

Oracle Taleo Enterprise Edition

Implementing Deep Linking

24B

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

U.S. GOVERNMENT END USERS: Oracle programs (including any operating system, integrated software, any programs embedded, installed or activated on delivered hardware, and modifications of such programs) and Oracle computer documentation or other Oracle data delivered to or accessed by U.S. Government end users are "commercial computer software" or "commercial computer software documentation" pursuant to the applicable Federal Acquisition Regulation and agency-specific supplemental regulations. As such, the use, reproduction, duplication, release, display, disclosure, modification, preparation of derivative works, and/or adaptation of i) Oracle programs (including any operating system, integrated software, any programs embedded, installed or activated on delivered hardware, and modifications of such programs), ii) Oracle computer documentation and/or iii) other Oracle data, is subject to the rights and limitations specified in the license contained in the applicable contract. The terms governing the U.S. Government's use of Oracle cloud services are defined by the applicable contract for such services. No other rights are granted to the U.S. Government.

This software or hardware 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 or hardware in dangerous applications, then you shall be responsible to take all appropriate fail-safe, backup, redundancy, and other measures to ensure its safe use. Oracle Corporation and its affiliates disclaim any liability for any damages caused by use of this software or hardware in dangerous applications.

Oracle and Java are registered trademarks of Oracle and/or its affiliates. Other names may be trademarks of their respective owners.

Intel and Intel Inside are trademarks or registered trademarks of Intel Corporation. All SPARC trademarks are used under license and are trademarks or registered trademarks of SPARC International, Inc. AMD, Epyc, and the AMD logo are trademarks or registered trademarks of Advanced Micro Devices. UNIX is a registered trademark of The Open Group.

This software or hardware and documentation may provide access to or information about 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 unless otherwise set forth in an applicable agreement between you and Oracle. 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, except as set forth in an applicable agreement between you and Oracle.

Contents

Preface	i
<hr/>	
1 Deep Linking Configuration	1
Deep Linking	1
Supported Action URLs	2
Supported Product URLs	3

Preface

This preface introduces information sources that can help you use the application and this guide.

Oracle Applications Guides

To find guides for Oracle Applications, go to the Oracle Help Center at <http://docs.oracle.com/>.

Documentation Accessibility

For information about Oracle's commitment to accessibility, visit the [Oracle Accessibility Program website](#).

Diversity and Inclusion

Oracle is fully committed to diversity and inclusion. Oracle respects and values having a diverse workforce that increases thought leadership and innovation. As part of our initiative to build a more inclusive culture that positively impacts our employees, customers, and partners, we're working to remove insensitive terms from our products and documentation. We're also mindful of the necessity to maintain compatibility with our customers' existing technologies and the need to ensure continuity of service as Oracle's offerings and industry standards evolve. Because of these technical constraints, our effort to remove insensitive terms is ongoing and will take time and external cooperation.

Comments and Suggestions

Access to Oracle Support

Oracle customers that have purchased support have access to electronic support through My Oracle Support. For information, visit [My Oracle Support](#) or visit [Oracle Accessibility Learning and Support](#) if you are hearing impaired.

Comments and Suggestions

Please give us feedback about Oracle Applications Help and guides! You can send an e-mail to: talent_acquisition_doc_feedback_ww_grp@oracle.com.

1 Deep Linking Configuration

Deep Linking

Oracle Taleo Enterprise Edition supports certain URLs that provide a direct access to Oracle Taleo Enterprise Edition products. Oracle Taleo Enterprise Edition also supports certain URLs to get access to specific actions within a Oracle Taleo Enterprise Edition product.

Users can click on a hyperlink in an email, portal or other environments outside Oracle Taleo Enterprise Edition's application and navigate directly to a screen in the application.

Using the deep linking feature, system administrators can provide URLs to users that directly place the users on the Recruiting Center home page, directly into the create requisition process, or directly into a specific job requisition or candidate file.

If single sign-on (SSO) is used, users are directed directly where the URL points to, without having to go through the User Sign In page. If SSO is not used, users are first prompted to enter their credentials in the User Sign In page before being able to access the page defined by the URL.

To create a URL that directs users to a specific action, specific parameters are required. For example, the following URL directs users to a specific requisition:

<https://taleo.taleo.net/enterprise/publicurl/viewRequisition?requisitionNumber=8765&language=en>

Parameter	Description	Value
<Product URL>	Taleo product identifier URL.	taleo.taleo.net
<action>	Action available for the product.	viewRequisition
<parameter1>	Parameter identifier.	requisitionNumber
<value1>	Key value.	8765
<parameter2>	Language (fixed string).	language
<value2>	Language for users to view the page. If no language is specified, the browser language is used. If no language is specified by the browser, the default language used is English.	en

System administrators should evaluate how users are using the product. If specific URLs are appropriate for some audiences, they should implement them to provide easier product or action access.

Supported Action URLs

Oracle supports certain URLs to get access to specific actions within a Oracle Taleo Enterprise Edition (Oracle Taleo Enterprise Edition) product.

Supported Action URLs
Create a requisition
http://client.taleo.net/enterprise/publicurl/createRequisition
Open a specific requisition
http://client.taleo.net/enterprise/publicurl/viewRequisition?requisitionNumber=8765
Note: Instead of requisitionNumber you can also specify the contest number: http://client.taleo.net/enterprise/publicurl/viewRequisition?contestNumber=TOR0000334
Open a candidate list specific to a requisition
http://client.taleo.net/enterprise/publicurl/viewCandidates?requisitionNumber=8765
Open a candidate file
http://client.taleo.net/enterprise/publicurl/viewProfile?candidateNumber=5159
Open a candidate submission
http://client.taleo.net/enterprise/publicurl/viewApplication?applicationNumber=35097
Open a candidate list for managers
http://client.taleo.net/enterprise/publicurl/viewRequisitions
View recruiting tasks
http://client.taleo.net/enterprise/publicurl/tasks
Approve a requisition
http://client.taleo.net/enterprise/publicurl/tasks?type=approveRequisition&requisitionNumber=7317
Extend posting
http://client.taleo.net/enterprise/publicurl/tasks?type=posting&requisitionNumber=8178
Amend an approval path
http://client.taleo.net/enterprise/publicurl/tasks?type=amendApprovalPath&requisitionNumber=7498
Confirm employee presence
http://client.taleo.net/enterprise/publicurl/tasks?type=confirmEmployeePresence&applicationNumber=7322
Complete selection process
http://client.taleo.net/enterprise/publicurl/tasks?type=completeSelectionProcess&applicationNumber=7347

Supported Action URLs
Ready for sourcing
http://client.taleo.net/enterprise/publicurl/tasks?type=readyForSourcing&requisitionNumber=5300
Contribute
http://client.taleo.net/enterprise/publicurl/tasks?type=contribute&requisitionNumber=7517
Sourcing strategy to be defined
http://client.taleo.net/enterprise/publicurl/tasks?type=sourcingStrategyToBeDefined&requisitionNumber=7537
To be completed
http://client.taleo.net/enterprise/publicurl/tasks?type=toBeCompleted&requisitionNumber=7483
To be filled
http://client.taleo.net/enterprise/publicurl/tasks?type=toBeFilled&requisitionNumber=6477
Duplicate check
http://client.taleo.net/enterprise/publicurl/tasks?type=verify

Supported Product URLs

Oracle supports certain URLs that provide a direct access to Oracle Taleo Enterprise Edition (Oracle Taleo Enterprise Edition) products.

Change the "client.taleo.net" with the actual zone name.

Supported Product URLs
Central Configuration
https://client.taleo.net/smartorg/index.jsf
Note: Users are redirected to the central configuration menu.
Table of Contents page
https://client.taleo.net/smartorg/smartorg/common/toc.jsf
Sign Out
https://client.taleo.net/smartorg/iam/accessmanagement/globalLogout.jsf
Recruiting Center - Home Page
https://client.taleo.net/enterprise/enterprise/flex.jsf
Career Section - Internal

Supported Product URLs
https://client.taleo.net/careersection/x/jobsearch.ftl?lang=en
Note: x must be replaced by the ID of the internal career section.
Career Section - Job Application
<a href="https://client.taleo.net/careersection/<cs_no>/jobapply.ftl?lang=<language>&job=<contest_no_OR_req_id>">https://client.taleo.net/careersection/<cs_no>/jobapply.ftl?lang=<language>&job=<contest_no_OR_req_id>
Note: <cs_no> needs to be the number of the career section. <language> needs to be replaced with the language abbreviation code. <contest_no_OR_req_id> needs to be replaced with the requisition number or the requisition identification ID.
Career Section - Job Details
<a href="https://client.taleo.net/careersection/<cs_no>/jobdetail.ftl?lang=<language>&job=<contest_no_OR_req_id>">https://client.taleo.net/careersection/<cs_no>/jobdetail.ftl?lang=<language>&job=<contest_no_OR_req_id>
Note: <language> needs to be replaced with the language abbreviation code. <contest_no_OR_req_id> needs to be replaced with the requisition number or the requisition identification ID.
Career Section - Job Referral
<a href="https://client.taleo.net/careersection/<cs_no>/jobrefer.ftl?lang=<language>&job=<contest_no_OR_req_id>">https://client.taleo.net/careersection/<cs_no>/jobrefer.ftl?lang=<language>&job=<contest_no_OR_req_id>
Note: <cs_no> needs to be the number of the career section. <language> needs to be replaced with the language abbreviation code. <contest_no_OR_req_id> needs to be replaced with the requisition number or the requisition identification ID.
Career Section - Urgent Jobs Only
<a href="https://client.taleo.net/careersection/<url code>/jobsearch.ftl?lang=<language>&urgent =<true>">https://client.taleo.net/careersection/<url code>/jobsearch.ftl?lang=<language>&urgent =<true>
Career Section - OLF Criteria
<a href="https://client.taleo.net/careersection/<url code>/jobsearch.ftl?lang=<language>&location=<location's ID>">https://client.taleo.net/careersection/<url code>/jobsearch.ftl?lang=<language>&location=<location's ID>
<a href="https://client.taleo.net/careersection/<url code>/jobsearch.ftl?lang=<language>&organization =<organization's ID>">https://client.taleo.net/careersection/<url code>/jobsearch.ftl?lang=<language>&organization =<organization's ID>
<a href="https://client.taleo.net/careersection/<url code>/jobsearch.ftl?lang=<language>&jobfield=<job field's ID>">https://client.taleo.net/careersection/<url code>/jobsearch.ftl?lang=<language>&jobfield=<job field's ID>
Career Section - Keyword
<a href="https://client.taleo.net/careersection/<url code>/jobsearch.ftl?lang=<language>&keyword=<keyword criteria>">https://client.taleo.net/careersection/<url code>/jobsearch.ftl?lang=<language>&keyword=<keyword criteria>
Career Section - Expanded Search Panel
<a href="https://client.taleo.net/careersection/<url code>/jobsearch.ftl?lang=<language>&searchExpanded=<true or false>">https://client.taleo.net/careersection/<url code>/jobsearch.ftl?lang=<language>&searchExpanded=<true or false>
Career Section - Radius Search
<a href="https://client.taleo.net/careersection/<url code>/jobsearch.ftl?lang=<language>&radiusType=<K or M, for metric/imperial>& radius =<radius value>& locationRad=<ID of the location used for radius search>">https://client.taleo.net/careersection/<url code>/jobsearch.ftl?lang=<language>&radiusType=<K or M, for metric/imperial>& radius =<radius value>& locationRad=<ID of the location used for radius search>
Career Section - Study Level
<a href="https://client.taleo.net/careersection/<url code>/moresearch.ftl?lang=<language>&studylevel=<ID>">https://client.taleo.net/careersection/<url code>/moresearch.ftl?lang=<language>&studylevel=<ID>
Career Section - Employee Status

Supported Product URLs
<a href="https://client.taleo.net/careersection/<url code>/moresearch.ftl?lang=<language>&employeeestatus=<ID>">https://client.taleo.net/careersection/<url code>/moresearch.ftl?lang=<language>&employeeestatus=<ID>
Career Section - Schedule
<a href="https://client.taleo.net/careersection/<url code>/moresearch.ftl?lang=<language>&jobschedule=<ID>">https://client.taleo.net/careersection/<url code>/moresearch.ftl?lang=<language>&jobschedule=<ID>
Career Section - Will Travel
<a href="https://client.taleo.net/careersection/<url code>/moresearch.ftl?lang=<language>&travel=<ID>">https://client.taleo.net/careersection/<url code>/moresearch.ftl?lang=<language>&travel=<ID>
Career Section - Job Type
<a href="https://client.taleo.net/careersection/<url code>/moresearch.ftl?lang=<language>&jobtype=<ID>">https://client.taleo.net/careersection/<url code>/moresearch.ftl?lang=<language>&jobtype=<ID>
Career Section - Shift
<a href="https://client.taleo.net/careersection/<url code>/moresearch.ftl?lang=<language>&jobshift=<ID>">https://client.taleo.net/careersection/<url code>/moresearch.ftl?lang=<language>&jobshift=<ID>
Career Section - Job Level
<a href="https://client.taleo.net/careersection/<url code>/moresearch.ftl?lang=<language>&joblevel=<ID>">https://client.taleo.net/careersection/<url code>/moresearch.ftl?lang=<language>&joblevel=<ID>
Onboarding (Transitions)
https://client.taleo.net/transition/index.jsf
Performance
https://client.taleo.net/orion/flex.jsf?lang=en

