Options

• Included only if the IncludeMarketplaceOptions node is present in the ProductQueryRequest and the Product includes at least one Alcohol Option

	Product/MarketplaceOptions/AlcoholOptions/VintageYear
	No
	1
	Date Node (yyyy)
	Product Vintage Year

	Product/MarketplaceOptions/AlcoholOptions/Region
	No
	1
	Text Node (40 chars max)
	Product Region

	Product/MarketplaceOptions/AlcoholOptions/SubRegion
	No
	1
	Text Node (30 chars max)
	Product Sub-Region

	Product/MarketplaceOptions/AlcoholOptions/AlcoholByVolume
	No
	1
	Percent Node
	Product Alcohol By Volume

	Product/MarketplaceOptions/AlcoholOptions/VarietalComposition
	No
	1
	Text Node (20 chars max)
	Product Varietal Composition (Barbera, Cabernet Franc, Cabernet Sauvignon, Canaiolo, Carignan, Carmenere, Chardonnay, Chenin Blanc, Garnacha, Graciano, Grenache, Gruner Veltliner, Macabeo, Malbec, Mazuelo, Merlot, Monastrell, Montepulciano, Mourvedre, Nero D'Avola, Palomino, Petit Verdot, Pinot Grigio, Pinot Noir, Pinotage, Riesling, Sangiovese, Sauvignon Blanc, Semillon, Shiraz, Spatburgunder, Syrah, Tannat, Tempranillo, Trebbiano, Verdejo, Verdicchio, Viognier, Viura, Weissburgunder, Zinfandel, Zweigelt)

	Product/MarketplaceOptions/AlcoholOptions/BodyDescription
	No
	1
	Text Node (10 chars max)
	Body Description (Red Wine, White Wine, Rose)

	Product/SearchEngineMarkup
	No
	1
	Container
	Product Search Engine Options

• Included only if the IncludeSearchEngineMarkup node is present in the ProductQueryRequest and the Product includes at least one Search Engine Option

	Product/SearchEngineMarkup/TitleTag
	No
	1
	Text Node (120 chars max)
	HTML Title Tag

	Product/SearchEngineMarkup/ImageAltTag
	No
	1
	Text Node (120 chars max)
	Image Alt Tag

	Product/SearchEngineMarkup/MetaDescription
	No
	1
	Text Node
	Meta Description

	Product/SearchEngineMarkup/MetaKeywords
	No
	1
	Text Node
	Meta Keywords

	Product/RelatedProducts
	No
	1
	Container
	Related Product information

• Included only if the IncludeRelate Products node is present in the ProductQueryRequest and the Product has Related Products

	Product/RelatedProducts/RelatedProduct
	No
	1 +
	Container
	

	Product/RelatedProducts/RelatedProduct/Product
	Yes*
	1
	Text Node (100 chars max)
	Related Product Name

	Product/RelatedProducts/RelatedProduct/SKU
	Yes*
	1
	Text Node (50 chars max)
	Related Product SKU Number

	Product/RelatedProducts/RelatedProduct/Category
	Yes*
	1
	Text Node (50 chars max)
	Related Product Category

• Subcategories appear as category paths separated by " / " (e.g. Golf Clubs / Putters). Note that there is a space on either side of the forward slash

• When a forward slash appears in a Category Name, it is escaped with a double forward slash (i.e. “//”)

	Product/RelatedProducts/RelatedProduct/Relationship
	Yes*
	1
	Text Node (255 chars max)
	Related Product Relationship Value

	Product/AutomaticAddTriggers
	No
	1
	Container
	Automatic Add Triggers

	Product/AutomaticAddTriggers/Trigger
	Yes*
	1 +
	Container
	

	Product/AutomaticAddTriggers/Trigger @Type
	Yes*
	1
	Text Attribute
	Automatic Add Trigger Type (Category, Coupon, Product, or QueryString)

	Product/AutomaticAddTriggers/Trigger/Name
	No
	1
	Text Node
	Automatic Add Trigger Name

• Included if the Automatic Add Trigger Type is Category, Coupon, or Product

	Product/AutomaticAddTriggers/Trigger/Parameter
	No
	1
	Text Node
	Automatic Add Trigger URL Query String Parameter

• Included if the Automatic Add Trigger Type is QueryString

	Product/AutomaticAddTriggers/Trigger/Value
	No
	1
	Text Node
	Automatic Add Trigger URL Query String Value

• Included if the Automatic Add Trigger Type is QueryString

	Product/AutomaticAddTriggers/Trigger/TriggerQty
	No
	1
	Numeric Node
	Automatic Add Trigger Trigger Quantity

• Included if the Automatic Add Trigger Type is Category or Product

	Product/AutomaticAddTriggers/Trigger/AddQty
	Yes
	1
	Numeric Node
	Automatic Add Trigger Add Qty

	Product/InventoryKits
	No
	1
	Container
	Inventory Kit Products/SKU's

• Included if the product contains an Inventory Kit

	Product/InventoryKits/KitProduct
	Yes*
	1 +
	Container
	

	Product/InventoryKits/KitProduct @SKU
	Yes*
	1
	Text Attribute
	Inventory Kit SKU Number

• Included if the Inventory Kit is defined as a SKU Kit

	Product/InventoryKits/KitProduct/Product
	Yes*
	1
	Text Node
	Inventory Kit Product Name

	Product/InventoryKits/KitProduct @Level
	Yes
	1
	Text Attribute
	Indicates whether the Inventory Kit Product is defined at the Product Level or the SKU Level

	Product/InventoryKits/KitProduct/SKU
	No
	1
	Text Node
	Inventory Kit Product SKU number

	Product/InventoryKits/KitProduct/Attribute
	No
	1 +
	Text Node
	Inventory Kit Product Attribute Value

• Included if the Inventory Kit Product is defined at the SKU Level

	Product/InventoryKits/KitProduct/Attribute @Name
	Yes*
	1
	Text Attribute
	Inventory Kit Product Attribute Name

• Included if the Inventory Kit Product is defined at the SKU Level

	Product/InventoryKits/KitProduct/Category
	Yes*
	1
	Text Node
	Inventory Kit Product Category Name

• Subcategories appear as category paths separated by " / " (e.g. Golf Clubs / Putters). Note that there is a space on either side of the forward slash

• When a forward slash appears in a Category Name, it is escaped with a double forward slash (i.e. “//”)

	Product/InventoryKits/KitProduct/Inventory
	No
	1
	Integer Node
	Inventory Kit Product Inventory Value

• Included only if Inventory Control is enabled at Settings/Site Options/Inventory Control in the OMS

	Product/InventoryKits/KitProduct/Quantity
	Yes*
	1
	Integer Node
	Inventory Kit Product Quantity Value

	Product/ProductReviews
	No
	1
	Container
	Product Review information

• Included only if the IncludeReviews node is present in the ProductQueryRequest and the product has Reviews

	Product/ProductReviews/ProductReview
	No
	1 +
	Container
	

	Product/ProductReviews/ProductReview @No
	Yes*
	1
	Integer Attribute
	Product Review Number

	Product/ProductReviews/ProductReview/ReviewDate
	Yes*
	1
	Container
	

	Product/ProductReviews/ProductReview/ReviewDate/DateTime
	Yes*
	1
	Container
	

	Product/ProductReviews/ProductReview/ReviewDate/DateTime/Date
	Yes*
	1
	Date Node
(mm/dd/yyyy)
	Product Review Date

	Product/ProductReviews/ProductReview/Title
	Yes*
	1
	Text Node (200 chars max)
	Product Review Title

	Product/ProductReviews/ProductReview/Review
	Yes*
	1
	Text Node
	Product Review Value

	Product/ProductReviews/ProductReview/Rating
	Yes*
	1
	Integer Node
	Product Review Rating

	Product/ProductQuestions
	No
	1
	Container
	Product Question information

• Included only if the Include Questions node is present in the ProductQueryRequest and there are Questions about the Product

	Product/ProductQuestions/ProductQuestion
	Yes*
	1 +
	Container
	

	Product/ProductQuestions/ProductQuestion @No
	Yes*
	1
	Integer Attribute
	Product Question Number

	Product/ProductQuestions/ProductQuestion/QuestionDate
	Yes*
	1
	Container
	

	Product/ProductQuestions/ProductQuestion/QuestionDate/DateTime
	Yes*
	1
	Container
	

	Product/ProductQuestions/ProductQuestion/QuestionDate/DateTime/Date
	Yes*
	1
	Date Node (mm/dd/yyyy)
	Product Question Date

	Product/ProductQuestions/ProductQuestion/Question
	Yes*
	1
	Text Node
	Question Value

	Product/ProductQuestions/ProductQuestion/ResponseDate
	No
	1
	Container
	

	Product/ProductQuestions/ProductQuestion/ResponseDate/DateTime
	Yes*
	1
	Container
	

	Product/ProductQuestions/ProductQuestion/ResponseDate/DateTime/Date
	Yes*
	1
	Date Node (mm/dd/yyyy)
	Date of Product Question Response

	Product/ProductQuestions/ProductQuestion/Response
	No
	1
	Text Node
	Response to Product Question

	NextPage
	No
	1
	Empty Node
	Indicates the existence of a subsequent page of Products

ProductQueryRequest Example (without CurrentStatus node)

<?xml version="1.0" encoding="utf-8" ?>

<ProductQueryRequest>

 <Credentials>

 <AccountName>fairway</AccountName>

 <Key>Nk5\#/K#0:{!C:SfqVs0</Key>

 </Credentials>

 <ProductName>Caddyshack DVD</ProductName>

</ProductQueryRequest>

ProductQueryReply Example (without CurrentStatus node)

<?xml version="1.0" encoding="utf-8"?>

<ProductQueryReply AccountName="fairway" Page="1">

 <Product>

 <ProductName>Caddyshack DVD</ProductName>

 <ProductSKU>ff036</ProductSKU>

 <ProductNo>36</ProductNo>

 <COGS>0.00</COGS>

 <Pricing Type="Single">

 <Price PercentDiscount="25.0125062531266">19.99</Price>

 </Pricing>

 <Weight>1.00</Weight>

 <Inventory>989</Inventory>

 <Images>

 <Audio Repetition="Once">http://www.nexternal.com/fairway/images/allthat.wav</Audio>

 <Thumbnail>http://www.nexternal.com/fairway/images/caddyshack-dvd-thumb.gif</Thumbnail>

 <Main>http://www.nexternal.com/fairway/images/caddyshack-dvd-main.jpg</Main>

 <Large>http://www.nexternal.com/fairway/images/caddyshack-dvd-large.jpg</Large>

 </Images>

 <Categories>

 <Category No="6">

 <CategoryName>Weekly Specials</CategoryName>

 <Primary />

 </Category>

 </Categories>

 <Status>Normal</Status>

 <Vendor No="15">CaddyShack Industries</Vendor>

 <ShipFrom>FirstFairway</ShipFrom>

 <UOM>EA</UOM>
 <Taxable>All</Taxable>

 <Visibility>All</Visibility>

 <DiscountEligible />

 <CartAddendumEligible />

 <PendingEditEligible />

 <AllowDirectCheckout />

 <AllowReviews />

 <AllowQuestions />

 <ProductLink>

 <StoreFront>https://store.firstfairway.com/caddyshack-dvd-p36.aspx</StoreFront>

 <DirectCheckout>https://store.firstfairway.com/caddyshack-dvd-p36direct.aspx</DirectCheckout>

 </ProductLink>

 <Description>

 <Long>Tee off with a foursome of the big screen's funniest clowns as the greens keeper starts World War III against a gopher during a&nbsp;sidesplitting round of fairway foolishness.&nbsp; Caddyshack on DVD&nbsp;is a can't miss for any golfer's movie collection.</Long>

 </Description>

 <Created>

 <DateTime>

 <Date>11/20/2002</Date>

 <Time>17:04</Time>

 </DateTime>

 </Created>

 <CreatedBy>

 <Name>

 <FirstName>Demonstration</FirstName>

 <LastName>User</LastName>

 </Name>

 </CreatedBy>

 <LastUpd>

 <DateTime>

 <Date>09/10/2012</Date>

 <Time>10:54</Time>

 </DateTime>

 </LastUpd>

 <AutomaticAddTriggers>

 <Trigger Type="QueryString">

 <Parameter>addtocart</Parameter>

 <Value>true</Value>

 <AddQty>1</AddQty>

 </Trigger>

 </AutomaticAddTriggers>

 </Product>

</ProductQueryReply>

ProductQueryReply Schema (with CurrentStatus node)
	Element Xpath
	Always
	Occurs
	Type
	Description

	 @AccountName
	Yes
	1
	Text Attribute
	Client's Account Name (e.g. fairway)

	 @Page
	Yes
	1
	Integer Attribute
	Page number of query results

	CurrentStatus
	No
	1
	Container
	Current Status of Products that fall within the specified query range
• Included only if a query range is specified and the CurrentStatus node is present in the ProductQueryRequest

	CurrentStatus/Product
	Yes
	1 - 2000
	Text Node
	Product Status (Normal, Preordered, Backordered, Sold Out, or Discontinued)

	CurrentStatus/Product @No
	Yes
	1
	Integer Attribute
	Product Number

	CurrentStatus/Product @Name
	Yes
	1
	Text Attribute
	Product Name

	CurrentStatus/Product @SKU
	Yes
	1
	Text Attribute
	Product SKU (if assigned)

	CurrentStatus/Product @AllSKUsAvailable
	Yes
	1
	Text Attribute
	SKU-level inventory status (Yes if all SKU's have one or more items in inventory, No if one or more SKU items has an inventory level less than 1)
• Included only if inventory is assigned at the SKU level

	NextPage
	No
	1
	Empty Node
	Indicates the existence of a subsequent page of Products

ProductQueryRequest Example (with CurrentStatus node)

<?xml version="1.0" encoding="utf-8"?>

<ProductQueryRequest>

 <Credentials>

 <AccountName>fairway</AccountName>

 <Key>Nk5\#/K#0:{!C:SfqVs0</Key>

 </Credentials>

 <ProductCreatedRange>

 <ProductCreatedDateStart>

 <DateTime>

 <Date>07/01/2007</Date>

 </DateTime>

 </ProductCreatedDateStart>

 <ProductCreatedDateEnd>

 <DateTime>

 <Date>07/15/2007</Date>

 </DateTime>

 </ProductCreatedDateEnd>

 </ProductCreatedRange>

 <CurrentStatus />

</ProductQueryRequest>

ProductQueryReply Example (with CurrentStatus node)

<?xml version="1.0" encoding="utf-8"?>

<ProductQueryReply AccountName="fairway" Page="1">

 <CurrentStatus>

 <Product No="61" Name="Adams Insight Tour Hat" SKU="ff066">Discontinued</Product>

 <Product No="62" Name="Adams Micro-Pima Tour Shirt" SKU="ff062">Normal</Product>

 <Product No="63" Name="Callaway Game Series Golf Glove" SKU="ff063">Discontinued</Product>

 <Product No="67" Name="Cleveland HiBore XL Driver" SKU="ff067">Normal</Product>

 <Product No="60" Name="Nike Men's SP-8 Golf Shoes" SKU="ff060">Normal</Product>

 <Product No="64" Name="Nike OZ Black T130 Putter" SKU="ff064">Normal</Product>

 <Product No="59" Name="Nike Sphere Dry Polo" SKU="ff059">Normal</Product>

 <Product No="65" Name="Oakley Men's Loft Polo Shirt" SKU="ff065">Normal</Product>

 <Product No="66" Name="TaylorMade Monza Corza Putter" SKU="ff063">Normal</Product>

 </CurrentStatus>

</ProductQueryReply>

14: ProductUpdate

ProductUpdate is used to add or update product information. This allows you to "import" existing product data from an external system.

When updating existing product information, products may be identified by Product Name, Product SKU, or Product Number. You can add or update product information and settings, including Product Descriptions, Product Images and Audio, Product Allocation, Product Overrides, Marketplace Options, Search Engine Options, Price Tiers, Product Attributes and Options, Product SKU's, Write-In Attributes, Product Specifications, Product Categories, and Related Products.

Product Images and Audio can be imported from an external website by specifying the file's URL via the appropriate node. The file is then copied and stored on Nexternal’s servers in the client’s images folder (http://www.nexternal.com/AccountName/images/). If the image or audio file has already been uploaded, it may be referenced by file name.

Please note that adding or removing a Product Attribute, or removing a Product Option, will cause the removal of any SKU items impacted by the change. However, restoring the change on the Attribute or Option level will likewise restore the affected SKU Items. Please note also that the ProductUpdateRequest may not be used to delete Products.

For each successful add and/or update the ProductUpdateReply returns a Product container with the Product Name, Product Number, a Status container outlining the general operations that were performed, and any warnings or logical errors (e.g. Product Taxable has been set to "State" but no taxable states have been defined) that occurred during the update process.

For any product with Enhanced Inventory enabled, updating inventory via Product Update only updates the available quantity, and cannot be used to update the available quantity for Kits or SKU Kits. Please use the Inventory Update tool to perform comprehensive inventory adjustments for Enhanced Inventory.

The ForceProceed node in the ProductUpdateRequest forces the tool to proceed with valid product updates even if there is invalid update request. In such a scenario the corresponding Product container for the invalid request(s) in the ProductUpdateReply contains the Error XML elements specified in Chapter 15 (Errors) in lieu of the elements specified in the ProductUpdateReply schema. If the ForceProceed node is not included in the ProductUpdateRequest any invalid Product container will result in the failure of all subsequent Product container(s) in the request.

A single ProductUpdateRequest may contain no more than 15 Product containers, and each Product container may contain no more than 100 SKUItem containers. If you wish to create or update more than 15 products, or a product with more than 100 SKU items, you must do so in an iterative manner.

ProductUpdateRequest URL: https://www.nexternal.com/shared/xml/productupdate.rest

ProductUpdateRequest Schema

	Element Xpath
	Required
	Occurs
	Type
	Description

	Credentials
	Yes
	1
	Container
	Note that the supplied Credentials must contain the Client's XML Key, or a UserName and Password, but not both

	Credentials/AccountName
	Yes
	1
	Text Node (10 chars max)
	Client's Account Name (e.g. fairway)

	Credentials/Key
	No
	1
	Text Node (20 chars max)
	Client's XML Key

	Credentials/UserName
	No
	1
	Text Node (50 chars max)
	XML Tools User Name
• Must be the User Name of a user with an Access Level of XML Tools

	Credentials/Password
	No
	1
	Text Node (50 chars max)
	XML Tools User Password

	Product
	Yes
	1 - 15
	Container
	

	Product @Mode
	Yes
	1
	Text Attribute (6 chars max)
	Update Mode (Add or Update)

	Product @MatchingField
	No
	1
	Text Attribute (10 chars max)
	Indicates which node in the query will be used to match an existing product (ProductNo, ProductName, or ProductSKU)
• Optional if Mode="Add"; If this field is included and a product match is found, the existing product is used, and Mode switches to Update
• Required if Mode="Update"

	Product/ProductNo
	No
	1
	Integer Node
	Product Number (for matching purposes)
• Required if MatchingField="ProductNo"
• If Mode="Add" and a product match is found, the Mode will be changed to "Update"

	Product/ProductName
	No
	1
	Text Node (100 chars max)
	Product Name
• Required if Mode="Add", and if MatchingField="ProductName"
• If Mode="Add" and a product match is found, the Mode will be changed to "Update"

	Product/ProductSKU
	No
	1
	Text Node (50 chars max)
	Product-Level SKU
• Required if MatchingField="ProductSKU"
• If Mode="Add" and a product match is found, the Mode will be changed to "Update"

	Product/COGS
	No
	1
	Currency Node
	Cost Of Goods Sold

• Include only if COGS is defined at the Product level

	Product/Pricing
	No
	1
	Container
	For Pricing at the Product level only

	Product/Pricing @Display
	No
	1
	Text Attribute (3 chars max)
	Display Product Price (Yes or No; default value: Yes)

	Product/Pricing/Level
	No
	1
	Text Node (8 chars max)
	Product Pricing Level (Single, Category, Volume, or Bid; default value: Single)

	Product/Pricing/Detail
	No
	1
	Text Node (5 chars max)
	Product Price Detail level (None or Table; default value: Table)

	Product/Pricing/Price
	Yes*
	1 +
	Container
	

	Product/Pricing/Price/Qty
	No
	1
	Integer Node
	Price Quantity level (for Category or Volume Pricing)

• If Price/Qty and Price/Erase are specified the Category or Volume price matching Price/Qty will be removed

• If Price/Qty is not specified and Price/Erase is specified all pricing information for Category or Volume will be removed

	Product/Pricing/Price/CustomerType
	No
	1
	Text Node
	Customer Type Name (from Customer/Types in the OMS or "Default" for the default Product Price)

• If Price/Qty, Price/CustomerType, and Price/Erase are specified the price matching Price/Qty and Price/CustomerType will be removed

• If Price/Qty is not specified and both Price/CustomerType and Price/Erase are specified all quantity and pricing information that matches Price/CustomerType will be removed

	Product/Pricing/Price/Discount
	No
	1
	Currency/Percent Node
	Price Discount value

	Product/Pricing/Price/Discount @Option
	Yes*
	1
	Text Attribute (8 chars max)
	Indicates type of Price Discount specified (Amount or Percent)

	Product/Pricing/Price/Amount
	Yes*
	1
	Currency Node
	Product Price

	Product/Pricing/Price/Erase
	No
	1
	Empty Node
	Removes prices that match the Pricing Level, the Price/Qty, and/or the Price/CustomerType

• If Pricing Level is "Single" and neither Price/Qty or Price/CustomerType is specified all pricing information for the Product will be removed
• Ignored if Mode="Add"

	Product/DiscountStart
	No
	1
	Container
	For Discount Start (date/time range for discounts)

	Product/DiscountStart/DateTime
	No
	1
	Container
	

	Product/DiscountStart/DateTime/Date
	Yes*
	1
	Date Node (mm/dd/yyyy)
	Discount Start Date

	Product/DiscountStart/DateTime/Time
	No
	1
	Time Node (hh:mm)
	Discount Start Time

	Product/DiscountStart/Erase
	No
	1
	Empty Node
	Removes Discount Start

	Product/DiscountEnd
	No
	1
	Container
	For Discount End (date/time range for discounts)

	Product/DiscountEnd/DateTime
	No
	1
	Container
	

	Product/DiscountEnd/DateTime/Date
	Yes*
	1
	Date Node (mm/dd/yyyy)
	Discount End Date

	Product/DiscountEnd/DateTime/Time
	No
	1
	Time Node (hh:mm)
	Discount End Time

	Product/DiscountEnd/Erase
	No
	1
	Empty Node
	Removes Discount End

	Product/Weight
	No
	1
	Numeric Node
	Product Weight (in pounds)

• Include only if Weight is defined at the Product level

	Product/OrderQty
	No
	1
	Container
	For Minimum / Maximum / Purchase Set Order Quantities at the Product level only

	Product/OrderQty/MinQty
	No
	1
	Integer Node
	Minimum Order Quantity

	Product/OrderQty/MaxQty

Product/OrderQty/PurchaseSetQty
	No

No
	1

1
	Integer Node

Integer Node
	Maximum Order Quantity

Purchase Set Quantity

	Product/OrderQty/Erase
	No
	1
	Empty Node
	Removes the Minimum, Maximum, and Purchase Set Order Quantities
• Ignored if Mode="Add"

	Product/ExpectedInStock
	No
	1
	Container
	For Expected In-Stock Date at the Product level only

• Applicable only if the Product Status is Backordered, Preordered, or Sold Out; and Expected Shipping Time is in use (Settings/Site Options in the OMS)

	Product/ExpectedInStock/DateTime
	No
	1
	Container
	

	Product/ExpectedInStock/DateTime/Date
	Yes*
	1
	Date Node (mm/dd/yyyy)
	Expected In-Stock Date

	Product/ExpectedInStock/Erase
	No
	1
	Empty Node
	Removes the Product Expected In-Stock date
• Ignored if Mode="Add"

	Product/Inventory
	No
	1
	Container
	For Inventory defined at the Product level only

• Include only if Inventory Control is enabled at Settings/Site Options/Inventory Control in the OMS, and Inventory Level is None, Product, or Kit

	Product/Inventory/Level
	No
	1
	Text Node (7 chars max)
	Product Inventory Level (None, Product, or Kit; default value: Product)

	Product/Inventory/Qty
	No
	1
	Integer Node
	Product Inventory quantity (default specified at Settings/Inventory Control in the OMS)

	Product/Inventory/InventoryKit
	No
	1
	Container
	For Inventory Level of Kit

	Product/Inventory/InventoryKit/KitProduct
	Yes*
	1 +
	Container
	

	Product/Inventory/InventoryKit/KitProduct/ProductName
	Yes*
	1
	Text Node (100 chars max)
	Inventory Kit Product Name

	Product/Inventory/InventoryKit/KitProduct/ProductName @SKU
	No
	1
	Text Attribute (50 chars max)
	Inventory Kit SKU-level SKU Number (for matching purposes)

	Product/Inventory/InventoryKit/KitProduct/ProductSKU
	No
	1
	Text Node (50 chars max)
	Inventory Kit Product-level SKU number (for matching purposes)

	Product/Inventory/InventoryKit/KitProduct/Attribute
	No
	1 +
	Text Node (50 chars max)
	Inventory Kit Product Attribute Value (for matching purposes)

	Product/Inventory/InventoryKit/KitProduct/Attribute @Name
	No
	1
	Text Attribute (50 chars max)
	Inventory Kit Product Attribute Name (for matching purposes)

	Product/Inventory/InventoryKit/KitProduct/Qty
	Yes*
	1
	Integer Node
	Inventory Kit Product quantity

	Product/Inventory/InventoryKit/KitProduct/Erase
	No
	1
	Empty Node
	Remove the Product Inventory Kit that matches KitProduct/ProductName
• Ignored if Mode="Add"

	Product/Inventory/InventoryLocation
	No
	1 +
	Container
	Used to set the available inventory quantity by Location

• Include only if Enhanced Inventory is enabled and active for the product

	Product/Inventory/InventoryLocation/Location
	Yes*
	1
	Text Node (50 chars max)
	Inventory Location Internal Name

	Product/Inventory/InventoryLocation/Location @Type
	Yes*
	1
	Text Attribute (1 char max)
	Inventory Location Type (S or P), where "S" indicates a Shipping location and "P" indicates a Pickup location

	Product/Inventory/InventoryLocation/Qty
	Yes*
	1
	Integer Node
	Available inventory at this Location

	Product/InventoryReservation
	No
	1
	Container
	For Inventory Reservation

• Applicable only if the product has Enhanced Inventory enabled

	Product/InventoryReservation/Minutes
	No
	1
	Integer Node
	Inventory Reservation (in minutes)

	Product/InventoryReservation/Erase
	No
	1
	Empty Node
	Remove the Inventory Reservation

	Product/ShippingRates
	No
	1
	Container
	For overriding the Shipping Rates at the Product level; or defining Shipping Rates at the Product level (Settings/Shipping in the OMS) when Shipping Cost Calculation is UNIT

	Product/ShippingRates/Erase
	No
	1
	Empty Node
	Removes all Shipping Option overrides for the Product
• Ignored if Mode="Add"

	Product/ShippingRates/Zone
	No
	1 +
	Container
	

	Product/ShippingRates/Zone @ID
	Yes*
	1
	Integer Attribute
	Shipping Zone Number (1 – 100)

• Zones are defined at Settings Shipping in the OMS

	Product/ShippingRates/Zone/Erase
	No
	1
	Empty Node
	Removes all Shipping Option overrides that match ShippingRates/Zone @ID
• Ignored if Mode="Add"

	Product/ShippingRates/Zone/ShippingOption
	No
	1 +
	Container
	

	Product/ShippingRates/Zone/ShippingOption/ShipMethod
	Yes*
	1
	Text Node
	Shipping Method

	Product/ShippingRates/Zone/ShippingOption/ShipRate
	No
	1
	Currency Node
	Shipping Rate

• Required unless the Erase node is present

	Product/ShippingRates/Zone/ShippingOption/Erase
	No
	1
	Empty Node
	Removes the Shipping Option override that matches ShippingOption/ShipMethod
• Ignored if Mode="Add"

	Product/Allocation
	No
	1
	Container
	

	Product/Allocation @Enabled
	No
	1
	Text Attribute (3 chars max)
	Enable or disable Product Allocation (Yes or No; default value: Yes, if container is present)

	Product/Allocation/StartDate
	No
	1
	Container
	

	Product/Allocation/StartDate/DateTime
	Yes*
	1
	Container
	

	Product/Allocation/StartDate/DateTime/Date
	Yes*
	1
	Date Node (mm/dd/yyyy)
	Allocation Start Date

	Product/Allocation/EndDate
	No
	1
	Container
	

	Product/Allocation/EndDate/DateTime
	Yes*
	1
	Container
	

	Product/Allocation/EndDate/DateTime/Date
	Yes*
	1
	Date Node (mm/dd/yyyy)
	Allocation End Date

	Product/Allocation/CustomerTypes
	No
	1
	Container
	

	Product/Allocation/CustomerTypes/CustomerType
	Yes*
	1 +
	Container
	

	Product/Allocation/CustomerTypes/CustomerType/Name
	Yes*
	1
	Text Node (20 chars max)
	Product-level Allocation Customer Type Name (from Customer/Types in the OMS)

	Product/Allocation/CustomerTypes/CustomerType/Qty
	Yes*
	1
	Integer Node
	Product-level Allocation Quantity

	Product/Images
	No
	1
	Container
	For Images that are defined at the Product level, or if the Product uses an Image Gallery

	Product/Images/Audio
	No
	1
	Text (50 chars max)/URL Node
	Audio Clip; indicates either the name of an existing audio file (Text Node) or the URL of an external audio file to import (URL Node)

• Uploaded files are limited to 2048k

• File names of uploaded files are modified when necessary to prevent overwriting of existing files

• File names of uploaded files are truncated at 50 characters when necessary

	Product/Images/Audio @Repetition
	No
	1
	Text Attribute (10 chars max)
	Audio Clip Repetition (Once, Continuous, or an integer value; default value: Once)

	Product/Images/Master
	No
	1
	Text (50 chars max)/URL Node
	Master Image; indicates either the name of an existing image file (Text Node) or the URL of an external image file to upload (URL Node)

• Uploaded files are limited to 2048k
• Specifying a Master Image creates multiple images for the product as specified in the Global Image Upload Settings in the OMS

• Specifying a Master Image overwrites all existing images for the product (except those specified in the Product/Images or Product/SKUItems/SKUItem/Images containers in the same ProductUpdateRequest)

	Product/Images/Master @ImageSetType
	No
	1
	Text Attribute (8 chars max)
	Valid values are Single, Multiple, and SKU (default value: Single)

• Single defines a single set of images for the product; Multiple defines an image gallery; SKU defines product images by SKU

• The SKU value requires that the product have at least one SKU-level item

	Product/Images/Master @InitializeThumbnails
	No
	1
	Text Attribute (3 chars max)
	Initialize Thumbnails from Master Image (Yes or No; default value: Yes)

	Product/Images/Thumbnail
	No
	1
	Text (50 chars max)/URL Node
	Thumbnail Image; indicates either the name of an existing image file (Text Node) or the URL of an external image file to upload (URL Node)

• Uploaded files are limited to 2048k

• File names of uploaded files are modified when necessary to prevent overwriting of existing files

• File names of uploaded files are truncated at 50 characters when necessary

	Product/Images/Thumbnail @Scale
	No
	1
	Integer Attribute
	Image Scale size (in pixels)

	Product/Images/Thumbnail @Dimension
	No
	1
	Text Attribute (6 chars max)
	Image Scale Dimension (None, Width, or Height)
• Required if Thumbnail @Scale is used
• Use Dimension="None" to remove an existing Image Scale

	Product/Images/Main
	No
	1
	Text (50 chars max)/URL Node
	Main Image; indicates either the name of an existing image file (Text Node) or the URL of an external image file to import (URL Node)

• Uploaded files are limited to 2048k

• File names of uploaded files are modified when necessary to prevent overwriting of existing files

• File names of uploaded files are truncated at 50 characters when necessary

	Product/Images/Main @Scale
	No
	1
	Integer Attribute
	Image Scale size (in pixels)

	Product/Images/Main @Dimension
	No
	1
	Text Attribute (6 chars max)
	Image Scale Dimension (None, Width, or Height)
• Required if Main @Scale is used
• Use Dimension="None" to remove an existing Image Scale

	Product/Images/Large
	No
	1
	Text (50 chars max)/URL Node
	Large Image; indicates either the name of an existing image file (Text Node) or the URL of an external image file to import (URL Node)

• Uploaded files are limited to 2048k

• File names of uploaded files are modified when necessary to prevent overwriting of existing files

• File names of uploaded files are truncated at 50 characters when necessary

	Product/Images/Large @Scale
	No
	1
	Integer Attribute
	Image Scale size (in pixels)

	Product/Images/Large @Dimension
	No
	1
	Text Attribute (6 chars max)
	Image Scale Dimension (None, Width, or Height)
• Required if Large @Scale is used
• Use Dimension="None" to remove an existing Image Scale

	Product/Images/Gallery
	No
	1
	Container
	For Product Image Gallery

	Product/Images/Gallery/Image
	No
	1 +
	Container
	

	Product/Images/Gallery/Image/Thumbnail
	No
	1
	Text (50 chars max)/URL Node
	Gallery Thumbnail Image; indicates either the name of an existing image file (Text Node) or the URL of an external image file to import (URL Node)

• Uploaded files are limited to 2048k

• File names of uploaded files are modified when necessary to prevent overwriting of existing files

• File names of uploaded files are truncated at 50 characters when necessary

	Product/Images/Gallery/Image/Main
	No
	1
	Text (50 chars max)/URL Node
	Gallery Main Image; indicates either the name of an existing image file (Text Node) or the URL of an external image file to import (URL Node)

• Uploaded files are limited to 2048k

• File names of uploaded files are modified when necessary to prevent overwriting of existing files

• File names of uploaded files are truncated at 50 characters when necessary

	Product/Images/Gallery/Image/Large
	No
	1
	Text (50 chars max)/URL Node
	Gallery Large Image; indicates either the name of an existing image file (Text Node) or the URL of an external image file to import (URL Node)

• Uploaded files are limited to 2048k

• File names of uploaded files are modified when necessary to prevent overwriting of existing files

• File names of uploaded files are truncated at 50 characters when necessary

	Product/Images/Gallery/Image/Default
	No
	1
	Empty Node
	Indicates that the Gallery Image is the default

	Product/Images/Gallery/Image/Erase
	No
	1
	Empty Node
	Removes the Product Gallery images that match Gallery/Image/Thumbnail, Gallery/Image/Main, and Gallery/Image/Large
• Ignored if Mode="Add"

	Product/Images/Erase
	No
	1
	Empty Node
	Remove all Product Audio, Image, and Gallery Image files
• Ignored if Mode="Add"

	Product/Images/ThumbnailOnly
	No
	1
	Text Node (3 chars max)
	Display only the Product Thumbnail in the Product List (Yes or No; default value: No)

	Product/Categories
	No
	1
	Container
	

	Product/Categories/Category
	Yes*
	1 +
	Container
	At least one Category is required if Mode="Add", and one Category/Default node must be present in the query

	Product/Categories/Category/Name
	Yes*
	1
	Text Node
	Product Category Name

• Delimit subcategories in the category path with " / " (e.g. Golf Clubs / Putters). Note that there is a space on either side of the forward slash

• To escape a forward slash in a Category Name, use a double forward slash (i.e. “//”)

	Product/Categories/Category/Visibility
	No
	1
	Text Node (20 chars max)
	Product Visibility (All, BtoB, BtoC, Internal, None, or Type)

	Product/Categories/Category/Visibility @Types
	No
	1
	Text Attribute
	For Product Visibility of Type, this attribute contains a comma-delimited list of Customer Types with visibility

	Product/Categories/Category/Order
	No
	1
	Integer Node
	Order in which product is listed in the Category (1 to 100000000; default value: 1)

	Product/Categories/Category/AllowAdd
	No
	1
	Empty Node
	Include to create a new category, subcategory, or category tree if no match is found with an existing category and/or subcategory

• Visibility defaults to "All" for top-level categories and is inherited for child (sub) categories.

	Product/Categories/Category/Primary
	No
	1
	Empty Node
	Indicates the Primary Category for the Product

	Product/Categories/Category/Erase
	No
	1
	Empty Node
	Removes the Product Category that matches the Category/Name
• Ignored if Mode="Add"

	Product/Attributes
	No
	1
	Container
	For defining Attributes and Options used to create SKU-level Products

	Product/Attributes/Attribute
	Yes*
	1 +
	Container
	

	Product/Attributes/Attribute @Name
	Yes*
	1
	Text Attribute (50 chars max)
	Product Attribute Name

	Product/Attributes/Attribute/Name @Overwrites
	No
	1
	Text Attribute (50 chars max)
	Specifies the name of an existing Attribute that this Attribute should overwrite
• If you rename an attribute, the change may affect existing orders. Thus, if a product has orders, it is preferable to remove obsolete attributes and add new ones as needed, than to rename existing ones.
• Ignored if Mode="Add"

	Product/Attributes/Attribute/Option
	Yes*
	1 +
	Text Node (50 chars max)
	Product Attribute Option value (i.e. the name of the attribute option)

	Product/Attributes/Attribute/Option @GalleryMainImage
	No
	1
	Text Attribute (50 chars max)
	Gallery Main Image filename and file extension as displayed in the OMS Products / Images / Edit Images and Audio screen

• Applicable only if the Product uses an Image Gallery and this Option is associated with an existing Gallery Main Image from the Product Image Gallery

	Product/Attributes/Attribute/Option @Order
	No
	1
	Integer Attribute
	Specifies the order in which options and SKUs are displayed (low to high)

	Product/Attributes/Attribute/Option @Overwrites
	No
	1
	Text Attribute (50 chars max)
	Specifies the name of an existing Option that this Option should overwrite
• If you rename an option, the change may affect existing orders. Thus, if a product has orders, it is preferable to remove obsolete options and add new ones as needed, than to rename existing ones.
• Ignored if Mode="Add"

	Product/Attributes/Attribute/Erase
	No
	1
	Empty Node
	Removes the Product Attribute or Attribute Option that matches Attribute/Name and any declared Attribute/Option(s)
• Ignored if Mode="Add"

	Product/WriteIns
	No
	1
	Container
	

	Product/WriteIns/WriteIn
	Yes*
	1 +
	Container
	

	Product/WriteIns/WriteIn @Name
	Yes*
	1
	Text Attribute (50 chars max)
	Write-In Attribute Name
• Required if Mode="Add"

	Product/WriteIns/WriteIn/Name @Overwrites
	No
	1
	Text Attribute (50 chars max)
	Specifies the name of an existing Write-In Attribute that this Write-In Attribute should overwrite
• Ignored if Mode="Add"

	Product/WriteIns/WriteIn/EntryType
	Yes*
	1
	Text Node (10 chars max)
	Write-In Attribute Type (Text Box, Text Area, Checkbox, or Select Box)
• Required if Mode="Add"

	Product/WriteIns/WriteIn/EntryType @Lines
	No
	1
	Integer Attribute
	Number of Lines for Text Area Write-In Attribute

• Applicable only if EntryType is TextArea

	Product/WriteIns/WriteIn/EntryType @Length
	No
	1
	Integer Attribute
	Write-In Maximum Characters

	Product/WriteIns/WriteIn/AllowedValues
	Yes*
	1
	Text Node
	Write-In Attribute Allowed Values (all types of input; only letters, numbers, and spaces; only letters and numbers; only letters and spaces; only letters; only numbers; only whole numbers; only positive numbers and zero; only positive numbers; only positive whole numbers and zero; only positive whole numbers; none)

	Product/WriteIns/WriteIn/Required
	Yes*
	1
	Text Node (10 chars max)
	Write-In Attribute Required Field (Yes, No, or Charge)
• Required if Mode="Add"

	Product/WriteIns/WriteIn/AdditionalCharge
	No
	1
	Currency Node
	Write-In Attribute Additional Charge

• Applicable only if, and required if, WriteIn/Required is "Charge"

	Product/WriteIns/WriteIn/Erase
	No
	1
	Text Attribute (50 chars max)
	Removes the Write-In Attribute that matches WriteIn/Name
• Ignored if Mode="Add"

	Product/WriteIns/WriteIn/Options
	No
	1
	Container
	Included if EntryType is Select Box

	Product/WriteIns/WriteIn/Option
	Yes*
	1 +
	Text Node
	Select Box Option Value

• Value can not contain newline, carriage return or line feed characters

	Product/Specifications
	No
	1
	Container
	

	Product/Specifications/Specification
	Yes*
	1 +
	Container
	

	Product/Specifications/Specification/Name
	Yes*
	1
	Text Node (100 chars max)
	Product Specification Name

	Product/Specifications/Specification @Name @Overwrites
	No
	1
	Text Node (100 chars max)
	The name of an existing Specification that this Specification should overwrite
• Ignored if Mode="Add"

	Product/Specifications/Specification/Value
	No
	1
	Text Node (255 chars max)
	Specification Value

	Product/Specifications/Specification/Erase
	No
	1
	Empty Node
	Removes the Product Specification that matches Specification/Name
• Ignored if Mode="Add"

	Product/Status
	No
	1
	Text Node (17 chars max)
	Product Status (Normal, Backordered, Preordered, Sold Out, or Discontinued; default value: Normal)

	Product/Vendor
	No
	1
	Text Node (75 chars max)
	Vendor Name

	Product/ShipFrom
	No
	1
	Container
	

	Product/ShipFrom/InternalName
	Yes*
	1
	Text Node (50 chars max)
	Primary Ship-From Internal Name (defaults to the Primary Ship-From Address specified at Settings/Ship-From Addresses in the OMS)

	Product/AddlShipFroms
	No
	1
	Container
	For specifying Additional Ship-From Locations for this Product

• Requires that Directed Fulfillment (Settings/Site Options/Inventory Control in the OMS) be enabled

	Product/AddlShipFroms/InternalName
	Yes*
	1 +
	Text Node (50 chars max)
	Additional Ship-From Internal Name

	Product/AddlShipFroms/InternalName @Active
	No
	1
	Text Attribute (3 chars max)
	Ship-From Location is Active (Yes or No; default value: Yes)

	Product/PickupLocations
	No
	1
	Container
	

	Product/PickupLocations @EnablePickup
	No
	1
	Text Attribute (3 chars max)
	Pickup is enabled for this Product (Yes or No; default value: Yes)

	Product/PickupLocations @PickupOnly
	No
	1
	Text Attribute (3 chars max)
	Product is designated as Pickup Only (Yes or No; default value: No)
• If set to "Yes" this indicates the Product cannot be shipped

	Product/PickupLocations/InternalName
	Yes*
	1 +
	Text Node (50 chars max)
	Product Pickup Location Internal Name

	Product/PickupLocations/InternalName @Active
	No
	1
	Text Attribute (3 chars max)
	Pickup Location is Active (Yes or No; default value: Yes)

	Product/WarehouseLocation
	No
	1
	Text Node
	Warehouse Location

	Product/CustomField1
	No
	1
	Text/Integer/Numeric/Currency/Date Node
	Product Custom Field #1 Value
• Node Type depends on Field Type of Custom Field. For Field Type "Yes/No" the value must be either "Yes" or "No"

	Product/CustomField1 @Type
	Yes*
	1
	Text Attribute (16 chars max)
	Product Custom Field #1 Type (Text, Positive Number, Positive Integer, Currency, Date, Yes/No)

	Product/CustomField2
	No
	1
	Text/Integer/Numeric/Currency/Date Node
	Product Custom Field #2 Value
• Node Type depends on Field Type of Custom Field. For Field Type "Yes/No" the value must be either "Yes" or "No"

	Product/CustomField2 @Type
	Yes*
	1
	Text Attribute (16 chars max)
	Product Custom Field #2 Type (Text, Positive Number, Positive Integer, Currency, Date, or Yes/No)

	Product/CustomField3
	No
	1
	Text/Integer/Numeric/Currency/Date Node
	Product Custom Field #3 Value
• Node Type depends on Field Type of Custom Field. For Field Type "Yes/No" the value must be either "Yes" or "No"

	Product/CustomField3 @Type
	Yes*
	1
	Text Attribute (16 chars max)
	Product Custom Field #3 Type (Text, Positive Number, Positive Integer, Currency, Date, or Yes/No)

	Product/CustomField4
	No
	1
	Text/Integer/Numeric/Currency/Date Node
	Product Custom Field #4 Value
• Node Type depends on Field Type of Custom Field. For Field Type "Yes/No" the value must be either "Yes" or "No"

	Customer/CustomField4 @Type
	Yes*
	1
	Text Attribute (16 chars max)
	Product Custom Field #4 Type (Text, Positive Number, Positive Integer, Currency, Date, or Yes/No)

	Product/CustomField5
	No
	1
	Text/Integer/Numeric/Currency/Date Node
	Product Custom Field #5 Value
• Node Type depends on Field Type of Custom Field. For Field Type "Yes/No" the value must be either "Yes" or "No"

	Product/CustomField5 @Type
	Yes*
	1
	Text Attribute (16 chars max)
	Product Custom Field #5 Type (Text, Positive Number, Positive Integer, Currency, Date, or Yes/No)

	Product/CustomField6
	No
	1
	Text/Integer/Numeric/Currency/Date Node
	Product Custom Field #6 Value
• Node Type depends on Field Type of Custom Field. For Field Type "Yes/No" the value must be either "Yes" or "No"

	Product/CustomField6 @Type
	Yes*
	1
	Text Attribute (16 chars max)
	Product Custom Field #6 Type (Text, Positive Number, Positive Integer, Currency, Date, or Yes/No)

	Product/CustomField7
	No
	1
	Text/Integer/Numeric/Currency/Date Node
	Product Custom Field #7 Value
• Node Type depends on Field Type of Custom Field. For Field Type "Yes/No" the value must be either "Yes" or "No"

	Product/CustomField7 @Type
	Yes*
	1
	Text Attribute (16 chars max)
	Product Custom Field #7 Type (Text, Positive Number, Positive Integer, Currency, Date, or Yes/No)

	Product/CustomField8
	No
	1
	Text/Integer/Numeric/Currency/Date Node
	Product Custom Field #8 Value
• Node Type depends on Field Type of Custom Field. For Field Type "Yes/No" the value must be either "Yes" or "No"

	Product/CustomField8 @Type
	Yes*
	1
	Text Attribute (16 chars max)
	Product Custom Field #8 Type (Text, Positive Number, Positive Integer, Currency, Date, or Yes/No)

	Product/CustomField9
	No
	1
	Text/Integer/Numeric/Currency/Date Node
	Product Custom Field #9 Value
• Node Type depends on Field Type of Custom Field. For Field Type "Yes/No" the value must be either "Yes" or "No"

	Product/CustomField9 @Type
	Yes*
	1
	Text Attribute (16 chars max)
	Product Custom Field #9 Type (Text, Positive Number, Positive Integer, Currency, Date, or Yes/No)

	Product/CustomField10
	No
	1
	Text/Integer/Numeric/Currency/Date Node
	Product Custom Field #10 Value
• Node Type depends on Field Type of Custom Field. For Field Type "Yes/No" the value must be either "Yes" or "No"

	Product/CustomField10 @Type
	Yes*
	1
	Text Attribute (16 chars max)
	Product Custom Field #10 Type (Text, Positive Number, Positive Integer, Currency, Date, or Yes/No)

	Product/CustomField11
	No
	1
	Text/Integer/Numeric/Currency/Date Node
	Product Custom Field #11 Value
• Node Type depends on Field Type of Custom Field. For Field Type "Yes/No" the value must be either "Yes" or "No"

	Product/CustomField11 @Type
	Yes*
	1
	Text Attribute (16 chars max)
	Product Custom Field #11 Type (Text, Positive Number, Positive Integer, Currency, Date, or Yes/No)

	Product/CustomField12
	No
	1
	Text/Integer/Numeric/Currency/Date Node
	Product Custom Field #12 Value
• Node Type depends on Field Type of Custom Field. For Field Type "Yes/No" the value must be either "Yes" or "No"

	Product/CustomField12 @Type
	Yes*
	1
	Text Attribute (16 chars max)
	Product Custom Field #12 Type (Text, Positive Number, Positive Integer, Currency, Date, or Yes/No)

	Product/CustomField13
	No
	1
	Text/Integer/Numeric/Currency/Date Node
	Product Custom Field #13 Value
• Node Type depends on Field Type of Custom Field. For Field Type "Yes/No" the value must be either "Yes" or "No"

	Product/CustomField13 @Type
	Yes*
	1
	Text Attribute (16 chars max)
	Product Custom Field #13 Type (Text, Positive Number, Positive Integer, Currency, Date, or Yes/No)

	Product/CustomField14
	No
	1
	Text/Integer/Numeric/Currency/Date Node
	Product Custom Field #14 Value
• Node Type depends on Field Type of Custom Field. For Field Type "Yes/No" the value must be either "Yes" or "No"

	Product/CustomField14 @Type
	Yes*
	1
	Text Attribute (16 chars max)
	Product Custom Field #14 Type (Text, Positive Number, Positive Integer, Currency, Date, or Yes/No)

	Product/CustomField15
	No
	1
	Text/Integer/Numeric/Currency/Date Node
	Product Custom Field #15 Value
• Node Type depends on Field Type of Custom Field. For Field Type "Yes/No" the value must be either "Yes" or "No"

	Product/CustomField15 @Type
	Yes*
	1
	Text Attribute (16 chars max)
	Product Custom Field #15 Type (Text, Positive Number, Positive Integer, Currency, Date, or Yes/No)

	Product/CustomField16
	No
	1
	Text/Integer/Numeric/Currency/Date Node
	Product Custom Field #16 Value
• Node Type depends on Field Type of Custom Field. For Field Type "Yes/No" the value must be either "Yes" or "No"

	Product/CustomField16 @Type
	Yes*
	1
	Text Attribute (16 chars max)
	Product Custom Field #16 Type (Text, Positive Number, Positive Integer, Currency, Date, or Yes/No)

	Product/CustomField17
	No
	1
	Text/Integer/Numeric/Currency/Date Node
	Product Custom Field #17 Value
• Node Type depends on Field Type of Custom Field. For Field Type "Yes/No" the value must be either "Yes" or "No"

	Product/CustomField17 @Type
	Yes*
	1
	Text Attribute (16 chars max)
	Product Custom Field #17 Type (Text, Positive Number, Positive Integer, Currency, Date, or Yes/No)

	Product/CustomField18
	No
	1
	Text/Integer/Numeric/Currency/Date Node
	Product Custom Field #18 Value
• Node Type depends on Field Type of Custom Field. For Field Type "Yes/No" the value must be either "Yes" or "No"

	Product/CustomField18 @Type
	Yes*
	1
	Text Attribute (16 chars max)
	Product Custom Field #18 Type (Text, Positive Number, Positive Integer, Currency, Date, or Yes/No)

	Product/CustomField19
	No
	1
	Text/Integer/Numeric/Currency/Date Node
	Product Custom Field #19 Value
• Node Type depends on Field Type of Custom Field. For Field Type "Yes/No" the value must be either "Yes" or "No"

	Product/CustomField19 @Type
	Yes*
	1
	Text Attribute (16 chars max)
	Product Custom Field #19 Type (Text, Positive Number, Positive Integer, Currency, Date, or Yes/No)

	Product/CustomField20
	No
	1
	Text/Integer/Numeric/Currency/Date Node
	Product Custom Field #20 Value
• Node Type depends on Field Type of Custom Field. For Field Type "Yes/No" the value must be either "Yes" or "No"

	Product/CustomField20 @Type
	Yes*
	1
	Text Attribute (16 chars max)
	Product Custom Field #20 Type (Text, Positive Number, Positive Integer, Currency, Date, or Yes/No)

	Product/UOM
	No
	1
	Text Node (2 chars)
	Unit of Measure, 2 letter code (EA, AS, CA, LB, KG, PF, PL, PK, SF, SI; default value: EA)

	Product/Taxable
	No
	1
	Text Node (5 chars max)
	Product Taxability (All, None, or State; default value: None)

	Product/Taxable @States
	No
	1
	Text Attribute
	For Product Taxability of State, this attribute contains a comma-delimited list of taxable states (e.g. States="CA, NV, NY")

	Product/Visibility
	No
	1
	Text Node (20 chars max)
	Product Visibility (All, BtoB, BtoC, Internal, None, or Type; default value: All)

	Product/Visibility @Types
	No
	1
	Text Attribute
	For Product Visibility of Type, this attribute contains a comma-delimited list of Customer Types with visibility (from Customer/Types in the OMS)

	Product/Expedited
	No
	1
	Empty Node
	Indicates that the product requires Expedited Shipping

	Product/RequiresDryIce
	No
	1
	Empty Node
	Indicates that the product requires Dry Ice

	Product/Restricted
	No
	1
	Empty Node
	Indicates that the product is Restricted

	Product/Required
	No
	1
	Empty Node
	Indicates that the product is Required

	Product/AllowDiscounts
	No
	1
	Empty Node
	Indicates that the product is eligible for Category Discounts, Order Discounts, and Customer Discounts

	Product/CartAddendumEligible
	No
	1
	Empty Node
	Indicates that the product is eligible for the Cart Addendum

	Product/PendingEditEligible
	No
	1
	Empty Node
	Indicates that the product may be included in a Pending Edit

	Product/AllowDirectCheckout
	No
	1
	Empty Node
	Indicates that Direct Checkout is available

• Applicable only if the Direct Checkout option (Settings/Site Option/Direct Checkout in the OMS) is on; Product Visibility is All, BtoC, or Type (with the Default Customer Type included); and Product Status is Normal, Backordered, or Preordered

	Product/AllowQuestions
	No
	1
	Empty Node
	Indicates that the product allows Questions

• Applicable only if Product Questions are allowed at Questions/Setup in the OMS

	Product/AllowReviews
	No
	1
	Empty Node
	Indicates that the product is Reviewable

• Applicable only if Reviews are activated in the OMS

	Product/LinkElevation
	No
	1
	Empty Node
	Indicates that Product Link Elevation applies to the product

	Product/CustomerTypeUpgrade
	No
	1
	Text Node
	Customer Type Upgrade (from Customers/Types in the OMS)

	Product/Description
	No
	1
	Container
	

	Product/Description/Short
	No
	1
	Text Node (255 chars max)
	Product Short Description

	Product/Description/Long
	No
	1
	Text Node
	Product Long Description

	Product/Description/CustomSection1
	No
	1
	Text Node
	Product Custom Section 1 Text

	Product/Description/CustomSection1 @Label
	Yes*
	1
	Text Node (255 chars max)
	Product Custom Section 1 Label

	Product/Description/CustomSection2
	No
	1
	Text Node
	Product Custom Section 2 Text

	Product/Description/CustomSection2 @Label
	Yes*
	1
	Text Node (255 chars max)
	Product Custom Section 2 Label

	Product/Description/Internal
	No
	1
	Text Node
	Product Internal Memo

	Product/Description/Keywords
	No
	1
	Text Node
	Product Search Keywords

	Product/Description/Erase
	No
	1
	Empty Node
	Removes all Product Description values
• Ignored if Mode="Add"

	Product/SKUItems
	No
	1
	Container
	Include only if the Product has SKU-level items

	Product/SKUItems/PriceDetail
	No
	1
	Container
	

	Product/SKUItems/PriceDetail @Detail
	Yes*
	1
	Text Attribute (7 chars max)
	SKU Price Detail level (None, Table, or Message; default value: Table)

	Product/SKUItems/PriceDetail/Messages
	Yes*
	1
	Container
	

	Product/SKUItems/PriceDetail/Messages/Message
	Yes*
	1 +
	Text Node
	SKU Price Detail Message value

• Applicable only if SKUItems/PriceDetail @Detail="Message"

	Product/SKUItems/PriceDetail/Messages/Message @CustomerType
	No
	1
	Text Attribute
	SKU Price Detail Message Customer Type for Customer-Based Pricing (from Customer/Types in the OMS or "Default" for the Default PriceDetail Message)

	Product/SKUItems/SKUItem
	Yes*
	1 - 100
	Container
	

	Product/SKUItems/SKUItem @SKU
	No
	1
	Text Attribute (50 chars max)
	SKU-level SKU value

	Product/SKUItems/SKUItem/Attributes
	No
	1
	Container
	Include the Attribute Name/Value pair(s) only if a Product SKU number has not been assigned
• Used for SKU-level matching only

	Product/SKUItems/SKUItem/Attributes/Attribute
	Yes*
	1 +
	Container
	SKU Attribute value (i.e. Option Name, as defined in Product/Attributes/Attribute/Option)

	Product/SKUItems/SKUItem/Attributes/Attribute @Name
	Yes*
	1
	Text Attribute (50 chars max)
	SKU Attribute Name (as defined in Product/Attributes/Attribute)

	Product/SKUItems/SKUItem/COGS
	No
	1
	Currency Node
	SKU Cost Of Goods Sold

• Include only if COGS is defined at the SKU level

	Product/SKUItems/SKUItem/Pricing
	No
	1
	Container
	For Pricing at the SKU level only

	Product/SKUItems/SKUItem/Pricing @Display
	No
	1
	Text Attribute (3 chars max)
	Display SKU Price (Yes or No; default value: Yes)

	Product/SKUItems/SKUItem/Pricing/Price
	Yes*
	1 +
	Container
	

	Product/SKUItems/SKUItem/Pricing/Price/CustomerType
	No
	1
	Text Node
	Customer Type Name (from Customer/Types in the OMS or "Default" for the default SKU Price)

• If Price/CustomerType and Price/Erase are specified all pricing information that matches Price/CustomerType will be removed

	Product/SKUItems/SKUItem/Pricing/Price/Discount
	No
	1
	Currency/Percent Node
	SKU Price Discount value

	Product/SKUItems/SKUItem/Pricing/Price/Discount @Option
	Yes*
	1
	Text Attribute (8 chars max)
	Indicates type of Price Discount specified (Amount or Percent)

	Product/SKUItems/SKUItem/Pricing/Price/Amount
	Yes*
	1
	Currency Node
	Price Value

	Product/SKUItems/SKUItem/Pricing/Price/Erase
	No
	1
	Empty Node
	Removes all pricing information for this SKU
• Ignored if Mode="Add"

	Product/SKUItems/SKUItem/UOM
	No
	1
	Text Node (2 chars)
	SKU Unit of Measure, 2 letter code (EA, AS, CA, LB, KG, PF, PL, PK, SF, SI)

• Include only if UOM is defined at the SKU level

	Product/SKUItems/SKUItem/UPC
	No
	1
	Text Node (14 chars max)
	SKU UPC Number

• Include only if UPC is defined at the SKU level

	Product/SKUItems/SKUItem/ManufacturerPartNo
	No
	1
	Text Node (50 chars max)
	SKU Manufacturer Part Number

• Include only if Manufacturer Part Number is defined at the SKU level

	Product/SKUItems/WarehouseLocation
	No
	1
	Text Node
	Warehouse Location

• Include only if Warehouse Location is defined at the SKU level

	Product/SKUItems/SKUItem/CustomerTypeUpgrade
	No
	1
	Text Node
	Customer Type Upgrade (from Customers/Types in the OMS)

• Include only if Customer Type Upgrade is defined at the SKU level

	Product/SKUItems/SKUItem/Weight
	No
	1
	Numeric Node
	SKU Weight (in pounds)

• Include only if Weight is defined at the SKU level

	Product/SKUItems/SKUItem/OrderQty
	No
	1
	Container
	For Minimum / Maximum / Purchase Set Order Quantities at the SKU level only

	Product/SKUItems/SKUItem/OrderQty/MinQty
	No
	1
	Integer Node
	SKU Minimum Order Quantity

	Product/SKUItems/SKUItem/OrderQty/MaxQty

Product/SKUItems/SKUItem/OrderQty/PurchaseSetQty
	No

No
	1

1
	Integer Node

Integer Node
	SKU Maximum Order Quantity

SKU Purchase Set Quantity

	Product/SKUItems/SKUItem/OrderQty/Erase
	No
	1
	Empty Node
	Removes the Minimum, Maximum, and Purchase Set Order Quantities for this SKU
• Ignored if Mode="Add"

	Product/SKUItems/SKUItem/ExpectedInStock
	No
	1
	Container
	Applicable only if Inventory Control is on (Settings/Site Options in the OMS); Inventory is defined at the SKU level; and the SKU’s Inventory is zero or negative

	Product/SKUItems/SKUItem/ExpectedInStock/DateTime
	No
	1
	Container
	

	Product/SKUItems/SKUItem/ExpectedInStock/DateTime/Date
	Yes*
	1
	Date Node (mm/dd/yyyy)
	SKU Expected In-Stock Date

	Product/SKUItems/SKUItem/ExpectedInStock/Erase
	No
	1
	Empty Node
	Removes the SKU Expected In-Stock Date
• Ignored if Mode="Add"

	Product/SKUItems/SKUItem/Inventory
	No
	1
	Container
	For Inventory at the SKU level only
• Applicable only if Inventory Control is on (Settings/Site Options in the OMS); and Inventory is defined at the SKU or SKU Kit level

	Product/SKUItems/SKUItem/Inventory/Level
	No
	1
	Text Node (7 chars max)
	SKU Inventory Level (SKU or SKU Kit; default value: SKU)

	Product/SKUItems/SKUItem/Inventory/Qty
	No
	1
	Integer Node
	SKU Inventory quantity (default value is taken from OMS Settings / Inventory Control / Default Inventory)

	Product/SKUItems/SKUItem/Inventory/InventoryKit
	No
	1
	Container
	

	Product/SKUItems/SKUItem/Inventory/InventoryKit/KitProduct
	Yes*
	1 - 10
	Container
	

	Product/SKUItems/SKUItem/Inventory/InventoryKit/KitProduct/ProductName
	Yes*
	1
	Text Node (100 chars max)
	Inventory SKU Kit Product Name

	Product/SKUItems/SKUItem/Inventory/InventoryKit/KitProduct/ProductName @SKU
	No
	1
	Text Attribute (50 chars max)
	Inventory SKU Kit SKU Number

	Product/SKUItems/SKUItem/Inventory/InventoryKit/KitProduct/ProductSKU
	No
	1
	Text Node (50 chars max)
	Inventory SKU Kit Product SKU number

	Product/SKUItems/SKUItem/Inventory/InventoryKit/KitProduct/Attribute
	No
	1 +
	Text Node (50 chars max)
	Inventory SKU Kit Product Attribute Value

	Product/SKUItems/SKUItem/Inventory/InventoryKit/KitProduct/Attribute @Name
	No
	1
	Text Attribute (50 chars max)
	Inventory SKU Kit Product Attribute Name

	Product/SKUItems/SKUItem/Inventory/InventoryKit/KitProduct/Qty
	Yes*
	1
	Integer Node
	Inventory SKU Kit Product quantity

	Product/SKUItems/SKUItem/Inventory/InventoryKit/KitProduct/Erase
	No
	1
	Empty Node
	Removes the SKU Inventory Kit that matches KitProduct/ProductName
• Ignored if Mode="Add"

	Product/SKUItems/SKUItem/Inventory/InventoryLocation
	No
	1 +
	Container
	Used to set the available inventory quantity by Location

• Include only if Enhanced Inventory is enabled and active for the product

	Product/SKUItems/SKUItem/Inventory/InventoryLocation/Location
	Yes*
	1
	Text Node (50 chars max)
	Inventory Location Internal Name

	Product/SKUItems/SKUItem/Inventory/InventoryLocation/Location @Type
	Yes*
	1
	Text Attribute (1 char max)
	Inventory Location Type (S or P), where "S" indicates a Shipping location and "P" indicates a Pickup location

	Product/SKUItems/SKUItem/Inventory/InventoryLocation/Qty
	Yes*
	1
	Integer Node
	Available inventory at this Location

	Product/SKUItems/SKUItem/ShippingRates
	No
	1
	Container
	For overriding the Shipping Rates at the SKU level; or defining Shipping Rates at the SKU level (Settings/Shipping in the OMS) when Shipping Cost Calculation is UNIT

	Product/SKUItems/SKUItem/ShippingRates/Erase
	No
	1
	Empty Node
	Removes all Shipping Option overrides for the SKU
• Ignored if Mode="Add"

	Product/SKUItems/SKUItem/ShippingRates/Zone
	No
	1 +
	Container
	

	Product/SKUItems/SKUItem/ShippingRates/Zone @ID
	Yes*
	1
	Integer Attribute
	Shipping Zone Number to be overridden (1 – 100)

• See Settings / Shipping in the OMS for the number of defined zones

	Product/SKUItems/SKUItem/ShippingRates/Zone/Erase
	No
	1
	Empty Node
	Removes all Shipping Option overrides that match ShippingRates/Zone @ID
• Ignored if Mode="Add"

	Product/SKUItems/SKUItem/ShippingRates/Zone/ShippingOption
	No
	1 +
	Container
	

	Product/SKUItems/SKUItem/ShippingRates/Zone/ShippingOption/ShipMethod
	Yes*
	1
	Text Node
	Shipping Method to be overridden

	Product/SKUItems/SKUItem/ShippingRates/Zone/ShippingOption/ShipRate
	Yes*
	1
	Currency Node
	Shipping Rate to be overridden

	Product/SKUItems/SKUItem/ShippingRates/Zone/ShippingOption/Erase
	No
	1
	Empty Node
	Removes the Shipping Option override that matches ShippingRates/Zone @ID/ShippingOption/Method
• Ignored if Mode="Add"

	Product/SKUItems/SKUItem/Allocation
	No
	1
	Container
	

	Product/SKUItems/SKUItem/Allocation/CustomerTypes
	No
	1
	Container
	

	Product/SKUItems/SKUItem/Allocation/CustomerTypes/CustomerType
	Yes*
	1 +
	Container
	

	Product/SKUItems/SKUItem/Allocation/CustomerTypes/CustomerType/Name
	Yes*
	1
	Text Node (20 chars max)
	SKU-level Allocation Customer Type Name (from Customer/Types in the OMS)

	Product/SKUItems/SKUItem/Allocation/CustomerTypes/CustomerType/Qty
	Yes*
	1
	Integer Node
	SKU-level Allocation Quantity

	Product/SKUItems/SKUItem/Images
	No
	1
	Container
	For Images defined at the SKU level only

	Product/SKUItems/SKUItem/Images/Main
	No
	1
	Text (50 chars max)/URL Node
	SKU Main Image; indicates either the name of an existing image file (Text Node) or the URL of an external image file to import (URL Node)

• Uploaded files are limited to 2048k

• File names of uploaded files are modified when necessary to prevent overwriting of existing files

• File names of uploaded files are truncated at 50 characters when necessary

	Product/SKUItems/SKUItem/Images/Large
	No
	1
	Text (50 chars max)/URL Node
	SKU Large Image; indicates either the name of an existing image file (Text Node) or the URL of an external image file to import (URL Node)

• Uploaded files are limited to 2048k

• File names of uploaded files are modified when necessary to prevent overwriting of existing files

• File names of uploaded files are truncated at 50 characters when necessary

	Product/SKUItems/SKUItem/VinNow
	No
	1
	Container
	Include only if integrated with VinNow (Settings/Compatible Software/VinNow in the OMS)

	Product/SKUItems/SKUItem/VinNow/Key
	No
	1
	Text Attribute (50 chars max)
	VinNow SKU-level Product Key

	Product/SKUItems/SKUItem/Default
	No
	1
	Empty Node
	Indicates the default SKU for the Product

	Product/SKUItems/SKUItem/Erase
	No
	1
	Empty Node
	Indicates the SKU is no longer available
• Ignored if Mode="Add"

	
	
	
	
	

	 Product/ProductSurcharges
	No
	1
	Container
	Included only if the Product references a product-specific surcharge, which is predefined in Settings/Surcharges

	Product/ProductSurcharges/ProductSurcharge
	Yes*
	1
	Container
	Container for a particular product-specific surcharge, which contains two sub-elements

	
	
	
	
	

	Product/ProductSurcharges/ProductSurcharge/SurchargeLabel
	Yes*
	1
	Text Node (50 chars max)
	A string value, which is the major “label” of a pre-defined surcharge

	Product/ProductSurcharges/ProductSurcharge/SurchargeTag
	Yes*
	1
	Text Node (10 chars max)
	A string value, which acts as a label suffix (tag) of a pre-defined surcharge, and which indicates that a given surcharge is product-specific

	
	
	
	
	

	Product/Overrides
	No
	1
	Container
	

	Product/Overrides/QuickBookSalesAccount
	No
	1
	Text Node (100 chars max)
	QuickBooks Sales Account Value

	Product/Overrides/ReviewReminderDelay
	No
	1
	Integer Node
	Review Reminder Time Delay in Days (optional)

• See Use Review Reminders in Reviews/Setup/Review Reminders in the OMS

	Product/Overrides/IndividualShippingPackage
	No
	1
	Container
	

	Product/Overrides/IndividualShippingPackage @Enabled
	No
	1
	Text Attribute (3 chars max)
	Individual Shipping Package Override (Yes or No; default value: Yes, if container is present)

	Product/Overrides/IndividualShippingPackage/Length
	No
	1
	Numeric Node
	Shipping Package Length (in inches)

	Product/Overrides/IndividualShippingPackage/Width
	No
	1
	Numeric Node
	Shipping Package Width (in inches)

	Product/Overrides/IndividualShippingPackage/Height
	No
	1
	Numeric Node
	Shipping Package Height (in inches)

	Product/Overrides/IndividualShippingPackage/DryIceWeight
	No
	1
	Numeric Node
	Weight of Dry Ice for Package (in pounds)

	Product/Overrides/IndividualShippingPackage/UPSPackaging
	No
	1
	Text Node (35 chars max)
	UPS Shipping Package Type (Own Packaging, Own Packaging (Additional Handling), UPS Letter/Express Envelope, UPS Tube, UPS Pak, UPS Express Box, UPS 10kg Box, UPS 25kg Box; default value: Own Packaging)

	Product/Overrides/IndividualShippingPackage/FedExGroundPackaging
	No
	1
	Text Node (27 chars max)
	FedEx Ground Shipping Package Type (Own Packaging, Own Packaging (Nonstandard); default value: Own Packaging)

	Product/Overrides/IndividualShippingPackage/FedExExpressPackaging
	No
	1
	Text Node (21 chars max)
	FedEx Express Shipping Package Type (Own Packaging, FedEx Envelope, FedEx Tube, FedEx Pak, FedEx Box, FedEx Small Box, FedEx Medium Box, FedEx Large Box, FedEx Extra Large Box, FedEx 10kg Box, FedEx 25kg Box; default value: Own Packaging)

	Product/Overrides/IndividualShippingPackage/USPSPackaging
	No
	1
	Text Node (28 chars max)
	USPS Shipping Package Type (Own Packaging, Envelope, Flat-Rate Envelope, Legal Flat-Rate Envelope, Small Flat-Rate Envelope, Window Flat-Rate Envelope, Gift Card Flat-Rate Envelope, Padded Flat-Rate Envelope,, Small Flat-Rate Box, Medium Flat-Rate Box, Large Flat-Rate Box, Regional Rate Box A, Regional Rate Box B; default value: Own Packaging)

	Product/Overrides/AlcoholDesignation
	No
	1
	Container
	

	Product/Overrides/AlcoholDesignation @Enabled
	Yes*
	1
	Text Attribute
	Alcohol Designation Override (Yes, No, or Default; default value: Yes, if container is present)

	Product/Overrides/AlcoholDesignation/Liters
	Yes*
	1
	Numeric Node
	Liters of Alcohol
• Required if AlcoholDesignation @Enabled="Yes"

	Product/Overrides/AlcoholDesignation/Type
	Yes*
	1
	Text Node (17 chars max)
	Type of Alcohol (Beer, Wine, Distilled Spirits, Ale, Light Wine)
• Required if AlcoholDesignation @Enabled="Yes"

	Product/Overrides/AlcoholDesignation/PackingUnits
	Yes*
	1
	Integer Node
	Number of Packages of Alcohol
• Required if AlcoholDesignation @Enabled="Yes"

	Product/Overrides/AlcoholDesignation/PackingType
	Yes*
	1
	Text Node (6 chars max)
	Alcohol Packaging Type (Barrel, Bottle, Case, Carton, Other)
• Required if AlcoholDesignation @Enabled="Yes"

	Product/Overrides/ShipCompliant
	No
	1
	Container
	Applicable only if ShipCompliant (Settings/Compatible Software/Alcoholic Beverage Tools) is in use

	Product/Overrides/2ShipCompliant/ProductKey
	No
	1
	Text Node (50 chars max)
	ShipCompliant Product Key

	Product/Overrides/ShipCompliant/BrandKey
	No
	1
	Text Node (50 chars max)
	ShipCompliant Brand Key

	Product/Overrides/InventoryWarningLevel
	No
	1
	Integer Node
	Inventory Warning Level

• Applicable only if Inventory Control is on at Settings/Site Options/Expected Shipping Time in the OMS

	Product/Overrides/DepletionStatus
	No
	1
	Text Node (20 chars max)
	Product Depletion Status (Preordered, Backordered, Sold Out, Discontinued)

	Product/Overrides/ExpectedShippingDays
	No
	1
	Integer Node
	The number of days within which the product is expected to ship (when in stock)

• Applicable only if Expected Shipping Time is on at Settings/Site Options/Expected Shipping Time in the OMS

• Calendar days, business days, or shipping days may apply, depending on the value selected at Settings/Site Options/Expected Shipping Time

	Product/Overrides/InStockMessage
	No
	1
	Text Node (200 chars max)
	Product In-Stock Message

• Applicable only if Expected Shipping Time is on at Settings/Site Options/Expected Shipping Time in the OMS

	Product/Overrides/SharingDiscount
	No
	1
	Currency Node
	Product Sharing Discount Amount

	Product/Overrides/SharingDiscount @Type
	Yes*
	1
	Text Attribute (7 chars max)
	Product Sharing Discount Type (Amount or Percent)

	Product/Overrides/CountryOfOriginCode
	No
	1
	Text Node (2 chars max)
	Product Sharing Country Of Origin Code
• See Chapter 2 for Country Code information

	Product/Overrides/UnavailableOption
	No
	1
	Container
	Product Unavailable Option

	Product/Overrides/UnavailableOption @Option
	Yes*
	1
	Text Attribute (7 chars max)
	Product Unavailable Option Type (Default, 301, 302, or Custom)

	Product/Overrides/UnavailableOption/CustomMessage
	No
	1
	Text Node
	Product Unavailable Custom Message

• Included only if the Product Unavailable Option Type is Custom

	Product/Overrides/UnavailableOption/RedirectTo
	No
	1
	URL Node
	Product Unavailable Redirect To

• Included only if the Product Unavailable Option Type is 301 or 302

	
	
	
	
	

	Product/Overrides/Erase
	No
	1
	Container
	Removes all Product Overrides
• Ignored if Mode="Add"

	Product/EMailAddenda
	No
	1
	Container
	

	Product/EMailAddenda/OrderConfirmation
	No
	1
	Text Node
	Order Confirmation E-Mail Addendum

	Product/EMailAddenda/OrderConfirmation @Position
	Yes*
	1
	Text Attribute (5 chars max)
	Order Confirmation E-Mail Addendum Position (Above or Below)

	Product/EMailAddenda/OrderShipped
	No
	1
	Text Node
	Shipped E-Mail Addendum

	Product/EMailAddenda/OrderShipped @Position
	Yes*
	1
	Text Attribute (5 chars max)
	Shipped E-Mail Addendum Position (Above or Below)

	Product/EMailAddenda/OrderUpdated
	No
	1
	Text Node
	Update E-Mail Addendum

	Product/EMailAddenda/OrderUpdated @Position
	Yes*
	1
	Text Attribute (5 chars max)
	Update E-Mail Addendum Position (Above or Below)

	Product/EMailAddenda/Erase
	No
	1
	Empty Node
	Removes all Product E-Mail Addenda
• Ignored if Mode="Add"

	Product/MarketplaceOptions
	No
	1
	Container
	

	Product/MarketplaceOptions/Format
	No
	1
	Text Node 10 chars max)
	Product Format (Soft Cover, Hard Cover, Audio Book, eBook, CD, DVD, Cassette, Vinyl, VHS)

	Product/MarketplaceOptions/Manufacturer
	No
	1
	Container
	

	Product/MarketplaceOptions/Manufacturer/ManufacturerName
	Yes*
	1
	Text Node (50 chars max)
	Product Manufacturer Name

	Product/MarketplaceOptions/Manufacturer/ManufacturerPartNo
	Yes*
	1
	Text Node (50 chars max)
	Product Manufacturer Part Number

	Product/MarketplaceOptions/UPC
	No
	1
	Text Node (14 chars max)
	Product UPC Number

	Product/MarketplaceOptions/ISBN
	No
	1
	Text Node (13 chars max)
	Product ISBN Number

	Product/MarketplaceOptions/Gender
	No
	1
	Text Node (8 chars max)
	Product Gender (Male, Female, Unisex)

	Product/MarketplaceOptions/AgeGroup
	No
	1
	Text Node (5 chars max)
	Product Age Group (Newborn, Infant, Toddler, Kids, Adult)

	Product/MarketplaceOptions/Size
	No
	1
	Text Node (30 chars max)
	Product Size

	Product/MarketplaceOptions/Color
	No
	1
	Text Node (30 chars max)
	Product Color

	Product/MarketplaceOptions/SizeSystem
	No
	1
	Text Node (3 chars max)
	Product Size System (US, UK, EU, DE, FR, JP, CN, IT, BR, MEX, AU)

	Product/MarketplaceOptions/SizeType
	No
	1
	Text Node (12 chars max)
	Product Size Type (Regular, Petite, Plus, Big and Tall, Maternity)

	Product/MarketplaceOptions/Condition
	No
	1
	Text Node (11 chars max)
	Product Condition (New, Used, Refurbished; default value: New)

	Product/MarketplaceOptions/AlcoholOptions
	No
	1
	Container
	

	Product/MarketplaceOptions/AlcoholOptions/VintageYear
	No
	1
	Date Node (yyyy)
	Product Vintage Year

	Product/MarketplaceOptions/AlcoholOptions/Region
	No
	1
	Text Node (40 chars max)
	Product Region

	Product/MarketplaceOptions/AlcoholOptions/SubRegion
	No
	1
	Text Node (30 chars max)
	Product Sub-Region

	Product/MarketplaceOptions/AlcoholOptions/AlcoholByVolume
	No
	1
	Percent Node
	Product Alcohol By Volume

	Product/MarketplaceOptions/AlcoholOptions/VarietalComposition
	No
	1
	Text Node (20 chars max)
	Product Varietal Composition (Barbera, Cabernet Franc, Cabernet Sauvignon, Canaiolo, Carignan, Carmenere, Chardonnay, Chenin Blanc, Garnacha, Graciano, Grenache, Gruner Veltliner, Macabeo, Malbec, Mazuelo, Merlot, Monastrell, Montepulciano, Mourvedre, Nero D'Avola, Palomino, Petit Verdot, Pinot Grigio, Pinot Noir, Pinotage, Riesling, Sangiovese, Sauvignon Blanc, Semillon, Shiraz, Spatburgunder, Syrah, Tannat, Tempranillo, Trebbiano, Verdejo, Verdicchio, Viognier, Viura, Weissburgunder, Zinfandel, Zweigelt)

	Product/MarketplaceOptions/AlcoholOptions/BodyDescription
	No
	1
	Text Node (10 chars max)
	Body Description (Red Wine, White Wine, Rose)

	Product/MarketplaceOptions/Erase
	No
	1
	Empty Node
	Removes all Marketplace Options
• Ignored if Mode="Add"

	Product/SearchEngineMarkup
	No
	1
	Container
	

	Product/SearchEngineMarkup/TitleTag
	No
	1
	Text Node (120 chars max)
	HTML Title Tag

	Product/SearchEngineMarkup/ImageAltTag
	No
	1
	Text Node (120 chars max)
	Image AltTag

	Product/SearchEngineMarkup/MetaDescription
	No
	1
	Text Node
	Meta Description

	Product/SearchEngineMarkup/MetaKeywords
	No
	1
	Text Node
	Meta Keywords

	Product/SearchEngineMarkup/Erase
	No
	1
	Empty Node
	Search Engine Option information
• Ignored if Mode="Add"

	Product/RelatedProducts
	No
	1
	Container
	For Related Products

	Product/RelatedProducts/RelatedProduct
	Yes*
	1 +
	Container
	

	Product/RelatedProducts/RelatedProduct/ProductName
	Yes*
	1
	Text Node (100 chars max)
	Related Product Name

	Product/RelatedProducts/RelatedProduct/Relationship
	No
	1
	Text Node (255 chars max)
	Related Product Relationship

	Product/RelatedProducts/RelatedProduct/Erase
	No
	1
	Empty Node
	Remove the Related Product that matches RelatedProduct/ProductName
• Ignored if Mode="Add"

	Product/AutomaticAddTriggers
	No
	1
	Container
	For Automatic Add Triggers

	Product/AutomaticAddTriggers/Trigger
	Yes*
	1 +
	Container
	

	Product/AutomaticAddTriggers/Trigger @Type
	Yes*
	1
	Text Attribute
	Automatic Add Trigger Type (Category, Coupon, Product, or QueryString)

	Product/AutomaticAddTriggers/Trigger/Name
	No
	1
	Text Node
	Automatic Add Trigger Name

• Required if the Automatic Add Trigger Type is Category, Coupon, or Product

	Product/AutomaticAddTriggers/Trigger/Parameter
	No
	1
	Text Node
	Automatic Add Trigger URL Query String Parameter

• Required if the Automatic Add Trigger Type is QueryString

	Product/AutomaticAddTriggers/Trigger/Value
	No
	1
	Text Node
	Automatic Add Trigger URL Query String Value

• Required if the Automatic Add Trigger Type is QueryString and Trigger/Erase is not present

	Product/AutomaticAddTriggers/Trigger/TriggerQty
	No
	1
	Numeric Node
	Automatic Add Trigger Trigger Quantity

• Required if the Automatic Add Trigger Type is Category or Product and Trigger/Erase is not present

	Product/AutomaticAddTriggers/Trigger/AddQty
	No
	1
	Numeric Node
	Automatic Add Trigger Add Qty

• Required if Trigger/Erase is not present

	Product/AutomaticAddTriggers/Trigger/Erase
	No
	1
	Empty Node
	Remove the Automatic Add Trigger that matches Trigger/Name (for Category, Coupon, or Product) or Trigger/Parameter (for QueryString)

	Product/Erase
	No
	1
	Container
	Ignored if Mode="Add"

	Product/Erase/Expedited
	No
	1
	Empty Node
	Removes the Expedited Shipping restriction

	Product/Erase/RequiresDryIce
	No
	1
	Empty Node
	Removes the Dry Ice Shipping restriction

	Product/Erase/Restricted
	No
	1
	Empty Node
	Removes the Restricted restriction

	Product/Erase/Required
	No
	1
	Empty Node
	Removes the Required restriction

	Product/Erase/AllowDiscounts
	No
	1
	Empty Node
	Removes eligiblity for Category Discounts, Order Discounts, and Customer Discounts

	Product/Erase/ CartAddendumEligible
	No
	1
	Empty Node
	Removes eligiblity for the Cart Addendum

	Product/Erase/ PendingEditEligible
	No
	1
	Empty Node
	Removes eligiblity for Pending Edit inclusion

	Product/Erase/AllowDirectCheckout
	No
	1
	Empty Node
	Removes Direct Checkout availablity

	Product/Erase/AllowQuestions
	No
	1
	Empty Node
	Removes the ability to submit Questions

	Product/Erase/AllowReviews
	No
	1
	Empty Node
	Removes the ability to submit Reviews

	Product/Erase/LinkElevation
	No
	1
	Empty Node
	Removes Product Link Elevation

	Product/Integration
	No
	1
	Container
	See External Mapping for more information

	ForceProceed
	No
	1
	Empty Node
	Indicates that the ProductUpdate should proceed even if one or more requested updates is invalid

 ProductUpdateReply Schema

	Element Xpath
	Always
	Occurs
	Type
	Description

	 @AccountName
	Yes
	1
	Text Attribute
	Client's Account Name (e.g. fairway)

	 @Page
	Yes
	1
	Integer Attribute
	Page number of query results

	Product
	Yes
	1 - 15
	Container
	

	Product @Mode
	Yes
	1
	Text Attribute (6 chars max)
	Add or Update

	Product/ProductName
	Yes
	1
	Text Node (100 chars max)
	Product Name

	Product/ProductSKU
	No
	1
	Text Node (50 chars max)
	Product SKU (if defined)

	Product/ProductNo
	Yes
	1
	Integer Node
	Product Number

	Product/Status
	Yes
	1
	Text Node
	Product Status (Normal, Backordered, Preordered, Sold Out, or Discontinued)

	Product/Warning
	No
	1 +
	Text Node
	Included if an Add or Update changes an existing Product setting (e.g. Pricing Level was changed from Product to SKU)

	Product/InvalidProduct
	No
	1 +
	Text Node
	Included if an Add or Update results in an invalid Product setting (e.g. Inventory Level for the Product is "Kit" but no Kits are defined)

ProductUpdateRequest Example: Mode="Add"
<?xml version="1.0" encoding="utf-8"?>

<ProductUpdateRequest>

 <Credentials>

 <AccountName>fairway</AccountName>

 <UserName>xmlbob</UserName>

 <Password>XMLDem0Pwd</Password>

 </Credentials>

 <Product Mode="Add">

 <ProductName>Oakley Men's Loft Polo Shirt</ProductName>

 <ProductSKU>ff065</ProductSKU>

 <COGS>29.99</COGS>

 <Pricing>

 <Price>

 <Amount>69.99</Amount>

 </Price>

 </Pricing>

 <Weight>2</Weight>

 <Images>

 <Thumbnail>http://dl.dropbox.com/u/4979976/oakley-polo-navy-thumb.gif</Thumbnail>

 <Gallery>

 <Image>

 <Thumbnail>http://dl.dropbox.com/u/4979976/oakley-polo-black-thumb2.jpg</Thumbnail>

 <Main>http://dl.dropbox.com/u/4979976/oakleypoloblackbigresize.jpg</Main>

 <Default />

 </Image>

 <Image>

 <Thumbnail>http://dl.dropbox.com/u/4979976/oakley-polo-navy-thumb2.jpg</Thumbnail>

 <Main>http://dl.dropbox.com/u/4979976/oakleypolonavybigresize.jpg</Main>

 </Image>

 </Gallery>

 </Images>

 <Categories>

 <Category>

 <Name>Golf Apparel</Name>

 <Primary />

 </Category>

 </Categories>

 <Attributes>

 <Attribute Name="Color">

 <Option GalleryMainImage="oakleypoloblackbigresize.jpg">Black</Option>

 <Option GalleryMainImage="oakleypolonavybigresize.jpg">Navy</Option>

 </Attribute>

 <Attribute Name="Size">

 <Option>Small</Option>

 <Option>Medium</Option>

 <Option>Large</Option>

 </Attribute>

 </Attributes>

 <Vendor>Oakley</Vendor>

 <ShipFrom>

 <InternalName>FirstFairway</InternalName>

 </ShipFrom>

 <CustomField1 Type="Text">Oakley</CustomField1>

 <CustomField3 Type="Yes/No">Yes</CustomField3>

 <UOM>EA</UOM>

 <Taxable>All</Taxable>

 <Visibility>All</Visibility>

 <AllowDiscounts />

 <CartAddendumEligible />

 <PendingEditEligible />

 <AllowDirectCheckout />

 <AllowQuestions />

 <AllowReviews />

 <Description>

 <Long>Short sleeve knit golf polo with 3-button placket and contrast patterning on front. 100% Polyester Aerocool</Long>

 <Keywords>Oakley, men, mens, golf, shirt, loft, polo, black, navy</Keywords>

 </Description>

 <SKUItems>

 <SKUItem>

 <Attributes>

 <Attribute Name="Color">Black</Attribute>

 <Attribute Name="Size">Small</Attribute>

 </Attributes>

 <Inventory>

 <Level>SKU</Level>

 <Qty>550</Qty>

 </Inventory>

 <Default />

 </SKUItem>

 <SKUItem>

 <Attributes>

 <Attribute Name="Color">Black</Attribute>

 <Attribute Name="Size">Medium</Attribute>

 </Attributes>

 <Inventory>

 <Level>SKU</Level>

 <Qty>550</Qty>

 </Inventory>

 </SKUItem>

 <SKUItem>

 <Attributes>

 <Attribute Name="Color">Black</Attribute>

 <Attribute Name="Size">Large</Attribute>

 </Attributes>

 <Inventory>

 <Level>SKU</Level>

 <Qty>550</Qty>

 </Inventory>

 </SKUItem>

 <SKUItem>

 <Attributes>

 <Attribute Name="Color">Navy</Attribute>

 <Attribute Name="Size">Small</Attribute>

 </Attributes>

 <Inventory>

 <Level>SKU</Level>

 <Qty>550</Qty>

 </Inventory>

 </SKUItem>

 <SKUItem>

 <Attributes>

 <Attribute Name="Color">Navy</Attribute>

 <Attribute Name="Size">Medium</Attribute>

 </Attributes>

 <Inventory>

 <Level>SKU</Level>

 <Qty>550</Qty>

 </Inventory>

 </SKUItem>

 <SKUItem>

 <Attributes>

 <Attribute Name="Color">Navy</Attribute>

 <Attribute Name="Size">Large</Attribute>

 </Attributes>

 <Inventory>

 <Level>SKU</Level>

 <Qty>550</Qty>

 </Inventory>

 </SKUItem>

 </SKUItems>

 </Product>

</ProductUpdateRequest>

ProductUpdateRequest Example: Mode="Update"
<?xml version="1.0" encoding="utf-8"?>

<ProductUpdateRequest>

 <Credentials>

 <AccountName>fairway</AccountName>

 <Key>Nk5\#/K#0:{!C:SfqVs0</Key>

 </Credentials>

 <Product Mode="Update" MatchingField="ProductName">

 <ProductName>Oakley Men's Loft Polo Shirt</ProductName>

 <COGS>24.95</COGS>

 <Taxable States="CA">State</Taxable>

 </Product>

</ProductUpdateRequest>

ProductUpdateReply Example
<?xml version="1.0" encoding="utf-8"?>

<ProductUpdateReply AccountName="fairway">

 <Product Mode="Add">

 <ProductName>Oakley Men's Loft Polo Shirt</ProductName>

 <ProductNo>1863</ProductNo>

 <Status>Normal</Status>

 </Product>

</ProductUpdateReply>

15: SavedCart

The SavedCart query returns information about customers who have placed items in their Shopping Carts, but have not yet completed the checkout process. Note that this query will only return saved cart information for customers who logged in and can be identified. Saved Shopping Carts are retained for 30 days before being automatically purged.

You may submit a query based on the shopping cart Expiration Day Range, Expiration Date Range, Product Status, Customer Contact State/Province Code or Country, and Product. For Expiration Day Range you may specify an Expiration Day Start, an Expiration Day End, or both. For Expiration Date Range you may specify an Expiration Date Start, an Expiration Date End, or both. Specifying only a Range Start has the meaning of "greater than or equal to", while only a Range End has the meaning of "less than or equal to". For example, a query based on only an Expiration Day Start of 30 returns all saved shopping carts that expire 30 days from the current date.

A single SavedCartQueryRequest returns no more than 15 SavedCart nodes in the corresponding SavedCartQueryReply, even if the requested query includes more than 15 resulting saved carts. The presence of a NextPage node in the SavedCartQueryReply indicates that a subsequent "page" of results exists. You may then use the Page node in the SavedCartQueryRequest to iteratively request all saved carts in the query.

Note: If the Page node in the SavedCartQueryRequest contains a page number greater than the maximum page number in the query results, the maximum page number is returned.

SavedCartQueryRequest URL: https://www.nexternal.com/shared/xml/savedcart.rest

SavedCartQueryRequest Schema

	Element Xpath
	Required
	Occurs
	Type
	Description

	Credentials
	Yes
	1
	Container
	Note that the supplied Credentials must contain the Client's XML Key, or a UserName and Password, but not both

	Credentials/AccountName
	Yes
	1
	Text Node (10 chars max)
	Client's Account Name (e.g. fairway)

	Credentials/Key
	No
	1
	Text Node (20 chars max)
	Client's XML Key

	Credentials/UserName
	No
	1
	Text Node (50 chars max)
	XML Tools User Name
• Must be the User Name of a user with an Access Level of XML Tools

	Credentials/Password
	No
	1
	Text Node (50 chars max)
	XML Tools User Password

	ExpirationDayRange
	No
	1
	Container
	For querying by the number of days before the shopping cart will expire

	ExpirationDayRange/ExpirationDayStart
	No
	1
	Integer Node
	Expiration Day Range Start

• Value must be a number between 0 (cart expires today) and 30 (cart expires 30 days from today)

	ExpirationDayRange/ExpirationDayEnd
	No
	1
	Integer Node
	Expiration Day Range End

• Value must be a number between 0 (cart expires today) and 30 (cart expires 30 days from today)

	ExpirationDateRange
	No
	1
	Container
	For querying by the date a shopping cart will expire

	ExpirationDateRange/ExpirationDateStart
	No
	1
	Container
	

	ExpirationDateRange/ExpirationDateStart/DateTime
	Yes*
	1
	Container
	

	ExpirationDateRange/ExpirationDateStart/DateTime/Date
	Yes*
	1
	Date Node (mm/dd/yyyy)
	Expiration Date Range Start

• Value must be a valid date between the current date (cart expires today) and 30 days in the future (cart expires 30 days from now)

	ExpirationDateRange/ExpirationDateEnd
	No
	1
	Container
	

	ExpirationDateRange/ExpirationDateEnd/DateTime
	Yes*
	1
	Container
	

	ExpirationDateRange/ExpirationDateEnd/DateTime/Date
	Yes*
	1
	Date Node (mm/dd/yyyy)
	Expiration Date Range End

• Value must be a valid date between the current date (cart expires today) and 30 days in the future (cart expires 30 days from now)

	Status
	No
	1
	Text Node (50 chars max)
	Current Product Status (Normal, Backordered, Preordered, Sold Out, or Discontinued)

	CustomerAddress
	No
	1
	Container
	Used to query by Customer Contact State/Province Code or Customer Country Code

• If this container is included you must also include either the StateProvCode or CountryCode node, but not both

	CustomerAddress/StateProvCode
	Yes*
	1
	Text Node (2 chars max)
	Customer Contact Address State/Province Code

	CustomerAddress/CountryCode
	Yes*
	1
	Text Node(2 chars max)
	Customer Contact Address Country Code

	Product
	No
	1
	Container
	Used to query for shopping carts containing a specific Product

• If this container is included you must also include a ProductName node, a ProductSKU node, or a ProductNo node

	Product/ProductName
	No
	1
	Text Node (100 chars max)
	Product Name

	Product/ProductSKU
	No
	1
	Text Node (50 chars max)
	Product-level SKU

	Product/ProductNo
	No
	1
	Integer Node
	Product Number

	Product/SKUItem
	No
	1
	Container
	Used if the Product in the shopping cart is defined at the SKU level

	Product/SKUItem/SKU
	No
	1
	Text Node (50 chars max)
	Product SKU-level SKU number

	Product/SKUItem/Attributes
	No
	1
	Container
	Product SKU-level Attributes and Options

• If this container is included in the query you may not include the SKUItem/SKU node

	Product/SKUItem/Attributes/Attribute
	Yes*
	1 +
	Text Node (50 chars max)
	Product SKU-level Attribute Value

	Product/SKUItem/Attributes/Attribute @Name
	Yes*
	1
	Text Attribute (50 chars max)
	Product SKU-level Attribute Name

	Page
	No
	1
	Integer Node
	Requested page number of query results (default value: 1)

SavedCartQueryReply Schema
	Element Xpath
	Always
	Occurs
	Type
	Description

	 @AccountName
	Yes
	1
	Text Node (10 chars max)
	Client's Account Name (e.g. fairway)

	 @Page
	Yes
	1
	Integer Attribute
	Page number of query results

	SavedCart
	Yes
	1 - 15
	Container
	

	SavedCart/ExpirationDate
	Yes
	1
	Container
	

	SavedCart/ExpirationDate/DateTime
	Yes
	1
	Container
	

	SavedCart/ExpirationDate/DateTime/Date
	Yes
	1
	Date Node (mm/dd/yyyy)
	Expiration Date

	SavedCart/Customer
	Yes
	1
	Container
	

	SavedCart/Customer/CustomerNo
	Yes
	1
	Integer Node
	Customer Number (unique ID)

	SavedCart/Customer/Email
	Yes
	1
	Text Node (50 chars max)
	Customer E-Mail Address

	SavedCart/Customer/Address
	Yes
	1
	Container
	For Customer Contact Address

	SavedCart/Customer/Address @Type
	Yes
	1
	Text Attribute (11 chars max)
	Customer Contact Address Type (Residential or Business)

	SavedCart/Customer/Address @ID
	No
	1
	Integer Attribute
	Customer Address Book ID

	SavedCart/Customer/Address @Label
	No
	1
	Text Attribute (25 chars max)
	Customer Contact Address Label

	SavedCart/Customer/Address/Name
	Yes
	1
	Container
	

	SavedCart/Customer/Address/Name/FirstName
	Yes
	1
	Text Node (50 chars max)
	Customer First Name

	SavedCart/Customer/Address/Name/LastName
	Yes
	1
	Text Node (50 chars max)
	Customer Last Name

	SavedCart/Customer/Address/CompanyName
	No
	1
	Text Node (100 chars max)
	Customer Contact Company Name

• Usage of the Company Name field is set at Customers/Types in the OMS

	SavedCart/Customer/StreetAddress/StreetAddress1
	Yes
	1
	Text Node (100 chars max)
	Customer Contact Street Address (Line 1)

	SavedCart/Customer/Address/StreetAddress2
	No
	1
	Text Node (100 chars max)
	Customer Contact Street Address (Line 2)

	SavedCart/Customer/Address/City
	Yes
	1
	Text Node (50 chars max)
	Customer Contact City

	SavedCart/Customer/Address/StateProvCode
	No
	1
	Text Node (2 chars max)
	Customer Contact State/Province Code

	SavedCart/Customer/Address/ZipPostalCode
	Yes
	1
	Text Node (20 chars max)
	Customer Contact Zip/Postal Code

	SavedCart/Customer/Address/CountryCode
	Yes
	1
	Text Node (2 chars max)
	Customer Contact Country Code

	SavedCart/Customer/Address/PhoneNumber
	Yes
	1
	Text Node (50 chars max)
	Customer Contact Phone Number

	SavedCart/Customer/Address/PhoneExt
	No
	1
	Text Node (30 chars max)
	Customer Contact Phone Extension

	SavedCart/Customer/CustomerType
	Yes
	1
	Text Node (20 chars max)
	Customer Type

	SavedCart/Products
	Yes
	1
	Container
	

	SavedCart/Products/Product
	No
	1 +
	Container
	

	SavedCart/Products/Product/ProductNo
	No
	1
	Integer Node
	Product Number

	SavedCart/Products/Product/ProductName
	No
	1
	Text Node (100 chars max)
	Product Name

	SavedCart/Products/Product/ProductSKU
	No
	1
	Text Node (50 chars max)
	Product SKU number (if defined)

	SavedCart/Products/Product/SKUItem
	No
	1
	Container
	Included if the Product in the shopping cart is defined at the SKU level

	SavedCart/Products/Product/SKUItem/SKU
	No
	1
	Text Attribute (50 chars max)
	SKU-level SKU number (if defined)

	SavedCart/Products/Product/SKUItem/Attributes
	No
	1
	Container
	

	SavedCart/Products/Product/SKUItem/Attributes/Attribute
	Yes*
	1 +
	Text Node (50 chars max)
	SKU Attribute Value

	SavedCart/Products/Product/SKUItem/Attributes/Attribute @Name
	Yes*
	1
	Text Attribute (50 chars max)
	SKU Attribute Name

	SavedCart/Products/Product/WriteIn
	No
	1 +
	Text Node (4000 chars max)
	Product Write-In Attribute Value

	SavedCart/Products/Product/WriteIn @Name
	Yes*
	1
	Text Attribute (50 chars max)
	Product Write-In Attribute Name

	SavedCart/Products/Product/SKUItem/Status
	Yes
	1
	Text Node (50 chars max)
	SKU-level Product Status (Normal, Backordered, Preordered, Sold Out, or Discontinued)

	SavedCart/Products/Product/Qty
	Yes
	1
	Integer Node
	Number of Products in the shopping cart

	SavedCart/Products/Product/InventoryReservation
	No
	1
	Container
	For Inventory Reservation

	SavedCart/Products/Product/InventoryReservation/Qty
	Yes*
	1
	Integer Node
	Quantity reserved

	SavedCart/Products/Product/InventoryReservation/Minutes
	Yes*
	1
	Integer Node
	Total number of minutes for which the product is reserved

• Does not indicate the number of minutes remaining in the reservation

	SavedCart/Products/Product/InventoryReservation/Expiration
	Yes*
	1
	Container
	

	SavedCart/Products/Product/InventoryReservation/Expiration/DateTime
	Yes*
	1
	Container
	

	SavedCart/Products/Product/InventoryReservation/Expiration/DateTime/Date
	Yes*
	1
	Date Node (mm/dd/yyyy)
	Reservation expiration date

	SavedCart/Products/Product/InventoryReservation/Expiration/DateTime/Time
	Yes*
	1
	Time Node (hh:mm)
	Reservation expiration time

	SavedCart/Products/Product/UnitPrice
	Yes
	1
	Currency Node
	Product Unit Price (if defined)

	SavedCart/Products/Product/Status
	Yes
	1
	Text Node (17 chars max)
	Product Status (Normal, Backordered, Preordered, Sold Out, or Discontinued)

	SavedCart/Products/Product/Warning
	No
	1 +
	Text Node
	Included if one or more product validation or verification steps was not passed (for example, the product has a minimum or maximum quantity requirement)

	SavedCart/Products/GiftCert
	No
	1 +
	Container
	

	SavedCart/Products/GiftCert/GiftCertRecipient
	Yes*
	1
	Container
	

	SavedCart/Products/GiftCert/GiftCertRecipient/Name
	Yes*
	1
	Container
	

	SavedCart/Products/GiftCert/GiftCertRecipient/Name/FirstName
	Yes*
	1
	Text Node (50 chars max)
	Recipient First Name

	SavedCart/Products/GiftCert/GiftCertRecipient/Name/LastName
	Yes*
	1
	Text Node (50 chars max)
	Recipient Last Name

	SavedCart/Products/GiftCert/GiftCertRecipient/Email
	Yes*
	1
	Text Node (50 chars max)
	Recipient E-Mail Address

	SavedCart/Products/GiftCert/GiftCertAmount
	Yes*
	1
	Currency Node
	Gift Certificate Amount

	SavedCart/Products/GiftCert/GiftCertMessage
	No
	1
	Text Node
	Gift Certificate Message (if provided)

	SavedCart/SubTotal
	Yes
	1
	Currency Node
	Saved Cart SubTotal (total before shipping and sales tax)

	SavedCart/Discounts
	No
	1
	Container
	Included if any discounts could be applied to the contents of the shopping cart

	SavedCart/Discounts/CategoryDiscounts
	No
	1
	Currency Node
	Category Discount Amount(s) total

	SavedCart/Discounts/CouponDiscount
	No
	1
	Currency Node
	Coupon Discount Amount
• Does not appear for a Shipping Coupon

	SavedCart/Discounts/CouponDiscount @Code
	Yes*
	1
	Text Attribute (50 chars max)
	Coupon Code (for Coupon Discount)

	SavedCart/Discounts/CustomerDiscount
	No
	1
	Currency Node
	Customer Discount Amount

	SavedCart/Discounts/GiftCardDiscount
	No
	1
	Currency Node
	FlexCache Gift Card Discount Amount

	SavedCart/Discounts/GiftCertificateDiscount
	No
	1
	Currency Node
	Gift Certificate Discount Amount

	SavedCart/Discounts/OrderDiscount
	No
	1
	Currency Node
	Order Discount Amount

	SavedCart/Discounts/SharingDiscounts
	No
	1
	Currency Node
	Sharing Discount Amount(s) total

	SavedCart/Discounts/Warning
	No
	1 +
	Text Node
	Included if one or more discounts is inapplicable (for example, a CouponDiscount has expired)

	SavedCart/Affiliate
	No
	1
	Container
	Included if there is an associated Affiliate

	Order/Affiliate/AffiliateName
	Yes*
	1
	Text Node (100 chars max)
	Affiliate Name

	SavedCart/Error
	No
	1 +
	Text Node
	Included if there was an error retrieving the shopping cart (for example, an inactive Customer account)

	SavedCart/Warning
	No
	1 +
	Text Node
	Included if one or more validation or verification steps was not passed (for example, the Customer didn't pass an Age Verification requirement)

	NextPage
	No
	1
	Empty Node
	Indicates the existence of a subsequent page of orders

SavedCartQueryRequest Example
<?xml version="1.0" encoding="utf-8"?>

<SavedCartQueryRequest>

 <Credentials>

 <AccountName>fairway</AccountName>

 <Key>Nk5\#/K#0:{!C:SfqVs0</Key>

 </Credentials>

 <ExpirationDayRange>

 <ExpirationDayStart>30</ExpirationDayStart>

 <ExpirationDayEnd>30</ExpirationDayEnd>

 </ExpirationDayRange>

 <Page>1</Page>

</SavedCartQueryRequest>

SavedCartQueryReply Example
<?xml version="1.0" encoding="utf-8"?>

<SavedCartQueryReply AccountName="fairway" Page="1">

 <SavedCart>

 <ExpirationDate>

 <DateTime>

 <Date>07/13/2012</Date>

 </DateTime>

 </ExpirationDate>

 <Customer>

 <CustomerNo>316</CustomerNo>

 <Email>jack @demo.com</Email>

 <Address>

 <Name>

 <FirstName>Jack</FirstName>

 <LastName>Nicklaus</LastName>

 </Name>

 <StreetAddress1>951 US Highway 1</StreetAddress1>

 <City>North Palm Beach</City>

 <StateProvCode>FL</StateProvCode>

 <ZipPostalCode>33408</ZipPostalCode>

 <CountryCode>US</CountryCode>

 <PhoneNumber>555-555-5555</PhoneNumber>

 </Address>

 <CustomerType>Consumer</CustomerType>

 </Customer>

 <Products>

 <Product>

 <ProductNo>9</ProductNo>

 <ProductName>British Open Towel</ProductName>

 <ProductSKU>ff009</ProductSKU>

 <Qty>1</Qty>

 <UnitPrice>39.99</UnitPrice>

 <Status>Normal</Status>

 </Product>

 </Products>

 <SubTotal>37.99</SubTotal>

 <Discounts>

 <CustomerDiscount>2.00</CustomerDiscount>

 </Discounts>

 </SavedCart>

</SavedCartQueryReply>

16: UserUpdate
UserUpdate is used to add or update user information. This allows you to "import" existing user data, including Excluded Screens, Fufillment View Filters, and other relevant user information from an external system.

When updating existing user information, users may be identified by their Full Name, E-Mail Address, User Number, or User Name in the UserUpdateRequest. You can add Excluded Screens via the ExcludedScreens container, Fulfillment View Filters via the FulfillmentViewFilters container, Allowed XML Tools (for XML Tools users) via the AllowedXMLTools container, and more. For existing users, you can selectively clear (erase) data including Excluded Screens, Fufillment View Filters, Allowed XML Tools, and more via the Erase container.

Note: If your users are integrated with TrueCommerce Foundry, you must manage users via Foundry and cannot use this tool.
The UserUpdateRequest may not be used to delete users.

For each successful add and/or update, the UserUpdateReply returns a User container with the User Number, Name, E-Mail Address, User Name, and Access Level; and a Status container outlining the general operations that were performed (number of Excluded Screens added, number of Fufillment View Filters added, etc.).

There are many dependencies involved when creating or updating users. For example, only screens that are visible to the user based on Access Level are eligible to be Excluded Screens. Likewise, the Default Screen must be visible based on Access Level, and cannot be an Excluded Screen. If any dependency is violated, the user add/update nevertheless succeeds – the incongruent user information is removed or ignored, and a Warning node is included in the UserUpdateReply.

The ForceProceed node in the UserUpdateRequest forces the tool to proceed with valid user updates even if there is invalid update request. In such a scenario the corresponding User container for the invalid request(s) in the UserUpdateReply contains the Error XML elements specified in Chapter 15 (Errors) in lieu of the elements specified in the UserUpdateReply schema. If the ForceProceed node is not included in the UserUpdateRequest, any invalid User container will result in the failure of all subsequent User container(s) in the request.

A single UserUpdateRequest may contain no more than 15 User containers. If you wish to create or update more than 15 users, you must do so in an iterative manner.
UserUpdateRequest URL:
"
https://www.nexternal.com/shared/xml/userupdate.rest

UserUpdateRequest Schema

	Element Xpath
	Required
	Occurs
	Type
	Description

	Credentials
	Yes
	1
	Container
	Note that the supplied Credentials must contain the Client's XML Key, or a UserName and Password, but not both

	Credentials/AccountName
	Yes
	1
	Text Node (10 chars max)
	Client's Account Name (e.g. fairway)

	Credentials/Key
	No
	1
	Text Node (20 chars max)
	Client's XML Key

	Credentials/UserName
	No
	1
	Text Node (50 chars max)
	XML Tools User Name
• Must be the User Name of a user with an Access Level of XML Tools

	Credentials/Password
	No
	1
	Text Node (50 chars max)
	XML Tools User Password

	User
	Yes
	1 - 15
	Container
	

	User @Mode
	Yes
	1
	Text Attribute (6 chars max)
	Update Mode (Add or Update)

	User @MatchingField
	No
	1
	Text Attribute (10 chars max)
	Indicates which node in the query will be used to match an existing user (UserNo, Name, Email, or UserName)
• Optional if Mode="Add"; if this field is included and a user match is found, the existing user is used, and Mode switches to Update
• Required if Mode="Update"

	User/UserNo
	No
	1
	Integer Node
	User Number (for matching purposes)
• Required if MatchingField="UserNo"
• If Mode="Add" and a user match is found, the Mode will be changed to "Update"

	User/Name
	No
	1
	Container
	User First Name and Last Name
• Required if Mode="Add", or if MatchingField="Name"
• If Mode="Add" and a user match is found, the Mode will be changed to "Update"

	User/Name/FirstName
	Yes*
	1
	Text Node (50 chars max)
	User First Name

	User/Name/LastName
	Yes*
	1
	Text Node (50 chars max)
	User Last Name

	User/Email
	No
	1
	Text Node (50 chars max)
	User E-Mail Address
• Required if Mode="Add", or if MatchingField="Email"
• If Mode="Add" and a user match is found, the Mode will be changed to "Update"

	User/UserName
	No
	1
	Text Node (50 chars max)
	User Name

• Required if Mode="Add", or if MatchingField="UserName"
• If Mode="Add" and a user match is found, the Mode will be changed to "Update"

• Must be unique among all users

	User/PhoneNumber
	No
	1
	Text Node (50 chars max)
	User Phone Number

• Required if Mode="Add"

	User/PhoneExt
	No
	1
	Text Node (30 chars max)
	User Phone Extension

	User/SecondaryContact
	No
	1
	Empty Node
	Indicates Secondary Contact

	User/Subscribe
	No
	1
	Empty Node
	Indicates Subscribe to Platform Update E-Mails

	User/CompanyName
	No
	1
	Text Node (50 chars max)
	User Company Name

• Required if Mode="Add"

	User/ThermalPrinterPort
	No
	1
	Text Node (50 chars max)
	Thermal Printer Port

• If specified, must be the name of a COM or parallel port; or a network path in UNC share format

	User/AccessLevel
	No
	1
	Text Node (13 chars max)
	User Access Level (XML Tools, Layout, Product, Guest, User, Power User, Editor, or Administrator)

• Required if Mode="Add"

	User/DefaultScreen
	No
	1
	Text Node (17 chars max)
	User Default Screen (Orders, Categories, Products, Vendors, Subscriptions, Customers, Coupons, Gift Certificates, Reviews, Questions, Affiliates, Users, Dashboard, Articles, Settings, Layout, Help Desk, or Account)

• Does not apply if AccessLevel="XML Tools"

• Available values are limited by Access Level to visible screens

• Defaults to first available value if Mode="Add"

	User/ExcludedScreens
	No
	1
	Container
	For Excluded Screens

• Does not apply if AccessLevel="XML Tools"

	User/ExcludedScreens/ExcludedScreen
	Yes*
	1 - 16
	Text Node (17 chars max)
	Excluded Screen (Orders, Categories, Products, Vendors, Subscriptions, Customers, Coupons, Gift Certificates, Reviews, Questions, Affiliates, Users, Dashboard, Articles, Settings, Layout, or Account)

• Available values are limited by Access Level to visible screens

• The Default Screen cannot be an Excluded Screen

	User/FulfillmentViewFilters
	No
	1
	Container
	For Fulfillment View Filters

• Does not apply if AccessLevel="XML Tools"

• Does not apply if Orders is inaccessible due to Access Level or Excluded Screens

	User/FulfillmentViewFilters/FulfillmentViewFilter
	Yes*
	1 +
	Text Node (50 chars max)
	Fulfillment Location for Fulfillment View Filter

• Must match the Internal Name of a Ship-From or Pickup Location

	User/FulfillmentViewFilters/FulfillmentViewFilter @Type
	No
	1
	Text Attribute (1 char)
	Fulfillment Location Type (S for Ship-From, or P for Pickup)

	User/FulfillmentViewDefault
	No
	1
	Empty Node
	Indicates Fulfillment View Default (for Orders)

• Does not apply if AccessLevel="XML Tools"

• Does not apply if Orders is inaccessible due to Access Level or Excluded Screens

	User/LimitVisibilityToOwnership
	No
	1
	Empty Node
	Indicates Limit Visibility to Ownership

• Applies only if AccessLevel is Power User, User, or Guest

	User/AllowedXMLTools
	No
	1
	Container
	For Allowed XML Tools

• Applies only if AccessLevel="XML Tools"

	User/AllowedXMLTools/AllowedXMLTool
	Yes*
	1 - 12
	Text Node (17 chars max)
	Allowed XML Tool (CustomerQuery, CustomerTypeQuery, CustomerUpdate, InventoryUpdate, OrderCalculate, OrderCreate, OrderQuery, OrderUpdate, ProductQuery, ProductUpdate, SavedCart, UserUpdate)

	User/Password
	No
	1
	Text Node (8-30 chars)
	User Password

• Must comply with the security criteria for User Passwords

• Required if Mode="Add"

	User/Engage
	No
	1
	Container
	For access to Engage Point of Sale

	User/Engage/Access
	Yes*
	1
	Text Node (7 chars max)
	Engage Access Level (Manager or Cashier)

	User/Engage/PIN
	No
	1
	Integer Node (4 chars)
	Engage Four Digit PIN

• Must be unique and contain only digits

• Required if the Engage container exists, Mode="Add" or the user does not already have Engage access

	User/Erase
	No
	1
	Container
	Used to clear / reset information for an existing user record
• Ignored if Mode="Add"

	User/Erase/SecondaryContact
	No
	1
	Empty Node
	Removes Secondary Contact designation

	User/Erase/Subscribe
	No
	1
	Empty Node
	Removes Subscribe to Platform Update E-Mails designation

	User/Erase/ExcludedScreens
	No
	1
	Empty Node
	Removes Excluded Screens

	User/Erase/FulfillmentViewFilters
	No
	1
	Empty Node
	Removes Fulfillment View Filters

	User/Erase/FulfillmentViewDefault
	No
	1
	Empty Node
	Removes Fulfillment View Default designation

	User/Erase/LimitVisibilityToOwnership
	No
	1
	Empty Node
	Removes Limit Visibility to Ownership designation

	User/Erase/AllowedXMLTools
	No
	1
	Empty Node
	Removes Allowed XML Tools

	User/Erase/Active
	No
	1
	Empty Node
	Sets the user record to Inactive

	User/Erase/Engage
	No
	1
	Empty Node
	Clears any existing Engage access

	User/Active
	No
	1
	Empty Node
	Sets the user record to Active

	ForceProceed
	No
	1
	Empty Node
	Indicates that the UserUpdate should proceed even if one or more requested updates is invalid

UserUpdateReply Schema

	Element Xpath
	Always
	Occurs
	Type
	Description

	 @AccountName
	Yes
	1
	Text Node (10 char max)
	Client's Account Name (e.g. fairway)

	User
	Yes
	1 - 15
	Container
	

	User @Mode
	Yes
	1
	Text Attribute (6 chars max)
	Add or Update

	User/UserNo
	Yes
	1
	Integer Node
	User Number

	User/Name
	Yes
	1
	Container
	

	User/Name/FirstName
	Yes
	1
	Text Node (50 char max)
	User First Name

	User/Name/LastName
	Yes
	1
	Text Node (50 char max)
	User Last Name

	User/Email
	Yes
	1
	Text Node (50 chars max)
	User E-Mail Address

	User/UserName
	Yes
	1
	Text Node (50 chars max)
	User Name

	User/AccessLevel
	Yes
	1
	Text Node (13 chars max)
	User Access Level (XML Tools, Layout, Product, Guest, User, Power User, Editor, or Administrator)

	User/Status
	Yes
	1
	Container
	

	User/Status/EraseSecondaryContact
	No
	1
	Empty Node
	Secondary Contact designation removed

	User/Status/EraseSubscribe
	No
	1
	Empty Node
	Subscribe to Platform Update E-Mails designation removed

	User/Status/EraseExcludedScreens
	No
	1
	Integer Node
	Number of Excluded Screens that were cleared

	User/Status/EraseFulfillmentViewFilters
	No
	1
	Integer Node
	Number of Fulfillment View Filters that were cleared

	User/Status/EraseLimitVisibilityToOwnership
	No
	1
	Empty Node
	Limit Visibility to Ownership designation removed

	User/Status/EraseAllowedXMLTools
	No
	1
	Integer Node
	Number of Allowed XML Tools that were cleared

	User/Status/EraseActive
	No
	1
	Empty Node
	User was set to inactive

	User/Status/EraseEngage
	No
	1
	Empty Node
	Engage access was removed

	User/Status/ExcludedScreens
	No
	1
	Integer Node
	Number of Excluded Screens added

	User/Status/ExcludedScreens @Type
	Yes*
	1
	Text Attribute
	Add

	User/Status/FulfillmentViewFilters
	No
	1
	Integer Node
	Number of Fulfillment View Filters added

	User/Status/FulfillmentViewFilters @Type
	Yes*
	1
	Text Attribute
	Add

	User/Status/AllowedXMLTools
	No
	1
	Integer Node
	Number of Allowed XML Tools added

	User/Status/AllowedXMLTools @Type
	Yes*
	1
	Text Attribute
	Add

	User/Warning
	No
	1 +
	Text Node
	Included if an update results in incongruent user information that was removed or ignored (e.g. An Excluded Screen in invalid because it is not visible based on Access Level)

UserUpdateRequest Example
<?xml version="1.0" encoding="utf-8"?>

<UserUpdateRequest>

 <Credentials>

 <AccountName>fairway</AccountName>

 <Key>Nk5\#/K#0:{!C:SfqVs0</Key>
 </Credentials>

 <User Mode="Add" MatchingField="UserName">

 <Name>

 <FirstName>Demonstration</FirstName>

 <LastName>User</LastName>

 </Name>

 <Email>duser@firstfairway.com</Email>

 <UserName>demo</UserName>

 <PhoneNumber>800-914-6161</PhoneNumber>

 <CompanyName>Firstfairway.com</CompanyName>

 <AccessLevel>Administrator</AccessLevel>

 <DefaultScreen>Orders</DefaultScreen>

 <ExcludedScreens>

 <ExcludedScreen>Subscriptions</ExcludedScreen>

 <ExcludedScreen>Dashboard</ExcludedScreen>

 </ExcludedScreens>

 <Password>go!fSh0p</Password>

 </User>
</UserUpdateRequest>
UserUpdateReply Example
<?xml version="1.0" encoding="utf-8"?>

<UserUpdateReply AccountName="fairway" Elapsed="3">

 <User Mode="Update">

 <UserNo>2</UserNo>

 <Name>

 <FirstName>Demonstration</FirstName>

 <LastName>User</LastName>

 </Name>

 <Email>duser@firstfairway.com</Email>

 <UserName>demo</UserName>

 <AccessLevel>Administrator</AccessLevel>

 <Status>

 <ExcludedScreens Type="Add">2</ExcludedScreens>

 </Status>

 </User>

</UserUpdateReply>

17: Errors
Error XML is returned whenever the Request XML sent is invalid. Errors resulting in Error XML may be due to a parsing error (i.e. failed validation against the appropriate XSD), or due to a violation of business rules. Errors involving invalid child elements are usually caused by incorrect sequencing of the XML elements; a violation of the schema's Unique Particle Attribution Constraint.

The Error XML usually gives a description of the error so that it may be easily addressed and corrected. In the case of a validation error, the line number of the error is also returned (a value of -1 indicates that the error cannot be localized to a specific line). Bear in mind that only the first error encountered is returned.

In most cases the Error XML constitutes the entire Reply XML when an error is encountered. However, if the ForceProceed node is included in an OrderUpdateRequest or an InventoryUpdateRequest (as detailed in Chapters 6 and 10), the Error XML may be contained within the Order or InventoryProduct container.

Error XML Schema

	Element Xpath
	Always
	Occurs
	Type
	Description

	Error
	Yes
	1
	Container
	

	Error/ErrorDescription
	Yes
	1
	Text Node
	Error Description

	Error/ErrorLine
	No
	1
	Integer Node
	Error Line (for XSD validation errors only)

Error XML Example
<?xml version="1.0" encoding="utf-8"?>

<OrderQueryReply>

 <Error>

 <ErrorDescription>The 'OrderNoRange' start tag on line 7 does not match the end tag of 'OrderQueryRequest'. Line 10, position 3.</ErrorDescription>

 </Error>

</OrderQueryReply>

18: External Mapping
The Integration container can be used by third-party developers and applications to associate their own domain-specific information with a Nexternal Customer, Order, or Product record. This container can be used with any XML Tools request except OrderCalculate, CustomerTypeQuery, SavedCart, and UserUpdate.

When the Integration container is included within an update request (e.g. CustomerUpdate) you can associate one or more user-defined key/value pairs with the Nexternal record that you are creating or updating. This information can be used with subsequent XML Tools queries to retrieve any records that match the key/value pairs.

When the Integration container is included within a query request (e.g. CustomerQuery) you can use just the Integration Source to retrieve only records that have at least one key/value pair from the Source; or you can include one or more user-defined keys or key/value pairs with the Source to retrieve only records that match the Source and the included key or key/value pairs.

Integration Container

	Element Xpath
	Always
	Occurs
	Type
	Description

	Integration
	No
	1
	Container
	

	Integration/Source
	Yes
	1
	Text Node (50 chars max)
	Unique Third-Party Integrator name

	Integration/ElementName
	No
	1 +
	Empty Node, Text Node (50 chars max)
	Unique Key Name or Key Name and Key Value pair, where ElementName is the Key Name, and the node value is the Key Value
• Note that ElementName can be any alphanumeric string

	Integration/ExcludeIntegrationUpdates
	No
	1
	Empty Node
	For use with CustomerQuery, ProductQuery, and OrderQuery requests only, excludes records updated by the integrator

• If Credentials/UserName is specified in the request, excludes records last updated by that user
• If no Credentials/UserName is specified in the request, excludes records that have at least one key/value pair from the specified Integration/Source

• Incompatible with (and takes precedence over) any Integration/ElementName nodes

	Integration/ExcludeIntegrationUpdates @Excludes
	No
	1
	Text Attribute
	Used to explicitly define the integrator records that will be filtered out of the search results (Any, LastUpdated; default value: Any)

• Any will exclude records that have at least one key/value pair from the Integration/Source

• LastUpdated will exclude records that were last updated by the Integration/Source

	Integration/Locked
	No
	1
	Empty Node
	When used with OrderCreate or OrderUpdate, this node will "lock" the order to prevent anyone except the third-party application from making changes to the order contents

	Integration/Unlocked
	No
	1
	Empty Node
	When used with OrderCreate or OrderUpdate, this node will "unlock" the order to allow anyone to make changes to the order contents

	Integration/Information
	No
	1
	Empty Node, Text Node (1000 chars max)
	When used will display an information message in the OMS. When empty it will remove the information message.

	Integration/AmazonOrderID
	No
	1
	Text Node (20 chars max)
	If the Nexternal Amazon Marketplace integration is enabled and active, this contains the Amazon order number for imported Amazon orders.

	Integration/Warning
	No
	1
	Empty Node, Text Node (1000 chars max)
	When used will display a warning message in the OMS. When empty it will remove the warning.

	Integration/Error
	No
	1
	Empty Node, Text Node (1000 chars max)
	When used will display an error message in the OMS. When empty it will remove the error.

Integration Container Examples

CustomerUpdateRequest
<?xml version="1.0" encoding="UTF-8" ?>

<CustomerUpdateRequest>

 <Credentials>

 <AccountName>fairway</AccountName>

 <UserName>xmlbob</UserName>

 <Password>XMLDem0Pwd</Password>

 </Credentials>

 <Customer Mode="Update" MatchingField="Email">

 <Email>demo @demo.com</Email>

 <CustomerType>Consumer</CustomerType>

 <Integration>

 <Source>FirstFairway</Source>

 <Membership>Gold Club</Membership>

 </Integration>

 </Customer>

 <Customer Mode="Update" MatchingField="Email">

 <Email>ackerman_jim @yahoo.com</Email>

 <CustomerType>Business</CustomerType>

 <Integration>

 <Source>FirstFairway</Source>

 <Membership>Platinum Club</Membership>

 </Integration>

 </Customer>

</CustomerUpdateRequest>

CustomerUpdateReply
<?xml version="1.0" encoding="utf-8"?>

<CustomerUpdateReply AccountName="fairway">

 <Customer Mode="Update">

 <CustomerNo>1011</CustomerNo>

 <Name>

 <FirstName>Adam</FirstName>

 <LastName>Scott</LastName>

 </Name>

 <Email>demo @demo.com</Email>

 <Status>Updated</Status>

 <Integration>

 <Source>FirstFairway</Source>

 <Membership>Gold Club</Membership>

 </Integration>

 </Customer>

 <Customer Mode="Update">

 <CustomerNo>157</CustomerNo>

 <Name>

 <FirstName>Jim</FirstName>

 <LastName>Ackerman</LastName>

 </Name>

 <Email>ackerman_jim @yahoo.com</Email>

 <Status>Updated</Status>

 <Integration>

 <Source>FirstFairway</Source>

 <Membership>Platinum Club</Membership>

 </Integration>

 </Customer>

</CustomerUpdateReply>

CustomerQueryRequest: FirstFairway Gold Club Memberships Only
<?xml version="1.0" encoding="UTF-8" ?>

<CustomerQueryRequest>

 <Credentials>

 <AccountName>fairway</AccountName>

 <UserName>xmlbob</UserName>

 <Password>XMLDem0Pwd</Password>

 </Credentials>

 <Integration>

 <Source>FirstFairway</Source>

 <Membership>Gold Club</Membership>

 </Integration>

</CustomerQueryRequest>

CustomerQueryReply
<?xml version="1.0" encoding="utf-8"?>

<CustomerQueryReply AccountName="fairway" Page="1">

 <Customer>

 <CustomerNo>1011</CustomerNo>

 [...]

 <Integration>

 <Source>FirstFairway</Source>

 <Membership>Gold Club</Membership>

 </Integration>

 </Customer>

</CustomerQueryReply>

CustomerQueryRequest: All FirstFairway Customer records
<?xml version="1.0" encoding="UTF-8" ?>

<CustomerQueryRequest>

 <Credentials>

 <AccountName>fairway</AccountName>

 <UserName>xmlbob</UserName>

 <Password>XMLDem0Pwd</Password>

 </Credentials>

 <Integration>

 <Source>FirstFairway</Source>

 </Integration>

</CustomerQueryRequest>

CustomerQueryReply
<?xml version="1.0" encoding="utf-8"?>

<CustomerQueryReply AccountName="fairway" Page="1">

 <Customer>

 <CustomerNo>1011</CustomerNo>

 [...]

 <Integration>

 <Source>FirstFairway</Source>

 <Membership>Gold Club</Membership>

 </Integration>

 </Customer>

 <CustomerNo>157</CustomerNo>

 [...]

 <Integration>

 <Source>FirstFairway</Source>

 <Membership>Platinum Club</Membership>

 </Integration>

 </Customer>

</CustomerQueryReply>

19: Best Practices
It is strongly recommended that you adhere to the following best practices:

· Design your integration application to be fault tolerant. Rather than assume that your application will run flawlessly every time, have an affirmative plan to handle temporary disruptions (e.g. internet outages). A well-designed application will handle errors smoothly and re-attempt failed requests at a later time.

· Develop a deep understanding of how options in the OMS may affect your application. For example, the Multiple Ship-To (Settings/Boolean Options) and Full CC Access: Report/XML (Settings/Site Options) options impact the OrderQueryReply. You may need to educate OMS users not to make specific changes that are not anticipated by your application.

· To the extent possible, allow for future changes to the XML Tools. Nexternal Solutions employs a philosophy of continuous development and enhancement of its core software, and those enhancements often require changes to the XML Tools. When possible, Nexternal accommodates changes by adding new nodes and attributes to XML schemas, leaving pre-existing nodes and attributes unchanged; however, in rare cases, this may not be possible. It is therefore strongly advised that you parse XML replies using an XML parser that references element names and not indices. This will make your application as stable as possible, and minimize the need to make changes.

· Take extra care to protect your XML Key, as it is the primary means of validating access to the XML Tools. Never send the Key via e-mail or any other unsecured format. If you have reason to believe that the Key has been compromised, you may generate a new Key at Settings/XML Tools in the OMS.

· Unless the XML Key is regenerated (Settings/XML Tools in the OMS), it will not change. Furthermore, the Key is always available at Settings/XML Tools in the OMS, once the XML Memorandum of Understanding (MOU) has been accepted and the XML Test has been passed. Thus, there is never a need to pass the XML Test more than once.

· Do not submit an unreasonably large number of scheduled XML queries or updates over a short period of time. Calls to any combination of the CustomerQuery, OrderQuery, ProductQuery, or SavedCartQuery services are limited to 90 calls per minute (i.e., 90 query requests with 15 Order nodes per query is 1350 orders). Excessive service requests are subject to throttling, and may result in revocation of access.

· Repeatedly requesting any XML update that consistently results in an error is subject to throttling, and may result in revocation of access. Calls to any combination of the CustomerUpdate, InventoryUpdate, OrderUpdate, or ProductUpdate services are limited to 45 calls per minute (i.e., 45 updates with 15 Order nodes per update is 675 orders). If the total number of update errors exceeds 15 per minute you will be required to wait five minutes before submitting any other update requests.

· If your application needs to check connectivity with the REST services please "ping" our servers using https://www.nexternal.com/shared/xml/ping.rest. The "ping" test should occur one time on application startup, and not before every call to the REST services.

20: Summary of Revisions
· 01/04/2024: ProductQueryReply and ProductUpdateRequest – Added support for SurchargeTag on the Product level
· 11/14/2022: OrderQueryReply, ProductQueryReply and ProductUpdateRequest – Added support for UOM (Unit of Measure) on the Product and SKU levels
· 6/22/2022: OrderQueryReply and OrderCalculateReply – Added support for Surcharges
· 2/24/2022: OrderCreateRequest and OrderQueryReply – Added AdditionalNotifications container and nodes contained within
· 7/22/2021: OrderQueryReply – Added ShipRate @CustomerShipperAccount attribute; OrderQueryReply, OrderCalculateRequest, OrderCreateRequest – Added CustomerUPSAccount and CustomerFedExAccount nodes
· 6/7/2021: ProductUpdateRequest – Added Product/Images/Master and associated attributes
· 5/11/2021: ProductQueryReply and ProductUpdateRequest – Added support for Discount Start and Discount End
· 4/28/2021: CustomerUpdateRequest – Added Loyalty container and nodes contained within; CustomerUpdateReply – Added Warning node
· 3/25/2021: OrderCreateRequest, OrderUpdateRequest, OrderQueryReply, CustomerQueryReply, and CustomerUpdateRequest – Added support for ACH payments and associated bank accounts; OrderCreateRequest – Added OrderCreate/Payment/CreditCard/SaveCard node
· 11/25/2020: Added UserUpdate tool
· 7/16/2020: Introduced the double forward slash (i.e. “//”) to escape a forward slash in a Category Name
· 5/13/2020: OrderCreateRequest, OrderUpdateRequest – Update SerialNumber requirement
· 4/27/2020: Added CustomerTypeQuery tool
· 4/27/2020: OrderCreateRequest, OrderUpdateRequest, OrderUpdateReply, OrderQueryRequest, OrderQueryReply – Added support for Serial and Lot Numbers, and also for Expiration Dates
· 4/2/2020: ProductUpdateRequest – Removed DVD Flat-Rate Box, Large Video Flat-Rate Box, and Regional Rate Box C from USPSPackaging

· 10/23/2019: OrderCreateRequest, OrderCreateReply, OrderCalculateRequest, OrderQueryRequest, OrderQueryReply, CustomerQueryRequest, CustomerQueryReply, CustomerUpdateRequest, and CustomerUpdateReply – Added support for Master Customers and Customer Groups
· 9/20/2019: CustomerQuery and CustomerUpdate – Added support for Additional Notifications; OrderCreate, CustomerQuery, and CustomerUpdate – Removed PasswordReminder
· 8/28/2019: OrderQueryReply and ProductQueryReply – Added Vendor nodes and attributes contained within
· 7/18/2019: OrderQueryReply – Added DiscountDetails containers within Apportionment containers
· 6/20/2019: InventoryUpdateRequest – Added InventoryUpdate/ProductSKU @MultipleMatches attribute
· 3/15/2019: OrderCreateRequest and CustomerUpdateRequest – Added support for Credit Card Token
· 3/15/2019: ProductQueryReply and ProductUpdateRequest – Split FedExPackaging node into FedExGroundPackaging and FedExExpressPackaging
· 2/13/2019: OrderQueryReply – Added support for Campaign
21: Appendix: REST Client
REST Client: A browser extension to test REST services

You can test your queries by installing a "REST client" extension for your web browser. We recommend the RESTClient extension, available as a user-supported download from http://restclient.net. This extension is currently available for Firefox, and extensions for Safari and Chrome should be available shortly.

Note: The instructions and screenshots below refer to Firefox and version 2.0.1 of the RESTClient application; other browsers and versions may differ slightly.

· Install the RESTClient extension from http://restclient.net, or directly from the Mozilla Add-Ons website at https://addons.mozilla.org/en-US/firefox/addon/restclient, and restart Firefox to enable the extension.
· Click on the [image: image2.png]

 icon that will appear to the right of your browser address bar to start the RESTClient.

· Change the Method option from GET to POST, enter the REST service endpoint that you want to test in the URL field, then type in (or paste) the query you wish to test into the Body field.

[image: image3.png][-] Request

Method | GET B URL | nttp:/www.example.com

q e I
oI
=

Reque
oeLeTE

opTons

HeAD

Home G TracE

comnECT

Click on the [image: image4.png]SEND.

 button to the right of the URL field to submit your query and retrieve the results.

· [image: image5.png]Method | POST v | URL | hitp/fwmww nextemal com/shared/xmilordercreate rest

Body

<2xm version="1.0" encoding="utf-8"?>
<OrderCreateRequest>
<Credentials>
<AccountName>fainway</AccountName>
<Key>NK5WIK#0-{IC:SfaVs0</Key>
</Credentials>
<OrderCreate Mode="Add">
<Customer MatchingField="Email">

<Email DefaultTo="Most Recently Created">demo@demo com</Email>
</Customer>
<Payment>

[-] Response

Response Headers | Response Body (Raw) | Response Body (Highight) | Response Body (Preview)

<2xml version="1.0" encoding="utf-2nz>

<OrderCreateReply Accountliame="fairway">
<Order No="102607">

<Orderstatus>Unshipped</Orderstatus>

<BillingStatus>Auchorized</BillingStatus>
</Orger>
</OrderCreateReply>

3

