

Exception Messages

Sabre Profiles

Service Version 6-61-4

Product Release 20.10

Product deployment 2020/10/07 Wen

© 2020 Sabre Inc. All rights reserved.

This documentation is the confidential and proprietary intellectual property of Sabre Inc. Any unauthorized use, reproduction, preparation of derivative works, performance, or display of this document, or software represented by this document, without the express written permission of Sabre Inc. is strictly prohibited.

Sabre and the Sabre logo design are trademarks and/or service marks of an affiliate of Sabre Inc. All other trademarks, service marks, and trade names are owned by their respective companies.

Table of Contents

Introduction	1
Sabre Profiles Overview	1
Exception Message Types	3
Error Messages	3
Sabre Web Services Errors	3
Sabre Profiles System Errors.....	5
Sabre Profiles Application Errors	6
Sabre Profiles Create Error Messages.....	6
Sabre Profiles Update Error Messages.....	7
Sabre Profiles Read Error Messages.....	8
Sabre Profiles Search Error Messages.....	9
Sabre Profiles Delete Error Messages.....	10
Error Message Descriptions	11
Sabre Profiles Error Messages Reference.....	11

Introduction

Sabre Profiles Overview

The objective of Sabre Profiles (aka PPP) is to develop a profile system that:

- Provides a single view of the traveler
- Enables or creates new or improved revenue channels
- Offers best-of-breed products and services
- Maximizes the value of resources spent on profile data and services.

Sabre Profiles helps Sabre to:

- Achieve unique identification of all travelers across the Sabre Enterprise
- Create/Enable value-added features for users of the Sabre System and Sabre Products and Services, as well as their customers
- Increase ROI associated with profile system investments across the Sabre Enterprise System Architecture.

Exception Message Types

Error Messages

There are three types of exception messages that describe the errors discussed in this section.

Sabre Web Services Errors

Sabre Web Services Errors occur within the Sabre Web Services infrastructure. They are caused by fault messages from the web client or problems with the Sabre Profile Web Services connectivity. The infrastructure detects and generates these errors and returns them as SOAP faults, with or without ebXML headers.

Sabre Profiles System Errors

Sabre Profiles System Errors occur within the Sabre Profile application for many reasons; however, in the scenario provided in the [Sabre Web Services Errors](#) section, a SOAP fault message is returned.

Sabre Profiles Application Errors

Sabre Profiles Application Errors are generated by the Sabre Profile application services that are called by the SWS infrastructure. They are returned to clients in the ErrorRS XML response format.

Sabre Web Services Errors

For this example, a SOAP fault message is returned. When the response contains the <soap-env: fault> element, an HTTP status code of 500 is returned. If no SOAP fault exists, an HTTP Status Code of 200 is returned.

The general structure of a SOAP fault message is shown as follows. (For additional information on XML Structure, refer to Schemas.)

```
<?xml version="1.0" encoding="UTF-8"?>

<soap-env:Envelope xmlns:soap-
env="http://schemas.xmlsoap.org/soap/envelope/">

<soap-env:Header><eb:MessageHeader
xmlns:eb="http://www.ebxml.org/namespaces/messageHeader"
eb:version="1.0" soap-env:mustUnderstand="1">

<eb:From>

<eb:PartyId eb:type="URI">123123</eb:PartyId>
```

```

</eb:From>

<eb:To>

<eb:PartyId eb:type="URI">999999</eb:PartyId>

</eb:To>

<eb:CPAId>Sabre</eb:CPAId><eb:ConversationId>abc1232008-01-29-
75976</eb:ConversationId>

<eb:Service eb:type="string">Session</eb:Service>

<eb:Action>ErrorRS</eb:Action>

<eb:MessageData><eb:MessageId>19848df2-c014-4e34-a9b3-
b617e2762f36@91</eb:MessageId>

<eb:Timestamp>2008-01-29T15:57:40</eb:Timestamp>

<eb:RefToMessageId>99999999</eb:RefToMessageId>

</eb:MessageData></eb:MessageHeader>

<wsse:Security
xmlns:wsse="http://schemas.xmlsoap.org/ws/2002/12/secext"><wss
e:BinarySecurityToken valueType="String"
EncodingType="wsse:Base64Binary">Shared/IDL:IceSess/SessMgr:1
\0.IDL/Common/!ICESMS/STS!ICESMSLB/STS.LB!-
4476881195076470526!1348368!0</wsse:BinarySecurityToken></wsse
:Security>

</soap-env:Header>

<soap-env:Body>

<soap-env:Fault>

<b><faultcode>soap-env:Client.AuthorizationFailed</faultcode>
<faultstring>Authorization failed</faultstring>
<detail>
<StackTrace>com.sabre.universalservices.base.security.Authoriz
ationException: errors.authorization.USG_AUTHORIZATION_FAILED
at
com.sabre.universalservices.gateway.control.IceSecurityInterce
ptor.authorizeAction(IceSecurityInterceptor.java:100)
at
com.sabre.universalservices.gateway.control.SecurityIntercepto
r.authorize(SecurityInterceptor.java:374)


```

```
 at java.lang.Thread.run(Thread.java:595)

 </StackTrace>

</detail>

</soap-env:Fault>

</soap-env:Body>

</soap-env:Envelope>
```

FaultCode and FaultString provide the necessary information about the type of errors.

Authentication failed: Authentication can fail because the ICE system is down, username/password/Group/Domain combination is invalid, account is inactive, etc.

If any of these instances occur, a SOAP fault message displays with the following data:

```
<faultcode>soap-env:Client.AuthenticationFailed</faultcode>

<faultstring>Authentication failed</faultstring>
```

Authorization failed: Authorization can fail because the ICE system is down, or the username/password/Group/Domain combination used does not have the right privileges to access the web service.

If any of these instances occur, a SOAP fault message displays with the following data:

```
<faultcode>soap-env:Client.AuthorizationFailed</faultcode>

<faultstring>Authorization failed</faultstring>
```

Sabre Profiles System Errors

Sabre Profiles System Errors can occur when the hardware containing the application server is down, the database is down, or connectivity cannot be established.

If any of these instances occur, a SOAP fault message (using the structure explained above) displays, together with a stack trace including additional details:

```
<faultcode>soap-env:Server.SystemFailure</faultcode>

<faultstring>Service provider invocation timed
out</faultstring>
```

When the application is unable to handle a request, EPS application runtime errors occur and a SOAP fault message displays, together with a stack trace:

```
<faultcode>soap-env:EPSApplication.SystemFailure</faultcode>
<faultstring>EPS Application Server cannot process
request</faultstring>
```

When the EPS database server is down, or connectivity cannot be established to the database servers, a SOAP fault message displays, together with a stack trace:

```
<faultcode>soap-
env:EPSApplication.DatabaseSystemFailure</faultcode>
<faultstring>EPS Application Server cannot connect to database
server</faultstring>
```

Sabre Profiles Application Errors

Sabre Profiles Application Errors are application-specific errors that can occur because of an invalid XML message, invalid data in the request, etc. If any of these instances occur, a SOAP error response message is sent.

Sabre Profiles Create Error Messages

If an error occurs during the *Create* process, a SOAP error response message is returned. The error message and code displays in the `ErrorMessage` element of the schema. The format is shown below.

```
<ResponseMessage>
  <Errors>
 <ErrorMessage ErrorCode="123"> </ErrorMessage>
  </Errors>
</ResponseMessage>
```

The error message structure for a *Create* request is:

```
<RequestTypeCode>::<RequestCategoryType>::<Error Message >::
<Additional Details>
```

Where:

- RequestTypeCode is C
- RequestCategoryType is:
 - PRF (Profiles)
 - TPL (Templates)
 - FLT (Filters)
 - FMT (Formats)

- `ErrorMessage` resembles the following format:

```
<ErrorMessage ErrorCode="123">C::Invalid XML Data:: Profile
Type cannot be null</ErrorMessage>
```

For a list of prospective error messages, refer to [Chapter 3, Error Message Descriptions](#).

Sabre Profiles Update Error Messages

If an error occurs during the *Update* process, a SOAP error response message is returned. The error message and code displays in the `ErrorMessage` element of the schema. The format is shown below.

```
<ResponseMessage>
  <Errors>
 <ErrorMessage ErrorCode="123"> </ErrorMessage>
  </ResponseMessage>
```

The error message structure for an *Update* request is:

```
<RequestTypeCode>::<RequestCategoryType>:<Error Message >::<Additional Details>
```

Where:

- `RequestTypeCode` is **U**
- `RequestCategoryType` is:
 - PRF (Profiles)
 - TPL (Templates)
 - FLT (Filters)
 - FMT (Formats)
- `ErrorMessage` resembles the following format:

```
<ErrorMessage ErrorCode="123">U::Invalid XML Data:: Profile
Type cannot be null</ErrorMessage>
```

For a list of prospective error messages, refer to [Chapter 3, Error Message Descriptions](#).

Sabre Profiles Read Error Messages

If an error occurs during the *Read* process, a SOAP error response message is returned. The error message and code displays in the `ErrorMessage` element of the schema. The format is shown below.

```
<ResponseMessage>
  <Errors>
 <ErrorMessage ErrorCode="123"> </ErrorMessage>
  </ResponseMessage>
```

The error message structure for a *Read* request is:

```
<RequestTypeCode>::<RequestCategoryType>:<Error Message >::<Additional Details>
```

Where:

- RequestTypeCode is **R**
- RequestCategoryType is:
 - PRF (Profiles)
 - TPL (Templates)
 - FLT (Filters)
 - FMT (Formats)
- ErrorMessage resembles the following format:

```
<ErrorMessage ErrorCode="123">R::Invalid XML Data:: Profile Type cannot be null</ErrorMessage>
```

For a list of prospective error messages, refer to [Chapter 3, Error Message Descriptions](#).

If no profile is found, a Success response message is sent in the format shown below.

```
<ResponseMessage>
  <Success>
  </ResponseMessage>
<Message>No Profiles are found in the database based on the read request Criteria </Message>
```

Sabre Profiles Search Error Messages

If an error occurs during the *Search* process, a SOAP error response message is returned. The error message and code displays in the `ErrorMessage` element of the schema. The format is shown below.

```
<ResponseMessage>
  <Errors>
 <ErrorMessage ErrorCode="123"> </ErrorMessage>
  </ResponseMessage>
```

The error message structure for a *Search* request is:

```
<RequestTypeCode>::<RequestCategoryType>:<Error Message >::<Additional Details>
```

Where:

- RequestTypeCode is **R**
- RequestCategoryType is:
 - PRF (Profiles)
 - TPL (Templates)
 - FLT (Filters)
 - FMT (Formats)
- ErrorMessage resembles the following format:

```
<ErrorMessage ErrorCode="123">S::Invalid XML Data:: Profile Type cannot be null</ErrorMessage>
```

For a list of prospective error messages, refer to [Chapter 3, Error Message Descriptions](#).

If no profile is found based on the *Search* criteria, a Success response message is sent in the format shown below.

```
<ResponseMessage>
  <Success>
  </ResponseMessage>
<ProfileInfo>
  <Message>No Profiles are found in the database based on the Search Criteria </Message>
</ProfileInfo>
```

If more than 250 profiles are found based on the *Search* criteria, a message is sent in the format shown below.

```
<ResponseMessage>
  <Success>
  </ResponseMessage>
<ProfileInfo>
  <Message>Max Response Limit Size Reached: Please refine your Search Criteria </Message>
</ProfileInfo>
```

Sabre Profiles Delete Error Messages

If an error occurs during the *Delete* process, a SOAP error response message is returned. The error message and code displays in the `ErrorMessage` element of the schema. The format is shown below.

```
<ResponseMessage>
  <Errors>
 <ErrorMessage ErrorCode="123"> </ErrorMessage>
  </ResponseMessage>
```

The error message structure for a *Delete* request is:

```
<RequestTypeCode>::<RequestCategoryType>:<Error Message >::<Additional Details>
```

Where:

- RequestTypeCode is **D**
- RequestCategoryType is:
 - PRF (Profiles)
 - TPL (Templates)
 - FLT (Filters)
 - FMT (Formats)
- ErrorMessage resembles the following format:

```
<ErrorMessage ErrorCode="123">D::Invalid XML Data:: Profile Type cannot be null</ErrorMessage>
```

For a list of prospective error messages, refer to [Chapter 3, Error Message Descriptions](#).

Error Message Descriptions

Sabre Profiles Error Messages Reference

Id	Code	Message	Description
1	INVALID_TPA	Invalid TPA_Identity data	Invalid TPA Identity Data
2	INVALID_PROFILE	Invalid Profile data	Invalid Profile Data
3	INVALID_CUSTOMER	Invalid Customer data	Invalid Customer Data
4	INVALID_TELEPHONE	Invalid Telephone data	Invalid Telephone Data
5	INVALID_EMAIL	Invalid Email data	Invalid Email Data
6	INVALID_ADDRESS	Invalid Address data	Invalid Address Data
7	INVALID_PAYMENT_FORM	Invalid PaymentForm data	Invalid Payment Form Data
8	INVALID_PAYMENT_CARD	Invalid PaymentCard data	Invalid Payment Card Data
9	INVALID_DOCUMENT	Invalid Document Data	
10	INVALID_AIRLINE_PREF	Invalid AirlinePref data	Invalid Airline Preference Data
11	INVALID_AIRPORT_PREF	Invalid AirportPref data	Invalid Airport Preference Data
12	INVALID_AIRLINE_SEAT_PREF	Invalid AirlineSeatPref data	Invalid Airline Seat Data
13	INVALID_PREFERRED_AIRLINES	Invalid PreferredAirlines data	Invalid Preferred Airline Data

14	INVALID_PRIORITY_REMARKS	Invalid PriorityRemarks data	Invalid Priority Remarks Data
15	INVALID_REMARK	Invalid Remark data	Invalid Remark Data
16	INVALID_SSR	Error saving SSR	Error Saving SSR
17	INVALID_ASSOCIATED_PROFILES	Invalid AssociatedProfiles data	Associated profiles have different client codes or Domain IDs
18	INVALID_ASSOCIATED_FILTERS	Invalid AssociatedFilters data	Either ClientCode and ClientContextCode equal TN and associated filter name starts with \"SUPER\" or retrieved or saved associated filters are not found in the current domain
20	INVALID_CUSTOM_DEFINED_DATA	Invalid CustomDefinedData data	Custom Defined data is not valid
21	INVALID_TAX_INFO	Invalid TaxInfo data	Tax Info data is not valid
22	DUPLICATE_PROFILE	Duplicate ProfileName exists within same Profile Type in Domain	
23	INVALID_AGENCY_INFO	Invalid AgencyInfo Data	Agency Info data is not valid
24	INVALID_AGENCY_FEE	Invalid Agency Fee Data	Agency Fee data is not valid
25	INVALID_GDS	Invalid GDS data	GDS data is not valid
26	INVALID_AGENT_INFO	Invalid Agent Info data	Agent Info is not valid
27	INVALID_AGENT_GDS_IDENTITY	Invalid AgentGDSIdentity data	Agent GDS Identity is not valid
28	INVALID_CORPORATE_INFO	Invalid CorporateInfo data	Corporate Info data is not valid

29	INVALID_NOTIFICATION_PREFERENCE	Invalid NotificationPreference data	Data is not in accordance with expected values set by control table data/dictionary
30	INVALID_CONSENT	Invalid Consent data	Consent data is not valid
31	INVALID_PSYCHOGRAPHIC_CATEGORY	Invalid PsychographicCategory data	Data is not in accordance with expected values set by control table data/dictionary
32	NO_PROFILES_ARE_FOUND	No profiles are found which match your selection criteria	No profiles found that match your selection criteria
33	INVALID_LAST_UPDATE_TIMESTAMP	Invalid last update timestamp	Last update timestamp is not valid
35	INVALID_FORMAT	Invalid Format data	Format data is not valid
36	INVALID_FILTER	Invalid Filter data	Filter data is not valid
37	NO_FORMATS_ARE_FOUND	No formats have been found that match search criteria	Format does not exist in database
38	NO_FILTERS_ARE_FOUND	No filters have been found that match search criteria	Filter does not exist in DB
40	PARTIAL_LOGIN_ALREADY_EXISTS	Cannot add new Login. Profile already has the Login element.	Cannot add new login. Profile already has the login element
41	INVALID_UNIQUE_ID	Invalid Unique ID: UniqueID Not Found in the database	UniqueID not found in database
43	INVALID_FILTER_ID	FilterID is not valid	Filter ID is not valid
44	INVALID_FILTER_ASSOC_PRF	Invalid Filter AssociatedProfiles data	Invalid Filter Associated Profiles data
45	INVALID_FILTER_ASS	Invalid Filter AssociatedFormats Data	Invalid Filter Associated

	OC_FORMAT		Formats data
47	INVALID_XML	Invalid XML =not compliant with Schema: cvc-complex-type.2.4.a: Message indicates place of defect	Message indicates place of defect
48	INVALID_EMAIL_CONTACT	Invalid Email-Contact data	Invalid Email Contact data
49	INVALID_TELEPHONE_CONTACT	Invalid Telephone-Contact data	Invalid Telephone Contact data
50	INVALID_PAYMENT_CARD_CONTACT	Invalid PaymentCard-Contact data	Invalid Payment Card Contact Data
51	INVALID_PROFILE_NAME	Invalid ProfileName data	Invalid Profile Name data
52	CANNOT_MODIFY_PROFILE_NAME	ProfileName cannot be modified	Profile Name cannot be modified
53	INVALID_PASSWORD_CREDENTIALS	Password Credentials are invalid	Password credentials are not valid
54	ACCOUNT_LOCKED	Your account has been locked due to security reason. Too many unsuccessful login attempts.	Your account has been locked due to security reason. Too many unsuccessful login attempts.
61	INVALID_FLT_APPL_CD_OR_PCC	Filter Client Code or Domain ID does not match profile	Filter client code or Domain ID does not match profile
62	INVALID_FMT_APPL_CD_OR_PCC	Invalid Format Client Code or Domain ID detected	
63	INVALID_ASSOCIATED_FORMAT_DATA	Invalid AssociatedFormats data	Associated format and profile have different client code or Domain ID
64	INVALID_USER_INPUT_DATA	Invalid UserInputData data	Invalid User Input Data

65	INVALID_XPATH_EXPRESSION	Invalid XPath Expression: {0}	Xpath expression is incorrect or not compliant with schema
66	INSUFFICIENT_RIGHTS_TO_ACCESS_DOMAIN	Branch access is not allowed	Right access privileges to specific DomainID do not exist
67	INVALID_RQ_PAYLOAD	Invalid Request: Payload does not have Profile/Filter/Association	Invalid request: Payload does not have Profile/Filter/Association
68	INVALID_DOMAIN_STATUS	Domain Status is not allowed to do this operation	Incorrect Domain ID. The Domain level status, which is parent level status for the profile, is in a status that prohibits Profile operation (i.e, IN - Inactive or NA - Not Activated)
69	UNSUPPORTED_FORMAT_TYPE	Invalid Format data. Unsupported FormatType	Unsupported FormatType
72	CANNOT_READ_FORMAT_IN_INVALID_STATUS	Format cannot be read/updated because it is in DL/SP status	
73	INVALID_FLT_TYPE_CD_ACCORDANT_WITH_PRF	FilterTypeCode has to be accordant with Profile inside	Filter Type Code has to be accordant with Profile inside
74	INVALID_PRF_TYPE_CD_ACCORDANT_WITH_PRF_TYPE	ProfileTypeCode has to be accordant with Profile Type	Profile type TVL cannot include a Corporate section
75	INVALID_FORMAT_STRING	Unsupported FormatString pattern: {0}	Unsupported Format String Pattern
76	INVALID_PRF_TPA_IDENTITY_ACCORDANT_WITH_FILTER	Profile TPAIdentity has to be accordant with Filter	Profile TPAIdentity must be accordant with the Filter
78	INVALID_STAR_DATA_IN_PRF_PARTIAL	STAR Data does not exist in Profile	Warning: No corresponding STAR data was saved for the

	READ		profile
79	DUPLICATE_UNIQUE_ID	Duplicate UniqueID	Duplicate Unique IDs are not allowed
80	DUPLICATE_LOGIN_ID	Profile with Login ID {0} already exists for Client Code '{1}' and Domain ID '{2}'	
81	CANNOT_MOVE_TO_PNR_IN_INVALID_STATE	Profile cannot be moved to PNR because status is not AC/MP	Profile to PNR move service is permitted only if Domain and profile status are AC (Active) or MP (Migration in Progress)
82	INVALID_PROFILE_SUBJECT_TYPE	Unsupported Profile Subject Type	Error generated if Profile -> PartialReadSubjectAreas -> SubjectAreaName does not equal \"CustomerValueScore\"
83	INVALID_FORMAT_ID_IN_ASSOCIATED_FORMAT_DATA	Invalid FormatID in AssociatedFormats data	Format ID in the associated Formats section is not valid for current PCC
84	DUPLICATE_ASSOCIATED_FORMAT_DATA	Duplicate AssociatedFormats data for FormatID={0}	Duplicate Associated Formats data for this Format ID
85	CANNOT_ASSOCIATE_FORMAT_TO_DIFFERENT_PCC	Cannot associate Format to another PCC	Associated Format has another PCC/DomainID saved in database
86	CANNOT_NULL_OR_DER_SEQ_NUMBER_IN_ASSOCIATED_FORMAT	OrderSequenceNumber cannot be NULL in AssociatedFormats	Order sequence number cannot be NULL in Associated Formats
87	INCORRECT_ORDER_SEQ_NUMBER_OR_DER_IN_ASSOCIATED_FORMAT	OrderSequenceNumber is not followed the correct sequence order in AssociatedFormats	Order Sequence Number does not follow the correct sequence order in Associated Formats

88	DUPLICATE_ORDER_SEQ_NUMBER_IN_ASSOCIATED_FORMAT	Duplicate OrderSequenceNumbers is not allowed in AssociatedFormats	Duplicate Order Sequence Numbers are not allowed in Associated Formats
89	ORDER_SEQ_NUMBER_NOT_VALID_IN_ASSOCIATED_FORMAT	OrderSequenceNumber is not a valid value in AssociatedFormats	Order Sequence Number is not a number
90	ORDER_SEQ_NUMBER_LESS_THAN_ONE_IN_ASSOCIATED_FORMAT	OrderSequenceNumber should not be less than 1 in AssociatedFormats	Order Sequence number in associated formats must be an integer starting with (1) or higher
91	CANNOT_INSTANTIATE_CRYPTO_SERVICE	Cannot instantiate Sabre Crypto Service	
92	CANNOT_ENCRYPT_TEXT	Cannot encrypt text	
93	CANNOT_DECRYPT_TEXT	Cannot decrypt text	
94	INVALID_TB_LOGIN	Invalid login/password	
95	INVALID_DISCOUNT	Invalid discount data	
96	INVALID_PREF_CODE_CATEGORY	Invalid combination of @PrefCode and @PrefCatCode in Preference: ({0},{1})	Data is not in accordance with expected values set by control table data/dictionary
99	DELETE_DOMAIN_INVALID_AGENT_PROFILE_TYPE_CODE	Bulk {0} of TravelAgent profiles is not allowed	
101	INVALID_PROFILE_TYPE_CODE_SEARCH_ERROR	Invalid ProfileTypeCode found in Search Request. Allowed values are TVL, AGT, AGY, CRP, GRP, OPX, ALL	Data is not in accordance with expected values set by control table data/dictionary

102	STAR_PROFILE_TYPE_CODE_SEARCH_ERROR	* is not allowed in ProfileTypeCode for Profile Search Request. Allowed values are TVL, AGT, AGY, CRP, GRP, OPX, ALL	
104	INVALID_TPA_IDENTITY_PROFILE_HISTORY	Profile History TPA_Identity is not allowed NULL values for UniqueID, DomainID, ProfileTypeCode, ClientCode and ClientContextCode	
105	INVALID_PROFILE_TYPE_CODE_PROFILE_HISTORY	Profile History Service does not support Agent, Agency and Corporation profiles. Supports only Traveler and Operational Profiles	
106	PROFILE_CHANGE_HISTORY_NOT_FOUND_FOR_ACTIVE_PROFILE	Profile Change History Data not Found, Profile has not been updated since creation	Profile Change History Data not found. Profile has not been updated since creation
107	INVALID_P3_ACTION_CODE	Service might be disabled/Action code might be invalid. Please contact P3 System Administrator	Service might be disabled or action code is invalid. Please contact P3 System Administration.
108	DUPLICATE_LANGUAGE_ID_CODE	The profile has another Contact Name specified with the same Language ID Code: {0}	The profile has another Contact Name specified with the same Language ID code!
109	INVALID_REFERENCE_TYPE_CODE	Invalid Reference Type Code: {0}	
110	INVALID_VEND_LOC_CD	Invalid VendorLocationCode data	Invalid Vendor Location Code data
111	INVALID_VEND_CD	Invalid VendorCode data	Data is not in accordance with expected values set by control table data/dictionary
112	INVALID_CONTACT_TYPE_CD	Invalid ContactTypeCode: {0}	Invalid Contact Type Code
113	INVALID_SERVICE_TYPE_CD	Invalid ServiceTypeCode data	Invalid Service Type Code

114	INVALID_LANGUAGE_CD	Invalid LanguageIDCode data	Invalid Language ID code
500	INTERNAL_APPLICATION_ERROR	An internal application error has occurred.	An internal application error has occurred.
119	INVALID_DATE_RANGE	Invalid date range for Codes {0}	Effective Date and/or Discontinue Date are incorrect. (Disconinue Date cannot be date from the past. There should be at least a one-day difference between Effective Date and Disctoninue Date)
125	NON_EXISTENT_ASSOCIATED_FORMAT	No such associated formats exist	Associated Format ID was not found
133	NO_ACTIVE_DOMAIN_ID_FOR_GIVEN_CLIENT_CODE	No active DomainID={0} exists for given ClientCode={1}	
137	NO_PROFILES_ARE_FOUND_AND_AUDIT_DOES_NOT_EXIST	Profile may not exist or Profile History/Audit Information may not be found for Profile	
140	DATE_OF_BIRTH_IS_REQUIRED_FOR_LAP_INFANT	Date of Birth is required when Lap Infant is selected	Missing minimal data
141	DATE_OF_BIRTH_IS_NOT_MATCHING_INFANT	Lap Infant is selected but Date of Birth is not matching Infant	Incorrect data
142	DATE_OF_BIRTH_IS_REQUIRED_FOR_SECURE_FLIGHT_RULE	VALIDATOR RULE: DateofBirth is required when IsSubjectToSecureFlightRule is selected	Missing minimal data
143	SUR_NAME_IS_REQUIRED_FOR_SECURE_FLIGHT_RULE	SurName is required when Is Subject To Secure Flight Rule is selected	Missing minimal data
144	GIVEN_NAME_IS_REQUIRED_FOR_SECU	Given Name is required when Is Subject To Secure Flight Rule is selected	Missing minimal data

	RE_FLIGHT_RULE		
145	GENDER_CODE_IS_REQUIRED_FOR_SECURE_FLIGHT_RULE	VALIDATOR RULE: GenderCode is required when IsSubjectToSecureFlightRule is selected	Missing minimal data
146	READ_PROFILES_IS_NOT_SUPPORTED	Sabre_OTA_ProfileReadRQ/Profiles is not supported by SABRE PROFILES	
147	NON_EXISTENT_ASSOCIATED_FILTER	No such associated filters exist	
149	NON_EXISTENT_ASSOCIATED_PROFILE	No such associated profiles exist	
150	INVALID_SECURITY_QUESTION_CODE	Invalid Security Question code supplied	
151	ASTERISK_UNIQUE_ID_REQUIRED	Invalid Unique ID: UniqueID has to be equal to *	
161	DUPLICATE_PROFILE_CREDENTIALS	Profile with the same LoginId or UniqueId already exists	Duplicate data exists
162	INVALID_AIRPORT_CODE	Invalid AirportCode: {0}	Data is not in accordance with expected values set by control table data/dictionary
163	INVALID_PSYCHOGRAPHIC_CODE	Invalid ValueCode '{0}' in PsychographicData and/or CategoryCode '{1}' in PsychographicCategory	
164	INVALID_OPERATION_STATUS_CODE	Invalid operation status: {0}	
166	INVALID_CLIENT_CODE_OR_CLIENT_CONTEXT_CODE	Invalid client code '{0}' or client context code '{1}'	
167	INVALID_TRAVEL_AGENCY_TYPE_CODE	Invalid Travel Agency Type Code: {0}	
168	INVALID_DATA_SOURCE	Invalid data source: {0}	Data is not in accordance with

			expected values set by control table data/dictionary (i.e, data source does not exist in the dictionary)
169	INVALID_PROFILE_TYPE_CODE	Invalid profile type code: {0}	
170	INVALID_MARITAL_STATUS_CODE	Invalid marital status code: {0}	
171	INVALID_CURRENCY_CODE	Invalid currency fee code: {0}	
172	INVALID_STATE_CODE	Invalid state/province code: {0}	
173	INVALID_DUP_CHECK_MATCH_LEVEL_CODE	Invalid dup check match level code: {0}	
174	INVALID_GENDER_CODE	Invalid Gender code specified: {0}	
175	INVALID_GROUND_TRANSPORTATION_PREF	Invalid GroundTransportationPref data	
176	INVALID_DOCUMENT_TYPE	Invalid document type: {0}	
177	INVALID_COUNTRY_OF_RESIDENCE	Invalid Country of residence: {0}	Data error in the country section of XML
178	INVALID_CITIZEN_COUNTRY_CODE	Invalid Citizen country code: {0}	Data error in the customer data, CitizenCountryCode section of XML
179	INVALID_COUNTRY_CODE	Invalid Country code: {0}	
180	INVALID_CONTACT_LOCATION_TYPE_CODE	Invalid Contact location type code: {0}	Data is not in accordance with

	DE		expected values set by control table data/dictionary
181	INVALID_EMAIL_US AGE_CODE	Invalid email usage code: {0}	
182	INVALID_EMAIL_FO RMAT_CODE	Invalid email format code: {0}	
183	INVALID_PURPOSE_ CODE	Invalid purpose code: {0}	
184	INVALID_TRIP_TYPE _CODE	Invalid trip type code: {0}	Data is not in accordance with expected values set by control table data/dictionary.
185	INVALID_REMARK_C ATEGORY_CODE	Invalid remark category code: {0}	
186	INVALID_REMARK_T YPE_CODE	Invalid remark type code: {0}	
187	INVALID_PREFERRE D_DEVICE_DELIVERY _CAPABILITY_CODE	Invalid preferred device delivery capability code: {0}	
188	INVALID_CAMPAIGN _TYPE_CODE	Invalid Campaign type code: {0}	Data is not in accordance with expected values set by control table data/dictionary
189	INVALID_MEAL_SER VICE_TYPE_CODE	Invalid meal service type code: {0}	
190	INVALID_PAYMENT_ INSTRUMENT_TYPE_ CODE	Invalid payment instrument type code: {0}	
191	INVALID_MEASURE_ TYPE_CODE	Invalid measure type code: {0}	

192	INVALID_GDS_CODE	Invalid GDS code: {0}	
193	INVALID_VICINITY_CODE	Invalid vicinity code: {0}	
194	INVALID_SSR_CODE	Invalid SSR code: {0}	Data is not in accordance with expected values set by control table data/dictionary
195	INVALID_TAX_TYPE_CODE	Invalid tax type code: {0}	
196	INVALID_CUSTOM_FIELD_CODE_IN_CUSTOMER_DEFINED_DATA	Invalid CustomFieldCode: {0} in CustomDefinedData	
197	INVALID_SCORE_TYPE_CODE	Invalid ScoreTypeCode: {0}	
198	INVALID_DEFAULT_BUSINESS_TRAVELER_TYPE_CODE	Invalid default business traveler type code: {0}	
199	INVALID CORPORATION_TYPE_CODE	Invalid corporation type code: {0}	
200	INVALID_NATURE_OF_BUSINESS_CODE	Invalid nature of business code: {0}	
201	INVALID_DEVICE_TYPE_CODE	Invalid device type code: {0}	Data is not in accordance with expected values set by control table data/dictionary
202	INVALID_DISCOUNT_PROGRAM_TYPE_CODE	Invalid discount program type {0}	Data is not in accordance with expected values set by control table data/dictionary
203	INVALID_LANGUAGE	Invalid language ID code: {0}	Data is not in

	_ID_CODE		accordance with expected values set by control table data/dictionary
204	INVALID_CARD_TYPE_CODE	Invalid Card Type code: {0}	
205	INVALID_ADDRESS_USAGE_CODE	Invalid address usage code: {0}	Data is not in accordance with expected values set by control table data/dictionary
206	INVALID_BANK_CARD_VENDOR_CODE	Invalid Bank card vendor code:{0}	Data is not in accordance with expected values set by control table data (i.e, invalid Trip Type Code in AirlinePref)
207	INVALID_GEO_CODE	Invalid GeoRegion Code: {0}	
208	INVALID_CONSENT_TYPE_OR_CLIENT_CODE	Invalid consent type code: '{0}', clientCode: '{1}', processingInstructionInd: '{2}'	
209	INVALID_TIMEZONE_ID	Invalid timezone id code: {0}	Data is not in accordance with expected values set by control table data/dictionary
210	INVALID_MEMBERSHIP_LEVEL_TYPE	Invalid MembershipLevel type: {0}, {1}	Data is not in accordance with expected values set by control table data/dictionary, or invalid combination
211	INVALID_PROFILE_TYPE_OR_PROFILE_SUB_TYPE_CODE	Invalid profile type code '{0}' and/or profile sub type code '{1}'	
212	UNABLE_TO_FIND_E	Unable to find {0} with code='{1}'	

	C_SPL_CONTEXT2		
213	UNABLE_TO_FIND_E C_SPL_CONTEXT3	Unable to find {0} with code='{1}' and type='{2}'	
214	INVALID_CUST_LOY ALTY_DATA	Invalid CustLoyalty data	
215	INVALID_ASSOCIATE D_VENDOR	Invalid AssociatedVendor Code: {0}, Type: {1}	
216	INVALID_DISCOUNT S_DATA	Invalid Discounts data	
217	CANNOT_SAVE_CO MMISSIONS	Cannot save Commissions	Cannot save commissions
218	INVALID_CUSTOME R_VALUE_SCORE	Invalid CustomerValueScore Data	
219	INVALID_SERVICE_U SAGE_TYPE_CODE	Invalid service usage type code: {0}	
220	INVALID_SERVICE_T YPE_CODE	Invalid service type code: {0}	
221	UNSUPPORTED_VEN DOR_TYPE_CODE	Unsupported VendorTypeCode: {0}	
222	UNABLE_TO_FIND_ VALID_CONTEXT_FO R_VENDOR	Unable to find valid Context for Vendor '{0}' and vendorType '{1}'	
223	CANNOT_FIND_LOY ALTY_PROGRAM	Cannot find loyalty program for ProgramTypeCode '{0}', VendorCode: '{1}' and VendorType: '{2}'	
224	CANNOT_SAVE_TE LEPHONE_DATA	Cannot save telephone data	
225	CANNOT_SAVE_EM AIL_DATA	Cannot save email data	
226	CANNOT_SAVE_BR ANDING_DATA	Cannot save Branding data	

227	INVALID_BRANDING_ADDRESS_DATA	Invalid Branding Address data	
228	NOT_ELIGIBLE_TO_TRAVEL_AS_LAP_INFANT	Person is not eligible to travel as lap infant, age is over 2 years.	
229	INVALID_DOCUMENT_ISSUE_COUNTRY_CODE	Invalid document issue country code: {0}	
230	INVALID_DOCUMENT HOLDER_NATIONALITY_CODE	Invalid document holder nationality code: {0}	
231	INVALID_BIRTH_COUNTRY_CODE	Invalid document holder birth country code:{0}	
232	FILTER_IS_NOT_FUL LY_DEFINED	Filter is not fully defined	
233	INVALID_FILTER_TYPE_CODE	Invalid filter type code: {0}	
235	ASSOCIATED_PROFILE_NOT_FOUND	Invalid associated profile with id {0} and name {1}	
236	INVALID_CONTACT_INFO_TIMESTAMP	Invalid EFF/DISC timestamp in ContactInfo	Generated when ContactEffectiveTime and/or ContactDiscontinueTime contains an invalid format
237	INVALID_CONTACT_PERSON	Invalid Emergency Contact Person Section. There must be at least one address or telephone or e-mail specified	
238	INVALID_CONTACT_PERSON_SEQ_NBR	Emergency Contact Person: Sequence Nbr: {0} must be unique across all Emergency Contact Person sections in the Profile	
239	INVALID_EMPLOYMENT_INFO	Invalid EmploymentInfo: IndustryTypeCode {0} not found	Data is not in accordance with expected values set by control table

			data/dictionary
240	CANNOT_ASSOCIATE_TO_PROFILE_IN_DIFFERENT_PCC	Cannot associate to a Profile in another PCC	Profiles associations are not permitted to associate profiles across PCCs
241	CANNOT_ASSOCIATE_TO_FILTER_IN_DIFFERENT_PCC	Cannot associate to a Filter in another PCC	Associated filter has another PCC (DomainID) saved in DB
243	CANNOT_ASSOCIATE_TO_FORMAT_IN_DIFFERENT_PCC	Cannot associate to a Format in another PCC	
244	CANNOT_ASSOCIATE_PROFILE_IN_STATUS	Cannot associate a Profile with ID {0} because it is not in {1} status	Profile type code in profile and filter are different
245	INVALID_PNR_MOVE_INFO_DATA	Invalid PNRMoveInfo data	
246	INVALID_PNR_MOVE_INFO_DATA_FILTER	Invalid PNRMoveInfo data. Filter with filterId='{0}' does not exist	
247	INVALID_ASSOCIATE_PROFILE_FILTER_DATA	Invalid AssociatedProfileFilter data	FilterID in associated profile is not a number
248	FILTER_IS_NOT_PRESENT	Filter is not present in AssociatedProfile filters	
249	INVALID_COPY_TO_PNR_RULE_CODE	Invalid CopyToPNR Rule Code	Data is not in accordance with expected values set by control table data (For example, user can select only \"Before/After/No move\")
250	CANNOT_ASSOCIATE_TO_FILTER_WITH_DIFFERENT_TYPE	Cannot associate to a Filter with different type	Profile type code in profile and filter are different

252	INVALID_ASSOCIATE_D_FORMAT_ID	Invalid associated format ID: {0}. Should be numeric.	
253	INVALID_OSI	Invalid OSI TypeCode: {0}	Data is not in accordance with expected values set by control table data/dictinoary
254	INVALID_MERGED_PROFILE_UNIQUE_ID	Merged profile UniqueID is not valid: {0}	Profile UniqueID for a profile that was merged does not comply with the rules set for the Profile UniqueID of the domain.
255	CANNOT_SAVE_PROFILE_WITH_TYPE_CODE	Cannot save profile with type code '{0}'. Only 'TVL' type code is allowed	Profile that contains certain data unique to a traveler profile (TVL) is attempting to be saved under a different profile type
256	DOMAIN_ID_DOES_NOT_MATCH	Domain ID of Merged profile '{0}' does not match Domain ID of the new profile	
257	INVALID_PROFILE_ID	Invalid profile id: {0}	
259	INVALID_AIRPORT_INFO	Invalid Airport info: Combination of AirportCode code: {0}, and LocationTypeCode code: {1}	
260	INVALID_AIRLINE_SEAT_PREF_DATA	Invalid AirlineSeatPref='{0}' data	
261	INVALID_PREFERRED_AIRLINES_DATA	Invalid PreferredAirlines='{0}' data	
262	INVALID_ROOM_TYPE_CODE	Invalid RoomTypeCode: {0}	Data is not in accordance with expected values set by control table data/dictionary
263	INVALID_AIRLINE_M	Invalid Airline Meal Preference code : {0}	Data is not in accordance with

	EAL_CODE		expected values set by control table data/dictionary
264	INVALID_AIRLINE_CABIN_PREF_DATA	Invalid AirlineCabinPref='{0}' data	Data is not in accordance with expected values set by control table data/dictionary
265	INVALID_PREFERREDAGGREGATOR_DATA	Invalid PreferredAggregator='{0}' data	Data is not in accordance with expected values set by control table data/dictionary
266	INVALID_AIRLINE_UPGRADE_DATA	Invalid AirlineUpgrade='{0}' data	Data is not in accordance with expected values set by control table data/dictionary
267	INVALID_AIRPORT_PREF_DATA	Invalid AirportPref='{0}' data	
268	INVALID_PREFERRED_RAIL_DATA	Invalid PreferredRail='{0}' data	
269	INVALID_RAIL_MEAL_CODE	Invalid Rail Meal Preference: {0}	
270	INVALID_RAIL_CABIN_PREF_DATA	Invalid RailCabinPref='{0}' data	
271	INVALID_RAIL_STATION_PREF_DATA	Invalid RailStationPref='{0}' data	
272	INVALID_RAIL_STATION_PREF_DATA2	Invalid RailStationPref data	
273	INVALID_RAIL_STATION_INFO_DATA	Invalid combination of rail station code: {0}, location type code: {1} and context code: {2}	
274	INVALID_RAIL_UPDATE_DATA	Invalid RailUpgrade data	

275	INVALID_VENDOR_CODE	Invalid vendor code: {0}	
276	INVALID_AGGREGATOR_CODE_IN	Invalid Aggregator Code in {0}	Data is not in accordance with expected values set by control table data/dictionary
277	INVALID_TRIP_TYPE_CODE_IN	Invalid Trip Type Code in {0}	Data is not in accordance with expected values set by control table data (i.e, Invalid Trip Type Code in AirlinePref)
278	INVALID_GEO_REGION_CODE_IN	Invalid geo region code in {0}	
279	INVALID_PREFER_LEVEL_CODE_IN	Invalid PreferLevelCode in {0}	Invalid GeoOriginCode in AirlinePref preference; ServiceLocationContext not found
280	EXPIRED_CUSTOM_CODE	Invalid custom code {0}, category: {1} data. Reason: Expired'	Custom code or cateogry selected is past its set expiration date
282	INVALID_PREFERRED_GROUND_TRANSPORTATION_DATA	Invalid PreferredGroundTransporation data	
283	INVALID_VEHICLE_TYPE_CODE	Invalid Vehicle Type Code in Vehicle Preference	
284	INVALID_CURRENCY_VEHICLE_CODE	Invalid Currency Code in Vehicle Preference	
285	INVALID_PREFERRED_VEHICLE_RENTAL_DATA	Invalid PreferredVehicleRental data	
286	INVALID_TIMEZONE_CODE	Invalid EnrollmentInfo data. TimeZone Code not found: {0}	

287	DUPLICATE_ASSOCIATED_PROFILE	Duplicate associated profiles: {0}	
288	DUPLICATE_ASSOCIATED_PROFILES	Duplicate associated profiles	
289	CUSTOMER_DETAILS_REQUIRED	Customer details are required	generateMembershipID = Y and Traveler -> Customer = null
290	MULTIPLE_CUST_LOYALTY_DATA	More than one CustLoyalty section exist with the VendorCode = {0} and GenerateMembershipId='Y'	
291	NO_CUST_LOYALTY_DATA	No CustLoyalty section exist with domain = {0}	
294	INVALID_DOMAIN_ID_FOR_ASSOCIATED_FILTER	Profile DomainID and AssociatedFilter DomainID does not match	
296	INVALID_GDS_CODE_FOR_QUEUE_ASSIGNMENTS	Invalid Queue Assignments:	
297	INVALID_AGENT_NAME_DATA	Invalid AgentName data	
298	NO_PROFILES_FOUND_FOR_CRITERIA	No profile is found which match your selection criteria (UniqueId = {0}, ClientCode = {1}, ClientContextCode = {2}, DomainID = {3}, ProfileTypeCode = {4}, LoginID = {5})	
300	NO_PROFILES_FOUND_FOR_ID	No profile could be found for the profileId: {0}	
301	CANNOT_CHANGE_PROFILE_NAME_MODIFY_INDICATOR	ProfileNameModifyIndicator cannot be changed from N to Y or U	
302	PROFILE_HAS_BEEN_UPDATED_BY_ANOTHER_USER	Invalid Last Update Time Stamp. Profile probably has been updated by another client	
303	EMPTY_CREATE_TIME	Create Time Cannot be Empty	

304	EMPTY_UPDATE_TIME	Update Time Cannot be Empty	
305	INVALID_IGNORE_SUBJECT AREAS	The {0} request contains invalid IgnoreSubjectAreas: {1}	
306	PARTIAL_DELETE_REMARKS	Partial Delete Not possible as there are no Remark entries in the database	Data selected for Partial Delete was not found
307	PARTIAL_DELETE_PRIORITY_REMARKS	Partial Delete Not possible as there are no Priority Remark entries in the database	Data selected for Partial Delete was not found
308	PARTIAL_DELETE_CUSTOMER_REFERENCE	Partial Delete Not possible as there are no Customer Reference entries in the database	Data selected for Partial Delete was not found
316	PARTIAL_DELETE_ASSOCIATED_PROFILES	Partial Delete Not possible as there are no Associated Profile Type entries in the database	Data selected for Partial Delete was not found
317	PARTIAL_DELETE_ASSOCIATED_FILTERS	Partial Delete Not possible as there are no Associated Filters Type entries in the database	Data selected for Partial Delete was not found
319	PARTIAL_DELETE_BS I	Partial Delete Not possible as there are no Business System Identity Info data	
320	PARTIAL_DELETE_NOTIFICATION_PREFERENCE	Partial Delete Not possible as no NotificationPreferenceData data exist in the database	Data selected for Partial Delete was not found
321	PARTIAL_DELETE_CONSENT_DATA	Partial Delete Not possible as no Consent data exist in the database	Data selected for Partial Delete was not found
322	PARTIAL_DELETE_PSYCHOGRAPHIC_CATEGORY	Partial Delete Not possible as no PsychographicCategory data exist in the database	Data selected for Partial Delete was not found
325	PARTIAL_DELETE_EMPLOYMENT_INFO	Partial Delete Not possible as no Employment Info exist in the database	Data selected for Partial Delete was not found
326	PARTIAL_DELETE RELATED_TRAVELER	Partial Delete Not possible as there are no Related Traveler entries in the database	Data selected for Partial Delete was not found
327	PARTIAL_DELETE_DOCUMENT	Partial Delete Not possible as no Document data exist in the database	Data selected for Partial Delete was not found

329	PARTIAL_DELETE_ID_ENTITY	Partial Delete on Identity data not possible as data does not exist in the database	Data selected for Partial Delete was not found
337	PARTIAL_DELETE_PROFILE	Partial Delete on Profile data not possible as data does not exist in the database	Data selected for Partial Delete was not found
338	XML_NOT_COMPLIANT	Invalid XML (not compliant with Schema): {0}	
339	READ_ONLY	Application is in read-only mode	
340	PROFILE_TYPE_IS_NOT_SET	Profile type is not set	
343	DUPLICATE_CUSTOM_FIELD_CODE	Duplicate Custom Field Code: {0} in domain: {1}	
344	INVALID_SECURE_FLIGHT	VALIDATOR RULE: Only one Document section can be used for secure flight rules	
345	CANNOT_ADD_DOCUMENT	Adding Document Data not possible as data is empty	
347	FILTER_NOT_FOUND_FOR_DOMAIN	Filter with specified FltrId and DomainId does not exist	
348	FILTER_ALREADY_EXISTS	Filter with the same FilterID already exists	
349	FORMAT_ALREADY_EXISTS	Format with the same FormatID already exists	
351	CANNOT_ADD_EMAIL	Adding Email not possible as data is empty	
352	CANNOT_ADD_ADDRESS	Adding Address not possible as data is empty	
353	CANNOT_ADD_TELEPHONE	Adding Telephone not possible as data is empty	
354	CANNOT_ADD_AGE_RANGE	Cannot add AgeRange as AgeRange data already exist in the database	

355	CANNOT_ADD RELATED_TRAVELER	Adding Related Traveler Data not possible as data is empty	
356	CANNOT_ADD_PAYMENT_DATA	Adding Payment Data not possible as data is empty	
357	CANNOT_ADD_CUST_LOYALTY	Adding Cust Loyalty Data not possible as data is empty	
358	CANNOT_ADD_EMPLOYMENT_INFO	Adding Employment Info not possible as data is empty	
359	CANNOT_ADD_NOTIFICATION_PREFERENCE	Adding Notification Preference not possible as data is empty	
360	CANNOT_ADD_CONSENT	Adding Consent not possible as data is empty	
361	CANNOT_ADD_PSYCHOGRAPHIC_CATEGORY	Adding PsychographicCategory not possible as data is empty	
362	CANNOT_ADD_VEHICLE_PREFERENCE	Adding Vehicle Preference Data not possible as data is empty	
363	CANNOT_ADD_NAME	Adding PersonName with the same languageIDCode({0}) is not allowed.	
364	CANNOT_ADD_REMARK	Adding Remark not possible as data is empty	
365	CANNOT_ADD_PRIORITY_REMARK	Adding Priority Remark not possible as data is empty	
366	CANNOT_ADD_SSR	Adding SSR data not possible as data is empty	
367	CANNOT_ADD_CUSTOMER_REFERENCE	Adding Customer Reference data not possible as data is empty	
368	CANNOT_ADD_CVS	Adding Customer Value Score Data not possible as data is empty	
369	CANNOT_ADD_CVS2	CVS data cannot be added	

370	CANNOT_ADD_ASSOCIATED_FILTER	Adding Profile Associated filters data not possible as data is empty	
372	CANNOT_ADD_ASSOCIATED_PROFILE	Adding Associated Profiles data not possible as data is empty	
381	MODIFY_PROFILE	Partial Modify on Profile data not possible as data does not exist in the database	No profile found in DB with specified ID
382	MODIFY_PROFILE_STATUS	Partial Modify on Profile Status not possible as data does not exist in the database	No profile found in DB with specified ID
383	MODIFY_CONSENT	Modifying Consent not possible as a Consent data supplied in XML does not exist	Consent data in Modify request was not found in DB
384	MODIFY_NOTIFICATION_PREFERENCE	Modifying Notification preference not possible as a Notification preference data supplied in XML does not exist	Notification preference in Modify request was not found in DB
385	MODIFY_PSYCHOGRAPHIC_CATEGORY	Modifying PsychographicCategory not possible as a PsychographicCategory data supplied in XML does not exist	PsychographicCategory in Modify request was not found in DB
386	MODIFY_REMARK	Modifying Remark Data not possible as Remark supplied in XML does not exist	Remark data in Modify request was not found in DB
387	MODIFY_PRIORITY_REMARK	Modifying Priority Remark Data not possible as Priority Remark supplied in XML does not exist	Priority Remark Data in Modify request was not found in DB
388	MODIFY_CUSTOMER_REFERENCE	Modifying Customer Reference Data not possible as Customer Reference supplied in XML does not exist	Customer Reference Data in Modifu request was not found in DB
389	MODIFY_ASSOCIATED_PROFILE	Modifying Associated Profile Data not possible as Associated Profile supplied in XML does not exist	Associated profile specified in Modify Request was not found in DB
395	MODIFY_IDENTITY	Partial modify on Identity data not possible as data does not exist in the database	
397	INVALID_UPDATE_PROFILE	Update profile: Invalid profile type code	

	ROFILE_TYPE_CODE		
398	CANNOT_CREATE_READER	Cannot create reader for type: {0}	
399	CANNOT_DELETE_AGENT	Cannot perform delete operation. Travel Agent Profile does not exist	
401	PASSWORD_EXPIRED	Password Expired	
402	DUPLICATE_PROFILE_LOGIN_ID	Another Profile exists with the same LoginId	
403	NO_LOGIN	There is no Login associated with the profile. Cannot update the password	
404	NEED_TO_GENERATE_LOGIN_FIRST	LoginID needs to be generated first for the generation of Password	login = null and GenerateLoginID=N and GeneratePassword = Y
405	LOGIN_IGNORED	An update request cannot have a Login element if Login is also included in an IgnoreSubjectArea/SubjectAreaName element	
406	PASSWORD_IGNORED	An update request cannot have a PasswordHash attribute for the Login element if Login/@PasswordHash is also included in an IgnoreSubjectArea/SubjectAreaName element	
407	INVALID_ENCRYPT_INPUT_DATA	Invalid Input Data to Encrypt Method: null	Error in hasing data - System error
408	CANNOT_ENCRYPT_DATA	Encryption Error: Cannot Encrypt Critical Data	
409	CANNOT_RETRIEVE_OBJECT_FROM_DB	Cannot retrieve {0} from database	
410	CANNOT_DELETE_DEFAULT_FILTER	Deleting of Default Filter is not allowed	
411	CANNOT_DELETE_SUPER_FILTER	Deleting of Super Filter is not allowed	

413	SUBTYPES_DONT_MATCH	Set of subtypes in the request does not match set of subtypes in the profile	
414	INCORRECT_TYPE_OF_PAYMENT_FORM	Delete Payment Form: Incorrect Type of payment form	
415	AUTHORIZATION_FAILED	EPS:: Authorization Failed for {0}	
416	INVALID_CLIENT_CODE	ClientCode is Invalid	
417	INVALID_STATUS_CODE	Status Code is Invalid	
418	INVALID_DOMAIN	DomainID is Invalid {0}	
421	CANNOT_DECRYPT_DATA	Decryption Error: Cannot Decrypt Critical Data	
425	REQUEST_GENERATE_PASSWORD_ERROR	Request contains GeneratePassword and PasswordHash elements	loginID != null and GenerateLoginID = N and GeneratePassword = Y
426	INVALID_REQUEST_ATTRIBUTES	Invalid request attributes when LoginID='*', check LoginID, PasswordHash, generateLogin and generatePassword.	Login = * and Password Hash = null and GenerateLoginID = N and GeneratePassword = N
427	REQ_LOGIN_GENERATED_LOGIN	Request contains both Login and generateLogin	LoginID = * and Generate LoginID = Y
428	LOGIN_NEED_GENERATED	LoginID needs to be generated first for the generation or association of the Password	Login = * and Password Hash != null and GenerateLoginID = N and GeneratePassword = Y
429	LOGIN_NEED_GENERATED_FOR_PW	LoginID needs to be generated first for the generation of Password	
435	DEFAULT_FILTER_ERROR	Cannot create Default Filter for Client Code={0}	

436	SUPER_FILTER_CREATE	Super Filter cannot be created via Create web service	
443	DOMAIN_STATUS_INVALID	Domain Status is Invalid	
451	ENCRYPT_SEND_EXTRACT_ERROR	Failed to encrypt and send extract file. Script exit code: {0}	
452	SEND_EXTRACT_ERROR	Couldn't send extract file. Required property '{0}' not set	
461	INVALID_UNIQUE_NO	Invalid UniqueID number. It is not accordant to the rules for {0} airline	For AS only - The ProfileID does not match the rules for setting profileIDs (i.e, MOD 7, MOD 10, or the specified ProfileID length or range)
464	SESSION_NULL	Session is null	
479	PARTIAL_ADD_ERROR	Partial Add Error: {0}	
480	PARTIAL MODIFY_ERROR	Partial Modify Error: {0}	
481	PARTIAL_DELETE_ERROR	Partial Delete Error: {0}	
490	SUPER_FILTER_UPDATE_ERROR	Super Filter cannot be updated via Update web service	
493	INVALID_XML_UPD_REQ	updateProfile(): Invalid XML Update request	XML is not formatted correctly; it does not match the schema
513	PARMS_CANNOT_BE_NULL_3	TPAIdentity and ProfileType can not be null. TPAIdentity: {0}, ProfileType: {1}	
516	CUSTOM_ROLE_ERROR	Error during writing Custom Role	OrderSequenceNo not unique in STARData element

517	STANDARD_ROLE_ERROR	Error during writing Standard Role	Data error in the STARData element of the XML. Profile with incorrect STARData element cannot be saved.
518	INVALID_FORMAT_ID	Invalid FormatID	
526	FILTER_NOT_FOUND	Filter not found	
528	INVALID_ASSOC_DATA	Invalid AssociatedFormats Data	
560	REQ_NO_PRF_EXCEEDED	Requested number of profiles exceeds maximum number of profiles in search response	
561	WRONG_LOGICAL_OP	Incorrect Logical Operator Between Search Criteria {0}. Allowed operations are: AND	
566	CANNOT_CREATE_OBJ_STATUS	Cannot create/update object with status {0}	Profile -> TPAIdentity -> ProfileStatusCode
567	CANNOT_READ_OBJ_STATUS	Cannot read object with status {0}	
568	CANNOT_UPDATE_STATUS	Cannot update object status from {0} to {1}	Changes in ProfileStatus IN (Inactive) to DE (Deactivated/suspended) are not allowed. Status cannot be updated from DL (Deleted) to DE
569	CANNOT_UPDATE_OBJ_STATUS	Update RQ is not allowed for object in {0} status	Profile Update is restricted in profile status (i.e, DL - Deleted status)
571	PROFILE_NOT_FOUND	No profile could be found for the profileId: {0}	
572	NO_PROFILE_FOUND	No profile found with the prfId: {0}	

576	INVALID_PERSON_NAME_DATA	Invalid PersonName data	
585	UNKNOWN_OP_CODE	Unknown operation code : {0}	
601	INVALID_EMPL_DATA	Invalid EmploymentInfo data	
606	INVALID_CASH_DATA	Invalid Cash data	
607	INVALID_AR_DATA	Invalid AccountsReceivable data	
608	INVALID_CHECK_DATA	Invalid Check data	
612	CUST_IDENTIFIER_ERROR	Creating CustomIdentifier is not possible because Customer ReferenceID and BranchID are empty	
613	CANNOT_RESOLVE_HIDDEN_CCNO	Cannot resolve hidden CreditCardNumber	
615	WEB_SERVICE_CALL_ERROR	Web Service Call Error: {0}	
625	PAYLOAD_LACKS_FIELD_CODES	Invalid Request: Payload does not contain neither RetrieveCustomFieldCodes nor CreateCustomFieldCode element	
626	PAYLOAD_LACKS_DELETE_OR_RESTORE_ELEMENT	Invalid Request: Payload does not contain neither Delete nor Restore element	
627	PASSWORD_NOT_ENCODED	Password is either not hashed or base64Encoded	
631	INVALID_MOM_PROPS	Invalid MOM Properties	
632	INVALID_ACTION_CODE	Invalid Action Code	
633	INVALID_ICE_ATH	Invalid ICE ATH Data	

634	INVALID_ATH_TYPE	Invalid ATH Type	
636	PASSWORD_LENGTH_INSUFFICIENT	Password length should be at least {0} characters	
637	PASSWORD_LENGTH_EXCEEDED	Password length should not exceed {0} characters	
638	AIRLINE_PASSWORD_ERROR	The Login/Password could not be generated as the Airline {0} is not configured for generating Login/Password	For AS only - A request is sent to return LoginID and Password, but Domain has not been configured to auto-generate login and password.
654	INVALID_RELATION_TYPE_CODE	Invalid relation type code: {0}	
655	INVALID_VEHICLE_BODY_TYPE_CODE	Invalid Vehicle Body type code: {0}	
656	INVALID_VEHICLE_CATEGORY_CODE	Invalid Vehicle Category code: {0}	
657	INVALID_VEHICLE_FUEL_TYPE_CODE	Invalid Vehicle Fuel Type code: {0}	
658	INVALID_VEHICLE_TRANSMISSION_TYPE_CODE	Invalid Vehicle Transmission Type code: {0}	
659	INVALID_VEHICLE_PSEUDO_TYPE_CODE	Invalid Vehicle Pseudo Type code: {0}	
665	INVALID_CC_IN_ASSOCIATED_PROFILE	Invalid AssociatedProfiles data. Invalid client code.	
667	INVALID_CC_IN_ASSOCIATED_FILTER	Invalid AssociatedFilters data. Invalid client code.	
668	ASSOCIATION_NOT_ALLOWED	Association from {0} profile to {1} profile is not allowed	

669	INVALID_AGY_NAME	Invalid TravelAgencyName. It shouldn't begin with digit	
670	SEARCH_BY_RELATION_TYPE_CODE	ProfileRelationTypeCode in Associate Profiles Search is not supported along with IncludeTemplateAssociation=Y	
671	SEARCH_BY_CREDIT_BANK_INDICATOR	CreditBankIndicator in Associate Profiles Search is not supported along with IncludeTemplateAssociation=Y	
672	PROFILE_HISTORY_INVALID_MAX_CHANGE_COUNT	Max Change Count must be value greater than 0	
673	UNIQUE_ID_REQUIRED	UniqueId is required	
674	PASSWORD_REQUIRED	Password is required	
675	INVALID_SEAT_PREF_CODE	Invalid SeatPreference code: {0}	
676	INVALID_NATIONALITY	Invalid Nationality: {0}	
677	INVALID_ORIGIN_DOMAIN	Original domain {0} is not valid or branch access is not allowed	
678	INVALID_DESTINATION_DOMAIN	Destination domain {0} is not valid or branch access is not allowed	
679	DOMAINS_ARE_NOT_IN_BRANCH	Destination domain {0} is not in a branch for original domain {1}	
680	UNIQUE_PROFILE_NOT_FOUND	No unique profile with {0} name can be found	
681	INCORRECT_PARAMETERS_FOR_BLIND_MOVE	Incorrect parameters for profile name only blind move. {0} may contain only {1}	
683	NO_DEFAULT_FILTER_FOUND	No default Filter found for Profile {0}	

684	PROFILE_NOT_FOUND_FOR_NAME	No profile found for name {0}	
685	FILTER_NOT_FOUND_FOR_NAME	No filter with name {0} can be found for profile {1}	
687	ASSOCIATED_PROFILE_NOT_FOUND_FOR_NAME	No associated profile with name {0} found for profile with name {1}	
780	INVALID_PAGE_NUMBER	PageNumber is invalid. Must be a positive decimal number	
782	CANNOT_MOVE_FILTER	Cannot move filter with ID={0}	
783	INVALID_MIN_ID	Invalid MinimalUniqueId: {0}. Must be a positive decimal number	
784	MARSHALLING_ERROR	Error occurred while converting Object to XML	
785	PARTIAL_CANNOT_DISTINGUISH_ELEMENT	Can not distinguish {0} element.	
786	PARTIAL_CANNOT_FIND_MATCHING_ELEMENT	Cannot find matching element ({0}).	
787	PARTIAL_CANNOT_ADD_ELEMENT_ALREADY_EXISTS	Partial add error: Cannot add element {0} because already exists.	
789	PARTIAL_NO_ENTRY_AVAILABLE_FOR_DELETE	Can not delete element. The profile has not {0} element at all.	
790	INVALID_SOCIAL_MEDIA_TYPE	Invalid social media account context code: {0}	
791	DUPLICATE_SOCIAL_MEDIA_TYPES	Duplicate SocialMediaAccount found: SocialMediaContext: {0}, AccountName: {1}	
792	TOO_MANY_SOCIAL	Too many social media. Max Limit 10	

	_MEDIA		
800	CANNOT_MERGE_PROFILE_IN_STATUS	Cannot merge profile with ID {0} because it is not in {1} status.	
801	MERGE_ASSOCIATION_TYPE_NOT_ALLOWED	Association type {0} is not allowed. It can be only used for profile merge service.	
802	CANNOT_MERGE_PROFILES_FROM_DIFFERENT_DOMAINS	Merging profiles from different domains is not allowed.	
803	CANNOT_MERGE_PROFILES_OF_DIFFERENT_TYPES	Merging profiles of different types is not allowed.	
805	CANNOT_UPDATE_TO_MERGED_STATUS	Cannot set profile status to Merged	
850	INVALID_ALLIANCE_LEVEL_VALUE	Invalid alliance level value - {0}. Valid alliance level value for current membership level type code is {1}.	
851	INVALID_ALLIANCE_CODE	Invalid alliance code - {0}. Valid alliance code for current membership level type code is {1}.	
852	MISSING_ALLIANCE_LOYALTY_DATA	Missing alliance loyalty data for membership type code {0}.	
853	INVALID_SPECIAL_SERVICE_SEGMENTATION_CODE	Invalid special service segmentation code: {0}.	
854	NO_ALLIANCE_PROFILE_FOUND	Alliance profile not found for uniqueID: {0} and domainID: {1}.	
855	OPERATION_NOT_ALLOWED_FOR_MERGE_ASSOCIATION_TYPE	Operation not allowed for association type: {0}.	
856	ERROR_UPDATING_PNRS	Unexpected error occurred when updating PNRs.	

857	ERROR_UPDATING_PNRS_INVALID_TDS_ERROR	TDS service error: {0}	
858	ERROR_UPDATING_PNRS_INVALID_TDS_RESPONSE	TDS service returned invalid response.	
900	COM_SYNCH_PRF_NOT_FOUND	Failed to read profile from the database. PRF_ID: {0}	
901	COM_SYNC_ERROR_DURING_SYNC	Error occurred during synchronization: {0}	
902	COM_SYNC_EXT_COMMMS_ERROR	An external communications occurred: {0}	
903	COM_SYNC_UNKNOWN_ERROR	An unknown error occurred in the Outbound Web Services application: {0}	
904	COM_SYNC_COULD_NOT_FIND_EC_SYNC_ERR_TYP	Could not find the error type definition in the control table. error code = {0}, external system code = {1}	
905	COM_SYNC_INVALID_COMARCH_RESPONSE	Invalid response from Comarch Sync for PRF_ID= {0} : {1}	
906	INVALID_CURRENCY_FEE_TYPE_CODE	Invalid currency fee type code: {0}	
907	INVALID_STANDARD_ROLE_CODE	Standard Role {0} does not exist	
908	INVALID_SSR_TYPE_CODE	Invalid SSR Type code: {0}	
909	PARTIAL_PROFILE_HAS_SUBTYPE_CODE	Profile already has SubType with Code: {0}	
912	REQUEST_GENERATE_PASSWORD_HAS_H_FLAG_ERROR	Request contains GeneratePassword and IsHashed elements	
915	DUPLICATE_ASSOCI	Duplicate AssociatedFilters data for FilterID={0}	

	ATED_FILTERS_DATA		
917	INVALID_DOMAIN_ID_FOR_ASSOCIATED_FORMAT	Profile DomainID and AssociatedFormat DomainID does not match	
920	INVALID_AUXILIARY_ID_TYPE_CODE	Invalid auxiliary id type code: {0}	
922	DUPLICATE_FOID	Duplicate Form of Identification. Please check :Document Type	
927	INVALID_DUP_CHECK_MATCH_RULE	Invalid dup check match rule: {0}	
928	EQUAL_MOVE_DOMAINS	Original Domain ID should not match Destination Domain ID	
929	INVALID_CUSTOM_FIELD_CODE	Invalid CustomFieldCode: {0} and/or DomainID: {1} in CustomDefinedData	
930	CREATE_DUPLICATE_LANGUAGE_ID_CODE	More than one Contact Name has been specified for Language ID Code: {0}	
932	INVALID_AGENCY_CONFIG_INFO	Invalid AgencyInfo data	
933	MISSING_LOCATION_TYPE_CODE	Telephone LocationTypeCode needed to define applicable Phone Tag in format	
934	ORDERSEQ_SHOULD_NOT_BE_ZERO	Incorrect {0} data. {1} should not be zero.	Applies to various subject areas/attributes. Details will be provided in the actual message returned.
935	ELEMENT_SHOULD_BE_UNIQUE	Incorrect {0} data. Please check uniqueness of {1}	Applies to various subject areas/attributes. Details will be provided in the actual message returned
936	DUPLICATE_AUXILIA	Invalid TPA_Identity data. Duplicate AuxiliaryID	

	RY_ID		
937	INVALID_DELETE_REQUEST	{0} not found in the Delete Request	
938	BRM	{0}	
939	INVALID_ROLES_DOMAIN	One or more roles belong to non-branch pcc	
941	DUPLICATE_LOGIN_IDS	Destination domain contains one or more profiles with the same login as profiles from origin domain	
943	SECURITY	{0}	
944	INVALID_PNR_CHECK_TYPE_CODE	Invalid PNR Check code: {0}	
946	MORE_THAN_ONE_AGY_ADDRESS_FOUND_IN_FILTER	More than one AGY Address found in Filter	
949	INVALID_PNR_RESPONSE	Unknown error occurred in PnrBuilder service	
950	CANNOT_DISTINGUISH_CVS_ELEMENT	Cannot distinguish Customer Value Score element (Score Type Code = {0}, VendorTypeCode = {1}, VendorCode = {2})	
951	CANNOT_FIND_MATCHING_CVS_ELEMENT	Cannot find matching element Customer Value Score element (Score Type Code = {0}, VendorTypeCode = {1}, VendorCode = {2})	
952	CANNOT_ADD_CVS_ELEMENT	Customer Value Score add error	
953	CANNOT_DELETE_CVS_ELEMENT	Customer Value Score delete error	
954	PARTIAL_DUPLICATE_PSYCHOGRAPHIC_CATEGORY_DATA	PsychographicData with the same ValueCode already exists in PsychographicCategory for this profile	
955	UNSUPPORTED_ALLIANCE_PROFILE_ATT	Attribute '{0}' is not supported for alliance (ALC)	

	RIBUTE	profiles	
956	UNSUPPORTED_ALLIANCE_PROFILE_STATUS_CODE	ProfileStatusCode \"{0}\" is not supported for alliance (ALC) profiles. Only \"AC\" status is supported	
957	INVALID_ALLIANCE_UNIQUE_NO	Invalid UniqueID number. Unique id cannot be '*'	
958	CANNOT_DELETE_CVS_ELEMENTS_FOR_PROFILE	Cannot delete Customer Value Score elements (prflId = {0})	
959	UNSUPPORTED_OPERATION_FOR_ALC_PROFILE	Unsupported operation. You are trying to invoke operation which is not allowed for ALC profile.	
960	INVALID_ALLIANCE_UNIQUEID_AND_MEMBERSHIPID	UniqueId have to be equal to MembershipID.	
961	DOMAIN_IS_TOO_HUGE	Domain contains more than {0} Profiles. Please contact HelpDesk for support	
962	CANNOT_ADD_CVS_TO_PROFILE_WITH_ASSOCIATED_CVS_ELEMENTS	Cannot add Customer Value Score element to profile with already associated CVS elements	
963	MISSING_ALLIANCE_SECTION	Missing AllianceProfile section for ALC profile type	
964	CANNOT_READ_CVS_ELEMENTS_FOR_PROFILE	Cannot read Customer Value Score elements (prflId = {0})	
965	UNSUPPORTED_ALL_PURGE_NO_DAYS_ATTR	Unsupported ProfilePurgeNoDays attribute in TPA_Identity tag	
966	UNSUPPORTED_ALL_GEN_MEMB_ID_ATTR	Unsupported GenerateMembershipID attribute in Sabre_OTA_ProfileCreateRQ tag	
970	MULTIPLE_DEFAULT	Multiple Default Filters with the same name ({0})	

	_FILTERS_BY_NAME _FOR_PROFILE	exist for this Profile ({1})	
971	MULTIPLE_FILTERS_ FOR_PROFILE	Multiple Filters with the same name ({0}) exist for this Profile ({1})	
972	PROFILE_ALREADY_ EXISTS	Profile with given id and domain id already exists	
973	PROFILE_DOESNT_E XIST	Profile with given id and domain id does not exist	
974	EMPTY_COUNTRY_C ODE	Country code cannot be empty when sending stateCode	
976	MULTIPLE_DEFAULT _PROFILE_FILTERS_F OR_PROFILE	Multiple default Filters exist for Profile {0}	
977	MULTIPLE_NON_DE FAULT_FILTERS_FOR _PROFILE	Multiple Filters exist for Profile {0}	
978	INVALID_TMP_FLT_ APPL_CD_OR_PCC	Temporary Filter Client Code or Domain ID does not match profile	
982	NO_DEFAULT_FILTE RS_EXIST_FOR_THIS _PROFILE	No Default Filters exist for this Profile	
983	NO_PROFILES_FOU ND	No profiles found	
984	NO_ASSOCIATED_PR OFILES_FOUND	No associated profiles found	
985	FUNCTIONALITY_NO T_IMPLEMENTED	Functionality not implemented	
986	PROFILE_CHANGE_H ISTORY_NOT_ENABL ED	Profile Change History is not enabled	
987	CUSTOM_DEFINED_ DATA_DOMAIN_ID_	Custom Defined Data DomainId and Profile DomainId should be equal.	

	MISMATCH_PROFILE_DOMAIN_ID		
988	AIRLINE_UNIQUE_ID_ERROR	The Profile can not be created as the Airline is not configured for generating Profile UniqueID	
989	INVALID_DATE	VALIDATOR RULE: The following date '{0}' is not valid according to the required format '{1}'	
990	UNKNOWN_PREDEFINED_VALIDATOR	VALIDATOR RULE: Unknown validator: '{0}'	
992	ASSOCIATION_ALREADY_EXISTS	Association with the same AssociationID already exists	
993	NO_ASSOCIATIONS_FOUND	No associations have been found that match selection criteria	
994	NOT_ALLOWED_ELEMENT	VALIDATOR RULE: The following element is not allowed: '{0}'	
995	MISSING_REQUIRED_ELEMENT	VALIDATOR RULE: The following required element is missing: '{0}'	
996	NOT_ENOUGH_OCCURRENCES	VALIDATOR RULE: The number of occurrences for the following element is below the defined minimum: '{0}'	
997	TOO_MANY_OCCURRENCES	VALIDATOR RULE: The number of occurrences for the following element is above the defined maximum: '{0}'	
998	REGEXP_NOT_MATCHES	VALIDATOR RULE: Element specified by '{0}' doesn't match the following regular expression:{1}	
999	INVALID_DATE_FORMAT	VALIDATOR RULE: The following date format '{0}' is not valid	
1000	INVALID_NUMBER_OF_PARAMETERS_FOR_PREDEF_VALIDATOR	VALIDATOR RULE: {0} requires {1} parameter(s) but current amount is {2}	
1001	REQUIRED_PARAM_MISSING_FOR_PRED	VALIDATOR RULE: {0} should have mandatory parameter: {1}	

	EF_VALIDATOR		
1002	INVALID_OCCURRENCE_RULE	Invalid occurrence rule	
1003	INVALID_REGEXP_RULE	Invalid regexp rule	
1005	UPDATE_BY_DATA_SOURCE_INFO_IS_NOT_SUPPORTED	Sabre_OTA_ProfileUpdateRQ@UpdateByDataSourceInfo is not supported by SABRE PROFILES	
1007	NO_METADATA_ARE_FOUND	No metadatas have been found that match selection criteria	
1009	NO_VALIDATORS_ARE_FOUND	No validators have been found that match selection criteria	
1010	DUPLICATE_VALIDATOR_ID	Validator with Validator ID {0} already exists	
1011	EMPTY_VALIDATOR	Expected at least one rule or restriction within validator rule	
1012	ASSOCIATION_CC_DOESNT_MATCH_PROFILE_CC	Association ClientCode attribute doesn't match ClientCode attribute in Profile	
1013	ASSOCIATION_TYP_DOESNT_MATCH_PROFILE_TYP	Association ProfileTypeCode attribute doesn't match ProfileTypeCode attribute in Profile	
1014	ASSOCIATION_DOMAIN_DOESNT_MATCH_PROFILE_DOMN	Association DomainID attribute doesn't match DomainID attribute in Profile	
1015	FILTER_DOMN_DOESNT_MATCH_ASSOCIATION_DOMN	Associated Filter DomainID attribute doesn't match DomainID attribute in Association	
1016	FORMAT_DOMN_DOESNT_MATCH_ASSOCIATION_DOMN	Associated Format DomainID attribute doesn't match DomainID attribute in Association	

1017	PROFILE_DOMN_DONESNT_MATCH_ASSOCIATION_DOMN	Associated Profile DomainID attribute doesn't match DomainID attribute in Association	
1018	PROFILE_CC_DOESNT_MATCH_ASSOCIATION_CC	Associated Profile ClientCode attribute doesn't match ClientCode attribute in Association	
1019	PROFILE_TYP_DOESNT_MATCH_ASSOCIATION_TYP	Associated Profile ProfileTypeCode attribute doesn't match ProfileTypeCode attribute in Association	
1020	METADATA_DOMN_DONESNT_MATCH_ASSOCIATION_DOMN	Associated Metadata DomainID attribute doesn't match DomainID attribute in Association	
1021	METADATA_CC_DOESNT_MATCH_ASSOCIATION_CC	Associated Metadata ClientCode attribute doesn't match ClientCode attribute in Association	
1022	METADATA_TYP_DOESNT_MATCH_ASSOCIATION_TYP	Associated Metadata ProfileTypeCode attribute doesn't match ProfileTypeCode attribute in Association	
1023	PROFILE_VLD_DOMN_DONESNT_MATCH_ASSOCIATION_DOMN	Associated Profile Validator DomainID attribute doesn't match DomainID attribute in Association	
1024	PROFILE_VLD_CC_Doesnt_MATCH_ASSOCIATION_CC	Associated Profile Validator ClientCode attribute doesn't match ClientCode attribute in Association	
1025	PROFILE_VLD_TYP_Doesnt_MATCH_ASSOCIATION_TYP	Associated Profile Validator ProfileTypeCode attribute doesn't match ProfileTypeCode attribute in Association	
1027	MULTIPLE_DEFAULT_ASSOCIATION_FILTERS_FOR_PROFILE	Multiple Default Association Filters exist for this Profile ({0})	
1028	MULTIPLE_ASSOCIATION_FILTERS_FOR_PROFILE	Multiple Association Filters with the same name ({0}) exist for this Profile ({1})	

1029	DUPLICATE_ASSOCIATED_METADATA_DATA	Duplicate AssociatedMetadata value(s) for MetadataID={0}	
1030	DUPLICATE_ASSOCIATED_VALIDATOR_DATA	Duplicate AssociatedValidator value(s) for ValidatorID={0}	
1031	ASSOCIATED_METADATA_NOT_FOUND	AssociatedMetadata not found with attributes MetadataID={0}, DomainID={1}, ProfileTypeCode={2}	
1032	ASSOCIATED_VALIDATOR_NOT_FOUND	AssociatedValidator not found with attributes ValidatorID={0}, DomainID={1}, ProfileTypeCode={2}	
1035	DUPLICATE_XPATH_EXPRESSION	Duplicate XPath Expression: {0}	
1036	DUPLICATE_METADATA_ID	Metadata with Metadata ID {0} already exists	
1037	ASSOCIATION_NOT_EXISTS	Association doesn't exist for provided AssociationID: {0} and DomainID: {1}	
1038	INVALID_CPAYLOAD_DATA_VALIDATOR_TYP_CODE	Invalid CPayloadDataVldTypCd: {0}	
1039	INVALID_CXPATH_RST_TYP_CODE	Invalid CXpthRstTypCd: {0}	
1040	INVALID_IP_ADDRESSES	Invalid IP Address	
1041	REQ_NO_EXCEEDED	Requested number of {0} exceeds maximum number of {0} in search response	
1042	ASSOCIATION_IS_ATTACHED	AssociationID requested for deletion is attached to a profile(s) and cannot be deleted	
1044	MULTIPLE_DEFAULT_ASSOCIATION_FILTERS_FOR_PROFILE_BY_NAME	Multiple Default Association Filters with the same name ({0}) exist for this Profile ({1})	

1046	MULTIPLE_NON_DEFINED_FAULT_ASSOCIATION_FILTERS_FOR_PROFILE	Multiple Association Filters exist for this Profile ({0})	
1050	PROFILE_TYP_ISNT_ALLOWED_FOR_ASSOCIATION_TYP	Associated Profile type ({0}) is not allowed for Association type ({1})	
1051	FILTER_TYPE_DOESNT_MATCH_ASSOCIATION_TYPE	Associated Filter with ID ({0,number,#}) and type code ({1}) doesn't match ProfileTypeCode attribute in Association ({2})	
1052	DUPLICATE_ASSOCIATED_PROFILE_DATA	Duplicate AssociatedProfile value(s) for AssocUniqueId={0}	
1053	NOT_SUPPORTED_PROFILE_TYP_IN_ASSOCIATIONS	Profile type ({0}) is not supported in Associations	
1054	NOT_SUPPORTED_ALLIANCE_LEVEL_VALUE	Alliance level value ({0}) is not supported.	
1055	NOT_SUPPORTED_OPERATION	Operation is not supported	
1056	PEY_PERSON_MUST_BE_AT_LEAST_2_YEARS_OLD	Person must be at least 2 years old	
1057	DUPLICATE_CUSTLOYALTY_ASSOCIATED_VENDOR_DATA	Duplicate AssociatedVendors are not allowed in CustLoyalty data	
1060	DUPLICATE_STP_POLICY_IDS	Sabre Travel Policy contains duplicate Policy ID value(s)={0}	
1061	DUPLICATE_STP_PREFERENCES_IDS	Sabre Travel Policy contains duplicate Preference ID value(s)={0}	
1062	STP_ELEMENT_NOT_FOUND	Sabre Travel Policy - {0} not found with OrderSequenceNo={1}	

1063	STP_MULTIPLE_ELEMENTS_FOUND	Sabre Travel Policy - Multiple {0} elements found with OrderSequenceNo={1}	
1064	PARTIAL MODIFY MERGE_NOT_ALLO WED_ERROR	This merge mode is not supported for element \"SabreTravelPolicy/{0}\". Please use MergeSubtree=\"N\"	
1066	PARTIAL_DELETE_M ATCH_ENTITY_ID_C ANNOT_BE_NULL	Partial Delete Error: EntityID Match element cannot be null	
1067	PARTIAL_DELETE_PR OFILE_HAS_NOT_EN TITY_ID	Partial Delete Error: Cannot delete EntityID. Profile hasn't entityID={0}	
1068	PARTIAL_ADD_STP_ ENTITY_ID_CANNOT _BE_NULL	Partial Add Error: SabreTravelPolicy EntityID attribute in NewData element cannot be null	
1069	PARTIAL_ADD_STP_ HAS_ENTITY_ID	Partial Add Error: Cannot add EntityID. Profile already has entityID={0}	
1070	PARTIAL_MODIFY_ MATCH_ENTITY_ID_ CANNOT_BE_NULL	Partial Modify Error: SabreTravelPolicy EntityID attribute in Match element cannot be null	
1071	PARTIAL_MODIFY_N EW_DATA_ENTITY_I D_CANNOT_BE_NUL L	Partial Modify Error: SabreTravelPolicy EntityID attribute in NewData element cannot be null	
1072	PARTIAL_MODIFY_C ANNOT_FIND_MATC HING_ELEMENT	Partial Modify Error: Cannot find matching SabreTravelPolicy EntityID attribute	
1073	DUPLICATE_EMAIL_ ADDRESS	Duplicate: email = {0}	
1074	MISSING_EMAIL_AD DRESS	Missing mandatory element: email	
1075	MISSING_EMAIL_AD DRESS_NO1	Multiple email addresses. One instance of email must include OrderSequenceNo='1'	
1076	TIER_LEVEL_FOR_VE	Tier Level for the same VendorCode already exists	

	NDOR_CODE_ALREADY_EXISTS		
1077	SEARCH_FORMAT_TYPE_SUFFIX	FormatType must be specified in order to search by FormatTypeSuffix	
1078	FILTER_NOT_DEFINED	Filter is not defined for associated profile with ID={0}	
1079	INVALID_ASSOCIATION_ID_MUST_BE_STAR	Invalid AssociationID: AssociationID must be (*)	
1080	DUPLICATE_ASSOCIATION_NAME	Association with the same name already exists in specified domain	
1081	INVALID_ATTRIBUTE_VALUE_MUST_BE_A_NUMBER	{0} must be a number	
1082	INVALID_CHARACTERS_IN_NAME_FIELDS_NOT_ALLOWED	Invalid characters in name fields not allowed, please use only English alphabet letters	
1083	INVALID_VALIDATOR_ID_MUST_BE_STAR	Invalid ValidatorID: ValidatorID must be (*)	
1084	INVALID_METADATA_ID_MUST_BE_STAR	Invalid MetadataID: MetadataID must be (*)	
1085	INVALID_FILTER_ID_MUST_BE_STAR	Invalid FilterID: FilterID must be (*)	
1086	INVALID_FORMAT_ID_MUST_BE_STAR	Invalid FormatID: FormatID must be (*)	
1087	REQUIRED_PROFILE_CODE_MISSING_IN_P2PNR_BY_ID	ProfileTypeCode is required when profile is specified by UniqueID	
1088	INVALID_AIRLINE_LOUNGE_CODE	Invalid Lounge Preference code : {0}	Data is not in accordance with expected values set by

			control table data/dictionary
1089	FILTER_CONTAINS_FORMAT_WITH_USE_R_INPUT_DATA	Filter contains Format(s) with UserInputData: FormatID={0}	
1090	INVALID_DISCOUNT_S_STATUS_CODE	Invalid Discounts Status code: {0}	
1091	INVALID_MILE_TYPE_CODE	Invalid mile type code: {0}	
1092	INVALID_ADD_INFO_TYPE_CODE	Invalid additional info type code: {0}	
1093	INVALID_ADD_INFO_DATE_FORMAT	The following date '{0}' is not valid according to the required format '{1}'	
1094	INVALID_ADD_INFO_NUMBER_FORMAT	The following number '{0}' is not valid according to the number format	
1095	DUPLICATE_MILES_TO_EXPIRE_ON_DATE	Duplicate MilesToExpireOnDate element with values: MilesTypeCode: {0} , MilesExpireDate: {1}	
1096	NOT_SUPPORTED SUBJECT_AREA	Subject area {0} is not supported for ClientContext={1} and domain = {2}	
1097	INVALID_PAYMENT_FORM_NICKNAME	Invalid PaymentForm data. NickName cannot be empty	
1099	PARTIAL_UPDATE MODIFY_TREE_ELEMENT_MISSING	MatchSubtree of partial modify update doesn't contain the same element as NewSubtree: {0}	MatchSubtree of partial modify update doesn't contain the same element as NewSubtree
1100	PARTIAL_UPDATE MODIFY_TREE_ELEMENTS_DIFFERENT	Element in MatchSubtree ({0}) of partial modify update is different then the element in NewSubtree ({1})	Element in MatchSubtree ({0}) of partial modify update is different then the element in NewSubtree ({1})
1101	EVENT_NOTIFY_SVC	Event Notification Service Indicator cannot be null	Event Notification

	_CANNOT_BE_NULL		Service Indicator cannot be null
1102	FREE_FORM_UNIQ_CANNOT_BE_NULL	Free Form Unique Identification Indicator cannot be null	Free Form Unique Identification Indicator cannot be null
1103	CANNOT_SAVE_WEB_DOMAIN	Cannot save Domain from Dupcheck web page	Cannot save Domain from Dupcheck web page
1104	UNKNOWN_SERVICE	Authentication Failed: unknown service: {0}	Authentication Failed: unknown service: {0}
1105	REQUIRED_SEC_ATTRIBUTE_NOT_FOUND	Authentication Failed: required Service Security Attribute not found: {0}	Authentication Failed: required Service Security Attribute not found: {0}
1106	CANNOT_GENERATE_PROFILE_ID	Cannot generate Profile ID correctly. Tried to generate unique number {0} times.	Cannot generate Profile ID correctly. Tried to generate unique number {0} times.
1107	DICTIONARY_NOT_FOUND_DOMAIN	{0} Dictionary not found for DomainID={1}, ClientCode={2}	Dictionary not found
1108	NO_ACTIVE_CUSTOM_CODES	{0} Dictionary doesn't have active codes for DomainID={1}, ClientCode={2}	Dictionary doesn't have active codes
1109	NON_EXISTENT_CUSTOMER_CODES	Codes {0} may not exist or be inactive in {1} Dictionary for DomainID={2}, ClientCode={3}	
1110	DUPLICATE_DICTIONARY_CODE	Duplicate dictionary code={0} found	
1111	INVALID_DICTIONARY_OPERATION	Invalid dictionary operation	
1112	DICTIONARY_NOT_FOUND	Dictionary not found	
1113	SOURCE_DICTIONARY_NOT_FOUND_DOMAIN		

1114	DICTIONARY_ALREADY_EXISTS	{0} Dictionary already exists for DomainID={1}, ClientCode={2}	
1115	MORE_THAN_ONE_PROFILE_FOUND_FOR_UNIQUE_ID	More than one Profile was found for given UniqueID={0} and DomainID={1}	
1116	DOMAIN_NOT_ALLOwed_IN_UPLOAD_FILE	Security violation: Domain {0} is not allowed in the upload file for the customer	
1117	INVALID_VEHICLE_EQUIPMENT_DATA	Invalid Vehicle Equipment data	Data is not in accordance with expected values set by control table data/dictionary
1118	INVALID_CUSTOM_DEFINED_VALUES	Invalid CustomDefinedValues data	Custom Defined Values are not valid
1119	P3_TIMEOUT_ERROR	P3 Timeout	
1120	INVALID_AIRLINE_CODE_ERROR	XML cannot contain various airline codes	
1121	PDCTN_DOMAIN_ACCESS_ERROR	Domain status or branch access is not allowed to do this operation	
1122	PDCTN_PROFILE_NOT_FOUND_FOR_BINDING_MOVE_ERROR	Sorry, profile did not match your request	
1123	PDCTN_P3_COMMUNICATION_ERROR	Application unable to communicate with profile system. Please contact administrator	
1124	PDCTN_P3_INCORRECT_RS_ERROR	Timeout or incorrect response from profile system	
1125	PDCTN_ORCHESTRATION_AUTHENTICATION_ERROR	Authorization failed for {0}: user={1}, group={2}, domain={3}	
1126	PDCTN_UNKNOWN_VERSIONING_ERROR	Unknown error: {0}	

1127	PDCTN_PROFILE_NOT_FOUND_FOR_BACKUP_EMULATOR_ERROR	No profile could be found for the backup emulator	
1128	CANNOT_OBTAIN_SCHEMA_VERSION	Cannot obtain schema version	
1129	AUTHENTICATION_FAILED	Authentication failed	
1130	CANNOT_OBTAIN_ICE_SESSION	Cannot obtain ICE session	
1131	INVALID_VOUCHER_TYPE_CODE	Invalid traveler voucher type code: {0}	
1132	INVALID_GW_DATA	Invalid GovernmentWarrant data	
1133	ATTRIBUTE_NOT_ALLOWED_IN_GW	The attribute {0} is not allowed in government warrant of type {1}	
1134	DUPLICATE_CUSTLOYALTY_TOTALS_ADDITIONAL_INFO	Duplicate AdditionalInfo element with TypeCode: {0}	
1135	PREV_DK_VALUE_REPLACE	Previous DK value: {0} was replaced with new one: {1}	
1136	EMPTY_DK_VALUE	Empty DK value is not allowed.	
1137	UNAUTHORIZED_SEARCH_FOR_FOP	Insufficient privileges. CCView/OSCCView/BTFOPView required to search by FOP.	
1138	UNAUTHORIZED_SEARCH_FOR_NON_TB_FOP	Insufficient privileges. Users with BTFOPView can only search for Travel Bank FOPs	
1139	TASK_NOT_EXIST	Task with id {0} doesn't exist	
1140	NOT_ALLOWED_TO_CANCEL_OTHER_TASKS	You're not allowed to cancel others tasks	

1141	NOT_ALLOWED_TO_CANCEL_OTHER_TASKS_THEN_OFFLINE_JOB	You're not allowed to cancel tasks other than 'offline job'	
1142	CAN_BE_CANCELED_ONLY_NEW_TASK	Only NEW task can be cancelled	
1143	EMPTY_JOB_NAME_VALUE	Empty Name value in CreateJobType is not allowed	
1144	TASK_NOT_IN_SUCCESS_STATUS	Cannot retrieve results for a job until it is finished and the status is 'SUCCESS'. Status of current job is: '{0}'	
1145	OFFLINE_JOB_RESULTS_NOT_FOUND	No results found for job: {0}	
1146	OFFLINE_JOB_NOT_EXIST	Job with id {0} doesn't exist in domain {1}	
1147	REQUESTED_PAGE_NOT_EXIST	Requested Page Number {0} does not exist.	
1148	REQUESTED_RETURN_COUNT_TOO_LARGE	Requested Return Count is larger than maximum allowed (Max allowed: {0})	
1149	NOT_ALLOWED_TO_DELETE_NOT_COMPLETED_TASK	This job cannot be deleted. Only completed jobs with a status of {0} can be deleted.	
1150	INVALID_WILDCARD_SEARCH_PATTERN	Partial Wildcard search ('A*C' or '*BC') is not supported. Use a full Wildcard ('*') or partial Wildcard at the end of the string ('AB*')	
1151	CUSTOM_DEFINED_DATA_MISSING_SEARCH_CRITERIA	Either CustomFieldCode or Value attribute must be provided	
1152	CUSTOM_DEFINED_VALUES_MISSING_SEARCH_CRITERIA	Either Name or Value attribute must be provided	
1153	OFFLINE_SEARCH_I	Invalid date range. EndDate cannot be before	

	NVALID_DATE_RANGE	StartDate.	
1154	INVALID_DOMAIN_HELPDESK_USER	Wildcard '*' is not supported for DomainID in OfflineJobRetrieveRQ for user with ICE attribute EPSHelpDeskUser	
1155	INVALID_CUSTOM_ROLE_CODE	Custom Role {0} does not exist	
1156	DUPLICATE_FEE_TYPE_CODE	Cannot save multiple Fees with the same FeeTypeCode: {0}	Cannot save multiple Fees with the same FeeTypeCode!
1157	DUPLICATE_AGENT_GDS_CODE	The profile has another AgentGDSIdentity specified with the same GDSCode: {0}	The profile has another AgentGDSIdentity specified with the same GDSCode!
1158	PNR_SERVICE_COMMUNICATION_TIMEOUT	PNRBuilder service communication timeout.	
1160	OFFLINE_SEARCH_INVALID_ASSOCIATED_PROFILE_DATA	Invalid Associated Profile data.	
1161	UPDATE_PROFILE_TYPE_CODE_IN_ASSOCIATION_NOT_PERMITTED	Updating ProfileTypeCode in Association is not permitted.	
1162	DUPLICATE_SUBJECTS_FOUND	Duplicate Subject Areas Found for {0}.	
1163	MORE_THAN_ONE_PROFILE_MATCH GIVEN_CRITERIA	More than one profile match given criteria.	
1164	CANNOT_FIND_MATCHING_LINK	Link of type {0} and id {1} does not exist for profile {2}	
1165	LINK_PROFILE_DOESNT_EXIST	Profile with given id {0} does not exist	

1166	NO_PROFILE_MATCH_GIVEN_CRITERIA	No profile is found which match your selection criteria	
1167	PNR_MOVE_INFO_WITHOUT_ASSOC_UNIQUE_ID	Generic AssociatedProfile cannot contain PNRMoveInfo	
1168	DUPLICATE_ASSOC_PROFILE_TYPE_CODE	Cannot save multiple AssociatedProfiles with the same AssocProfileTypeCode when one of them is generic	
1170	FUNCTIONALITY_DEPRECATED	Functionality {0} is deprecated - please use {1} instead	
1171	MISSING_ADVANCE_DUPCHK_MATCH_RULE	Missing Advance Dupcheck Configuration Rule for {0}	
1172	MORE_THAN_ONE_ADVANCE_DUPCHK_MATCH_RULE	More Than One Advance Dupcheck Configuration Rule for {0}	
1173	INSUFFICIENT_DATA_FOR_ADVANCE_DUPCHK	Insufficient Input Data to perform Advanced Dupcheck	
1174	INVALID_ADVANCE_DUPCHK_MATCH_RULE	Invalid Advance Dupcheck Configuration Rule for {0}	
1175	MISSING_PERSON_NAME_FOR_ADVANCE_DUPCHK_MATCH_RULE	PersonName Rule is missing in Advance Dupcheck Configuration Rule for {0}	
1176	SHARED_AUTHORIZATION_FAILED	EPS:: Authorization Failed for Shared Object	
1177	SHARED_ASSOCIATION_NOT_SHARED_OBJECT	Shared Association cannot contain not UsedByShared objects	Shared Association cannot contain not UsedByShared objects
1178	SHARED_ASSOCIATION_STILL_USED	Cannot change Association to non-Shared as Profile(s) are associated which reside in another domain	

1179	OBJECT_USED_BY_SHARED_ASSOCIATION	Modifying {0} to non-UsedByShared not possible as {0} is used by Shared Association(s)	Modifying Object to non-UsedByShared not possible as Object is used by Shared Association(s)
1180	ASSOCIATION_DOMAIN_IS_NOT_BRANCHED_WITH_PROFILE_DOMAIN	Profile cannot use shared Association object. Association object in non-branched domain.	
1181	MINIMUM_DATA_REQUIRED_FOR_TRAditional_DUPCHK	At least DOB/Address/Email/Phone is required.	
1182	MINIMUM_DATA_REQUIRED_FOR_ADVANCE_DUPCHK	At least DOB/Address/Email/Phone/CustomerLoyalty/Document/PaymentForm is required.	
1183	SHARED_ASSOCIATION_IS_NOT_COPYABLE	Shared Association object cannot be copied to another domain.	
1184	INVALID_ANALYTICAL_INFO_GROUP_NAME_CODE	AnalyticalInfoGroup NameCode={0} does not exist	
1185	INVALID_ANALYTICAL_INFO_GROUP_TYPE_CODE	AnalyticalInfoGroup TypeCode={0} does not exist	
1186	INVALID_ANALYTICAL_INFO_GROUP_CATEGORY_CODE	AnalyticalInfoGroup CategoryCode={0} does not exist	
1187	INVALID_ANALYTICAL_INFO_GROUP_CUSTOMER_ATTRIBUTE_NAME_CODE	AnalyticalInfoGroup CustomerAttribute NameCode={0} does not exist	
1188	INVALID_ANALYTICAL_INFO_GROUP_CRITERIA_ATTRIBUTE_CODE	AnalyticalInfoGroup CritiriaAttribute NameCode={0} does not exist	

1189	INVALID_ANALYTICAL_INFO_GROUP_CUSTOMER_ATTRIBUTE_NAME_CODE	AnalyticalInfoGroup CustomerAttribute->AttributeNameCode={0} does not exist	
1190	DUPLICATE_ANALYTICAL_INFO_GROUP	Duplicate AnalyticalInfoGroup found. AnalyticalInfoGroup NameCode={0}, CategoryCode={1} and SourceCode={2} should be Unique	
1191	DUPLICATE_ANALYTICAL_INFO_GROUP_CRITERIA_VALUE	Duplicate AnalyticalInfoGroup Criteria Values found. Criteria TypeCode={0} and Value={1} should be Unique	
1192	INVALID_ANALYTICAL_INFO_GROUP_NAME_CATEGORY_CODE	AnalyticalInfoGroup NameCode={0} and CategoryCode={1} does not exist	
1193	CANNOT_ASSOCIATE_PROFILE_TO_FILTER_IN_NON_BRANCHED_DOMAIN	Profile cannot be associated to this Filter as the Profile resides in a non-branched domain	
1194	CANNOT_ASSOCIATE_FORMAT_TO_FILTER_IN_NON_BRANCHED_DOMAIN	Filter cannot use a UsedByShared Format. Format resides in a non-branched domain	
1195	CANNOT_MODIFY_FORMAT_TO_NON_SHARED_USED_BY_FILTER_IN_DIFFERENT_DOMAIN	You cannot change the Format to non-UsedByShared as this Format is used by Filter(s) in different domain(s)	
1196	CANNOT_ASSOCIATE_NON_SHARED_FORMAT_TO_USED_BY_SHARED_FILTER	Non-UsedByShared Format cannot be associated to UsedByShared Filter	
1197	CANNOT_MODIFY_FORMAT_TO_NON_SHARED_USED_AS_ASSOCIATED_TO_SHARED_FILTER	You cannot change the Format to non-UsedByShared as this Format is used by UsedByShared Filter(s)	

	RED_FILTER		
1198	INVALID_EXTRACT_CONFIG_FOR_INCLUDE_EXCLUDE	Invalid Include or Exclude Extract configuration for the type={0}	
1199	INVALID_ANALYTICAL_INFO_GROUP_CUSTOMER_ATTRIBUTE_NAME_CODE_FOR_ANL_GRP_NM_CAT_CODE	AnalyticalInfoGroup CustomerAttribute NameCode={0} does not exist for AnalyticalInfoGroup NameCode={1} and CategoryCode={2}	
1200	INVALID_ANALYTICAL_INFO_GROUP_CUSTOMER_ATTRIBUTE_ATTRIBUTE_NAME_CODE_FOR_ANL_GRP_NM_CAT_CODE	AnalyticalInfoGroup CustomerAttribute->Attribute NameCode={0} does not exist for AnalyticalInfoGroup NameCode={1} and CategoryCode={2}	
1201	CANNOT_EXCLUDE_ONLY_ACCESSIBLE_DOMAIN_DOMAIN	You cannot exclude domain {0} as this is the only domain you have branch access to.	
1202	ROOT_CONFIGURATION_DOES_NOT_EXIST	Root configuration with RootID={0} does not exist. Please specify existing RootID.	
1203	CHILD_CONFIGURATION_DOES_NOT_EXIST	Child configuration with ID={0} does not exist. Please specify existing child ID.	
1204	MORE_THAN_ONE_CONFIGURATION_FOUND	More than one Configuration was found for given criteria: RootID={0} and ChildID={1}.	
1205	PARENT_ASSOCIATION_IN_NON_BRANCHED_DOMAIN	Child Association cannot use shared Association object. Association object in non-branched domain.	
1206	DUPLICATE_CONFIGURATION_ID	Configuration with ID={0} already exists. Please specify another unique child ID.	
1207	PARENT_ASSOCIATION_CANNOT_BE_N	Parent Association object cannot be non-shared	

	ON_SHARED		
1208	CHILD_ASSOCIATION_CANNOT_BE_SHARED	Child Association object cannot be shared	
1209	CHILD_ASSOCIATION_CANNOT_CONTAIN_METADATA_OR_VALIDATORS	Child Association object cannot contain any Metadata and/or Validators	
1210	ASSOCIATION_IS_ATTACHED_TO_CHILD_ASSOCIATION	AssociationID requested for deletion is attached to an Association object(s) and cannot be deleted	
1211	ASSOCIATION_PROFILE_TYPE_CODE_MUST_MATCH_PARENT	Parent Association ProfileTypeCode attribute doesn't match ProfileTypeCode attribute in child Association	
1212	RESTRICTED_CONFIGURATION_ID	Access to configuration with ID={0} is not allowed.	
1213	INVALID_INSTANCE_CODE	Invalid Instance Code: {0}	
1214	INVALID_ENTITY_TYPE	No entity of type {0} found in request	
1215	INVALID_FILTER_ATTRIBUTE	Invalid filter	
1216	DUPLICATE_ENTITY_TYPE	Duplicate entity of type {0} found in request	
1217	CANNOT_RUN_DUP_CHECK_ON_INACTIVE_PROFILE	Profiles in a state other than {0} cannot be run against Dupcheck rules.	
1218	VALIDATION_FAILED	Field {0} failed validation against list-validated field.	
1219	DUPLICATE_CSV_ROW	Duplicated entry	
1220	VALIDATION_REQUIRED	Field {0} is required.	

	RED_FAILED		
1221	INCORRECT_SUBJECT_AREA	Incorrect subject area '{0}' mapping.	
1222	INCORRECT_ACCEPTED_VALUES_CONSTRAINT	Incorrect accepted values constrain definition for column '{0}'.	
1223	INCORRECT_TRANSLATOR	Incorrect translator '{0}' definition.	
1224	INCORRECT_VALIDATION_CONSTRAINT	Incorrect validation constraint definition for column '{0}'.	
1225	CSV_FILE_NOT_EXISTS	Specified input CSV file does not exist	
1226	CSV_FILE_INVALID	Specified input file is not a valid CSV file	
1227	CSV_IMPORT_MISSING_CONFIGURATION	Configuration matching file {0} is not defined for this domain.	
1228	CSV_FILE_MISSING_COLUMNS	The following required columns are missing in the input CSV file: {0}	
1229	APPLICABLE_FILTER_NOT_EXISTS	Applicable Filter does not exist for this set of parameters	
1230	INVALID_FORM_OF_EMPLOYEE_CODE	Invalid form of employee code: {0}	
1231	INVALID_BED_TYPE_CODE	Invalid BedTypeCode: '{0}' data	Data is not in accordance with expected values set by control table data/dictionary
1232	INVALID_ELEMENT_PREDEFINED	VALIDATOR RULE: Value '{0}' specified by '{1}' doesn't match any of the predefined allowed values	
1233	INVALID_DOMAIN_CONFIG_TYPE_CODE	Invalid domain config type code: {0}	

1234	INVALID_GET_MARKET_REFERENCE	Error: {0}	
1235	DUPLICATE_PROFILE_CONFIGURATION	{0} in Operational Profile for {1} Domain already exists.	
1236	WEB_TEMPLATE_CROP_STRUCTURE_WITH_TOO_MANY_LEVELS	Maximum depth of organizational structure in Web Template configuration in Operational Profile for {0} Domain has been exceeded. Only {1} are allowed.	
1237	INVALID_PREEDEFINEDI_FIELD_USAGE_CODE	Invalid PredefinedField UsageCode: {0}	
1238	INVALID_EXT_SYSTEM_CODE	OBTCode='{0}' in OBTSyncrhonizationConfiguration is not a valid code of a supported external system	
1239	INVALID_PREEDEFINEDI_FIELD_NAME	Invalid PredefinedFieldConfiguration - {0} is not recognized as a name of any of PredefinedFields	
1240	INVALID_PREEDEFINEDI_FIELD_NAME_WITH_USAGE_CODE	Invalid PredefinedFieldConfiguration - PredefinedField {0} cannot be used with UsageCode {1}	
1241	INVALID_APPLICABILITY_TAG_INVALID_PREDEFINED_FIELD	Invalid ApplicabilityTag name - {0} is not a valid PredefinedField	
1242	INVALID_APPLICABILITY_TAG_PREEDEFINEDI_FIELD_NOT_CONFIGURED	Invalid ApplicabilityTag name - PredefinedField {0} cannot be used as an ApplicabilityTag (not configured in domain's OperationalProfile)	
1243	INVALID_ASSOCIATED_VALIDATOR	Invalid AssociatedValidator ID: {0} - no such Validator exists in domain {1}	
1244	INVALID_ASSOCIATED_METADATA	Invalid AssociatedMetadata ID: {0} - no such Metadata object exists in domain {1}	
1245	INVALID_ASSOCIATION_RULE_ID_MUST_BE_STAR	Invalid AssociationRuleID - only '*' is allowed	
1246	ASSOCIATION_RULE	Invalid AssociationRuleID - no AssociationRule with	

	_NOT_FOUND_FOR_GIVEN_SELECTION_CRITERIA	ID {0} exists in domain {1}	
1247	OBT_SYNCHRONIZATION_MISSING_SUBSITE	Missing Subsite name in OBTSyncronizationConfiguration for OBT={0} with ConfigurationID={1}	
1248	INVALID_CROSS_DOMAIN_MAIN_CONFIGURATION_CLIENT_CODE	Invalid profile synchronization CrossDomainConfiguration: {0} is not a valid ClientCode	
1249	INVALID_CROSS_DOMAIN_MAIN_CONFIGURATION_ID_TYPE_CODE	Invalid profile synchronization CrossDomainConfiguration for destination domain {0}: {1} is not a valid type code for DestinationAuxiliaryID	
1250	UNAUTHORIZED_OPERATIONAL_CONFIGURATION_CHANGE	Insufficient privileges to access subject areas: {0} in OperationalProfile	
1251	INVALID_OBT_CODE	Unrecognized OBT code - {0}	
1252	MISSING_OBT_CODE_PARAMETER_UNDER_SYNCHRONIZATION_PARAMETERS	Missing OBTCODE parameter under SynchronizationParameters	
1253	INVALID_PROFILE_FIELDS_IN_PROFILE_SYNCHRONIZATION	Invalid CustomMapping in ProfileSynchronizationConfiguration for OBT {0} - PredefinedFields: {1} cannot be used as a ProfileFieldName	
1254	OBT_SYNCHRONIZATION_MISSING_SITE	Missing Site name in OBTSyncronizationConfiguration for OBT={0} with ConfigurationID={1}	
1255	INVALID_CUSTOM_FIELDS_IN_PROFILE_SYNCHRONIZATION	Invalid CustomMapping in ProfileSynchronizationConfiguration for OBT {0} - unrecognized CustomFieldNames: {1}	
1256	UNAUTHORIZED_USE_OF_IS_HASHED_ATTRIBUTE_FOR_DOMAIN	Unauthorized use of isHashed attribute in the SecurityInfo for the domain {0} and client code {1}	

1257	INVALID_USAGE_CODE_FOR_PREDEFINED_FIELD	Invalid PredefinedFieldConfiguration - UsageCode {0} set for PredefinedField {1} is invalid	
1258	NOT_EXISTING_APP_LICABILITY_TAG	Invalid ApplicabilityTag name - {0} is not configured to be used as an ApplicabilityTag in domain {1}	
1259	UNIQUENESS_CONFIGURATION_INVALID_PREDEFINED_FIELD_NAME	Invalid UniquenessConfiguration - {0} is not recognized as a name of any of PredefinedFields	
1260	UNIQUENESS_CONFIGURATION_INVALID_PREDEFINED_FIELD_NAME_WITH_USAGE_CODE	Invalid UniquenessConfiguration - PredefinedField {0} cannot be used to define uniqueness (it does not have the \"UNQ\" UsageCode assigned)	
1261	UNIQUENESS_CONFIGURATION_INVALID_ID_TYPE_CODE	Invalid UniquenessConfiguration - {0} is not a valid type code for DestinationAuxiliaryID	
1262	PROFILE_NAME_CONFIGURATION_INVALID_PREDEFINED_FIELD_NAME	Invalid ProfileNameConfiguration - {0} is not recognized as a name of any of PredefinedFields	
1263	PROFILE_NAME_CONFIGURATION_INVALID_PREDEFINED_FIELD_NAME_WITH_USAGE_CODE	Invalid ProfileNameConfiguration - PredefinedField {0} cannot be used to define profile name (it does not have the \"PNM\" UsageCode assigned)	
1265	REQUIRED_UNIQUE_FIELD_MISSING_IN_PROFILE	UNIQUENESS RULE: The required unique field {0} is missing in the profile.	
1266	FIELD_VALUE_NOT_UNIQUE_IN_DOMAIN	UNIQUENESS RULE: Value '{0}' defined by {1} is not unique within domain {2}	
1268	ACCESS_CONTROL_INVALID_SUB_TYPE_CODE	Invalid Profile SubTypeCode 'ACG' - Access Control is disabled in domain {0}	

1269	ACCESS_CONTROL_EMPTY_ROLES	AccessControlRole information under Roles subject area is required for Group Profiles with SubTypeCode 'ACG'	
1270	ACCESS_CONTROL_ROLES_NOT_ALLOWED	Roles subject area is only supported for Group Profiles with SubTypeCode 'ACG'	
1271	ACCESS_CONTROL_INVALID_GROUP_NAME	GroupName is required for GroupProfiles with SubTypeCode 'ACG'	
1272	PASSWORD_PREVIOUSLY_USED	Password was previously used	
1273	PASSWORD_TOO_FREQUENT_CHANGE_D	Password changes too frequent	
1274	ORCHESTRATED_RESPONSE_TOO_LARGE	Response too large - use IgnoreReadSubjectAreas or PartialReadSubjectAreas to reduce response size	
1275	INVALID_ASSOCIATE_PROFILE_SUBTYPE_ACG	ProfileRelationTypeCode 'ACG' is only supported for AssociatedProfiles with SubTypeCode 'ACG'	
1276	ACCESS_SCOPE_INVALID_DOMAIN_ID	Invalid DomainID: {0} provided under AccessScope element. No such domain exists in ClientCode {1}	
1277	ACCESS_SCOPE_INVALID_APPLICABILITY_TAG_NAME	Invalid AccessScope - {0} cannot be used as an ApplicabilityTag	
1279	ACCESS_CONTROL_ACCESS_DENIED	Access denied by access control rules	
1280	ACCESS_CONTROL_NOT_IMPLEMENTED	Access denied - access control not implemented for this operation or object type	
1281	COULD_NOT_FIND_MATCHING_PROFILE_FOR_AUXILIARY_ID	Could not find profile matching your selection criteria (AuxiliaryID {0}={1})	Could not find profile matching selection criteria
1282	INVALID_RAIL_SEAT	Invalid rail seat preference data: DirectionCode='{0}'	

	_PREFERENCE_DIRECTION_CODE		
1283	INVALID_RAIL_SEAT_PREFERENCE_ZONE_CODE	Invalid rail seat preference data: ZoneCode='{0}'	
1284	INVALID_RAIL_SEAT_PREFERENCE	Invalid rail seat preference data: DirectionCode='{0}'	
1285	INVALID_COUNTRY_CODE_IN_ORGANIZATIONAL_STRUCTURE	Invalid CountryCode={0} in EmployeeInfo subject area - not present in company OrganizationalStructure in OperationalProfile with domain configuration	
1286	INVALID_COUNTRY_CODE_UNDER_TAG_IN_ORGANIZATIONAL_STRUCTURE	Invalid CountryCode={0} in EmployeeInfo subject area for {1}={2} - not present in company OrganizationalStructure in OperationalProfile with domain configuration	
1287	SUBJECT_AREA_NOT_PRESENT_IN_ORGANIZATIONAL_STRUCTURE	Invalid {0} in EmployeeInfo subject area - not present in company OrganizationalStructure in OperationalProfile with domain configuration	
1288	SUBJECT_AREA_NOT_MATCHED_TO_ANY_IN_ORGANIZATIONAL_STRUCTURE	Invalid EmployeeInfo subject area: {0} - does not match any branch of company OrganizationalStructure in OperationalProfile with domain configuration	
1289	SUBJECT_AREA_NOT_MATCHED_UNDER_TAG_IN_ORGANIZATIONAL_STRUCTURE	Invalid EmployeeInfo subject area: {0} - does not match branch {1} of company OrganizationalStructure in OperationalProfile with domain configuration	
1290	CYCLIC_USE_OF_LEVELS_IN_ORGANIZATIONAL_STRUCTURE	Invalid OrganizationalStructure - cyclic use of organizational structure level names	
1291	SINGLE_OCCURRENCE_OF_EMPLOYMENT_INFO_IN_ORGANIZATIONAL_STRUCTURE_ALLOWED	Only a single occurrence of EmploymentInfo subject area is allowed	

1292	TOO_FEW_SECURITY_ANSWERS	Not enough answers to security questions (SecurityInfo elements). At least {0} answers are required	
1293	INVALID_SECURITY_ANSWERS	Provided answers to security questions are invalid	
1294	LOYALTY_PROGRAM_NOT_FOUND	Unable to find program with code='{0}' for vendor with code='{1}' and type='{2}'	
1295	MISSING_VENDOR_FOR_DISCOUNT	VendorCode and VendorTypeCode are required when Discount/ProgramCode is provided	
1296	INVALID_FORM_OF_IDENTIFICATION_CODE	Invalid rail seat preference data: FormOfIdentificationCode='{0}'	
1297	CANNOT_MERGE_PROFILES_FROM_DIFFERENT_CLIENT_CONTEXT_CODES	Merging profiles from different client context codes is not allowed.	
1298	UPDATE_WITH_IGNORE_SUBJECT_AREA_DISABLED	ProfileUpdate with IgnoreSubjectArea is disabled for (ClientCode={0} DomainID={1} ClientContextCode={2})	
1299	UNKNOWN_VALUE_FOR_TRANSLATOR	Translator {0} encountered unknown value {1}	
1300	SEARCH_CDH_PROFILE_DISABLED	ProfileSearch with CDHProfileSearchCriteria is disabled for (ClientCode={0}, ClientContextCode={1})	
1301	NO_HISTORICAL_SNAPSHOT_FOUND	No historical profile snapshot found for date {0}. Profile was created on {1}.	
1302	DUPLICATE_APPLICABILITY_TAG_NAMES	Duplicate ApplicabilityTag names are not allowed with SearchMode=Applicability	
1303	INVALID_TICKETING_PREFERENCE_CODE	Invalid rail preference data: TicketingPreferenceCode='{0}'	
1304	INVALID_ISO_DATE_FORMAT	Value '{0}' appearing in column '{1}' does not match ISO date format 'yyyy-MM-dd'	

1305	CSV_FILE_ROW_DOES_NOT_COMPLY_WITH_HEADER	Row '{0}' does not comply with the file header (the number of columns is incorrect)	
1306	UPDATE_APPLICABILITY_TAGS_IN_ASSOCIATION_RULE_NOT_ALLOWED	List of ApplicabilityTags in an AssociationRule cannot be updated. This can be overridden using @AllowApplicabilityTagsUpdate=\"Y\"	
1307	INVALID_AMENITY_CODE	Invalid rail seat preference data: AmenityCode='{0}'	
1308	ROLE_NAME_VALIDATION_ERROR	Could not validate Role name - Roles application is not responding	
1309	P2PNR_INVALID_CRPORATE_DISCOUNT_ID	Invalid corporate discount ID: {0}	
1310	MISSING_VENDOR_FOR_DISCOUNT_WITH_LOCATION	VendorCode and VendorTypeCode are required when GeoOriginCode or GeoDestinationCode is provided	
1311	TEMPORARY_PASSWORD_EXPIRED	Temporary password expired	
1312	INVALID_HASH	Invalid hash: '{0}'	
1313	INVALID_PROFILE_TYPE_FOR_EXACT_MATCH_DUPCHECK	Exact Match Profile Duplication Check is only supported for Traveler Profiles	
1314	CANNOT_MOVE_ALL_OBJECTS_WHILE_DOMAIN_MOVE	Moving of {0} objects failed while domain move. Read job results to get details.	
1315	UNKNOWN_TRANSLATOR	Unknown translator encountered: {0}	
1316	ONLY_PARENT_DOMAIN_CAN_SPECIFY_DOMAIN_ID_COLUMN	Only a parent domain can specify DomainID column	
1317	INVALID_PREEDEFINE	Invalid predefined XPath name: {0}	

	D_XPATH_NAME		
1319	INCORRECT_CSV_FILE_COLUMN	The following columns are not allowed in the input CSV file: {0}	
1320	UNSUPPORTED_ACTION_IN_CSV_IMPORT	Unsupported action: {0}	
1321	INVALID_RETRY_JOB_ID	Invalid retry job id	
1322	INVALID_DESTINATION_DOMAIN_STATUS	Invalid destination domain status: {0}	
1323	SKIP_ERROR_NOT_ALLOWED	Argument SkipError is allowed for retry job only	
1324	DOMAIN_MISSING_FOR_CSV_ROW	DomainID is missing for this row	
1325	PROFILE_DOMAIN_DOES_NOT_MATCH_CSV_FILE_NAME_DOMAIN	Profile DomainID {0} is different from the DomainID in the CSV input file name {1}.	
1326	INVALID_DOMAIN_MOVE_JOB_PARAMETERS	Only one of attributes DestinationDomainId and RetryJobId is allowed	
1327	CAN_NOT_UPDATE_INACTIVE_PROFILE	Cannot update a Profile which is inactive: either it has ProfilePurgeNoDays specified or it is in status DL.	
1328	PURGE_DAYS_CAN_BE_SPECIFIED_ONLY_IN_DELETE	ProfilePurgeNoDays cannot be specified in an operation other than delete.	
1329	INVALID_CSV_EXPORT_XPATH_FIELD_NAME	Unrecognized Field name under CsvExportConfiguration: '{0}'	
1330	CAN_NOT_DELETE_INACTIVE_PROFILE	Cannot delete a Profile which is inactive: either it has ProfilePurgeNoDays specified or it is in status	

		DL.	
1331	CAN_NOT_RESTORE_ACTIVE_PROFILE	Cannot restore a Profile which is active: it has no ProfilePurgeNoDays specified and it is in status AC.	
1332	NOT_ALLOWED_ACCESS_TO_DOMAIN	Access to domain '{0}' not allowed	
1333	NOT_DEFINED_CSV_EXPORT_CONFIGURATION	CsvExportConfiguration with ConfigurationID={0} is not defined in Domain '{1}'	
1334	INVALID_DATE_TIME_RANGE	Invalid date range. EndDateTime cannot be before StartDateTime	
1335	DUPLICATE_DEFINED_XPATH_NAMES	Duplicate predefined XPath names were specified: {0}.	
1336	DUPLICATE_COLUMNS_IN_CSV	Duplicate columns in the input CSV file: {0}.	
1337	INVALID_DEFINED_FIELD_NAME_WITH_PROFILE_TYPE	PredefinedField {0} cannot be used in {1} because it does not apply to ProfileTypeCode {2}	
1338	CSV_FILE_TOO_LARGE	The input file is too large: it contains {0}, the maximum number allowed is {1}	
1339	UNSUPPORTED_OPERATION	Unsupported operation. You are trying to invoke unsupported operation: {0}	
1340	DUPLICATE_FILENAME_IN_CSV_IMPORT	Duplicate CSV input file name	
1341	TOO_MANY_PROFILES_TO_EXPORT	Too many matching Profiles - narrow down export criteria. Only first {0} Profiles were exported.	
1342	NOT_ALL_PROFILES_EXPORTED	Due to encountered errors only {0}/{1} profiles were exported.	
1343	CANNOT_CREATE_JOB_FOR_EXCLUDED_DOMAIN	Cannot create job for excluded domain	

1344	CANNOT_IGNORE_CSV_COLUMN	Cannot ignore column {0}, it's already mapped.	
1345	EXTERNAL_SYSTEM_ERROR	External system error has occurred.	
1346	MULTIPLE_PROFILE_FOUND	Multiple profiles have been found.	
1347	INVALID_DATA_RULE_ID_MUST_BE_STAR	Invalid DataRuleID: only '*' is allowed.	
1348	INVALID_DATA_RULE_TOO_MANY_NESTED_CONDITION_LIST_ELEMENTS	Invalid DataRule - too many nested ConditionList elements.	
1349	INVALID_DATA_RULE_VALUE_MUST_MATCH_REQUIRED_PATTERN	Invalid DataRule - Value '{0}' cannot be used with Operator '{1}' in a Boolean Condition.	
1350	INVALID_DATA_RULE_PREDEFINED_FIELD_CANNOT_BE_USED_WITH_CND_CODE	Invalid ConditionList - PredefinedField {0} cannot be used in a Boolean Condition (it does not have the 'CND' UsageCode assigned).	
1351	INVALID_DATA_RULE_PREDEFINED_FIELD_CANNOT_BE_USED_WITH_ACT_CODE	Invalid Action - PredefinedField {0} cannot be used in a DataRule Action (it does not have the 'ACT' UsageCode assigned).	
1352	INVALID_DATA_RULE_NO_EXISTS	Invalid DataRuleID - no DataRule with ID {0} exists in domain {1}.	
1353	TOO_MANY_ASSOCIATED_PROFILES	Too many AssociatedProfiles in Profile with UniqueID={0}	
1354	DOMAIN_NOT_ACCESSIBLE	Profile DomainID={0} is not accessible from the CSV Profile Import configuration DomainID={1}	
1355	ALL_UPDATES_FAILED	All updates failed.	

1356	SECURITY_ANSWER _NOT_UNIQUE	SecurityAnswerHash is not unique or was previously used	
1358	PROFILE_CONCURRE NT_UPDATE	Profile probably has been updated by another client	
1359	INVALID_URL_TYPE_ CODE	Invalid URL type code	
1360	INVALID_DATA_RUL E_PREDEFINED_FIEL D_REQUIRES PARA METER	Invalid Action - PredefinedField {0} requires the following parameter to be bound: {1}.	
1361	INVALID_DATA_RUL E_PREDEFINED_FIEL D_CANNOT_BE_USE D	InvalidAction - parameterized PredefinedField {0} cannot be used in this context.	
1362	INVALID_DATA_RUL E_UNRECOGNIZED_ PARAMETER	Invalid Action - unrecognized parameter '{0}' for PredefinedField {1}	
1363	INVALID_DATA_RUL E_THE_SAME_DESTI NATION_AND_SOUR CE	The same PredefinedField cannot be used as a Source and Destination in a single DataRule Action	
1364	EMPTY_CSV_FILE_C OLUMN	Empty columns are not allowed in the file header	
1365	GPG_DECRYPTION_ ERROR	GPG decryption error	
1366	GPG_DECRYPTION_ ERROR_TIMEOUT	GPG decryption error - timeout	
1367	NOT_ALL_PROFILES _HAVE_SCHEDULED _SYNCHRONIZATION	Failed to schedule synchronization for {0} Profiles. The following UniqueIDs failed to be processed: {1}.	
1368	INVALID_SYNC_CRIT ERIA_TOO_MANY_N ESTED_CONDITION_ LIST_ELEMENTS	Invalid SynchronizationCriteria - too many nested ConditionList elements.	

1369	INVALID_SYNC_CRITERIA_VALUE_MUST_MATCH_REQUIRED_PATTERN	Invalid SynchronizationCriteria - Value '{0}' cannot be used with Operator '{1}' in a Boolean Condition.	
1370	INVALID_SYNC_CRITERIA_PREDEFINED_FIELD_CANNOT_BE_USED_WITH_CND_CODE	Invalid SynchronizationCriteria - PredefinedField {0} cannot be used in a Boolean Condition (it does not have the 'CND' UsageCode assigned).	
1371	UPDATE_RETRIES_EXCEEDED_WITH_IGNORE_TIME_STAMP_CHECK	Could not perform update with @IgnoreTimeStampCheck='Y' - too many concurrent updates of the same object	
1372	CANNOT_REMOVE_PROFILESUBTYPE_AC_G	Cannot remove ProfileSubType \"ACG\" because the profile is associated to at least one other profile as an Access Control Group	
1373	GPG_ENCRYPTION_ERROR	GPG encryption error	
1374	GPG_ENCRYPTION_ERROR_NON_EXISTING_KEY	GPG encryption error: key with name '{0}' does not exist	
1375	GPG_ENCRYPTION_ERROR_TIMEOUT	GPG encryption error - timeout	
1376	OPERATION_TERMINATED	Operation has not been processed due to anticipated timeout.	
1377	RELATED_CONTROL_DATA_MUST_EXIST	Related control data: {0} with value: {1} does not exist.	
1378	CONTROL_DATA_ALREADY_EXISTS	Control data entries of type: {0} with codes and attributes: {1} already exist.	
1379	INVALID_ATTRIBUTE_NAME	Invalid attribute NameCode(s) for data of type: {0} provided: {1}.	
1380	MANDATORY_ATTRIBUTE_NOT_PROVIDED	Mandatory attribute NameCode(s) for data of type: {0} not provided: {1}.	

1381	DUPLICATED_CONTROL_DATA_ENTRIES	Duplicated entries provided for control data of type: {0}.	
1382	DUPLICATED_CONTROL_DATA_ATTRIBUTES	Duplicated attribute nameCodes provided for data of type: {0}.	
1383	SEARCHING_MULTIPLE_DOMAINS_TOO_MANY_DOMAINS	Searching multiple Domains is not supported for users having access to more than {0} but not all Domains. Please provide specific DomainID.	
1384	ONLY_SINGLE_DOMAIN_ASTERISK_IS_ALLOWED	Invalid AccessScope - only a single Include is allowed when DomainID="*" is used.	
1385	TOO_MANY_CONCURRENT_REQUESTS_FOR_CLIENT_CODE	Too many concurrent requests for ClientCode={0}	
1386	TOO_MANY_CONCURRENT_REQUESTS_FOR_ACTION_CODE	Too many concurrent requests for {0} web service	
1387	MISSING RELATED_ATTRIBUTE	Missing required attribute(s): {0} related to attribute: {1}	
1388	VALUE_TOO_LARGE_FOR_COLUMN	At least one of provided values exceeds maximum length in database: {0}	
1389	ONLY_SINGLE_DOMAIN_PERCENT_IS_ALLOWED	Invalid AccessScope - only a single Include is allowed when DomainID="\%" is used.	
1390	ONLY_PERCENT_ALL_OWED_WHEN_TRAVELER_IS_ASSIGNED_TO_ACG	Invalid AccessScope - only DomainID="\%" is allowed when Travelers are assigned to Access Control Group.	
1391	ONLY_ACG_WITH_PERCENT_IS_SUPPORTED_FOR_TRAVELER	Invalid AssociatedProfile - only Access Control Group with DomainID="\%" is supported for Traveler.	
1392	UNHANDLED_DATA_SERVICE_OPERATION	Unhandled data service operation.	

1393	INVALID_CSV_REPO_RT SUBJECT_AREA_NAME	Unrecognized SubjectArea name under CsvExportConfiguration/MultilineMappings: '{0}'	
1394	CANNOT_MOVE_PROFILE_WHILE_UNPROCESSED_HISTORY_TASKS_EXIST	Can not proceed domain move. Profile with prfId:{0} have unprocessed history tasks (taskIds: {1})	
1395	IMPORTING_UNENCRYPTED_SENSITIVE_FIELD	Importing {0} from an unencrypted CSV file is not allowed	
1396	EXPORTING_SENSITIVE_FIELD_TO_PLAIN_TEXT_FILE	Invalid CsvExportConfiguration - encryption has to be configured in order to export '{0}' column	
1397	ACG_ONLY_SUPPORTED_FOR_TVL_AGT	Invalid AssociatedProfiles data - associating Access Control Group is supported only for Traveler and TravelAgent	
1398	CONCUR2_REFRESH_TOKEN_AUTHENTICATION_ERROR	Authentication token refresh is not supported for {0}	
1399	SECURITY_INFO_PARTIAL_UPDATE_NOT_ALLOWED	PartialUpdate of SecurityInfo is not supported in this Domain.	
1400	DUPCHECK_CONFIGURATION_ALREADY_EXISTS	Advanced dupcheck configuration already exists for domain IDs: {0}	
1401	INVALID_ATTRIBUTE_VALUE	Invalid attribute value: {0} provided for NameCode: {1}	
1402	INVALID_ATTRIBUTE_DETAIL_NAME	Invalid attribute detail's NameCode(s) for data of type: {0} provided: {1}.	
1403	INVALID_ATTRIBUTE_DETAIL_VALUE	Invalid attribute detail's value: {0} provided for NameCode: {1}	
1404	DUPLICATED_SEQUENCE_NUMBER	Duplicated sequence number value provided for NameCode: {0}	

1405	MANDATORY_ATTRIBUTE_DETAIL_NOT_PROVIDED	Mandatory attribute detail's NameCode(s) for attribute NameCode: {0} not provided: {1}.	
1406	MULTIPLE_CONFIGURATIONS_FOR SAME_DOMAIN_ID	Multiple configuration entries provided with the same Domain ID	
1407	MISSING_ATTRIBUTE_VALUE_FOR_ENTRY	Entry's attribute values cannot be empty.	
1408	MISSING_MANDATORY_ATTRIBUTE_GROUP	Missing mandatory AttributeGroup's value in MatchingGroup's definition: {0}	
1409	DUPCHECK_MAX_NUMBER_OF_RULES_EXCEEDED	Maximum number of rules per chain exceeded: {0}, max allowed: {1}	
1410	DUPCHECK_MAX_NUMBER_OF_FIELDS_EXCEEDED	Maximum number of fields per rule exceeded: {0}, max allowed: {1}	
1411	ASSOCIATING_TO_ACCESS_CONTROL_GROUP_IS_NOT_SUPPORTED_FOR_ASSOCIATION	Invalid AssociatedProfiles data - associating to Access Control Group is not supported for Association object	
501	DATABASE_TIMEOUT	Your request has timed out, please try again later.	
1412	CSV_COLUMN_VALUE_NOT_ALLOWED	This profile was ignored because of not allowed value provided in the column: {0} based on the configured filter: {1}.	
1413	VIEWERSHIP_ACCESS_CONTROL_ACCESS_DENIED	{0}Access denied by Profiles viewership rules	
1414	VIEWERSHIP_SEARCH_WITH_DOMAIN_ASTERISK	Search with DomainID="*\" is not supported because Profiles viewership rules are configured in the following Domains: {0}	

1415	VIEWERSHIP_SEARCS_WITH_EXCLUDE_DOMAIN	Search with ExcludeDomain=\"Y\" is not supported because Profiles viewership rules are configured in the following Domains: {0}	
1416	INVALID_COMMUNICATION_CHANNEL_CODE	Invalid CommunicationChannelCode: {0}	
1417	INVALID_ALERT_MESSAGE_TYPE	Invalid AlertTypeCode: {0}	
1418	PARTIAL_UPDATE_INVALID_SUBTREE	Cannot update profile with specified subtree that was provided: {0}	
1419	INVALID_SYNC_CRITERIA_INVALID_INCLUDING_ASSOCIATED_PROFILES_ELEMENT	Invalid SynchronizationConfiguration - only a single IncludeAssociatedProfiles is allowed when ProfileRelationTypeCode=\"*\" is used	
1420	TOO_MANY_ASSOCIATED_PROFILES_IN_REQUEST	Too many AssociatedProfiles in Profile, max allowed: {0}	
1422	NOT_ALLOWED_ALERT_MESSAGE	Alert message is not allowed for given Domain ID: {0}, AlertTypeCode: {1}.	
1423	NOT_DEFINED_ALERT_MESSAGE_TEMPLATE	Alert message template is not defined for given AlertTypeCode: {0}, CommunicationChannelCode: {1}.	
1424	UNAVAILABLE_DESTINATION_ADDRESS	Cannot select valid address for Alert Message of type = {0} and communication channel = {1}.	
1425	DISALLOWED_BANK_CARD_VENDOR_CODE_IN_SEARCH	Search by {0} bank vendor code is not allowed	
1426	INVALID_CSV_IMPORT_CONFIGURATION_WITH_INHERITABLE	Invalid CSVImportConfiguration - @FileNamePattern needs to contain a 'DomainID' placeholder when configuration is @Inheritable	
1427	GENERATE_PASSWORD_MISSING_LOGIN	Update request contains GeneratePassword but both Login element and existing login data are missing	

1428	GENERATE_PASSWORD_IGNORED	Update request contains GeneratePassword but password data is also included in an IgnoreSubjectArea/SubjectAreaName element	
1429	GENERATE_PASSWORD_PARTIAL_UPDATE	Update request contains GeneratePassword which is not supported for PartialUpdate	
1430	INVALID_HISTORY_PAGINATION_CRITERIA	@MaxChangeCount cannot be combined with ChangeHistory paging - use @ReturnCount instead	
1431	INCLUDE SUBJECT_AREA_ELEMENT_NOT_SUPPORTED	IncludeSubjectArea element is not supported for ProfileTypeCode='{0}'	
1432	INCLUDE SUBJECT_AREA_NOT_SUPPORTED	IncludeSubjectArea {0} is not supported for ProfileTypeCode='{1}'	
1433	VIEWERSHIP_NOT_ALLOWED_IN_CLIENT_CODE	Enabling Viewership in this ClientCode is not allowed	
1434	INVALID_ALERT_MESSAGE_TEMPLATE_NAME_PARAMETER	Invalid name of alert message template ID parameter: {0}	
1435	INVALID_DATE_RANGE_END_NOT_AFTER_START	Invalid date range. EndDate must be after StartDate.	
1438	NOTIFICATION_TARGET_SYSTEM_NOT_ENABLED_IN_CC	Notification target system {0} is not enabled in @ClientCode={1}	
1440	EXCEEDED_MAX_NUMBER_OF_ALLOWED_CUSTOM_FIELD_CODES	Exceeded maximum number of allowed CustomFieldCodes per Domain: 500	
1441	RESPONSE_MESSAGE_SIZE_LIMIT_EXCEEDED	Response message size limit exceeded, use pagination if available	

1442	OFFLINE_SEARCH_RESULT_NOT_EXISTS	Results of related OfflineSearch job no longer exist	
1443	NOACCESS_NOT_SUPPORTED	Saving of {0} containing NOACCESS value is not supported	
1444	PREREQUISITE_OFFLINE_JOB_FAILED	Prerequisite offline job with JobID={0} failed with error: {1}	
1445	MISSING_PLACEHOLDER_IN_CSV_EXPORT_FILE_NAME	Invalid FileNamePattern - DomainID and TimeStamp placeholders are required	
1446	INVALID_PLACEHOLDER_IN_CSV_EXPORT_FILE_NAME	Invalid FileNamePattern - unrecognized placeholder: {0}	
1447	ACCESS_TO_PCI_DATA_DENIED	Access to PCI data denied	
1448	ACCESS_TO_SUBJECT_AREA_CONFIGURATION_DENIED	Modification of {0} denied	
1449	SEARCH_CRITERION_CANNOT_BE_USED_IN_DOMAIN_ID	{0} search criterion cannot be used in DomainID={1}	
1451	CANNOT_CREATE_JWT	Invalid session - unable to create JWT	
1452	MISSING_ACCESS_TOKEN	Missing Access token	
1453	MISSING_CREDENTIALS_IN_CROSS_DOMAIN_MAIN_CONFIGURATION	Invalid profile synchronization CrossDomainConfiguration: Credentials are required	
1454	TOO_MANY_UNPROCESSED_OFFLINE_JOBS_BELONG_TO_USER	Too many unprocessed offline jobs created with this user account - try again later	
1456	ACCESS_TO_OPX_C	Access to OPX configuration denied	

	ONFIGURATION_DENIED		
1457	INVALID_CREDENTIALS_FOR_USER	Invalid credentials for user {0}/{1}/{2}	
1458	ACCESS_TO_XML_EXPORT_DENIED	Access to XMLExport denied	
1459	PROFILE_NO_LONGER_EXISTS	Profile no longer exists (UniqueId = {0}, ClientCode = {1}, DomainID = {2})	
1460	INSUFFICIENT_STORAGE_SPACE	Insufficient storage space	
1461	TOO_MANY_UNPROCESSED_OFFLINE_JOBS_BELONG_TO_DOMAIN	Too many unprocessed offline jobs created in this Domain - try again later	
1462	INVALID_DUPCHECK_CONFIGURATION	Invalid dupcheck configuration	
1463	CAN_BE_CANCELLED_ONLY_TASK_IN_STATUS	Only jobs with a status of {0} can be cancelled	
1464	ACCESS_TO_CSV_IMPORT_DENIED	Access to CSVImport denied	
1465	BLANK_ACTION_NOT_ALLOWED	Action not specified. Blank action not allowed	
1466	DRAFT_JOB_EXPIRED	Job stayed in DRAFT status for over {0} days	