

**Oracle® Insurance Policy
Administration**

**Documentation Updated for
OIPA Release 9.6.1.1**

Version 9.6.1.1

Documentation Part Number: E35883_01

July, 2013

Copyright © 2009, 2013, Oracle and/or its affiliates. All rights reserved.

This software and related documentation are provided under a license agreement containing restrictions on use and disclosure and are protected by intellectual property laws. Except as expressly permitted in your license agreement or allowed by law, you may not use, copy, reproduce, translate, broadcast, modify, license, transmit, distribute, exhibit, perform, publish, or display any part, in any form, or by any means. Reverse engineering, disassembly, or decompilation of this software, unless required by law for interoperability, is prohibited.

The information contained herein is subject to change without notice and is not warranted to be error-free. If you find any errors, please report them to us in writing.

If this software or related documentation is delivered to the U.S. Government or anyone licensing it on behalf of the U.S. Government, the following notice is applicable:

U.S. GOVERNMENT RIGHTS

Programs, software, databases, and related documentation and technical data delivered to U.S. Government customers are “commercial computer software” or “commercial technical data” pursuant to the applicable Federal Acquisition Regulation and agency-specific supplemental regulations. As such, the use, duplication, disclosure, modification, and adaptation shall be subject to the restrictions and license terms set forth in the applicable Government contract, and, to the extent applicable by the terms of the Government contract, the additional rights set forth in FAR 52.227-19, Commercial Computer Software License (December 2007). Oracle USA, Inc., 500 Oracle Parkway, Redwood City, CA 94065.

This software is developed for general use in a variety of information management applications. It is not developed or intended for use in any inherently dangerous applications, including applications that may create a risk of personal injury. If you use this software in dangerous applications, then you shall be responsible to take all appropriate fail-safe, backup, redundancy, and other measures to ensure the safe use of this software. Oracle Corporation and its affiliates disclaim any liability for any damages caused by use of this software in dangerous applications.

Oracle is a registered trademark of Oracle Corporation and/or its affiliates. Other names may be trademarks of their respective owners.

This software and documentation may provide access to or information on content, products, and services from third parties. Oracle Corporation and its affiliates are not responsible for and expressly disclaim all warranties of any kind with respect to third-party content, products, and services. Oracle Corporation and its affiliates will not be responsible for any loss, costs, or damages incurred due to your access to or use of third-party content, products, or services.

Where an Oracle offering includes third party content or software, we may be required to include related notices. For information on third party notices and the software and related documentation in connection with which they need to be included, please contact the attorney from the Development and Strategic Initiatives Legal Group that supports the development team for the Oracle offering. Contact information can be found on the Attorney Contact Chart.

The information contained in this document is for informational sharing purposes only and should be considered in your capacity as a customer advisory board member or pursuant to your beta trial agreement only. It is not a commitment to deliver any material, code, or functionality, and should not be relied upon in making purchasing decisions. The development, release, and timing of any features or functionality described in this document remains at the sole discretion of Oracle.

This document in any form, software or printed matter, contains proprietary information that is the exclusive property of Oracle. Your access to and use of this confidential material is subject to the terms and conditions of your Oracle Software License and Service Agreement, which has been executed and with which you agree to comply. This document and information contained herein may not be disclosed, copied, reproduced, or distributed to anyone outside Oracle without prior written consent of Oracle. This document is not part of your license agreement nor can it be incorporated into any contractual agreement with Oracle or its subsidiaries or affiliates.

Table of Contents

UPDATES TO THE RULES PALETTE HELP	4
MultiField	4
View Accounting in OIPA	6
UPDATES TO THE XML CONFIGURATION GUIDE	7
Available Prefixes and Fields for Configuration	8
MULTIFIELD	23

UPDATES TO THE RULES PALETTE HELP

This section contains pages from the Rules Palette Help that were updated for the 9.6.0.3 release.

MultiField

The MULTIFIELD math variable is used to access multifield values (using INDEX as an attribute) in Screen Math and Math sections.

The INDEX attribute can be any integer value ranging from 0-99, or a MathVariable of datatype INTEGER that resolves to a value within the supported range. When the INDEX attribute is equal to 0, the first instance of a multifield will be retrieved. Each additional instance of a multifield will be accessed by incrementing the INDEX value in a subsequent math variable. A math variable that is configured with an INDEX greater than the number of instances of the multifield selected on the activity will result in the value of the math variable being equal to null.

For math variables that are data type STRING or DATE, null is a valid value, and no error will be returned. For math variables that are data type DECIMAL or INTEGER null is not a valid value, and a system error will be returned unless a default value is specified using configuration.

A math variable that is configured with the TYPE equal to MULTIFIELD, but has no INDEX attribute specified will result in a code-generated system error.

MultiField Math Variable in Palette

Note: For a comprehensive explanation of the characteristics of this math variable, refer to the XML Configuration Guide in the **Help** menu of the Rules Palette.

Define the Field Math Variable

Drag and drop the MultiField Math variable from the Palette window onto the Math Pane. Enter the following information for the math variable:

- Type a **Name** in the Name field. This is required.
- The data types are Activity, BigText, Boolean, Date, Decimal, Integer, Map, Object, Text and XML. This field is required.
- Make sure variable type is defined as MULTIFIELD. This is required.
- Specify an index. This specifies the particular instance of the multifield to access.
- Select Yes or No from the **Log** field. The default is No. This is an optional field.
- **Round** offers the options of **Yes** or **No**. Round is only enabled if you select the Decimal in the data type property. If you would like to round the Decimal, select **Yes**. Enter the number of decimal places to round the result value. **Note:** When the data type of Decimal is selected, the default value for Round is set to No. You must change the selection of the radio button to Yes if you wish to round.
- **Default** is used for a Decimal or Integer value so the system will not return a null value. For example, the default for an Integer data type could be -999999999.
- **MultiField** is the name of the MultiField you wish to retrieve. Type in the Name of the field.

Check the transaction in to save the information to the database.

View Accounting in OIPA

The Chart of Accounts in OIPA performs accounting when:

- a suspense record is created
- a transaction that has financial implication is processed.

When the transaction is processed, transaction accounting is performed on the associated accounts. View the accounting details by clicking on the icon to the left of the processed activity. This will open the Activity Details window. Select the **Accounting** tab to view the accounting details.

The Accounting Details window displays the various accounts affected by that transaction, along with their Account Numbers, Description, Amount and Debit/Credit details. This information displays in two tables: one with details for forward accounting and one with details for reversal accounting. SQL statements can also be run to view accounting for specific policies, account numbers, etc. Please see [Querying Account Records](#) for additional detail on SQL statements.

UPDATES TO THE XML CONFIGURATION GUIDE

This section contains pages from the XML Configuration Guide that were updated for the 9.6.0.3 release.

Available Prefixes and Fields for Configuration

Some commonly used values are available from the system in the form of the prefix and element structure outlined below. They are available within certain types of rules. These values eliminate the need to write SQL statements, which makes configuration quick and simple. The system also gains performance.

The rules and the available prefixes and elements are outlined below.

Calculate General

Rule	Entity	Supported Prefix Syntax
Calculate General	Policy	Policy:PolicyGUID
		Policy:PolicyNumber
		Policy:PolicyName
		Policy:CreationDate
		Policy:IssueStateCode
		Policy:PlanDate
		Policy:StatusCode
		Policy:CompanyGUID
		Policy:PlanGUID
		Policy:XMLData
		Policy:UpdatedGMT
		Policy:{dynamic field name}
	Plan	Plan:PlanGUID
		Plan:CompanyGUID
		Plan:PlanName
		Plan:EffectiveDate
		Plan:DefaultCurrencyCode
		Plan:{dynamic field name}
	Segment	Segment:SegmentGUID
		Segment:ParentSegmentGUID
		Segment:PolicyGUID
		Segment:SegmentNameGUID
		Segment:StatusCode
		Segment:EffectiveDate
		Segment:XMLData
		Segment:{dynamic field name}
	SegmentName	SegmentName:PlanGUID
		SegmentName:SegmentName
		SegmentName:SegmentNameGUID
		SegmentName:TypeCode
		SegmentName:XMLData

Exposed Computation

Rule	Entity	Supported Prefix Syntax
Exposed Computation	Policy	Policy:PolicyGUID
		Policy:PolicyNumber
		Policy:PolicyName
		Policy:CreationDate
		Policy:IssueStateCode
		Policy:PlanDate
		Policy:StatusCode
		Policy:CompanyGUID
		Policy:PlanGUID
		Policy:XMLData
		Policy:UpdatedGMT
		Policy:{dynamic field name}
		Policy:{dynamic field name}:CurrencyCode
		Plan
	Plan:CompanyGUID	
	Plan:PlanName	
	Plan:EffectiveDate	
	Plan:DefaultCurrencyCode	
	Plan:PointInTimeValuation	
	Plan:MarketMakerGUID	
	Plan:PlanAllocationMethodCode	
	Plan:{dynamic field name}	
	Plan:{dynamic field name}:CurrencyCode	
	Valuation:Fund	Valuation:Fund
	Valuation:Policy	Valuation:Policy:ActiveDate
		Valuation:Policy:CashValue
		Valuation:Policy:EffectiveDate
		Valuation:Policy:FreeAmount
		Valuation:Policy:Gain
		Valuation:Policy:GuaranteedAmount
		Valuation:Policy:MVAAmount
		Valuation:Policy:NetGain
		Valuation:Policy:Principal
		Valuation:Policy:RedemptionAmount
		Valuation:Policy:SurrenderValue
	Valuation:PolicyValues:{value}	

PolicyValues

Rule	Entity	Supported Prefix Syntax
------	--------	-------------------------

Rule	Entity	Supported Prefix Syntax
PolicyValues	None	EffectiveDate
	Policy	Policy:PolicyGUID
		Policy:PolicyNumber
		Policy:PolicyName
		Policy:CreationDate
		Policy:IssueStateCode
		Policy:PlanDate
		Policy:StatusCode
		Policy:CompanyGUID
		Policy:PlanGUID
		Policy:XMLData
		Policy:UpdatedGMT
		Policy:{dynamic field name}
		Policy:{dynamic field name}:CurrencyCode
	Plan	Plan:PlanGUID
		Plan:CompanyGUID b
		Plan:PlanName
		Plan:EffectiveDate
		Plan:DefaultCurrencyCode
		Plan:PointInTimeValuation
		Plan:MarketMakerGUID
		Plan:PlanAllocationMethodCode
		Plan:{dynamic field name}
		Plan:{dynamic field name}:CurrencyCode
	Valuation:Fund	Valuation:Fund
	Valuation:Policy	Valuation:Policy:ActiveDate
		Valuation:Policy:CashValue
		Valuation:Policy:EffectiveDate
		Valuation:Policy:FreeAmount
		Valuation:Policy:Gain
		Valuation:Policy:GuaranteedAmount
		Valuation:Policy:MVAAmount
		Valuation:Policy:NetGain
		Valuation:Policy:Principal
		Valuation:Policy:RedemptionAmount
		Valuation:Policy:SurrenderValue
Valuation:PolicyValues:{value}		

Interest Rate Calculation

Rule	Entity	Supported Prefix Syntax
------	--------	-------------------------

Rule	Entity	Supported Prefix Syntax
Interest Rate Calculation	Policy	Policy:PolicyGUID
		Policy:PolicyNumber
		Policy:PolicyName
		Policy:CreationDate
		Policy:IssueStateCode
		Policy:PlanDate
		Policy:StatusCode
		Policy:CompanyGUID
		Policy:PlanGUID
		Policy:XMLData
		Policy:UpdatedGMT
		Policy:{dynamic field name}
		Policy:{dynamic field name}:CurrencyCode
		Plan
	Plan:CompanyGUID	
	Plan:PlanName	
	Plan:EffectiveDate	
	Plan:DefaultCurrencyCode	
	Plan:PointInTimeValuation	
	Plan:MarketMakerGUID	
	Plan:PlanAllocationMethodCode	
	Plan:{dynamic field name}	
	Plan:{dynamic field name}:CurrencyCode	
	Valuation:Deposit	Valuation:Deposit:{fund guid}
		Valuation:Deposit:{deposit guid}:CashValue
		Valuation:Deposit:{deposit guid}:EffectiveDate
		Valuation:Deposit:{deposit guid}:LastValuationDate
		Valuation:Deposit:{deposit guid}:Gain
		Valuation:Deposit:{deposit guid}:GuaranteedAmount
		Valuation:Deposit:{deposit guid}:InterestBonus
		Valuation:Deposit:{deposit guid}:NetGain
		Valuation:Deposit:{deposit guid}:RateLockDate
		Valuation:Deposit:{deposit guid}:SeedDepositGUID
		Valuation:Deposit:{deposit guid}:Principal
		Valuation:Deposit:{deposit guid}:RedemptionAmount
		Valuation:Deposit:{deposit guid}:ShortTermRedemptionUnits
		Valuation:Deposit:{deposit guid}:SurrenderRate
		Valuation:Deposit:{deposit guid}:SurrenderValue
		Valuation:Deposit:{deposit guid}:Units
		Valuation:Deposit:{deposit guid}:MVAAmount
		Valuation:Deposit:{deposit guid}:ActivityGUID
		Valuation:Deposit:{deposit guid}:TransactionName

Rule	Entity	Supported Prefix Syntax
		Valuation:Deposit:{deposit guid}:InitialUnits
		Valuation:Deposit:{deposit guid}:InitialCashValue
	Valuation:Fund	Valuation:Fund:{fund guid}:CashValue
		Valuation:Fund:{fund guid}:Gain
		Valuation:Fund:{fund guid}:GuaranteedAmount
		Valuation:Fund:{fund guid}:NetGain
		Valuation:Fund:{fund guid}:FreeAmount
		Valuation:Fund:{fund guid}:MVAAmount
		Valuation:Fund:{fund guid}:Principal
		Valuation:Fund:{fund guid}:RedemptionAmount
		Valuation:Fund:{fund guid}:ShortTermRedemptionUnits
		Valuation:Fund:{fund guid}:SurrenderValue
		Valuation:Fund:{fund guid}:Units
		Valuation:Fund:{fund guid}:UnitValue
		Valuation:Fund:{fund guid}:FundName
		Valuation:Fund:{fund guid}:TypeCode
	Valuation:Removal	Valuation:Removal:{deposit guid}
		Valuation:Removal:{removal guid}:ActivityGUID
		Valuation:Removal:{removal guid}:RemovedFromDepositGUID
		Valuation:Removal:{removal guid}:EffectiveDate
		Valuation:Removal:{removal guid}:MoneyTypeCode
		Valuation:Removal:{removal guid}:TransactionName
		Valuation:Removal:{removal guid}:Amount
		Valuation:Removal:{removal guid}:CashValue
		Valuation:Removal:{removal guid}:UnitValue
		Valuation:Removal:{removal guid}:Principal
		Valuation:Removal:{removal guid}:Units
		Valuation:Removal:{removal guid}:InterestRate
		Valuation:Removal:{removal guid}:GuaranteedAmount
		Valuation:Removal:{removal guid}:GuaranteedInterestRate
	Valuation:Removal:{removal guid}:CurrentInterestRate	
	Valuation:Removal:{removal guid}:Days	
Valuation:Removal:{removal guid}:InterestAmount		

Inquiry Screen

Rule	Entity	Supported Prefix Syntax
Inquiry Screen	None	PolicyGUID (Policy level only)
		SystemDate
		ClientGUID(Client level only)
		ClientNumber

Note: With the exception of dynamic inquiry field names, this syntax is supported for

Rule	Entity	Supported Prefix Syntax
	configuration of both the Inquiry Screen user interface and the Results section of the Inquiry Screen.	CompanyGUID (Policy level only) PlanGUID(Policy level only) PrimaryCompanyGUID {dynamic inquiry field name} Note: This syntax is only supported for configuration of the Results section of the Inquiry Screen.
	Policy Note: This syntax is only supported for configuration of the Results section of the Inquiry Screen.	Policy:PolicyGUID Policy:PolicyNumber Policy:PolicyName Policy:CreationDate Policy:IssueStateCode Policy:PlanDate Policy:StatusCode Policy:CompanyGUID Policy:PlanGUID Policy:XMLData Policy:UpdatedGMT Policy:{dynamic field name}
	Client Note: This syntax is only supported for configuration of the Results section of the Inquiry Screen.	Client:ClientGUID Client:CompanyName Client:DateOfBirth Client:DateOfDeath Client:Email Client:FirstName Client:LastName Client:LegalResidenceCountryCode Client:MiddleInitial Client:Prefix Client:Sex Client:Suffix Client:TaxID Client:TypeCode Client:UpdatedGMT Client:XMLData Client:AlternateName1 Client:AlternateName2 Client:AlternateName3 Client:AlternateName4 Client:AlternateName5 Client:AdditionalPrefix

Rule	Entity	Supported Prefix Syntax	
		Client:AdditionalSuffix	
		Client:TaxIDType	
		Client:Title	
		Client:MaritalStatus	
		Client:BirthCountryCode	
		Client:CitizenshipCountryCode	
		Client:BirthRegionCode	
		Client:PrimaryPhone	
		Client:TextField1	
		Client:TextField2	
		Client:CheckBox1	
		Client:CheckBox2	
		Client:Radio1	
		Client:Radio2	
		Client:Combo1	
		Client:Combo2	
		Client:Date1	
		Client:Date2	
		Client:{dynamic field name}	
		Valuation:Fund	Valuation:Fund
		Valuation:Policy	Valuation:Policy:ActivityDate
		Note: This syntax is only supported if valuation is configured.	Valuation:Policy:CashValue
			Valuation:Policy:EffectiveDate
Valuation:Policy:FreeAmount			
Valuation:Policy:Gain			
Valuation:Policy:GuaranteedAmount			
Valuation:Policy:NetGain			
Valuation:Policy:Principal			
Valuation:Policy:RedemptionAmount			
Valuation:Policy:SurrenderValue			
Valuation:Policy:MVAAmount			
Valuation:PolicyValues	Valuation:PolicyValues:{name of value}		

Role Screen

Rule	Entity	Supported Prefix Syntax
RoleScreen	None	PolicyGUID
		LoginClientGUID
		RoleGUID
		SelectedRoleClientGUID
		RoleCode

Rule	Entity	Supported Prefix Syntax
		SystemDate
		SegmentGUID
		RolePercent
		{dynamic field name}

Policy Transaction—Activity Processing

Rule	Entity	Supported Prefix Syntax
Policy Transaction	None Note: This configuration is only supported when using programs.	Reinstate
		Run
		Start
		Terminate
	Activity Note: This configuration is supported in regular transaction math.	Activity:ActivityGUID
		Activity:TransactionGUID
		Activity:TypeCode
		Activity:StatusCode
		Activity:EffectiveDate
		Activity:ActiveFromDate
		Activity:ActiveToDate
		Activity:ClientNumber (Login Client)
		Activity:ClientGUID (Login Client)
		Activity:PolicyGUID
		Activity:RelatedGUID
		Activity:ISPROGRAM
		Activity:XMLData
		Activity:ProcessingOrder
		Activity:ErrorStatusCode
		Activity:SuspenseStatusCode
		Activity:ActivityGMT
		Activity:EntryGMT
		Activity:CreationGMT
	Activity:{dynamic field name}	
	Activity:MultiValueField:{multi field name}	
	Company	Company:CompanyGUID
		Company:ClientGUID
		Company:CompanyName
		Company:DeafultCurrencyCode
		Company:EffectiveDate
		Company:MarketMakerGUID
		Company:{dynamic field name}
	Company:{dynamic field	

Rule	Entity	Supported Prefix Syntax
		name}:CurrencyCode
	Plan	Plan:PlanGUID
		Plan:CompanyGUID
		Plan:PlanName
		Plan:EffectiveDate
		Plan:DefaultCurrencyCode
		Plan:PointInTimeValuation
		Plan:MarketMakerGUID
		Plan:PlanAllocationMethodCode
		Plan:{dynamic field name}
		Plan:{dynamic field name}:CurrencyCode
	Policy	Policy:PolicyGUID
		Policy:PolicyNumber
		Policy:PolicyName
		Policy:CreationDate
		Policy:IssueStateCode
		Policy:PlanDate
		Policy:StatusCode
		Policy:CompanyGUID
		Policy:PlanGUID
		Policy:XMLData
		Policy:UpdatedGMT
		Policy:{dynamic field name}
		Policy:{dynamic field name}:CurrencyCode
	Program	Program:ProgramGUID
		Program:PreviousStatusCode
		Program:StatusCode
		Program:EffectiveDate
		Program:ProgramDefinitionGUID
		Program:ProgramGUID
		Program:{dynamic field name}
		Program:{dynamic field name}:CurrencyCode
	Transaction	Transaction:TransactionGUID
		Transaction:PlanGUID
		Transaction:TransactionName
		Transaction:StatusCode
		Transaction:TypeCode
		Transaction:XMLData
		Transaction:ProcessingOrder
	Valuation:Fund	Valuation:Fund:{fund guid}:CashValue
		Valuation:Fund:{fund guid}:Gain
	Note: This configuration is available when	Valuation:Fund:{fund

Rule	Entity	Supported Prefix Syntax
	configuring a transaction using fixed fund valuation.	guid};GuaranteedAmount Valuation:Fund:{fund guid};NetGain Valuation:Fund:{fund guid};FreeAmount Valuation:Fund:{fund guid};MVAAmount Valuation:Fund:{fund guid};Principal Valuation:Fund:{fund guid};RedemptionAmount Valuation:Fund:{fund guid};ShortTermRedemptionUnits Valuation:Fund:{fund guid};SurrenderValue Valuation:Fund:{fund guid};Units Valuation:Fund:{fund guid};UnitValue Valuation:Fund:{fund guid};FundName Valuation:Fund:{fund guid};TypeCode
	Valuation:Deposit Note: This configuration is available when configuring a transaction using fixed fund valuation.	Valuation:Deposit:{fund guid} Valuation:Deposit:{deposit guid};CashValue Valuation:Deposit:{deposit guid};EffectiveDate Valuation:Deposit:{deposit guid};LastValuationDate Valuation:Deposit:{deposit guid};Gain Valuation:Deposit:{deposit guid};GuaranteedAmount Valuation:Deposit:{deposit guid};InterestBonus Valuation:Deposit:{deposit guid};NetGain Valuation:Deposit:{deposit guid};RateLockDate Valuation:Deposit:{deposit guid};SeedDepositGUID Valuation:Deposit:{deposit guid};Principal Valuation:Deposit:{deposit guid};RedemptionAmount Valuation:Deposit:{deposit guid};ShortTermRedemptionUnits Valuation:Deposit:{deposit guid};SurrenderRate Valuation:Deposit:{deposit guid};SurrenderValue Valuation:Deposit:{deposit guid};Units Valuation:Deposit:{deposit guid};MVAAmount Valuation:Deposit:{deposit guid};ActivityGUID Valuation:Deposit:{deposit

Rule	Entity	Supported Prefix Syntax
		guid};TransactionName
		Valuation:Deposit:{deposit guid};InitialUnits
		Valuation:Deposit:{deposit guid};InitialCashValue
	Valuation:Removal	Valuation:Removal:{deposit guid}
	Note: This configuration is available when configuring a transaction using fixed fund valuation.	Valuation:Removal:{removal guid};ActivityGUID
		Valuation:Removal:{removal guid};RemovedFromDepositGUID
		Valuation:Removal:{removal guid};EffectiveDate
		Valuation:Removal:{removal guid};MoneyTypeCode
		Valuation:Removal:{removal guid};TransactionName
		Valuation:Removal:{removal guid};Amount
		Valuation:Removal:{removal guid};CashValue
		Valuation:Removal:{removal guid};UnitValue
		Valuation:Removal:{removal guid};Principal
		Valuation:Removal:{removal guid};Units
		Valuation:Removal:{removal guid};InterestRate
		Valuation:Removal:{removal guid};GuaranteedAmount
		Valuation:Removal:{removal guid};GuaranteedInterestRate
		Valuation:Removal:{removal guid};CurrentInterestRate
		Valuation:Removal:{removal guid};Days
	Valuation:Removal:{removal guid};InterestAmount	
	Valuation:Policy	Valuation:Policy:ActiveDate
	Note: This configuration is available when configuring a transaction performing policy valuation.	Valuation:Policy:CashValue
		Valuation:Policy:EffectiveDate
		Valuation:Policy:FreeAmount
		Valuation:Policy:Gain
		Valuation:Policy:GuaranteedAmount
		Valuation:Policy:MVAAmount
		Valuation:Policy:NetGain
		Valuation:Policy:Principal
		Valuation:Policy:RedemptionAmount
	Valuation:Policy:SurrenderValue	
	Valuation:PolicyValues	Valuation:PolicyValues:{value}
	Withholding	Withholding:WithholdingGUID

Rule	Entity	Supported Prefix Syntax
		Withholding:TypeCode
		Withholding:RelatedGUID
		Withholding:XMLData
		Withholding:{dynamic field name}
		Withholding:{dynamic field name}:CurrencyCode

Policy Transaction—Activity Detail

Rule	Entity	Supported Prefix Syntax
Policy Transaction	None	PolicyGUID
		PlanGUID
		SystemDate
		PrimaryCompanyGUID
		ClientGUID (Login Client)
		ClientNumber (Login Client)
		CompanyGUID
		ActivityGUID
		RelatedGUID
		TypeCode (the activity's TypeCode value)
		TransactionGUID
		ProcessingOrder
		ScheduleGUID
		ISPROGRAM
		{activity fixed field name}
		Note:{/b} This syntax is not supported for field configuration.
	{activity dynamic field name}	
Note:{/b} This syntax is not supported for field configuration prior to the activity's initial save.		
Plan	Plan:{dynamic field name}	
Policy	Policy:{dynamic field name}	
Suspense	Suspense:SuspenseStatusCode	

Client Transaction—Activity Processing

Rule	Entity	Supported Prefix Syntax
Client Transaction	Activity	Activity:ActivityGUID

Rule	Entity	Supported Prefix Syntax
		Activity:TransactionGUID
		Activity:TypeCode
		Activity:StatusCode
		Activity:EffectiveDate
		Activity:ActiveFromDate
		Activity:ActiveToDate
		Activity:ClientNumber (Login Client)
		Activity:ClientGUID (Login Client)
		Activity:PolicyGUID
		Activity:RelatedGUID
		Activity:ISPROGRAM
		Activity:XMLData
		Activity:ProcessingOrder
		Activity:ErrorStatusCode
		Activity:SuspenseStatusCode
		Activity:ActivityGMT
		Activity:EntryGMT
		Activity:CreationGMT
		Activity:{dynamic field name}
		Activity:MultiValueField:{multi field name}
	Client	Client:ClientGUID
	Client	Client:TypeCode
	Client	Client:CompanyName
	Client	Client:LastName
	Client	Client:FirstName
	Client	Client:MiddleInitial
	Client	Client:Prefix
	Client	Client:Suffix
	Client	Client:Sex
	Client	Client:DateOfBirth
	Client	Client:DateOfDeath
	Client	Client:TaxID
	Client	Client:EMail
	Client	Client:XMLData
	Client	Client:UpdatedGMT
	Client	Client:LegalResidenceCountryCode
	Client	Client:AlternateName1
	Client	Client:AlternateName2
	Client	Client:AlternateName3
	Client	Client:AlternateName4
	Client	Client:AlternateName5
	Client	Client:AdditionalPrefix

Rule	Entity	Supported Prefix Syntax
		Client:AdditionalSuffix
		Client:TaxIDType
		Client:Title
		Client:MaritalStatus
		Client:BirthCountryCode
		Client:CitizenshipCountryCode
		Client:BirthRegionCode
		Client:PrimaryPhone
		Client:TextField1
		Client:TextField2
		Client:CheckBox1
		Client:CheckBox2
		Client:Radio1
		Client:Radio2
		Client:Combo1
		Client:Combo2
		Client:Date1
		Client:Date2
	Client:{dynamic field name}	
	Company	Company:MarketMakerGUID
		Company:{dynamic field name}
		Company:{dynamic field name}:CurrencyCode
	Plan	Plan:PlanGUID
		Plan:CompanyGUID
		Plan:PlanName
		Plan:EffectiveDate
		Plan:DefaultCurrencyCode
		Plan:PointInTimeValuation
		Plan:MarketMakerGUID
		Plan:PlanAllocationMethodCode
		Plan:{dynamic field name}
		Plan:{dynamic field name}:CurrencyCode
	Transaction	Transaction:TransactionGUID
		Transaction:PlanGUID
		Transaction:TransactionName
		Transaction:StatusCode
		Transaction:TypeCode
		Transaction:XMLData
		Transaction:ProcessingOrder

Client Transaction—Activity Detail

Rule	Entity	Supported Prefix Syntax
Client Transaction	None	ClientGUID
		SystemDate
		PrimaryCompanyGUID
		PlanGUID
		ClientNumber (Login Client)
		CompanyGUID
		ActivityGUID
		RelatedGUID
		TypeCode (the activity's TypeCode value)
		TransactionGUID
		ProcessingOrder
		ScheduleGUID
		{activity fixed field name}
		Note: This syntax is not supported for field configuration.
	{activity dynamic field name}	
Note: This syntax is not supported for field configuration prior to the activity's initial save.		
Client	Client:{dynamic field name}	
	Client:ClientGUID	
Plan	Plan:{dynamic field name}	

MULTIFIELD

Description

The MULTIFIELD MathVariable is used to access multifield values (using INDEX as an attribute) in Screen Math and Math sections.

The INDEX attribute can be any integer value ranging from 0-99, or a MathVariable of datatype INTEGER that resolves to a value within the supported range. When the INDEX attribute is equal to 0, the first instance of a multifield will be retrieved. Each additional instance of a multifield will be accessed by incrementing the INDEX value in a subsequent MathVariable. A MathVariable that is configured with an INDEX greater than the number of instances of the multifield selected on the activity will result in the value of the MathVariable being equal to null. For MathVariables that are data type STRING or DATE, null is a valid value and no error will be returned. For MathVariables that are data type DECIMAL or INTEGER, null is not a valid value, and a system error will be returned unless a default value is specified using configuration. A MathVariable that is configured with the TYPE equal to MULTIFIELD, but has no INDEX attribute specified will result in a code-generated system error.

Note: This MathVariable is currently only supported in transaction configuration.

MULTIFIELD Element/Attribute Table

TYPE=MULTIFIELD				
Element	Attributes	Attribute Value	Element Value	Definition
<MathVariable>	TYPE	MULTIFIELD		Required attribute: The multifield value is used to access multifield values in math. The MathVariable element value is the name of the MultiField Field being retrieved.
	INDEX	An integer value, or a MathVariable of datatype INTEGER	The integer reference to the instance of multifield to access.	Required attribute: This attribute is used to specify the particular instance of

TYPE=MULTIFIELD				
Element	Attributes	Attribute Value	Element Value	Definition
				the multifield to access.

XML Example

```
<MathVariable VARIABLENAME="CorrectionDateMV"
TYPE="MULTIFIELD" INDEX="1"
DATATYPE="DATE">CorrectionDate</MathVariable>
```