

 Navigation

 	
 index

 	
 modules |

 	
 next |

 	python-workfront 0.8.0 documentation

python-workfront documentation

This is a Python client library for accessing the Workfront [https://www.workfront.com] REST api.

Quickstart

Install the package:

$ pip install python-workfront

Generate an API key:

$ python -m workfront.get_api_key --domain ${your_domain}
username: your_user
Password:
Your API key is: '...'

Note

If you have SAML authentication enabled, you may well need to disable it for
for the specified user in order to obtain an API key. Once you have an API
key, you can re-enable SAML authentication.

Make a session:

from workfront import Session
session = Session('your domain', api_key='...')
api = session.api

Search for a project:

project = session.search(api.Project,
 name='my project name',
 name_Mod='cicontains')[0]

Create an issue in that project:

issue = api.Issue(session,
 name='a test issue',
 description='some text here',
 project_id=project.id)
issue.save()

Add a comment to the issue just created:

issue.add_comment('a comment')

Detailed Documentation

	Usage
	Creating a Session

	Finding objects

	Working with objects

	Low-level requests

	API Reference
	API versions
	v4.0 API Reference

	“unsupported” API Reference

	Development
	Setting up a virtualenv

	Running the tests

	Building the documentation

	Making a release

	Adding a new version of the Workfront API

	Changes
	0.8.0 (19 February 2016)

	0.7.0 (17 February 2016)

	0.6.1 (12 February 2016)

	0.6.0 (11 February 2016)

	0.3.2 (10 February 2016)

	0.3.0 (10 February 2016)

	0.0dev0 (21 August 2015)

	License

Indices and tables

	Index

	Module Index

	Search Page

 Copyright 2015-2017 Jump Systems LLC.
 Created using Sphinx 1.3.5.

 Navigation

 	
 index

 	
 modules |

 	
 next |

 	
 previous |

 	python-workfront 0.8.0 documentation

Usage

This documentation explains how to use the python-workfront package, but you
should consult the Workfront API documentation [https://developers.workfront.com/api-docs/] for details on the API
itself.

Creating a Session

To interact with Workfront, a Session is needed, and for
this session to be useful, it needs to be authenticated using either an API key
or a username and password.

When using a username and password, you use the login()
method to log in and obtain a session identifier:

>>> from workfront import Session
>>> session = Session('yourdomain')
>>> session.login('youruser', 'yourpassword')
>>> session.session_id
u'xyz123'

When using this authentication method, the UUID of the logged in user is
available on the session:

>>> session.user_id
u'abc456'

This can be used to load up your User
object, amongst other uses.

The session identifier is then passed with all subsequent requests issued by
that session until the logout() method is called:

>>> session.logout()
>>> session.session_id is None
True
>>> session.user_id is None
True

When using an API key for authentication, you will first have to obtain an API
key. This can be done as described in the Quickstart or by calling
get_api_key() directly. Once you have an API key,
you can pass it during Session instantiation, it will then
be used for all requests issued by that session:

>>> session = Session('yourdomain', api_key='yourapikey')

To instantiate a Session, you only need to provide your
Workfront domain name, which is the bit before the first dot in the url you use
to access workfront. In this case, the latest version of the Workfront API,
known as unsupported, will be used. If you wish to use a different version,
this can be specified:

>>> session = Session('yourdomain', api_version='v4.0')

If you wish to use the Workfront Sandbox instead, you can create a session using
a different url template:

>>> from workfront.session import SANDBOX_TEMPLATE
>>> session = Session('yourdomain', url_template=SANDBOX_TEMPLATE)

When instantiating a Session, you can also independently
specify the protocol or, in extremely circumstances, provide your own
url_template that contains the exact base url for the API you wish to use.

Finding objects

Once you have a Session, you will want to obtain objects
from Workfront. This can be done using either search()
or load().

Objects each have a type that is mapped to a concrete Python class of the same
name as used in the API Explorer [https://developers.workfront.com/api-docs/api-explorer/]. These Python classes all subclass
Object and can either be imported
from the API version module directly, which works better if you are using an
IDE, or obtained from the api attribute of the
session, which works better if your code has to work with multiple version of
the workfront API. For example:

>>> from workfront import Session
>>> from workfront.versions.v40 import Task
>>> session = Session('yourdomain', api_version='v4.0')
>>> api = session.api
>>> api.Task is Task
True

To search for objects, you pass a particular Object
type and a list of search parameters as described in the search [https://developers.workfront.com/api-docs/#Search]
documentation:

>>> results = session.search(api.Project,
... name='project name',
... name_Mod='cicontains')

When passing field names as search parameters, any of the Workfront name, the
Python name, or the Field descriptor itself may be
used.

The search results will be a list of instances of the passed type matching the provided
search criteria:

>>> results[0]
<Project: ID=u'def789', name=u'The Project Name'>

By default, each object will be loaded with its standard set of fields. If you
need more fields, or want to load nested sub-objects, the fields parameter
can be passed:

>>> project = results[0]
>>> tasks = session.search(api.Task,
... project_id=project.id,
... status='CLS', status_Mod='ne',
... fields=['resolvables:*'])
>>> tasks
[<Task: ID=u'ghi101', name=u'Something to do', resolvables=[{...}]>]
>>> tasks[0].resolvables
(<Issue: ID=u'jkl112', objCode=u'OPTASK'>,)

If you know the UUID of an object, such as that for a project that you may
store in a config file, you can skip the search step and load the object
directly:

>>> session.load(api.Project, project.id)
<Project: ID=u'def789', name=u'The Project Name'>

You can load multiple objects in one go by passing a sequence of UUIDs. Even if
this sequence only contains one element, a sequence of objects will still be
returned:

>>> session.load(api.Project, [project.id])
[<Project: ID=u'def789', name=u'The Project Name'>]

Working with objects

In the previous section we saw how to load objects from Workfront. To create
new content in Workfront, you instantiate the object, passing in a
Session and then save it:

>>> issue = api.Issue(session,
... name='something bad', description='details',
... project_id=project.id)
>>> issue.save()

To make changes to an object, set the attributes you want to change and then
use the save method again:

>>> issue.description += '\nautomatically appended text.'
>>> issue.save()

When saving changes to an existing object, only fields that have actually been
modified will be submitted back to Workfront.

Objects loaded from Workfront will, by default, only have a subset of their
fields loaded. If you access a field that has not been loaded, a
FieldNotLoaded exception will be raised:

>>> issue.previous_status
Traceback (most recent call last):
 ...
FieldNotLoaded: previousStatus

Further fields can be retrieved from Workfront using
load:

>>> issue.load('previous_status')
>>> issue.previous_status
u'CLS'

To delete an object, call its delete method:

>>> issue.delete()

Any references or collections are reflected into the Python model using the
Reference and Collection
descriptors. Unlike plain fields, accessing these will make the request to
Workfront to load the necessary objects rather than raising a
FieldNotLoaded exception.

References will return the referenced object or None, if there is no
object referenced:

>>> issue.project
<Project: ID=u'def789', name=u'The Project Name', objCode=u'PROJ'>

References cannot be altered or set directly, instead
set the matching _id fields:

>>> issue.project_id = 'ghj1234'
>>> issue.save()

Note

When you have set an _id field in this fashion, the referenced object
will be stale. If you need it, you should re-load it:

>>> issue.load('project')
>>> issue.project
<Project: ID=u'ghj1234', name=u'Another Project', objCode=u'PROJ'>

Collections will always return an immutable sequence of objects in the
collection:

>>> issue.resolvables
(<Task: ID=u'tsk345', objCode=u'TASK'>,)

This will be empty if there is no content in the Workfront collection.

Collections cannot be modified.

Workfront actions are made available as methods on objects:

>>> issue.mark_done(status='CLS')

If they return data, it will be returned from the Python method.

The python-workfront package also adds a few convenience methods to some
objects. Please consult the API Reference.

Low-level requests

In the event that the existing object reflection, descriptors and methods do not
cover your use case, Session provides lower level methods
to perform requests in the form of get,
post, put and
delete.

They all take a path and an optional dictionary of parameters to pass as part
of the request. Requests will include any authentication set up on the session.
The methods return any data provided in the response from Workfront:

>>> session = Session('yourdomain', api_version='v4.0', api_key='my key')
>>> session.post('/something/New', params=dict(just='in case'))
[u'result', 42]

The lowest level way of issuing a request to Workfront is to use
request directly. This will still include any
authentication set up on the Session, but gives you
additional control over the method used:

>>> session.request(method='TEST', path='/foo', params=dict(what='now'))
u'some data'

 Copyright 2015-2017 Jump Systems LLC.
 Created using Sphinx 1.3.5.

 Navigation

 	
 index

 	
 modules |

 	
 next |

 	
 previous |

 	python-workfront 0.8.0 documentation

API Reference

	
class workfront.Session(domain, api_key=None, ssl_context=None, protocol='https', api_version='unsupported', url_template='{protocol}://{domain}.attask-ondemand.com/attask/api/{api_version}')

	A session for communicating with the Workfront REST API.

	Parameters:	
	domain – Your Workfront domain name.

	api_key – An optional API key to pass with requests made using
this session.

	ssl_context – An optional SSLContext [http://docs.python.org/library/ssl.html#ssl.SSLContext] to use when
communicating with Workfront via SSL.

	protocol – The protocol to use, defaults to https.

	api_version – The version of the Workfront API to use, defaults to
unsupported, which is the newest available.

	url_template – The template for Workfront URLs into which
domain, protocol, and api_version will
be interpolated.

Warning

ssl_context will result in exceptions being raised when used
under Python 3.4, support exists in Python 2.7 and Python 3.5 onwards.

	
session_id = None

	The session identifier if using session-base authentication.

	
user_id = None

	The UUID of the user if using session-base authentication.

	
api = None

	The APIVersion for the api_version
specified.

	
request(method, path, params=None)

	The lowest level method for making a request to the Workfront REST API.
You should only need to use this if you need a method that isn’t
supported below.

	Parameters:	
	method – The HTTP method to use, eg: GET, POST, PUT.

	path – The path element of the URL for the request, eg: /user.

	params – A dict [http://docs.python.org/library/stdtypes.html#dict] of parameters to include in the request.

	Returns:	The JSON-decoded data element of the response from Workfront.

	
get(path, params=None)

	Perform a method=GET request to the Workfront REST API.

	Parameters:	
	path – The path element of the URL for the request, eg: /user.

	params – A dict [http://docs.python.org/library/stdtypes.html#dict] of parameters to include in the request.

	Returns:	The JSON-decoded data element of the response from Workfront.

	
post(path, params=None)

	Perform a method=POST request to the Workfront REST API.

	Parameters:	
	path – The path element of the URL for the request, eg: /user.

	params – A dict [http://docs.python.org/library/stdtypes.html#dict] of parameters to include in the request.

	Returns:	The JSON-decoded data element of the response from Workfront.

	
put(path, params=None)

	Perform a method=PUT request to the Workfront REST API.

	Parameters:	
	path – The path element of the URL for the request, eg: /user.

	params – A dict [http://docs.python.org/library/stdtypes.html#dict] of parameters to include in the request.

	Returns:	The JSON-decoded data element of the response from Workfront.

	
delete(path, params=None)

	Perform a method=DELETE request to the Workfront REST API.

	Parameters:	
	path – The path element of the URL for the request, eg: /user.

	params – A dict [http://docs.python.org/library/stdtypes.html#dict] of parameters to include in the request.

	Returns:	The JSON-decoded data element of the response from Workfront.

	
login(username, password)

	Start an ID-based session using the supplied username and password.
The resulting sessionID will be passed for all subsequence requests
using this Session.

The session user’s UUID will be stored in Session.user_id.

	
logout()

	End the current ID-based session.

	
get_api_key(username, password)

	Return the API key for the user with the username and password supplied.

Warning

If the Session is created with an api_key, then that
key may always be returned, no matter what username or password
are provided.

	
search(object_type, fields=None, **parameters)

	Search for Object instances of the specified
type.

	Parameters:	
	object_type – The type of object to search for. Should be obtained
from the Session.api.

	fields – Additional fields to load()
on the returned objects.
Nested Object field specifications are supported.

	parameters – The search parameters. See the
Workfront documentation [https://developers.workfront.com/api-docs/#Search] for full details.

	Returns:	A list of objects of the object_type specified.

	
load(object_type, id_or_ids, fields=None)

	Load one or more Object instances by their
UUID.

	Parameters:	
	object_type – The type of object to search for. Should be obtained
from the Session.api.

	id_or_ids – A string, when a single object is to be loaded, or a
sequence of strings when multiple objects are to be
loaded.

	fields – The fields to load()
on each object returned. If not specified, the default
fields for that object type will be loaded.

	Returns:	If a single id is specified, the loaded object will be
returned. If id_or_ids is a sequence, a list of objects
will be returned.

	
workfront.session.ONDEMAND_TEMPLATE = '{protocol}://{domain}.attask-ondemand.com/attask/api/{api_version}'

	The default URL template used when creating a Session.

	
workfront.session.SANDBOX_TEMPLATE = '{protocol}://{domain}.preview.workfront.com/attask/api/{api_version}'

	An alternate URL template that can be used when creating a
Session to the Workfront Sandbox.

	
exception workfront.session.WorkfrontAPIError(data, code)

	An exception indicating that an error has been returned by Workfront,
either in the form of the error key being provided in the JSON
response, or a non-200 HTTP status code being sent.

	
code = None

	The HTTP response code returned by Workfront.

	
data = None

	The error returned in the response from Workfront, decoded from
JSON if possible, a string otherwise.

	
class workfront.meta.APIVersion(version)

	Receptacle for classes for a specific API version. The classes
can be obtained from the APIVersion instance by attribute, eg:

session = Session(...)
api = session.api
issue = api.Issue(session, ...)

To find the name of a class your require, consult the Module Index
or use the Search Page in conjunction with the API Explorer [https://developers.workfront.com/api-docs/api-explorer/].

	
exception workfront.meta.FieldNotLoaded

	Exception raised when a field is accessed but has not been loaded.

	
class workfront.meta.Field(workfront_name)

	The descriptor used for mapping Workfront fields to attributes of an
Object.

When a Field is obtained from an Object, it’s value will
be returned, or a FieldNotLoaded exception will be raised if it
has not yet been loaded.

When set, a Field will store its value in the Object, to
save values back to Workfront, use Object.save().

	
class workfront.meta.Reference(workfront_name)

	The descriptor used for mapping Workfront references to attributes of an
Object.

When a Reference is obtained from an Object, a referenced
object or None, if there is no referenced object in this field, will be
returned. If the referenced object has not yet been loaded, it will be
loaded before being returned.

A Reference cannot be set, you should instead set the matching
_id Field to the id of the object you wish to
reference.

	
class workfront.meta.Collection(workfront_name)

	The descriptor used for mapping Workfront collections to attributes of an
Object.

When a Collection is obtained from an Object, a
tuple of objects, which may be empty, is returned.
If the collection has not yet been loaded, it will be
loaded before being returned.

A Collection cannot be set or modified.

	
class workfront.meta.Object(session=None, **fields)

	The base class for objects reflected from the Workfront REST API.

Objects can be instantiated and then saved in order to create new objects,
or retrieved from Workfront using workfront.Session.search()
or workfront.Session.load().

Wherever fields are mentioned, they may be specified as either
Workfront-style camel case names, or the Python-style attribute names they
are mapped to.

	
id

	The UUID of this object in Workfront.
It will be None if this object has not yet been saved to Workfront.

	
api_url()

	The URI of this object in Workfront, suitable for passing to any of the
Session methods that generate requests.

This method cannot be used until the object has been saved to Workfront.

	
load(*field_names)

	Load additional fields for this object from Workfront.

	Parameters:	field_names – Either Workfront-style camel case names or the
Python-style attribute names they
are mapped to for the fields to be loaded.

	
save()

	If this object has not yet been saved to Workfront, create it
using all the current fields that have been set.

In other cases, save only the fields that have changed on this object to
Workfront.

	
delete()

	Delete this object from Workfront.

API versions

The versions listed have been reflected from the relevant Workfront API
metadata. The documentation below primarily gives the mapping betwen the API
name and the pythonic name. The API Explorer [https://developers.workfront.com/api-docs/api-explorer/] may be an easier way to find
the things.

	v4.0 API Reference

	“unsupported” API Reference

 Copyright 2015-2017 Jump Systems LLC.
 Created using Sphinx 1.3.5.

 Navigation

 	
 index

 	
 modules |

 	
 next |

 	
 previous |

 	python-workfront 0.8.0 documentation

 	API Reference

v4.0 API Reference

	
class workfront.versions.v40.AccessRule(session=None, **fields)

	Object for ACSRUL

	
accessor_id

	Field for accessorID

	
accessor_obj_code

	Field for accessorObjCode

	
ancestor_id

	Field for ancestorID

	
ancestor_obj_code

	Field for ancestorObjCode

	
core_action

	Field for coreAction

	
customer

	Reference for customer

	
customer_id

	Field for customerID

	
forbidden_actions

	Field for forbiddenActions

	
is_inherited

	Field for isInherited

	
secondary_actions

	Field for secondaryActions

	
security_obj_code

	Field for securityObjCode

	
security_obj_id

	Field for securityObjID

	
class workfront.versions.v40.Approval(session=None, **fields)

	Object for APPROVAL

	
access_rules

	Collection for accessRules

	
actual_benefit

	Field for actualBenefit

	
actual_completion_date

	Field for actualCompletionDate

	
actual_cost

	Field for actualCost

	
actual_duration

	Field for actualDuration

	
actual_duration_expression

	Field for actualDurationExpression

	
actual_duration_minutes

	Field for actualDurationMinutes

	
actual_expense_cost

	Field for actualExpenseCost

	
actual_hours_last_month

	Field for actualHoursLastMonth

	
actual_hours_last_three_months

	Field for actualHoursLastThreeMonths

	
actual_hours_this_month

	Field for actualHoursThisMonth

	
actual_hours_two_months_ago

	Field for actualHoursTwoMonthsAgo

	
actual_labor_cost

	Field for actualLaborCost

	
actual_revenue

	Field for actualRevenue

	
actual_risk_cost

	Field for actualRiskCost

	
actual_start_date

	Field for actualStartDate

	
actual_value

	Field for actualValue

	
actual_work

	Field for actualWork

	
actual_work_required

	Field for actualWorkRequired

	
actual_work_required_expression

	Field for actualWorkRequiredExpression

	
age_range_as_string

	Field for ageRangeAsString

	
alignment

	Field for alignment

	
alignment_score_card

	Reference for alignmentScoreCard

	
alignment_score_card_id

	Field for alignmentScoreCardID

	
alignment_values

	Collection for alignmentValues

	
all_approved_hours

	Field for allApprovedHours

	
all_hours

	Collection for allHours

	
all_priorities

	Collection for allPriorities

	
all_severities

	Collection for allSeverities

	
all_statuses

	Collection for allStatuses

	
all_unapproved_hours

	Field for allUnapprovedHours

	
approval_est_start_date

	Field for approvalEstStartDate

	
approval_planned_start_date

	Field for approvalPlannedStartDate

	
approval_planned_start_day

	Field for approvalPlannedStartDay

	
approval_process

	Reference for approvalProcess

	
approval_process_id

	Field for approvalProcessID

	
approval_projected_start_date

	Field for approvalProjectedStartDate

	
approver_statuses

	Collection for approverStatuses

	
approvers_string

	Field for approversString

	
assigned_to

	Reference for assignedTo

	
assigned_to_id

	Field for assignedToID

	
assignments

	Collection for assignments

	
assignments_list_string

	Field for assignmentsListString

	
audit_note

	Field for auditNote

	
audit_types

	Field for auditTypes

	
audit_user_ids

	Field for auditUserIDs

	
auto_baseline_recur_on

	Field for autoBaselineRecurOn

	
auto_baseline_recurrence_type

	Field for autoBaselineRecurrenceType

	
auto_closure_date

	Field for autoClosureDate

	
backlog_order

	Field for backlogOrder

	
baselines

	Collection for baselines

	
bccompletion_state

	Field for BCCompletionState

	
billed_revenue

	Field for billedRevenue

	
billing_amount

	Field for billingAmount

	
billing_record

	Reference for billingRecord

	
billing_record_id

	Field for billingRecordID

	
billing_records

	Collection for billingRecords

	
budget

	Field for budget

	
budget_status

	Field for budgetStatus

	
budgeted_completion_date

	Field for budgetedCompletionDate

	
budgeted_cost

	Field for budgetedCost

	
budgeted_hours

	Field for budgetedHours

	
budgeted_labor_cost

	Field for budgetedLaborCost

	
budgeted_start_date

	Field for budgetedStartDate

	
business_case_status_label

	Field for businessCaseStatusLabel

	
can_start

	Field for canStart

	
category

	Reference for category

	
category_id

	Field for categoryID

	
children

	Collection for children

	
color

	Field for color

	
commit_date

	Field for commitDate

	
commit_date_range

	Field for commitDateRange

	
company

	Reference for company

	
company_id

	Field for companyID

	
completion_pending_date

	Field for completionPendingDate

	
completion_type

	Field for completionType

	
condition

	Field for condition

	
condition_type

	Field for conditionType

	
constraint_date

	Field for constraintDate

	
converted_op_task_entry_date

	Field for convertedOpTaskEntryDate

	
converted_op_task_name

	Field for convertedOpTaskName

	
converted_op_task_originator

	Reference for convertedOpTaskOriginator

	
converted_op_task_originator_id

	Field for convertedOpTaskOriginatorID

	
cost_amount

	Field for costAmount

	
cost_type

	Field for costType

	
cpi

	Field for cpi

	
csi

	Field for csi

	
currency

	Field for currency

	
current_approval_step

	Reference for currentApprovalStep

	
current_approval_step_id

	Field for currentApprovalStepID

	
current_status_duration

	Field for currentStatusDuration

	
customer

	Reference for customer

	
customer_id

	Field for customerID

	
days_late

	Field for daysLate

	
default_baseline

	Reference for defaultBaseline

	
default_baseline_task

	Reference for defaultBaselineTask

	
deliverable_score_card

	Reference for deliverableScoreCard

	
deliverable_score_card_id

	Field for deliverableScoreCardID

	
deliverable_success_score

	Field for deliverableSuccessScore

	
deliverable_success_score_ratio

	Field for deliverableSuccessScoreRatio

	
deliverable_values

	Collection for deliverableValues

	
description

	Field for description

	
display_order

	Field for displayOrder

	
documents

	Collection for documents

	
done_statuses

	Collection for doneStatuses

	
due_date

	Field for dueDate

	
duration

	Field for duration

	
duration_expression

	Field for durationExpression

	
duration_minutes

	Field for durationMinutes

	
duration_type

	Field for durationType

	
duration_unit

	Field for durationUnit

	
eac

	Field for eac

	
enable_auto_baselines

	Field for enableAutoBaselines

	
entered_by

	Reference for enteredBy

	
entered_by_id

	Field for enteredByID

	
entry_date

	Field for entryDate

	
est_completion_date

	Field for estCompletionDate

	
est_start_date

	Field for estStartDate

	
estimate

	Field for estimate

	
exchange_rate

	Reference for exchangeRate

	
exchange_rates

	Collection for exchangeRates

	
expenses

	Collection for expenses

	
ext_ref_id

	Field for extRefID

	
filter_hour_types

	Field for filterHourTypes

	
finance_last_update_date

	Field for financeLastUpdateDate

	
first_response

	Field for firstResponse

	
fixed_cost

	Field for fixedCost

	
fixed_end_date

	Field for fixedEndDate

	
fixed_revenue

	Field for fixedRevenue

	
fixed_start_date

	Field for fixedStartDate

	
group

	Reference for group

	
group_id

	Field for groupID

	
handoff_date

	Field for handoffDate

	
has_budget_conflict

	Field for hasBudgetConflict

	
has_calc_error

	Field for hasCalcError

	
has_completion_constraint

	Field for hasCompletionConstraint

	
has_documents

	Field for hasDocuments

	
has_expenses

	Field for hasExpenses

	
has_messages

	Field for hasMessages

	
has_notes

	Field for hasNotes

	
has_rate_override

	Field for hasRateOverride

	
has_resolvables

	Field for hasResolvables

	
has_start_constraint

	Field for hasStartConstraint

	
has_timed_notifications

	Field for hasTimedNotifications

	
hour_types

	Collection for hourTypes

	
hours

	Collection for hours

	
hours_per_point

	Field for hoursPerPoint

	
how_old

	Field for howOld

	
indent

	Field for indent

	
is_agile

	Field for isAgile

	
is_complete

	Field for isComplete

	
is_critical

	Field for isCritical

	
is_duration_locked

	Field for isDurationLocked

	
is_help_desk

	Field for isHelpDesk

	
is_leveling_excluded

	Field for isLevelingExcluded

	
is_ready

	Field for isReady

	
is_work_required_locked

	Field for isWorkRequiredLocked

	
iteration

	Reference for iteration

	
iteration_id

	Field for iterationID

	
last_calc_date

	Field for lastCalcDate

	
last_condition_note

	Reference for lastConditionNote

	
last_condition_note_id

	Field for lastConditionNoteID

	
last_note

	Reference for lastNote

	
last_note_id

	Field for lastNoteID

	
last_update_date

	Field for lastUpdateDate

	
last_updated_by

	Reference for lastUpdatedBy

	
last_updated_by_id

	Field for lastUpdatedByID

	
leveling_mode

	Field for levelingMode

	
leveling_start_delay

	Field for levelingStartDelay

	
leveling_start_delay_expression

	Field for levelingStartDelayExpression

	
leveling_start_delay_minutes

	Field for levelingStartDelayMinutes

	
master_task_id

	Field for masterTaskID

	
milestone

	Reference for milestone

	
milestone_id

	Field for milestoneID

	
milestone_path

	Reference for milestonePath

	
milestone_path_id

	Field for milestonePathID

	
name

	Field for name

	
next_auto_baseline_date

	Field for nextAutoBaselineDate

	
number_of_children

	Field for numberOfChildren

	
number_open_op_tasks

	Field for numberOpenOpTasks

	
olv

	Field for olv

	
op_task_type

	Field for opTaskType

	
op_task_type_label

	Field for opTaskTypeLabel

	
op_tasks

	Collection for opTasks

	
open_op_tasks

	Collection for openOpTasks

	
optimization_score

	Field for optimizationScore

	
original_duration

	Field for originalDuration

	
original_work_required

	Field for originalWorkRequired

	
owner

	Reference for owner

	
owner_id

	Field for ownerID

	
owner_privileges

	Field for ownerPrivileges

	
parent

	Reference for parent

	
parent_id

	Field for parentID

	
parent_lag

	Field for parentLag

	
parent_lag_type

	Field for parentLagType

	
percent_complete

	Field for percentComplete

	
performance_index_method

	Field for performanceIndexMethod

	
personal

	Field for personal

	
planned_benefit

	Field for plannedBenefit

	
planned_completion_date

	Field for plannedCompletionDate

	
planned_cost

	Field for plannedCost

	
planned_date_alignment

	Field for plannedDateAlignment

	
planned_duration

	Field for plannedDuration

	
planned_duration_minutes

	Field for plannedDurationMinutes

	
planned_expense_cost

	Field for plannedExpenseCost

	
planned_hours_alignment

	Field for plannedHoursAlignment

	
planned_labor_cost

	Field for plannedLaborCost

	
planned_revenue

	Field for plannedRevenue

	
planned_risk_cost

	Field for plannedRiskCost

	
planned_start_date

	Field for plannedStartDate

	
planned_value

	Field for plannedValue

	
pop_account_id

	Field for popAccountID

	
portfolio

	Reference for portfolio

	
portfolio_id

	Field for portfolioID

	
portfolio_priority

	Field for portfolioPriority

	
predecessor_expression

	Field for predecessorExpression

	
predecessors

	Collection for predecessors

	
previous_status

	Field for previousStatus

	
primary_assignment

	Reference for primaryAssignment

	
priority

	Field for priority

	
program

	Reference for program

	
program_id

	Field for programID

	
progress_status

	Field for progressStatus

	
project

	Reference for project

	
project_id

	Field for projectID

	
project_user_roles

	Collection for projectUserRoles

	
project_users

	Collection for projectUsers

	
projected_completion_date

	Field for projectedCompletionDate

	
projected_duration_minutes

	Field for projectedDurationMinutes

	
projected_start_date

	Field for projectedStartDate

	
queue_def

	Reference for queueDef

	
queue_def_id

	Field for queueDefID

	
queue_topic

	Reference for queueTopic

	
queue_topic_id

	Field for queueTopicID

	
rates

	Collection for rates

	
recurrence_number

	Field for recurrenceNumber

	
recurrence_rule_id

	Field for recurrenceRuleID

	
reference_number

	Field for referenceNumber

	
reference_obj_code

	Field for referenceObjCode

	
reference_obj_id

	Field for referenceObjID

	
rejection_issue

	Reference for rejectionIssue

	
rejection_issue_id

	Field for rejectionIssueID

	
remaining_cost

	Field for remainingCost

	
remaining_duration_minutes

	Field for remainingDurationMinutes

	
remaining_revenue

	Field for remainingRevenue

	
remaining_risk_cost

	Field for remainingRiskCost

	
reserved_time

	Reference for reservedTime

	
reserved_time_id

	Field for reservedTimeID

	
resolution_time

	Field for resolutionTime

	
resolvables

	Collection for resolvables

	
resolve_op_task

	Reference for resolveOpTask

	
resolve_op_task_id

	Field for resolveOpTaskID

	
resolve_project

	Reference for resolveProject

	
resolve_project_id

	Field for resolveProjectID

	
resolve_task

	Reference for resolveTask

	
resolve_task_id

	Field for resolveTaskID

	
resolving_obj_code

	Field for resolvingObjCode

	
resolving_obj_id

	Field for resolvingObjID

	
resource_allocations

	Collection for resourceAllocations

	
resource_pool

	Reference for resourcePool

	
resource_pool_id

	Field for resourcePoolID

	
resource_scope

	Field for resourceScope

	
revenue_type

	Field for revenueType

	
risk

	Field for risk

	
risk_performance_index

	Field for riskPerformanceIndex

	
risks

	Collection for risks

	
roi

	Field for roi

	
role

	Reference for role

	
role_id

	Field for roleID

	
roles

	Collection for roles

	
routing_rules

	Collection for routingRules

	
schedule

	Reference for schedule

	
schedule_id

	Field for scheduleID

	
schedule_mode

	Field for scheduleMode

	
security_root_id

	Field for securityRootID

	
security_root_obj_code

	Field for securityRootObjCode

	
selected_on_portfolio_optimizer

	Field for selectedOnPortfolioOptimizer

	
severity

	Field for severity

	
slack_date

	Field for slackDate

	
source_obj_code

	Field for sourceObjCode

	
source_obj_id

	Field for sourceObjID

	
source_task

	Reference for sourceTask

	
source_task_id

	Field for sourceTaskID

	
spi

	Field for spi

	
sponsor

	Reference for sponsor

	
sponsor_id

	Field for sponsorID

	
status

	Field for status

	
status_equates_with

	Field for statusEquatesWith

	
status_update

	Field for statusUpdate

	
submitted_by

	Reference for submittedBy

	
submitted_by_id

	Field for submittedByID

	
successors

	Collection for successors

	
summary_completion_type

	Field for summaryCompletionType

	
task_constraint

	Field for taskConstraint

	
task_number

	Field for taskNumber

	
task_number_predecessor_string

	Field for taskNumberPredecessorString

	
tasks

	Collection for tasks

	
team

	Reference for team

	
team_assignment

	Reference for teamAssignment

	
team_id

	Field for teamID

	
template

	Reference for template

	
template_id

	Field for templateID

	
template_task

	Reference for templateTask

	
template_task_id

	Field for templateTaskID

	
total_hours

	Field for totalHours

	
total_op_task_count

	Field for totalOpTaskCount

	
total_task_count

	Field for totalTaskCount

	
tracking_mode

	Field for trackingMode

	
update_type

	Field for updateType

	
updates

	Collection for updates

	
url

	Field for URL

	
url_

	Field for url

	
version

	Field for version

	
wbs

	Field for wbs

	
work

	Field for work

	
work_item

	Reference for workItem

	
work_required

	Field for workRequired

	
work_required_expression

	Field for workRequiredExpression

	
work_unit

	Field for workUnit

	
class workfront.versions.v40.ApprovalPath(session=None, **fields)

	Object for ARVPTH

	
approval_process

	Reference for approvalProcess

	
approval_process_id

	Field for approvalProcessID

	
approval_steps

	Collection for approvalSteps

	
customer

	Reference for customer

	
customer_id

	Field for customerID

	
duration_minutes

	Field for durationMinutes

	
duration_unit

	Field for durationUnit

	
rejected_status

	Field for rejectedStatus

	
rejected_status_label

	Field for rejectedStatusLabel

	
should_create_issue

	Field for shouldCreateIssue

	
target_status

	Field for targetStatus

	
target_status_label

	Field for targetStatusLabel

	
class workfront.versions.v40.ApprovalProcess(session=None, **fields)

	Object for ARVPRC

	
approval_obj_code

	Field for approvalObjCode

	
approval_paths

	Collection for approvalPaths

	
approval_statuses

	Field for approvalStatuses

	
customer

	Reference for customer

	
customer_id

	Field for customerID

	
description

	Field for description

	
duration_minutes

	Field for durationMinutes

	
entered_by

	Reference for enteredBy

	
entered_by_id

	Field for enteredByID

	
entry_date

	Field for entryDate

	
ext_ref_id

	Field for extRefID

	
is_private

	Field for isPrivate

	
last_update_date

	Field for lastUpdateDate

	
last_updated_by

	Reference for lastUpdatedBy

	
last_updated_by_id

	Field for lastUpdatedByID

	
name

	Field for name

	
security_root_id

	Field for securityRootID

	
security_root_obj_code

	Field for securityRootObjCode

	
class workfront.versions.v40.ApprovalStep(session=None, **fields)

	Object for ARVSTP

	
approval_path

	Reference for approvalPath

	
approval_path_id

	Field for approvalPathID

	
approval_type

	Field for approvalType

	
customer

	Reference for customer

	
customer_id

	Field for customerID

	
name

	Field for name

	
sequence_number

	Field for sequenceNumber

	
step_approvers

	Collection for stepApprovers

	
class workfront.versions.v40.ApproverStatus(session=None, **fields)

	Object for ARVSTS

	
approvable_obj_code

	Field for approvableObjCode

	
approvable_obj_id

	Field for approvableObjID

	
approval_step

	Reference for approvalStep

	
approval_step_id

	Field for approvalStepID

	
approved_by

	Reference for approvedBy

	
approved_by_id

	Field for approvedByID

	
customer

	Reference for customer

	
customer_id

	Field for customerID

	
is_overridden

	Field for isOverridden

	
op_task

	Reference for opTask

	
op_task_id

	Field for opTaskID

	
overridden_user

	Reference for overriddenUser

	
overridden_user_id

	Field for overriddenUserID

	
project

	Reference for project

	
project_id

	Field for projectID

	
status

	Field for status

	
step_approver

	Reference for stepApprover

	
step_approver_id

	Field for stepApproverID

	
task

	Reference for task

	
task_id

	Field for taskID

	
wildcard_user

	Reference for wildcardUser

	
wildcard_user_id

	Field for wildcardUserID

	
class workfront.versions.v40.Assignment(session=None, **fields)

	Object for ASSGN

	
assigned_by

	Reference for assignedBy

	
assigned_by_id

	Field for assignedByID

	
assigned_to

	Reference for assignedTo

	
assigned_to_id

	Field for assignedToID

	
assignment_percent

	Field for assignmentPercent

	
avg_work_per_day

	Field for avgWorkPerDay

	
customer

	Reference for customer

	
customer_id

	Field for customerID

	
feedback_status

	Field for feedbackStatus

	
is_primary

	Field for isPrimary

	
is_team_assignment

	Field for isTeamAssignment

	
op_task

	Reference for opTask

	
op_task_id

	Field for opTaskID

	
project

	Reference for project

	
project_id

	Field for projectID

	
role

	Reference for role

	
role_id

	Field for roleID

	
security_root_id

	Field for securityRootID

	
security_root_obj_code

	Field for securityRootObjCode

	
status

	Field for status

	
task

	Reference for task

	
task_id

	Field for taskID

	
team

	Reference for team

	
team_id

	Field for teamID

	
work

	Field for work

	
work_item

	Reference for workItem

	
work_required

	Field for workRequired

	
work_unit

	Field for workUnit

	
class workfront.versions.v40.Avatar(session=None, **fields)

	Object for AVATAR

	
allowed_actions

	Field for allowedActions

	
avatar_date

	Field for avatarDate

	
avatar_download_url

	Field for avatarDownloadURL

	
avatar_size

	Field for avatarSize

	
avatar_x

	Field for avatarX

	
avatar_y

	Field for avatarY

	
handle

	Field for handle

	
class workfront.versions.v40.BackgroundJob(session=None, **fields)

	Object for BKGJOB

	
access_count

	Field for accessCount

	
changed_objects

	Field for changedObjects

	
customer

	Reference for customer

	
customer_id

	Field for customerID

	
end_date

	Field for endDate

	
entered_by

	Reference for enteredBy

	
entered_by_id

	Field for enteredByID

	
entry_date

	Field for entryDate

	
error_message

	Field for errorMessage

	
expiration_date

	Field for expirationDate

	
handler_class_name

	Field for handlerClassName

	
start_date

	Field for startDate

	
status

	Field for status

	
class workfront.versions.v40.Baseline(session=None, **fields)

	Object for BLIN

	
actual_completion_date

	Field for actualCompletionDate

	
actual_cost

	Field for actualCost

	
actual_duration_minutes

	Field for actualDurationMinutes

	
actual_start_date

	Field for actualStartDate

	
actual_work_required

	Field for actualWorkRequired

	
auto_generated

	Field for autoGenerated

	
baseline_tasks

	Collection for baselineTasks

	
budget

	Field for budget

	
condition

	Field for condition

	
cpi

	Field for cpi

	
csi

	Field for csi

	
customer

	Reference for customer

	
customer_id

	Field for customerID

	
duration_minutes

	Field for durationMinutes

	
eac

	Field for eac

	
entry_date

	Field for entryDate

	
est_completion_date

	Field for estCompletionDate

	
est_start_date

	Field for estStartDate

	
is_default

	Field for isDefault

	
name

	Field for name

	
percent_complete

	Field for percentComplete

	
planned_completion_date

	Field for plannedCompletionDate

	
planned_cost

	Field for plannedCost

	
planned_start_date

	Field for plannedStartDate

	
progress_status

	Field for progressStatus

	
project

	Reference for project

	
project_id

	Field for projectID

	
projected_completion_date

	Field for projectedCompletionDate

	
projected_start_date

	Field for projectedStartDate

	
spi

	Field for spi

	
work_required

	Field for workRequired

	
class workfront.versions.v40.BaselineTask(session=None, **fields)

	Object for BSTSK

	
actual_completion_date

	Field for actualCompletionDate

	
actual_cost

	Field for actualCost

	
actual_duration_minutes

	Field for actualDurationMinutes

	
actual_start_date

	Field for actualStartDate

	
actual_work_required

	Field for actualWorkRequired

	
baseline

	Reference for baseline

	
baseline_id

	Field for baselineID

	
cpi

	Field for cpi

	
csi

	Field for csi

	
customer

	Reference for customer

	
customer_id

	Field for customerID

	
duration_minutes

	Field for durationMinutes

	
duration_unit

	Field for durationUnit

	
eac

	Field for eac

	
entry_date

	Field for entryDate

	
est_completion_date

	Field for estCompletionDate

	
est_start_date

	Field for estStartDate

	
is_default

	Field for isDefault

	
name

	Field for name

	
percent_complete

	Field for percentComplete

	
planned_completion_date

	Field for plannedCompletionDate

	
planned_cost

	Field for plannedCost

	
planned_start_date

	Field for plannedStartDate

	
progress_status

	Field for progressStatus

	
projected_completion_date

	Field for projectedCompletionDate

	
projected_start_date

	Field for projectedStartDate

	
spi

	Field for spi

	
task

	Reference for task

	
task_id

	Field for taskID

	
work_required

	Field for workRequired

	
class workfront.versions.v40.BillingRecord(session=None, **fields)

	Object for BILL

	
amount

	Field for amount

	
billable_tasks

	Collection for billableTasks

	
billing_date

	Field for billingDate

	
customer

	Reference for customer

	
customer_id

	Field for customerID

	
description

	Field for description

	
display_name

	Field for displayName

	
expenses

	Collection for expenses

	
ext_ref_id

	Field for extRefID

	
hours

	Collection for hours

	
invoice_id

	Field for invoiceID

	
other_amount

	Field for otherAmount

	
po_number

	Field for poNumber

	
project

	Reference for project

	
project_id

	Field for projectID

	
status

	Field for status

	
class workfront.versions.v40.Category(session=None, **fields)

	Object for CTGY

	
cat_obj_code

	Field for catObjCode

	
category_parameters

	Collection for categoryParameters

	
customer

	Reference for customer

	
customer_id

	Field for customerID

	
description

	Field for description

	
entered_by

	Reference for enteredBy

	
entered_by_id

	Field for enteredByID

	
ext_ref_id

	Field for extRefID

	
group

	Reference for group

	
group_id

	Field for groupID

	
has_calculated_fields

	Field for hasCalculatedFields

	
last_update_date

	Field for lastUpdateDate

	
last_updated_by

	Reference for lastUpdatedBy

	
last_updated_by_id

	Field for lastUpdatedByID

	
name

	Field for name

	
other_groups

	Collection for otherGroups

	
class workfront.versions.v40.CategoryParameter(session=None, **fields)

	Object for CTGYPA

	
category

	Reference for category

	
category_id

	Field for categoryID

	
category_parameter_expression

	Reference for categoryParameterExpression

	
custom_expression

	Field for customExpression

	
customer

	Reference for customer

	
customer_id

	Field for customerID

	
display_order

	Field for displayOrder

	
is_invalid_expression

	Field for isInvalidExpression

	
is_required

	Field for isRequired

	
parameter

	Reference for parameter

	
parameter_group

	Reference for parameterGroup

	
parameter_group_id

	Field for parameterGroupID

	
parameter_id

	Field for parameterID

	
row_shared

	Field for rowShared

	
security_level

	Field for securityLevel

	
view_security_level

	Field for viewSecurityLevel

	
class workfront.versions.v40.CategoryParameterExpression(session=None, **fields)

	Object for CTGPEX

	
category_parameter

	Reference for categoryParameter

	
custom_expression

	Field for customExpression

	
customer

	Reference for customer

	
customer_id

	Field for customerID

	
has_finance_fields

	Field for hasFinanceFields

	
class workfront.versions.v40.Company(session=None, **fields)

	Object for CMPY

	
calculate_data_extension()

	The calculateDataExtension action.

	
category

	Reference for category

	
category_id

	Field for categoryID

	
customer

	Reference for customer

	
customer_id

	Field for customerID

	
entered_by

	Reference for enteredBy

	
entered_by_id

	Field for enteredByID

	
entry_date

	Field for entryDate

	
ext_ref_id

	Field for extRefID

	
has_rate_override

	Field for hasRateOverride

	
last_update_date

	Field for lastUpdateDate

	
last_updated_by

	Reference for lastUpdatedBy

	
last_updated_by_id

	Field for lastUpdatedByID

	
name

	Field for name

	
rates

	Collection for rates

	
class workfront.versions.v40.CustomEnum(session=None, **fields)

	Object for CSTEM

	
color

	Field for color

	
customer

	Reference for customer

	
customer_id

	Field for customerID

	
description

	Field for description

	
enum_class

	Field for enumClass

	
equates_with

	Field for equatesWith

	
ext_ref_id

	Field for extRefID

	
get_default_op_task_priority_enum()

	The getDefaultOpTaskPriorityEnum action.

	Returns:	java.lang.Integer

	
get_default_project_status_enum()

	The getDefaultProjectStatusEnum action.

	Returns:	string

	
get_default_severity_enum()

	The getDefaultSeverityEnum action.

	Returns:	java.lang.Integer

	
get_default_task_priority_enum()

	The getDefaultTaskPriorityEnum action.

	Returns:	java.lang.Integer

	
is_primary

	Field for isPrimary

	
label

	Field for label

	
value

	Field for value

	
value_as_int

	Field for valueAsInt

	
value_as_string

	Field for valueAsString

	
class workfront.versions.v40.Customer(session=None, **fields)

	Object for CUST

	
account_rep_id

	Field for accountRepID

	
address

	Field for address

	
address2

	Field for address2

	
admin_acct_name

	Field for adminAcctName

	
admin_acct_password

	Field for adminAcctPassword

	
api_concurrency_limit

	Field for apiConcurrencyLimit

	
approval_processes

	Collection for approvalProcesses

	
biz_rule_exclusions

	Field for bizRuleExclusions

	
categories

	Collection for categories

	
city

	Field for city

	
cloneable

	Field for cloneable

	
country

	Field for country

	
currency

	Field for currency

	
custom_enum_types

	Field for customEnumTypes

	
custom_enums

	Collection for customEnums

	
customer_config_map_id

	Field for customerConfigMapID

	
customer_urlconfig_map_id

	Field for customerURLConfigMapID

	
dd_svnversion

	Field for ddSVNVersion

	
demo_baseline_date

	Field for demoBaselineDate

	
description

	Field for description

	
disabled_date

	Field for disabledDate

	
document_size

	Field for documentSize

	
documents

	Collection for documents

	
domain

	Field for domain

	
email_addr

	Field for emailAddr

	
entry_date

	Field for entryDate

	
eval_exp_date

	Field for evalExpDate

	
exp_date

	Field for expDate

	
expense_types

	Collection for expenseTypes

	
ext_ref_id

	Field for extRefID

	
external_document_storage

	Field for externalDocumentStorage

	
external_users_enabled

	Field for externalUsersEnabled

	
extra_document_storage

	Field for extraDocumentStorage

	
firstname

	Field for firstname

	
full_users

	Field for fullUsers

	
golden

	Field for golden

	
groups

	Collection for groups

	
has_documents

	Field for hasDocuments

	
has_preview_access

	Field for hasPreviewAccess

	
has_timed_notifications

	Field for hasTimedNotifications

	
help_desk_config_map_id

	Field for helpDeskConfigMapID

	
hour_types

	Collection for hourTypes

	
inline_java_script_config_map_id

	Field for inlineJavaScriptConfigMapID

	
is_apienabled

	Field for isAPIEnabled

	
is_disabled

	Field for isDisabled

	
is_enterprise

	Field for isEnterprise

	
is_marketing_solutions_enabled

	Field for isMarketingSolutionsEnabled

	
is_migrated_to_anaconda

	Field for isMigratedToAnaconda

	
is_portal_profile_migrated

	Field for isPortalProfileMigrated

	
is_soapenabled

	Field for isSOAPEnabled

	
is_warning_disabled

	Field for isWarningDisabled

	
journal_field_limit

	Field for journalFieldLimit

	
last_remind_date

	Field for lastRemindDate

	
last_usage_report_date

	Field for lastUsageReportDate

	
lastname

	Field for lastname

	
layout_templates

	Collection for layoutTemplates

	
limited_users

	Field for limitedUsers

	
locale

	Field for locale

	
milestone_paths

	Collection for milestonePaths

	
name

	Field for name

	
need_license_agreement

	Field for needLicenseAgreement

	
next_usage_report_date

	Field for nextUsageReportDate

	
notification_config_map_id

	Field for notificationConfigMapID

	
on_demand_options

	Field for onDemandOptions

	
op_task_count_limit

	Field for opTaskCountLimit

	
overdraft_exp_date

	Field for overdraftExpDate

	
parameter_groups

	Collection for parameterGroups

	
parameters

	Collection for parameters

	
password_config_map_id

	Field for passwordConfigMapID

	
phone_number

	Field for phoneNumber

	
portfolio_management_config_map_id

	Field for portfolioManagementConfigMapID

	
postal_code

	Field for postalCode

	
project_management_config_map_id

	Field for projectManagementConfigMapID

	
proof_account_id

	Field for proofAccountID

	
record_limit

	Field for recordLimit

	
requestor_users

	Field for requestorUsers

	
reseller_id

	Field for resellerID

	
resource_pools

	Collection for resourcePools

	
review_users

	Field for reviewUsers

	
risk_types

	Collection for riskTypes

	
roles

	Collection for roles

	
sandbox_count

	Field for sandboxCount

	
sandbox_refreshing

	Field for sandboxRefreshing

	
schedules

	Collection for schedules

	
score_cards

	Collection for scoreCards

	
security_model_type

	Field for securityModelType

	
sso_type

	Field for ssoType

	
state

	Field for state

	
status

	Field for status

	
style_sheet

	Field for styleSheet

	
task_count_limit

	Field for taskCountLimit

	
team_users

	Field for teamUsers

	
time_zone

	Field for timeZone

	
timesheet_config_map_id

	Field for timesheetConfigMapID

	
trial

	Field for trial

	
ui_config_map_id

	Field for uiConfigMapID

	
ui_filters

	Collection for uiFilters

	
ui_group_bys

	Collection for uiGroupBys

	
ui_views

	Collection for uiViews

	
usage_report_attempts

	Field for usageReportAttempts

	
use_external_document_storage

	Field for useExternalDocumentStorage

	
user_invite_config_map_id

	Field for userInviteConfigMapID

	
welcome_email_addresses

	Field for welcomeEmailAddresses

	
class workfront.versions.v40.CustomerPreferences(session=None, **fields)

	Object for CUSTPR

	
name

	Field for name

	
obj_code

	Field for objCode

	
possible_values

	Field for possibleValues

	
value

	Field for value

	
class workfront.versions.v40.Document(session=None, **fields)

	Object for DOCU

	
access_rules

	Collection for accessRules

	
approvals

	Collection for approvals

	
calculate_data_extension()

	The calculateDataExtension action.

	
category

	Reference for category

	
category_id

	Field for categoryID

	
checked_out_by

	Reference for checkedOutBy

	
checked_out_by_id

	Field for checkedOutByID

	
current_version

	Reference for currentVersion

	
current_version_id

	Field for currentVersionID

	
customer

	Reference for customer

	
customer_id

	Field for customerID

	
description

	Field for description

	
doc_obj_code

	Field for docObjCode

	
document_request_id

	Field for documentRequestID

	
download_url

	Field for downloadURL

	
ext_ref_id

	Field for extRefID

	
external_integration_type

	Field for externalIntegrationType

	
folders

	Collection for folders

	
groups

	Collection for groups

	
handle

	Field for handle

	
has_notes

	Field for hasNotes

	
is_dir

	Field for isDir

	
is_private

	Field for isPrivate

	
is_public

	Field for isPublic

	
iteration

	Reference for iteration

	
iteration_id

	Field for iterationID

	
last_mod_date

	Field for lastModDate

	
last_note

	Reference for lastNote

	
last_note_id

	Field for lastNoteID

	
last_update_date

	Field for lastUpdateDate

	
last_updated_by

	Reference for lastUpdatedBy

	
last_updated_by_id

	Field for lastUpdatedByID

	
master_task_id

	Field for masterTaskID

	
move(obj_id=None, doc_obj_code=None)

	The move action.

	Parameters:	
	obj_id – objID (type: string)

	doc_obj_code – docObjCode (type: string)

	
name

	Field for name

	
obj_id

	Field for objID

	
op_task

	Reference for opTask

	
op_task_id

	Field for opTaskID

	
owner

	Reference for owner

	
owner_id

	Field for ownerID

	
portfolio

	Reference for portfolio

	
portfolio_id

	Field for portfolioID

	
program

	Reference for program

	
program_id

	Field for programID

	
project

	Reference for project

	
project_id

	Field for projectID

	
public_token

	Field for publicToken

	
reference_obj_code

	Field for referenceObjCode

	
reference_obj_id

	Field for referenceObjID

	
reference_object_name

	Field for referenceObjectName

	
release_version

	Reference for releaseVersion

	
release_version_id

	Field for releaseVersionID

	
security_root_id

	Field for securityRootID

	
security_root_obj_code

	Field for securityRootObjCode

	
subscribers

	Collection for subscribers

	
task

	Reference for task

	
task_id

	Field for taskID

	
template

	Reference for template

	
template_id

	Field for templateID

	
template_task

	Reference for templateTask

	
template_task_id

	Field for templateTaskID

	
top_doc_obj_code

	Field for topDocObjCode

	
top_obj_id

	Field for topObjID

	
user

	Reference for user

	
user_id

	Field for userID

	
versions

	Collection for versions

	
class workfront.versions.v40.DocumentApproval(session=None, **fields)

	Object for DOCAPL

	
approval_date

	Field for approvalDate

	
approver

	Reference for approver

	
approver_id

	Field for approverID

	
auto_document_share_id

	Field for autoDocumentShareID

	
customer

	Reference for customer

	
customer_id

	Field for customerID

	
document

	Reference for document

	
document_id

	Field for documentID

	
note

	Reference for note

	
note_id

	Field for noteID

	
request_date

	Field for requestDate

	
requestor

	Reference for requestor

	
requestor_id

	Field for requestorID

	
status

	Field for status

	
class workfront.versions.v40.DocumentFolder(session=None, **fields)

	Object for DOCFDR

	
children

	Collection for children

	
customer

	Reference for customer

	
customer_id

	Field for customerID

	
documents

	Collection for documents

	
entered_by

	Reference for enteredBy

	
entered_by_id

	Field for enteredByID

	
entry_date

	Field for entryDate

	
issue

	Reference for issue

	
issue_id

	Field for issueID

	
iteration

	Reference for iteration

	
iteration_id

	Field for iterationID

	
name

	Field for name

	
parent

	Reference for parent

	
parent_id

	Field for parentID

	
portfolio

	Reference for portfolio

	
portfolio_id

	Field for portfolioID

	
program

	Reference for program

	
program_id

	Field for programID

	
project

	Reference for project

	
project_id

	Field for projectID

	
security_root_id

	Field for securityRootID

	
security_root_obj_code

	Field for securityRootObjCode

	
task

	Reference for task

	
task_id

	Field for taskID

	
template

	Reference for template

	
template_id

	Field for templateID

	
template_task

	Reference for templateTask

	
template_task_id

	Field for templateTaskID

	
user

	Reference for user

	
user_id

	Field for userID

	
class workfront.versions.v40.DocumentVersion(session=None, **fields)

	Object for DOCV

	
customer

	Reference for customer

	
customer_id

	Field for customerID

	
doc_size

	Field for docSize

	
document

	Reference for document

	
document_id

	Field for documentID

	
document_type_label

	Field for documentTypeLabel

	
entered_by

	Reference for enteredBy

	
entered_by_id

	Field for enteredByID

	
entry_date

	Field for entryDate

	
ext

	Field for ext

	
external_download_url

	Field for externalDownloadURL

	
external_integration_type

	Field for externalIntegrationType

	
external_preview_url

	Field for externalPreviewURL

	
external_save_location

	Field for externalSaveLocation

	
external_storage_id

	Field for externalStorageID

	
file_name

	Field for fileName

	
format_doc_size

	Field for formatDocSize

	
format_entry_date

	Field for formatEntryDate

	
handle

	Field for handle

	
is_proofable

	Field for isProofable

	
proof_id

	Field for proofID

	
proof_status

	Field for proofStatus

	
version

	Field for version

	
class workfront.versions.v40.ExchangeRate(session=None, **fields)

	Object for EXRATE

	
currency

	Field for currency

	
customer

	Reference for customer

	
customer_id

	Field for customerID

	
ext_ref_id

	Field for extRefID

	
project

	Reference for project

	
project_id

	Field for projectID

	
rate

	Field for rate

	
template

	Reference for template

	
template_id

	Field for templateID

	
class workfront.versions.v40.Expense(session=None, **fields)

	Object for EXPNS

	
actual_amount

	Field for actualAmount

	
actual_unit_amount

	Field for actualUnitAmount

	
billing_record

	Reference for billingRecord

	
billing_record_id

	Field for billingRecordID

	
calculate_data_extension()

	The calculateDataExtension action.

	
category

	Reference for category

	
category_id

	Field for categoryID

	
customer

	Reference for customer

	
customer_id

	Field for customerID

	
description

	Field for description

	
effective_date

	Field for effectiveDate

	
entered_by

	Reference for enteredBy

	
entered_by_id

	Field for enteredByID

	
entry_date

	Field for entryDate

	
exp_obj_code

	Field for expObjCode

	
expense_type

	Reference for expenseType

	
expense_type_id

	Field for expenseTypeID

	
ext_ref_id

	Field for extRefID

	
is_billable

	Field for isBillable

	
is_reimbursable

	Field for isReimbursable

	
is_reimbursed

	Field for isReimbursed

	
last_update_date

	Field for lastUpdateDate

	
last_updated_by

	Reference for lastUpdatedBy

	
last_updated_by_id

	Field for lastUpdatedByID

	
master_task_id

	Field for masterTaskID

	
move(obj_id=None, exp_obj_code=None)

	The move action.

	Parameters:	
	obj_id – objID (type: string)

	exp_obj_code – expObjCode (type: string)

	
obj_id

	Field for objID

	
planned_amount

	Field for plannedAmount

	
planned_date

	Field for plannedDate

	
planned_unit_amount

	Field for plannedUnitAmount

	
project

	Reference for project

	
project_id

	Field for projectID

	
reference_obj_code

	Field for referenceObjCode

	
reference_obj_id

	Field for referenceObjID

	
reference_object_name

	Field for referenceObjectName

	
security_root_id

	Field for securityRootID

	
security_root_obj_code

	Field for securityRootObjCode

	
task

	Reference for task

	
task_id

	Field for taskID

	
template

	Reference for template

	
template_id

	Field for templateID

	
template_task

	Reference for templateTask

	
template_task_id

	Field for templateTaskID

	
top_obj_code

	Field for topObjCode

	
top_obj_id

	Field for topObjID

	
top_reference_obj_code

	Field for topReferenceObjCode

	
top_reference_obj_id

	Field for topReferenceObjID

	
class workfront.versions.v40.ExpenseType(session=None, **fields)

	Object for EXPTYP

	
app_global_id

	Field for appGlobalID

	
customer

	Reference for customer

	
customer_id

	Field for customerID

	
description

	Field for description

	
description_key

	Field for descriptionKey

	
display_per

	Field for displayPer

	
display_rate_unit

	Field for displayRateUnit

	
ext_ref_id

	Field for extRefID

	
name

	Field for name

	
name_key

	Field for nameKey

	
obj_id

	Field for objID

	
obj_obj_code

	Field for objObjCode

	
rate

	Field for rate

	
rate_unit

	Field for rateUnit

	
class workfront.versions.v40.Favorite(session=None, **fields)

	Object for FVRITE

	
customer

	Reference for customer

	
customer_id

	Field for customerID

	
name

	Field for name

	
obj_id

	Field for objID

	
obj_obj_code

	Field for objObjCode

	
user

	Reference for user

	
user_id

	Field for userID

	
class workfront.versions.v40.FinancialData(session=None, **fields)

	Object for FINDAT

	
actual_expense_cost

	Field for actualExpenseCost

	
actual_fixed_revenue

	Field for actualFixedRevenue

	
actual_labor_cost

	Field for actualLaborCost

	
actual_labor_cost_hours

	Field for actualLaborCostHours

	
actual_labor_revenue

	Field for actualLaborRevenue

	
allocationdate

	Field for allocationdate

	
customer

	Reference for customer

	
customer_id

	Field for customerID

	
fixed_cost

	Field for fixedCost

	
is_split

	Field for isSplit

	
planned_expense_cost

	Field for plannedExpenseCost

	
planned_fixed_revenue

	Field for plannedFixedRevenue

	
planned_labor_cost

	Field for plannedLaborCost

	
planned_labor_cost_hours

	Field for plannedLaborCostHours

	
planned_labor_revenue

	Field for plannedLaborRevenue

	
project

	Reference for project

	
project_id

	Field for projectID

	
total_actual_cost

	Field for totalActualCost

	
total_actual_revenue

	Field for totalActualRevenue

	
total_planned_cost

	Field for totalPlannedCost

	
total_planned_revenue

	Field for totalPlannedRevenue

	
total_variance_cost

	Field for totalVarianceCost

	
total_variance_revenue

	Field for totalVarianceRevenue

	
variance_expense_cost

	Field for varianceExpenseCost

	
variance_labor_cost

	Field for varianceLaborCost

	
variance_labor_cost_hours

	Field for varianceLaborCostHours

	
variance_labor_revenue

	Field for varianceLaborRevenue

	
class workfront.versions.v40.Group(session=None, **fields)

	Object for GROUP

	
customer

	Reference for customer

	
customer_id

	Field for customerID

	
description

	Field for description

	
entered_by

	Reference for enteredBy

	
entered_by_id

	Field for enteredByID

	
entry_date

	Field for entryDate

	
ext_ref_id

	Field for extRefID

	
name

	Field for name

	
class workfront.versions.v40.Hour(session=None, **fields)

	Object for HOUR

	
actual_cost

	Field for actualCost

	
approved_by

	Reference for approvedBy

	
approved_by_id

	Field for approvedByID

	
approved_on_date

	Field for approvedOnDate

	
billing_record

	Reference for billingRecord

	
billing_record_id

	Field for billingRecordID

	
customer

	Reference for customer

	
customer_id

	Field for customerID

	
description

	Field for description

	
dup_id

	Field for dupID

	
entry_date

	Field for entryDate

	
ext_ref_id

	Field for extRefID

	
has_rate_override

	Field for hasRateOverride

	
hour_type

	Reference for hourType

	
hour_type_id

	Field for hourTypeID

	
hours

	Field for hours

	
last_update_date

	Field for lastUpdateDate

	
last_updated_by

	Reference for lastUpdatedBy

	
last_updated_by_id

	Field for lastUpdatedByID

	
op_task

	Reference for opTask

	
op_task_id

	Field for opTaskID

	
owner

	Reference for owner

	
owner_id

	Field for ownerID

	
project

	Reference for project

	
project_id

	Field for projectID

	
project_overhead

	Reference for projectOverhead

	
project_overhead_id

	Field for projectOverheadID

	
reference_obj_code

	Field for referenceObjCode

	
reference_obj_id

	Field for referenceObjID

	
resource_revenue

	Field for resourceRevenue

	
role

	Reference for role

	
role_id

	Field for roleID

	
security_root_id

	Field for securityRootID

	
security_root_obj_code

	Field for securityRootObjCode

	
status

	Field for status

	
task

	Reference for task

	
task_id

	Field for taskID

	
timesheet

	Reference for timesheet

	
timesheet_id

	Field for timesheetID

	
class workfront.versions.v40.HourType(session=None, **fields)

	Object for HOURT

	
app_global_id

	Field for appGlobalID

	
count_as_revenue

	Field for countAsRevenue

	
customer

	Reference for customer

	
customer_id

	Field for customerID

	
description

	Field for description

	
description_key

	Field for descriptionKey

	
display_obj_obj_code

	Field for displayObjObjCode

	
ext_ref_id

	Field for extRefID

	
is_active

	Field for isActive

	
name

	Field for name

	
name_key

	Field for nameKey

	
obj_id

	Field for objID

	
obj_obj_code

	Field for objObjCode

	
overhead_type

	Field for overheadType

	
scope

	Field for scope

	
users

	Collection for users

	
class workfront.versions.v40.Issue(session=None, **fields)

	Object for OPTASK

	
accept_work()

	The acceptWork action.

	
access_rules

	Collection for accessRules

	
actual_completion_date

	Field for actualCompletionDate

	
actual_cost

	Field for actualCost

	
actual_start_date

	Field for actualStartDate

	
actual_work_required

	Field for actualWorkRequired

	
actual_work_required_expression

	Field for actualWorkRequiredExpression

	
add_comment(text)

	Add a comment to the current object containing the supplied text.

The new Comment instance is returned, it does not need to be
saved.

	
age_range_as_string

	Field for ageRangeAsString

	
all_priorities

	Collection for allPriorities

	
all_severities

	Collection for allSeverities

	
all_statuses

	Collection for allStatuses

	
approval_est_start_date

	Field for approvalEstStartDate

	
approval_planned_start_date

	Field for approvalPlannedStartDate

	
approval_planned_start_day

	Field for approvalPlannedStartDay

	
approval_process

	Reference for approvalProcess

	
approval_process_id

	Field for approvalProcessID

	
approval_projected_start_date

	Field for approvalProjectedStartDate

	
approve_approval(user_id=None, username=None, password=None, audit_note=None, audit_user_ids=None, send_note_as_email=None)

	The approveApproval action.

	Parameters:	
	user_id – userID (type: string)

	username – username (type: string)

	password – password (type: string)

	audit_note – auditNote (type: string)

	audit_user_ids – auditUserIDs (type: string[])

	send_note_as_email – sendNoteAsEmail (type: boolean)

	
approver_statuses

	Collection for approverStatuses

	
approvers_string

	Field for approversString

	
assign(obj_id=None, obj_code=None)

	The assign action.

	Parameters:	
	obj_id – objID (type: string)

	obj_code – objCode (type: string)

	
assigned_to

	Reference for assignedTo

	
assigned_to_id

	Field for assignedToID

	
assignments

	Collection for assignments

	
audit_types

	Field for auditTypes

	
auto_closure_date

	Field for autoClosureDate

	
calculate_data_extension()

	The calculateDataExtension action.

	
can_start

	Field for canStart

	
category

	Reference for category

	
category_id

	Field for categoryID

	
commit_date

	Field for commitDate

	
commit_date_range

	Field for commitDateRange

	
condition

	Field for condition

	
convert_to_task()

	Convert this issue to a task.
The newly converted task will be returned, it does not need to be
saved.

	
current_approval_step

	Reference for currentApprovalStep

	
current_approval_step_id

	Field for currentApprovalStepID

	
current_status_duration

	Field for currentStatusDuration

	
customer

	Reference for customer

	
customer_id

	Field for customerID

	
description

	Field for description

	
documents

	Collection for documents

	
done_statuses

	Collection for doneStatuses

	
due_date

	Field for dueDate

	
entered_by

	Reference for enteredBy

	
entered_by_id

	Field for enteredByID

	
entry_date

	Field for entryDate

	
ext_ref_id

	Field for extRefID

	
first_response

	Field for firstResponse

	
has_documents

	Field for hasDocuments

	
has_messages

	Field for hasMessages

	
has_notes

	Field for hasNotes

	
has_resolvables

	Field for hasResolvables

	
has_timed_notifications

	Field for hasTimedNotifications

	
hours

	Collection for hours

	
how_old

	Field for howOld

	
is_complete

	Field for isComplete

	
is_help_desk

	Field for isHelpDesk

	
last_condition_note

	Reference for lastConditionNote

	
last_condition_note_id

	Field for lastConditionNoteID

	
last_note

	Reference for lastNote

	
last_note_id

	Field for lastNoteID

	
last_update_date

	Field for lastUpdateDate

	
last_updated_by

	Reference for lastUpdatedBy

	
last_updated_by_id

	Field for lastUpdatedByID

	
mark_done(status=None)

	The markDone action.

	Parameters:	status – status (type: string)

	
mark_not_done(assignment_id=None)

	The markNotDone action.

	Parameters:	assignment_id – assignmentID (type: string)

	
move(project_id=None)

	The move action.

	Parameters:	project_id – projectID (type: string)

	
move_to_task(project_id=None, parent_id=None)

	The moveToTask action.

	Parameters:	
	project_id – projectID (type: string)

	parent_id – parentID (type: string)

	
name

	Field for name

	
number_of_children

	Field for numberOfChildren

	
op_task_type

	Field for opTaskType

	
op_task_type_label

	Field for opTaskTypeLabel

	
owner

	Reference for owner

	
owner_id

	Field for ownerID

	
parent

	Reference for parent

	
planned_completion_date

	Field for plannedCompletionDate

	
planned_date_alignment

	Field for plannedDateAlignment

	
planned_hours_alignment

	Field for plannedHoursAlignment

	
planned_start_date

	Field for plannedStartDate

	
previous_status

	Field for previousStatus

	
primary_assignment

	Reference for primaryAssignment

	
priority

	Field for priority

	
project

	Reference for project

	
project_id

	Field for projectID

	
projected_duration_minutes

	Field for projectedDurationMinutes

	
projected_start_date

	Field for projectedStartDate

	
queue_topic

	Reference for queueTopic

	
queue_topic_id

	Field for queueTopicID

	
recall_approval()

	The recallApproval action.

	
reference_number

	Field for referenceNumber

	
reference_obj_code

	Field for referenceObjCode

	
reference_obj_id

	Field for referenceObjID

	
reject_approval(user_id=None, username=None, password=None, audit_note=None, audit_user_ids=None, send_note_as_email=None)

	The rejectApproval action.

	Parameters:	
	user_id – userID (type: string)

	username – username (type: string)

	password – password (type: string)

	audit_note – auditNote (type: string)

	audit_user_ids – auditUserIDs (type: string[])

	send_note_as_email – sendNoteAsEmail (type: boolean)

	
rejection_issue

	Reference for rejectionIssue

	
rejection_issue_id

	Field for rejectionIssueID

	
remaining_duration_minutes

	Field for remainingDurationMinutes

	
reply_to_assignment(note_text=None, commit_date=None)

	The replyToAssignment action.

	Parameters:	
	note_text – noteText (type: string)

	commit_date – commitDate (type: dateTime)

	
resolution_time

	Field for resolutionTime

	
resolvables

	Collection for resolvables

	
resolve_op_task

	Reference for resolveOpTask

	
resolve_op_task_id

	Field for resolveOpTaskID

	
resolve_project

	Reference for resolveProject

	
resolve_project_id

	Field for resolveProjectID

	
resolve_task

	Reference for resolveTask

	
resolve_task_id

	Field for resolveTaskID

	
resolving_obj_code

	Field for resolvingObjCode

	
resolving_obj_id

	Field for resolvingObjID

	
role

	Reference for role

	
role_id

	Field for roleID

	
security_root_id

	Field for securityRootID

	
security_root_obj_code

	Field for securityRootObjCode

	
severity

	Field for severity

	
source_obj_code

	Field for sourceObjCode

	
source_obj_id

	Field for sourceObjID

	
source_task

	Reference for sourceTask

	
source_task_id

	Field for sourceTaskID

	
status

	Field for status

	
status_update

	Field for statusUpdate

	
submitted_by

	Reference for submittedBy

	
submitted_by_id

	Field for submittedByID

	
team

	Reference for team

	
team_assignment

	Reference for teamAssignment

	
team_id

	Field for teamID

	
unaccept_work()

	The unacceptWork action.

	
unassign(user_id=None)

	The unassign action.

	Parameters:	user_id – userID (type: string)

	
updates

	Collection for updates

	
url

	Field for url

	
work_item

	Reference for workItem

	
work_required

	Field for workRequired

	
work_required_expression

	Field for workRequiredExpression

	
class workfront.versions.v40.Iteration(session=None, **fields)

	Object for ITRN

	
capacity

	Field for capacity

	
category

	Reference for category

	
category_id

	Field for categoryID

	
customer

	Reference for customer

	
customer_id

	Field for customerID

	
documents

	Collection for documents

	
end_date

	Field for endDate

	
entered_by

	Reference for enteredBy

	
entered_by_id

	Field for enteredByID

	
entry_date

	Field for entryDate

	
estimate_completed

	Field for estimateCompleted

	
focus_factor

	Field for focusFactor

	
goal

	Field for goal

	
has_documents

	Field for hasDocuments

	
has_notes

	Field for hasNotes

	
last_update_date

	Field for lastUpdateDate

	
last_updated_by

	Reference for lastUpdatedBy

	
last_updated_by_id

	Field for lastUpdatedByID

	
name

	Field for name

	
owner

	Reference for owner

	
owner_id

	Field for ownerID

	
percent_complete

	Field for percentComplete

	
start_date

	Field for startDate

	
status

	Field for status

	
target_percent_complete

	Field for targetPercentComplete

	
task_ids

	Field for taskIDs

	
team

	Reference for team

	
team_id

	Field for teamID

	
total_estimate

	Field for totalEstimate

	
url

	Field for URL

	
class workfront.versions.v40.JournalEntry(session=None, **fields)

	Object for JRNLE

	
assignment

	Reference for assignment

	
assignment_id

	Field for assignmentID

	
aux1

	Field for aux1

	
aux2

	Field for aux2

	
aux3

	Field for aux3

	
billing_record

	Reference for billingRecord

	
billing_record_id

	Field for billingRecordID

	
change_type

	Field for changeType

	
customer

	Reference for customer

	
customer_id

	Field for customerID

	
document

	Reference for document

	
document_approval

	Reference for documentApproval

	
document_approval_id

	Field for documentApprovalID

	
document_id

	Field for documentID

	
document_share_id

	Field for documentShareID

	
duration_minutes

	Field for durationMinutes

	
edited_by

	Reference for editedBy

	
edited_by_id

	Field for editedByID

	
entry_date

	Field for entryDate

	
expense

	Reference for expense

	
expense_id

	Field for expenseID

	
ext_ref_id

	Field for extRefID

	
field_name

	Field for fieldName

	
flags

	Field for flags

	
hour

	Reference for hour

	
hour_id

	Field for hourID

	
like()

	The like action.

	
new_date_val

	Field for newDateVal

	
new_number_val

	Field for newNumberVal

	
new_text_val

	Field for newTextVal

	
num_likes

	Field for numLikes

	
num_replies

	Field for numReplies

	
obj_id

	Field for objID

	
obj_obj_code

	Field for objObjCode

	
old_date_val

	Field for oldDateVal

	
old_number_val

	Field for oldNumberVal

	
old_text_val

	Field for oldTextVal

	
op_task

	Reference for opTask

	
op_task_id

	Field for opTaskID

	
portfolio

	Reference for portfolio

	
portfolio_id

	Field for portfolioID

	
program

	Reference for program

	
program_id

	Field for programID

	
project

	Reference for project

	
project_id

	Field for projectID

	
replies

	Collection for replies

	
security_root_id

	Field for securityRootID

	
security_root_obj_code

	Field for securityRootObjCode

	
sub_obj_code

	Field for subObjCode

	
sub_obj_id

	Field for subObjID

	
task

	Reference for task

	
task_id

	Field for taskID

	
template

	Reference for template

	
template_id

	Field for templateID

	
timesheet

	Reference for timesheet

	
timesheet_id

	Field for timesheetID

	
top_obj_code

	Field for topObjCode

	
top_obj_id

	Field for topObjID

	
unlike()

	The unlike action.

	
user

	Reference for user

	
user_id

	Field for userID

	
class workfront.versions.v40.LayoutTemplate(session=None, **fields)

	Object for LYTMPL

	
app_global_id

	Field for appGlobalID

	
customer

	Reference for customer

	
customer_id

	Field for customerID

	
default_nav_item

	Field for defaultNavItem

	
description

	Field for description

	
description_key

	Field for descriptionKey

	
ext_ref_id

	Field for extRefID

	
last_update_date

	Field for lastUpdateDate

	
last_updated_by

	Reference for lastUpdatedBy

	
last_updated_by_id

	Field for lastUpdatedByID

	
license_type

	Field for licenseType

	
linked_roles

	Collection for linkedRoles

	
linked_teams

	Collection for linkedTeams

	
linked_users

	Collection for linkedUsers

	
name

	Field for name

	
name_key

	Field for nameKey

	
nav_bar

	Field for navBar

	
nav_items

	Field for navItems

	
obj_id

	Field for objID

	
obj_obj_code

	Field for objObjCode

	
ui_filters

	Collection for uiFilters

	
ui_group_bys

	Collection for uiGroupBys

	
ui_views

	Collection for uiViews

	
class workfront.versions.v40.MessageArg(session=None, **fields)

	Object for MSGARG

	
allowed_actions

	Field for allowedActions

	
color

	Field for color

	
href

	Field for href

	
objcode

	Field for objcode

	
objid

	Field for objid

	
text

	Field for text

	
type

	Field for type

	
class workfront.versions.v40.Milestone(session=None, **fields)

	Object for MILE

	
color

	Field for color

	
customer

	Reference for customer

	
customer_id

	Field for customerID

	
description

	Field for description

	
ext_ref_id

	Field for extRefID

	
milestone_path

	Reference for milestonePath

	
milestone_path_id

	Field for milestonePathID

	
name

	Field for name

	
sequence

	Field for sequence

	
class workfront.versions.v40.MilestonePath(session=None, **fields)

	Object for MPATH

	
customer

	Reference for customer

	
customer_id

	Field for customerID

	
description

	Field for description

	
entered_by

	Reference for enteredBy

	
entered_by_id

	Field for enteredByID

	
entry_date

	Field for entryDate

	
ext_ref_id

	Field for extRefID

	
groups

	Collection for groups

	
milestones

	Collection for milestones

	
name

	Field for name

	
class workfront.versions.v40.NonWorkDay(session=None, **fields)

	Object for NONWKD

	
customer

	Reference for customer

	
customer_id

	Field for customerID

	
non_work_date

	Field for nonWorkDate

	
obj_id

	Field for objID

	
obj_obj_code

	Field for objObjCode

	
schedule

	Reference for schedule

	
schedule_day

	Field for scheduleDay

	
schedule_id

	Field for scheduleID

	
user

	Reference for user

	
user_id

	Field for userID

	
class workfront.versions.v40.Note(session=None, **fields)

	Object for NOTE

	
add_comment(text)

	Add a comment to this comment.

The new Comment instance is returned, it does not need to be
saved.

	
attach_document

	Reference for attachDocument

	
attach_document_id

	Field for attachDocumentID

	
attach_obj_code

	Field for attachObjCode

	
attach_obj_id

	Field for attachObjID

	
attach_op_task

	Reference for attachOpTask

	
attach_op_task_id

	Field for attachOpTaskID

	
audit_text

	Field for auditText

	
audit_type

	Field for auditType

	
customer

	Reference for customer

	
customer_id

	Field for customerID

	
document

	Reference for document

	
document_id

	Field for documentID

	
email_users

	Field for emailUsers

	
entry_date

	Field for entryDate

	
ext_ref_id

	Field for extRefID

	
format_entry_date

	Field for formatEntryDate

	
has_replies

	Field for hasReplies

	
indent

	Field for indent

	
is_deleted

	Field for isDeleted

	
is_message

	Field for isMessage

	
is_private

	Field for isPrivate

	
is_reply

	Field for isReply

	
iteration

	Reference for iteration

	
iteration_id

	Field for iterationID

	
like()

	The like action.

	
note_obj_code

	Field for noteObjCode

	
note_text

	Field for noteText

	
num_likes

	Field for numLikes

	
num_replies

	Field for numReplies

	
obj_id

	Field for objID

	
op_task

	Reference for opTask

	
op_task_id

	Field for opTaskID

	
owner

	Reference for owner

	
owner_id

	Field for ownerID

	
parent_endorsement_id

	Field for parentEndorsementID

	
parent_journal_entry

	Reference for parentJournalEntry

	
parent_journal_entry_id

	Field for parentJournalEntryID

	
parent_note

	Reference for parentNote

	
parent_note_id

	Field for parentNoteID

	
portfolio

	Reference for portfolio

	
portfolio_id

	Field for portfolioID

	
program

	Reference for program

	
program_id

	Field for programID

	
project

	Reference for project

	
project_id

	Field for projectID

	
reference_object_name

	Field for referenceObjectName

	
replies

	Collection for replies

	
security_root_id

	Field for securityRootID

	
security_root_obj_code

	Field for securityRootObjCode

	
subject

	Field for subject

	
tags

	Collection for tags

	
task

	Reference for task

	
task_id

	Field for taskID

	
template

	Reference for template

	
template_id

	Field for templateID

	
template_task

	Reference for templateTask

	
template_task_id

	Field for templateTaskID

	
thread_date

	Field for threadDate

	
thread_id

	Field for threadID

	
timesheet

	Reference for timesheet

	
timesheet_id

	Field for timesheetID

	
top_note_obj_code

	Field for topNoteObjCode

	
top_obj_id

	Field for topObjID

	
top_reference_object_name

	Field for topReferenceObjectName

	
unlike()

	The unlike action.

	
user

	Reference for user

	
user_id

	Field for userID

	
class workfront.versions.v40.NoteTag(session=None, **fields)

	Object for NTAG

	
customer

	Reference for customer

	
customer_id

	Field for customerID

	
length

	Field for length

	
note

	Reference for note

	
note_id

	Field for noteID

	
obj_id

	Field for objID

	
obj_obj_code

	Field for objObjCode

	
reference_object_name

	Field for referenceObjectName

	
start_idx

	Field for startIdx

	
team

	Reference for team

	
team_id

	Field for teamID

	
user

	Reference for user

	
user_id

	Field for userID

	
class workfront.versions.v40.Parameter(session=None, **fields)

	Object for PARAM

	
customer

	Reference for customer

	
customer_id

	Field for customerID

	
data_type

	Field for dataType

	
description

	Field for description

	
display_size

	Field for displaySize

	
display_type

	Field for displayType

	
ext_ref_id

	Field for extRefID

	
format_constraint

	Field for formatConstraint

	
is_required

	Field for isRequired

	
last_update_date

	Field for lastUpdateDate

	
last_updated_by

	Reference for lastUpdatedBy

	
last_updated_by_id

	Field for lastUpdatedByID

	
name

	Field for name

	
parameter_options

	Collection for parameterOptions

	
class workfront.versions.v40.ParameterGroup(session=None, **fields)

	Object for PGRP

	
customer

	Reference for customer

	
customer_id

	Field for customerID

	
description

	Field for description

	
display_order

	Field for displayOrder

	
ext_ref_id

	Field for extRefID

	
is_default

	Field for isDefault

	
last_update_date

	Field for lastUpdateDate

	
last_updated_by

	Reference for lastUpdatedBy

	
last_updated_by_id

	Field for lastUpdatedByID

	
name

	Field for name

	
class workfront.versions.v40.ParameterOption(session=None, **fields)

	Object for POPT

	
customer

	Reference for customer

	
customer_id

	Field for customerID

	
display_order

	Field for displayOrder

	
ext_ref_id

	Field for extRefID

	
is_default

	Field for isDefault

	
is_hidden

	Field for isHidden

	
label

	Field for label

	
parameter

	Reference for parameter

	
parameter_id

	Field for parameterID

	
value

	Field for value

	
class workfront.versions.v40.Portfolio(session=None, **fields)

	Object for PORT

	
access_rules

	Collection for accessRules

	
aligned

	Field for aligned

	
alignment_score_card

	Reference for alignmentScoreCard

	
alignment_score_card_id

	Field for alignmentScoreCardID

	
audit_types

	Field for auditTypes

	
budget

	Field for budget

	
calculate_data_extension()

	The calculateDataExtension action.

	
category

	Reference for category

	
category_id

	Field for categoryID

	
currency

	Field for currency

	
customer

	Reference for customer

	
customer_id

	Field for customerID

	
description

	Field for description

	
documents

	Collection for documents

	
entered_by

	Reference for enteredBy

	
entered_by_id

	Field for enteredByID

	
entry_date

	Field for entryDate

	
ext_ref_id

	Field for extRefID

	
groups

	Collection for groups

	
has_documents

	Field for hasDocuments

	
has_messages

	Field for hasMessages

	
has_notes

	Field for hasNotes

	
is_active

	Field for isActive

	
last_update_date

	Field for lastUpdateDate

	
last_updated_by

	Reference for lastUpdatedBy

	
last_updated_by_id

	Field for lastUpdatedByID

	
name

	Field for name

	
net_value

	Field for netValue

	
on_budget

	Field for onBudget

	
on_time

	Field for onTime

	
owner

	Reference for owner

	
owner_id

	Field for ownerID

	
programs

	Collection for programs

	
projects

	Collection for projects

	
roi

	Field for roi

	
class workfront.versions.v40.Predecessor(session=None, **fields)

	Object for PRED

	
customer

	Reference for customer

	
customer_id

	Field for customerID

	
is_cp

	Field for isCP

	
is_enforced

	Field for isEnforced

	
lag_days

	Field for lagDays

	
lag_type

	Field for lagType

	
predecessor

	Reference for predecessor

	
predecessor_id

	Field for predecessorID

	
predecessor_type

	Field for predecessorType

	
successor

	Reference for successor

	
successor_id

	Field for successorID

	
class workfront.versions.v40.Program(session=None, **fields)

	Object for PRGM

	
access_rules

	Collection for accessRules

	
audit_types

	Field for auditTypes

	
calculate_data_extension()

	The calculateDataExtension action.

	
category

	Reference for category

	
category_id

	Field for categoryID

	
customer

	Reference for customer

	
customer_id

	Field for customerID

	
description

	Field for description

	
documents

	Collection for documents

	
entered_by

	Reference for enteredBy

	
entered_by_id

	Field for enteredByID

	
entry_date

	Field for entryDate

	
ext_ref_id

	Field for extRefID

	
has_documents

	Field for hasDocuments

	
has_messages

	Field for hasMessages

	
has_notes

	Field for hasNotes

	
last_update_date

	Field for lastUpdateDate

	
last_updated_by

	Reference for lastUpdatedBy

	
last_updated_by_id

	Field for lastUpdatedByID

	
move(portfolio_id=None, options=None)

	The move action.

	Parameters:	
	portfolio_id – portfolioID (type: string)

	options – options (type: string[])

	
name

	Field for name

	
owner

	Reference for owner

	
owner_id

	Field for ownerID

	
portfolio

	Reference for portfolio

	
portfolio_id

	Field for portfolioID

	
projects

	Collection for projects

	
security_root_id

	Field for securityRootID

	
security_root_obj_code

	Field for securityRootObjCode

	
class workfront.versions.v40.Project(session=None, **fields)

	Object for PROJ

	
access_rules

	Collection for accessRules

	
actual_benefit

	Field for actualBenefit

	
actual_completion_date

	Field for actualCompletionDate

	
actual_cost

	Field for actualCost

	
actual_duration_expression

	Field for actualDurationExpression

	
actual_duration_minutes

	Field for actualDurationMinutes

	
actual_expense_cost

	Field for actualExpenseCost

	
actual_hours_last_month

	Field for actualHoursLastMonth

	
actual_hours_last_three_months

	Field for actualHoursLastThreeMonths

	
actual_hours_this_month

	Field for actualHoursThisMonth

	
actual_hours_two_months_ago

	Field for actualHoursTwoMonthsAgo

	
actual_labor_cost

	Field for actualLaborCost

	
actual_revenue

	Field for actualRevenue

	
actual_risk_cost

	Field for actualRiskCost

	
actual_start_date

	Field for actualStartDate

	
actual_value

	Field for actualValue

	
actual_work_required

	Field for actualWorkRequired

	
actual_work_required_expression

	Field for actualWorkRequiredExpression

	
alignment

	Field for alignment

	
alignment_score_card

	Reference for alignmentScoreCard

	
alignment_score_card_id

	Field for alignmentScoreCardID

	
alignment_values

	Collection for alignmentValues

	
all_approved_hours

	Field for allApprovedHours

	
all_hours

	Collection for allHours

	
all_priorities

	Collection for allPriorities

	
all_statuses

	Collection for allStatuses

	
all_unapproved_hours

	Field for allUnapprovedHours

	
approval_est_start_date

	Field for approvalEstStartDate

	
approval_planned_start_date

	Field for approvalPlannedStartDate

	
approval_planned_start_day

	Field for approvalPlannedStartDay

	
approval_process

	Reference for approvalProcess

	
approval_process_id

	Field for approvalProcessID

	
approval_projected_start_date

	Field for approvalProjectedStartDate

	
approve_approval(user_id=None, approval_username=None, approval_password=None, audit_note=None, audit_user_ids=None, send_note_as_email=None)

	The approveApproval action.

	Parameters:	
	user_id – userID (type: string)

	approval_username – approvalUsername (type: string)

	approval_password – approvalPassword (type: string)

	audit_note – auditNote (type: string)

	audit_user_ids – auditUserIDs (type: string[])

	send_note_as_email – sendNoteAsEmail (type: boolean)

	
approver_statuses

	Collection for approverStatuses

	
approvers_string

	Field for approversString

	
attach_template(template_id=None, predecessor_task_id=None, parent_task_id=None, exclude_template_task_ids=None, options=None)

	The attachTemplate action.

	Parameters:	
	template_id – templateID (type: string)

	predecessor_task_id – predecessorTaskID (type: string)

	parent_task_id – parentTaskID (type: string)

	exclude_template_task_ids – excludeTemplateTaskIDs (type: string[])

	options – options (type: string[])

	Returns:	string

	
audit_types

	Field for auditTypes

	
auto_baseline_recur_on

	Field for autoBaselineRecurOn

	
auto_baseline_recurrence_type

	Field for autoBaselineRecurrenceType

	
baselines

	Collection for baselines

	
bccompletion_state

	Field for BCCompletionState

	
billed_revenue

	Field for billedRevenue

	
billing_records

	Collection for billingRecords

	
budget

	Field for budget

	
budget_status

	Field for budgetStatus

	
budgeted_completion_date

	Field for budgetedCompletionDate

	
budgeted_cost

	Field for budgetedCost

	
budgeted_hours

	Field for budgetedHours

	
budgeted_labor_cost

	Field for budgetedLaborCost

	
budgeted_start_date

	Field for budgetedStartDate

	
business_case_status_label

	Field for businessCaseStatusLabel

	
calculate_data_extension()

	The calculateDataExtension action.

	
calculate_finance()

	The calculateFinance action.

	
calculate_timeline()

	The calculateTimeline action.

	
category

	Reference for category

	
category_id

	Field for categoryID

	
company

	Reference for company

	
company_id

	Field for companyID

	
completion_type

	Field for completionType

	
condition

	Field for condition

	
condition_type

	Field for conditionType

	
converted_op_task_entry_date

	Field for convertedOpTaskEntryDate

	
converted_op_task_name

	Field for convertedOpTaskName

	
converted_op_task_originator

	Reference for convertedOpTaskOriginator

	
converted_op_task_originator_id

	Field for convertedOpTaskOriginatorID

	
cpi

	Field for cpi

	
csi

	Field for csi

	
currency

	Field for currency

	
current_approval_step

	Reference for currentApprovalStep

	
current_approval_step_id

	Field for currentApprovalStepID

	
customer

	Reference for customer

	
customer_id

	Field for customerID

	
default_baseline

	Reference for defaultBaseline

	
deliverable_score_card

	Reference for deliverableScoreCard

	
deliverable_score_card_id

	Field for deliverableScoreCardID

	
deliverable_success_score

	Field for deliverableSuccessScore

	
deliverable_success_score_ratio

	Field for deliverableSuccessScoreRatio

	
deliverable_values

	Collection for deliverableValues

	
description

	Field for description

	
display_order

	Field for displayOrder

	
documents

	Collection for documents

	
duration_expression

	Field for durationExpression

	
duration_minutes

	Field for durationMinutes

	
eac

	Field for eac

	
enable_auto_baselines

	Field for enableAutoBaselines

	
entered_by

	Reference for enteredBy

	
entered_by_id

	Field for enteredByID

	
entry_date

	Field for entryDate

	
est_completion_date

	Field for estCompletionDate

	
est_start_date

	Field for estStartDate

	
exchange_rate

	Reference for exchangeRate

	
exchange_rates

	Collection for exchangeRates

	
expenses

	Collection for expenses

	
ext_ref_id

	Field for extRefID

	
filter_hour_types

	Field for filterHourTypes

	
finance_last_update_date

	Field for financeLastUpdateDate

	
fixed_cost

	Field for fixedCost

	
fixed_end_date

	Field for fixedEndDate

	
fixed_revenue

	Field for fixedRevenue

	
fixed_start_date

	Field for fixedStartDate

	
group

	Reference for group

	
group_id

	Field for groupID

	
has_budget_conflict

	Field for hasBudgetConflict

	
has_calc_error

	Field for hasCalcError

	
has_completion_constraint

	Field for hasCompletionConstraint

	
has_documents

	Field for hasDocuments

	
has_expenses

	Field for hasExpenses

	
has_messages

	Field for hasMessages

	
has_notes

	Field for hasNotes

	
has_rate_override

	Field for hasRateOverride

	
has_resolvables

	Field for hasResolvables

	
has_start_constraint

	Field for hasStartConstraint

	
has_timed_notifications

	Field for hasTimedNotifications

	
hour_types

	Collection for hourTypes

	
hours

	Collection for hours

	
last_calc_date

	Field for lastCalcDate

	
last_condition_note

	Reference for lastConditionNote

	
last_condition_note_id

	Field for lastConditionNoteID

	
last_note

	Reference for lastNote

	
last_note_id

	Field for lastNoteID

	
last_update_date

	Field for lastUpdateDate

	
last_updated_by

	Reference for lastUpdatedBy

	
last_updated_by_id

	Field for lastUpdatedByID

	
leveling_mode

	Field for levelingMode

	
milestone_path

	Reference for milestonePath

	
milestone_path_id

	Field for milestonePathID

	
name

	Field for name

	
next_auto_baseline_date

	Field for nextAutoBaselineDate

	
number_open_op_tasks

	Field for numberOpenOpTasks

	
olv

	Field for olv

	
open_op_tasks

	Collection for openOpTasks

	
optimization_score

	Field for optimizationScore

	
owner

	Reference for owner

	
owner_id

	Field for ownerID

	
owner_privileges

	Field for ownerPrivileges

	
percent_complete

	Field for percentComplete

	
performance_index_method

	Field for performanceIndexMethod

	
personal

	Field for personal

	
planned_benefit

	Field for plannedBenefit

	
planned_completion_date

	Field for plannedCompletionDate

	
planned_cost

	Field for plannedCost

	
planned_date_alignment

	Field for plannedDateAlignment

	
planned_expense_cost

	Field for plannedExpenseCost

	
planned_hours_alignment

	Field for plannedHoursAlignment

	
planned_labor_cost

	Field for plannedLaborCost

	
planned_revenue

	Field for plannedRevenue

	
planned_risk_cost

	Field for plannedRiskCost

	
planned_start_date

	Field for plannedStartDate

	
planned_value

	Field for plannedValue

	
pop_account_id

	Field for popAccountID

	
portfolio

	Reference for portfolio

	
portfolio_id

	Field for portfolioID

	
portfolio_priority

	Field for portfolioPriority

	
previous_status

	Field for previousStatus

	
priority

	Field for priority

	
program

	Reference for program

	
program_id

	Field for programID

	
progress_status

	Field for progressStatus

	
project

	Reference for project

	
project_user_roles

	Collection for projectUserRoles

	
project_users

	Collection for projectUsers

	
projected_completion_date

	Field for projectedCompletionDate

	
projected_start_date

	Field for projectedStartDate

	
queue_def

	Reference for queueDef

	
queue_def_id

	Field for queueDefID

	
rates

	Collection for rates

	
recall_approval()

	The recallApproval action.

	
reference_number

	Field for referenceNumber

	
reject_approval(user_id=None, approval_username=None, approval_password=None, audit_note=None, audit_user_ids=None, send_note_as_email=None)

	The rejectApproval action.

	Parameters:	
	user_id – userID (type: string)

	approval_username – approvalUsername (type: string)

	approval_password – approvalPassword (type: string)

	audit_note – auditNote (type: string)

	audit_user_ids – auditUserIDs (type: string[])

	send_note_as_email – sendNoteAsEmail (type: boolean)

	
rejection_issue

	Reference for rejectionIssue

	
rejection_issue_id

	Field for rejectionIssueID

	
remaining_cost

	Field for remainingCost

	
remaining_revenue

	Field for remainingRevenue

	
remaining_risk_cost

	Field for remainingRiskCost

	
resolvables

	Collection for resolvables

	
resource_allocations

	Collection for resourceAllocations

	
resource_pool

	Reference for resourcePool

	
resource_pool_id

	Field for resourcePoolID

	
risk

	Field for risk

	
risk_performance_index

	Field for riskPerformanceIndex

	
risks

	Collection for risks

	
roi

	Field for roi

	
roles

	Collection for roles

	
routing_rules

	Collection for routingRules

	
schedule

	Reference for schedule

	
schedule_id

	Field for scheduleID

	
schedule_mode

	Field for scheduleMode

	
selected_on_portfolio_optimizer

	Field for selectedOnPortfolioOptimizer

	
set_budget_to_schedule()

	The setBudgetToSchedule action.

	
spi

	Field for spi

	
sponsor

	Reference for sponsor

	
sponsor_id

	Field for sponsorID

	
status

	Field for status

	
status_update

	Field for statusUpdate

	
submitted_by

	Reference for submittedBy

	
submitted_by_id

	Field for submittedByID

	
summary_completion_type

	Field for summaryCompletionType

	
tasks

	Collection for tasks

	
template

	Reference for template

	
template_id

	Field for templateID

	
total_hours

	Field for totalHours

	
total_op_task_count

	Field for totalOpTaskCount

	
total_task_count

	Field for totalTaskCount

	
update_type

	Field for updateType

	
updates

	Collection for updates

	
url

	Field for URL

	
version

	Field for version

	
work_required

	Field for workRequired

	
work_required_expression

	Field for workRequiredExpression

	
class workfront.versions.v40.ProjectUser(session=None, **fields)

	Object for PRTU

	
customer

	Reference for customer

	
customer_id

	Field for customerID

	
project

	Reference for project

	
project_id

	Field for projectID

	
user

	Reference for user

	
user_id

	Field for userID

	
class workfront.versions.v40.ProjectUserRole(session=None, **fields)

	Object for PTEAM

	
customer

	Reference for customer

	
customer_id

	Field for customerID

	
project

	Reference for project

	
project_id

	Field for projectID

	
role

	Reference for role

	
role_id

	Field for roleID

	
user

	Reference for user

	
user_id

	Field for userID

	
class workfront.versions.v40.QueueDef(session=None, **fields)

	Object for QUED

	
add_op_task_style

	Field for addOpTaskStyle

	
allowed_op_task_types

	Field for allowedOpTaskTypes

	
allowed_queue_topic_ids

	Field for allowedQueueTopicIDs

	
customer

	Reference for customer

	
customer_id

	Field for customerID

	
default_approval_process

	Reference for defaultApprovalProcess

	
default_approval_process_id

	Field for defaultApprovalProcessID

	
default_category

	Reference for defaultCategory

	
default_category_id

	Field for defaultCategoryID

	
default_duration_expression

	Field for defaultDurationExpression

	
default_duration_minutes

	Field for defaultDurationMinutes

	
default_duration_unit

	Field for defaultDurationUnit

	
default_route

	Reference for defaultRoute

	
default_route_id

	Field for defaultRouteID

	
ext_ref_id

	Field for extRefID

	
has_queue_topics

	Field for hasQueueTopics

	
is_public

	Field for isPublic

	
project

	Reference for project

	
project_id

	Field for projectID

	
queue_topics

	Collection for queueTopics

	
requestor_core_action

	Field for requestorCoreAction

	
requestor_forbidden_actions

	Field for requestorForbiddenActions

	
security_root_id

	Field for securityRootID

	
security_root_obj_code

	Field for securityRootObjCode

	
template

	Reference for template

	
template_id

	Field for templateID

	
visible_op_task_fields

	Field for visibleOpTaskFields

	
class workfront.versions.v40.QueueTopic(session=None, **fields)

	Object for QUET

	
allowed_op_task_types

	Field for allowedOpTaskTypes

	
customer

	Reference for customer

	
customer_id

	Field for customerID

	
default_approval_process

	Reference for defaultApprovalProcess

	
default_approval_process_id

	Field for defaultApprovalProcessID

	
default_category

	Reference for defaultCategory

	
default_category_id

	Field for defaultCategoryID

	
default_duration

	Field for defaultDuration

	
default_duration_expression

	Field for defaultDurationExpression

	
default_duration_minutes

	Field for defaultDurationMinutes

	
default_duration_unit

	Field for defaultDurationUnit

	
default_route

	Reference for defaultRoute

	
default_route_id

	Field for defaultRouteID

	
description

	Field for description

	
ext_ref_id

	Field for extRefID

	
indented_name

	Field for indentedName

	
name

	Field for name

	
parent_topic

	Reference for parentTopic

	
parent_topic_id

	Field for parentTopicID

	
queue_def

	Reference for queueDef

	
queue_def_id

	Field for queueDefID

	
class workfront.versions.v40.Rate(session=None, **fields)

	Object for RATE

	
company

	Reference for company

	
company_id

	Field for companyID

	
customer

	Reference for customer

	
customer_id

	Field for customerID

	
ext_ref_id

	Field for extRefID

	
project

	Reference for project

	
project_id

	Field for projectID

	
rate_value

	Field for rateValue

	
role

	Reference for role

	
role_id

	Field for roleID

	
security_root_id

	Field for securityRootID

	
security_root_obj_code

	Field for securityRootObjCode

	
class workfront.versions.v40.ReservedTime(session=None, **fields)

	Object for RESVT

	
customer

	Reference for customer

	
customer_id

	Field for customerID

	
end_date

	Field for endDate

	
start_date

	Field for startDate

	
task

	Reference for task

	
task_id

	Field for taskID

	
user

	Reference for user

	
user_id

	Field for userID

	
class workfront.versions.v40.ResourceAllocation(session=None, **fields)

	Object for RSALLO

	
allocation_date

	Field for allocationDate

	
budgeted_hours

	Field for budgetedHours

	
customer

	Reference for customer

	
customer_id

	Field for customerID

	
is_split

	Field for isSplit

	
obj_id

	Field for objID

	
obj_obj_code

	Field for objObjCode

	
project

	Reference for project

	
project_id

	Field for projectID

	
resource_pool

	Reference for resourcePool

	
resource_pool_id

	Field for resourcePoolID

	
role

	Reference for role

	
role_id

	Field for roleID

	
scheduled_hours

	Field for scheduledHours

	
security_root_id

	Field for securityRootID

	
security_root_obj_code

	Field for securityRootObjCode

	
class workfront.versions.v40.ResourcePool(session=None, **fields)

	Object for RSPOOL

	
customer

	Reference for customer

	
customer_id

	Field for customerID

	
description

	Field for description

	
display_order

	Field for displayOrder

	
ext_ref_id

	Field for extRefID

	
name

	Field for name

	
resource_allocations

	Collection for resourceAllocations

	
roles

	Collection for roles

	
users

	Collection for users

	
class workfront.versions.v40.Risk(session=None, **fields)

	Object for RISK

	
actual_cost

	Field for actualCost

	
customer

	Reference for customer

	
customer_id

	Field for customerID

	
description

	Field for description

	
estimated_effect

	Field for estimatedEffect

	
ext_ref_id

	Field for extRefID

	
mitigation_cost

	Field for mitigationCost

	
mitigation_description

	Field for mitigationDescription

	
probability

	Field for probability

	
project

	Reference for project

	
project_id

	Field for projectID

	
risk_type

	Reference for riskType

	
risk_type_id

	Field for riskTypeID

	
security_root_id

	Field for securityRootID

	
security_root_obj_code

	Field for securityRootObjCode

	
status

	Field for status

	
template

	Reference for template

	
template_id

	Field for templateID

	
class workfront.versions.v40.RiskType(session=None, **fields)

	Object for RSKTYP

	
customer

	Reference for customer

	
customer_id

	Field for customerID

	
description

	Field for description

	
ext_ref_id

	Field for extRefID

	
name

	Field for name

	
class workfront.versions.v40.Role(session=None, **fields)

	Object for ROLE

	
billing_per_hour

	Field for billingPerHour

	
cost_per_hour

	Field for costPerHour

	
customer

	Reference for customer

	
customer_id

	Field for customerID

	
description

	Field for description

	
entered_by

	Reference for enteredBy

	
entered_by_id

	Field for enteredByID

	
entry_date

	Field for entryDate

	
ext_ref_id

	Field for extRefID

	
layout_template

	Reference for layoutTemplate

	
layout_template_id

	Field for layoutTemplateID

	
max_users

	Field for maxUsers

	
name

	Field for name

	
class workfront.versions.v40.RoutingRule(session=None, **fields)

	Object for RRUL

	
customer

	Reference for customer

	
customer_id

	Field for customerID

	
default_assigned_to

	Reference for defaultAssignedTo

	
default_assigned_to_id

	Field for defaultAssignedToID

	
default_project

	Reference for defaultProject

	
default_project_id

	Field for defaultProjectID

	
default_role

	Reference for defaultRole

	
default_role_id

	Field for defaultRoleID

	
default_team

	Reference for defaultTeam

	
default_team_id

	Field for defaultTeamID

	
description

	Field for description

	
name

	Field for name

	
project

	Reference for project

	
project_id

	Field for projectID

	
security_root_id

	Field for securityRootID

	
security_root_obj_code

	Field for securityRootObjCode

	
template

	Reference for template

	
template_id

	Field for templateID

	
class workfront.versions.v40.Schedule(session=None, **fields)

	Object for SCHED

	
customer

	Reference for customer

	
customer_id

	Field for customerID

	
entered_by

	Reference for enteredBy

	
entered_by_id

	Field for enteredByID

	
entry_date

	Field for entryDate

	
ext_ref_id

	Field for extRefID

	
friday

	Field for friday

	
get_earliest_work_time_of_day(date=None)

	The getEarliestWorkTimeOfDay action.

	Parameters:	date – date (type: dateTime)

	Returns:	dateTime

	
get_latest_work_time_of_day(date=None)

	The getLatestWorkTimeOfDay action.

	Parameters:	date – date (type: dateTime)

	Returns:	dateTime

	
get_next_completion_date(date=None, cost_in_minutes=None)

	The getNextCompletionDate action.

	Parameters:	
	date – date (type: dateTime)

	cost_in_minutes – costInMinutes (type: int)

	Returns:	dateTime

	
get_next_start_date(date=None)

	The getNextStartDate action.

	Parameters:	date – date (type: dateTime)

	Returns:	dateTime

	
group

	Reference for group

	
group_id

	Field for groupID

	
has_non_work_days

	Field for hasNonWorkDays

	
is_default

	Field for isDefault

	
monday

	Field for monday

	
name

	Field for name

	
non_work_days

	Collection for nonWorkDays

	
other_groups

	Collection for otherGroups

	
saturday

	Field for saturday

	
sunday

	Field for sunday

	
thursday

	Field for thursday

	
time_zone

	Field for timeZone

	
tuesday

	Field for tuesday

	
wednesday

	Field for wednesday

	
class workfront.versions.v40.ScoreCard(session=None, **fields)

	Object for SCORE

	
customer

	Reference for customer

	
customer_id

	Field for customerID

	
description

	Field for description

	
entered_by

	Reference for enteredBy

	
entered_by_id

	Field for enteredByID

	
entry_date

	Field for entryDate

	
ext_ref_id

	Field for extRefID

	
is_public

	Field for isPublic

	
last_update_date

	Field for lastUpdateDate

	
last_updated_by

	Reference for lastUpdatedBy

	
last_updated_by_id

	Field for lastUpdatedByID

	
name

	Field for name

	
obj_id

	Field for objID

	
obj_obj_code

	Field for objObjCode

	
project

	Reference for project

	
project_id

	Field for projectID

	
score_card_questions

	Collection for scoreCardQuestions

	
security_root_id

	Field for securityRootID

	
security_root_obj_code

	Field for securityRootObjCode

	
template

	Reference for template

	
template_id

	Field for templateID

	
class workfront.versions.v40.ScoreCardAnswer(session=None, **fields)

	Object for SCANS

	
customer

	Reference for customer

	
customer_id

	Field for customerID

	
number_val

	Field for numberVal

	
obj_id

	Field for objID

	
obj_obj_code

	Field for objObjCode

	
project

	Reference for project

	
project_id

	Field for projectID

	
score_card

	Reference for scoreCard

	
score_card_id

	Field for scoreCardID

	
score_card_option

	Reference for scoreCardOption

	
score_card_option_id

	Field for scoreCardOptionID

	
score_card_question

	Reference for scoreCardQuestion

	
score_card_question_id

	Field for scoreCardQuestionID

	
template

	Reference for template

	
template_id

	Field for templateID

	
type

	Field for type

	
class workfront.versions.v40.ScoreCardOption(session=None, **fields)

	Object for SCOPT

	
customer

	Reference for customer

	
customer_id

	Field for customerID

	
display_order

	Field for displayOrder

	
is_default

	Field for isDefault

	
is_hidden

	Field for isHidden

	
label

	Field for label

	
score_card_question

	Reference for scoreCardQuestion

	
score_card_question_id

	Field for scoreCardQuestionID

	
value

	Field for value

	
class workfront.versions.v40.ScoreCardQuestion(session=None, **fields)

	Object for SCOREQ

	
customer

	Reference for customer

	
customer_id

	Field for customerID

	
description

	Field for description

	
display_order

	Field for displayOrder

	
display_type

	Field for displayType

	
name

	Field for name

	
score_card

	Reference for scoreCard

	
score_card_id

	Field for scoreCardID

	
score_card_options

	Collection for scoreCardOptions

	
weight

	Field for weight

	
class workfront.versions.v40.StepApprover(session=None, **fields)

	Object for SPAPVR

	
approval_step

	Reference for approvalStep

	
approval_step_id

	Field for approvalStepID

	
customer

	Reference for customer

	
customer_id

	Field for customerID

	
role

	Reference for role

	
role_id

	Field for roleID

	
team

	Reference for team

	
team_id

	Field for teamID

	
user

	Reference for user

	
user_id

	Field for userID

	
wild_card

	Field for wildCard

	
class workfront.versions.v40.Task(session=None, **fields)

	Object for TASK

	
accept_work()

	The acceptWork action.

	
access_rules

	Collection for accessRules

	
actual_completion_date

	Field for actualCompletionDate

	
actual_cost

	Field for actualCost

	
actual_duration

	Field for actualDuration

	
actual_duration_minutes

	Field for actualDurationMinutes

	
actual_expense_cost

	Field for actualExpenseCost

	
actual_labor_cost

	Field for actualLaborCost

	
actual_revenue

	Field for actualRevenue

	
actual_start_date

	Field for actualStartDate

	
actual_work

	Field for actualWork

	
actual_work_required

	Field for actualWorkRequired

	
add_comment(text)

	Add a comment to the current object containing the supplied text.

The new Comment instance is returned, it does not need to be
saved.

	
all_priorities

	Collection for allPriorities

	
all_statuses

	Collection for allStatuses

	
approval_est_start_date

	Field for approvalEstStartDate

	
approval_planned_start_date

	Field for approvalPlannedStartDate

	
approval_planned_start_day

	Field for approvalPlannedStartDay

	
approval_process

	Reference for approvalProcess

	
approval_process_id

	Field for approvalProcessID

	
approval_projected_start_date

	Field for approvalProjectedStartDate

	
approve_approval(user_id=None, username=None, password=None, audit_note=None, audit_user_ids=None, send_note_as_email=None)

	The approveApproval action.

	Parameters:	
	user_id – userID (type: string)

	username – username (type: string)

	password – password (type: string)

	audit_note – auditNote (type: string)

	audit_user_ids – auditUserIDs (type: string[])

	send_note_as_email – sendNoteAsEmail (type: boolean)

	
approver_statuses

	Collection for approverStatuses

	
approvers_string

	Field for approversString

	
assign(obj_id=None, obj_code=None)

	The assign action.

	Parameters:	
	obj_id – objID (type: string)

	obj_code – objCode (type: string)

	
assigned_to

	Reference for assignedTo

	
assigned_to_id

	Field for assignedToID

	
assignments

	Collection for assignments

	
assignments_list_string

	Field for assignmentsListString

	
audit_note

	Field for auditNote

	
audit_types

	Field for auditTypes

	
audit_user_ids

	Field for auditUserIDs

	
backlog_order

	Field for backlogOrder

	
billing_amount

	Field for billingAmount

	
billing_record

	Reference for billingRecord

	
billing_record_id

	Field for billingRecordID

	
bulk_copy(task_ids=None, project_id=None, parent_id=None, options=None)

	The bulkCopy action.

	Parameters:	
	task_ids – taskIDs (type: string[])

	project_id – projectID (type: string)

	parent_id – parentID (type: string)

	options – options (type: string[])

	Returns:	string[]

	
bulk_move(task_ids=None, project_id=None, parent_id=None, options=None)

	The bulkMove action.

	Parameters:	
	task_ids – taskIDs (type: string[])

	project_id – projectID (type: string)

	parent_id – parentID (type: string)

	options – options (type: string[])

	
calculate_data_extension()

	The calculateDataExtension action.

	
can_start

	Field for canStart

	
category

	Reference for category

	
category_id

	Field for categoryID

	
children

	Collection for children

	
color

	Field for color

	
commit_date

	Field for commitDate

	
commit_date_range

	Field for commitDateRange

	
completion_pending_date

	Field for completionPendingDate

	
condition

	Field for condition

	
constraint_date

	Field for constraintDate

	
converted_op_task_entry_date

	Field for convertedOpTaskEntryDate

	
converted_op_task_name

	Field for convertedOpTaskName

	
converted_op_task_originator

	Reference for convertedOpTaskOriginator

	
converted_op_task_originator_id

	Field for convertedOpTaskOriginatorID

	
cost_amount

	Field for costAmount

	
cost_type

	Field for costType

	
cpi

	Field for cpi

	
csi

	Field for csi

	
current_approval_step

	Reference for currentApprovalStep

	
current_approval_step_id

	Field for currentApprovalStepID

	
customer

	Reference for customer

	
customer_id

	Field for customerID

	
days_late

	Field for daysLate

	
default_baseline_task

	Reference for defaultBaselineTask

	
description

	Field for description

	
documents

	Collection for documents

	
done_statuses

	Collection for doneStatuses

	
due_date

	Field for dueDate

	
duration

	Field for duration

	
duration_expression

	Field for durationExpression

	
duration_minutes

	Field for durationMinutes

	
duration_type

	Field for durationType

	
duration_unit

	Field for durationUnit

	
eac

	Field for eac

	
entered_by

	Reference for enteredBy

	
entered_by_id

	Field for enteredByID

	
entry_date

	Field for entryDate

	
est_completion_date

	Field for estCompletionDate

	
est_start_date

	Field for estStartDate

	
estimate

	Field for estimate

	
expenses

	Collection for expenses

	
ext_ref_id

	Field for extRefID

	
group

	Reference for group

	
group_id

	Field for groupID

	
handoff_date

	Field for handoffDate

	
has_completion_constraint

	Field for hasCompletionConstraint

	
has_documents

	Field for hasDocuments

	
has_expenses

	Field for hasExpenses

	
has_messages

	Field for hasMessages

	
has_notes

	Field for hasNotes

	
has_resolvables

	Field for hasResolvables

	
has_start_constraint

	Field for hasStartConstraint

	
has_timed_notifications

	Field for hasTimedNotifications

	
hours

	Collection for hours

	
hours_per_point

	Field for hoursPerPoint

	
indent

	Field for indent

	
is_agile

	Field for isAgile

	
is_critical

	Field for isCritical

	
is_duration_locked

	Field for isDurationLocked

	
is_leveling_excluded

	Field for isLevelingExcluded

	
is_ready

	Field for isReady

	
is_work_required_locked

	Field for isWorkRequiredLocked

	
iteration

	Reference for iteration

	
iteration_id

	Field for iterationID

	
last_condition_note

	Reference for lastConditionNote

	
last_condition_note_id

	Field for lastConditionNoteID

	
last_note

	Reference for lastNote

	
last_note_id

	Field for lastNoteID

	
last_update_date

	Field for lastUpdateDate

	
last_updated_by

	Reference for lastUpdatedBy

	
last_updated_by_id

	Field for lastUpdatedByID

	
leveling_start_delay

	Field for levelingStartDelay

	
leveling_start_delay_expression

	Field for levelingStartDelayExpression

	
leveling_start_delay_minutes

	Field for levelingStartDelayMinutes

	
mark_done(status=None)

	The markDone action.

	Parameters:	status – status (type: string)

	
mark_not_done(assignment_id=None)

	The markNotDone action.

	Parameters:	assignment_id – assignmentID (type: string)

	
master_task_id

	Field for masterTaskID

	
milestone

	Reference for milestone

	
milestone_id

	Field for milestoneID

	
move(project_id=None, parent_id=None, options=None)

	The move action.

	Parameters:	
	project_id – projectID (type: string)

	parent_id – parentID (type: string)

	options – options (type: string[])

	
name

	Field for name

	
number_of_children

	Field for numberOfChildren

	
number_open_op_tasks

	Field for numberOpenOpTasks

	
op_tasks

	Collection for opTasks

	
open_op_tasks

	Collection for openOpTasks

	
original_duration

	Field for originalDuration

	
original_work_required

	Field for originalWorkRequired

	
parent

	Reference for parent

	
parent_id

	Field for parentID

	
parent_lag

	Field for parentLag

	
parent_lag_type

	Field for parentLagType

	
percent_complete

	Field for percentComplete

	
personal

	Field for personal

	
planned_completion_date

	Field for plannedCompletionDate

	
planned_cost

	Field for plannedCost

	
planned_date_alignment

	Field for plannedDateAlignment

	
planned_duration

	Field for plannedDuration

	
planned_duration_minutes

	Field for plannedDurationMinutes

	
planned_expense_cost

	Field for plannedExpenseCost

	
planned_hours_alignment

	Field for plannedHoursAlignment

	
planned_labor_cost

	Field for plannedLaborCost

	
planned_revenue

	Field for plannedRevenue

	
planned_start_date

	Field for plannedStartDate

	
predecessor_expression

	Field for predecessorExpression

	
predecessors

	Collection for predecessors

	
previous_status

	Field for previousStatus

	
primary_assignment

	Reference for primaryAssignment

	
priority

	Field for priority

	
progress_status

	Field for progressStatus

	
project

	Reference for project

	
project_id

	Field for projectID

	
projected_completion_date

	Field for projectedCompletionDate

	
projected_duration_minutes

	Field for projectedDurationMinutes

	
projected_start_date

	Field for projectedStartDate

	
recall_approval()

	The recallApproval action.

	
recurrence_number

	Field for recurrenceNumber

	
recurrence_rule_id

	Field for recurrenceRuleID

	
reference_number

	Field for referenceNumber

	
reject_approval(user_id=None, username=None, password=None, audit_note=None, audit_user_ids=None, send_note_as_email=None)

	The rejectApproval action.

	Parameters:	
	user_id – userID (type: string)

	username – username (type: string)

	password – password (type: string)

	audit_note – auditNote (type: string)

	audit_user_ids – auditUserIDs (type: string[])

	send_note_as_email – sendNoteAsEmail (type: boolean)

	
rejection_issue

	Reference for rejectionIssue

	
rejection_issue_id

	Field for rejectionIssueID

	
remaining_duration_minutes

	Field for remainingDurationMinutes

	
reply_to_assignment(note_text=None, commit_date=None)

	The replyToAssignment action.

	Parameters:	
	note_text – noteText (type: string)

	commit_date – commitDate (type: dateTime)

	
reserved_time

	Reference for reservedTime

	
reserved_time_id

	Field for reservedTimeID

	
resolvables

	Collection for resolvables

	
resource_scope

	Field for resourceScope

	
revenue_type

	Field for revenueType

	
role

	Reference for role

	
role_id

	Field for roleID

	
security_root_id

	Field for securityRootID

	
security_root_obj_code

	Field for securityRootObjCode

	
slack_date

	Field for slackDate

	
spi

	Field for spi

	
status

	Field for status

	
status_equates_with

	Field for statusEquatesWith

	
status_update

	Field for statusUpdate

	
submitted_by

	Reference for submittedBy

	
submitted_by_id

	Field for submittedByID

	
successors

	Collection for successors

	
task_constraint

	Field for taskConstraint

	
task_number

	Field for taskNumber

	
task_number_predecessor_string

	Field for taskNumberPredecessorString

	
team

	Reference for team

	
team_assignment

	Reference for teamAssignment

	
team_id

	Field for teamID

	
template_task

	Reference for templateTask

	
template_task_id

	Field for templateTaskID

	
tracking_mode

	Field for trackingMode

	
unaccept_work()

	The unacceptWork action.

	
unassign(user_id=None)

	The unassign action.

	Parameters:	user_id – userID (type: string)

	
unassign_occurrences(user_id=None)

	The unassignOccurrences action.

	Parameters:	user_id – userID (type: string)

	Returns:	string[]

	
updates

	Collection for updates

	
url

	Field for URL

	
wbs

	Field for wbs

	
work

	Field for work

	
work_item

	Reference for workItem

	
work_required

	Field for workRequired

	
work_required_expression

	Field for workRequiredExpression

	
work_unit

	Field for workUnit

	
class workfront.versions.v40.Team(session=None, **fields)

	Object for TEAMOB

	
backlog_tasks

	Collection for backlogTasks

	
customer

	Reference for customer

	
customer_id

	Field for customerID

	
description

	Field for description

	
estimate_by_hours

	Field for estimateByHours

	
hours_per_point

	Field for hoursPerPoint

	
is_agile

	Field for isAgile

	
is_standard_issue_list

	Field for isStandardIssueList

	
layout_template

	Reference for layoutTemplate

	
layout_template_id

	Field for layoutTemplateID

	
my_work_view

	Reference for myWorkView

	
my_work_view_id

	Field for myWorkViewID

	
name

	Field for name

	
op_task_bug_report_statuses

	Field for opTaskBugReportStatuses

	
op_task_change_order_statuses

	Field for opTaskChangeOrderStatuses

	
op_task_issue_statuses

	Field for opTaskIssueStatuses

	
op_task_request_statuses

	Field for opTaskRequestStatuses

	
owner

	Reference for owner

	
owner_id

	Field for ownerID

	
requests_view

	Reference for requestsView

	
requests_view_id

	Field for requestsViewID

	
task_statuses

	Field for taskStatuses

	
team_members

	Collection for teamMembers

	
team_story_board_statuses

	Field for teamStoryBoardStatuses

	
updates

	Collection for updates

	
users

	Collection for users

	
class workfront.versions.v40.TeamMember(session=None, **fields)

	Object for TEAMMB

	
customer

	Reference for customer

	
customer_id

	Field for customerID

	
has_assign_permissions

	Field for hasAssignPermissions

	
team

	Reference for team

	
team_id

	Field for teamID

	
user

	Reference for user

	
user_id

	Field for userID

	
class workfront.versions.v40.Template(session=None, **fields)

	Object for TMPL

	
access_rules

	Collection for accessRules

	
approval_process

	Reference for approvalProcess

	
approval_process_id

	Field for approvalProcessID

	
auto_baseline_recur_on

	Field for autoBaselineRecurOn

	
auto_baseline_recurrence_type

	Field for autoBaselineRecurrenceType

	
calculate_data_extension()

	The calculateDataExtension action.

	
category

	Reference for category

	
category_id

	Field for categoryID

	
completion_day

	Field for completionDay

	
completion_type

	Field for completionType

	
currency

	Field for currency

	
customer

	Reference for customer

	
customer_id

	Field for customerID

	
deliverable_score_card

	Reference for deliverableScoreCard

	
deliverable_score_card_id

	Field for deliverableScoreCardID

	
deliverable_success_score

	Field for deliverableSuccessScore

	
deliverable_values

	Collection for deliverableValues

	
description

	Field for description

	
documents

	Collection for documents

	
duration_minutes

	Field for durationMinutes

	
enable_auto_baselines

	Field for enableAutoBaselines

	
entered_by

	Reference for enteredBy

	
entered_by_id

	Field for enteredByID

	
entry_date

	Field for entryDate

	
exchange_rate

	Reference for exchangeRate

	
expenses

	Collection for expenses

	
ext_ref_id

	Field for extRefID

	
filter_hour_types

	Field for filterHourTypes

	
fixed_cost

	Field for fixedCost

	
fixed_revenue

	Field for fixedRevenue

	
groups

	Collection for groups

	
has_documents

	Field for hasDocuments

	
has_expenses

	Field for hasExpenses

	
has_notes

	Field for hasNotes

	
has_timed_notifications

	Field for hasTimedNotifications

	
hour_types

	Collection for hourTypes

	
last_note

	Reference for lastNote

	
last_note_id

	Field for lastNoteID

	
last_update_date

	Field for lastUpdateDate

	
last_updated_by

	Reference for lastUpdatedBy

	
last_updated_by_id

	Field for lastUpdatedByID

	
milestone_path

	Reference for milestonePath

	
milestone_path_id

	Field for milestonePathID

	
name

	Field for name

	
olv

	Field for olv

	
owner_privileges

	Field for ownerPrivileges

	
performance_index_method

	Field for performanceIndexMethod

	
planned_cost

	Field for plannedCost

	
planned_expense_cost

	Field for plannedExpenseCost

	
planned_labor_cost

	Field for plannedLaborCost

	
planned_revenue

	Field for plannedRevenue

	
planned_risk_cost

	Field for plannedRiskCost

	
queue_def

	Reference for queueDef

	
queue_def_id

	Field for queueDefID

	
reference_number

	Field for referenceNumber

	
risks

	Collection for risks

	
roles

	Collection for roles

	
routing_rules

	Collection for routingRules

	
schedule_mode

	Field for scheduleMode

	
start_day

	Field for startDay

	
summary_completion_type

	Field for summaryCompletionType

	
template_tasks

	Collection for templateTasks

	
template_user_roles

	Collection for templateUserRoles

	
template_users

	Collection for templateUsers

	
version

	Field for version

	
work_required

	Field for workRequired

	
class workfront.versions.v40.TemplateAssignment(session=None, **fields)

	Object for TASSGN

	
assigned_to

	Reference for assignedTo

	
assigned_to_id

	Field for assignedToID

	
assignment_percent

	Field for assignmentPercent

	
customer

	Reference for customer

	
customer_id

	Field for customerID

	
is_primary

	Field for isPrimary

	
is_team_assignment

	Field for isTeamAssignment

	
master_task_id

	Field for masterTaskID

	
obj_id

	Field for objID

	
obj_obj_code

	Field for objObjCode

	
role

	Reference for role

	
role_id

	Field for roleID

	
team

	Reference for team

	
team_id

	Field for teamID

	
template

	Reference for template

	
template_id

	Field for templateID

	
template_task

	Reference for templateTask

	
template_task_id

	Field for templateTaskID

	
work_required

	Field for workRequired

	
work_unit

	Field for workUnit

	
class workfront.versions.v40.TemplatePredecessor(session=None, **fields)

	Object for TPRED

	
customer

	Reference for customer

	
customer_id

	Field for customerID

	
is_enforced

	Field for isEnforced

	
lag_days

	Field for lagDays

	
lag_type

	Field for lagType

	
predecessor

	Reference for predecessor

	
predecessor_id

	Field for predecessorID

	
predecessor_type

	Field for predecessorType

	
successor

	Reference for successor

	
successor_id

	Field for successorID

	
class workfront.versions.v40.TemplateTask(session=None, **fields)

	Object for TTSK

	
approval_process

	Reference for approvalProcess

	
approval_process_id

	Field for approvalProcessID

	
assigned_to

	Reference for assignedTo

	
assigned_to_id

	Field for assignedToID

	
assignments

	Collection for assignments

	
audit_types

	Field for auditTypes

	
billing_amount

	Field for billingAmount

	
calculate_data_extension()

	The calculateDataExtension action.

	
category

	Reference for category

	
category_id

	Field for categoryID

	
children

	Collection for children

	
completion_day

	Field for completionDay

	
constraint_day

	Field for constraintDay

	
cost_amount

	Field for costAmount

	
cost_type

	Field for costType

	
customer

	Reference for customer

	
customer_id

	Field for customerID

	
description

	Field for description

	
documents

	Collection for documents

	
duration

	Field for duration

	
duration_minutes

	Field for durationMinutes

	
duration_type

	Field for durationType

	
duration_unit

	Field for durationUnit

	
entered_by

	Reference for enteredBy

	
entered_by_id

	Field for enteredByID

	
entry_date

	Field for entryDate

	
expenses

	Collection for expenses

	
ext_ref_id

	Field for extRefID

	
has_documents

	Field for hasDocuments

	
has_expenses

	Field for hasExpenses

	
has_notes

	Field for hasNotes

	
has_timed_notifications

	Field for hasTimedNotifications

	
indent

	Field for indent

	
is_critical

	Field for isCritical

	
is_duration_locked

	Field for isDurationLocked

	
is_leveling_excluded

	Field for isLevelingExcluded

	
is_work_required_locked

	Field for isWorkRequiredLocked

	
last_note

	Reference for lastNote

	
last_note_id

	Field for lastNoteID

	
last_update_date

	Field for lastUpdateDate

	
last_updated_by

	Reference for lastUpdatedBy

	
last_updated_by_id

	Field for lastUpdatedByID

	
leveling_start_delay

	Field for levelingStartDelay

	
leveling_start_delay_minutes

	Field for levelingStartDelayMinutes

	
master_task_id

	Field for masterTaskID

	
milestone

	Reference for milestone

	
milestone_id

	Field for milestoneID

	
move(template_id=None, parent_id=None, options=None)

	The move action.

	Parameters:	
	template_id – templateID (type: string)

	parent_id – parentID (type: string)

	options – options (type: string[])

	
name

	Field for name

	
number_of_children

	Field for numberOfChildren

	
original_duration

	Field for originalDuration

	
original_work_required

	Field for originalWorkRequired

	
parent

	Reference for parent

	
parent_id

	Field for parentID

	
parent_lag

	Field for parentLag

	
parent_lag_type

	Field for parentLagType

	
planned_cost

	Field for plannedCost

	
planned_duration

	Field for plannedDuration

	
planned_duration_minutes

	Field for plannedDurationMinutes

	
planned_expense_cost

	Field for plannedExpenseCost

	
planned_labor_cost

	Field for plannedLaborCost

	
planned_revenue

	Field for plannedRevenue

	
predecessors

	Collection for predecessors

	
priority

	Field for priority

	
recurrence_number

	Field for recurrenceNumber

	
recurrence_rule_id

	Field for recurrenceRuleID

	
reference_number

	Field for referenceNumber

	
revenue_type

	Field for revenueType

	
role

	Reference for role

	
role_id

	Field for roleID

	
start_day

	Field for startDay

	
successors

	Collection for successors

	
task_constraint

	Field for taskConstraint

	
task_number

	Field for taskNumber

	
team

	Reference for team

	
team_assignment

	Reference for teamAssignment

	
team_id

	Field for teamID

	
template

	Reference for template

	
template_id

	Field for templateID

	
tracking_mode

	Field for trackingMode

	
url

	Field for URL

	
work

	Field for work

	
work_required

	Field for workRequired

	
work_unit

	Field for workUnit

	
class workfront.versions.v40.TemplateUser(session=None, **fields)

	Object for TMTU

	
customer

	Reference for customer

	
customer_id

	Field for customerID

	
template

	Reference for template

	
template_id

	Field for templateID

	
tmp_user_id

	Field for tmpUserID

	
user

	Reference for user

	
user_id

	Field for userID

	
class workfront.versions.v40.TemplateUserRole(session=None, **fields)

	Object for TTEAM

	
customer

	Reference for customer

	
customer_id

	Field for customerID

	
role

	Reference for role

	
role_id

	Field for roleID

	
template

	Reference for template

	
template_id

	Field for templateID

	
user

	Reference for user

	
user_id

	Field for userID

	
class workfront.versions.v40.Timesheet(session=None, **fields)

	Object for TSHET

	
approver

	Reference for approver

	
approver_id

	Field for approverID

	
available_actions

	Field for availableActions

	
customer

	Reference for customer

	
customer_id

	Field for customerID

	
display_name

	Field for displayName

	
end_date

	Field for endDate

	
ext_ref_id

	Field for extRefID

	
has_notes

	Field for hasNotes

	
hours

	Collection for hours

	
hours_duration

	Field for hoursDuration

	
is_editable

	Field for isEditable

	
last_note

	Reference for lastNote

	
last_note_id

	Field for lastNoteID

	
last_update_date

	Field for lastUpdateDate

	
last_updated_by

	Reference for lastUpdatedBy

	
last_updated_by_id

	Field for lastUpdatedByID

	
overtime_hours

	Field for overtimeHours

	
regular_hours

	Field for regularHours

	
start_date

	Field for startDate

	
status

	Field for status

	
timesheet_profile_id

	Field for timesheetProfileID

	
total_hours

	Field for totalHours

	
user

	Reference for user

	
user_id

	Field for userID

	
class workfront.versions.v40.UIFilter(session=None, **fields)

	Object for UIFT

	
access_rules

	Collection for accessRules

	
app_global_id

	Field for appGlobalID

	
customer

	Reference for customer

	
customer_id

	Field for customerID

	
definition

	Field for definition

	
display_name

	Field for displayName

	
entered_by

	Reference for enteredBy

	
entered_by_id

	Field for enteredByID

	
filter_type

	Field for filterType

	
global_uikey

	Field for globalUIKey

	
is_app_global_editable

	Field for isAppGlobalEditable

	
is_public

	Field for isPublic

	
is_report

	Field for isReport

	
is_saved_search

	Field for isSavedSearch

	
is_text

	Field for isText

	
last_update_date

	Field for lastUpdateDate

	
last_updated_by

	Reference for lastUpdatedBy

	
last_updated_by_id

	Field for lastUpdatedByID

	
linked_roles

	Collection for linkedRoles

	
linked_teams

	Collection for linkedTeams

	
linked_users

	Collection for linkedUsers

	
mod_date

	Field for modDate

	
msg_key

	Field for msgKey

	
name

	Field for name

	
obj_id

	Field for objID

	
obj_obj_code

	Field for objObjCode

	
preference_id

	Field for preferenceID

	
security_root_id

	Field for securityRootID

	
security_root_obj_code

	Field for securityRootObjCode

	
ui_obj_code

	Field for uiObjCode

	
users

	Collection for users

	
class workfront.versions.v40.UIGroupBy(session=None, **fields)

	Object for UIGB

	
access_rules

	Collection for accessRules

	
app_global_id

	Field for appGlobalID

	
customer

	Reference for customer

	
customer_id

	Field for customerID

	
definition

	Field for definition

	
display_name

	Field for displayName

	
entered_by

	Reference for enteredBy

	
entered_by_id

	Field for enteredByID

	
global_uikey

	Field for globalUIKey

	
is_app_global_editable

	Field for isAppGlobalEditable

	
is_public

	Field for isPublic

	
is_report

	Field for isReport

	
is_text

	Field for isText

	
last_update_date

	Field for lastUpdateDate

	
last_updated_by

	Reference for lastUpdatedBy

	
last_updated_by_id

	Field for lastUpdatedByID

	
linked_roles

	Collection for linkedRoles

	
linked_teams

	Collection for linkedTeams

	
linked_users

	Collection for linkedUsers

	
mod_date

	Field for modDate

	
msg_key

	Field for msgKey

	
name

	Field for name

	
obj_id

	Field for objID

	
obj_obj_code

	Field for objObjCode

	
preference_id

	Field for preferenceID

	
security_root_id

	Field for securityRootID

	
security_root_obj_code

	Field for securityRootObjCode

	
ui_obj_code

	Field for uiObjCode

	
class workfront.versions.v40.UIView(session=None, **fields)

	Object for UIVW

	
access_rules

	Collection for accessRules

	
app_global_id

	Field for appGlobalID

	
customer

	Reference for customer

	
customer_id

	Field for customerID

	
definition

	Field for definition

	
display_name

	Field for displayName

	
entered_by

	Reference for enteredBy

	
entered_by_id

	Field for enteredByID

	
global_uikey

	Field for globalUIKey

	
is_app_global_editable

	Field for isAppGlobalEditable

	
is_default

	Field for isDefault

	
is_new_format

	Field for isNewFormat

	
is_public

	Field for isPublic

	
is_report

	Field for isReport

	
is_text

	Field for isText

	
last_update_date

	Field for lastUpdateDate

	
last_updated_by

	Reference for lastUpdatedBy

	
last_updated_by_id

	Field for lastUpdatedByID

	
layout_type

	Field for layoutType

	
linked_roles

	Collection for linkedRoles

	
linked_teams

	Collection for linkedTeams

	
linked_users

	Collection for linkedUsers

	
mod_date

	Field for modDate

	
msg_key

	Field for msgKey

	
name

	Field for name

	
obj_id

	Field for objID

	
obj_obj_code

	Field for objObjCode

	
preference_id

	Field for preferenceID

	
security_root_id

	Field for securityRootID

	
security_root_obj_code

	Field for securityRootObjCode

	
ui_obj_code

	Field for uiObjCode

	
uiview_type

	Field for uiviewType

	
class workfront.versions.v40.Update(session=None, **fields)

	Object for UPDATE

	
allowed_actions

	Field for allowedActions

	
combined_updates

	Collection for combinedUpdates

	
entered_by_id

	Field for enteredByID

	
entered_by_name

	Field for enteredByName

	
entry_date

	Field for entryDate

	
icon_name

	Field for iconName

	
icon_path

	Field for iconPath

	
message

	Field for message

	
message_args

	Collection for messageArgs

	
nested_updates

	Collection for nestedUpdates

	
ref_name

	Field for refName

	
ref_obj_code

	Field for refObjCode

	
ref_obj_id

	Field for refObjID

	
replies

	Collection for replies

	
styled_message

	Field for styledMessage

	
sub_message

	Field for subMessage

	
sub_message_args

	Collection for subMessageArgs

	
sub_obj_code

	Field for subObjCode

	
sub_obj_id

	Field for subObjID

	
thread_id

	Field for threadID

	
top_name

	Field for topName

	
top_obj_code

	Field for topObjCode

	
top_obj_id

	Field for topObjID

	
update_actions

	Field for updateActions

	
update_journal_entry

	Reference for updateJournalEntry

	
update_note

	Reference for updateNote

	
update_obj

	The object referenced by this update.

	
update_obj_code

	Field for updateObjCode

	
update_obj_id

	Field for updateObjID

	
update_type

	Field for updateType

	
class workfront.versions.v40.User(session=None, **fields)

	Object for USER

	
access_level_id

	Field for accessLevelID

	
address

	Field for address

	
address2

	Field for address2

	
assign_user_token()

	The assignUserToken action.

	Returns:	string

	
avatar_date

	Field for avatarDate

	
avatar_download_url

	Field for avatarDownloadURL

	
avatar_size

	Field for avatarSize

	
avatar_x

	Field for avatarX

	
avatar_y

	Field for avatarY

	
billing_per_hour

	Field for billingPerHour

	
calculate_data_extension()

	The calculateDataExtension action.

	
category

	Reference for category

	
category_id

	Field for categoryID

	
city

	Field for city

	
company

	Reference for company

	
company_id

	Field for companyID

	
complete_user_registration(first_name=None, last_name=None, token=None, title=None, new_password=None)

	The completeUserRegistration action.

	Parameters:	
	first_name – firstName (type: string)

	last_name – lastName (type: string)

	token – token (type: string)

	title – title (type: string)

	new_password – newPassword (type: string)

	
cost_per_hour

	Field for costPerHour

	
country

	Field for country

	
customer

	Reference for customer

	
customer_id

	Field for customerID

	
default_hour_type

	Reference for defaultHourType

	
default_hour_type_id

	Field for defaultHourTypeID

	
default_interface

	Field for defaultInterface

	
direct_reports

	Collection for directReports

	
documents

	Collection for documents

	
email_addr

	Field for emailAddr

	
entered_by

	Reference for enteredBy

	
entered_by_id

	Field for enteredByID

	
entry_date

	Field for entryDate

	
ext_ref_id

	Field for extRefID

	
favorites

	Collection for favorites

	
first_name

	Field for firstName

	
fte

	Field for fte

	
has_apiaccess

	Field for hasAPIAccess

	
has_documents

	Field for hasDocuments

	
has_messages

	Field for hasMessages

	
has_notes

	Field for hasNotes

	
has_password

	Field for hasPassword

	
has_proof_license

	Field for hasProofLicense

	
has_reserved_times

	Field for hasReservedTimes

	
high_priority_work_item

	Reference for highPriorityWorkItem

	
home_group

	Reference for homeGroup

	
home_group_id

	Field for homeGroupID

	
home_team

	Reference for homeTeam

	
home_team_id

	Field for homeTeamID

	
hour_types

	Collection for hourTypes

	
is_active

	Field for isActive

	
is_admin

	Field for isAdmin

	
is_box_authenticated

	Field for isBoxAuthenticated

	
is_drop_box_authenticated

	Field for isDropBoxAuthenticated

	
is_google_authenticated

	Field for isGoogleAuthenticated

	
is_share_point_authenticated

	Field for isSharePointAuthenticated

	
is_web_damauthenticated

	Field for isWebDAMAuthenticated

	
last_announcement

	Field for lastAnnouncement

	
last_entered_note

	Reference for lastEnteredNote

	
last_entered_note_id

	Field for lastEnteredNoteID

	
last_login_date

	Field for lastLoginDate

	
last_name

	Field for lastName

	
last_note

	Reference for lastNote

	
last_note_id

	Field for lastNoteID

	
last_status_note

	Reference for lastStatusNote

	
last_update_date

	Field for lastUpdateDate

	
last_updated_by

	Reference for lastUpdatedBy

	
last_updated_by_id

	Field for lastUpdatedByID

	
last_whats_new

	Field for lastWhatsNew

	
latest_update_note

	Reference for latestUpdateNote

	
latest_update_note_id

	Field for latestUpdateNoteID

	
layout_template

	Reference for layoutTemplate

	
layout_template_id

	Field for layoutTemplateID

	
license_type

	Field for licenseType

	
locale

	Field for locale

	
login_count

	Field for loginCount

	
manager

	Reference for manager

	
manager_id

	Field for managerID

	
messages

	Collection for messages

	
mobile_phone_number

	Field for mobilePhoneNumber

	
my_info

	Field for myInfo

	
name

	Field for name

	
other_groups

	Collection for otherGroups

	
password

	Field for password

	
password_date

	Field for passwordDate

	
persona

	Field for persona

	
phone_extension

	Field for phoneExtension

	
phone_number

	Field for phoneNumber

	
portal_profile_id

	Field for portalProfileID

	
postal_code

	Field for postalCode

	
proof_account_password

	Field for proofAccountPassword

	
registration_expire_date

	Field for registrationExpireDate

	
reserved_times

	Collection for reservedTimes

	
reset_password_expire_date

	Field for resetPasswordExpireDate

	
resource_pool

	Reference for resourcePool

	
resource_pool_id

	Field for resourcePoolID

	
role

	Reference for role

	
role_id

	Field for roleID

	
roles

	Collection for roles

	
schedule

	Reference for schedule

	
schedule_id

	Field for scheduleID

	
send_invitation_email()

	The sendInvitationEmail action.

	
sso_access_only

	Field for ssoAccessOnly

	
sso_username

	Field for ssoUsername

	
state

	Field for state

	
status_update

	Field for statusUpdate

	
teams

	Collection for teams

	
time_zone

	Field for timeZone

	
timesheet_profile_id

	Field for timesheetProfileID

	
title

	Field for title

	
ui_filters

	Collection for uiFilters

	
ui_group_bys

	Collection for uiGroupBys

	
ui_views

	Collection for uiViews

	
updates

	Collection for updates

	
user_activities

	Collection for userActivities

	
user_notes

	Collection for userNotes

	
user_pref_values

	Collection for userPrefValues

	
username

	Field for username

	
web_davprofile

	Field for webDAVProfile

	
work_items

	Collection for workItems

	
class workfront.versions.v40.UserActivity(session=None, **fields)

	Object for USERAC

	
customer

	Reference for customer

	
customer_id

	Field for customerID

	
entry_date

	Field for entryDate

	
last_update_date

	Field for lastUpdateDate

	
name

	Field for name

	
user

	Reference for user

	
user_id

	Field for userID

	
value

	Field for value

	
class workfront.versions.v40.UserNote(session=None, **fields)

	Object for USRNOT

	
customer

	Reference for customer

	
customer_id

	Field for customerID

	
document_approval

	Reference for documentApproval

	
document_approval_id

	Field for documentApprovalID

	
document_request_id

	Field for documentRequestID

	
document_share_id

	Field for documentShareID

	
endorsement_id

	Field for endorsementID

	
entry_date

	Field for entryDate

	
event_type

	Field for eventType

	
journal_entry

	Reference for journalEntry

	
journal_entry_id

	Field for journalEntryID

	
like_id

	Field for likeID

	
note

	Reference for note

	
note_id

	Field for noteID

	
user

	Reference for user

	
user_id

	Field for userID

	
class workfront.versions.v40.UserPrefValue(session=None, **fields)

	Object for USERPF

	
customer

	Reference for customer

	
customer_id

	Field for customerID

	
name

	Field for name

	
user

	Reference for user

	
user_id

	Field for userID

	
value

	Field for value

	
class workfront.versions.v40.Work(session=None, **fields)

	Object for WORK

	
access_rules

	Collection for accessRules

	
actual_completion_date

	Field for actualCompletionDate

	
actual_cost

	Field for actualCost

	
actual_duration

	Field for actualDuration

	
actual_duration_minutes

	Field for actualDurationMinutes

	
actual_expense_cost

	Field for actualExpenseCost

	
actual_labor_cost

	Field for actualLaborCost

	
actual_revenue

	Field for actualRevenue

	
actual_start_date

	Field for actualStartDate

	
actual_work

	Field for actualWork

	
actual_work_required

	Field for actualWorkRequired

	
actual_work_required_expression

	Field for actualWorkRequiredExpression

	
age_range_as_string

	Field for ageRangeAsString

	
all_priorities

	Collection for allPriorities

	
all_severities

	Collection for allSeverities

	
all_statuses

	Collection for allStatuses

	
approval_est_start_date

	Field for approvalEstStartDate

	
approval_planned_start_date

	Field for approvalPlannedStartDate

	
approval_planned_start_day

	Field for approvalPlannedStartDay

	
approval_process

	Reference for approvalProcess

	
approval_process_id

	Field for approvalProcessID

	
approval_projected_start_date

	Field for approvalProjectedStartDate

	
approver_statuses

	Collection for approverStatuses

	
approvers_string

	Field for approversString

	
assigned_to

	Reference for assignedTo

	
assigned_to_id

	Field for assignedToID

	
assignments

	Collection for assignments

	
assignments_list_string

	Field for assignmentsListString

	
audit_note

	Field for auditNote

	
audit_types

	Field for auditTypes

	
audit_user_ids

	Field for auditUserIDs

	
auto_closure_date

	Field for autoClosureDate

	
backlog_order

	Field for backlogOrder

	
billing_amount

	Field for billingAmount

	
billing_record

	Reference for billingRecord

	
billing_record_id

	Field for billingRecordID

	
can_start

	Field for canStart

	
category

	Reference for category

	
category_id

	Field for categoryID

	
children

	Collection for children

	
color

	Field for color

	
commit_date

	Field for commitDate

	
commit_date_range

	Field for commitDateRange

	
completion_pending_date

	Field for completionPendingDate

	
condition

	Field for condition

	
constraint_date

	Field for constraintDate

	
converted_op_task_entry_date

	Field for convertedOpTaskEntryDate

	
converted_op_task_name

	Field for convertedOpTaskName

	
converted_op_task_originator

	Reference for convertedOpTaskOriginator

	
converted_op_task_originator_id

	Field for convertedOpTaskOriginatorID

	
cost_amount

	Field for costAmount

	
cost_type

	Field for costType

	
cpi

	Field for cpi

	
csi

	Field for csi

	
current_approval_step

	Reference for currentApprovalStep

	
current_approval_step_id

	Field for currentApprovalStepID

	
current_status_duration

	Field for currentStatusDuration

	
customer

	Reference for customer

	
customer_id

	Field for customerID

	
days_late

	Field for daysLate

	
default_baseline_task

	Reference for defaultBaselineTask

	
description

	Field for description

	
documents

	Collection for documents

	
done_statuses

	Collection for doneStatuses

	
due_date

	Field for dueDate

	
duration

	Field for duration

	
duration_expression

	Field for durationExpression

	
duration_minutes

	Field for durationMinutes

	
duration_type

	Field for durationType

	
duration_unit

	Field for durationUnit

	
eac

	Field for eac

	
entered_by

	Reference for enteredBy

	
entered_by_id

	Field for enteredByID

	
entry_date

	Field for entryDate

	
est_completion_date

	Field for estCompletionDate

	
est_start_date

	Field for estStartDate

	
estimate

	Field for estimate

	
expenses

	Collection for expenses

	
ext_ref_id

	Field for extRefID

	
first_response

	Field for firstResponse

	
group

	Reference for group

	
group_id

	Field for groupID

	
handoff_date

	Field for handoffDate

	
has_completion_constraint

	Field for hasCompletionConstraint

	
has_documents

	Field for hasDocuments

	
has_expenses

	Field for hasExpenses

	
has_messages

	Field for hasMessages

	
has_notes

	Field for hasNotes

	
has_resolvables

	Field for hasResolvables

	
has_start_constraint

	Field for hasStartConstraint

	
has_timed_notifications

	Field for hasTimedNotifications

	
hours

	Collection for hours

	
hours_per_point

	Field for hoursPerPoint

	
how_old

	Field for howOld

	
indent

	Field for indent

	
is_agile

	Field for isAgile

	
is_complete

	Field for isComplete

	
is_critical

	Field for isCritical

	
is_duration_locked

	Field for isDurationLocked

	
is_help_desk

	Field for isHelpDesk

	
is_leveling_excluded

	Field for isLevelingExcluded

	
is_ready

	Field for isReady

	
is_work_required_locked

	Field for isWorkRequiredLocked

	
iteration

	Reference for iteration

	
iteration_id

	Field for iterationID

	
last_condition_note

	Reference for lastConditionNote

	
last_condition_note_id

	Field for lastConditionNoteID

	
last_note

	Reference for lastNote

	
last_note_id

	Field for lastNoteID

	
last_update_date

	Field for lastUpdateDate

	
last_updated_by

	Reference for lastUpdatedBy

	
last_updated_by_id

	Field for lastUpdatedByID

	
leveling_start_delay

	Field for levelingStartDelay

	
leveling_start_delay_expression

	Field for levelingStartDelayExpression

	
leveling_start_delay_minutes

	Field for levelingStartDelayMinutes

	
master_task_id

	Field for masterTaskID

	
milestone

	Reference for milestone

	
milestone_id

	Field for milestoneID

	
name

	Field for name

	
number_of_children

	Field for numberOfChildren

	
number_open_op_tasks

	Field for numberOpenOpTasks

	
op_task_type

	Field for opTaskType

	
op_task_type_label

	Field for opTaskTypeLabel

	
op_tasks

	Collection for opTasks

	
open_op_tasks

	Collection for openOpTasks

	
original_duration

	Field for originalDuration

	
original_work_required

	Field for originalWorkRequired

	
owner

	Reference for owner

	
owner_id

	Field for ownerID

	
parent

	Reference for parent

	
parent_id

	Field for parentID

	
parent_lag

	Field for parentLag

	
parent_lag_type

	Field for parentLagType

	
percent_complete

	Field for percentComplete

	
personal

	Field for personal

	
planned_completion_date

	Field for plannedCompletionDate

	
planned_cost

	Field for plannedCost

	
planned_date_alignment

	Field for plannedDateAlignment

	
planned_duration

	Field for plannedDuration

	
planned_duration_minutes

	Field for plannedDurationMinutes

	
planned_expense_cost

	Field for plannedExpenseCost

	
planned_hours_alignment

	Field for plannedHoursAlignment

	
planned_labor_cost

	Field for plannedLaborCost

	
planned_revenue

	Field for plannedRevenue

	
planned_start_date

	Field for plannedStartDate

	
predecessor_expression

	Field for predecessorExpression

	
predecessors

	Collection for predecessors

	
previous_status

	Field for previousStatus

	
primary_assignment

	Reference for primaryAssignment

	
priority

	Field for priority

	
progress_status

	Field for progressStatus

	
project

	Reference for project

	
project_id

	Field for projectID

	
projected_completion_date

	Field for projectedCompletionDate

	
projected_duration_minutes

	Field for projectedDurationMinutes

	
projected_start_date

	Field for projectedStartDate

	
queue_topic

	Reference for queueTopic

	
queue_topic_id

	Field for queueTopicID

	
recurrence_number

	Field for recurrenceNumber

	
recurrence_rule_id

	Field for recurrenceRuleID

	
reference_number

	Field for referenceNumber

	
reference_obj_code

	Field for referenceObjCode

	
reference_obj_id

	Field for referenceObjID

	
rejection_issue

	Reference for rejectionIssue

	
rejection_issue_id

	Field for rejectionIssueID

	
remaining_duration_minutes

	Field for remainingDurationMinutes

	
reserved_time

	Reference for reservedTime

	
reserved_time_id

	Field for reservedTimeID

	
resolution_time

	Field for resolutionTime

	
resolvables

	Collection for resolvables

	
resolve_op_task

	Reference for resolveOpTask

	
resolve_op_task_id

	Field for resolveOpTaskID

	
resolve_project

	Reference for resolveProject

	
resolve_project_id

	Field for resolveProjectID

	
resolve_task

	Reference for resolveTask

	
resolve_task_id

	Field for resolveTaskID

	
resolving_obj_code

	Field for resolvingObjCode

	
resolving_obj_id

	Field for resolvingObjID

	
resource_scope

	Field for resourceScope

	
revenue_type

	Field for revenueType

	
role

	Reference for role

	
role_id

	Field for roleID

	
security_root_id

	Field for securityRootID

	
security_root_obj_code

	Field for securityRootObjCode

	
severity

	Field for severity

	
slack_date

	Field for slackDate

	
source_obj_code

	Field for sourceObjCode

	
source_obj_id

	Field for sourceObjID

	
source_task

	Reference for sourceTask

	
source_task_id

	Field for sourceTaskID

	
spi

	Field for spi

	
status

	Field for status

	
status_equates_with

	Field for statusEquatesWith

	
status_update

	Field for statusUpdate

	
submitted_by

	Reference for submittedBy

	
submitted_by_id

	Field for submittedByID

	
successors

	Collection for successors

	
task_constraint

	Field for taskConstraint

	
task_number

	Field for taskNumber

	
task_number_predecessor_string

	Field for taskNumberPredecessorString

	
team

	Reference for team

	
team_assignment

	Reference for teamAssignment

	
team_id

	Field for teamID

	
team_requests_count()

	The teamRequestsCount action.

	Returns:	map

	
template_task

	Reference for templateTask

	
template_task_id

	Field for templateTaskID

	
tracking_mode

	Field for trackingMode

	
updates

	Collection for updates

	
url

	Field for URL

	
url_

	Field for url

	
wbs

	Field for wbs

	
work

	Field for work

	
work_item

	Reference for workItem

	
work_required

	Field for workRequired

	
work_required_expression

	Field for workRequiredExpression

	
work_unit

	Field for workUnit

	
class workfront.versions.v40.WorkItem(session=None, **fields)

	Object for WRKITM

	
assignment

	Reference for assignment

	
assignment_id

	Field for assignmentID

	
customer

	Reference for customer

	
customer_id

	Field for customerID

	
done_date

	Field for doneDate

	
ext_ref_id

	Field for extRefID

	
is_dead

	Field for isDead

	
is_done

	Field for isDone

	
last_viewed_date

	Field for lastViewedDate

	
mark_viewed()

	The markViewed action.

	
obj_id

	Field for objID

	
obj_obj_code

	Field for objObjCode

	
op_task

	Reference for opTask

	
op_task_id

	Field for opTaskID

	
priority

	Field for priority

	
project

	Reference for project

	
project_id

	Field for projectID

	
reference_object_commit_date

	Field for referenceObjectCommitDate

	
reference_object_name

	Field for referenceObjectName

	
security_root_id

	Field for securityRootID

	
security_root_obj_code

	Field for securityRootObjCode

	
snooze_date

	Field for snoozeDate

	
task

	Reference for task

	
task_id

	Field for taskID

	
user

	Reference for user

	
user_id

	Field for userID

 Copyright 2015-2017 Jump Systems LLC.
 Created using Sphinx 1.3.5.

 Navigation

 	
 index

 	
 modules |

 	
 next |

 	
 previous |

 	python-workfront 0.8.0 documentation

 	API Reference

“unsupported” API Reference

	
class workfront.versions.unsupported.AccessLevel(session=None, **fields)

	Object for ACSLVL

	
access_level_permissions

	Collection for accessLevelPermissions

	
access_restrictions

	Field for accessRestrictions

	
access_rule_preferences

	Collection for accessRulePreferences

	
access_scope_actions

	Collection for accessScopeActions

	
app_global

	Reference for appGlobal

	
app_global_id

	Field for appGlobalID

	
calculate_sharing(obj_code=None, obj_id=None)

	The calculateSharing action.

	Parameters:	
	obj_code – objCode (type: string)

	obj_id – objID (type: string)

	
clear_access_rule_preferences(obj_code=None)

	The clearAccessRulePreferences action.

	Parameters:	obj_code – objCode (type: string)

	
create_unsupported_worker_access_level_for_testing()

	The createUnsupportedWorkerAccessLevelForTesting action.

	
customer

	Reference for customer

	
customer_id

	Field for customerID

	
description

	Field for description

	
description_key

	Field for descriptionKey

	
display_access_type

	Field for displayAccessType

	
ext_ref_id

	Field for extRefID

	
field_access_privileges

	Field for fieldAccessPrivileges

	
filter_actions_for_external(obj_code=None, action_types=None)

	The filterActionsForExternal action.

	Parameters:	
	obj_code – objCode (type: string)

	action_types – actionTypes (type: string[])

	Returns:	string[]

	
filter_available_actions(user_id=None, obj_code=None, action_types=None)

	The filterAvailableActions action.

	Parameters:	
	user_id – userID (type: string)

	obj_code – objCode (type: string)

	action_types – actionTypes (type: string[])

	Returns:	string[]

	
get_access_level_permissions_for_obj_code(obj_code=None, access_level_ids=None)

	The getAccessLevelPermissionsForObjCode action.

	Parameters:	
	obj_code – objCode (type: string)

	access_level_ids – accessLevelIDs (type: string[])

	Returns:	map

	
get_default_access_permissions(license_type=None)

	The getDefaultAccessPermissions action.

	Parameters:	license_type – licenseType (type: com.attask.common.constants.LicenseTypeEnum)

	Returns:	map

	
get_default_access_rule_preferences()

	The getDefaultAccessRulePreferences action.

	Returns:	map

	
get_default_forbidden_actions(obj_code=None, obj_id=None)

	The getDefaultForbiddenActions action.

	Parameters:	
	obj_code – objCode (type: string)

	obj_id – objID (type: string)

	Returns:	map

	
get_maximum_access_permissions(license_type=None)

	The getMaximumAccessPermissions action.

	Parameters:	license_type – licenseType (type: com.attask.common.constants.LicenseTypeEnum)

	Returns:	map

	
get_security_parent_ids(obj_code=None, obj_id=None)

	The getSecurityParentIDs action.

	Parameters:	
	obj_code – objCode (type: string)

	obj_id – objID (type: string)

	Returns:	map

	
get_security_parent_obj_code(obj_code=None, obj_id=None)

	The getSecurityParentObjCode action.

	Parameters:	
	obj_code – objCode (type: string)

	obj_id – objID (type: string)

	Returns:	string

	
get_user_accessor_ids(user_id=None)

	The getUserAccessorIDs action.

	Parameters:	user_id – userID (type: string)

	Returns:	string[]

	
get_viewable_object_obj_codes()

	The getViewableObjectObjCodes action.

	Returns:	string[]

	
has_any_access(obj_code=None, action_type=None)

	The hasAnyAccess action.

	Parameters:	
	obj_code – objCode (type: string)

	action_type – actionType (type: com.attask.common.constants.ActionTypeEnum)

	Returns:	java.lang.Boolean

	
has_reference(ids=None)

	The hasReference action.

	Parameters:	ids – ids (type: string[])

	Returns:	java.lang.Boolean

	
is_admin

	Field for isAdmin

	
is_unsupported_worker_license

	Field for isUnsupportedWorkerLicense

	
last_updated_by

	Reference for lastUpdatedBy

	
last_updated_by_id

	Field for lastUpdatedByID

	
last_updated_date

	Field for lastUpdatedDate

	
legacy_access_level_id

	Field for legacyAccessLevelID

	
legacy_diagnostics()

	The legacyDiagnostics action.

	Returns:	map

	
license_type

	Field for licenseType

	
name

	Field for name

	
name_key

	Field for nameKey

	
obj_id

	Field for objID

	
obj_obj_code

	Field for objObjCode

	
rank

	Field for rank

	
security_model_type

	Field for securityModelType

	
set_access_rule_preferences(access_rule_preferences=None)

	The setAccessRulePreferences action.

	Parameters:	access_rule_preferences – accessRulePreferences (type: string[])

	
class workfront.versions.unsupported.AccessLevelPermissions(session=None, **fields)

	Object for ALVPER

	
access_level

	Reference for accessLevel

	
access_level_id

	Field for accessLevelID

	
core_action

	Field for coreAction

	
customer

	Reference for customer

	
customer_id

	Field for customerID

	
forbidden_actions

	Field for forbiddenActions

	
is_admin

	Field for isAdmin

	
obj_obj_code

	Field for objObjCode

	
secondary_actions

	Field for secondaryActions

	
class workfront.versions.unsupported.AccessRequest(session=None, **fields)

	Object for ACSREQ

	
action

	Field for action

	
auto_generated

	Field for autoGenerated

	
auto_share_action

	Field for autoShareAction

	
awaiting_approvals

	Collection for awaitingApprovals

	
customer

	Reference for customer

	
customer_id

	Field for customerID

	
grant_access(access_request_id=None, action_type=None, forbidden_actions=None)

	The grantAccess action.

	Parameters:	
	access_request_id – accessRequestID (type: string)

	action_type – actionType (type: string)

	forbidden_actions – forbiddenActions (type: string[])

	
grant_object_access(obj_code=None, id=None, accessor_id=None, action_type=None, forbidden_actions=None)

	The grantObjectAccess action.

	Parameters:	
	obj_code – objCode (type: string)

	id – id (type: string)

	accessor_id – accessorID (type: string)

	action_type – actionType (type: string)

	forbidden_actions – forbiddenActions (type: string[])

	
granter

	Reference for granter

	
granter_id

	Field for granterID

	
ignore(access_request_id=None)

	The ignore action.

	Parameters:	access_request_id – accessRequestID (type: string)

	
last_remind_date

	Field for lastRemindDate

	
last_update_date

	Field for lastUpdateDate

	
message

	Field for message

	
recall(access_request_id=None)

	The recall action.

	Parameters:	access_request_id – accessRequestID (type: string)

	
remind(access_request_id=None)

	The remind action.

	Parameters:	access_request_id – accessRequestID (type: string)

	
request_access(obj_code=None, obj_id=None, requestee_id=None, core_action=None, message=None)

	The requestAccess action.

	Parameters:	
	obj_code – objCode (type: string)

	obj_id – objID (type: string)

	requestee_id – requesteeID (type: string)

	core_action – coreAction (type: com.attask.common.constants.ActionTypeEnum)

	message – message (type: string)

	
request_date

	Field for requestDate

	
requested_obj_code

	Field for requestedObjCode

	
requested_obj_id

	Field for requestedObjID

	
requested_object_name

	Field for requestedObjectName

	
requestor

	Reference for requestor

	
requestor_id

	Field for requestorID

	
status

	Field for status

	
class workfront.versions.unsupported.AccessRule(session=None, **fields)

	Object for ACSRUL

	
accessor_id

	Field for accessorID

	
accessor_obj_code

	Field for accessorObjCode

	
ancestor_id

	Field for ancestorID

	
ancestor_obj_code

	Field for ancestorObjCode

	
core_action

	Field for coreAction

	
customer

	Reference for customer

	
customer_id

	Field for customerID

	
forbidden_actions

	Field for forbiddenActions

	
is_inherited

	Field for isInherited

	
secondary_actions

	Field for secondaryActions

	
security_obj_code

	Field for securityObjCode

	
security_obj_id

	Field for securityObjID

	
class workfront.versions.unsupported.AccessRulePreference(session=None, **fields)

	Object for ARPREF

	
access_level

	Reference for accessLevel

	
access_level_id

	Field for accessLevelID

	
accessor_id

	Field for accessorID

	
accessor_obj_code

	Field for accessorObjCode

	
core_action

	Field for coreAction

	
customer

	Reference for customer

	
customer_id

	Field for customerID

	
forbidden_actions

	Field for forbiddenActions

	
secondary_actions

	Field for secondaryActions

	
security_obj_code

	Field for securityObjCode

	
template

	Reference for template

	
template_id

	Field for templateID

	
user

	Reference for user

	
user_id

	Field for userID

	
class workfront.versions.unsupported.AccessScope(session=None, **fields)

	Object for ACSCP

	
allow_non_view_external

	Field for allowNonViewExternal

	
allow_non_view_hd

	Field for allowNonViewHD

	
allow_non_view_review

	Field for allowNonViewReview

	
allow_non_view_team

	Field for allowNonViewTeam

	
allow_non_view_ts

	Field for allowNonViewTS

	
app_global

	Reference for appGlobal

	
app_global_id

	Field for appGlobalID

	
customer

	Reference for customer

	
customer_id

	Field for customerID

	
description

	Field for description

	
description_key

	Field for descriptionKey

	
display_order

	Field for displayOrder

	
name

	Field for name

	
name_key

	Field for nameKey

	
obj_id

	Field for objID

	
obj_obj_code

	Field for objObjCode

	
scope_expression

	Field for scopeExpression

	
scope_obj_code

	Field for scopeObjCode

	
class workfront.versions.unsupported.AccessScopeAction(session=None, **fields)

	Object for ASCPAT

	
access_level

	Reference for accessLevel

	
access_level_id

	Field for accessLevelID

	
access_scope

	Reference for accessScope

	
access_scope_id

	Field for accessScopeID

	
actions

	Field for actions

	
customer

	Reference for customer

	
customer_id

	Field for customerID

	
scope_obj_code

	Field for scopeObjCode

	
class workfront.versions.unsupported.AccessToken(session=None, **fields)

	Object for ACSTOK

	
action

	Field for action

	
calendar

	Reference for calendar

	
calendar_id

	Field for calendarID

	
customer

	Reference for customer

	
customer_id

	Field for customerID

	
document

	Reference for document

	
document_id

	Field for documentID

	
document_request

	Reference for documentRequest

	
document_request_id

	Field for documentRequestID

	
entered_by

	Reference for enteredBy

	
entered_by_id

	Field for enteredByID

	
entry_date

	Field for entryDate

	
expire_date

	Field for expireDate

	
ref_obj_code

	Field for refObjCode

	
ref_obj_id

	Field for refObjID

	
token_type

	Field for tokenType

	
user

	Reference for user

	
user_id

	Field for userID

	
value

	Field for value

	
class workfront.versions.unsupported.AccountRep(session=None, **fields)

	Object for ACNTRP

	
admin_level

	Field for adminLevel

	
description

	Field for description

	
email_addr

	Field for emailAddr

	
ext_ref_id

	Field for extRefID

	
first_name

	Field for firstName

	
is_active

	Field for isActive

	
last_name

	Field for lastName

	
password

	Field for password

	
phone_number

	Field for phoneNumber

	
reseller

	Reference for reseller

	
reseller_id

	Field for resellerID

	
ui_code

	Field for uiCode

	
username

	Field for username

	
class workfront.versions.unsupported.Acknowledgement(session=None, **fields)

	Object for ACK

	
acknowledge(obj_code=None, obj_id=None)

	The acknowledge action.

	Parameters:	
	obj_code – objCode (type: string)

	obj_id – objID (type: string)

	Returns:	string

	
acknowledge_many(obj_code_ids=None)

	The acknowledgeMany action.

	Parameters:	obj_code_ids – objCodeIDs (type: map)

	Returns:	string[]

	
acknowledgement_type

	Field for acknowledgementType

	
customer

	Reference for customer

	
customer_id

	Field for customerID

	
entry_date

	Field for entryDate

	
owner

	Reference for owner

	
owner_id

	Field for ownerID

	
reference_object_name

	Field for referenceObjectName

	
target

	Reference for target

	
target_id

	Field for targetID

	
unacknowledge(obj_code=None, obj_id=None)

	The unacknowledge action.

	Parameters:	
	obj_code – objCode (type: string)

	obj_id – objID (type: string)

	
class workfront.versions.unsupported.Announcement(session=None, **fields)

	Object for ANCMNT

	
actual_subject

	Field for actualSubject

	
announcement_recipients

	Collection for announcementRecipients

	
announcement_type

	Field for announcementType

	
attachments

	Collection for attachments

	
content

	Field for content

	
customer_recipients

	Field for customerRecipients

	
entered_by

	Reference for enteredBy

	
entered_by_id

	Field for enteredByID

	
entry_date

	Field for entryDate

	
file_handle(attachment_id=None)

	The fileHandle action.

	Parameters:	attachment_id – attachmentID (type: string)

	Returns:	string

	
formatted_recipients

	Field for formattedRecipients

	
has_attachments

	Field for hasAttachments

	
is_draft

	Field for isDraft

	
last_sent_date

	Field for lastSentDate

	
other_recipient_names

	Field for otherRecipientNames

	
preview_user_id

	Field for previewUserID

	
recipient_types

	Field for recipientTypes

	
send_draft

	Field for sendDraft

	
subject

	Field for subject

	
summary

	Field for summary

	
type

	Field for type

	
zip_announcement_attachments(announcement_id=None)

	The zipAnnouncementAttachments action.

	Parameters:	announcement_id – announcementID (type: string)

	Returns:	string

	
class workfront.versions.unsupported.AnnouncementAttachment(session=None, **fields)

	Object for ANMATT

	
announcement

	Reference for announcement

	
announcement_id

	Field for announcementID

	
doc_size

	Field for docSize

	
file_extension

	Field for fileExtension

	
format_doc_size

	Field for formatDocSize

	
forward_attachments(announcement_id=None, old_attachment_ids=None, new_attachments=None)

	The forwardAttachments action.

	Parameters:	
	announcement_id – announcementID (type: string)

	old_attachment_ids – oldAttachmentIDs (type: string[])

	new_attachments – newAttachments (type: map)

	
name

	Field for name

	
upload_attachments(announcement_id=None, attachments=None)

	The uploadAttachments action.

	Parameters:	
	announcement_id – announcementID (type: string)

	attachments – attachments (type: map)

	
class workfront.versions.unsupported.AnnouncementOptOut(session=None, **fields)

	Object for AMNTO

	
announcement_opt_out(announcement_opt_out_types=None)

	The announcementOptOut action.

	Parameters:	announcement_opt_out_types – announcementOptOutTypes (type: string[])

	
announcement_type

	Field for announcementType

	
customer

	Reference for customer

	
customer_id

	Field for customerID

	
customer_name

	Field for customerName

	
opt_out_date

	Field for optOutDate

	
type

	Field for type

	
user

	Reference for user

	
user_first_name

	Field for userFirstName

	
user_id

	Field for userID

	
user_last_name

	Field for userLastName

	
class workfront.versions.unsupported.AnnouncementRecipient(session=None, **fields)

	Object for ANCREC

	
announcement

	Reference for announcement

	
announcement_id

	Field for announcementID

	
company

	Reference for company

	
company_id

	Field for companyID

	
customer

	Reference for customer

	
customer_id

	Field for customerID

	
group

	Reference for group

	
group_id

	Field for groupID

	
recipient_id

	Field for recipientID

	
recipient_obj_code

	Field for recipientObjCode

	
role

	Reference for role

	
role_id

	Field for roleID

	
team

	Reference for team

	
team_id

	Field for teamID

	
user

	Reference for user

	
user_id

	Field for userID

	
class workfront.versions.unsupported.AppBuild(session=None, **fields)

	Object for APPBLD

	
build_id

	Field for buildID

	
build_number

	Field for buildNumber

	
entry_date

	Field for entryDate

	
class workfront.versions.unsupported.AppEvent(session=None, **fields)

	Object for APEVT

	
app_global

	Reference for appGlobal

	
app_global_id

	Field for appGlobalID

	
customer

	Reference for customer

	
customer_id

	Field for customerID

	
description

	Field for description

	
description_key

	Field for descriptionKey

	
event_obj_code

	Field for eventObjCode

	
event_type

	Field for eventType

	
name

	Field for name

	
name_key

	Field for nameKey

	
obj_id

	Field for objID

	
obj_obj_code

	Field for objObjCode

	
query_expression

	Field for queryExpression

	
script_expression

	Field for scriptExpression

	
class workfront.versions.unsupported.AppGlobal(session=None, **fields)

	Object for APGLOB

	
access_levels

	Collection for accessLevels

	
access_scopes

	Collection for accessScopes

	
app_events

	Collection for appEvents

	
expense_types

	Collection for expenseTypes

	
external_sections

	Collection for externalSections

	
features_mapping

	Collection for featuresMapping

	
hour_types

	Collection for hourTypes

	
layout_templates

	Collection for layoutTemplates

	
meta_records

	Collection for metaRecords

	
portal_profiles

	Collection for portalProfiles

	
portal_sections

	Collection for portalSections

	
ui_filters

	Collection for uiFilters

	
ui_group_bys

	Collection for uiGroupBys

	
ui_views

	Collection for uiViews

	
class workfront.versions.unsupported.AppInfo(session=None, **fields)

	Object for APPINF

	
attask_version

	Field for attaskVersion

	
build_number

	Field for buildNumber

	
has_upgrade_error

	Field for hasUpgradeError

	
last_update

	Field for lastUpdate

	
upgrade_build

	Field for upgradeBuild

	
upgrade_step

	Field for upgradeStep

	
class workfront.versions.unsupported.Approval(session=None, **fields)

	Object for APPROVAL

	
access_rules

	Collection for accessRules

	
accessor_ids

	Field for accessorIDs

	
actual_benefit

	Field for actualBenefit

	
actual_completion_date

	Field for actualCompletionDate

	
actual_cost

	Field for actualCost

	
actual_duration

	Field for actualDuration

	
actual_duration_expression

	Field for actualDurationExpression

	
actual_duration_minutes

	Field for actualDurationMinutes

	
actual_expense_cost

	Field for actualExpenseCost

	
actual_hours_last_month

	Field for actualHoursLastMonth

	
actual_hours_last_three_months

	Field for actualHoursLastThreeMonths

	
actual_hours_this_month

	Field for actualHoursThisMonth

	
actual_hours_two_months_ago

	Field for actualHoursTwoMonthsAgo

	
actual_labor_cost

	Field for actualLaborCost

	
actual_revenue

	Field for actualRevenue

	
actual_risk_cost

	Field for actualRiskCost

	
actual_start_date

	Field for actualStartDate

	
actual_value

	Field for actualValue

	
actual_work

	Field for actualWork

	
actual_work_required

	Field for actualWorkRequired

	
actual_work_required_expression

	Field for actualWorkRequiredExpression

	
age_range_as_string

	Field for ageRangeAsString

	
alignment

	Field for alignment

	
alignment_score_card

	Reference for alignmentScoreCard

	
alignment_score_card_id

	Field for alignmentScoreCardID

	
alignment_values

	Collection for alignmentValues

	
all_approved_hours

	Field for allApprovedHours

	
all_hours

	Collection for allHours

	
all_priorities

	Collection for allPriorities

	
all_severities

	Collection for allSeverities

	
all_statuses

	Collection for allStatuses

	
all_unapproved_hours

	Field for allUnapprovedHours

	
approval_est_start_date

	Field for approvalEstStartDate

	
approval_planned_start_date

	Field for approvalPlannedStartDate

	
approval_planned_start_day

	Field for approvalPlannedStartDay

	
approval_process

	Reference for approvalProcess

	
approval_process_id

	Field for approvalProcessID

	
approval_projected_start_date

	Field for approvalProjectedStartDate

	
approver_statuses

	Collection for approverStatuses

	
approvers_string

	Field for approversString

	
assigned_to

	Reference for assignedTo

	
assigned_to_id

	Field for assignedToID

	
assignments

	Collection for assignments

	
assignments_list_string

	Field for assignmentsListString

	
audit_note

	Field for auditNote

	
audit_types

	Field for auditTypes

	
audit_user_ids

	Field for auditUserIDs

	
auto_baseline_recur_on

	Field for autoBaselineRecurOn

	
auto_baseline_recurrence_type

	Field for autoBaselineRecurrenceType

	
auto_closure_date

	Field for autoClosureDate

	
awaiting_approvals

	Collection for awaitingApprovals

	
backlog_order

	Field for backlogOrder

	
baselines

	Collection for baselines

	
bccompletion_state

	Field for BCCompletionState

	
billed_revenue

	Field for billedRevenue

	
billing_amount

	Field for billingAmount

	
billing_record

	Reference for billingRecord

	
billing_record_id

	Field for billingRecordID

	
billing_records

	Collection for billingRecords

	
budget

	Field for budget

	
budget_status

	Field for budgetStatus

	
budgeted_completion_date

	Field for budgetedCompletionDate

	
budgeted_cost

	Field for budgetedCost

	
budgeted_hours

	Field for budgetedHours

	
budgeted_labor_cost

	Field for budgetedLaborCost

	
budgeted_start_date

	Field for budgetedStartDate

	
business_case_status_label

	Field for businessCaseStatusLabel

	
can_start

	Field for canStart

	
category

	Reference for category

	
category_id

	Field for categoryID

	
children

	Collection for children

	
color

	Field for color

	
commit_date

	Field for commitDate

	
commit_date_range

	Field for commitDateRange

	
company

	Reference for company

	
company_id

	Field for companyID

	
completion_pending_date

	Field for completionPendingDate

	
completion_type

	Field for completionType

	
condition

	Field for condition

	
condition_type

	Field for conditionType

	
constraint_date

	Field for constraintDate

	
converted_op_task_entry_date

	Field for convertedOpTaskEntryDate

	
converted_op_task_name

	Field for convertedOpTaskName

	
converted_op_task_originator

	Reference for convertedOpTaskOriginator

	
converted_op_task_originator_id

	Field for convertedOpTaskOriginatorID

	
cost_amount

	Field for costAmount

	
cost_type

	Field for costType

	
cpi

	Field for cpi

	
csi

	Field for csi

	
currency

	Field for currency

	
current_approval_step

	Reference for currentApprovalStep

	
current_approval_step_id

	Field for currentApprovalStepID

	
current_status_duration

	Field for currentStatusDuration

	
customer

	Reference for customer

	
customer_id

	Field for customerID

	
days_late

	Field for daysLate

	
default_baseline

	Reference for defaultBaseline

	
default_baseline_task

	Reference for defaultBaselineTask

	
default_forbidden_contribute_actions

	Field for defaultForbiddenContributeActions

	
default_forbidden_manage_actions

	Field for defaultForbiddenManageActions

	
default_forbidden_view_actions

	Field for defaultForbiddenViewActions

	
deliverable_score_card

	Reference for deliverableScoreCard

	
deliverable_score_card_id

	Field for deliverableScoreCardID

	
deliverable_success_score

	Field for deliverableSuccessScore

	
deliverable_success_score_ratio

	Field for deliverableSuccessScoreRatio

	
deliverable_values

	Collection for deliverableValues

	
description

	Field for description

	
display_order

	Field for displayOrder

	
display_queue_breadcrumb

	Field for displayQueueBreadcrumb

	
document_requests

	Collection for documentRequests

	
documents

	Collection for documents

	
done_statuses

	Collection for doneStatuses

	
due_date

	Field for dueDate

	
duration

	Field for duration

	
duration_expression

	Field for durationExpression

	
duration_minutes

	Field for durationMinutes

	
duration_type

	Field for durationType

	
duration_unit

	Field for durationUnit

	
eac

	Field for eac

	
eac_calculation_method

	Field for eacCalculationMethod

	
enable_auto_baselines

	Field for enableAutoBaselines

	
entered_by

	Reference for enteredBy

	
entered_by_id

	Field for enteredByID

	
entry_date

	Field for entryDate

	
est_completion_date

	Field for estCompletionDate

	
est_start_date

	Field for estStartDate

	
estimate

	Field for estimate

	
exchange_rate

	Reference for exchangeRate

	
exchange_rates

	Collection for exchangeRates

	
expenses

	Collection for expenses

	
ext_ref_id

	Field for extRefID

	
filter_hour_types

	Field for filterHourTypes

	
finance_last_update_date

	Field for financeLastUpdateDate

	
first_response

	Field for firstResponse

	
fixed_cost

	Field for fixedCost

	
fixed_end_date

	Field for fixedEndDate

	
fixed_revenue

	Field for fixedRevenue

	
fixed_start_date

	Field for fixedStartDate

	
group

	Reference for group

	
group_id

	Field for groupID

	
handoff_date

	Field for handoffDate

	
has_budget_conflict

	Field for hasBudgetConflict

	
has_calc_error

	Field for hasCalcError

	
has_completion_constraint

	Field for hasCompletionConstraint

	
has_documents

	Field for hasDocuments

	
has_expenses

	Field for hasExpenses

	
has_messages

	Field for hasMessages

	
has_notes

	Field for hasNotes

	
has_rate_override

	Field for hasRateOverride

	
has_resolvables

	Field for hasResolvables

	
has_start_constraint

	Field for hasStartConstraint

	
has_timed_notifications

	Field for hasTimedNotifications

	
has_timeline_exception

	Field for hasTimelineException

	
hour_types

	Collection for hourTypes

	
hours

	Collection for hours

	
hours_per_point

	Field for hoursPerPoint

	
how_old

	Field for howOld

	
indent

	Field for indent

	
is_agile

	Field for isAgile

	
is_complete

	Field for isComplete

	
is_critical

	Field for isCritical

	
is_duration_locked

	Field for isDurationLocked

	
is_help_desk

	Field for isHelpDesk

	
is_in_my_approvals(object_type=None, object_id=None)

	The isInMyApprovals action.

	Parameters:	
	object_type – objectType (type: string)

	object_id – objectID (type: string)

	Returns:	java.lang.Boolean

	
is_in_my_submitted_approvals(object_type=None, object_id=None)

	The isInMySubmittedApprovals action.

	Parameters:	
	object_type – objectType (type: string)

	object_id – objectID (type: string)

	Returns:	java.lang.Boolean

	
is_leveling_excluded

	Field for isLevelingExcluded

	
is_project_dead

	Field for isProjectDead

	
is_ready

	Field for isReady

	
is_status_complete

	Field for isStatusComplete

	
is_work_required_locked

	Field for isWorkRequiredLocked

	
iteration

	Reference for iteration

	
iteration_id

	Field for iterationID

	
last_calc_date

	Field for lastCalcDate

	
last_condition_note

	Reference for lastConditionNote

	
last_condition_note_id

	Field for lastConditionNoteID

	
last_note

	Reference for lastNote

	
last_note_id

	Field for lastNoteID

	
last_update_date

	Field for lastUpdateDate

	
last_updated_by

	Reference for lastUpdatedBy

	
last_updated_by_id

	Field for lastUpdatedByID

	
leveling_mode

	Field for levelingMode

	
leveling_start_delay

	Field for levelingStartDelay

	
leveling_start_delay_expression

	Field for levelingStartDelayExpression

	
leveling_start_delay_minutes

	Field for levelingStartDelayMinutes

	
lucid_migration_date

	Field for lucidMigrationDate

	
master_task

	Reference for masterTask

	
master_task_id

	Field for masterTaskID

	
milestone

	Reference for milestone

	
milestone_id

	Field for milestoneID

	
milestone_path

	Reference for milestonePath

	
milestone_path_id

	Field for milestonePathID

	
name

	Field for name

	
next_auto_baseline_date

	Field for nextAutoBaselineDate

	
notification_records

	Collection for notificationRecords

	
number_of_children

	Field for numberOfChildren

	
number_open_op_tasks

	Field for numberOpenOpTasks

	
object_categories

	Collection for objectCategories

	
olv

	Field for olv

	
op_task_type

	Field for opTaskType

	
op_task_type_label

	Field for opTaskTypeLabel

	
op_tasks

	Collection for opTasks

	
open_op_tasks

	Collection for openOpTasks

	
optimization_score

	Field for optimizationScore

	
original_duration

	Field for originalDuration

	
original_work_required

	Field for originalWorkRequired

	
owner

	Reference for owner

	
owner_id

	Field for ownerID

	
owner_privileges

	Field for ownerPrivileges

	
parameter_values

	Collection for parameterValues

	
parent

	Reference for parent

	
parent_id

	Field for parentID

	
parent_lag

	Field for parentLag

	
parent_lag_type

	Field for parentLagType

	
pending_calculation

	Field for pendingCalculation

	
pending_predecessors

	Field for pendingPredecessors

	
pending_update_methods

	Field for pendingUpdateMethods

	
percent_complete

	Field for percentComplete

	
performance_index_method

	Field for performanceIndexMethod

	
personal

	Field for personal

	
planned_benefit

	Field for plannedBenefit

	
planned_completion_date

	Field for plannedCompletionDate

	
planned_cost

	Field for plannedCost

	
planned_date_alignment

	Field for plannedDateAlignment

	
planned_duration

	Field for plannedDuration

	
planned_duration_minutes

	Field for plannedDurationMinutes

	
planned_expense_cost

	Field for plannedExpenseCost

	
planned_hours_alignment

	Field for plannedHoursAlignment

	
planned_labor_cost

	Field for plannedLaborCost

	
planned_revenue

	Field for plannedRevenue

	
planned_risk_cost

	Field for plannedRiskCost

	
planned_start_date

	Field for plannedStartDate

	
planned_value

	Field for plannedValue

	
pop_account

	Reference for popAccount

	
pop_account_id

	Field for popAccountID

	
portfolio

	Reference for portfolio

	
portfolio_id

	Field for portfolioID

	
portfolio_priority

	Field for portfolioPriority

	
predecessor_expression

	Field for predecessorExpression

	
predecessors

	Collection for predecessors

	
previous_status

	Field for previousStatus

	
primary_assignment

	Reference for primaryAssignment

	
priority

	Field for priority

	
program

	Reference for program

	
program_id

	Field for programID

	
progress_status

	Field for progressStatus

	
project

	Reference for project

	
project_id

	Field for projectID

	
project_user_roles

	Collection for projectUserRoles

	
project_users

	Collection for projectUsers

	
projected_completion_date

	Field for projectedCompletionDate

	
projected_duration_minutes

	Field for projectedDurationMinutes

	
projected_start_date

	Field for projectedStartDate

	
queue_def

	Reference for queueDef

	
queue_def_id

	Field for queueDefID

	
queue_topic

	Reference for queueTopic

	
queue_topic_breadcrumb

	Field for queueTopicBreadcrumb

	
queue_topic_id

	Field for queueTopicID

	
rates

	Collection for rates

	
recurrence_number

	Field for recurrenceNumber

	
recurrence_rule

	Reference for recurrenceRule

	
recurrence_rule_id

	Field for recurrenceRuleID

	
reference_number

	Field for referenceNumber

	
reference_obj_code

	Field for referenceObjCode

	
reference_obj_id

	Field for referenceObjID

	
rejection_issue

	Reference for rejectionIssue

	
rejection_issue_id

	Field for rejectionIssueID

	
remaining_cost

	Field for remainingCost

	
remaining_duration_minutes

	Field for remainingDurationMinutes

	
remaining_revenue

	Field for remainingRevenue

	
remaining_risk_cost

	Field for remainingRiskCost

	
reserved_time

	Reference for reservedTime

	
reserved_time_id

	Field for reservedTimeID

	
resolution_time

	Field for resolutionTime

	
resolvables

	Collection for resolvables

	
resolve_op_task

	Reference for resolveOpTask

	
resolve_op_task_id

	Field for resolveOpTaskID

	
resolve_project

	Reference for resolveProject

	
resolve_project_id

	Field for resolveProjectID

	
resolve_task

	Reference for resolveTask

	
resolve_task_id

	Field for resolveTaskID

	
resolving_obj_code

	Field for resolvingObjCode

	
resolving_obj_id

	Field for resolvingObjID

	
resource_allocations

	Collection for resourceAllocations

	
resource_pool

	Reference for resourcePool

	
resource_pool_id

	Field for resourcePoolID

	
resource_scope

	Field for resourceScope

	
revenue_type

	Field for revenueType

	
risk

	Field for risk

	
risk_performance_index

	Field for riskPerformanceIndex

	
risks

	Collection for risks

	
roi

	Field for roi

	
role

	Reference for role

	
role_id

	Field for roleID

	
roles

	Collection for roles

	
routing_rules

	Collection for routingRules

	
schedule

	Reference for schedule

	
schedule_id

	Field for scheduleID

	
schedule_mode

	Field for scheduleMode

	
security_ancestors

	Collection for securityAncestors

	
security_ancestors_disabled

	Field for securityAncestorsDisabled

	
security_root_id

	Field for securityRootID

	
security_root_obj_code

	Field for securityRootObjCode

	
selected_on_portfolio_optimizer

	Field for selectedOnPortfolioOptimizer

	
severity

	Field for severity

	
sharing_settings

	Reference for sharingSettings

	
show_commit_date

	Field for showCommitDate

	
show_condition

	Field for showCondition

	
show_status

	Field for showStatus

	
slack_date

	Field for slackDate

	
source_obj_code

	Field for sourceObjCode

	
source_obj_id

	Field for sourceObjID

	
source_task

	Reference for sourceTask

	
source_task_id

	Field for sourceTaskID

	
spi

	Field for spi

	
sponsor

	Reference for sponsor

	
sponsor_id

	Field for sponsorID

	
status

	Field for status

	
status_equates_with

	Field for statusEquatesWith

	
status_update

	Field for statusUpdate

	
submitted_by

	Reference for submittedBy

	
submitted_by_id

	Field for submittedByID

	
successors

	Collection for successors

	
summary_completion_type

	Field for summaryCompletionType

	
task_constraint

	Field for taskConstraint

	
task_number

	Field for taskNumber

	
task_number_predecessor_string

	Field for taskNumberPredecessorString

	
tasks

	Collection for tasks

	
team

	Reference for team

	
team_assignment

	Reference for teamAssignment

	
team_id

	Field for teamID

	
template

	Reference for template

	
template_id

	Field for templateID

	
template_task

	Reference for templateTask

	
template_task_id

	Field for templateTaskID

	
timeline_exception_info

	Field for timelineExceptionInfo

	
total_hours

	Field for totalHours

	
total_op_task_count

	Field for totalOpTaskCount

	
total_task_count

	Field for totalTaskCount

	
tracking_mode

	Field for trackingMode

	
update_type

	Field for updateType

	
updates

	Collection for updates

	
url

	Field for URL

	
url_

	Field for url

	
version

	Field for version

	
wbs

	Field for wbs

	
work

	Field for work

	
work_item

	Reference for workItem

	
work_required

	Field for workRequired

	
work_required_expression

	Field for workRequiredExpression

	
work_unit

	Field for workUnit

	
class workfront.versions.unsupported.ApprovalPath(session=None, **fields)

	Object for ARVPTH

	
approval_process

	Reference for approvalProcess

	
approval_process_id

	Field for approvalProcessID

	
approval_steps

	Collection for approvalSteps

	
customer

	Reference for customer

	
customer_id

	Field for customerID

	
duration_minutes

	Field for durationMinutes

	
duration_unit

	Field for durationUnit

	
rejected_status

	Field for rejectedStatus

	
rejected_status_label

	Field for rejectedStatusLabel

	
should_create_issue

	Field for shouldCreateIssue

	
target_status

	Field for targetStatus

	
target_status_label

	Field for targetStatusLabel

	
class workfront.versions.unsupported.ApprovalProcess(session=None, **fields)

	Object for ARVPRC

	
accessor_ids

	Field for accessorIDs

	
approval_obj_code

	Field for approvalObjCode

	
approval_paths

	Collection for approvalPaths

	
approval_statuses

	Field for approvalStatuses

	
customer

	Reference for customer

	
customer_id

	Field for customerID

	
description

	Field for description

	
duration_minutes

	Field for durationMinutes

	
entered_by

	Reference for enteredBy

	
entered_by_id

	Field for enteredByID

	
entry_date

	Field for entryDate

	
ext_ref_id

	Field for extRefID

	
is_private

	Field for isPrivate

	
last_update_date

	Field for lastUpdateDate

	
last_updated_by

	Reference for lastUpdatedBy

	
last_updated_by_id

	Field for lastUpdatedByID

	
name

	Field for name

	
security_root_id

	Field for securityRootID

	
security_root_obj_code

	Field for securityRootObjCode

	
class workfront.versions.unsupported.ApprovalProcessAttachable(session=None, **fields)

	Object for APRPROCATCH

	
allowed_actions

	Field for allowedActions

	
approval_est_start_date

	Field for approvalEstStartDate

	
approval_planned_start_date

	Field for approvalPlannedStartDate

	
approval_planned_start_day

	Field for approvalPlannedStartDay

	
approval_process

	Reference for approvalProcess

	
approval_process_id

	Field for approvalProcessID

	
approval_projected_start_date

	Field for approvalProjectedStartDate

	
approver_statuses

	Collection for approverStatuses

	
category

	Reference for category

	
category_id

	Field for categoryID

	
current_approval_step

	Reference for currentApprovalStep

	
current_approval_step_id

	Field for currentApprovalStepID

	
force_edit

	Field for forceEdit

	
object_categories

	Collection for objectCategories

	
parameter_values

	Collection for parameterValues

	
previous_status

	Field for previousStatus

	
rejection_issue

	Reference for rejectionIssue

	
rejection_issue_id

	Field for rejectionIssueID

	
submitted_by

	Reference for submittedBy

	
submitted_by_id

	Field for submittedByID

	
class workfront.versions.unsupported.ApprovalStep(session=None, **fields)

	Object for ARVSTP

	
approval_path

	Reference for approvalPath

	
approval_path_id

	Field for approvalPathID

	
approval_type

	Field for approvalType

	
customer

	Reference for customer

	
customer_id

	Field for customerID

	
name

	Field for name

	
sequence_number

	Field for sequenceNumber

	
step_approvers

	Collection for stepApprovers

	
class workfront.versions.unsupported.ApproverStatus(session=None, **fields)

	Object for ARVSTS

	
approvable_obj_code

	Field for approvableObjCode

	
approvable_obj_id

	Field for approvableObjID

	
approval_step

	Reference for approvalStep

	
approval_step_id

	Field for approvalStepID

	
approved_by

	Reference for approvedBy

	
approved_by_id

	Field for approvedByID

	
customer

	Reference for customer

	
customer_id

	Field for customerID

	
delegate_user

	Reference for delegateUser

	
delegate_user_id

	Field for delegateUserID

	
is_overridden

	Field for isOverridden

	
op_task

	Reference for opTask

	
op_task_id

	Field for opTaskID

	
overridden_user

	Reference for overriddenUser

	
overridden_user_id

	Field for overriddenUserID

	
project

	Reference for project

	
project_id

	Field for projectID

	
status

	Field for status

	
step_approver

	Reference for stepApprover

	
step_approver_id

	Field for stepApproverID

	
task

	Reference for task

	
task_id

	Field for taskID

	
wildcard_user

	Reference for wildcardUser

	
wildcard_user_id

	Field for wildcardUserID

	
class workfront.versions.unsupported.Assignment(session=None, **fields)

	Object for ASSGN

	
accessor_ids

	Field for accessorIDs

	
actual_work_completed

	Field for actualWorkCompleted

	
actual_work_per_day_start_date

	Field for actualWorkPerDayStartDate

	
assigned_by

	Reference for assignedBy

	
assigned_by_id

	Field for assignedByID

	
assigned_to

	Reference for assignedTo

	
assigned_to_id

	Field for assignedToID

	
assignment_percent

	Field for assignmentPercent

	
avg_work_per_day

	Field for avgWorkPerDay

	
customer

	Reference for customer

	
customer_id

	Field for customerID

	
feedback_status

	Field for feedbackStatus

	
is_primary

	Field for isPrimary

	
is_team_assignment

	Field for isTeamAssignment

	
olv

	Field for olv

	
op_task

	Reference for opTask

	
op_task_id

	Field for opTaskID

	
planned_user_allocation_percentage

	Field for plannedUserAllocationPercentage

	
project

	Reference for project

	
project_id

	Field for projectID

	
projected_avg_work_per_day

	Field for projectedAvgWorkPerDay

	
projected_user_allocation_percentage

	Field for projectedUserAllocationPercentage

	
role

	Reference for role

	
role_id

	Field for roleID

	
security_root_id

	Field for securityRootID

	
security_root_obj_code

	Field for securityRootObjCode

	
status

	Field for status

	
task

	Reference for task

	
task_id

	Field for taskID

	
team

	Reference for team

	
team_id

	Field for teamID

	
work

	Field for work

	
work_item

	Reference for workItem

	
work_required

	Field for workRequired

	
work_unit

	Field for workUnit

	
class workfront.versions.unsupported.AuditLoginAsSession(session=None, **fields)

	Object for AUDS

	
action_count

	Field for actionCount

	
all_accessed_users()

	The allAccessedUsers action.

	Returns:	map

	
all_admins()

	The allAdmins action.

	Returns:	map

	
audit_session(user_id=None, target_user_id=None)

	The auditSession action.

	Parameters:	
	user_id – userID (type: string)

	target_user_id – targetUserID (type: string)

	Returns:	string

	
customer

	Reference for customer

	
customer_id

	Field for customerID

	
end_audit(session_id=None)

	The endAudit action.

	Parameters:	session_id – sessionID (type: string)

	
end_date

	Field for endDate

	
get_accessed_users(user_id=None)

	The getAccessedUsers action.

	Parameters:	user_id – userID (type: string)

	Returns:	map

	
journal_entries

	Collection for journalEntries

	
note_count

	Field for noteCount

	
notes

	Collection for notes

	
session_id

	Field for sessionID

	
start_date

	Field for startDate

	
target_user

	Reference for targetUser

	
target_user_display

	Field for targetUserDisplay

	
target_user_id

	Field for targetUserID

	
user

	Reference for user

	
user_display

	Field for userDisplay

	
user_id

	Field for userID

	
who_accessed_user(user_id=None)

	The whoAccessedUser action.

	Parameters:	user_id – userID (type: string)

	Returns:	map

	
class workfront.versions.unsupported.Authentication(session=None, **fields)

	Object for AUTH

	
create_public_session()

	The createPublicSession action.

	Returns:	map

	
create_schema()

	The createSchema action.

	
create_session()

	The createSession action.

	Returns:	map

	
get_days_to_expiration_for_user()

	The getDaysToExpirationForUser action.

	Returns:	java.lang.Integer

	
get_password_complexity_by_token(token=None)

	The getPasswordComplexityByToken action.

	Parameters:	token – token (type: string)

	Returns:	string

	
get_password_complexity_by_username(username=None)

	The getPasswordComplexityByUsername action.

	Parameters:	username – username (type: string)

	Returns:	string

	
get_ssooption_by_domain(domain=None)

	The getSSOOptionByDomain action.

	Parameters:	domain – domain (type: string)

	Returns:	map

	
get_upgrades_info()

	The getUpgradesInfo action.

	Returns:	map

	
login_with_user_name(session_id=None, username=None)

	The loginWithUserName action.

	Parameters:	
	session_id – sessionID (type: string)

	username – username (type: string)

	Returns:	map

	
login_with_user_name_and_password(username=None, password=None)

	The loginWithUserNameAndPassword action.

	Parameters:	
	username – username (type: string)

	password – password (type: string)

	Returns:	map

	
logout(sso_user=None, is_mobile=None)

	The logout action.

	Parameters:	
	sso_user – ssoUser (type: boolean)

	is_mobile – isMobile (type: boolean)

	
obj_code

	Field for objCode

	
perform_upgrade()

	The performUpgrade action.

	
reset_password(user_name=None, old_password=None, new_password=None)

	The resetPassword action.

	Parameters:	
	user_name – userName (type: string)

	old_password – oldPassword (type: string)

	new_password – newPassword (type: string)

	
reset_password_by_token(token=None, new_password=None)

	The resetPasswordByToken action.

	Parameters:	
	token – token (type: string)

	new_password – newPassword (type: string)

	Returns:	string

	
upgrade_progress()

	The upgradeProgress action.

	Returns:	map

	
class workfront.versions.unsupported.Avatar(session=None, **fields)

	Object for AVATAR

	
allowed_actions

	Field for allowedActions

	
avatar_date

	Field for avatarDate

	
avatar_download_url

	Field for avatarDownloadURL

	
avatar_size

	Field for avatarSize

	
avatar_x

	Field for avatarX

	
avatar_y

	Field for avatarY

	
crop_unsaved_avatar_file(handle=None, width=None, height=None, avatar_x=None, avatar_y=None)

	The cropUnsavedAvatarFile action.

	Parameters:	
	handle – handle (type: string)

	width – width (type: int)

	height – height (type: int)

	avatar_x – avatarX (type: int)

	avatar_y – avatarY (type: int)

	Returns:	string

	
get_avatar_data(obj_code=None, obj_id=None, size=None)

	The getAvatarData action.

	Parameters:	
	obj_code – objCode (type: string)

	obj_id – objID (type: string)

	size – size (type: string)

	Returns:	string

	
get_avatar_download_url(obj_code=None, obj_id=None, size=None, no_grayscale=None, public_token=None)

	The getAvatarDownloadURL action.

	Parameters:	
	obj_code – objCode (type: string)

	obj_id – objID (type: string)

	size – size (type: string)

	no_grayscale – noGrayscale (type: boolean)

	public_token – publicToken (type: string)

	Returns:	string

	
get_avatar_file(obj_code=None, obj_id=None, size=None, no_grayscale=None)

	The getAvatarFile action.

	Parameters:	
	obj_code – objCode (type: string)

	obj_id – objID (type: string)

	size – size (type: string)

	no_grayscale – noGrayscale (type: boolean)

	Returns:	string

	
handle

	Field for handle

	
resize_unsaved_avatar_file(handle=None, width=None, height=None)

	The resizeUnsavedAvatarFile action.

	Parameters:	
	handle – handle (type: string)

	width – width (type: int)

	height – height (type: int)

	
class workfront.versions.unsupported.AwaitingApproval(session=None, **fields)

	Object for AWAPVL

	
access_request

	Reference for accessRequest

	
access_request_id

	Field for accessRequestID

	
approvable_id

	Field for approvableID

	
approver_id

	Field for approverID

	
customer

	Reference for customer

	
customer_id

	Field for customerID

	
document

	Reference for document

	
document_id

	Field for documentID

	
entry_date

	Field for entryDate

	
get_my_awaiting_approvals_count()

	The getMyAwaitingApprovalsCount action.

	Returns:	java.lang.Integer

	
get_my_awaiting_approvals_filtered_count(object_type=None)

	The getMyAwaitingApprovalsFilteredCount action.

	Parameters:	object_type – objectType (type: string)

	Returns:	java.lang.Integer

	
get_my_submitted_awaiting_approvals_count()

	The getMySubmittedAwaitingApprovalsCount action.

	Returns:	java.lang.Integer

	
op_task

	Reference for opTask

	
op_task_id

	Field for opTaskID

	
project

	Reference for project

	
project_id

	Field for projectID

	
role

	Reference for role

	
role_id

	Field for roleID

	
submitted_by

	Reference for submittedBy

	
submitted_by_id

	Field for submittedByID

	
task

	Reference for task

	
task_id

	Field for taskID

	
team

	Reference for team

	
team_id

	Field for teamID

	
timesheet

	Reference for timesheet

	
timesheet_id

	Field for timesheetID

	
user

	Reference for user

	
user_id

	Field for userID

	
class workfront.versions.unsupported.BackgroundJob(session=None, **fields)

	Object for BKGJOB

	
access_count

	Field for accessCount

	
cache_key

	Field for cacheKey

	
can_enqueue_export()

	The canEnqueueExport action.

	Returns:	java.lang.Boolean

	
changed_objects

	Field for changedObjects

	
customer

	Reference for customer

	
customer_id

	Field for customerID

	
end_date

	Field for endDate

	
entered_by

	Reference for enteredBy

	
entered_by_id

	Field for enteredByID

	
entry_date

	Field for entryDate

	
error_message

	Field for errorMessage

	
expiration_date

	Field for expirationDate

	
file_for_completed_job(increase_access_count=None)

	The fileForCompletedJob action.

	Parameters:	increase_access_count – increaseAccessCount (type: boolean)

	Returns:	string

	
handler_class_name

	Field for handlerClassName

	
max_progress

	Field for maxProgress

	
migrate_journal_field_wild_card()

	The migrateJournalFieldWildCard action.

	Returns:	string

	
migrate_ppmto_anaconda()

	The migratePPMToAnaconda action.

	Returns:	string

	
percent_complete

	Field for percentComplete

	
progress

	Field for progress

	
progress_text

	Field for progressText

	
running_jobs_count(handler_class_name=None)

	The runningJobsCount action.

	Parameters:	handler_class_name – handlerClassName (type: string)

	Returns:	java.lang.Integer

	
start_date

	Field for startDate

	
start_kick_start_download(export_object_map=None, objcodes=None, exclude_demo_data=None, new_ooxmlformat=None, populate_existing_data=None)

	The startKickStartDownload action.

	Parameters:	
	export_object_map – exportObjectMap (type: map)

	objcodes – objcodes (type: string[])

	exclude_demo_data – excludeDemoData (type: boolean)

	new_ooxmlformat – newOOXMLFormat (type: boolean)

	populate_existing_data – populateExistingData (type: boolean)

	Returns:	string

	
status

	Field for status

	
class workfront.versions.unsupported.Baseline(session=None, **fields)

	Object for BLIN

	
actual_completion_date

	Field for actualCompletionDate

	
actual_cost

	Field for actualCost

	
actual_duration_minutes

	Field for actualDurationMinutes

	
actual_start_date

	Field for actualStartDate

	
actual_work_required

	Field for actualWorkRequired

	
auto_generated

	Field for autoGenerated

	
baseline_tasks

	Collection for baselineTasks

	
budget

	Field for budget

	
condition

	Field for condition

	
cpi

	Field for cpi

	
csi

	Field for csi

	
customer

	Reference for customer

	
customer_id

	Field for customerID

	
duration_minutes

	Field for durationMinutes

	
eac

	Field for eac

	
entry_date

	Field for entryDate

	
est_completion_date

	Field for estCompletionDate

	
est_start_date

	Field for estStartDate

	
is_default

	Field for isDefault

	
name

	Field for name

	
percent_complete

	Field for percentComplete

	
planned_completion_date

	Field for plannedCompletionDate

	
planned_cost

	Field for plannedCost

	
planned_start_date

	Field for plannedStartDate

	
progress_status

	Field for progressStatus

	
project

	Reference for project

	
project_id

	Field for projectID

	
projected_completion_date

	Field for projectedCompletionDate

	
projected_start_date

	Field for projectedStartDate

	
spi

	Field for spi

	
work_required

	Field for workRequired

	
class workfront.versions.unsupported.BaselineTask(session=None, **fields)

	Object for BSTSK

	
actual_completion_date

	Field for actualCompletionDate

	
actual_cost

	Field for actualCost

	
actual_duration_minutes

	Field for actualDurationMinutes

	
actual_start_date

	Field for actualStartDate

	
actual_work_required

	Field for actualWorkRequired

	
baseline

	Reference for baseline

	
baseline_id

	Field for baselineID

	
cpi

	Field for cpi

	
csi

	Field for csi

	
customer

	Reference for customer

	
customer_id

	Field for customerID

	
duration_minutes

	Field for durationMinutes

	
duration_unit

	Field for durationUnit

	
eac

	Field for eac

	
entry_date

	Field for entryDate

	
est_completion_date

	Field for estCompletionDate

	
est_start_date

	Field for estStartDate

	
is_default

	Field for isDefault

	
name

	Field for name

	
percent_complete

	Field for percentComplete

	
planned_completion_date

	Field for plannedCompletionDate

	
planned_cost

	Field for plannedCost

	
planned_start_date

	Field for plannedStartDate

	
progress_status

	Field for progressStatus

	
projected_completion_date

	Field for projectedCompletionDate

	
projected_start_date

	Field for projectedStartDate

	
spi

	Field for spi

	
task

	Reference for task

	
task_id

	Field for taskID

	
work_required

	Field for workRequired

	
class workfront.versions.unsupported.BillingRecord(session=None, **fields)

	Object for BILL

	
accessor_ids

	Field for accessorIDs

	
amount

	Field for amount

	
billable_tasks

	Collection for billableTasks

	
billing_date

	Field for billingDate

	
customer

	Reference for customer

	
customer_id

	Field for customerID

	
description

	Field for description

	
display_name

	Field for displayName

	
expenses

	Collection for expenses

	
ext_ref_id

	Field for extRefID

	
hours

	Collection for hours

	
invoice_id

	Field for invoiceID

	
other_amount

	Field for otherAmount

	
po_number

	Field for poNumber

	
project

	Reference for project

	
project_id

	Field for projectID

	
status

	Field for status

	
class workfront.versions.unsupported.Branding(session=None, **fields)

	Object for BRND

	
customer

	Reference for customer

	
customer_id

	Field for customerID

	
details

	Field for details

	
last_update_date

	Field for lastUpdateDate

	
class workfront.versions.unsupported.BurndownEvent(session=None, **fields)

	Object for BDNEVT

	
apply_date

	Field for applyDate

	
burndown_obj_code

	Field for burndownObjCode

	
burndown_obj_id

	Field for burndownObjID

	
customer

	Reference for customer

	
customer_id

	Field for customerID

	
delta_points_complete

	Field for deltaPointsComplete

	
delta_total_items

	Field for deltaTotalItems

	
delta_total_points

	Field for deltaTotalPoints

	
entry_date

	Field for entryDate

	
event_obj_code

	Field for eventObjCode

	
event_obj_id

	Field for eventObjID

	
is_complete

	Field for isComplete

	
class workfront.versions.unsupported.CalendarEvent(session=None, **fields)

	Object for CALEVT

	
calendar_section

	Reference for calendarSection

	
calendar_section_id

	Field for calendarSectionID

	
color

	Field for color

	
customer

	Reference for customer

	
customer_id

	Field for customerID

	
description

	Field for description

	
end_date

	Field for endDate

	
entered_by

	Reference for enteredBy

	
entered_by_id

	Field for enteredByID

	
entry_date

	Field for entryDate

	
ext_ref_id

	Field for extRefID

	
name

	Field for name

	
start_date

	Field for startDate

	
class workfront.versions.unsupported.CalendarFeedEntry(session=None, **fields)

	Object for CALITM

	
allowed_actions

	Field for allowedActions

	
assigned_to_id

	Field for assignedToID

	
assigned_to_name

	Field for assignedToName

	
assigned_to_title

	Field for assignedToTitle

	
calendar_event

	Reference for calendarEvent

	
calendar_event_id

	Field for calendarEventID

	
calendar_section_ids

	Field for calendarSectionIDs

	
color

	Field for color

	
due_date

	Field for dueDate

	
end_date

	Field for endDate

	
obj_code

	Field for objCode

	
op_task

	Reference for opTask

	
op_task_id

	Field for opTaskID

	
percent_complete

	Field for percentComplete

	
project

	Reference for project

	
project_display_name

	Field for projectDisplayName

	
project_id

	Field for projectID

	
ref_name

	Field for refName

	
ref_obj_code

	Field for refObjCode

	
ref_obj_id

	Field for refObjID

	
start_date

	Field for startDate

	
status

	Field for status

	
task

	Reference for task

	
task_id

	Field for taskID

	
class workfront.versions.unsupported.CalendarInfo(session=None, **fields)

	Object for CALEND

	
access_rules

	Collection for accessRules

	
accessor_ids

	Field for accessorIDs

	
calendar_sections

	Collection for calendarSections

	
create_first_calendar()

	The createFirstCalendar action.

	Returns:	string

	
create_project_section(project_id=None, color=None)

	The createProjectSection action.

	Parameters:	
	project_id – projectID (type: string)

	color – color (type: string)

	Returns:	string

	
customer

	Reference for customer

	
customer_id

	Field for customerID

	
is_public

	Field for isPublic

	
name

	Field for name

	
public_token

	Field for publicToken

	
run_as_user

	Reference for runAsUser

	
run_as_user_id

	Field for runAsUserID

	
security_ancestors

	Collection for securityAncestors

	
security_ancestors_disabled

	Field for securityAncestorsDisabled

	
security_root_id

	Field for securityRootID

	
security_root_obj_code

	Field for securityRootObjCode

	
user

	Reference for user

	
user_id

	Field for userID

	
class workfront.versions.unsupported.CalendarPortalSection(session=None, **fields)

	Object for CALPTL

	
calendar_info

	Reference for calendarInfo

	
calendar_info_id

	Field for calendarInfoID

	
customer

	Reference for customer

	
customer_id

	Field for customerID

	
entered_by

	Reference for enteredBy

	
entered_by_id

	Field for enteredByID

	
entry_date

	Field for entryDate

	
name

	Field for name

	
obj_id

	Field for objID

	
obj_obj_code

	Field for objObjCode

	
class workfront.versions.unsupported.CalendarSection(session=None, **fields)

	Object for CALSEC

	
cal_events

	Field for calEvents

	
calendar

	Reference for calendar

	
calendar_events

	Collection for calendarEvents

	
calendar_id

	Field for calendarID

	
callable_expressions

	Collection for callableExpressions

	
color

	Field for color

	
customer

	Reference for customer

	
customer_id

	Field for customerID

	
duration

	Field for duration

	
filters

	Collection for filters

	
get_concatenated_expression_form(expression=None)

	The getConcatenatedExpressionForm action.

	Parameters:	expression – expression (type: string)

	Returns:	string

	
get_pretty_expression_form(expression=None)

	The getPrettyExpressionForm action.

	Parameters:	expression – expression (type: string)

	Returns:	string

	
milestone

	Field for milestone

	
name

	Field for name

	
planned_date

	Field for plannedDate

	
start_date

	Field for startDate

	
class workfront.versions.unsupported.CallableExpression(session=None, **fields)

	Object for CALEXP

	
customer

	Reference for customer

	
customer_id

	Field for customerID

	
expression

	Field for expression

	
ui_obj_code

	Field for uiObjCode

	
validate_callable_expression(custom_expression=None)

	The validateCallableExpression action.

	Parameters:	custom_expression – customExpression (type: string)

	
class workfront.versions.unsupported.Category(session=None, **fields)

	Object for CTGY

	
access_rules

	Collection for accessRules

	
accessor_ids

	Field for accessorIDs

	
assign_categories(obj_id=None, obj_code=None, category_ids=None)

	The assignCategories action.

	Parameters:	
	obj_id – objID (type: string)

	obj_code – objCode (type: string)

	category_ids – categoryIDs (type: string[])

	
assign_category(obj_id=None, obj_code=None, category_id=None)

	The assignCategory action.

	Parameters:	
	obj_id – objID (type: string)

	obj_code – objCode (type: string)

	category_id – categoryID (type: string)

	
calculate_data_extension()

	The calculateDataExtension action.

	
cat_obj_code

	Field for catObjCode

	
category_access_rules

	Collection for categoryAccessRules

	
category_cascade_rules

	Collection for categoryCascadeRules

	
category_parameters

	Collection for categoryParameters

	
customer

	Reference for customer

	
customer_id

	Field for customerID

	
description

	Field for description

	
entered_by

	Reference for enteredBy

	
entered_by_id

	Field for enteredByID

	
ext_ref_id

	Field for extRefID

	
get_expression_types()

	The getExpressionTypes action.

	Returns:	map

	
get_filtered_categories(obj_code=None, object_id=None, object_map=None)

	The getFilteredCategories action.

	Parameters:	
	obj_code – objCode (type: string)

	object_id – objectID (type: string)

	object_map – objectMap (type: map)

	Returns:	string[]

	
get_formula_calculated_expression(custom_expression=None)

	The getFormulaCalculatedExpression action.

	Parameters:	custom_expression – customExpression (type: string)

	Returns:	string

	
get_friendly_calculated_expression(custom_expression=None)

	The getFriendlyCalculatedExpression action.

	Parameters:	custom_expression – customExpression (type: string)

	Returns:	string

	
group

	Reference for group

	
group_id

	Field for groupID

	
has_calculated_fields

	Field for hasCalculatedFields

	
last_update_date

	Field for lastUpdateDate

	
last_updated_by

	Reference for lastUpdatedBy

	
last_updated_by_id

	Field for lastUpdatedByID

	
name

	Field for name

	
other_groups

	Collection for otherGroups

	
reorder_categories(obj_id=None, obj_code=None, category_ids=None)

	The reorderCategories action.

	Parameters:	
	obj_id – objID (type: string)

	obj_code – objCode (type: string)

	category_ids – categoryIDs (type: string[])

	
unassign_categories(obj_id=None, obj_code=None, category_ids=None)

	The unassignCategories action.

	Parameters:	
	obj_id – objID (type: string)

	obj_code – objCode (type: string)

	category_ids – categoryIDs (type: string[])

	
unassign_category(obj_id=None, obj_code=None, category_id=None)

	The unassignCategory action.

	Parameters:	
	obj_id – objID (type: string)

	obj_code – objCode (type: string)

	category_id – categoryID (type: string)

	
update_calculated_parameter_values(category_id=None, parameter_ids=None, should_auto_commit=None)

	The updateCalculatedParameterValues action.

	Parameters:	
	category_id – categoryID (type: string)

	parameter_ids – parameterIDs (type: string[])

	should_auto_commit – shouldAutoCommit (type: boolean)

	
validate_custom_expression(cat_obj_code=None, custom_expression=None)

	The validateCustomExpression action.

	Parameters:	
	cat_obj_code – catObjCode (type: string)

	custom_expression – customExpression (type: string)

	
class workfront.versions.unsupported.CategoryAccessRule(session=None, **fields)

	Object for CATACR

	
accessor_id

	Field for accessorID

	
accessor_obj_code

	Field for accessorObjCode

	
category

	Reference for category

	
category_id

	Field for categoryID

	
customer

	Reference for customer

	
customer_id

	Field for customerID

	
class workfront.versions.unsupported.CategoryCascadeRule(session=None, **fields)

	Object for CTCSRL

	
category

	Reference for category

	
category_cascade_rule_matches

	Collection for categoryCascadeRuleMatches

	
category_id

	Field for categoryID

	
customer

	Reference for customer

	
customer_id

	Field for customerID

	
next_parameter

	Reference for nextParameter

	
next_parameter_group

	Reference for nextParameterGroup

	
next_parameter_group_id

	Field for nextParameterGroupID

	
next_parameter_id

	Field for nextParameterID

	
otherwise_parameter

	Reference for otherwiseParameter

	
otherwise_parameter_id

	Field for otherwiseParameterID

	
rule_type

	Field for ruleType

	
to_end_of_form

	Field for toEndOfForm

	
class workfront.versions.unsupported.CategoryCascadeRuleMatch(session=None, **fields)

	Object for CTCSRM

	
category_cascade_rule

	Reference for categoryCascadeRule

	
category_cascade_rule_id

	Field for categoryCascadeRuleID

	
customer

	Reference for customer

	
customer_id

	Field for customerID

	
match_type

	Field for matchType

	
parameter

	Reference for parameter

	
parameter_id

	Field for parameterID

	
value

	Field for value

	
class workfront.versions.unsupported.CategoryParameter(session=None, **fields)

	Object for CTGYPA

	
category

	Reference for category

	
category_id

	Field for categoryID

	
category_parameter_expression

	Reference for categoryParameterExpression

	
custom_expression

	Field for customExpression

	
customer

	Reference for customer

	
customer_id

	Field for customerID

	
display_order

	Field for displayOrder

	
is_invalid_expression

	Field for isInvalidExpression

	
is_journaled

	Field for isJournaled

	
is_required

	Field for isRequired

	
parameter

	Reference for parameter

	
parameter_group

	Reference for parameterGroup

	
parameter_group_id

	Field for parameterGroupID

	
parameter_id

	Field for parameterID

	
row_shared

	Field for rowShared

	
security_level

	Field for securityLevel

	
update_calculated_values

	Field for updateCalculatedValues

	
view_security_level

	Field for viewSecurityLevel

	
class workfront.versions.unsupported.CategoryParameterExpression(session=None, **fields)

	Object for CTGPEX

	
category_parameter

	Reference for categoryParameter

	
custom_expression

	Field for customExpression

	
customer

	Reference for customer

	
customer_id

	Field for customerID

	
has_finance_fields

	Field for hasFinanceFields

	
class workfront.versions.unsupported.Company(session=None, **fields)

	Object for CMPY

	
add_early_access(ids=None)

	The addEarlyAccess action.

	Parameters:	ids – ids (type: string[])

	
calculate_data_extension()

	The calculateDataExtension action.

	
category

	Reference for category

	
category_id

	Field for categoryID

	
customer

	Reference for customer

	
customer_id

	Field for customerID

	
default_interface

	Field for defaultInterface

	
delete_early_access(ids=None)

	The deleteEarlyAccess action.

	Parameters:	ids – ids (type: string[])

	
entered_by

	Reference for enteredBy

	
entered_by_id

	Field for enteredByID

	
entry_date

	Field for entryDate

	
ext_ref_id

	Field for extRefID

	
has_rate_override

	Field for hasRateOverride

	
has_reference(ids=None)

	The hasReference action.

	Parameters:	ids – ids (type: string[])

	Returns:	java.lang.Boolean

	
is_primary

	Field for isPrimary

	
last_update_date

	Field for lastUpdateDate

	
last_updated_by

	Reference for lastUpdatedBy

	
last_updated_by_id

	Field for lastUpdatedByID

	
name

	Field for name

	
object_categories

	Collection for objectCategories

	
parameter_values

	Collection for parameterValues

	
rates

	Collection for rates

	
class workfront.versions.unsupported.ComponentKey(session=None, **fields)

	Object for CMPSRV

	
component_key

	Field for componentKey

	
name

	Field for name

	
class workfront.versions.unsupported.CustomEnum(session=None, **fields)

	Object for CSTEM

	
color

	Field for color

	
custom_enum_orders

	Collection for customEnumOrders

	
customer

	Reference for customer

	
customer_id

	Field for customerID

	
description

	Field for description

	
enum_class

	Field for enumClass

	
equates_with

	Field for equatesWith

	
ext_ref_id

	Field for extRefID

	
get_default_op_task_priority_enum()

	The getDefaultOpTaskPriorityEnum action.

	Returns:	java.lang.Integer

	
get_default_project_status_enum()

	The getDefaultProjectStatusEnum action.

	Returns:	string

	
get_default_severity_enum()

	The getDefaultSeverityEnum action.

	Returns:	java.lang.Integer

	
get_default_task_priority_enum()

	The getDefaultTaskPriorityEnum action.

	Returns:	java.lang.Integer

	
get_enum_color(enum_class=None, enum_obj_code=None, value=None)

	The getEnumColor action.

	Parameters:	
	enum_class – enumClass (type: string)

	enum_obj_code – enumObjCode (type: string)

	value – value (type: string)

	Returns:	string

	
is_primary

	Field for isPrimary

	
label

	Field for label

	
set_custom_enums(type=None, custom_enums=None, replace_with_key_values=None)

	The setCustomEnums action.

	Parameters:	
	type – type (type: string)

	custom_enums – customEnums (type: string[])

	replace_with_key_values – replaceWithKeyValues (type: map)

	Returns:	map

	
value

	Field for value

	
value_as_int

	Field for valueAsInt

	
value_as_string

	Field for valueAsString

	
class workfront.versions.unsupported.CustomEnumOrder(session=None, **fields)

	Object for CSTEMO

	
custom_enum

	Reference for customEnum

	
custom_enum_id

	Field for customEnumID

	
customer

	Reference for customer

	
customer_id

	Field for customerID

	
display_order

	Field for displayOrder

	
is_hidden

	Field for isHidden

	
sub_obj_code

	Field for subObjCode

	
class workfront.versions.unsupported.CustomMenu(session=None, **fields)

	Object for CSTMNU

	
children_menus

	Collection for childrenMenus

	
customer

	Reference for customer

	
customer_id

	Field for customerID

	
display_order

	Field for displayOrder

	
is_parent

	Field for isParent

	
label

	Field for label

	
menu_obj_code

	Field for menuObjCode

	
obj_id

	Field for objID

	
obj_interface

	Field for objInterface

	
portal_profile

	Reference for portalProfile

	
target_external_section

	Reference for targetExternalSection

	
target_external_section_id

	Field for targetExternalSectionID

	
target_obj_code

	Field for targetObjCode

	
target_obj_id

	Field for targetObjID

	
target_portal_section

	Reference for targetPortalSection

	
target_portal_section_id

	Field for targetPortalSectionID

	
target_portal_tab

	Reference for targetPortalTab

	
target_portal_tab_id

	Field for targetPortalTabID

	
window

	Field for window

	
class workfront.versions.unsupported.CustomMenuCustomMenu(session=None, **fields)

	Object for CMSCMS

	
child

	Reference for child

	
child_id

	Field for childID

	
customer

	Reference for customer

	
customer_id

	Field for customerID

	
display_order

	Field for displayOrder

	
parent

	Reference for parent

	
parent_id

	Field for parentID

	
class workfront.versions.unsupported.CustomQuarter(session=None, **fields)

	Object for CSTQRT

	
customer

	Reference for customer

	
customer_id

	Field for customerID

	
end_date

	Field for endDate

	
quarter_label

	Field for quarterLabel

	
start_date

	Field for startDate

	
class workfront.versions.unsupported.Customer(session=None, **fields)

	Object for CUST

	
accept_license_agreement()

	The acceptLicenseAgreement action.

	
access_levels

	Collection for accessLevels

	
access_rules_per_object_limit

	Field for accessRulesPerObjectLimit

	
access_scopes

	Collection for accessScopes

	
account_rep

	Reference for accountRep

	
account_rep_id

	Field for accountRepID

	
account_representative

	Field for accountRepresentative

	
address

	Field for address

	
address2

	Field for address2

	
admin_acct_name

	Field for adminAcctName

	
admin_acct_password

	Field for adminAcctPassword

	
admin_user

	Reference for adminUser

	
admin_user_id

	Field for adminUserID

	
api_concurrency_limit

	Field for apiConcurrencyLimit

	
app_events

	Collection for appEvents

	
approval_processes

	Collection for approvalProcesses

	
biz_rule_exclusions

	Field for bizRuleExclusions

	
categories

	Collection for categories

	
check_license_expiration()

	The checkLicenseExpiration action.

	Returns:	java.lang.Integer

	
city

	Field for city

	
cloneable

	Field for cloneable

	
country

	Field for country

	
currency

	Field for currency

	
custom_enum_types

	Field for customEnumTypes

	
custom_enums

	Collection for customEnums

	
custom_menus

	Collection for customMenus

	
custom_quarters

	Collection for customQuarters

	
custom_tabs

	Collection for customTabs

	
customer_config_map

	Reference for customerConfigMap

	
customer_config_map_id

	Field for customerConfigMapID

	
customer_prefs

	Collection for customerPrefs

	
customer_urlconfig_map

	Reference for customerURLConfigMap

	
customer_urlconfig_map_id

	Field for customerURLConfigMapID

	
dd_svnversion

	Field for ddSVNVersion

	
demo_baseline_date

	Field for demoBaselineDate

	
description

	Field for description

	
disabled_date

	Field for disabledDate

	
document_requests

	Collection for documentRequests

	
document_size

	Field for documentSize

	
documents

	Collection for documents

	
domain

	Field for domain

	
email_addr

	Field for emailAddr

	
email_templates

	Collection for emailTemplates

	
entry_date

	Field for entryDate

	
eval_exp_date

	Field for evalExpDate

	
event_handlers

	Collection for eventHandlers

	
exp_date

	Field for expDate

	
expense_types

	Collection for expenseTypes

	
ext_ref_id

	Field for extRefID

	
external_document_storage

	Field for externalDocumentStorage

	
external_sections

	Collection for externalSections

	
external_users_enabled

	Field for externalUsersEnabled

	
external_users_group

	Reference for externalUsersGroup

	
external_users_group_id

	Field for externalUsersGroupID

	
extra_document_storage

	Field for extraDocumentStorage

	
finance_representative

	Field for financeRepresentative

	
firstname

	Field for firstname

	
full_users

	Field for fullUsers

	
get_license_info()

	The getLicenseInfo action.

	Returns:	map

	
golden

	Field for golden

	
groups

	Collection for groups

	
has_documents

	Field for hasDocuments

	
has_preview_access

	Field for hasPreviewAccess

	
has_timed_notifications

	Field for hasTimedNotifications

	
help_desk_config_map

	Reference for helpDeskConfigMap

	
help_desk_config_map_id

	Field for helpDeskConfigMapID

	
hour_types

	Collection for hourTypes

	
import_templates

	Collection for importTemplates

	
inline_java_script_config_map

	Reference for inlineJavaScriptConfigMap

	
inline_java_script_config_map_id

	Field for inlineJavaScriptConfigMapID

	
installed_dditems

	Collection for installedDDItems

	
ip_ranges

	Collection for ipRanges

	
is_advanced_doc_mgmt_enabled

	Field for isAdvancedDocMgmtEnabled

	
is_apienabled

	Field for isAPIEnabled

	
is_async_reporting_enabled

	Field for isAsyncReportingEnabled

	
is_biz_rule_exclusion_enabled(biz_rule=None, obj_code=None, obj_id=None)

	The isBizRuleExclusionEnabled action.

	Parameters:	
	biz_rule – bizRule (type: string)

	obj_code – objCode (type: string)

	obj_id – objID (type: string)

	Returns:	java.lang.Boolean

	
is_custom_quarter_enabled

	Field for isCustomQuarterEnabled

	
is_dam_enabled

	Field for isDamEnabled

	
is_disabled

	Field for isDisabled

	
is_enterprise

	Field for isEnterprise

	
is_migrated_to_anaconda

	Field for isMigratedToAnaconda

	
is_portal_profile_migrated

	Field for isPortalProfileMigrated

	
is_proofing_enabled

	Field for isProofingEnabled

	
is_search_enabled

	Field for isSearchEnabled

	
is_search_index_active

	Field for isSearchIndexActive

	
is_soapenabled

	Field for isSOAPEnabled

	
is_ssoenabled()

	The isSSOEnabled action.

	Returns:	java.lang.Boolean

	
is_warning_disabled

	Field for isWarningDisabled

	
is_white_list_ipenabled

	Field for isWhiteListIPEnabled

	
is_workfront_dam_enabled

	Field for isWorkfrontDamEnabled

	
journal_field_limit

	Field for journalFieldLimit

	
journal_fields

	Collection for journalFields

	
kick_start_expoert_dashboards_limit

	Field for kickStartExpoertDashboardsLimit

	
kick_start_expoert_reports_limit

	Field for kickStartExpoertReportsLimit

	
last_remind_date

	Field for lastRemindDate

	
last_usage_report_date

	Field for lastUsageReportDate

	
lastname

	Field for lastname

	
layout_templates

	Collection for layoutTemplates

	
license_orders

	Collection for licenseOrders

	
limited_users

	Field for limitedUsers

	
list_auto_refresh_interval_seconds

	Field for listAutoRefreshIntervalSeconds

	
locale

	Field for locale

	
lucid_migration_date

	Field for lucidMigrationDate

	
lucid_migration_mode

	Field for lucidMigrationMode

	
lucid_migration_options

	Field for lucidMigrationOptions

	
lucid_migration_status

	Field for lucidMigrationStatus

	
lucid_migration_step

	Field for lucidMigrationStep

	
migrate_to_lucid_security(migration_mode=None, migration_options=None)

	The migrateToLucidSecurity action.

	Parameters:	
	migration_mode – migrationMode (type: com.attask.common.constants.LucidMigrationModeEnum)

	migration_options – migrationOptions (type: map)

	Returns:	string

	
milestone_paths

	Collection for milestonePaths

	
name

	Field for name

	
need_license_agreement

	Field for needLicenseAgreement

	
next_usage_report_date

	Field for nextUsageReportDate

	
notification_config_map

	Reference for notificationConfigMap

	
notification_config_map_id

	Field for notificationConfigMapID

	
on_demand_options

	Field for onDemandOptions

	
op_task_count_limit

	Field for opTaskCountLimit

	
parameter_groups

	Collection for parameterGroups

	
parameters

	Collection for parameters

	
password_config_map

	Reference for passwordConfigMap

	
password_config_map_id

	Field for passwordConfigMapID

	
phone_number

	Field for phoneNumber

	
portal_profiles

	Collection for portalProfiles

	
portal_sections

	Collection for portalSections

	
portfolio_management_config_map

	Reference for portfolioManagementConfigMap

	
portfolio_management_config_map_id

	Field for portfolioManagementConfigMapID

	
postal_code

	Field for postalCode

	
project_management_config_map

	Reference for projectManagementConfigMap

	
project_management_config_map_id

	Field for projectManagementConfigMapID

	
proof_account_id

	Field for proofAccountID

	
query_limit

	Field for queryLimit

	
record_limit

	Field for recordLimit

	
requestor_users

	Field for requestorUsers

	
reseller

	Reference for reseller

	
reseller_id

	Field for resellerID

	
reset_lucid_security_migration_progress()

	The resetLucidSecurityMigrationProgress action.

	
resource_pools

	Collection for resourcePools

	
revert_lucid_security_migration()

	The revertLucidSecurityMigration action.

	
review_users

	Field for reviewUsers

	
risk_types

	Collection for riskTypes

	
roles

	Collection for roles

	
sandbox_count

	Field for sandboxCount

	
sandbox_refreshing

	Field for sandboxRefreshing

	
schedules

	Collection for schedules

	
score_cards

	Collection for scoreCards

	
security_model_type

	Field for securityModelType

	
set_exclusions(exclusions=None, state=None)

	The setExclusions action.

	Parameters:	
	exclusions – exclusions (type: string)

	state – state (type: boolean)

	
set_is_custom_quarter_enabled(is_custom_quarter_enabled=None)

	The setIsCustomQuarterEnabled action.

	Parameters:	is_custom_quarter_enabled – isCustomQuarterEnabled (type: boolean)

	
set_is_white_list_ipenabled(is_white_list_ipenabled=None)

	The setIsWhiteListIPEnabled action.

	Parameters:	is_white_list_ipenabled – isWhiteListIPEnabled (type: boolean)

	
set_lucid_migration_enabled(enabled=None)

	The setLucidMigrationEnabled action.

	Parameters:	enabled – enabled (type: boolean)

	
sso_option

	Reference for ssoOption

	
sso_type

	Field for ssoType

	
state

	Field for state

	
status

	Field for status

	
style_sheet

	Field for styleSheet

	
task_count_limit

	Field for taskCountLimit

	
team_users

	Field for teamUsers

	
time_zone

	Field for timeZone

	
timed_notifications

	Collection for timedNotifications

	
timesheet_config_map

	Reference for timesheetConfigMap

	
timesheet_config_map_id

	Field for timesheetConfigMapID

	
trial

	Field for trial

	
ui_config_map

	Reference for uiConfigMap

	
ui_config_map_id

	Field for uiConfigMapID

	
ui_filters

	Collection for uiFilters

	
ui_group_bys

	Collection for uiGroupBys

	
ui_views

	Collection for uiViews

	
update_currency(base_currency=None)

	The updateCurrency action.

	Parameters:	base_currency – baseCurrency (type: string)

	
update_customer_base(time_zone=None, locale=None, admin_acct_name=None)

	The updateCustomerBase action.

	Parameters:	
	time_zone – timeZone (type: string)

	locale – locale (type: string)

	admin_acct_name – adminAcctName (type: string)

	
update_proofing_billing_plan(plan_id=None)

	The updateProofingBillingPlan action.

	Parameters:	plan_id – planID (type: string)

	Returns:	java.lang.Boolean

	
usage_report_attempts

	Field for usageReportAttempts

	
use_external_document_storage

	Field for useExternalDocumentStorage

	
user_invite_config_map

	Reference for userInviteConfigMap

	
user_invite_config_map_id

	Field for userInviteConfigMapID

	
class workfront.versions.unsupported.CustomerFeedback(session=None, **fields)

	Object for CSFD

	
comment

	Field for comment

	
customer_guid

	Field for customerGUID

	
entry_date

	Field for entryDate

	
feedback_type

	Field for feedbackType

	
is_admin

	Field for isAdmin

	
is_primary_admin

	Field for isPrimaryAdmin

	
license_type

	Field for licenseType

	
score

	Field for score

	
user_guid

	Field for userGUID

	
class workfront.versions.unsupported.CustomerPref(session=None, **fields)

	Object for CSTPRF

	
customer

	Reference for customer

	
customer_id

	Field for customerID

	
pref_name

	Field for prefName

	
pref_value

	Field for prefValue

	
class workfront.versions.unsupported.CustomerPreferences(session=None, **fields)

	Object for CUSTPR

	
name

	Field for name

	
obj_code

	Field for objCode

	
possible_values

	Field for possibleValues

	
set_preference(name=None, value=None)

	The setPreference action.

	Parameters:	
	name – name (type: string)

	value – value (type: string)

	
value

	Field for value

	
class workfront.versions.unsupported.CustomerTimelineCalc(session=None, **fields)

	Object for CPTC

	
customer

	Reference for customer

	
customer_id

	Field for customerID

	
olv

	Field for olv

	
start_date

	Field for startDate

	
timeline_calculation_status

	Field for timelineCalculationStatus

	
class workfront.versions.unsupported.CustsSections(session=None, **fields)

	Object for CSTSEC

	
customer

	Reference for customer

	
customer_id

	Field for customerID

	
section_id

	Field for sectionID

	
class workfront.versions.unsupported.DocsFolders(session=None, **fields)

	Object for DOCFLD

	
customer

	Reference for customer

	
customer_id

	Field for customerID

	
document

	Reference for document

	
document_id

	Field for documentID

	
folder

	Reference for folder

	
folder_id

	Field for folderID

	
class workfront.versions.unsupported.Document(session=None, **fields)

	Object for DOCU

	
access_rules

	Collection for accessRules

	
accessor_ids

	Field for accessorIDs

	
advanced_proofing_options

	Field for advancedProofingOptions

	
approvals

	Collection for approvals

	
awaiting_approvals

	Collection for awaitingApprovals

	
build_download_manifest(document_idmap=None)

	The buildDownloadManifest action.

	Parameters:	document_idmap – documentIDMap (type: map)

	Returns:	string

	
calculate_data_extension()

	The calculateDataExtension action.

	
cancel_document_proof(document_version_id=None)

	The cancelDocumentProof action.

	Parameters:	document_version_id – documentVersionID (type: string)

	
category

	Reference for category

	
category_id

	Field for categoryID

	
check_document_tasks()

	The checkDocumentTasks action.

	
check_in(document_id=None)

	The checkIn action.

	Parameters:	document_id – documentID (type: string)

	
check_out(document_id=None)

	The checkOut action.

	Parameters:	document_id – documentID (type: string)

	
checked_out_by

	Reference for checkedOutBy

	
checked_out_by_id

	Field for checkedOutByID

	
copy_document_to_temp_dir(document_id=None)

	The copyDocumentToTempDir action.

	Parameters:	document_id – documentID (type: string)

	Returns:	string

	
create_document(name=None, doc_obj_code=None, doc_obj_id=None, file_handle=None, file_type=None, folder_id=None, create_proof=None, advanced_proofing_options=None)

	The createDocument action.

	Parameters:	
	name – name (type: string)

	doc_obj_code – docObjCode (type: string)

	doc_obj_id – docObjID (type: string)

	file_handle – fileHandle (type: string)

	file_type – fileType (type: string)

	folder_id – folderID (type: string)

	create_proof – createProof (type: java.lang.Boolean)

	advanced_proofing_options – advancedProofingOptions (type: string)

	Returns:	string

	
create_proof(document_version_id=None, advanced_proofing_options=None)

	The createProof action.

	Parameters:	
	document_version_id – documentVersionID (type: string)

	advanced_proofing_options – advancedProofingOptions (type: string)

	
create_proof_flag

	Field for createProof

	
current_version

	Reference for currentVersion

	
current_version_id

	Field for currentVersionID

	
customer

	Reference for customer

	
customer_id

	Field for customerID

	
delete_document_proofs(document_id=None)

	The deleteDocumentProofs action.

	Parameters:	document_id – documentID (type: string)

	
description

	Field for description

	
doc_obj_code

	Field for docObjCode

	
document_provider_id

	Field for documentProviderID

	
document_request

	Reference for documentRequest

	
document_request_id

	Field for documentRequestID

	
download_url

	Field for downloadURL

	
ext_ref_id

	Field for extRefID

	
external_integration_type

	Field for externalIntegrationType

	
file_type

	Field for fileType

	
folder_ids

	Field for folderIDs

	
folders

	Collection for folders

	
get_advanced_proof_options_url()

	The getAdvancedProofOptionsURL action.

	Returns:	string

	
get_document_contents_in_zip()

	The getDocumentContentsInZip action.

	Returns:	string

	
get_external_document_contents()

	The getExternalDocumentContents action.

	Returns:	string

	
get_generic_thumbnail_url(document_version_id=None)

	The getGenericThumbnailUrl action.

	Parameters:	document_version_id – documentVersionID (type: string)

	Returns:	string

	
get_proof_details(document_version_id=None)

	The getProofDetails action.

	Parameters:	document_version_id – documentVersionID (type: string)

	Returns:	map

	
get_proof_details_url(proof_id=None)

	The getProofDetailsURL action.

	Parameters:	proof_id – proofID (type: string)

	Returns:	string

	
get_proof_url()

	The getProofURL action.

	Returns:	string

	
get_proof_usage()

	The getProofUsage action.

	Returns:	map

	
get_public_generic_thumbnail_url(document_version_id=None, public_token=None)

	The getPublicGenericThumbnailUrl action.

	Parameters:	
	document_version_id – documentVersionID (type: string)

	public_token – publicToken (type: string)

	Returns:	string

	
get_public_thumbnail_file_path(document_version_id=None, size=None, public_token=None)

	The getPublicThumbnailFilePath action.

	Parameters:	
	document_version_id – documentVersionID (type: string)

	size – size (type: string)

	public_token – publicToken (type: string)

	Returns:	string

	
get_s3document_url(content_disposition=None, external_storage_id=None, customer_prefs=None)

	The getS3DocumentURL action.

	Parameters:	
	content_disposition – contentDisposition (type: string)

	external_storage_id – externalStorageID (type: string)

	customer_prefs – customerPrefs (type: map)

	Returns:	string

	
get_thumbnail_data(document_version_id=None, size=None)

	The getThumbnailData action.

	Parameters:	
	document_version_id – documentVersionID (type: string)

	size – size (type: string)

	Returns:	string

	
get_thumbnail_file_path(document_version_id=None, size=None)

	The getThumbnailFilePath action.

	Parameters:	
	document_version_id – documentVersionID (type: string)

	size – size (type: string)

	Returns:	string

	
get_total_size_for_documents(document_ids=None, include_linked=None)

	The getTotalSizeForDocuments action.

	Parameters:	
	document_ids – documentIDs (type: string[])

	include_linked – includeLinked (type: boolean)

	Returns:	java.lang.Long

	
groups

	Collection for groups

	
handle

	Field for handle

	
handle_proof_callback(callback_xml=None)

	The handleProofCallback action.

	Parameters:	callback_xml – callbackXML (type: string)

	
has_notes

	Field for hasNotes

	
is_dir

	Field for isDir

	
is_in_linked_folder(document_id=None)

	The isInLinkedFolder action.

	Parameters:	document_id – documentID (type: string)

	Returns:	java.lang.Boolean

	
is_linked_document(document_id=None)

	The isLinkedDocument action.

	Parameters:	document_id – documentID (type: string)

	Returns:	java.lang.Boolean

	
is_private

	Field for isPrivate

	
is_proof_auto_genration_enabled()

	The isProofAutoGenrationEnabled action.

	Returns:	java.lang.Boolean

	
is_proofable(document_version_id=None)

	The isProofable action.

	Parameters:	document_version_id – documentVersionID (type: string)

	Returns:	java.lang.Boolean

	
is_public

	Field for isPublic

	
iteration

	Reference for iteration

	
iteration_id

	Field for iterationID

	
last_mod_date

	Field for lastModDate

	
last_note

	Reference for lastNote

	
last_note_id

	Field for lastNoteID

	
last_sync_date

	Field for lastSyncDate

	
last_update_date

	Field for lastUpdateDate

	
last_updated_by

	Reference for lastUpdatedBy

	
last_updated_by_id

	Field for lastUpdatedByID

	
master_task

	Reference for masterTask

	
master_task_id

	Field for masterTaskID

	
move(obj_id=None, doc_obj_code=None)

	The move action.

	Parameters:	
	obj_id – objID (type: string)

	doc_obj_code – docObjCode (type: string)

	
name

	Field for name

	
obj_id

	Field for objID

	
object_categories

	Collection for objectCategories

	
op_task

	Reference for opTask

	
op_task_id

	Field for opTaskID

	
owner

	Reference for owner

	
owner_id

	Field for ownerID

	
parameter_values

	Collection for parameterValues

	
portfolio

	Reference for portfolio

	
portfolio_id

	Field for portfolioID

	
preview_url

	Field for previewURL

	
process_google_drive_change_notification(push_notification=None)

	The processGoogleDriveChangeNotification action.

	Parameters:	push_notification – pushNotification (type: string)

	
program

	Reference for program

	
program_id

	Field for programID

	
project

	Reference for project

	
project_id

	Field for projectID

	
public_token

	Field for publicToken

	
reference_number

	Field for referenceNumber

	
reference_obj_code

	Field for referenceObjCode

	
reference_obj_id

	Field for referenceObjID

	
reference_object_closed

	Field for referenceObjectClosed

	
reference_object_name

	Field for referenceObjectName

	
refresh_external_document_info(document_id=None)

	The refreshExternalDocumentInfo action.

	Parameters:	document_id – documentID (type: string)

	Returns:	string

	
refresh_external_documents()

	The refreshExternalDocuments action.

	
regenerate_box_shared_link(document_version_id=None)

	The regenerateBoxSharedLink action.

	Parameters:	document_version_id – documentVersionID (type: string)

	
release_version

	Reference for releaseVersion

	
release_version_id

	Field for releaseVersionID

	
remind_requestee(document_request_id=None)

	The remindRequestee action.

	Parameters:	document_request_id – documentRequestID (type: string)

	Returns:	string

	
save_document_metadata(document_id=None)

	The saveDocumentMetadata action.

	Parameters:	document_id – documentID (type: string)

	
security_ancestors

	Collection for securityAncestors

	
security_ancestors_disabled

	Field for securityAncestorsDisabled

	
security_root_id

	Field for securityRootID

	
security_root_obj_code

	Field for securityRootObjCode

	
send_documents_to_external_provider(document_ids=None, provider_id=None, destination_folder_id=None)

	The sendDocumentsToExternalProvider action.

	Parameters:	
	document_ids – documentIDs (type: string[])

	provider_id – providerID (type: string)

	destination_folder_id – destinationFolderID (type: string)

	
setup_google_drive_push_notifications()

	The setupGoogleDrivePushNotifications action.

	Returns:	string

	
shares

	Collection for shares

	
subscribers

	Collection for subscribers

	
task

	Reference for task

	
task_id

	Field for taskID

	
template

	Reference for template

	
template_id

	Field for templateID

	
template_task

	Reference for templateTask

	
template_task_id

	Field for templateTaskID

	
top_doc_obj_code

	Field for topDocObjCode

	
top_obj_id

	Field for topObjID

	
unlink_documents(ids=None)

	The unlinkDocuments action.

	Parameters:	ids – ids (type: string[])

	Returns:	java.lang.Boolean

	
upload_documents(document_request_id=None, documents=None)

	The uploadDocuments action.

	Parameters:	
	document_request_id – documentRequestID (type: string)

	documents – documents (type: string[])

	Returns:	string[]

	
user

	Reference for user

	
user_id

	Field for userID

	
versions

	Collection for versions

	
zip_document_versions()

	The zipDocumentVersions action.

	Returns:	string

	
zip_documents(obj_code=None, obj_id=None)

	The zipDocuments action.

	Parameters:	
	obj_code – objCode (type: string)

	obj_id – objID (type: string)

	Returns:	string

	
zip_documents_versions(ids=None)

	The zipDocumentsVersions action.

	Parameters:	ids – ids (type: string[])

	Returns:	string

	
class workfront.versions.unsupported.DocumentApproval(session=None, **fields)

	Object for DOCAPL

	
approval_date

	Field for approvalDate

	
approver

	Reference for approver

	
approver_id

	Field for approverID

	
auto_document_share

	Reference for autoDocumentShare

	
auto_document_share_id

	Field for autoDocumentShareID

	
customer

	Reference for customer

	
customer_id

	Field for customerID

	
document

	Reference for document

	
document_id

	Field for documentID

	
note

	Reference for note

	
note_id

	Field for noteID

	
notify_approver(id=None)

	The notifyApprover action.

	Parameters:	id – ID (type: string)

	
request_date

	Field for requestDate

	
requestor

	Reference for requestor

	
requestor_id

	Field for requestorID

	
status

	Field for status

	
class workfront.versions.unsupported.DocumentFolder(session=None, **fields)

	Object for DOCFDR

	
accessor_ids

	Field for accessorIDs

	
children

	Collection for children

	
customer

	Reference for customer

	
customer_id

	Field for customerID

	
delete_folders_and_contents(document_folder_id=None, obj_code=None, object_id=None)

	The deleteFoldersAndContents action.

	Parameters:	
	document_folder_id – documentFolderID (type: string)

	obj_code – objCode (type: string)

	object_id – objectID (type: string)

	Returns:	string

	
documents

	Collection for documents

	
entered_by

	Reference for enteredBy

	
entered_by_id

	Field for enteredByID

	
entry_date

	Field for entryDate

	
get_folder_size_in_bytes(folder_id=None, recursive=None, include_linked=None)

	The getFolderSizeInBytes action.

	Parameters:	
	folder_id – folderID (type: string)

	recursive – recursive (type: boolean)

	include_linked – includeLinked (type: boolean)

	Returns:	java.lang.Long

	
get_linked_folder_meta_data(linked_folder_id=None)

	The getLinkedFolderMetaData action.

	Parameters:	linked_folder_id – linkedFolderID (type: string)

	Returns:	string

	
is_linked_folder(document_folder_id=None)

	The isLinkedFolder action.

	Parameters:	document_folder_id – documentFolderID (type: string)

	Returns:	java.lang.Boolean

	
is_smart_folder(document_folder_id=None)

	The isSmartFolder action.

	Parameters:	document_folder_id – documentFolderID (type: string)

	Returns:	java.lang.Boolean

	
issue

	Reference for issue

	
issue_id

	Field for issueID

	
iteration

	Reference for iteration

	
iteration_id

	Field for iterationID

	
last_mod_date

	Field for lastModDate

	
linked_folder

	Reference for linkedFolder

	
linked_folder_id

	Field for linkedFolderID

	
name

	Field for name

	
parent

	Reference for parent

	
parent_id

	Field for parentID

	
portfolio

	Reference for portfolio

	
portfolio_id

	Field for portfolioID

	
program

	Reference for program

	
program_id

	Field for programID

	
project

	Reference for project

	
project_id

	Field for projectID

	
refresh_linked_folder(linked_folder_id=None, obj_code=None, object_id=None)

	The refreshLinkedFolder action.

	Parameters:	
	linked_folder_id – linkedFolderID (type: string)

	obj_code – objCode (type: string)

	object_id – objectID (type: string)

	
refresh_linked_folder_contents(linked_folder_id=None, obj_code=None, object_id=None)

	The refreshLinkedFolderContents action.

	Parameters:	
	linked_folder_id – linkedFolderID (type: string)

	obj_code – objCode (type: string)

	object_id – objectID (type: string)

	
refresh_linked_folder_meta_data(linked_folder_id=None)

	The refreshLinkedFolderMetaData action.

	Parameters:	linked_folder_id – linkedFolderID (type: string)

	
security_root_id

	Field for securityRootID

	
security_root_obj_code

	Field for securityRootObjCode

	
send_folder_to_external_provider(folder_id=None, document_provider_id=None, parent_external_storage_id=None)

	The sendFolderToExternalProvider action.

	Parameters:	
	folder_id – folderID (type: string)

	document_provider_id – documentProviderID (type: string)

	parent_external_storage_id – parentExternalStorageID (type: string)

	Returns:	string

	
task

	Reference for task

	
task_id

	Field for taskID

	
template

	Reference for template

	
template_id

	Field for templateID

	
template_task

	Reference for templateTask

	
template_task_id

	Field for templateTaskID

	
unlink_folders(ids=None)

	The unlinkFolders action.

	Parameters:	ids – ids (type: string[])

	Returns:	java.lang.Boolean

	
user

	Reference for user

	
user_id

	Field for userID

	
class workfront.versions.unsupported.DocumentProvider(session=None, **fields)

	Object for DOCPRO

	
configuration

	Field for configuration

	
customer

	Reference for customer

	
customer_id

	Field for customerID

	
doc_provider_config

	Reference for docProviderConfig

	
doc_provider_config_id

	Field for docProviderConfigID

	
entry_date

	Field for entryDate

	
external_integration_type

	Field for externalIntegrationType

	
get_all_type_provider_ids(external_integration_type=None, doc_provider_config_id=None)

	The getAllTypeProviderIDs action.

	Parameters:	
	external_integration_type – externalIntegrationType (type: string)

	doc_provider_config_id – docProviderConfigID (type: string)

	Returns:	string[]

	
get_provider_with_write_access(external_integration_type=None, config_id=None, external_folder_id=None)

	The getProviderWithWriteAccess action.

	Parameters:	
	external_integration_type – externalIntegrationType (type: string)

	config_id – configID (type: string)

	external_folder_id – externalFolderID (type: string)

	Returns:	string

	
name

	Field for name

	
owner

	Reference for owner

	
owner_id

	Field for ownerID

	
web_hook_expiration_date

	Field for webHookExpirationDate

	
class workfront.versions.unsupported.DocumentProviderConfig(session=None, **fields)

	Object for DOCCFG

	
configuration

	Field for configuration

	
customer

	Reference for customer

	
customer_id

	Field for customerID

	
external_integration_type

	Field for externalIntegrationType

	
host

	Field for host

	
is_active

	Field for isActive

	
name

	Field for name

	
class workfront.versions.unsupported.DocumentProviderMetadata(session=None, **fields)

	Object for DOCMET

	
customer

	Reference for customer

	
customer_id

	Field for customerID

	
external_integration_type

	Field for externalIntegrationType

	
get_metadata_map_for_provider_type(external_integration_type=None)

	The getMetadataMapForProviderType action.

	Parameters:	external_integration_type – externalIntegrationType (type: string)

	Returns:	map

	
load_metadata_for_document(document_id=None, external_integration_type=None)

	The loadMetadataForDocument action.

	Parameters:	
	document_id – documentID (type: string)

	external_integration_type – externalIntegrationType (type: string)

	Returns:	map

	
mapping

	Field for mapping

	
class workfront.versions.unsupported.DocumentRequest(session=None, **fields)

	Object for DOCREQ

	
accessor_ids

	Field for accessorIDs

	
completion_date

	Field for completionDate

	
customer

	Reference for customer

	
customer_id

	Field for customerID

	
description

	Field for description

	
entry_date

	Field for entryDate

	
ext_ref_id

	Field for extRefID

	
format_entry_date

	Field for formatEntryDate

	
iteration

	Reference for iteration

	
iteration_id

	Field for iterationID

	
master_task

	Reference for masterTask

	
master_task_id

	Field for masterTaskID

	
op_task

	Reference for opTask

	
op_task_id

	Field for opTaskID

	
portfolio

	Reference for portfolio

	
portfolio_id

	Field for portfolioID

	
program

	Reference for program

	
program_id

	Field for programID

	
project

	Reference for project

	
project_id

	Field for projectID

	
ref_obj_code

	Field for refObjCode

	
ref_obj_id

	Field for refObjID

	
requestee

	Reference for requestee

	
requestee_id

	Field for requesteeID

	
requestor

	Reference for requestor

	
requestor_id

	Field for requestorID

	
security_root_id

	Field for securityRootID

	
security_root_obj_code

	Field for securityRootObjCode

	
status

	Field for status

	
task

	Reference for task

	
task_id

	Field for taskID

	
template

	Reference for template

	
template_id

	Field for templateID

	
template_task

	Reference for templateTask

	
template_task_id

	Field for templateTaskID

	
user

	Reference for user

	
user_id

	Field for userID

	
class workfront.versions.unsupported.DocumentShare(session=None, **fields)

	Object for DOCSHR

	
accessor_ids

	Field for accessorIDs

	
accessor_obj_code

	Field for accessorObjCode

	
accessor_obj_id

	Field for accessorObjID

	
customer

	Reference for customer

	
customer_id

	Field for customerID

	
description

	Field for description

	
document

	Reference for document

	
document_id

	Field for documentID

	
entered_by

	Reference for enteredBy

	
entered_by_id

	Field for enteredByID

	
entry_date

	Field for entryDate

	
is_approver

	Field for isApprover

	
is_download

	Field for isDownload

	
is_proofer

	Field for isProofer

	
last_update_date

	Field for lastUpdateDate

	
last_updated_by

	Reference for lastUpdatedBy

	
last_updated_by_id

	Field for lastUpdatedByID

	
notify_share(id=None)

	The notifyShare action.

	Parameters:	id – ID (type: string)

	
pending_approval

	Reference for pendingApproval

	
role

	Reference for role

	
role_id

	Field for roleID

	
team

	Reference for team

	
team_id

	Field for teamID

	
user

	Reference for user

	
user_id

	Field for userID

	
class workfront.versions.unsupported.DocumentTaskStatus(session=None, **fields)

	Object for DOCTSK

	
customer_id

	Field for customerID

	
document_version_id

	Field for documentVersionID

	
file_path

	Field for filePath

	
service_name

	Field for serviceName

	
status

	Field for status

	
status_date

	Field for statusDate

	
task_info

	Field for taskInfo

	
user_id

	Field for userID

	
class workfront.versions.unsupported.DocumentVersion(session=None, **fields)

	Object for DOCV

	
accessor_ids

	Field for accessorIDs

	
add_document_version(document_version_bean=None)

	The addDocumentVersion action.

	Parameters:	document_version_bean – documentVersionBean (type: DocumentVersion)

	Returns:	string

	
advanced_proofing_options

	Field for advancedProofingOptions

	
create_proof

	Field for createProof

	
customer

	Reference for customer

	
customer_id

	Field for customerID

	
doc_size

	Field for docSize

	
doc_status

	Field for docStatus

	
document

	Reference for document

	
document_id

	Field for documentID

	
document_provider

	Reference for documentProvider

	
document_provider_id

	Field for documentProviderID

	
document_type_label

	Field for documentTypeLabel

	
entered_by

	Reference for enteredBy

	
entered_by_id

	Field for enteredByID

	
entry_date

	Field for entryDate

	
ext

	Field for ext

	
external_download_url

	Field for externalDownloadURL

	
external_integration_type

	Field for externalIntegrationType

	
external_preview_url

	Field for externalPreviewURL

	
external_save_location

	Field for externalSaveLocation

	
external_storage_id

	Field for externalStorageID

	
file_handle()

	The fileHandle action.

	Returns:	string

	
file_name

	Field for fileName

	
file_type

	Field for fileType

	
format_doc_size

	Field for formatDocSize

	
format_entry_date

	Field for formatEntryDate

	
handle

	Field for handle

	
icon

	Field for icon

	
is_proof_automated

	Field for isProofAutomated

	
is_proofable

	Field for isProofable

	
location

	Field for location

	
proof_id

	Field for proofID

	
proof_stage_id

	Field for proofStageID

	
proof_status

	Field for proofStatus

	
proof_status_date

	Field for proofStatusDate

	
proof_status_msg_key

	Field for proofStatusMsgKey

	
public_file_handle(version_id=None, public_token=None)

	The publicFileHandle action.

	Parameters:	
	version_id – versionID (type: string)

	public_token – publicToken (type: string)

	Returns:	string

	
remove_document_version(document_version=None)

	The removeDocumentVersion action.

	Parameters:	document_version – documentVersion (type: DocumentVersion)

	
version

	Field for version

	
virus_scan

	Field for virusScan

	
virus_scan_timestamp

	Field for virusScanTimestamp

	
class workfront.versions.unsupported.Email(session=None, **fields)

	Object for EMAILC

	
obj_code

	Field for objCode

	
send_test_email(email_address=None, username=None, password=None, host=None, port=None, usessl=None)

	The sendTestEmail action.

	Parameters:	
	email_address – emailAddress (type: string)

	username – username (type: string)

	password – password (type: string)

	host – host (type: string)

	port – port (type: string)

	usessl – usessl (type: java.lang.Boolean)

	Returns:	string

	
test_pop_account_settings(username=None, password=None, host=None, port=None, usessl=None)

	The testPopAccountSettings action.

	Parameters:	
	username – username (type: string)

	password – password (type: string)

	host – host (type: string)

	port – port (type: string)

	usessl – usessl (type: boolean)

	Returns:	string

	
class workfront.versions.unsupported.EmailTemplate(session=None, **fields)

	Object for EMLTPL

	
content

	Field for content

	
customer

	Reference for customer

	
customer_id

	Field for customerID

	
description

	Field for description

	
get_email_subjects(customer_id=None, handler_name_map=None, obj_code=None, obj_id=None, event_type=None)

	The getEmailSubjects action.

	Parameters:	
	customer_id – customerID (type: string)

	handler_name_map – handlerNameMap (type: map)

	obj_code – objCode (type: string)

	obj_id – objID (type: string)

	event_type – eventType (type: string)

	Returns:	map

	
get_help_desk_registration_email(user_id=None)

	The getHelpDeskRegistrationEmail action.

	Parameters:	user_id – userID (type: string)

	Returns:	string

	
get_user_invitation_email(user_id=None)

	The getUserInvitationEmail action.

	Parameters:	user_id – userID (type: string)

	Returns:	string

	
name

	Field for name

	
subject

	Field for subject

	
template_obj_code

	Field for templateObjCode

	
class workfront.versions.unsupported.Endorsement(session=None, **fields)

	Object for ENDR

	
customer

	Reference for customer

	
customer_id

	Field for customerID

	
description

	Field for description

	
entered_by

	Reference for enteredBy

	
entered_by_id

	Field for enteredByID

	
entry_date

	Field for entryDate

	
get_liked_endorsement_ids(endorsement_ids=None)

	The getLikedEndorsementIDs action.

	Parameters:	endorsement_ids – endorsementIDs (type: string[])

	Returns:	string[]

	
has_replies

	Field for hasReplies

	
is_assignee

	Field for isAssignee

	
is_owner

	Field for isOwner

	
like()

	The like action.

	
num_likes

	Field for numLikes

	
num_replies

	Field for numReplies

	
op_task

	Reference for opTask

	
op_task_id

	Field for opTaskID

	
portfolio

	Reference for portfolio

	
portfolio_id

	Field for portfolioID

	
program

	Reference for program

	
program_id

	Field for programID

	
project

	Reference for project

	
project_id

	Field for projectID

	
receiver

	Reference for receiver

	
receiver_id

	Field for receiverID

	
ref_obj_code

	Field for refObjCode

	
ref_obj_id

	Field for refObjID

	
reference_object_name

	Field for referenceObjectName

	
replies

	Collection for replies

	
role

	Reference for role

	
role_id

	Field for roleID

	
shares

	Collection for shares

	
sub_obj_code

	Field for subObjCode

	
sub_obj_id

	Field for subObjID

	
sub_reference_object_name

	Field for subReferenceObjectName

	
task

	Reference for task

	
task_id

	Field for taskID

	
top_obj_code

	Field for topObjCode

	
top_obj_id

	Field for topObjID

	
top_reference_object_name

	Field for topReferenceObjectName

	
unlike()

	The unlike action.

	
class workfront.versions.unsupported.EndorsementShare(session=None, **fields)

	Object for ENDSHR

	
accessor_obj_code

	Field for accessorObjCode

	
accessor_obj_id

	Field for accessorObjID

	
customer

	Reference for customer

	
customer_id

	Field for customerID

	
endorsement

	Reference for endorsement

	
endorsement_id

	Field for endorsementID

	
entered_by

	Reference for enteredBy

	
entered_by_id

	Field for enteredByID

	
entry_date

	Field for entryDate

	
last_update_date

	Field for lastUpdateDate

	
last_updated_by

	Reference for lastUpdatedBy

	
last_updated_by_id

	Field for lastUpdatedByID

	
team

	Reference for team

	
team_id

	Field for teamID

	
user

	Reference for user

	
user_id

	Field for userID

	
class workfront.versions.unsupported.EventHandler(session=None, **fields)

	Object for EVNTH

	
always_active

	Field for alwaysActive

	
app_events

	Collection for appEvents

	
custom_properties

	Field for customProperties

	
customer

	Reference for customer

	
customer_id

	Field for customerID

	
description

	Field for description

	
description_key

	Field for descriptionKey

	
display_subject_value

	Field for displaySubjectValue

	
event_obj_code

	Field for eventObjCode

	
event_types

	Field for eventTypes

	
handler_properties

	Field for handlerProperties

	
handler_type

	Field for handlerType

	
is_active

	Field for isActive

	
is_hidden

	Field for isHidden

	
is_system_handler

	Field for isSystemHandler

	
name

	Field for name

	
name_key

	Field for nameKey

	
reset_subjects_to_default(event_handler_ids=None)

	The resetSubjectsToDefault action.

	Parameters:	event_handler_ids – eventHandlerIDs (type: string[])

	Returns:	string[]

	
set_custom_subject(custom_subjects=None, custom_subject_properties=None)

	The setCustomSubject action.

	Parameters:	
	custom_subjects – customSubjects (type: string[])

	custom_subject_properties – customSubjectProperties (type: string[])

	Returns:	string

	
class workfront.versions.unsupported.EventSubscription(session=None, **fields)

	Object for EVTSUB

	
customer

	Reference for customer

	
customer_id

	Field for customerID

	
entered_by

	Reference for enteredBy

	
entered_by_id

	Field for enteredByID

	
entry_date

	Field for entryDate

	
event_type

	Field for eventType

	
last_update_date

	Field for lastUpdateDate

	
notification_url

	Field for notificationURL

	
status

	Field for status

	
class workfront.versions.unsupported.ExchangeRate(session=None, **fields)

	Object for EXRATE

	
accessor_ids

	Field for accessorIDs

	
currency

	Field for currency

	
customer

	Reference for customer

	
customer_id

	Field for customerID

	
ext_ref_id

	Field for extRefID

	
project

	Reference for project

	
project_id

	Field for projectID

	
rate

	Field for rate

	
security_root_id

	Field for securityRootID

	
security_root_obj_code

	Field for securityRootObjCode

	
suggest_exchange_rate(base_currency=None, to_currency_code=None)

	The suggestExchangeRate action.

	Parameters:	
	base_currency – baseCurrency (type: string)

	to_currency_code – toCurrencyCode (type: string)

	Returns:	java.lang.Double

	
template

	Reference for template

	
template_id

	Field for templateID

	
class workfront.versions.unsupported.Expense(session=None, **fields)

	Object for EXPNS

	
accessor_ids

	Field for accessorIDs

	
actual_amount

	Field for actualAmount

	
actual_unit_amount

	Field for actualUnitAmount

	
billing_record

	Reference for billingRecord

	
billing_record_id

	Field for billingRecordID

	
calculate_data_extension()

	The calculateDataExtension action.

	
category

	Reference for category

	
category_id

	Field for categoryID

	
customer

	Reference for customer

	
customer_id

	Field for customerID

	
description

	Field for description

	
effective_date

	Field for effectiveDate

	
entered_by

	Reference for enteredBy

	
entered_by_id

	Field for enteredByID

	
entry_date

	Field for entryDate

	
exp_obj_code

	Field for expObjCode

	
expense_type

	Reference for expenseType

	
expense_type_id

	Field for expenseTypeID

	
ext_ref_id

	Field for extRefID

	
is_billable

	Field for isBillable

	
is_reimbursable

	Field for isReimbursable

	
is_reimbursed

	Field for isReimbursed

	
last_update_date

	Field for lastUpdateDate

	
last_updated_by

	Reference for lastUpdatedBy

	
last_updated_by_id

	Field for lastUpdatedByID

	
master_task

	Reference for masterTask

	
master_task_id

	Field for masterTaskID

	
move(obj_id=None, exp_obj_code=None)

	The move action.

	Parameters:	
	obj_id – objID (type: string)

	exp_obj_code – expObjCode (type: string)

	
obj_id

	Field for objID

	
object_categories

	Collection for objectCategories

	
parameter_values

	Collection for parameterValues

	
planned_amount

	Field for plannedAmount

	
planned_date

	Field for plannedDate

	
planned_unit_amount

	Field for plannedUnitAmount

	
project

	Reference for project

	
project_id

	Field for projectID

	
reference_obj_code

	Field for referenceObjCode

	
reference_obj_id

	Field for referenceObjID

	
reference_object_name

	Field for referenceObjectName

	
security_root_id

	Field for securityRootID

	
security_root_obj_code

	Field for securityRootObjCode

	
task

	Reference for task

	
task_id

	Field for taskID

	
template

	Reference for template

	
template_id

	Field for templateID

	
template_task

	Reference for templateTask

	
template_task_id

	Field for templateTaskID

	
top_obj_code

	Field for topObjCode

	
top_obj_id

	Field for topObjID

	
top_reference_obj_code

	Field for topReferenceObjCode

	
top_reference_obj_id

	Field for topReferenceObjID

	
class workfront.versions.unsupported.ExpenseType(session=None, **fields)

	Object for EXPTYP

	
app_global

	Reference for appGlobal

	
app_global_id

	Field for appGlobalID

	
customer

	Reference for customer

	
customer_id

	Field for customerID

	
description

	Field for description

	
description_key

	Field for descriptionKey

	
display_per

	Field for displayPer

	
display_rate_unit

	Field for displayRateUnit

	
ext_ref_id

	Field for extRefID

	
has_reference(ids=None)

	The hasReference action.

	Parameters:	ids – ids (type: string[])

	Returns:	java.lang.Boolean

	
name

	Field for name

	
name_key

	Field for nameKey

	
obj_id

	Field for objID

	
obj_obj_code

	Field for objObjCode

	
rate

	Field for rate

	
rate_unit

	Field for rateUnit

	
class workfront.versions.unsupported.ExternalDocument(session=None, **fields)

	Object for EXTDOC

	
allowed_actions

	Field for allowedActions

	
browse_list_with_link_action(provider_type=None, document_provider_id=None, search_params=None, link_action=None)

	The browseListWithLinkAction action.

	Parameters:	
	provider_type – providerType (type: string)

	document_provider_id – documentProviderID (type: string)

	search_params – searchParams (type: map)

	link_action – linkAction (type: string)

	Returns:	map

	
date_modified

	Field for dateModified

	
description

	Field for description

	
document_provider_id

	Field for documentProviderID

	
download_url

	Field for downloadURL

	
ext

	Field for ext

	
file_type

	Field for fileType

	
get_authentication_url_for_provider(provider_type=None, document_provider_id=None, document_provider_config_id=None)

	The getAuthenticationUrlForProvider action.

	Parameters:	
	provider_type – providerType (type: string)

	document_provider_id – documentProviderID (type: string)

	document_provider_config_id – documentProviderConfigID (type: string)

	Returns:	string

	
get_thumbnail_path(provider_type=None, provider_id=None, last_modified_date=None, id=None)

	The getThumbnailPath action.

	Parameters:	
	provider_type – providerType (type: string)

	provider_id – providerID (type: string)

	last_modified_date – lastModifiedDate (type: string)

	id – id (type: string)

	Returns:	string

	
icon_url

	Field for iconURL

	
load_external_browse_location(provider_type=None, document_provider_id=None, link_action=None)

	The loadExternalBrowseLocation action.

	Parameters:	
	provider_type – providerType (type: string)

	document_provider_id – documentProviderID (type: string)

	link_action – linkAction (type: string)

	Returns:	string[]

	
name

	Field for name

	
path

	Field for path

	
preview_url

	Field for previewURL

	
provider_type

	Field for providerType

	
read_only

	Field for readOnly

	
save_external_browse_location(provider_type=None, document_provider_id=None, link_action=None, breadcrumb=None)

	The saveExternalBrowseLocation action.

	Parameters:	
	provider_type – providerType (type: string)

	document_provider_id – documentProviderID (type: string)

	link_action – linkAction (type: string)

	breadcrumb – breadcrumb (type: string)

	
show_external_thumbnails()

	The showExternalThumbnails action.

	Returns:	java.lang.Boolean

	
size

	Field for size

	
thumbnail_url

	Field for thumbnailURL

	
class workfront.versions.unsupported.ExternalSection(session=None, **fields)

	Object for EXTSEC

	
app_global

	Reference for appGlobal

	
app_global_id

	Field for appGlobalID

	
calculate_url(external_section_id=None, obj_code=None, obj_id=None)

	The calculateURL action.

	Parameters:	
	external_section_id – externalSectionID (type: string)

	obj_code – objCode (type: string)

	obj_id – objID (type: string)

	Returns:	string

	
calculate_urls(external_section_ids=None, obj_code=None, obj_id=None)

	The calculateURLS action.

	Parameters:	
	external_section_ids – externalSectionIDs (type: java.util.Collection)

	obj_code – objCode (type: string)

	obj_id – objID (type: string)

	Returns:	map

	
calculated_url

	Field for calculatedURL

	
customer

	Reference for customer

	
customer_id

	Field for customerID

	
description

	Field for description

	
description_key

	Field for descriptionKey

	
entered_by

	Reference for enteredBy

	
entered_by_id

	Field for enteredByID

	
entry_date

	Field for entryDate

	
ext_ref_id

	Field for extRefID

	
frame

	Field for frame

	
friendly_url

	Field for friendlyURL

	
global_uikey

	Field for globalUIKey

	
height

	Field for height

	
name

	Field for name

	
name_key

	Field for nameKey

	
obj_id

	Field for objID

	
obj_interface

	Field for objInterface

	
obj_obj_code

	Field for objObjCode

	
scrolling

	Field for scrolling

	
url

	Field for url

	
view

	Reference for view

	
view_id

	Field for viewID

	
class workfront.versions.unsupported.Favorite(session=None, **fields)

	Object for FVRITE

	
customer

	Reference for customer

	
customer_id

	Field for customerID

	
name

	Field for name

	
obj_id

	Field for objID

	
obj_obj_code

	Field for objObjCode

	
update_favorite_name(name=None, favorite_id=None)

	The updateFavoriteName action.

	Parameters:	
	name – name (type: string)

	favorite_id – favoriteID (type: string)

	
user

	Reference for user

	
user_id

	Field for userID

	
class workfront.versions.unsupported.Feature(session=None, **fields)

	Object for FEATR

	
app_global

	Reference for appGlobal

	
app_global_id

	Field for appGlobalID

	
export()

	The export action.

	Returns:	string

	
is_enabled(name=None)

	The isEnabled action.

	Parameters:	name – name (type: string)

	Returns:	java.lang.Boolean

	
jexl_expression

	Field for jexlExpression

	
jexl_updated_date

	Field for jexlUpdatedDate

	
name

	Field for name

	
old_jexl_expression

	Field for oldJexlExpression

	
override_for_session(name=None, value=None)

	The overrideForSession action.

	Parameters:	
	name – name (type: string)

	value – value (type: boolean)

	
class workfront.versions.unsupported.FinancialData(session=None, **fields)

	Object for FINDAT

	
actual_expense_cost

	Field for actualExpenseCost

	
actual_fixed_revenue

	Field for actualFixedRevenue

	
actual_labor_cost

	Field for actualLaborCost

	
actual_labor_cost_hours

	Field for actualLaborCostHours

	
actual_labor_revenue

	Field for actualLaborRevenue

	
allocationdate

	Field for allocationdate

	
customer

	Reference for customer

	
customer_id

	Field for customerID

	
fixed_cost

	Field for fixedCost

	
is_split

	Field for isSplit

	
planned_expense_cost

	Field for plannedExpenseCost

	
planned_fixed_revenue

	Field for plannedFixedRevenue

	
planned_labor_cost

	Field for plannedLaborCost

	
planned_labor_cost_hours

	Field for plannedLaborCostHours

	
planned_labor_revenue

	Field for plannedLaborRevenue

	
project

	Reference for project

	
project_id

	Field for projectID

	
total_actual_cost

	Field for totalActualCost

	
total_actual_revenue

	Field for totalActualRevenue

	
total_planned_cost

	Field for totalPlannedCost

	
total_planned_revenue

	Field for totalPlannedRevenue

	
total_variance_cost

	Field for totalVarianceCost

	
total_variance_revenue

	Field for totalVarianceRevenue

	
variance_expense_cost

	Field for varianceExpenseCost

	
variance_labor_cost

	Field for varianceLaborCost

	
variance_labor_cost_hours

	Field for varianceLaborCostHours

	
variance_labor_revenue

	Field for varianceLaborRevenue

	
class workfront.versions.unsupported.Group(session=None, **fields)

	Object for GROUP

	
add_early_access(ids=None)

	The addEarlyAccess action.

	Parameters:	ids – ids (type: string[])

	
check_delete(ids=None)

	The checkDelete action.

	Parameters:	ids – ids (type: string[])

	
children

	Collection for children

	
customer

	Reference for customer

	
customer_id

	Field for customerID

	
default_interface

	Field for defaultInterface

	
delete_early_access(ids=None)

	The deleteEarlyAccess action.

	Parameters:	ids – ids (type: string[])

	
description

	Field for description

	
entered_by

	Reference for enteredBy

	
entered_by_id

	Field for enteredByID

	
entry_date

	Field for entryDate

	
ext_ref_id

	Field for extRefID

	
has_reference(ids=None)

	The hasReference action.

	Parameters:	ids – ids (type: string[])

	Returns:	java.lang.Boolean

	
name

	Field for name

	
parent

	Reference for parent

	
parent_id

	Field for parentID

	
replace_delete_groups(ids=None, replace_group_id=None)

	The replaceDeleteGroups action.

	Parameters:	
	ids – ids (type: string[])

	replace_group_id – replaceGroupID (type: string)

	
user_groups

	Collection for userGroups

	
class workfront.versions.unsupported.Hour(session=None, **fields)

	Object for HOUR

	
accessor_ids

	Field for accessorIDs

	
actual_cost

	Field for actualCost

	
approve()

	The approve action.

	
approved_by

	Reference for approvedBy

	
approved_by_id

	Field for approvedByID

	
approved_on_date

	Field for approvedOnDate

	
billing_record

	Reference for billingRecord

	
billing_record_id

	Field for billingRecordID

	
customer

	Reference for customer

	
customer_id

	Field for customerID

	
description

	Field for description

	
dup_id

	Field for dupID

	
entry_date

	Field for entryDate

	
ext_ref_id

	Field for extRefID

	
has_rate_override

	Field for hasRateOverride

	
hour_type

	Reference for hourType

	
hour_type_id

	Field for hourTypeID

	
hours

	Field for hours

	
last_update_date

	Field for lastUpdateDate

	
last_updated_by

	Reference for lastUpdatedBy

	
last_updated_by_id

	Field for lastUpdatedByID

	
op_task

	Reference for opTask

	
op_task_id

	Field for opTaskID

	
owner

	Reference for owner

	
owner_id

	Field for ownerID

	
project

	Reference for project

	
project_id

	Field for projectID

	
project_overhead

	Reference for projectOverhead

	
project_overhead_id

	Field for projectOverheadID

	
reference_obj_code

	Field for referenceObjCode

	
reference_obj_id

	Field for referenceObjID

	
resource_revenue

	Field for resourceRevenue

	
role

	Reference for role

	
role_id

	Field for roleID

	
security_root_id

	Field for securityRootID

	
security_root_obj_code

	Field for securityRootObjCode

	
status

	Field for status

	
task

	Reference for task

	
task_id

	Field for taskID

	
timesheet

	Reference for timesheet

	
timesheet_id

	Field for timesheetID

	
unapprove()

	The unapprove action.

	
class workfront.versions.unsupported.HourType(session=None, **fields)

	Object for HOURT

	
app_global

	Reference for appGlobal

	
app_global_id

	Field for appGlobalID

	
count_as_revenue

	Field for countAsRevenue

	
customer

	Reference for customer

	
customer_id

	Field for customerID

	
description

	Field for description

	
description_key

	Field for descriptionKey

	
display_obj_obj_code

	Field for displayObjObjCode

	
ext_ref_id

	Field for extRefID

	
has_reference(ids=None)

	The hasReference action.

	Parameters:	ids – ids (type: string[])

	Returns:	java.lang.Boolean

	
is_active

	Field for isActive

	
name

	Field for name

	
name_key

	Field for nameKey

	
obj_id

	Field for objID

	
obj_obj_code

	Field for objObjCode

	
overhead_type

	Field for overheadType

	
scope

	Field for scope

	
timesheetprofiles

	Collection for timesheetprofiles

	
users

	Collection for users

	
class workfront.versions.unsupported.IPRange(session=None, **fields)

	Object for IPRAGE

	
customer

	Reference for customer

	
customer_id

	Field for customerID

	
end_range

	Field for endRange

	
start_range

	Field for startRange

	
class workfront.versions.unsupported.ImportRow(session=None, **fields)

	Object for IROW

	
column_number

	Field for columnNumber

	
customer

	Reference for customer

	
customer_id

	Field for customerID

	
field_name

	Field for fieldName

	
import_template

	Reference for importTemplate

	
import_template_id

	Field for importTemplateID

	
class workfront.versions.unsupported.ImportTemplate(session=None, **fields)

	Object for ITMPL

	
begin_at_row

	Field for beginAtRow

	
customer

	Reference for customer

	
customer_id

	Field for customerID

	
import_obj_code

	Field for importObjCode

	
import_rows

	Collection for importRows

	
name

	Field for name

	
class workfront.versions.unsupported.InstalledDDItem(session=None, **fields)

	Object for IDDI

	
customer

	Reference for customer

	
customer_id

	Field for customerID

	
iddiobj_code

	Field for IDDIObjCode

	
name_key

	Field for nameKey

	
class workfront.versions.unsupported.Issue(session=None, **fields)

	Object for OPTASK

	
accept_work()

	The acceptWork action.

	
access_rules

	Collection for accessRules

	
accessor_ids

	Field for accessorIDs

	
actual_completion_date

	Field for actualCompletionDate

	
actual_cost

	Field for actualCost

	
actual_start_date

	Field for actualStartDate

	
actual_work_required

	Field for actualWorkRequired

	
actual_work_required_expression

	Field for actualWorkRequiredExpression

	
add_comment(text)

	Add a comment to the current object containing the supplied text.

The new Comment instance is returned, it does not need to be
saved.

	
age_range_as_string

	Field for ageRangeAsString

	
all_priorities

	Collection for allPriorities

	
all_severities

	Collection for allSeverities

	
all_statuses

	Collection for allStatuses

	
approval_est_start_date

	Field for approvalEstStartDate

	
approval_planned_start_date

	Field for approvalPlannedStartDate

	
approval_planned_start_day

	Field for approvalPlannedStartDay

	
approval_process

	Reference for approvalProcess

	
approval_process_id

	Field for approvalProcessID

	
approval_projected_start_date

	Field for approvalProjectedStartDate

	
approve_approval(user_id=None, username=None, password=None, audit_note=None, audit_user_ids=None, send_note_as_email=None)

	The approveApproval action.

	Parameters:	
	user_id – userID (type: string)

	username – username (type: string)

	password – password (type: string)

	audit_note – auditNote (type: string)

	audit_user_ids – auditUserIDs (type: string[])

	send_note_as_email – sendNoteAsEmail (type: boolean)

	
approver_statuses

	Collection for approverStatuses

	
approvers_string

	Field for approversString

	
assign(obj_id=None, obj_code=None)

	The assign action.

	Parameters:	
	obj_id – objID (type: string)

	obj_code – objCode (type: string)

	
assign_multiple(user_ids=None, role_ids=None, team_id=None)

	The assignMultiple action.

	Parameters:	
	user_ids – userIDs (type: string[])

	role_ids – roleIDs (type: string[])

	team_id – teamID (type: string)

	
assigned_to

	Reference for assignedTo

	
assigned_to_id

	Field for assignedToID

	
assignments

	Collection for assignments

	
audit_types

	Field for auditTypes

	
auto_closure_date

	Field for autoClosureDate

	
awaiting_approvals

	Collection for awaitingApprovals

	
calculate_data_extension()

	The calculateDataExtension action.

	
can_start

	Field for canStart

	
category

	Reference for category

	
category_id

	Field for categoryID

	
commit_date

	Field for commitDate

	
commit_date_range

	Field for commitDateRange

	
condition

	Field for condition

	
convert_to_project(project=None, exchange_rate=None, options=None)

	The convertToProject action.

	Parameters:	
	project – project (type: Project)

	exchange_rate – exchangeRate (type: ExchangeRate)

	options – options (type: string[])

	Returns:	string

	
convert_to_task()

	Convert this issue to a task.
The newly converted task will be returned, it does not need to be
saved.

	
current_approval_step

	Reference for currentApprovalStep

	
current_approval_step_id

	Field for currentApprovalStepID

	
current_status_duration

	Field for currentStatusDuration

	
customer

	Reference for customer

	
customer_id

	Field for customerID

	
description

	Field for description

	
display_queue_breadcrumb

	Field for displayQueueBreadcrumb

	
document_requests

	Collection for documentRequests

	
documents

	Collection for documents

	
done_statuses

	Collection for doneStatuses

	
due_date

	Field for dueDate

	
duration_minutes

	Field for durationMinutes

	
entered_by

	Reference for enteredBy

	
entered_by_id

	Field for enteredByID

	
entry_date

	Field for entryDate

	
ext_ref_id

	Field for extRefID

	
first_response

	Field for firstResponse

	
has_documents

	Field for hasDocuments

	
has_messages

	Field for hasMessages

	
has_notes

	Field for hasNotes

	
has_resolvables

	Field for hasResolvables

	
has_timed_notifications

	Field for hasTimedNotifications

	
hours

	Collection for hours

	
how_old

	Field for howOld

	
is_complete

	Field for isComplete

	
is_help_desk

	Field for isHelpDesk

	
last_condition_note

	Reference for lastConditionNote

	
last_condition_note_id

	Field for lastConditionNoteID

	
last_note

	Reference for lastNote

	
last_note_id

	Field for lastNoteID

	
last_update_date

	Field for lastUpdateDate

	
last_updated_by

	Reference for lastUpdatedBy

	
last_updated_by_id

	Field for lastUpdatedByID

	
mark_done(status=None)

	The markDone action.

	Parameters:	status – status (type: string)

	
mark_not_done(assignment_id=None)

	The markNotDone action.

	Parameters:	assignment_id – assignmentID (type: string)

	
move(project_id=None)

	The move action.

	Parameters:	project_id – projectID (type: string)

	
move_to_task(project_id=None, parent_id=None)

	The moveToTask action.

	Parameters:	
	project_id – projectID (type: string)

	parent_id – parentID (type: string)

	
name

	Field for name

	
notification_records

	Collection for notificationRecords

	
number_of_children

	Field for numberOfChildren

	
object_categories

	Collection for objectCategories

	
olv

	Field for olv

	
op_task_type

	Field for opTaskType

	
op_task_type_label

	Field for opTaskTypeLabel

	
owner

	Reference for owner

	
owner_id

	Field for ownerID

	
parameter_values

	Collection for parameterValues

	
parent

	Reference for parent

	
planned_completion_date

	Field for plannedCompletionDate

	
planned_date_alignment

	Field for plannedDateAlignment

	
planned_duration_minutes

	Field for plannedDurationMinutes

	
planned_hours_alignment

	Field for plannedHoursAlignment

	
planned_start_date

	Field for plannedStartDate

	
previous_status

	Field for previousStatus

	
primary_assignment

	Reference for primaryAssignment

	
priority

	Field for priority

	
project

	Reference for project

	
project_id

	Field for projectID

	
projected_completion_date

	Field for projectedCompletionDate

	
projected_duration_minutes

	Field for projectedDurationMinutes

	
projected_start_date

	Field for projectedStartDate

	
queue_topic

	Reference for queueTopic

	
queue_topic_breadcrumb

	Field for queueTopicBreadcrumb

	
queue_topic_id

	Field for queueTopicID

	
recall_approval()

	The recallApproval action.

	
reference_number

	Field for referenceNumber

	
reference_obj_code

	Field for referenceObjCode

	
reference_obj_id

	Field for referenceObjID

	
reject_approval(user_id=None, username=None, password=None, audit_note=None, audit_user_ids=None, send_note_as_email=None)

	The rejectApproval action.

	Parameters:	
	user_id – userID (type: string)

	username – username (type: string)

	password – password (type: string)

	audit_note – auditNote (type: string)

	audit_user_ids – auditUserIDs (type: string[])

	send_note_as_email – sendNoteAsEmail (type: boolean)

	
rejection_issue

	Reference for rejectionIssue

	
rejection_issue_id

	Field for rejectionIssueID

	
remaining_duration_minutes

	Field for remainingDurationMinutes

	
reply_to_assignment(note_text=None, commit_date=None)

	The replyToAssignment action.

	Parameters:	
	note_text – noteText (type: string)

	commit_date – commitDate (type: dateTime)

	
resolution_time

	Field for resolutionTime

	
resolvables

	Collection for resolvables

	
resolve_op_task

	Reference for resolveOpTask

	
resolve_op_task_id

	Field for resolveOpTaskID

	
resolve_project

	Reference for resolveProject

	
resolve_project_id

	Field for resolveProjectID

	
resolve_task

	Reference for resolveTask

	
resolve_task_id

	Field for resolveTaskID

	
resolving_obj_code

	Field for resolvingObjCode

	
resolving_obj_id

	Field for resolvingObjID

	
role

	Reference for role

	
role_id

	Field for roleID

	
security_ancestors

	Collection for securityAncestors

	
security_ancestors_disabled

	Field for securityAncestorsDisabled

	
security_root_id

	Field for securityRootID

	
security_root_obj_code

	Field for securityRootObjCode

	
severity

	Field for severity

	
show_commit_date

	Field for showCommitDate

	
show_condition

	Field for showCondition

	
show_status

	Field for showStatus

	
source_obj_code

	Field for sourceObjCode

	
source_obj_id

	Field for sourceObjID

	
source_task

	Reference for sourceTask

	
source_task_id

	Field for sourceTaskID

	
status

	Field for status

	
status_update

	Field for statusUpdate

	
submitted_by

	Reference for submittedBy

	
submitted_by_id

	Field for submittedByID

	
team

	Reference for team

	
team_assignment

	Reference for teamAssignment

	
team_id

	Field for teamID

	
timed_notifications(notification_ids=None)

	The timedNotifications action.

	Parameters:	notification_ids – notificationIDs (type: string[])

	
unaccept_work()

	The unacceptWork action.

	
unassign(user_id=None)

	The unassign action.

	Parameters:	user_id – userID (type: string)

	
updates

	Collection for updates

	
url

	Field for url

	
version

	Field for version

	
work_item

	Reference for workItem

	
work_required

	Field for workRequired

	
work_required_expression

	Field for workRequiredExpression

	
class workfront.versions.unsupported.Iteration(session=None, **fields)

	Object for ITRN

	
assign_iteration_to_descendants(task_ids=None, iteration_id=None)

	The assignIterationToDescendants action.

	Parameters:	
	task_ids – taskIDs (type: string[])

	iteration_id – iterationID (type: string)

	
capacity

	Field for capacity

	
category

	Reference for category

	
category_id

	Field for categoryID

	
customer

	Reference for customer

	
customer_id

	Field for customerID

	
document_requests

	Collection for documentRequests

	
documents

	Collection for documents

	
end_date

	Field for endDate

	
entered_by

	Reference for enteredBy

	
entered_by_id

	Field for enteredByID

	
entry_date

	Field for entryDate

	
estimate_completed

	Field for estimateCompleted

	
focus_factor

	Field for focusFactor

	
goal

	Field for goal

	
has_documents

	Field for hasDocuments

	
has_notes

	Field for hasNotes

	
is_legacy

	Field for isLegacy

	
last_update_date

	Field for lastUpdateDate

	
last_updated_by

	Reference for lastUpdatedBy

	
last_updated_by_id

	Field for lastUpdatedByID

	
legacy_burndown_info_with_percentage(iteration_id=None)

	The legacyBurndownInfoWithPercentage action.

	Parameters:	iteration_id – iterationID (type: string)

	Returns:	map

	
legacy_burndown_info_with_points(iteration_id=None)

	The legacyBurndownInfoWithPoints action.

	Parameters:	iteration_id – iterationID (type: string)

	Returns:	map

	
name

	Field for name

	
object_categories

	Collection for objectCategories

	
original_total_estimate

	Field for originalTotalEstimate

	
owner

	Reference for owner

	
owner_id

	Field for ownerID

	
parameter_values

	Collection for parameterValues

	
percent_complete

	Field for percentComplete

	
start_date

	Field for startDate

	
status

	Field for status

	
target_percent_complete

	Field for targetPercentComplete

	
task_ids

	Field for taskIDs

	
team

	Reference for team

	
team_id

	Field for teamID

	
total_estimate

	Field for totalEstimate

	
url

	Field for URL

	
class workfront.versions.unsupported.JournalEntry(session=None, **fields)

	Object for JRNLE

	
accessor_ids

	Field for accessorIDs

	
approver_status

	Reference for approverStatus

	
approver_status_id

	Field for approverStatusID

	
assignment

	Reference for assignment

	
assignment_id

	Field for assignmentID

	
audit_record

	Reference for auditRecord

	
audit_record_id

	Field for auditRecordID

	
aux1

	Field for aux1

	
aux2

	Field for aux2

	
aux3

	Field for aux3

	
baseline

	Reference for baseline

	
baseline_id

	Field for baselineID

	
billing_record

	Reference for billingRecord

	
billing_record_id

	Field for billingRecordID

	
change_type

	Field for changeType

	
customer

	Reference for customer

	
customer_id

	Field for customerID

	
document

	Reference for document

	
document_approval

	Reference for documentApproval

	
document_approval_id

	Field for documentApprovalID

	
document_id

	Field for documentID

	
document_share

	Reference for documentShare

	
document_share_id

	Field for documentShareID

	
duration_minutes

	Field for durationMinutes

	
edit_field_names(parameter_id=None, field_name=None)

	The editFieldNames action.

	Parameters:	
	parameter_id – parameterID (type: string)

	field_name – fieldName (type: string)

	Returns:	string[]

	
edited_by

	Reference for editedBy

	
edited_by_id

	Field for editedByID

	
entry_date

	Field for entryDate

	
expense

	Reference for expense

	
expense_id

	Field for expenseID

	
ext_ref_id

	Field for extRefID

	
field_name

	Field for fieldName

	
flags

	Field for flags

	
get_liked_journal_entry_ids(journal_entry_ids=None)

	The getLikedJournalEntryIDs action.

	Parameters:	journal_entry_ids – journalEntryIDs (type: string[])

	Returns:	string[]

	
hour

	Reference for hour

	
hour_id

	Field for hourID

	
like()

	The like action.

	
new_date_val

	Field for newDateVal

	
new_number_val

	Field for newNumberVal

	
new_text_val

	Field for newTextVal

	
num_likes

	Field for numLikes

	
num_replies

	Field for numReplies

	
obj_id

	Field for objID

	
obj_obj_code

	Field for objObjCode

	
old_date_val

	Field for oldDateVal

	
old_number_val

	Field for oldNumberVal

	
old_text_val

	Field for oldTextVal

	
op_task

	Reference for opTask

	
op_task_id

	Field for opTaskID

	
portfolio

	Reference for portfolio

	
portfolio_id

	Field for portfolioID

	
program

	Reference for program

	
program_id

	Field for programID

	
project

	Reference for project

	
project_id

	Field for projectID

	
reference_object_name

	Field for referenceObjectName

	
replies

	Collection for replies

	
security_root_id

	Field for securityRootID

	
security_root_obj_code

	Field for securityRootObjCode

	
sub_obj_code

	Field for subObjCode

	
sub_obj_id

	Field for subObjID

	
sub_reference_object_name

	Field for subReferenceObjectName

	
task

	Reference for task

	
task_id

	Field for taskID

	
template

	Reference for template

	
template_id

	Field for templateID

	
timesheet

	Reference for timesheet

	
timesheet_id

	Field for timesheetID

	
top_obj_code

	Field for topObjCode

	
top_obj_id

	Field for topObjID

	
top_reference_object_name

	Field for topReferenceObjectName

	
unlike()

	The unlike action.

	
user

	Reference for user

	
user_id

	Field for userID

	
class workfront.versions.unsupported.JournalField(session=None, **fields)

	Object for JRNLF

	
action

	Field for action

	
customer

	Reference for customer

	
customer_id

	Field for customerID

	
display_name

	Field for displayName

	
ext_ref_id

	Field for extRefID

	
field_name

	Field for fieldName

	
is_duration_enabled

	Field for isDurationEnabled

	
migrate_wild_card_journal_fields()

	The migrateWildCardJournalFields action.

	
obj_obj_code

	Field for objObjCode

	
parameter

	Reference for parameter

	
parameter_id

	Field for parameterID

	
set_journal_fields_for_obj_code(obj_code=None, messages=None)

	The setJournalFieldsForObjCode action.

	Parameters:	
	obj_code – objCode (type: string)

	messages – messages (type: com.attask.model.RKJournalField[])

	Returns:	string[]

	
class workfront.versions.unsupported.KickStart(session=None, **fields)

	Object for KSS

	
import_kick_start(file_handle=None, file_type=None)

	The importKickStart action.

	Parameters:	
	file_handle – fileHandle (type: string)

	file_type – fileType (type: string)

	Returns:	map

	
obj_code

	Field for objCode

	
class workfront.versions.unsupported.LayoutTemplate(session=None, **fields)

	Object for LYTMPL

	
app_global

	Reference for appGlobal

	
app_global_id

	Field for appGlobalID

	
clear_all_custom_tabs(reset_default_nav=None, reset_nav_items=None)

	The clearAllCustomTabs action.

	Parameters:	
	reset_default_nav – resetDefaultNav (type: boolean)

	reset_nav_items – resetNavItems (type: boolean)

	
clear_all_user_custom_tabs(user_ids=None, reset_default_nav=None, reset_nav_items=None)

	The clearAllUserCustomTabs action.

	Parameters:	
	user_ids – userIDs (type: java.util.Set)

	reset_default_nav – resetDefaultNav (type: boolean)

	reset_nav_items – resetNavItems (type: boolean)

	
clear_ppmigration_flag()

	The clearPPMigrationFlag action.

	
clear_user_custom_tabs(user_ids=None, reset_default_nav=None, reset_nav_items=None, layout_page_types=None)

	The clearUserCustomTabs action.

	Parameters:	
	user_ids – userIDs (type: java.util.Set)

	reset_default_nav – resetDefaultNav (type: boolean)

	reset_nav_items – resetNavItems (type: boolean)

	layout_page_types – layoutPageTypes (type: java.util.Set)

	
customer

	Reference for customer

	
customer_id

	Field for customerID

	
default_nav_item

	Field for defaultNavItem

	
description

	Field for description

	
description_key

	Field for descriptionKey

	
ext_ref_id

	Field for extRefID

	
get_layout_template_cards_by_card_location(layout_template_id=None, card_location=None)

	The getLayoutTemplateCardsByCardLocation action.

	Parameters:	
	layout_template_id – layoutTemplateID (type: string)

	card_location – cardLocation (type: string)

	Returns:	string[]

	
get_layout_template_users(layout_template_ids=None)

	The getLayoutTemplateUsers action.

	Parameters:	layout_template_ids – layoutTemplateIDs (type: string[])

	Returns:	string[]

	
last_update_date

	Field for lastUpdateDate

	
last_updated_by

	Reference for lastUpdatedBy

	
last_updated_by_id

	Field for lastUpdatedByID

	
layout_template_cards

	Collection for layoutTemplateCards

	
layout_template_date_preferences

	Collection for layoutTemplateDatePreferences

	
layout_template_pages

	Collection for layoutTemplatePages

	
license_type

	Field for licenseType

	
linked_roles

	Collection for linkedRoles

	
linked_teams

	Collection for linkedTeams

	
linked_users

	Collection for linkedUsers

	
migrate_portal_profile(portal_profile_ids=None)

	The migratePortalProfile action.

	Parameters:	portal_profile_ids – portalProfileIDs (type: string[])

	Returns:	map

	
name

	Field for name

	
name_key

	Field for nameKey

	
nav_bar

	Field for navBar

	
nav_items

	Field for navItems

	
obj_id

	Field for objID

	
obj_obj_code

	Field for objObjCode

	
ui_filters

	Collection for uiFilters

	
ui_group_bys

	Collection for uiGroupBys

	
ui_views

	Collection for uiViews

	
class workfront.versions.unsupported.LayoutTemplateCard(session=None, **fields)

	Object for LTMPLC

	
card_location

	Field for cardLocation

	
card_type

	Field for cardType

	
custom_label

	Field for customLabel

	
customer

	Reference for customer

	
customer_id

	Field for customerID

	
data_type

	Field for dataType

	
display_order

	Field for displayOrder

	
field_name

	Field for fieldName

	
group_name

	Field for groupName

	
layout_template

	Reference for layoutTemplate

	
layout_template_id

	Field for layoutTemplateID

	
parameter_id

	Field for parameterID

	
class workfront.versions.unsupported.LayoutTemplateDatePreference(session=None, **fields)

	Object for LTMPDP

	
card_location

	Field for cardLocation

	
card_type

	Field for cardType

	
customer

	Reference for customer

	
customer_id

	Field for customerID

	
date_preference

	Field for datePreference

	
layout_template

	Reference for layoutTemplate

	
layout_template_id

	Field for layoutTemplateID

	
class workfront.versions.unsupported.LayoutTemplatePage(session=None, **fields)

	Object for LTMPLP

	
customer

	Reference for customer

	
customer_id

	Field for customerID

	
layout_template

	Reference for layoutTemplate

	
layout_template_id

	Field for layoutTemplateID

	
page_type

	Field for pageType

	
tabs

	Field for tabs

	
class workfront.versions.unsupported.LicenseOrder(session=None, **fields)

	Object for LICEOR

	
customer

	Reference for customer

	
customer_id

	Field for customerID

	
description

	Field for description

	
exp_date

	Field for expDate

	
ext_ref_id

	Field for extRefID

	
external_users_enabled

	Field for externalUsersEnabled

	
full_users

	Field for fullUsers

	
is_apienabled

	Field for isAPIEnabled

	
is_enterprise

	Field for isEnterprise

	
is_soapenabled

	Field for isSOAPEnabled

	
limited_users

	Field for limitedUsers

	
order_date

	Field for orderDate

	
requestor_users

	Field for requestorUsers

	
review_users

	Field for reviewUsers

	
team_users

	Field for teamUsers

	
class workfront.versions.unsupported.Like(session=None, **fields)

	Object for LIKE

	
customer

	Reference for customer

	
customer_id

	Field for customerID

	
endorsement

	Reference for endorsement

	
endorsement_id

	Field for endorsementID

	
entered_by

	Reference for enteredBy

	
entered_by_id

	Field for enteredByID

	
entry_date

	Field for entryDate

	
journal_entry

	Reference for journalEntry

	
journal_entry_id

	Field for journalEntryID

	
note

	Reference for note

	
note_id

	Field for noteID

	
class workfront.versions.unsupported.LinkedFolder(session=None, **fields)

	Object for LNKFDR

	
customer

	Reference for customer

	
customer_id

	Field for customerID

	
document_provider

	Reference for documentProvider

	
document_provider_id

	Field for documentProviderID

	
external_integration_type

	Field for externalIntegrationType

	
external_storage_id

	Field for externalStorageID

	
folder

	Reference for folder

	
folder_id

	Field for folderID

	
is_top_level_folder

	Field for isTopLevelFolder

	
last_sync_date

	Field for lastSyncDate

	
linked_by

	Reference for linkedBy

	
linked_by_id

	Field for linkedByID

	
linked_date

	Field for linkedDate

	
class workfront.versions.unsupported.MasterTask(session=None, **fields)

	Object for MTSK

	
assigned_to

	Reference for assignedTo

	
assigned_to_id

	Field for assignedToID

	
assignments

	Collection for assignments

	
audit_types

	Field for auditTypes

	
billing_amount

	Field for billingAmount

	
calculate_data_extension()

	The calculateDataExtension action.

	
category

	Reference for category

	
category_id

	Field for categoryID

	
cost_amount

	Field for costAmount

	
cost_type

	Field for costType

	
customer

	Reference for customer

	
customer_id

	Field for customerID

	
description

	Field for description

	
document_requests

	Collection for documentRequests

	
documents

	Collection for documents

	
duration_minutes

	Field for durationMinutes

	
duration_type

	Field for durationType

	
duration_unit

	Field for durationUnit

	
entered_by

	Reference for enteredBy

	
entered_by_id

	Field for enteredByID

	
entry_date

	Field for entryDate

	
expenses

	Collection for expenses

	
ext_ref_id

	Field for extRefID

	
groups

	Collection for groups

	
has_documents

	Field for hasDocuments

	
has_expenses

	Field for hasExpenses

	
is_duration_locked

	Field for isDurationLocked

	
is_work_required_locked

	Field for isWorkRequiredLocked

	
last_note

	Reference for lastNote

	
last_note_id

	Field for lastNoteID

	
last_update_date

	Field for lastUpdateDate

	
last_updated_by

	Reference for lastUpdatedBy

	
last_updated_by_id

	Field for lastUpdatedByID

	
milestone

	Reference for milestone

	
milestone_id

	Field for milestoneID

	
name

	Field for name

	
notification_records

	Collection for notificationRecords

	
object_categories

	Collection for objectCategories

	
parameter_values

	Collection for parameterValues

	
planned_cost

	Field for plannedCost

	
planned_revenue

	Field for plannedRevenue

	
priority

	Field for priority

	
revenue_type

	Field for revenueType

	
role

	Reference for role

	
role_id

	Field for roleID

	
team

	Reference for team

	
team_assignment

	Reference for teamAssignment

	
team_id

	Field for teamID

	
tracking_mode

	Field for trackingMode

	
url

	Field for URL

	
work_required

	Field for workRequired

	
class workfront.versions.unsupported.MessageArg(session=None, **fields)

	Object for MSGARG

	
allowed_actions

	Field for allowedActions

	
color

	Field for color

	
href

	Field for href

	
objcode

	Field for objcode

	
objid

	Field for objid

	
text

	Field for text

	
type

	Field for type

	
class workfront.versions.unsupported.MetaRecord(session=None, **fields)

	Object for PRSTOBJ

	
actions

	Field for actions

	
bean_classname

	Field for beanClassname

	
classname

	Field for classname

	
common_display_order

	Field for commonDisplayOrder

	
external_actions

	Field for externalActions

	
is_asp

	Field for isASP

	
is_common

	Field for isCommon

	
limit_non_view_external

	Field for limitNonViewExternal

	
limit_non_view_hd

	Field for limitNonViewHD

	
limit_non_view_review

	Field for limitNonViewReview

	
limit_non_view_team

	Field for limitNonViewTeam

	
limit_non_view_ts

	Field for limitNonViewTS

	
limited_actions

	Field for limitedActions

	
message_key

	Field for messageKey

	
obj_code

	Field for objCode

	
pk_field_name

	Field for pkFieldName

	
pk_table_name

	Field for pkTableName

	
requestor_actions

	Field for requestorActions

	
review_actions

	Field for reviewActions

	
team_actions

	Field for teamActions

	
class workfront.versions.unsupported.Milestone(session=None, **fields)

	Object for MILE

	
color

	Field for color

	
customer

	Reference for customer

	
customer_id

	Field for customerID

	
description

	Field for description

	
ext_ref_id

	Field for extRefID

	
milestone_path

	Reference for milestonePath

	
milestone_path_id

	Field for milestonePathID

	
name

	Field for name

	
sequence

	Field for sequence

	
class workfront.versions.unsupported.MilestonePath(session=None, **fields)

	Object for MPATH

	
customer

	Reference for customer

	
customer_id

	Field for customerID

	
description

	Field for description

	
entered_by

	Reference for enteredBy

	
entered_by_id

	Field for enteredByID

	
entry_date

	Field for entryDate

	
ext_ref_id

	Field for extRefID

	
groups

	Collection for groups

	
milestones

	Collection for milestones

	
name

	Field for name

	
class workfront.versions.unsupported.MobileDevice(session=None, **fields)

	Object for MOBILDVC

	
device_token

	Field for deviceToken

	
device_type

	Field for deviceType

	
endpoint

	Field for endpoint

	
user

	Reference for user

	
class workfront.versions.unsupported.NonWorkDay(session=None, **fields)

	Object for NONWKD

	
customer

	Reference for customer

	
customer_id

	Field for customerID

	
non_work_date

	Field for nonWorkDate

	
obj_id

	Field for objID

	
obj_obj_code

	Field for objObjCode

	
schedule

	Reference for schedule

	
schedule_day

	Field for scheduleDay

	
schedule_id

	Field for scheduleID

	
user

	Reference for user

	
user_id

	Field for userID

	
class workfront.versions.unsupported.Note(session=None, **fields)

	Object for NOTE

	
accessor_ids

	Field for accessorIDs

	
add_comment(text)

	Add a comment to this comment.

The new Comment instance is returned, it does not need to be
saved.

	
add_note_to_objects(obj_ids=None, note_obj_code=None, note_text=None, is_private=None, email_users=None, tags=None)

	The addNoteToObjects action.

	Parameters:	
	obj_ids – objIDs (type: string[])

	note_obj_code – noteObjCode (type: string)

	note_text – noteText (type: string)

	is_private – isPrivate (type: boolean)

	email_users – emailUsers (type: boolean)

	tags – tags (type: java.lang.Object)

	Returns:	string[]

	
attach_document

	Reference for attachDocument

	
attach_document_id

	Field for attachDocumentID

	
attach_obj_code

	Field for attachObjCode

	
attach_obj_id

	Field for attachObjID

	
attach_op_task

	Reference for attachOpTask

	
attach_op_task_id

	Field for attachOpTaskID

	
attach_work_id

	Field for attachWorkID

	
attach_work_name

	Field for attachWorkName

	
attach_work_obj_code

	Field for attachWorkObjCode

	
attach_work_user

	Reference for attachWorkUser

	
attach_work_user_id

	Field for attachWorkUserID

	
audit_record

	Reference for auditRecord

	
audit_record_id

	Field for auditRecordID

	
audit_text

	Field for auditText

	
audit_type

	Field for auditType

	
customer

	Reference for customer

	
customer_id

	Field for customerID

	
document

	Reference for document

	
document_id

	Field for documentID

	
email_users

	Field for emailUsers

	
entry_date

	Field for entryDate

	
ext_ref_id

	Field for extRefID

	
format_entry_date

	Field for formatEntryDate

	
get_liked_note_ids(note_ids=None)

	The getLikedNoteIDs action.

	Parameters:	note_ids – noteIDs (type: string[])

	Returns:	string[]

	
has_replies

	Field for hasReplies

	
indent

	Field for indent

	
is_deleted

	Field for isDeleted

	
is_message

	Field for isMessage

	
is_private

	Field for isPrivate

	
is_reply

	Field for isReply

	
iteration

	Reference for iteration

	
iteration_id

	Field for iterationID

	
like()

	The like action.

	
note_obj_code

	Field for noteObjCode

	
note_text

	Field for noteText

	
num_likes

	Field for numLikes

	
num_replies

	Field for numReplies

	
obj_id

	Field for objID

	
op_task

	Reference for opTask

	
op_task_id

	Field for opTaskID

	
owner

	Reference for owner

	
owner_id

	Field for ownerID

	
parent_endorsement

	Reference for parentEndorsement

	
parent_endorsement_id

	Field for parentEndorsementID

	
parent_journal_entry

	Reference for parentJournalEntry

	
parent_journal_entry_id

	Field for parentJournalEntryID

	
parent_note

	Reference for parentNote

	
parent_note_id

	Field for parentNoteID

	
portfolio

	Reference for portfolio

	
portfolio_id

	Field for portfolioID

	
program

	Reference for program

	
program_id

	Field for programID

	
project

	Reference for project

	
project_id

	Field for projectID

	
reference_object_name

	Field for referenceObjectName

	
replies

	Collection for replies

	
security_root_id

	Field for securityRootID

	
security_root_obj_code

	Field for securityRootObjCode

	
subject

	Field for subject

	
tags

	Collection for tags

	
task

	Reference for task

	
task_id

	Field for taskID

	
template

	Reference for template

	
template_id

	Field for templateID

	
template_task

	Reference for templateTask

	
template_task_id

	Field for templateTaskID

	
thread_date

	Field for threadDate

	
thread_id

	Field for threadID

	
timesheet

	Reference for timesheet

	
timesheet_id

	Field for timesheetID

	
top_note_obj_code

	Field for topNoteObjCode

	
top_obj_id

	Field for topObjID

	
top_reference_object_name

	Field for topReferenceObjectName

	
unlike()

	The unlike action.

	
user

	Reference for user

	
user_id

	Field for userID

	
class workfront.versions.unsupported.NoteTag(session=None, **fields)

	Object for NTAG

	
customer

	Reference for customer

	
customer_id

	Field for customerID

	
length

	Field for length

	
note

	Reference for note

	
note_id

	Field for noteID

	
obj_id

	Field for objID

	
obj_obj_code

	Field for objObjCode

	
reference_object_name

	Field for referenceObjectName

	
start_idx

	Field for startIdx

	
team

	Reference for team

	
team_id

	Field for teamID

	
user

	Reference for user

	
user_id

	Field for userID

	
class workfront.versions.unsupported.NotificationRecord(session=None, **fields)

	Object for TMNR

	
customer

	Reference for customer

	
customer_id

	Field for customerID

	
email_sent_date

	Field for emailSentDate

	
entry_date

	Field for entryDate

	
master_task

	Reference for masterTask

	
master_task_id

	Field for masterTaskID

	
notification_obj_code

	Field for notificationObjCode

	
notification_obj_id

	Field for notificationObjID

	
op_task

	Reference for opTask

	
op_task_id

	Field for opTaskID

	
project

	Reference for project

	
project_id

	Field for projectID

	
recipients

	Field for recipients

	
scheduled_date

	Field for scheduledDate

	
task

	Reference for task

	
task_id

	Field for taskID

	
template

	Reference for template

	
template_id

	Field for templateID

	
template_task

	Reference for templateTask

	
template_task_id

	Field for templateTaskID

	
timed_notification

	Reference for timedNotification

	
timed_notification_id

	Field for timedNotificationID

	
timesheet

	Reference for timesheet

	
timesheet_id

	Field for timesheetID

	
timesheet_profile

	Reference for timesheetProfile

	
timesheet_profile_id

	Field for timesheetProfileID

	
class workfront.versions.unsupported.ObjectCategory(session=None, **fields)

	Object for OBJCAT

	
category

	Reference for category

	
category_id

	Field for categoryID

	
category_order

	Field for categoryOrder

	
customer

	Reference for customer

	
customer_id

	Field for customerID

	
obj_id

	Field for objID

	
obj_obj_code

	Field for objObjCode

	
class workfront.versions.unsupported.Parameter(session=None, **fields)

	Object for PARAM

	
customer

	Reference for customer

	
customer_id

	Field for customerID

	
data_type

	Field for dataType

	
description

	Field for description

	
display_size

	Field for displaySize

	
display_type

	Field for displayType

	
ext_ref_id

	Field for extRefID

	
format_constraint

	Field for formatConstraint

	
is_required

	Field for isRequired

	
last_update_date

	Field for lastUpdateDate

	
last_updated_by

	Reference for lastUpdatedBy

	
last_updated_by_id

	Field for lastUpdatedByID

	
name

	Field for name

	
parameter_options

	Collection for parameterOptions

	
class workfront.versions.unsupported.ParameterGroup(session=None, **fields)

	Object for PGRP

	
customer

	Reference for customer

	
customer_id

	Field for customerID

	
description

	Field for description

	
display_order

	Field for displayOrder

	
ext_ref_id

	Field for extRefID

	
is_default

	Field for isDefault

	
last_update_date

	Field for lastUpdateDate

	
last_updated_by

	Reference for lastUpdatedBy

	
last_updated_by_id

	Field for lastUpdatedByID

	
name

	Field for name

	
class workfront.versions.unsupported.ParameterOption(session=None, **fields)

	Object for POPT

	
customer

	Reference for customer

	
customer_id

	Field for customerID

	
display_order

	Field for displayOrder

	
ext_ref_id

	Field for extRefID

	
is_default

	Field for isDefault

	
is_hidden

	Field for isHidden

	
label

	Field for label

	
parameter

	Reference for parameter

	
parameter_id

	Field for parameterID

	
value

	Field for value

	
class workfront.versions.unsupported.ParameterValue(session=None, **fields)

	Object for PVAL

	
company

	Reference for company

	
company_id

	Field for companyID

	
customer

	Reference for customer

	
customer_id

	Field for customerID

	
date_val

	Field for dateVal

	
document

	Reference for document

	
document_id

	Field for documentID

	
expense

	Reference for expense

	
expense_id

	Field for expenseID

	
interation_id

	Field for interationID

	
iteration

	Reference for iteration

	
master_task

	Reference for masterTask

	
master_task_id

	Field for masterTaskID

	
number_val

	Field for numberVal

	
obj_id

	Field for objID

	
obj_obj_code

	Field for objObjCode

	
op_task

	Reference for opTask

	
op_task_id

	Field for opTaskID

	
parameter

	Reference for parameter

	
parameter_id

	Field for parameterID

	
parameter_name

	Field for parameterName

	
portfolio

	Reference for portfolio

	
portfolio_id

	Field for portfolioID

	
program

	Reference for program

	
program_id

	Field for programID

	
project

	Reference for project

	
project_id

	Field for projectID

	
task

	Reference for task

	
task_id

	Field for taskID

	
template

	Reference for template

	
template_id

	Field for templateID

	
template_task

	Reference for templateTask

	
template_task_id

	Field for templateTaskID

	
text_val

	Field for textVal

	
user

	Reference for user

	
user_id

	Field for userID

	
class workfront.versions.unsupported.PopAccount(session=None, **fields)

	Object for POPA

	
customer

	Reference for customer

	
customer_id

	Field for customerID

	
entry_date

	Field for entryDate

	
pop_disabled

	Field for popDisabled

	
pop_enforce_ssl

	Field for popEnforceSSL

	
pop_errors

	Field for popErrors

	
pop_password

	Field for popPassword

	
pop_port

	Field for popPort

	
pop_server

	Field for popServer

	
pop_user

	Field for popUser

	
project

	Reference for project

	
project_id

	Field for projectID

	
class workfront.versions.unsupported.PortalProfile(session=None, **fields)

	Object for PTLPFL

	
app_global

	Reference for appGlobal

	
app_global_id

	Field for appGlobalID

	
custom_menus

	Collection for customMenus

	
custom_tabs

	Collection for customTabs

	
customer

	Reference for customer

	
customer_id

	Field for customerID

	
description

	Field for description

	
description_key

	Field for descriptionKey

	
ext_ref_id

	Field for extRefID

	
name

	Field for name

	
name_key

	Field for nameKey

	
obj_id

	Field for objID

	
obj_obj_code

	Field for objObjCode

	
portal_sections

	Collection for portalSections

	
portal_tabs

	Collection for portalTabs

	
ui_filters

	Collection for uiFilters

	
ui_group_bys

	Collection for uiGroupBys

	
ui_views

	Collection for uiViews

	
class workfront.versions.unsupported.PortalSection(session=None, **fields)

	Object for PTLSEC

	
access_rules

	Collection for accessRules

	
accessor_ids

	Field for accessorIDs

	
app_global

	Reference for appGlobal

	
app_global_id

	Field for appGlobalID

	
controller_class

	Field for controllerClass

	
currency

	Field for currency

	
customer

	Reference for customer

	
customer_id

	Field for customerID

	
default_tab

	Field for defaultTab

	
definition

	Field for definition

	
description

	Field for description

	
description_key

	Field for descriptionKey

	
enable_prompt_security

	Field for enablePromptSecurity

	
entered_by

	Reference for enteredBy

	
entered_by_id

	Field for enteredByID

	
ext_ref_id

	Field for extRefID

	
filter

	Reference for filter

	
filter_control

	Field for filterControl

	
filter_id

	Field for filterID

	
folder_name

	Field for folderName

	
force_load

	Field for forceLoad

	
get_pk(obj_code=None)

	The getPK action.

	Parameters:	obj_code – objCode (type: string)

	Returns:	string

	
get_report_from_cache(background_job_id=None)

	The getReportFromCache action.

	Parameters:	background_job_id – backgroundJobID (type: string)

	Returns:	map

	
global_uikey

	Field for globalUIKey

	
group_by

	Reference for groupBy

	
group_by_id

	Field for groupByID

	
group_control

	Field for groupControl

	
is_app_global_copiable

	Field for isAppGlobalCopiable

	
is_app_global_editable

	Field for isAppGlobalEditable

	
is_new_format

	Field for isNewFormat

	
is_public

	Field for isPublic

	
is_report

	Field for isReport

	
is_report_filterable(query_class_obj_code=None, obj_code=None, obj_id=None)

	The isReportFilterable action.

	Parameters:	
	query_class_obj_code – queryClassObjCode (type: string)

	obj_code – objCode (type: string)

	obj_id – objID (type: string)

	Returns:	java.lang.Boolean

	
is_standalone

	Field for isStandalone

	
last_update_date

	Field for lastUpdateDate

	
last_updated_by

	Reference for lastUpdatedBy

	
last_updated_by_id

	Field for lastUpdatedByID

	
link_customer()

	The linkCustomer action.

	
linked_roles

	Collection for linkedRoles

	
linked_teams

	Collection for linkedTeams

	
linked_users

	Collection for linkedUsers

	
max_results

	Field for maxResults

	
method_name

	Field for methodName

	
migrate_portal_sections_ppmto_anaconda()

	The migratePortalSectionsPPMToAnaconda action.

	
mod_date

	Field for modDate

	
name

	Field for name

	
name_key

	Field for nameKey

	
obj_id

	Field for objID

	
obj_interface

	Field for objInterface

	
obj_obj_code

	Field for objObjCode

	
portal_tab_sections

	Collection for portalTabSections

	
preference

	Reference for preference

	
preference_id

	Field for preferenceID

	
public_run_as_user

	Reference for publicRunAsUser

	
public_run_as_user_id

	Field for publicRunAsUserID

	
public_token

	Field for publicToken

	
report_folder

	Reference for reportFolder

	
report_folder_id

	Field for reportFolderID

	
report_type

	Field for reportType

	
run_as_user

	Reference for runAsUser

	
run_as_user_id

	Field for runAsUserID

	
scheduled_report

	Reference for scheduledReport

	
scheduled_report_id

	Field for scheduledReportID

	
scheduled_reports

	Collection for scheduledReports

	
security_ancestors

	Collection for securityAncestors

	
security_ancestors_disabled

	Field for securityAncestorsDisabled

	
security_root_id

	Field for securityRootID

	
security_root_obj_code

	Field for securityRootObjCode

	
send_now()

	The sendNow action.

	
show_prompts

	Field for showPrompts

	
sort_by

	Field for sortBy

	
sort_by2

	Field for sortBy2

	
sort_by3

	Field for sortBy3

	
sort_type

	Field for sortType

	
sort_type2

	Field for sortType2

	
sort_type3

	Field for sortType3

	
special_view

	Field for specialView

	
tool_bar

	Field for toolBar

	
ui_obj_code

	Field for uiObjCode

	
unlink_customer()

	The unlinkCustomer action.

	
view

	Reference for view

	
view_control

	Field for viewControl

	
view_id

	Field for viewID

	
width

	Field for width

	
class workfront.versions.unsupported.PortalTab(session=None, **fields)

	Object for PTLTAB

	
access_rules

	Collection for accessRules

	
accessor_ids

	Field for accessorIDs

	
advanced_copy(new_name=None, advanced_copies=None)

	The advancedCopy action.

	Parameters:	
	new_name – newName (type: string)

	advanced_copies – advancedCopies (type: map)

	Returns:	string

	
customer

	Reference for customer

	
customer_id

	Field for customerID

	
description

	Field for description

	
display_order

	Field for displayOrder

	
doc_id

	Field for docID

	
export_dashboard(dashboard_exports=None, dashboard_export_options=None)

	The exportDashboard action.

	Parameters:	
	dashboard_exports – dashboardExports (type: string[])

	dashboard_export_options – dashboardExportOptions (type: map)

	Returns:	map

	
ext_ref_id

	Field for extRefID

	
is_public

	Field for isPublic

	
last_update_date

	Field for lastUpdateDate

	
last_updated_by

	Reference for lastUpdatedBy

	
last_updated_by_id

	Field for lastUpdatedByID

	
linked_roles

	Collection for linkedRoles

	
linked_teams

	Collection for linkedTeams

	
linked_users

	Collection for linkedUsers

	
migrate_custom_tab_user_prefs(user_ids=None)

	The migrateCustomTabUserPrefs action.

	Parameters:	user_ids – userIDs (type: string[])

	
name

	Field for name

	
name_key

	Field for nameKey

	
portal_profile

	Reference for portalProfile

	
portal_profile_id

	Field for portalProfileID

	
portal_tab_sections

	Collection for portalTabSections

	
tabname

	Field for tabname

	
user

	Reference for user

	
user_id

	Field for userID

	
class workfront.versions.unsupported.PortalTabSection(session=None, **fields)

	Object for PRTBSC

	
area

	Field for area

	
calendar_portal_section

	Reference for calendarPortalSection

	
calendar_portal_section_id

	Field for calendarPortalSectionID

	
customer

	Reference for customer

	
customer_id

	Field for customerID

	
display_order

	Field for displayOrder

	
external_section

	Reference for externalSection

	
external_section_id

	Field for externalSectionID

	
internal_section

	Reference for internalSection

	
internal_section_id

	Field for internalSectionID

	
portal_section_obj_code

	Field for portalSectionObjCode

	
portal_section_obj_id

	Field for portalSectionObjID

	
portal_tab

	Reference for portalTab

	
portal_tab_id

	Field for portalTabID

	
class workfront.versions.unsupported.Portfolio(session=None, **fields)

	Object for PORT

	
access_rules

	Collection for accessRules

	
accessor_ids

	Field for accessorIDs

	
aligned

	Field for aligned

	
alignment_score_card

	Reference for alignmentScoreCard

	
alignment_score_card_id

	Field for alignmentScoreCardID

	
audit_types

	Field for auditTypes

	
budget

	Field for budget

	
calculate_data_extension()

	The calculateDataExtension action.

	
category

	Reference for category

	
category_id

	Field for categoryID

	
currency

	Field for currency

	
customer

	Reference for customer

	
customer_id

	Field for customerID

	
description

	Field for description

	
document_requests

	Collection for documentRequests

	
documents

	Collection for documents

	
entered_by

	Reference for enteredBy

	
entered_by_id

	Field for enteredByID

	
entry_date

	Field for entryDate

	
ext_ref_id

	Field for extRefID

	
groups

	Collection for groups

	
has_documents

	Field for hasDocuments

	
has_messages

	Field for hasMessages

	
has_notes

	Field for hasNotes

	
is_active

	Field for isActive

	
last_update_date

	Field for lastUpdateDate

	
last_updated_by

	Reference for lastUpdatedBy

	
last_updated_by_id

	Field for lastUpdatedByID

	
name

	Field for name

	
net_value

	Field for netValue

	
object_categories

	Collection for objectCategories

	
on_budget

	Field for onBudget

	
on_time

	Field for onTime

	
owner

	Reference for owner

	
owner_id

	Field for ownerID

	
parameter_values

	Collection for parameterValues

	
programs

	Collection for programs

	
projects

	Collection for projects

	
roi

	Field for roi

	
class workfront.versions.unsupported.Predecessor(session=None, **fields)

	Object for PRED

	
customer

	Reference for customer

	
customer_id

	Field for customerID

	
is_cp

	Field for isCP

	
is_enforced

	Field for isEnforced

	
lag_days

	Field for lagDays

	
lag_type

	Field for lagType

	
predecessor

	Reference for predecessor

	
predecessor_id

	Field for predecessorID

	
predecessor_type

	Field for predecessorType

	
successor

	Reference for successor

	
successor_id

	Field for successorID

	
class workfront.versions.unsupported.Preference(session=None, **fields)

	Object for PROSET

	
app_global

	Reference for appGlobal

	
app_global_id

	Field for appGlobalID

	
customer

	Reference for customer

	
customer_id

	Field for customerID

	
value

	Field for value

	
class workfront.versions.unsupported.Program(session=None, **fields)

	Object for PRGM

	
access_rules

	Collection for accessRules

	
accessor_ids

	Field for accessorIDs

	
audit_types

	Field for auditTypes

	
calculate_data_extension()

	The calculateDataExtension action.

	
category

	Reference for category

	
category_id

	Field for categoryID

	
customer

	Reference for customer

	
customer_id

	Field for customerID

	
description

	Field for description

	
document_requests

	Collection for documentRequests

	
documents

	Collection for documents

	
entered_by

	Reference for enteredBy

	
entered_by_id

	Field for enteredByID

	
entry_date

	Field for entryDate

	
ext_ref_id

	Field for extRefID

	
has_documents

	Field for hasDocuments

	
has_messages

	Field for hasMessages

	
has_notes

	Field for hasNotes

	
last_update_date

	Field for lastUpdateDate

	
last_updated_by

	Reference for lastUpdatedBy

	
last_updated_by_id

	Field for lastUpdatedByID

	
move(portfolio_id=None, options=None)

	The move action.

	Parameters:	
	portfolio_id – portfolioID (type: string)

	options – options (type: string[])

	
name

	Field for name

	
object_categories

	Collection for objectCategories

	
owner

	Reference for owner

	
owner_id

	Field for ownerID

	
parameter_values

	Collection for parameterValues

	
portfolio

	Reference for portfolio

	
portfolio_id

	Field for portfolioID

	
projects

	Collection for projects

	
security_ancestors

	Collection for securityAncestors

	
security_ancestors_disabled

	Field for securityAncestorsDisabled

	
security_root_id

	Field for securityRootID

	
security_root_obj_code

	Field for securityRootObjCode

	
class workfront.versions.unsupported.Project(session=None, **fields)

	Object for PROJ

	
access_rules

	Collection for accessRules

	
accessor_ids

	Field for accessorIDs

	
actual_benefit

	Field for actualBenefit

	
actual_completion_date

	Field for actualCompletionDate

	
actual_cost

	Field for actualCost

	
actual_duration_expression

	Field for actualDurationExpression

	
actual_duration_minutes

	Field for actualDurationMinutes

	
actual_expense_cost

	Field for actualExpenseCost

	
actual_hours_last_month

	Field for actualHoursLastMonth

	
actual_hours_last_three_months

	Field for actualHoursLastThreeMonths

	
actual_hours_this_month

	Field for actualHoursThisMonth

	
actual_hours_two_months_ago

	Field for actualHoursTwoMonthsAgo

	
actual_labor_cost

	Field for actualLaborCost

	
actual_revenue

	Field for actualRevenue

	
actual_risk_cost

	Field for actualRiskCost

	
actual_start_date

	Field for actualStartDate

	
actual_value

	Field for actualValue

	
actual_work_required

	Field for actualWorkRequired

	
actual_work_required_expression

	Field for actualWorkRequiredExpression

	
alignment

	Field for alignment

	
alignment_score_card

	Reference for alignmentScoreCard

	
alignment_score_card_id

	Field for alignmentScoreCardID

	
alignment_values

	Collection for alignmentValues

	
all_approved_hours

	Field for allApprovedHours

	
all_hours

	Collection for allHours

	
all_priorities

	Collection for allPriorities

	
all_statuses

	Collection for allStatuses

	
all_unapproved_hours

	Field for allUnapprovedHours

	
approval_est_start_date

	Field for approvalEstStartDate

	
approval_planned_start_date

	Field for approvalPlannedStartDate

	
approval_planned_start_day

	Field for approvalPlannedStartDay

	
approval_process

	Reference for approvalProcess

	
approval_process_id

	Field for approvalProcessID

	
approval_projected_start_date

	Field for approvalProjectedStartDate

	
approve_approval(user_id=None, approval_username=None, approval_password=None, audit_note=None, audit_user_ids=None, send_note_as_email=None)

	The approveApproval action.

	Parameters:	
	user_id – userID (type: string)

	approval_username – approvalUsername (type: string)

	approval_password – approvalPassword (type: string)

	audit_note – auditNote (type: string)

	audit_user_ids – auditUserIDs (type: string[])

	send_note_as_email – sendNoteAsEmail (type: boolean)

	
approver_statuses

	Collection for approverStatuses

	
approvers_string

	Field for approversString

	
async_delete(projects_to_delete=None, force=None)

	The asyncDelete action.

	Parameters:	
	projects_to_delete – projectsToDelete (type: string[])

	force – force (type: boolean)

	Returns:	string

	
attach_template(template_id=None, predecessor_task_id=None, parent_task_id=None, exclude_template_task_ids=None, options=None)

	The attachTemplate action.

	Parameters:	
	template_id – templateID (type: string)

	predecessor_task_id – predecessorTaskID (type: string)

	parent_task_id – parentTaskID (type: string)

	exclude_template_task_ids – excludeTemplateTaskIDs (type: string[])

	options – options (type: string[])

	Returns:	string

	
attach_template_with_parameter_values(project=None, template_id=None, predecessor_task_id=None, parent_task_id=None, exclude_template_task_ids=None, options=None)

	The attachTemplateWithParameterValues action.

	Parameters:	
	project – project (type: Project)

	template_id – templateID (type: string)

	predecessor_task_id – predecessorTaskID (type: string)

	parent_task_id – parentTaskID (type: string)

	exclude_template_task_ids – excludeTemplateTaskIDs (type: string[])

	options – options (type: string[])

	Returns:	string

	
audit_types

	Field for auditTypes

	
auto_baseline_recur_on

	Field for autoBaselineRecurOn

	
auto_baseline_recurrence_type

	Field for autoBaselineRecurrenceType

	
awaiting_approvals

	Collection for awaitingApprovals

	
baselines

	Collection for baselines

	
bccompletion_state

	Field for BCCompletionState

	
billed_revenue

	Field for billedRevenue

	
billing_records

	Collection for billingRecords

	
budget

	Field for budget

	
budget_status

	Field for budgetStatus

	
budgeted_completion_date

	Field for budgetedCompletionDate

	
budgeted_cost

	Field for budgetedCost

	
budgeted_hours

	Field for budgetedHours

	
budgeted_labor_cost

	Field for budgetedLaborCost

	
budgeted_start_date

	Field for budgetedStartDate

	
business_case_status_label

	Field for businessCaseStatusLabel

	
calculate_data_extension()

	The calculateDataExtension action.

	
calculate_finance()

	The calculateFinance action.

	
calculate_project_score_values(type=None)

	The calculateProjectScoreValues action.

	Parameters:	type – type (type: com.attask.common.constants.ScoreCardTypeEnum)

	
calculate_timeline()

	The calculateTimeline action.

	
category

	Reference for category

	
category_id

	Field for categoryID

	
company

	Reference for company

	
company_id

	Field for companyID

	
completion_type

	Field for completionType

	
condition

	Field for condition

	
condition_type

	Field for conditionType

	
converted_op_task_entry_date

	Field for convertedOpTaskEntryDate

	
converted_op_task_name

	Field for convertedOpTaskName

	
converted_op_task_originator

	Reference for convertedOpTaskOriginator

	
converted_op_task_originator_id

	Field for convertedOpTaskOriginatorID

	
cpi

	Field for cpi

	
create_project_with_override(project=None, exchange_rate=None)

	The createProjectWithOverride action.

	Parameters:	
	project – project (type: Project)

	exchange_rate – exchangeRate (type: ExchangeRate)

	Returns:	string

	
csi

	Field for csi

	
currency

	Field for currency

	
current_approval_step

	Reference for currentApprovalStep

	
current_approval_step_id

	Field for currentApprovalStepID

	
customer

	Reference for customer

	
customer_id

	Field for customerID

	
default_baseline

	Reference for defaultBaseline

	
default_forbidden_contribute_actions

	Field for defaultForbiddenContributeActions

	
default_forbidden_manage_actions

	Field for defaultForbiddenManageActions

	
default_forbidden_view_actions

	Field for defaultForbiddenViewActions

	
deliverable_score_card

	Reference for deliverableScoreCard

	
deliverable_score_card_id

	Field for deliverableScoreCardID

	
deliverable_success_score

	Field for deliverableSuccessScore

	
deliverable_success_score_ratio

	Field for deliverableSuccessScoreRatio

	
deliverable_values

	Collection for deliverableValues

	
description

	Field for description

	
display_order

	Field for displayOrder

	
document_requests

	Collection for documentRequests

	
documents

	Collection for documents

	
duration_expression

	Field for durationExpression

	
duration_minutes

	Field for durationMinutes

	
eac

	Field for eac

	
eac_calculation_method

	Field for eacCalculationMethod

	
enable_auto_baselines

	Field for enableAutoBaselines

	
entered_by

	Reference for enteredBy

	
entered_by_id

	Field for enteredByID

	
entry_date

	Field for entryDate

	
est_completion_date

	Field for estCompletionDate

	
est_start_date

	Field for estStartDate

	
exchange_rate

	Reference for exchangeRate

	
exchange_rates

	Collection for exchangeRates

	
expenses

	Collection for expenses

	
export_as_msproject_file()

	The exportAsMSProjectFile action.

	Returns:	string

	
export_business_case()

	The exportBusinessCase action.

	Returns:	string

	
ext_ref_id

	Field for extRefID

	
filter_hour_types

	Field for filterHourTypes

	
finance_last_update_date

	Field for financeLastUpdateDate

	
fixed_cost

	Field for fixedCost

	
fixed_end_date

	Field for fixedEndDate

	
fixed_revenue

	Field for fixedRevenue

	
fixed_start_date

	Field for fixedStartDate

	
get_help_desk_user_can_add_issue()

	The getHelpDeskUserCanAddIssue action.

	Returns:	java.lang.Boolean

	
get_project_currency()

	The getProjectCurrency action.

	Returns:	string

	
group

	Reference for group

	
group_id

	Field for groupID

	
has_budget_conflict

	Field for hasBudgetConflict

	
has_calc_error

	Field for hasCalcError

	
has_completion_constraint

	Field for hasCompletionConstraint

	
has_documents

	Field for hasDocuments

	
has_expenses

	Field for hasExpenses

	
has_messages

	Field for hasMessages

	
has_notes

	Field for hasNotes

	
has_rate_override

	Field for hasRateOverride

	
has_resolvables

	Field for hasResolvables

	
has_start_constraint

	Field for hasStartConstraint

	
has_timed_notifications

	Field for hasTimedNotifications

	
has_timeline_exception

	Field for hasTimelineException

	
hour_types

	Collection for hourTypes

	
hours

	Collection for hours

	
import_msproject_file(file_handle=None, project_name=None)

	The importMSProjectFile action.

	Parameters:	
	file_handle – fileHandle (type: string)

	project_name – projectName (type: string)

	Returns:	string

	
is_project_dead

	Field for isProjectDead

	
is_status_complete

	Field for isStatusComplete

	
last_calc_date

	Field for lastCalcDate

	
last_condition_note

	Reference for lastConditionNote

	
last_condition_note_id

	Field for lastConditionNoteID

	
last_note

	Reference for lastNote

	
last_note_id

	Field for lastNoteID

	
last_update_date

	Field for lastUpdateDate

	
last_updated_by

	Reference for lastUpdatedBy

	
last_updated_by_id

	Field for lastUpdatedByID

	
leveling_mode

	Field for levelingMode

	
lucid_migration_date

	Field for lucidMigrationDate

	
milestone_path

	Reference for milestonePath

	
milestone_path_id

	Field for milestonePathID

	
name

	Field for name

	
next_auto_baseline_date

	Field for nextAutoBaselineDate

	
notification_records

	Collection for notificationRecords

	
number_open_op_tasks

	Field for numberOpenOpTasks

	
object_categories

	Collection for objectCategories

	
olv

	Field for olv

	
open_op_tasks

	Collection for openOpTasks

	
optimization_score

	Field for optimizationScore

	
owner

	Reference for owner

	
owner_id

	Field for ownerID

	
owner_privileges

	Field for ownerPrivileges

	
parameter_values

	Collection for parameterValues

	
pending_calculation

	Field for pendingCalculation

	
pending_update_methods

	Field for pendingUpdateMethods

	
percent_complete

	Field for percentComplete

	
performance_index_method

	Field for performanceIndexMethod

	
personal

	Field for personal

	
planned_benefit

	Field for plannedBenefit

	
planned_completion_date

	Field for plannedCompletionDate

	
planned_cost

	Field for plannedCost

	
planned_date_alignment

	Field for plannedDateAlignment

	
planned_expense_cost

	Field for plannedExpenseCost

	
planned_hours_alignment

	Field for plannedHoursAlignment

	
planned_labor_cost

	Field for plannedLaborCost

	
planned_revenue

	Field for plannedRevenue

	
planned_risk_cost

	Field for plannedRiskCost

	
planned_start_date

	Field for plannedStartDate

	
planned_value

	Field for plannedValue

	
pop_account

	Reference for popAccount

	
pop_account_id

	Field for popAccountID

	
portfolio

	Reference for portfolio

	
portfolio_id

	Field for portfolioID

	
portfolio_priority

	Field for portfolioPriority

	
previous_status

	Field for previousStatus

	
priority

	Field for priority

	
program

	Reference for program

	
program_id

	Field for programID

	
progress_status

	Field for progressStatus

	
project

	Reference for project

	
project_user_roles

	Collection for projectUserRoles

	
project_users

	Collection for projectUsers

	
projected_completion_date

	Field for projectedCompletionDate

	
projected_start_date

	Field for projectedStartDate

	
queue_def

	Reference for queueDef

	
queue_def_id

	Field for queueDefID

	
rates

	Collection for rates

	
recall_approval()

	The recallApproval action.

	
reference_number

	Field for referenceNumber

	
reject_approval(user_id=None, approval_username=None, approval_password=None, audit_note=None, audit_user_ids=None, send_note_as_email=None)

	The rejectApproval action.

	Parameters:	
	user_id – userID (type: string)

	approval_username – approvalUsername (type: string)

	approval_password – approvalPassword (type: string)

	audit_note – auditNote (type: string)

	audit_user_ids – auditUserIDs (type: string[])

	send_note_as_email – sendNoteAsEmail (type: boolean)

	
rejection_issue

	Reference for rejectionIssue

	
rejection_issue_id

	Field for rejectionIssueID

	
remaining_cost

	Field for remainingCost

	
remaining_revenue

	Field for remainingRevenue

	
remaining_risk_cost

	Field for remainingRiskCost

	
remove_users_from_project(user_ids=None)

	The removeUsersFromProject action.

	Parameters:	user_ids – userIDs (type: string[])

	
resolvables

	Collection for resolvables

	
resource_allocations

	Collection for resourceAllocations

	
resource_pool

	Reference for resourcePool

	
resource_pool_id

	Field for resourcePoolID

	
risk

	Field for risk

	
risk_performance_index

	Field for riskPerformanceIndex

	
risks

	Collection for risks

	
roi

	Field for roi

	
roles

	Collection for roles

	
routing_rules

	Collection for routingRules

	
save_project_as_template(template_name=None, exclude_ids=None, options=None)

	The saveProjectAsTemplate action.

	Parameters:	
	template_name – templateName (type: string)

	exclude_ids – excludeIDs (type: string[])

	options – options (type: string[])

	Returns:	string

	
schedule

	Reference for schedule

	
schedule_id

	Field for scheduleID

	
schedule_mode

	Field for scheduleMode

	
security_ancestors

	Collection for securityAncestors

	
security_ancestors_disabled

	Field for securityAncestorsDisabled

	
selected_on_portfolio_optimizer

	Field for selectedOnPortfolioOptimizer

	
set_budget_to_schedule()

	The setBudgetToSchedule action.

	
sharing_settings

	Reference for sharingSettings

	
show_condition

	Field for showCondition

	
show_status

	Field for showStatus

	
spi

	Field for spi

	
sponsor

	Reference for sponsor

	
sponsor_id

	Field for sponsorID

	
status

	Field for status

	
status_update

	Field for statusUpdate

	
submitted_by

	Reference for submittedBy

	
submitted_by_id

	Field for submittedByID

	
summary_completion_type

	Field for summaryCompletionType

	
tasks

	Collection for tasks

	
team

	Reference for team

	
team_id

	Field for teamID

	
template

	Reference for template

	
template_id

	Field for templateID

	
timeline_exception_info

	Field for timelineExceptionInfo

	
total_hours

	Field for totalHours

	
total_op_task_count

	Field for totalOpTaskCount

	
total_task_count

	Field for totalTaskCount

	
update_type

	Field for updateType

	
updates

	Collection for updates

	
url

	Field for URL

	
version

	Field for version

	
work_required

	Field for workRequired

	
work_required_expression

	Field for workRequiredExpression

	
class workfront.versions.unsupported.ProjectUser(session=None, **fields)

	Object for PRTU

	
customer

	Reference for customer

	
customer_id

	Field for customerID

	
project

	Reference for project

	
project_id

	Field for projectID

	
user

	Reference for user

	
user_id

	Field for userID

	
class workfront.versions.unsupported.ProjectUserRole(session=None, **fields)

	Object for PTEAM

	
customer

	Reference for customer

	
customer_id

	Field for customerID

	
project

	Reference for project

	
project_id

	Field for projectID

	
role

	Reference for role

	
role_id

	Field for roleID

	
user

	Reference for user

	
user_id

	Field for userID

	
class workfront.versions.unsupported.QueueDef(session=None, **fields)

	Object for QUED

	
accessor_ids

	Field for accessorIDs

	
add_op_task_style

	Field for addOpTaskStyle

	
allowed_legacy_queue_topic_ids

	Field for allowedLegacyQueueTopicIDs

	
allowed_op_task_types

	Field for allowedOpTaskTypes

	
allowed_queue_topic_ids

	Field for allowedQueueTopicIDs

	
customer

	Reference for customer

	
customer_id

	Field for customerID

	
default_approval_process

	Reference for defaultApprovalProcess

	
default_approval_process_id

	Field for defaultApprovalProcessID

	
default_category

	Reference for defaultCategory

	
default_category_id

	Field for defaultCategoryID

	
default_duration_expression

	Field for defaultDurationExpression

	
default_duration_minutes

	Field for defaultDurationMinutes

	
default_duration_unit

	Field for defaultDurationUnit

	
default_route

	Reference for defaultRoute

	
default_route_id

	Field for defaultRouteID

	
default_topic_group_id

	Field for defaultTopicGroupID

	
ext_ref_id

	Field for extRefID

	
has_queue_topics

	Field for hasQueueTopics

	
is_public

	Field for isPublic

	
object_categories

	Collection for objectCategories

	
project

	Reference for project

	
project_id

	Field for projectID

	
queue_topics

	Collection for queueTopics

	
requestor_core_action

	Field for requestorCoreAction

	
requestor_forbidden_actions

	Field for requestorForbiddenActions

	
security_root_id

	Field for securityRootID

	
security_root_obj_code

	Field for securityRootObjCode

	
share_mode

	Field for shareMode

	
template

	Reference for template

	
template_id

	Field for templateID

	
visible_op_task_fields

	Field for visibleOpTaskFields

	
class workfront.versions.unsupported.QueueTopic(session=None, **fields)

	Object for QUET

	
accessor_ids

	Field for accessorIDs

	
allowed_op_task_types

	Field for allowedOpTaskTypes

	
allowed_op_task_types_pretty_print

	Field for allowedOpTaskTypesPrettyPrint

	
customer

	Reference for customer

	
customer_id

	Field for customerID

	
default_approval_process

	Reference for defaultApprovalProcess

	
default_approval_process_id

	Field for defaultApprovalProcessID

	
default_category

	Reference for defaultCategory

	
default_category_id

	Field for defaultCategoryID

	
default_duration

	Field for defaultDuration

	
default_duration_expression

	Field for defaultDurationExpression

	
default_duration_minutes

	Field for defaultDurationMinutes

	
default_duration_unit

	Field for defaultDurationUnit

	
default_route

	Reference for defaultRoute

	
default_route_id

	Field for defaultRouteID

	
description

	Field for description

	
ext_ref_id

	Field for extRefID

	
indented_name

	Field for indentedName

	
name

	Field for name

	
object_categories

	Collection for objectCategories

	
parent_topic

	Reference for parentTopic

	
parent_topic_group

	Reference for parentTopicGroup

	
parent_topic_group_id

	Field for parentTopicGroupID

	
parent_topic_id

	Field for parentTopicID

	
queue_def

	Reference for queueDef

	
queue_def_id

	Field for queueDefID

	
class workfront.versions.unsupported.QueueTopicGroup(session=None, **fields)

	Object for QUETGP

	
accessor_ids

	Field for accessorIDs

	
associated_topics

	Field for associatedTopics

	
customer

	Reference for customer

	
customer_id

	Field for customerID

	
description

	Field for description

	
name

	Field for name

	
parent

	Reference for parent

	
parent_id

	Field for parentID

	
queue_def

	Reference for queueDef

	
queue_def_id

	Field for queueDefID

	
queue_topic_groups

	Collection for queueTopicGroups

	
queue_topics

	Collection for queueTopics

	
class workfront.versions.unsupported.Rate(session=None, **fields)

	Object for RATE

	
accessor_ids

	Field for accessorIDs

	
company

	Reference for company

	
company_id

	Field for companyID

	
customer

	Reference for customer

	
customer_id

	Field for customerID

	
ext_ref_id

	Field for extRefID

	
project

	Reference for project

	
project_id

	Field for projectID

	
rate_value

	Field for rateValue

	
role

	Reference for role

	
role_id

	Field for roleID

	
security_root_id

	Field for securityRootID

	
security_root_obj_code

	Field for securityRootObjCode

	
template

	Reference for template

	
template_id

	Field for templateID

	
class workfront.versions.unsupported.Recent(session=None, **fields)

	Object for RECENT

	
customer

	Reference for customer

	
customer_id

	Field for customerID

	
last_viewed_date

	Field for lastViewedDate

	
name

	Field for name

	
obj_id

	Field for objID

	
obj_obj_code

	Field for objObjCode

	
update_last_viewed_object()

	The updateLastViewedObject action.

	Returns:	string

	
user

	Reference for user

	
user_id

	Field for userID

	
class workfront.versions.unsupported.RecentMenuItem(session=None, **fields)

	Object for RECENTMENUITEM

	
allowed_actions

	Field for allowedActions

	
bulk_delete_recent(obj_code=None, obj_ids=None)

	The bulkDeleteRecent action.

	Parameters:	
	obj_code – objCode (type: string)

	obj_ids – objIDs (type: string[])

	
date_added

	Field for dateAdded

	
delete_recent(obj_code=None, obj_id=None)

	The deleteRecent action.

	Parameters:	
	obj_code – objCode (type: string)

	obj_id – objID (type: string)

	
name

	Field for name

	
obj_id

	Field for objID

	
obj_obj_code

	Field for objObjCode

	
recent_item_string

	Field for recentItemString

	
rotate_recent_menu(obj_code=None, obj_id=None)

	The rotateRecentMenu action.

	Parameters:	
	obj_code – objCode (type: string)

	obj_id – objID (type: string)

	
class workfront.versions.unsupported.RecentUpdate(session=None, **fields)

	Object for RUPDTE

	
author_id

	Field for authorID

	
author_name

	Field for authorName

	
customer

	Reference for customer

	
customer_id

	Field for customerID

	
entry_date

	Field for entryDate

	
is_private

	Field for isPrivate

	
issue_id

	Field for issueID

	
issue_name

	Field for issueName

	
iteration_id

	Field for iterationID

	
iteration_name

	Field for iterationName

	
last_updated_on_date

	Field for lastUpdatedOnDate

	
latest_comment

	Field for latestComment

	
latest_comment_author_id

	Field for latestCommentAuthorID

	
latest_comment_author_name

	Field for latestCommentAuthorName

	
latest_comment_entry_date

	Field for latestCommentEntryDate

	
latest_comment_id

	Field for latestCommentID

	
number_of_comments

	Field for numberOfComments

	
project_id

	Field for projectID

	
project_name

	Field for projectName

	
task_id

	Field for taskID

	
task_name

	Field for taskName

	
team_id

	Field for teamID

	
thread_id

	Field for threadID

	
update

	Field for update

	
update_id

	Field for updateID

	
user_id

	Field for userID

	
class workfront.versions.unsupported.RecurrenceRule(session=None, **fields)

	Object for RECR

	
customer

	Reference for customer

	
customer_id

	Field for customerID

	
duration_expression

	Field for durationExpression

	
duration_minutes

	Field for durationMinutes

	
duration_unit

	Field for durationUnit

	
end_date

	Field for endDate

	
recur_on

	Field for recurOn

	
recurrence_count

	Field for recurrenceCount

	
recurrence_interval

	Field for recurrenceInterval

	
recurrence_type

	Field for recurrenceType

	
schedule

	Reference for schedule

	
schedule_id

	Field for scheduleID

	
start_date

	Field for startDate

	
task

	Reference for task

	
task_id

	Field for taskID

	
template_task

	Reference for templateTask

	
template_task_id

	Field for templateTaskID

	
use_end_date

	Field for useEndDate

	
class workfront.versions.unsupported.ReportFolder(session=None, **fields)

	Object for RPTFDR

	
customer

	Reference for customer

	
customer_id

	Field for customerID

	
name

	Field for name

	
class workfront.versions.unsupported.Reseller(session=None, **fields)

	Object for RSELR

	
account_reps

	Collection for accountReps

	
address

	Field for address

	
address2

	Field for address2

	
city

	Field for city

	
country

	Field for country

	
description

	Field for description

	
email

	Field for email

	
ext_ref_id

	Field for extRefID

	
is_active

	Field for isActive

	
name

	Field for name

	
phone_number

	Field for phoneNumber

	
postal_code

	Field for postalCode

	
state

	Field for state

	
class workfront.versions.unsupported.ReservedTime(session=None, **fields)

	Object for RESVT

	
customer

	Reference for customer

	
customer_id

	Field for customerID

	
end_date

	Field for endDate

	
start_date

	Field for startDate

	
task

	Reference for task

	
task_id

	Field for taskID

	
user

	Reference for user

	
user_id

	Field for userID

	
class workfront.versions.unsupported.ResourceAllocation(session=None, **fields)

	Object for RSALLO

	
accessor_ids

	Field for accessorIDs

	
allocation_date

	Field for allocationDate

	
budgeted_hours

	Field for budgetedHours

	
customer

	Reference for customer

	
customer_id

	Field for customerID

	
is_split

	Field for isSplit

	
obj_id

	Field for objID

	
obj_obj_code

	Field for objObjCode

	
project

	Reference for project

	
project_id

	Field for projectID

	
projected_scheduled_hours

	Field for projectedScheduledHours

	
resource_pool

	Reference for resourcePool

	
resource_pool_id

	Field for resourcePoolID

	
role

	Reference for role

	
role_id

	Field for roleID

	
scheduled_hours

	Field for scheduledHours

	
security_root_id

	Field for securityRootID

	
security_root_obj_code

	Field for securityRootObjCode

	
class workfront.versions.unsupported.ResourcePool(session=None, **fields)

	Object for RSPOOL

	
customer

	Reference for customer

	
customer_id

	Field for customerID

	
description

	Field for description

	
display_order

	Field for displayOrder

	
ext_ref_id

	Field for extRefID

	
name

	Field for name

	
resource_allocations

	Collection for resourceAllocations

	
roles

	Collection for roles

	
users

	Collection for users

	
class workfront.versions.unsupported.Risk(session=None, **fields)

	Object for RISK

	
accessor_ids

	Field for accessorIDs

	
actual_cost

	Field for actualCost

	
customer

	Reference for customer

	
customer_id

	Field for customerID

	
description

	Field for description

	
estimated_effect

	Field for estimatedEffect

	
ext_ref_id

	Field for extRefID

	
mitigation_cost

	Field for mitigationCost

	
mitigation_description

	Field for mitigationDescription

	
probability

	Field for probability

	
project

	Reference for project

	
project_id

	Field for projectID

	
risk_type

	Reference for riskType

	
risk_type_id

	Field for riskTypeID

	
security_root_id

	Field for securityRootID

	
security_root_obj_code

	Field for securityRootObjCode

	
status

	Field for status

	
template

	Reference for template

	
template_id

	Field for templateID

	
class workfront.versions.unsupported.RiskType(session=None, **fields)

	Object for RSKTYP

	
customer

	Reference for customer

	
customer_id

	Field for customerID

	
description

	Field for description

	
ext_ref_id

	Field for extRefID

	
has_reference(ids=None)

	The hasReference action.

	Parameters:	ids – ids (type: string[])

	Returns:	java.lang.Boolean

	
name

	Field for name

	
class workfront.versions.unsupported.Role(session=None, **fields)

	Object for ROLE

	
add_early_access(ids=None)

	The addEarlyAccess action.

	Parameters:	ids – ids (type: string[])

	
billing_per_hour

	Field for billingPerHour

	
cost_per_hour

	Field for costPerHour

	
customer

	Reference for customer

	
customer_id

	Field for customerID

	
default_interface

	Field for defaultInterface

	
delete_early_access(ids=None)

	The deleteEarlyAccess action.

	Parameters:	ids – ids (type: string[])

	
description

	Field for description

	
entered_by

	Reference for enteredBy

	
entered_by_id

	Field for enteredByID

	
entry_date

	Field for entryDate

	
ext_ref_id

	Field for extRefID

	
has_reference(ids=None)

	The hasReference action.

	Parameters:	ids – ids (type: string[])

	Returns:	java.lang.Boolean

	
layout_template

	Reference for layoutTemplate

	
layout_template_id

	Field for layoutTemplateID

	
max_users

	Field for maxUsers

	
name

	Field for name

	
class workfront.versions.unsupported.RoutingRule(session=None, **fields)

	Object for RRUL

	
accessor_ids

	Field for accessorIDs

	
customer

	Reference for customer

	
customer_id

	Field for customerID

	
default_assigned_to

	Reference for defaultAssignedTo

	
default_assigned_to_id

	Field for defaultAssignedToID

	
default_project

	Reference for defaultProject

	
default_project_id

	Field for defaultProjectID

	
default_role

	Reference for defaultRole

	
default_role_id

	Field for defaultRoleID

	
default_team

	Reference for defaultTeam

	
default_team_id

	Field for defaultTeamID

	
description

	Field for description

	
name

	Field for name

	
project

	Reference for project

	
project_id

	Field for projectID

	
security_root_id

	Field for securityRootID

	
security_root_obj_code

	Field for securityRootObjCode

	
template

	Reference for template

	
template_id

	Field for templateID

	
class workfront.versions.unsupported.S3Migration(session=None, **fields)

	Object for S3MT

	
customer

	Reference for customer

	
customer_id

	Field for customerID

	
migration_date

	Field for migrationDate

	
status

	Field for status

	
class workfront.versions.unsupported.SSOMapping(session=None, **fields)

	Object for SSOMAP

	
attask_attribute

	Field for attaskAttribute

	
customer

	Reference for customer

	
customer_id

	Field for customerID

	
default_attribute

	Field for defaultAttribute

	
has_mapping_rules

	Field for hasMappingRules

	
mapping_rules

	Collection for mappingRules

	
override_attribute

	Field for overrideAttribute

	
remote_attribute

	Field for remoteAttribute

	
sso_option_id

	Field for ssoOptionID

	
class workfront.versions.unsupported.SSOMappingRule(session=None, **fields)

	Object for SSOMR

	
attask_attribute

	Field for attaskAttribute

	
customer

	Reference for customer

	
customer_id

	Field for customerID

	
matching_rule

	Field for matchingRule

	
remote_attribute

	Field for remoteAttribute

	
sso_mapping_id

	Field for ssoMappingID

	
class workfront.versions.unsupported.SSOOption(session=None, **fields)

	Object for SSOPT

	
active_directory_domain

	Field for activeDirectoryDomain

	
authentication_type

	Field for authenticationType

	
binding_type

	Field for bindingType

	
certificate

	Field for certificate

	
change_password_url

	Field for changePasswordURL

	
customer

	Reference for customer

	
customer_id

	Field for customerID

	
exclude_users

	Field for excludeUsers

	
hosted_entity_id

	Field for hostedEntityID

	
is_admin_back_door_access_allowed

	Field for isAdminBackDoorAccessAllowed

	
provider_port

	Field for providerPort

	
provider_url

	Field for providerURL

	
provision_users

	Field for provisionUsers

	
remote_entity_id

	Field for remoteEntityID

	
require_sslconnection

	Field for requireSSLConnection

	
search_attribute

	Field for searchAttribute

	
search_base

	Field for searchBase

	
signout_url

	Field for signoutURL

	
sso_mappings

	Collection for ssoMappings

	
ssoenabled

	Field for SSOEnabled

	
trusted_domain

	Field for trustedDomain

	
upload_saml2metadata(handle=None)

	The uploadSAML2Metadata action.

	Parameters:	handle – handle (type: string)

	Returns:	string

	
upload_ssocertificate(handle=None)

	The uploadSSOCertificate action.

	Parameters:	handle – handle (type: string)

	
class workfront.versions.unsupported.SSOUsername(session=None, **fields)

	Object for SSOUSR

	
customer_id

	Field for customerID

	
name

	Field for name

	
user_id

	Field for userID

	
class workfront.versions.unsupported.SandboxMigration(session=None, **fields)

	Object for SNDMG

	
cancel_scheduled_migration()

	The cancelScheduledMigration action.

	
customer

	Reference for customer

	
customer_id

	Field for customerID

	
domain

	Field for domain

	
end_date

	Field for endDate

	
last_refresh_date

	Field for lastRefreshDate

	
last_refresh_duration

	Field for lastRefreshDuration

	
migrate_now()

	The migrateNow action.

	
migration_estimate()

	The migrationEstimate action.

	Returns:	map

	
migration_queue_duration()

	The migrationQueueDuration action.

	Returns:	java.lang.Integer

	
notified

	Field for notified

	
sandbox_type

	Field for sandboxType

	
schedule_date

	Field for scheduleDate

	
schedule_migration(schedule_date=None)

	The scheduleMigration action.

	Parameters:	schedule_date – scheduleDate (type: dateTime)

	
start_date

	Field for startDate

	
status

	Field for status

	
user

	Reference for user

	
user_id

	Field for userID

	
class workfront.versions.unsupported.Schedule(session=None, **fields)

	Object for SCHED

	
customer

	Reference for customer

	
customer_id

	Field for customerID

	
entered_by

	Reference for enteredBy

	
entered_by_id

	Field for enteredByID

	
entry_date

	Field for entryDate

	
ext_ref_id

	Field for extRefID

	
friday

	Field for friday

	
get_earliest_work_time_of_day(date=None)

	The getEarliestWorkTimeOfDay action.

	Parameters:	date – date (type: dateTime)

	Returns:	dateTime

	
get_latest_work_time_of_day(date=None)

	The getLatestWorkTimeOfDay action.

	Parameters:	date – date (type: dateTime)

	Returns:	dateTime

	
get_next_completion_date(date=None, cost_in_minutes=None)

	The getNextCompletionDate action.

	Parameters:	
	date – date (type: dateTime)

	cost_in_minutes – costInMinutes (type: int)

	Returns:	dateTime

	
get_next_start_date(date=None)

	The getNextStartDate action.

	Parameters:	date – date (type: dateTime)

	Returns:	dateTime

	
group

	Reference for group

	
group_id

	Field for groupID

	
has_non_work_days

	Field for hasNonWorkDays

	
has_reference(ids=None)

	The hasReference action.

	Parameters:	ids – ids (type: string[])

	Returns:	java.lang.Boolean

	
is_default

	Field for isDefault

	
monday

	Field for monday

	
name

	Field for name

	
non_work_days

	Collection for nonWorkDays

	
other_groups

	Collection for otherGroups

	
saturday

	Field for saturday

	
sunday

	Field for sunday

	
thursday

	Field for thursday

	
time_zone

	Field for timeZone

	
tuesday

	Field for tuesday

	
wednesday

	Field for wednesday

	
class workfront.versions.unsupported.ScheduledReport(session=None, **fields)

	Object for SCHREP

	
customer

	Reference for customer

	
customer_id

	Field for customerID

	
description

	Field for description

	
entered_by

	Reference for enteredBy

	
entered_by_id

	Field for enteredByID

	
external_emails

	Field for externalEmails

	
format

	Field for format

	
group_ids

	Field for groupIDs

	
groups

	Collection for groups

	
last_runtime_milliseconds

	Field for lastRuntimeMilliseconds

	
last_sent_date

	Field for lastSentDate

	
name

	Field for name

	
page_size

	Field for pageSize

	
portal_section

	Reference for portalSection

	
portal_section_id

	Field for portalSectionID

	
recipients

	Field for recipients

	
recurrence_rule

	Field for recurrenceRule

	
role_ids

	Field for roleIDs

	
roles

	Collection for roles

	
run_as_user

	Reference for runAsUser

	
run_as_user_id

	Field for runAsUserID

	
run_as_user_type_ahead

	Field for runAsUserTypeAhead

	
sched_time

	Field for schedTime

	
schedule

	Field for schedule

	
schedule_start

	Field for scheduleStart

	
send_report_delivery_now(user_ids=None, team_ids=None, group_ids=None, role_ids=None, external_emails=None, delivery_options=None)

	The sendReportDeliveryNow action.

	Parameters:	
	user_ids – userIDs (type: string[])

	team_ids – teamIDs (type: string[])

	group_ids – groupIDs (type: string[])

	role_ids – roleIDs (type: string[])

	external_emails – externalEmails (type: string)

	delivery_options – deliveryOptions (type: map)

	Returns:	java.lang.Integer

	
start_date

	Field for startDate

	
team_ids

	Field for teamIDs

	
teams

	Collection for teams

	
ui_obj_code

	Field for uiObjCode

	
ui_obj_id

	Field for uiObjID

	
user_ids

	Field for userIDs

	
users

	Collection for users

	
class workfront.versions.unsupported.ScoreCard(session=None, **fields)

	Object for SCORE

	
accessor_ids

	Field for accessorIDs

	
customer

	Reference for customer

	
customer_id

	Field for customerID

	
description

	Field for description

	
entered_by

	Reference for enteredBy

	
entered_by_id

	Field for enteredByID

	
entry_date

	Field for entryDate

	
ext_ref_id

	Field for extRefID

	
is_public

	Field for isPublic

	
last_update_date

	Field for lastUpdateDate

	
last_updated_by

	Reference for lastUpdatedBy

	
last_updated_by_id

	Field for lastUpdatedByID

	
name

	Field for name

	
obj_id

	Field for objID

	
obj_obj_code

	Field for objObjCode

	
project

	Reference for project

	
project_id

	Field for projectID

	
score_card_questions

	Collection for scoreCardQuestions

	
security_root_id

	Field for securityRootID

	
security_root_obj_code

	Field for securityRootObjCode

	
template

	Reference for template

	
template_id

	Field for templateID

	
class workfront.versions.unsupported.ScoreCardAnswer(session=None, **fields)

	Object for SCANS

	
customer

	Reference for customer

	
customer_id

	Field for customerID

	
number_val

	Field for numberVal

	
obj_id

	Field for objID

	
obj_obj_code

	Field for objObjCode

	
project

	Reference for project

	
project_id

	Field for projectID

	
score_card

	Reference for scoreCard

	
score_card_id

	Field for scoreCardID

	
score_card_option

	Reference for scoreCardOption

	
score_card_option_id

	Field for scoreCardOptionID

	
score_card_question

	Reference for scoreCardQuestion

	
score_card_question_id

	Field for scoreCardQuestionID

	
template

	Reference for template

	
template_id

	Field for templateID

	
type

	Field for type

	
class workfront.versions.unsupported.ScoreCardOption(session=None, **fields)

	Object for SCOPT

	
customer

	Reference for customer

	
customer_id

	Field for customerID

	
display_order

	Field for displayOrder

	
is_default

	Field for isDefault

	
is_hidden

	Field for isHidden

	
label

	Field for label

	
score_card_question

	Reference for scoreCardQuestion

	
score_card_question_id

	Field for scoreCardQuestionID

	
value

	Field for value

	
class workfront.versions.unsupported.ScoreCardQuestion(session=None, **fields)

	Object for SCOREQ

	
customer

	Reference for customer

	
customer_id

	Field for customerID

	
description

	Field for description

	
display_order

	Field for displayOrder

	
display_type

	Field for displayType

	
name

	Field for name

	
score_card

	Reference for scoreCard

	
score_card_id

	Field for scoreCardID

	
score_card_options

	Collection for scoreCardOptions

	
weight

	Field for weight

	
class workfront.versions.unsupported.SearchEvent(session=None, **fields)

	Object for SRCEVT

	
customer_id

	Field for customerID

	
entry_date

	Field for entryDate

	
event_obj_code

	Field for eventObjCode

	
event_type

	Field for eventType

	
obj_ids

	Field for objIDs

	
class workfront.versions.unsupported.SecurityAncestor(session=None, **fields)

	Object for SECANC

	
ancestor_id

	Field for ancestorID

	
ancestor_obj_code

	Field for ancestorObjCode

	
customer

	Reference for customer

	
customer_id

	Field for customerID

	
ref_obj_code

	Field for refObjCode

	
ref_obj_id

	Field for refObjID

	
class workfront.versions.unsupported.Sequence(session=None, **fields)

	Object for SEQ

	
customer

	Reference for customer

	
customer_id

	Field for customerID

	
seq_name

	Field for seqName

	
seq_value

	Field for seqValue

	
class workfront.versions.unsupported.SharingSettings(session=None, **fields)

	Object for SHRSET

	
accessor_ids

	Field for accessorIDs

	
customer

	Reference for customer

	
customer_id

	Field for customerID

	
op_task_assignment_core_action

	Field for opTaskAssignmentCoreAction

	
op_task_assignment_project_core_action

	Field for opTaskAssignmentProjectCoreAction

	
op_task_assignment_project_secondary_actions

	Field for opTaskAssignmentProjectSecondaryActions

	
op_task_assignment_secondary_actions

	Field for opTaskAssignmentSecondaryActions

	
project

	Reference for project

	
project_id

	Field for projectID

	
security_root_id

	Field for securityRootID

	
security_root_obj_code

	Field for securityRootObjCode

	
task_assignment_core_action

	Field for taskAssignmentCoreAction

	
task_assignment_project_core_action

	Field for taskAssignmentProjectCoreAction

	
task_assignment_project_secondary_actions

	Field for taskAssignmentProjectSecondaryActions

	
task_assignment_secondary_actions

	Field for taskAssignmentSecondaryActions

	
template

	Reference for template

	
template_id

	Field for templateID

	
class workfront.versions.unsupported.StepApprover(session=None, **fields)

	Object for SPAPVR

	
approval_step

	Reference for approvalStep

	
approval_step_id

	Field for approvalStepID

	
customer

	Reference for customer

	
customer_id

	Field for customerID

	
role

	Reference for role

	
role_id

	Field for roleID

	
team

	Reference for team

	
team_id

	Field for teamID

	
user

	Reference for user

	
user_id

	Field for userID

	
wild_card

	Field for wildCard

	
class workfront.versions.unsupported.Task(session=None, **fields)

	Object for TASK

	
accept_work()

	The acceptWork action.

	
access_rules

	Collection for accessRules

	
accessor_ids

	Field for accessorIDs

	
actual_completion_date

	Field for actualCompletionDate

	
actual_cost

	Field for actualCost

	
actual_duration

	Field for actualDuration

	
actual_duration_minutes

	Field for actualDurationMinutes

	
actual_expense_cost

	Field for actualExpenseCost

	
actual_labor_cost

	Field for actualLaborCost

	
actual_revenue

	Field for actualRevenue

	
actual_start_date

	Field for actualStartDate

	
actual_work

	Field for actualWork

	
actual_work_required

	Field for actualWorkRequired

	
add_comment(text)

	Add a comment to the current object containing the supplied text.

The new Comment instance is returned, it does not need to be
saved.

	
all_priorities

	Collection for allPriorities

	
all_statuses

	Collection for allStatuses

	
approval_est_start_date

	Field for approvalEstStartDate

	
approval_planned_start_date

	Field for approvalPlannedStartDate

	
approval_planned_start_day

	Field for approvalPlannedStartDay

	
approval_process

	Reference for approvalProcess

	
approval_process_id

	Field for approvalProcessID

	
approval_projected_start_date

	Field for approvalProjectedStartDate

	
approve_approval(user_id=None, username=None, password=None, audit_note=None, audit_user_ids=None, send_note_as_email=None)

	The approveApproval action.

	Parameters:	
	user_id – userID (type: string)

	username – username (type: string)

	password – password (type: string)

	audit_note – auditNote (type: string)

	audit_user_ids – auditUserIDs (type: string[])

	send_note_as_email – sendNoteAsEmail (type: boolean)

	
approver_statuses

	Collection for approverStatuses

	
approvers_string

	Field for approversString

	
assign(obj_id=None, obj_code=None)

	The assign action.

	Parameters:	
	obj_id – objID (type: string)

	obj_code – objCode (type: string)

	
assign_multiple(user_ids=None, role_ids=None, team_id=None)

	The assignMultiple action.

	Parameters:	
	user_ids – userIDs (type: string[])

	role_ids – roleIDs (type: string[])

	team_id – teamID (type: string)

	
assigned_to

	Reference for assignedTo

	
assigned_to_id

	Field for assignedToID

	
assignments

	Collection for assignments

	
assignments_list_string

	Field for assignmentsListString

	
audit_note

	Field for auditNote

	
audit_types

	Field for auditTypes

	
audit_user_ids

	Field for auditUserIDs

	
awaiting_approvals

	Collection for awaitingApprovals

	
backlog_order

	Field for backlogOrder

	
billing_amount

	Field for billingAmount

	
billing_record

	Reference for billingRecord

	
billing_record_id

	Field for billingRecordID

	
bulk_copy(task_ids=None, project_id=None, parent_id=None, options=None)

	The bulkCopy action.

	Parameters:	
	task_ids – taskIDs (type: string[])

	project_id – projectID (type: string)

	parent_id – parentID (type: string)

	options – options (type: string[])

	Returns:	string[]

	
bulk_move(task_ids=None, project_id=None, parent_id=None, options=None)

	The bulkMove action.

	Parameters:	
	task_ids – taskIDs (type: string[])

	project_id – projectID (type: string)

	parent_id – parentID (type: string)

	options – options (type: string[])

	
calculate_data_extension()

	The calculateDataExtension action.

	
calculate_data_extensions(ids=None)

	The calculateDataExtensions action.

	Parameters:	ids – ids (type: string[])

	
can_start

	Field for canStart

	
category

	Reference for category

	
category_id

	Field for categoryID

	
children

	Collection for children

	
color

	Field for color

	
commit_date

	Field for commitDate

	
commit_date_range

	Field for commitDateRange

	
completion_pending_date

	Field for completionPendingDate

	
condition

	Field for condition

	
constraint_date

	Field for constraintDate

	
convert_to_project(project=None, exchange_rate=None)

	The convertToProject action.

	Parameters:	
	project – project (type: Project)

	exchange_rate – exchangeRate (type: ExchangeRate)

	Returns:	string

	
converted_op_task_entry_date

	Field for convertedOpTaskEntryDate

	
converted_op_task_name

	Field for convertedOpTaskName

	
converted_op_task_originator

	Reference for convertedOpTaskOriginator

	
converted_op_task_originator_id

	Field for convertedOpTaskOriginatorID

	
cost_amount

	Field for costAmount

	
cost_type

	Field for costType

	
cpi

	Field for cpi

	
csi

	Field for csi

	
current_approval_step

	Reference for currentApprovalStep

	
current_approval_step_id

	Field for currentApprovalStepID

	
customer

	Reference for customer

	
customer_id

	Field for customerID

	
days_late

	Field for daysLate

	
default_baseline_task

	Reference for defaultBaselineTask

	
description

	Field for description

	
document_requests

	Collection for documentRequests

	
documents

	Collection for documents

	
done_statuses

	Collection for doneStatuses

	
due_date

	Field for dueDate

	
duration

	Field for duration

	
duration_expression

	Field for durationExpression

	
duration_minutes

	Field for durationMinutes

	
duration_type

	Field for durationType

	
duration_unit

	Field for durationUnit

	
eac

	Field for eac

	
entered_by

	Reference for enteredBy

	
entered_by_id

	Field for enteredByID

	
entry_date

	Field for entryDate

	
est_completion_date

	Field for estCompletionDate

	
est_start_date

	Field for estStartDate

	
estimate

	Field for estimate

	
expenses

	Collection for expenses

	
ext_ref_id

	Field for extRefID

	
group

	Reference for group

	
group_id

	Field for groupID

	
handoff_date

	Field for handoffDate

	
has_completion_constraint

	Field for hasCompletionConstraint

	
has_documents

	Field for hasDocuments

	
has_expenses

	Field for hasExpenses

	
has_messages

	Field for hasMessages

	
has_notes

	Field for hasNotes

	
has_resolvables

	Field for hasResolvables

	
has_start_constraint

	Field for hasStartConstraint

	
has_timed_notifications

	Field for hasTimedNotifications

	
hours

	Collection for hours

	
hours_per_point

	Field for hoursPerPoint

	
indent

	Field for indent

	
is_agile

	Field for isAgile

	
is_critical

	Field for isCritical

	
is_duration_locked

	Field for isDurationLocked

	
is_leveling_excluded

	Field for isLevelingExcluded

	
is_ready

	Field for isReady

	
is_status_complete

	Field for isStatusComplete

	
is_work_required_locked

	Field for isWorkRequiredLocked

	
iteration

	Reference for iteration

	
iteration_id

	Field for iterationID

	
last_condition_note

	Reference for lastConditionNote

	
last_condition_note_id

	Field for lastConditionNoteID

	
last_note

	Reference for lastNote

	
last_note_id

	Field for lastNoteID

	
last_update_date

	Field for lastUpdateDate

	
last_updated_by

	Reference for lastUpdatedBy

	
last_updated_by_id

	Field for lastUpdatedByID

	
leveling_start_delay

	Field for levelingStartDelay

	
leveling_start_delay_expression

	Field for levelingStartDelayExpression

	
leveling_start_delay_minutes

	Field for levelingStartDelayMinutes

	
mark_done(status=None)

	The markDone action.

	Parameters:	status – status (type: string)

	
mark_not_done(assignment_id=None)

	The markNotDone action.

	Parameters:	assignment_id – assignmentID (type: string)

	
master_task

	Reference for masterTask

	
master_task_id

	Field for masterTaskID

	
milestone

	Reference for milestone

	
milestone_id

	Field for milestoneID

	
move(project_id=None, parent_id=None, options=None)

	The move action.

	Parameters:	
	project_id – projectID (type: string)

	parent_id – parentID (type: string)

	options – options (type: string[])

	
name

	Field for name

	
notification_records

	Collection for notificationRecords

	
number_of_children

	Field for numberOfChildren

	
number_open_op_tasks

	Field for numberOpenOpTasks

	
object_categories

	Collection for objectCategories

	
olv

	Field for olv

	
op_tasks

	Collection for opTasks

	
open_op_tasks

	Collection for openOpTasks

	
original_duration

	Field for originalDuration

	
original_work_required

	Field for originalWorkRequired

	
parameter_values

	Collection for parameterValues

	
parent

	Reference for parent

	
parent_id

	Field for parentID

	
parent_lag

	Field for parentLag

	
parent_lag_type

	Field for parentLagType

	
pending_calculation

	Field for pendingCalculation

	
pending_predecessors

	Field for pendingPredecessors

	
pending_update_methods

	Field for pendingUpdateMethods

	
percent_complete

	Field for percentComplete

	
personal

	Field for personal

	
planned_completion_date

	Field for plannedCompletionDate

	
planned_cost

	Field for plannedCost

	
planned_date_alignment

	Field for plannedDateAlignment

	
planned_duration

	Field for plannedDuration

	
planned_duration_minutes

	Field for plannedDurationMinutes

	
planned_expense_cost

	Field for plannedExpenseCost

	
planned_hours_alignment

	Field for plannedHoursAlignment

	
planned_labor_cost

	Field for plannedLaborCost

	
planned_revenue

	Field for plannedRevenue

	
planned_start_date

	Field for plannedStartDate

	
predecessor_expression

	Field for predecessorExpression

	
predecessors

	Collection for predecessors

	
previous_status

	Field for previousStatus

	
primary_assignment

	Reference for primaryAssignment

	
priority

	Field for priority

	
progress_status

	Field for progressStatus

	
project

	Reference for project

	
project_id

	Field for projectID

	
projected_completion_date

	Field for projectedCompletionDate

	
projected_duration_minutes

	Field for projectedDurationMinutes

	
projected_start_date

	Field for projectedStartDate

	
recall_approval()

	The recallApproval action.

	
recurrence_number

	Field for recurrenceNumber

	
recurrence_rule

	Reference for recurrenceRule

	
recurrence_rule_id

	Field for recurrenceRuleID

	
reference_number

	Field for referenceNumber

	
reject_approval(user_id=None, username=None, password=None, audit_note=None, audit_user_ids=None, send_note_as_email=None)

	The rejectApproval action.

	Parameters:	
	user_id – userID (type: string)

	username – username (type: string)

	password – password (type: string)

	audit_note – auditNote (type: string)

	audit_user_ids – auditUserIDs (type: string[])

	send_note_as_email – sendNoteAsEmail (type: boolean)

	
rejection_issue

	Reference for rejectionIssue

	
rejection_issue_id

	Field for rejectionIssueID

	
remaining_duration_minutes

	Field for remainingDurationMinutes

	
reply_to_assignment(note_text=None, commit_date=None)

	The replyToAssignment action.

	Parameters:	
	note_text – noteText (type: string)

	commit_date – commitDate (type: dateTime)

	
reserved_time

	Reference for reservedTime

	
reserved_time_id

	Field for reservedTimeID

	
resolvables

	Collection for resolvables

	
resource_scope

	Field for resourceScope

	
revenue_type

	Field for revenueType

	
role

	Reference for role

	
role_id

	Field for roleID

	
security_ancestors

	Collection for securityAncestors

	
security_ancestors_disabled

	Field for securityAncestorsDisabled

	
security_root_id

	Field for securityRootID

	
security_root_obj_code

	Field for securityRootObjCode

	
show_commit_date

	Field for showCommitDate

	
show_condition

	Field for showCondition

	
show_status

	Field for showStatus

	
slack_date

	Field for slackDate

	
spi

	Field for spi

	
status

	Field for status

	
status_equates_with

	Field for statusEquatesWith

	
status_update

	Field for statusUpdate

	
submitted_by

	Reference for submittedBy

	
submitted_by_id

	Field for submittedByID

	
successors

	Collection for successors

	
task_constraint

	Field for taskConstraint

	
task_number

	Field for taskNumber

	
task_number_predecessor_string

	Field for taskNumberPredecessorString

	
team

	Reference for team

	
team_assignment

	Reference for teamAssignment

	
team_id

	Field for teamID

	
template_task

	Reference for templateTask

	
template_task_id

	Field for templateTaskID

	
timed_notifications(notification_ids=None)

	The timedNotifications action.

	Parameters:	notification_ids – notificationIDs (type: string[])

	
tracking_mode

	Field for trackingMode

	
unaccept_work()

	The unacceptWork action.

	
unassign(user_id=None)

	The unassign action.

	Parameters:	user_id – userID (type: string)

	
unassign_occurrences(user_id=None)

	The unassignOccurrences action.

	Parameters:	user_id – userID (type: string)

	Returns:	string[]

	
updates

	Collection for updates

	
url

	Field for URL

	
version

	Field for version

	
wbs

	Field for wbs

	
work

	Field for work

	
work_item

	Reference for workItem

	
work_required

	Field for workRequired

	
work_required_expression

	Field for workRequiredExpression

	
work_unit

	Field for workUnit

	
class workfront.versions.unsupported.Team(session=None, **fields)

	Object for TEAMOB

	
add_early_access(ids=None)

	The addEarlyAccess action.

	Parameters:	ids – ids (type: string[])

	
backlog_tasks

	Collection for backlogTasks

	
customer

	Reference for customer

	
customer_id

	Field for customerID

	
default_interface

	Field for defaultInterface

	
delete_early_access(ids=None)

	The deleteEarlyAccess action.

	Parameters:	ids – ids (type: string[])

	
description

	Field for description

	
estimate_by_hours

	Field for estimateByHours

	
hours_per_point

	Field for hoursPerPoint

	
is_agile

	Field for isAgile

	
is_standard_issue_list

	Field for isStandardIssueList

	
layout_template

	Reference for layoutTemplate

	
layout_template_id

	Field for layoutTemplateID

	
move_tasks_on_team_backlog(team_id=None, start_number=None, end_number=None, move_to_number=None, moving_task_ids=None)

	The moveTasksOnTeamBacklog action.

	Parameters:	
	team_id – teamID (type: string)

	start_number – startNumber (type: int)

	end_number – endNumber (type: int)

	move_to_number – moveToNumber (type: int)

	moving_task_ids – movingTaskIDs (type: string[])

	
my_work_view

	Reference for myWorkView

	
my_work_view_id

	Field for myWorkViewID

	
name

	Field for name

	
op_task_bug_report_statuses

	Field for opTaskBugReportStatuses

	
op_task_change_order_statuses

	Field for opTaskChangeOrderStatuses

	
op_task_issue_statuses

	Field for opTaskIssueStatuses

	
op_task_request_statuses

	Field for opTaskRequestStatuses

	
owner

	Reference for owner

	
owner_id

	Field for ownerID

	
requests_view

	Reference for requestsView

	
requests_view_id

	Field for requestsViewID

	
schedule

	Reference for schedule

	
schedule_id

	Field for scheduleID

	
task_statuses

	Field for taskStatuses

	
team_member_roles

	Collection for teamMemberRoles

	
team_members

	Collection for teamMembers

	
team_story_board_statuses

	Field for teamStoryBoardStatuses

	
team_type

	Field for teamType

	
updates

	Collection for updates

	
users

	Collection for users

	
class workfront.versions.unsupported.TeamMember(session=None, **fields)

	Object for TEAMMB

	
adhoc_team

	Field for adhocTeam

	
customer

	Reference for customer

	
customer_id

	Field for customerID

	
has_assign_permissions

	Field for hasAssignPermissions

	
team

	Reference for team

	
team_id

	Field for teamID

	
user

	Reference for user

	
user_id

	Field for userID

	
class workfront.versions.unsupported.TeamMemberRole(session=None, **fields)

	Object for TEAMMR

	
customer

	Reference for customer

	
customer_id

	Field for customerID

	
role

	Reference for role

	
role_id

	Field for roleID

	
team

	Reference for team

	
team_id

	Field for teamID

	
user

	Reference for user

	
user_id

	Field for userID

	
class workfront.versions.unsupported.Template(session=None, **fields)

	Object for TMPL

	
access_rule_preferences

	Collection for accessRulePreferences

	
access_rules

	Collection for accessRules

	
accessor_ids

	Field for accessorIDs

	
approval_process

	Reference for approvalProcess

	
approval_process_id

	Field for approvalProcessID

	
auto_baseline_recur_on

	Field for autoBaselineRecurOn

	
auto_baseline_recurrence_type

	Field for autoBaselineRecurrenceType

	
budget

	Field for budget

	
calculate_data_extension()

	The calculateDataExtension action.

	
calculate_timeline()

	The calculateTimeline action.

	Returns:	string

	
category

	Reference for category

	
category_id

	Field for categoryID

	
company

	Reference for company

	
company_id

	Field for companyID

	
completion_day

	Field for completionDay

	
completion_type

	Field for completionType

	
condition_type

	Field for conditionType

	
currency

	Field for currency

	
customer

	Reference for customer

	
customer_id

	Field for customerID

	
default_forbidden_contribute_actions

	Field for defaultForbiddenContributeActions

	
default_forbidden_manage_actions

	Field for defaultForbiddenManageActions

	
default_forbidden_view_actions

	Field for defaultForbiddenViewActions

	
deliverable_score_card

	Reference for deliverableScoreCard

	
deliverable_score_card_id

	Field for deliverableScoreCardID

	
deliverable_success_score

	Field for deliverableSuccessScore

	
deliverable_values

	Collection for deliverableValues

	
description

	Field for description

	
document_requests

	Collection for documentRequests

	
documents

	Collection for documents

	
duration_expression

	Field for durationExpression

	
duration_minutes

	Field for durationMinutes

	
enable_auto_baselines

	Field for enableAutoBaselines

	
entered_by

	Reference for enteredBy

	
entered_by_id

	Field for enteredByID

	
entry_date

	Field for entryDate

	
exchange_rate

	Reference for exchangeRate

	
expenses

	Collection for expenses

	
ext_ref_id

	Field for extRefID

	
filter_hour_types

	Field for filterHourTypes

	
fixed_cost

	Field for fixedCost

	
fixed_revenue

	Field for fixedRevenue

	
get_template_currency()

	The getTemplateCurrency action.

	Returns:	string

	
groups

	Collection for groups

	
has_documents

	Field for hasDocuments

	
has_expenses

	Field for hasExpenses

	
has_notes

	Field for hasNotes

	
has_timed_notifications

	Field for hasTimedNotifications

	
hour_types

	Collection for hourTypes

	
last_note

	Reference for lastNote

	
last_note_id

	Field for lastNoteID

	
last_update_date

	Field for lastUpdateDate

	
last_updated_by

	Reference for lastUpdatedBy

	
last_updated_by_id

	Field for lastUpdatedByID

	
leveling_mode

	Field for levelingMode

	
milestone_path

	Reference for milestonePath

	
milestone_path_id

	Field for milestonePathID

	
name

	Field for name

	
notification_records

	Collection for notificationRecords

	
object_categories

	Collection for objectCategories

	
olv

	Field for olv

	
owner

	Reference for owner

	
owner_id

	Field for ownerID

	
owner_privileges

	Field for ownerPrivileges

	
parameter_values

	Collection for parameterValues

	
pending_calculation

	Field for pendingCalculation

	
pending_update_methods

	Field for pendingUpdateMethods

	
performance_index_method

	Field for performanceIndexMethod

	
planned_benefit

	Field for plannedBenefit

	
planned_cost

	Field for plannedCost

	
planned_expense_cost

	Field for plannedExpenseCost

	
planned_labor_cost

	Field for plannedLaborCost

	
planned_revenue

	Field for plannedRevenue

	
planned_risk_cost

	Field for plannedRiskCost

	
portfolio

	Reference for portfolio

	
portfolio_id

	Field for portfolioID

	
priority

	Field for priority

	
program

	Reference for program

	
program_id

	Field for programID

	
queue_def

	Reference for queueDef

	
queue_def_id

	Field for queueDefID

	
rates

	Collection for rates

	
reference_number

	Field for referenceNumber

	
remove_users_from_template(user_ids=None)

	The removeUsersFromTemplate action.

	Parameters:	user_ids – userIDs (type: string[])

	
risk

	Field for risk

	
risks

	Collection for risks

	
roles

	Collection for roles

	
routing_rules

	Collection for routingRules

	
schedule

	Reference for schedule

	
schedule_id

	Field for scheduleID

	
schedule_mode

	Field for scheduleMode

	
set_access_rule_preferences(access_rule_preferences=None)

	The setAccessRulePreferences action.

	Parameters:	access_rule_preferences – accessRulePreferences (type: string[])

	
sharing_settings

	Reference for sharingSettings

	
sponsor

	Reference for sponsor

	
sponsor_id

	Field for sponsorID

	
start_day

	Field for startDay

	
summary_completion_type

	Field for summaryCompletionType

	
team

	Reference for team

	
team_id

	Field for teamID

	
template_tasks

	Collection for templateTasks

	
template_user_roles

	Collection for templateUserRoles

	
template_users

	Collection for templateUsers

	
update_type

	Field for updateType

	
updates

	Collection for updates

	
url

	Field for URL

	
version

	Field for version

	
work_required

	Field for workRequired

	
class workfront.versions.unsupported.TemplateAssignment(session=None, **fields)

	Object for TASSGN

	
accessor_ids

	Field for accessorIDs

	
assigned_to

	Reference for assignedTo

	
assigned_to_id

	Field for assignedToID

	
assignment_percent

	Field for assignmentPercent

	
customer

	Reference for customer

	
customer_id

	Field for customerID

	
is_primary

	Field for isPrimary

	
is_team_assignment

	Field for isTeamAssignment

	
master_task

	Reference for masterTask

	
master_task_id

	Field for masterTaskID

	
obj_id

	Field for objID

	
obj_obj_code

	Field for objObjCode

	
role

	Reference for role

	
role_id

	Field for roleID

	
team

	Reference for team

	
team_id

	Field for teamID

	
template

	Reference for template

	
template_id

	Field for templateID

	
template_task

	Reference for templateTask

	
template_task_id

	Field for templateTaskID

	
work

	Field for work

	
work_required

	Field for workRequired

	
work_unit

	Field for workUnit

	
class workfront.versions.unsupported.TemplatePredecessor(session=None, **fields)

	Object for TPRED

	
customer

	Reference for customer

	
customer_id

	Field for customerID

	
is_enforced

	Field for isEnforced

	
lag_days

	Field for lagDays

	
lag_type

	Field for lagType

	
predecessor

	Reference for predecessor

	
predecessor_id

	Field for predecessorID

	
predecessor_type

	Field for predecessorType

	
successor

	Reference for successor

	
successor_id

	Field for successorID

	
class workfront.versions.unsupported.TemplateTask(session=None, **fields)

	Object for TTSK

	
accessor_ids

	Field for accessorIDs

	
approval_process

	Reference for approvalProcess

	
approval_process_id

	Field for approvalProcessID

	
assign_multiple(user_ids=None, role_ids=None, team_id=None)

	The assignMultiple action.

	Parameters:	
	user_ids – userIDs (type: string[])

	role_ids – roleIDs (type: string[])

	team_id – teamID (type: string)

	
assigned_to

	Reference for assignedTo

	
assigned_to_id

	Field for assignedToID

	
assignments

	Collection for assignments

	
assignments_list_string

	Field for assignmentsListString

	
audit_types

	Field for auditTypes

	
billing_amount

	Field for billingAmount

	
bulk_copy(template_id=None, template_task_ids=None, parent_template_task_id=None, options=None)

	The bulkCopy action.

	Parameters:	
	template_id – templateID (type: string)

	template_task_ids – templateTaskIDs (type: string[])

	parent_template_task_id – parentTemplateTaskID (type: string)

	options – options (type: string[])

	Returns:	string[]

	
bulk_move(template_task_ids=None, template_id=None, parent_id=None, options=None)

	The bulkMove action.

	Parameters:	
	template_task_ids – templateTaskIDs (type: string[])

	template_id – templateID (type: string)

	parent_id – parentID (type: string)

	options – options (type: string[])

	Returns:	string

	
calculate_data_extension()

	The calculateDataExtension action.

	
category

	Reference for category

	
category_id

	Field for categoryID

	
children

	Collection for children

	
completion_day

	Field for completionDay

	
constraint_day

	Field for constraintDay

	
cost_amount

	Field for costAmount

	
cost_type

	Field for costType

	
customer

	Reference for customer

	
customer_id

	Field for customerID

	
description

	Field for description

	
document_requests

	Collection for documentRequests

	
documents

	Collection for documents

	
duration

	Field for duration

	
duration_expression

	Field for durationExpression

	
duration_minutes

	Field for durationMinutes

	
duration_type

	Field for durationType

	
duration_unit

	Field for durationUnit

	
entered_by

	Reference for enteredBy

	
entered_by_id

	Field for enteredByID

	
entry_date

	Field for entryDate

	
expenses

	Collection for expenses

	
ext_ref_id

	Field for extRefID

	
has_documents

	Field for hasDocuments

	
has_expenses

	Field for hasExpenses

	
has_notes

	Field for hasNotes

	
has_timed_notifications

	Field for hasTimedNotifications

	
indent

	Field for indent

	
is_critical

	Field for isCritical

	
is_duration_locked

	Field for isDurationLocked

	
is_leveling_excluded

	Field for isLevelingExcluded

	
is_work_required_locked

	Field for isWorkRequiredLocked

	
last_note

	Reference for lastNote

	
last_note_id

	Field for lastNoteID

	
last_update_date

	Field for lastUpdateDate

	
last_updated_by

	Reference for lastUpdatedBy

	
last_updated_by_id

	Field for lastUpdatedByID

	
leveling_start_delay

	Field for levelingStartDelay

	
leveling_start_delay_minutes

	Field for levelingStartDelayMinutes

	
master_task

	Reference for masterTask

	
master_task_id

	Field for masterTaskID

	
milestone

	Reference for milestone

	
milestone_id

	Field for milestoneID

	
move(template_id=None, parent_id=None, options=None)

	The move action.

	Parameters:	
	template_id – templateID (type: string)

	parent_id – parentID (type: string)

	options – options (type: string[])

	
name

	Field for name

	
notification_records

	Collection for notificationRecords

	
number_of_children

	Field for numberOfChildren

	
object_categories

	Collection for objectCategories

	
original_duration

	Field for originalDuration

	
original_work_required

	Field for originalWorkRequired

	
parameter_values

	Collection for parameterValues

	
parent

	Reference for parent

	
parent_id

	Field for parentID

	
parent_lag

	Field for parentLag

	
parent_lag_type

	Field for parentLagType

	
pending_calculation

	Field for pendingCalculation

	
pending_update_methods

	Field for pendingUpdateMethods

	
planned_cost

	Field for plannedCost

	
planned_duration

	Field for plannedDuration

	
planned_duration_minutes

	Field for plannedDurationMinutes

	
planned_expense_cost

	Field for plannedExpenseCost

	
planned_labor_cost

	Field for plannedLaborCost

	
planned_revenue

	Field for plannedRevenue

	
predecessor_expression

	Field for predecessorExpression

	
predecessors

	Collection for predecessors

	
priority

	Field for priority

	
recurrence_number

	Field for recurrenceNumber

	
recurrence_rule

	Reference for recurrenceRule

	
recurrence_rule_id

	Field for recurrenceRuleID

	
reference_number

	Field for referenceNumber

	
revenue_type

	Field for revenueType

	
role

	Reference for role

	
role_id

	Field for roleID

	
start_day

	Field for startDay

	
successors

	Collection for successors

	
task_constraint

	Field for taskConstraint

	
task_number

	Field for taskNumber

	
task_number_predecessor_string

	Field for taskNumberPredecessorString

	
team

	Reference for team

	
team_assignment

	Reference for teamAssignment

	
team_id

	Field for teamID

	
template

	Reference for template

	
template_id

	Field for templateID

	
timed_notifications(notification_ids=None)

	The timedNotifications action.

	Parameters:	notification_ids – notificationIDs (type: string[])

	
tracking_mode

	Field for trackingMode

	
url

	Field for URL

	
work

	Field for work

	
work_required

	Field for workRequired

	
work_required_expression

	Field for workRequiredExpression

	
work_unit

	Field for workUnit

	
class workfront.versions.unsupported.TemplateUser(session=None, **fields)

	Object for TMTU

	
customer

	Reference for customer

	
customer_id

	Field for customerID

	
template

	Reference for template

	
template_id

	Field for templateID

	
tmp_user_id

	Field for tmpUserID

	
user

	Reference for user

	
user_id

	Field for userID

	
class workfront.versions.unsupported.TemplateUserRole(session=None, **fields)

	Object for TTEAM

	
customer

	Reference for customer

	
customer_id

	Field for customerID

	
role

	Reference for role

	
role_id

	Field for roleID

	
template

	Reference for template

	
template_id

	Field for templateID

	
user

	Reference for user

	
user_id

	Field for userID

	
class workfront.versions.unsupported.TimedNotification(session=None, **fields)

	Object for TMNOT

	
criteria

	Field for criteria

	
customer

	Reference for customer

	
customer_id

	Field for customerID

	
date_field

	Field for dateField

	
description

	Field for description

	
duration_minutes

	Field for durationMinutes

	
duration_unit

	Field for durationUnit

	
email_template

	Reference for emailTemplate

	
email_template_id

	Field for emailTemplateID

	
name

	Field for name

	
recipients

	Field for recipients

	
timed_not_obj_code

	Field for timedNotObjCode

	
timing

	Field for timing

	
class workfront.versions.unsupported.Timesheet(session=None, **fields)

	Object for TSHET

	
approver

	Reference for approver

	
approver_can_edit_hours

	Field for approverCanEditHours

	
approver_id

	Field for approverID

	
approvers

	Collection for approvers

	
approvers_list_string

	Field for approversListString

	
available_actions

	Field for availableActions

	
awaiting_approvals

	Collection for awaitingApprovals

	
customer

	Reference for customer

	
customer_id

	Field for customerID

	
display_name

	Field for displayName

	
end_date

	Field for endDate

	
ext_ref_id

	Field for extRefID

	
has_notes

	Field for hasNotes

	
hours

	Collection for hours

	
hours_duration

	Field for hoursDuration

	
is_editable

	Field for isEditable

	
last_note

	Reference for lastNote

	
last_note_id

	Field for lastNoteID

	
last_update_date

	Field for lastUpdateDate

	
last_updated_by

	Reference for lastUpdatedBy

	
last_updated_by_id

	Field for lastUpdatedByID

	
notification_records

	Collection for notificationRecords

	
overtime_hours

	Field for overtimeHours

	
pin_timesheet_object(user_id=None, obj_code=None, obj_id=None)

	The pinTimesheetObject action.

	Parameters:	
	user_id – userID (type: string)

	obj_code – objCode (type: string)

	obj_id – objID (type: string)

	
regular_hours

	Field for regularHours

	
start_date

	Field for startDate

	
status

	Field for status

	
timesheet_profile

	Reference for timesheetProfile

	
timesheet_profile_id

	Field for timesheetProfileID

	
total_hours

	Field for totalHours

	
unpin_timesheet_object(user_id=None, obj_code=None, obj_id=None)

	The unpinTimesheetObject action.

	Parameters:	
	user_id – userID (type: string)

	obj_code – objCode (type: string)

	obj_id – objID (type: string)

	
user

	Reference for user

	
user_id

	Field for userID

	
class workfront.versions.unsupported.TimesheetProfile(session=None, **fields)

	Object for TSPRO

	
approver

	Reference for approver

	
approver_can_edit_hours

	Field for approverCanEditHours

	
approver_id

	Field for approverID

	
approvers

	Collection for approvers

	
approvers_list_string

	Field for approversListString

	
customer

	Reference for customer

	
customer_id

	Field for customerID

	
description

	Field for description

	
effective_end_date

	Field for effectiveEndDate

	
effective_start_date

	Field for effectiveStartDate

	
entered_by

	Reference for enteredBy

	
entered_by_id

	Field for enteredByID

	
generate_customer_timesheets(obj_ids=None)

	The generateCustomerTimesheets action.

	Parameters:	obj_ids – objIDs (type: string[])

	
has_reference(ids=None)

	The hasReference action.

	Parameters:	ids – ids (type: string[])

	Returns:	java.lang.Boolean

	
hour_types

	Collection for hourTypes

	
is_recurring

	Field for isRecurring

	
manager_approval

	Field for managerApproval

	
name

	Field for name

	
notification_records

	Collection for notificationRecords

	
pay_period_type

	Field for payPeriodType

	
period_start

	Field for periodStart

	
period_start_display_name

	Field for PeriodStartDisplayName

	
class workfront.versions.unsupported.TimesheetTemplate(session=None, **fields)

	Object for TSHTMP

	
customer

	Reference for customer

	
customer_id

	Field for customerID

	
hour_type

	Reference for hourType

	
hour_type_id

	Field for hourTypeID

	
op_task

	Reference for opTask

	
op_task_id

	Field for opTaskID

	
project

	Reference for project

	
project_id

	Field for projectID

	
ref_obj_code

	Field for refObjCode

	
ref_obj_id

	Field for refObjID

	
task

	Reference for task

	
task_id

	Field for taskID

	
user

	Reference for user

	
user_id

	Field for userID

	
class workfront.versions.unsupported.UIFilter(session=None, **fields)

	Object for UIFT

	
access_rules

	Collection for accessRules

	
accessor_ids

	Field for accessorIDs

	
app_global

	Reference for appGlobal

	
app_global_id

	Field for appGlobalID

	
customer

	Reference for customer

	
customer_id

	Field for customerID

	
definition

	Field for definition

	
display_name

	Field for displayName

	
entered_by

	Reference for enteredBy

	
entered_by_id

	Field for enteredByID

	
filter_type

	Field for filterType

	
global_uikey

	Field for globalUIKey

	
is_app_global_editable

	Field for isAppGlobalEditable

	
is_public

	Field for isPublic

	
is_report

	Field for isReport

	
is_saved_search

	Field for isSavedSearch

	
is_text

	Field for isText

	
last_update_date

	Field for lastUpdateDate

	
last_updated_by

	Reference for lastUpdatedBy

	
last_updated_by_id

	Field for lastUpdatedByID

	
linked_roles

	Collection for linkedRoles

	
linked_teams

	Collection for linkedTeams

	
linked_users

	Collection for linkedUsers

	
mod_date

	Field for modDate

	
msg_key

	Field for msgKey

	
name

	Field for name

	
obj_id

	Field for objID

	
obj_obj_code

	Field for objObjCode

	
preference

	Reference for preference

	
preference_id

	Field for preferenceID

	
security_root_id

	Field for securityRootID

	
security_root_obj_code

	Field for securityRootObjCode

	
ui_obj_code

	Field for uiObjCode

	
un_link_users(filter_id=None, linked_user_ids=None)

	The unLinkUsers action.

	Parameters:	
	filter_id – filterID (type: string)

	linked_user_ids – linkedUserIDs (type: string[])

	
users

	Collection for users

	
class workfront.versions.unsupported.UIGroupBy(session=None, **fields)

	Object for UIGB

	
access_rules

	Collection for accessRules

	
accessor_ids

	Field for accessorIDs

	
app_global

	Reference for appGlobal

	
app_global_id

	Field for appGlobalID

	
customer

	Reference for customer

	
customer_id

	Field for customerID

	
definition

	Field for definition

	
display_name

	Field for displayName

	
entered_by

	Reference for enteredBy

	
entered_by_id

	Field for enteredByID

	
global_uikey

	Field for globalUIKey

	
is_app_global_editable

	Field for isAppGlobalEditable

	
is_public

	Field for isPublic

	
is_report

	Field for isReport

	
is_text

	Field for isText

	
last_update_date

	Field for lastUpdateDate

	
last_updated_by

	Reference for lastUpdatedBy

	
last_updated_by_id

	Field for lastUpdatedByID

	
linked_roles

	Collection for linkedRoles

	
linked_teams

	Collection for linkedTeams

	
linked_users

	Collection for linkedUsers

	
mod_date

	Field for modDate

	
msg_key

	Field for msgKey

	
name

	Field for name

	
obj_id

	Field for objID

	
obj_obj_code

	Field for objObjCode

	
preference

	Reference for preference

	
preference_id

	Field for preferenceID

	
security_root_id

	Field for securityRootID

	
security_root_obj_code

	Field for securityRootObjCode

	
ui_obj_code

	Field for uiObjCode

	
un_link_users(group_id=None, linked_user_ids=None)

	The unLinkUsers action.

	Parameters:	
	group_id – groupID (type: string)

	linked_user_ids – linkedUserIDs (type: string[])

	
class workfront.versions.unsupported.UIView(session=None, **fields)

	Object for UIVW

	
access_rules

	Collection for accessRules

	
accessor_ids

	Field for accessorIDs

	
app_global

	Reference for appGlobal

	
app_global_id

	Field for appGlobalID

	
customer

	Reference for customer

	
customer_id

	Field for customerID

	
definition

	Field for definition

	
display_name

	Field for displayName

	
entered_by

	Reference for enteredBy

	
entered_by_id

	Field for enteredByID

	
expand_view_aliases(obj_code=None, definition=None)

	The expandViewAliases action.

	Parameters:	
	obj_code – objCode (type: string)

	definition – definition (type: map)

	Returns:	map

	
get_view_fields()

	The getViewFields action.

	Returns:	string[]

	
global_uikey

	Field for globalUIKey

	
is_app_global_editable

	Field for isAppGlobalEditable

	
is_default

	Field for isDefault

	
is_new_format

	Field for isNewFormat

	
is_public

	Field for isPublic

	
is_report

	Field for isReport

	
is_text

	Field for isText

	
last_update_date

	Field for lastUpdateDate

	
last_updated_by

	Reference for lastUpdatedBy

	
last_updated_by_id

	Field for lastUpdatedByID

	
layout_type

	Field for layoutType

	
linked_roles

	Collection for linkedRoles

	
linked_teams

	Collection for linkedTeams

	
linked_users

	Collection for linkedUsers

	
migrate_uiviews_ppmto_anaconda()

	The migrateUIViewsPPMToAnaconda action.

	
mod_date

	Field for modDate

	
msg_key

	Field for msgKey

	
name

	Field for name

	
obj_id

	Field for objID

	
obj_obj_code

	Field for objObjCode

	
preference

	Reference for preference

	
preference_id

	Field for preferenceID

	
security_root_id

	Field for securityRootID

	
security_root_obj_code

	Field for securityRootObjCode

	
ui_obj_code

	Field for uiObjCode

	
uiview_type

	Field for uiviewType

	
un_link_users(view_id=None, linked_user_ids=None)

	The unLinkUsers action.

	Parameters:	
	view_id – viewID (type: string)

	linked_user_ids – linkedUserIDs (type: string[])

	
class workfront.versions.unsupported.Update(session=None, **fields)

	Object for UPDATE

	
allowed_actions

	Field for allowedActions

	
audit_record

	Reference for auditRecord

	
audit_record_id

	Field for auditRecordID

	
audit_session_count(user_id=None, target_user_id=None, start_date=None, end_date=None)

	The auditSessionCount action.

	Parameters:	
	user_id – userID (type: string)

	target_user_id – targetUserID (type: string)

	start_date – startDate (type: dateTime)

	end_date – endDate (type: dateTime)

	Returns:	java.lang.Integer

	
combined_updates

	Collection for combinedUpdates

	
entered_by_id

	Field for enteredByID

	
entered_by_name

	Field for enteredByName

	
entry_date

	Field for entryDate

	
get_update_types_for_stream(stream_type=None)

	The getUpdateTypesForStream action.

	Parameters:	stream_type – streamType (type: string)

	Returns:	string[]

	
has_updates_before_date(obj_code=None, obj_id=None, date=None)

	The hasUpdatesBeforeDate action.

	Parameters:	
	obj_code – objCode (type: string)

	obj_id – objID (type: string)

	date – date (type: dateTime)

	Returns:	java.lang.Boolean

	
icon_name

	Field for iconName

	
icon_path

	Field for iconPath

	
is_valid_update_note(obj_code=None, obj_id=None, comment_id=None)

	The isValidUpdateNote action.

	Parameters:	
	obj_code – objCode (type: string)

	obj_id – objID (type: string)

	comment_id – commentID (type: string)

	Returns:	java.lang.Boolean

	
message

	Field for message

	
message_args

	Collection for messageArgs

	
nested_updates

	Collection for nestedUpdates

	
ref_name

	Field for refName

	
ref_obj_code

	Field for refObjCode

	
ref_obj_id

	Field for refObjID

	
replies

	Collection for replies

	
styled_message

	Field for styledMessage

	
sub_message

	Field for subMessage

	
sub_message_args

	Collection for subMessageArgs

	
sub_obj_code

	Field for subObjCode

	
sub_obj_id

	Field for subObjID

	
thread_id

	Field for threadID

	
top_name

	Field for topName

	
top_obj_code

	Field for topObjCode

	
top_obj_id

	Field for topObjID

	
update_actions

	Field for updateActions

	
update_endorsement

	Reference for updateEndorsement

	
update_journal_entry

	Reference for updateJournalEntry

	
update_note

	Reference for updateNote

	
update_obj

	The object referenced by this update.

	
update_obj_code

	Field for updateObjCode

	
update_obj_id

	Field for updateObjID

	
update_type

	Field for updateType

	
class workfront.versions.unsupported.User(session=None, **fields)

	Object for USER

	
access_level

	Reference for accessLevel

	
access_level_id

	Field for accessLevelID

	
access_rule_preferences

	Collection for accessRulePreferences

	
add_customer_feedback_improvement(is_better=None, comment=None)

	The addCustomerFeedbackImprovement action.

	Parameters:	
	is_better – isBetter (type: boolean)

	comment – comment (type: string)

	
add_customer_feedback_score_rating(score=None, comment=None)

	The addCustomerFeedbackScoreRating action.

	Parameters:	
	score – score (type: int)

	comment – comment (type: string)

	
add_early_access(ids=None)

	The addEarlyAccess action.

	Parameters:	ids – ids (type: string[])

	
add_external_user(email_addr=None)

	The addExternalUser action.

	Parameters:	email_addr – emailAddr (type: string)

	Returns:	string

	
add_mobile_device(token=None, device_type=None)

	The addMobileDevice action.

	Parameters:	
	token – token (type: string)

	device_type – deviceType (type: string)

	Returns:	map

	
address

	Field for address

	
address2

	Field for address2

	
assign_user_token()

	The assignUserToken action.

	Returns:	string

	
avatar_date

	Field for avatarDate

	
avatar_download_url

	Field for avatarDownloadURL

	
avatar_size

	Field for avatarSize

	
avatar_x

	Field for avatarX

	
avatar_y

	Field for avatarY

	
billing_per_hour

	Field for billingPerHour

	
calculate_data_extension()

	The calculateDataExtension action.

	
category

	Reference for category

	
category_id

	Field for categoryID

	
check_other_user_early_access()

	The checkOtherUserEarlyAccess action.

	Returns:	java.lang.Boolean

	
city

	Field for city

	
clear_access_rule_preferences(obj_code=None)

	The clearAccessRulePreferences action.

	Parameters:	obj_code – objCode (type: string)

	
clear_api_key()

	The clearApiKey action.

	Returns:	string

	
company

	Reference for company

	
company_id

	Field for companyID

	
complete_external_user_registration(first_name=None, last_name=None, new_password=None)

	The completeExternalUserRegistration action.

	Parameters:	
	first_name – firstName (type: string)

	last_name – lastName (type: string)

	new_password – newPassword (type: string)

	
complete_user_registration(first_name=None, last_name=None, token=None, title=None, new_password=None)

	The completeUserRegistration action.

	Parameters:	
	first_name – firstName (type: string)

	last_name – lastName (type: string)

	token – token (type: string)

	title – title (type: string)

	new_password – newPassword (type: string)

	
cost_per_hour

	Field for costPerHour

	
country

	Field for country

	
custom_tabs

	Collection for customTabs

	
customer

	Reference for customer

	
customer_id

	Field for customerID

	
default_hour_type

	Reference for defaultHourType

	
default_hour_type_id

	Field for defaultHourTypeID

	
default_interface

	Field for defaultInterface

	
delegation_to

	Reference for delegationTo

	
delegation_to_id

	Field for delegationToID

	
delegations_from

	Collection for delegationsFrom

	
delete_early_access(ids=None)

	The deleteEarlyAccess action.

	Parameters:	ids – ids (type: string[])

	
direct_reports

	Collection for directReports

	
document_requests

	Collection for documentRequests

	
documents

	Collection for documents

	
effective_layout_template

	Reference for effectiveLayoutTemplate

	
email_addr

	Field for emailAddr

	
entered_by

	Reference for enteredBy

	
entered_by_id

	Field for enteredByID

	
entry_date

	Field for entryDate

	
expire_password()

	The expirePassword action.

	
ext_ref_id

	Field for extRefID

	
external_sections

	Collection for externalSections

	
external_username

	Reference for externalUsername

	
favorites

	Collection for favorites

	
first_name

	Field for firstName

	
fte

	Field for fte

	
get_api_key()

	The getApiKey action.

	Returns:	string

	
get_next_customer_feedback_type()

	The getNextCustomerFeedbackType action.

	Returns:	string

	
get_or_add_external_user(email_addr=None)

	The getOrAddExternalUser action.

	Parameters:	email_addr – emailAddr (type: string)

	Returns:	string

	
get_reset_password_token_expired(token=None)

	The getResetPasswordTokenExpired action.

	Parameters:	token – token (type: string)

	Returns:	java.lang.Boolean

	
has_apiaccess

	Field for hasAPIAccess

	
has_documents

	Field for hasDocuments

	
has_early_access()

	The hasEarlyAccess action.

	Returns:	java.lang.Boolean

	
has_notes

	Field for hasNotes

	
has_password

	Field for hasPassword

	
has_proof_license

	Field for hasProofLicense

	
has_reserved_times

	Field for hasReservedTimes

	
high_priority_work_item

	Reference for highPriorityWorkItem

	
home_group

	Reference for homeGroup

	
home_group_id

	Field for homeGroupID

	
home_team

	Reference for homeTeam

	
home_team_id

	Field for homeTeamID

	
hour_types

	Collection for hourTypes

	
is_active

	Field for isActive

	
is_admin

	Field for isAdmin

	
is_box_authenticated

	Field for isBoxAuthenticated

	
is_drop_box_authenticated

	Field for isDropBoxAuthenticated

	
is_google_authenticated

	Field for isGoogleAuthenticated

	
is_npssurvey_available()

	The isNPSSurveyAvailable action.

	Returns:	java.lang.Boolean

	
is_share_point_authenticated

	Field for isSharePointAuthenticated

	
is_username_re_captcha_required()

	The isUsernameReCaptchaRequired action.

	Returns:	java.lang.Boolean

	
is_web_damauthenticated

	Field for isWebDAMAuthenticated

	
is_workfront_damauthenticated

	Field for isWorkfrontDAMAuthenticated

	
last_entered_note

	Reference for lastEnteredNote

	
last_entered_note_id

	Field for lastEnteredNoteID

	
last_login_date

	Field for lastLoginDate

	
last_name

	Field for lastName

	
last_note

	Reference for lastNote

	
last_note_id

	Field for lastNoteID

	
last_status_note

	Reference for lastStatusNote

	
last_update_date

	Field for lastUpdateDate

	
last_updated_by

	Reference for lastUpdatedBy

	
last_updated_by_id

	Field for lastUpdatedByID

	
last_whats_new

	Field for lastWhatsNew

	
latest_update_note

	Reference for latestUpdateNote

	
latest_update_note_id

	Field for latestUpdateNoteID

	
layout_template

	Reference for layoutTemplate

	
layout_template_id

	Field for layoutTemplateID

	
license_type

	Field for licenseType

	
linked_portal_tabs

	Collection for linkedPortalTabs

	
locale

	Field for locale

	
login_count

	Field for loginCount

	
manager

	Reference for manager

	
manager_id

	Field for managerID

	
messages

	Collection for messages

	
migrate_users_ppmto_anaconda()

	The migrateUsersPPMToAnaconda action.

	
mobile_devices

	Collection for mobileDevices

	
mobile_phone_number

	Field for mobilePhoneNumber

	
my_info

	Field for myInfo

	
name

	Field for name

	
object_categories

	Collection for objectCategories

	
parameter_values

	Collection for parameterValues

	
password

	Field for password

	
password_date

	Field for passwordDate

	
persona

	Field for persona

	
phone_extension

	Field for phoneExtension

	
phone_number

	Field for phoneNumber

	
portal_profile

	Reference for portalProfile

	
portal_profile_id

	Field for portalProfileID

	
portal_sections

	Collection for portalSections

	
portal_tabs

	Collection for portalTabs

	
postal_code

	Field for postalCode

	
registration_expire_date

	Field for registrationExpireDate

	
remove_mobile_device(token=None)

	The removeMobileDevice action.

	Parameters:	token – token (type: string)

	Returns:	map

	
reserved_times

	Collection for reservedTimes

	
reset_password(old_password=None, new_password=None)

	The resetPassword action.

	Parameters:	
	old_password – oldPassword (type: string)

	new_password – newPassword (type: string)

	
reset_password_expire_date

	Field for resetPasswordExpireDate

	
resource_pool

	Reference for resourcePool

	
resource_pool_id

	Field for resourcePoolID

	
retrieve_and_store_oauth2tokens(state=None, authorization_code=None)

	The retrieveAndStoreOAuth2Tokens action.

	Parameters:	
	state – state (type: string)

	authorization_code – authorizationCode (type: string)

	
retrieve_and_store_oauth_token(oauth_token=None)

	The retrieveAndStoreOAuthToken action.

	Parameters:	oauth_token – oauth_token (type: string)

	
role

	Reference for role

	
role_id

	Field for roleID

	
roles

	Collection for roles

	
schedule

	Reference for schedule

	
schedule_id

	Field for scheduleID

	
send_invitation_email()

	The sendInvitationEmail action.

	
set_access_rule_preferences(access_rule_preferences=None)

	The setAccessRulePreferences action.

	Parameters:	access_rule_preferences – accessRulePreferences (type: string[])

	
sso_access_only

	Field for ssoAccessOnly

	
sso_username

	Field for ssoUsername

	
state

	Field for state

	
status_update

	Field for statusUpdate

	
submit_npssurvey(data_map=None)

	The submitNPSSurvey action.

	Parameters:	data_map – dataMap (type: map)

	
teams

	Collection for teams

	
time_zone

	Field for timeZone

	
timesheet_profile

	Reference for timesheetProfile

	
timesheet_profile_id

	Field for timesheetProfileID

	
timesheet_templates

	Collection for timesheetTemplates

	
title

	Field for title

	
ui_filters

	Collection for uiFilters

	
ui_group_bys

	Collection for uiGroupBys

	
ui_views

	Collection for uiViews

	
update_next_survey_on_date(next_suvey_date=None)

	The updateNextSurveyOnDate action.

	Parameters:	next_suvey_date – nextSuveyDate (type: dateTime)

	
updates

	Collection for updates

	
user_activities

	Collection for userActivities

	
user_groups

	Collection for userGroups

	
user_pref_values

	Collection for userPrefValues

	
username

	Field for username

	
validate_re_captcha(captcha_response=None)

	The validateReCaptcha action.

	Parameters:	captcha_response – captchaResponse (type: string)

	Returns:	java.lang.Boolean

	
watch_list

	Collection for watchList

	
web_davprofile

	Field for webDAVProfile

	
work_items

	Collection for workItems

	
class workfront.versions.unsupported.UserActivity(session=None, **fields)

	Object for USERAC

	
customer

	Reference for customer

	
customer_id

	Field for customerID

	
entry_date

	Field for entryDate

	
last_update_date

	Field for lastUpdateDate

	
name

	Field for name

	
user

	Reference for user

	
user_id

	Field for userID

	
value

	Field for value

	
class workfront.versions.unsupported.UserAvailability(session=None, **fields)

	Object for USRAVL

	
availability_date

	Field for availabilityDate

	
customer

	Reference for customer

	
customer_id

	Field for customerID

	
delete_duplicate_availability(duplicate_user_availability_ids=None)

	The deleteDuplicateAvailability action.

	Parameters:	duplicate_user_availability_ids – duplicateUserAvailabilityIDs (type: string[])

	
get_user_assignments(user_id=None, start_date=None, end_date=None)

	The getUserAssignments action.

	Parameters:	
	user_id – userID (type: string)

	start_date – startDate (type: string)

	end_date – endDate (type: string)

	Returns:	string[]

	
olv

	Field for olv

	
planned_allocation_percent

	Field for plannedAllocationPercent

	
planned_assigned_minutes

	Field for plannedAssignedMinutes

	
planned_remaining_minutes

	Field for plannedRemainingMinutes

	
projected_allocation_percent

	Field for projectedAllocationPercent

	
projected_assigned_minutes

	Field for projectedAssignedMinutes

	
projected_remaining_minutes

	Field for projectedRemainingMinutes

	
total_minutes

	Field for totalMinutes

	
user

	Reference for user

	
user_id

	Field for userID

	
class workfront.versions.unsupported.UserDelegation(session=None, **fields)

	Object for USRDEL

	
customer

	Reference for customer

	
customer_id

	Field for customerID

	
end_date

	Field for endDate

	
from_user

	Reference for fromUser

	
from_user_id

	Field for fromUserID

	
start_date

	Field for startDate

	
to_user

	Reference for toUser

	
to_user_id

	Field for toUserID

	
class workfront.versions.unsupported.UserGroups(session=None, **fields)

	Object for USRGPS

	
customer

	Reference for customer

	
customer_id

	Field for customerID

	
group

	Reference for group

	
group_id

	Field for groupID

	
is_owner

	Field for isOwner

	
user

	Reference for user

	
user_id

	Field for userID

	
class workfront.versions.unsupported.UserNote(session=None, **fields)

	Object for USRNOT

	
acknowledge()

	The acknowledge action.

	Returns:	string

	
acknowledge_all()

	The acknowledgeAll action.

	Returns:	string[]

	
acknowledge_many(obj_ids=None)

	The acknowledgeMany action.

	Parameters:	obj_ids – objIDs (type: string[])

	Returns:	string[]

	
acknowledgement

	Reference for acknowledgement

	
acknowledgement_id

	Field for acknowledgementID

	
add_team_note(team_id=None, obj_code=None, target_id=None, type=None)

	The addTeamNote action.

	Parameters:	
	team_id – teamID (type: string)

	obj_code – objCode (type: string)

	target_id – targetID (type: string)

	type – type (type: com.attask.common.constants.UserNoteEventEnum)

	Returns:	java.util.Collection

	
add_teams_notes(team_ids=None, obj_code=None, target_id=None, type=None)

	The addTeamsNotes action.

	Parameters:	
	team_ids – teamIDs (type: java.util.Collection)

	obj_code – objCode (type: string)

	target_id – targetID (type: string)

	type – type (type: com.attask.common.constants.UserNoteEventEnum)

	Returns:	java.util.Collection

	
add_user_note(user_id=None, obj_code=None, target_id=None, type=None)

	The addUserNote action.

	Parameters:	
	user_id – userID (type: string)

	obj_code – objCode (type: string)

	target_id – targetID (type: string)

	type – type (type: com.attask.common.constants.UserNoteEventEnum)

	Returns:	string

	
add_users_notes(user_ids=None, obj_code=None, target_id=None, type=None)

	The addUsersNotes action.

	Parameters:	
	user_ids – userIDs (type: java.util.Collection)

	obj_code – objCode (type: string)

	target_id – targetID (type: string)

	type – type (type: com.attask.common.constants.UserNoteEventEnum)

	Returns:	java.util.Collection

	
announcement

	Reference for announcement

	
announcement_favorite_id

	Field for announcementFavoriteID

	
announcement_id

	Field for announcementID

	
customer

	Reference for customer

	
customer_id

	Field for customerID

	
document_approval

	Reference for documentApproval

	
document_approval_id

	Field for documentApprovalID

	
document_request

	Reference for documentRequest

	
document_request_id

	Field for documentRequestID

	
document_share

	Reference for documentShare

	
document_share_id

	Field for documentShareID

	
endorsement

	Reference for endorsement

	
endorsement_id

	Field for endorsementID

	
endorsement_share

	Reference for endorsementShare

	
endorsement_share_id

	Field for endorsementShareID

	
entry_date

	Field for entryDate

	
event_type

	Field for eventType

	
get_my_notification_last_view_date()

	The getMyNotificationLastViewDate action.

	Returns:	dateTime

	
has_announcement_delete_access()

	The hasAnnouncementDeleteAccess action.

	Returns:	java.lang.Boolean

	
journal_entry

	Reference for journalEntry

	
journal_entry_id

	Field for journalEntryID

	
like

	Reference for like

	
like_id

	Field for likeID

	
mark_deleted(note_id=None)

	The markDeleted action.

	Parameters:	note_id – noteID (type: string)

	
marked_deleted_date

	Field for markedDeletedDate

	
note

	Reference for note

	
note_id

	Field for noteID

	
unacknowledge()

	The unacknowledge action.

	
unacknowledged_announcement_count()

	The unacknowledgedAnnouncementCount action.

	Returns:	java.lang.Integer

	
unacknowledged_count()

	The unacknowledgedCount action.

	Returns:	java.lang.Integer

	
unmark_deleted(note_id=None)

	The unmarkDeleted action.

	Parameters:	note_id – noteID (type: string)

	
user

	Reference for user

	
user_id

	Field for userID

	
user_notable_id

	Field for userNotableID

	
user_notable_obj_code

	Field for userNotableObjCode

	
class workfront.versions.unsupported.UserObjectPref(session=None, **fields)

	Object for USOP

	
customer

	Reference for customer

	
customer_id

	Field for customerID

	
last_update_date

	Field for lastUpdateDate

	
name

	Field for name

	
ref_obj_code

	Field for refObjCode

	
ref_obj_id

	Field for refObjID

	
set(user_id=None, ref_obj_code=None, ref_obj_id=None, name=None, value=None)

	The set action.

	Parameters:	
	user_id – userID (type: string)

	ref_obj_code – refObjCode (type: string)

	ref_obj_id – refObjID (type: string)

	name – name (type: string)

	value – value (type: string)

	Returns:	string

	
user

	Reference for user

	
user_id

	Field for userID

	
value

	Field for value

	
class workfront.versions.unsupported.UserPrefValue(session=None, **fields)

	Object for USERPF

	
customer

	Reference for customer

	
customer_id

	Field for customerID

	
get_inactive_notifications_value(user_id=None)

	The getInactiveNotificationsValue action.

	Parameters:	user_id – userID (type: string)

	Returns:	string

	
name

	Field for name

	
set_inactive_notifications_value(user_id=None, value=None)

	The setInactiveNotificationsValue action.

	Parameters:	
	user_id – userID (type: string)

	value – value (type: string)

	
user

	Reference for user

	
user_id

	Field for userID

	
value

	Field for value

	
class workfront.versions.unsupported.UserResource(session=None, **fields)

	Object for USERRS

	
actual_allocation_percentage

	Field for actualAllocationPercentage

	
actual_day_summaries

	Field for actualDaySummaries

	
allocation_percentage

	Field for allocationPercentage

	
allowed_actions

	Field for allowedActions

	
assignments

	Collection for assignments

	
available_number_of_hours

	Field for availableNumberOfHours

	
available_time_per_day

	Field for availableTimePerDay

	
average_actual_number_of_hours

	Field for averageActualNumberOfHours

	
average_number_of_hours

	Field for averageNumberOfHours

	
average_projected_number_of_hours

	Field for averageProjectedNumberOfHours

	
day_summaries

	Field for daySummaries

	
detail_level

	Field for detailLevel

	
number_of_assignments

	Field for numberOfAssignments

	
number_of_days_within_actual_threshold

	Field for numberOfDaysWithinActualThreshold

	
number_of_days_within_projected_threshold

	Field for numberOfDaysWithinProjectedThreshold

	
number_of_days_within_threshold

	Field for numberOfDaysWithinThreshold

	
obj_code

	Field for objCode

	
projected_allocation_percentage

	Field for projectedAllocationPercentage

	
projected_day_summaries

	Field for projectedDaySummaries

	
role

	Reference for role

	
total_actual_hours

	Field for totalActualHours

	
total_available_hours

	Field for totalAvailableHours

	
total_number_of_hours

	Field for totalNumberOfHours

	
total_projected_hours

	Field for totalProjectedHours

	
user

	Reference for user

	
user_home_team

	Reference for userHomeTeam

	
user_primary_role

	Reference for userPrimaryRole

	
working_days

	Field for workingDays

	
class workfront.versions.unsupported.UsersSections(session=None, **fields)

	Object for USRSEC

	
customer_id

	Field for customerID

	
section_id

	Field for sectionID

	
user_id

	Field for userID

	
class workfront.versions.unsupported.WatchListEntry(session=None, **fields)

	Object for WATCH

	
customer

	Reference for customer

	
customer_id

	Field for customerID

	
optask

	Reference for optask

	
optask_id

	Field for optaskID

	
project

	Reference for project

	
project_id

	Field for projectID

	
task

	Reference for task

	
task_id

	Field for taskID

	
user

	Reference for user

	
user_id

	Field for userID

	
watchable_obj_code

	Field for watchableObjCode

	
watchable_obj_id

	Field for watchableObjID

	
class workfront.versions.unsupported.WhatsNew(session=None, **fields)

	Object for WTSN

	
description

	Field for description

	
entry_date

	Field for entryDate

	
feature_name

	Field for featureName

	
is_whats_new_available(product_toggle=None)

	The isWhatsNewAvailable action.

	Parameters:	product_toggle – productToggle (type: int)

	Returns:	java.lang.Boolean

	
locale

	Field for locale

	
product_toggle

	Field for productToggle

	
start_date

	Field for startDate

	
title

	Field for title

	
whats_new_types

	Field for whatsNewTypes

	
class workfront.versions.unsupported.Work(session=None, **fields)

	Object for WORK

	
access_rules

	Collection for accessRules

	
accessor_ids

	Field for accessorIDs

	
actual_completion_date

	Field for actualCompletionDate

	
actual_cost

	Field for actualCost

	
actual_duration

	Field for actualDuration

	
actual_duration_minutes

	Field for actualDurationMinutes

	
actual_expense_cost

	Field for actualExpenseCost

	
actual_labor_cost

	Field for actualLaborCost

	
actual_revenue

	Field for actualRevenue

	
actual_start_date

	Field for actualStartDate

	
actual_work

	Field for actualWork

	
actual_work_required

	Field for actualWorkRequired

	
actual_work_required_expression

	Field for actualWorkRequiredExpression

	
age_range_as_string

	Field for ageRangeAsString

	
all_priorities

	Collection for allPriorities

	
all_severities

	Collection for allSeverities

	
all_statuses

	Collection for allStatuses

	
approval_est_start_date

	Field for approvalEstStartDate

	
approval_planned_start_date

	Field for approvalPlannedStartDate

	
approval_planned_start_day

	Field for approvalPlannedStartDay

	
approval_process

	Reference for approvalProcess

	
approval_process_id

	Field for approvalProcessID

	
approval_projected_start_date

	Field for approvalProjectedStartDate

	
approver_statuses

	Collection for approverStatuses

	
approvers_string

	Field for approversString

	
assigned_to

	Reference for assignedTo

	
assigned_to_id

	Field for assignedToID

	
assignments

	Collection for assignments

	
assignments_list_string

	Field for assignmentsListString

	
audit_note

	Field for auditNote

	
audit_types

	Field for auditTypes

	
audit_user_ids

	Field for auditUserIDs

	
auto_closure_date

	Field for autoClosureDate

	
awaiting_approvals

	Collection for awaitingApprovals

	
backlog_order

	Field for backlogOrder

	
billing_amount

	Field for billingAmount

	
billing_record

	Reference for billingRecord

	
billing_record_id

	Field for billingRecordID

	
can_start

	Field for canStart

	
category

	Reference for category

	
category_id

	Field for categoryID

	
children

	Collection for children

	
color

	Field for color

	
commit_date

	Field for commitDate

	
commit_date_range

	Field for commitDateRange

	
completion_pending_date

	Field for completionPendingDate

	
condition

	Field for condition

	
constraint_date

	Field for constraintDate

	
converted_op_task_entry_date

	Field for convertedOpTaskEntryDate

	
converted_op_task_name

	Field for convertedOpTaskName

	
converted_op_task_originator

	Reference for convertedOpTaskOriginator

	
converted_op_task_originator_id

	Field for convertedOpTaskOriginatorID

	
cost_amount

	Field for costAmount

	
cost_type

	Field for costType

	
cpi

	Field for cpi

	
csi

	Field for csi

	
current_approval_step

	Reference for currentApprovalStep

	
current_approval_step_id

	Field for currentApprovalStepID

	
current_status_duration

	Field for currentStatusDuration

	
customer

	Reference for customer

	
customer_id

	Field for customerID

	
days_late

	Field for daysLate

	
default_baseline_task

	Reference for defaultBaselineTask

	
description

	Field for description

	
display_queue_breadcrumb

	Field for displayQueueBreadcrumb

	
document_requests

	Collection for documentRequests

	
documents

	Collection for documents

	
done_statuses

	Collection for doneStatuses

	
due_date

	Field for dueDate

	
duration

	Field for duration

	
duration_expression

	Field for durationExpression

	
duration_minutes

	Field for durationMinutes

	
duration_type

	Field for durationType

	
duration_unit

	Field for durationUnit

	
eac

	Field for eac

	
entered_by

	Reference for enteredBy

	
entered_by_id

	Field for enteredByID

	
entry_date

	Field for entryDate

	
est_completion_date

	Field for estCompletionDate

	
est_start_date

	Field for estStartDate

	
estimate

	Field for estimate

	
expenses

	Collection for expenses

	
ext_ref_id

	Field for extRefID

	
first_response

	Field for firstResponse

	
get_my_accomplishments_count()

	The getMyAccomplishmentsCount action.

	Returns:	java.lang.Integer

	
get_my_work_count()

	The getMyWorkCount action.

	Returns:	java.lang.Integer

	
get_work_requests_count(filters=None)

	The getWorkRequestsCount action.

	Parameters:	filters – filters (type: map)

	Returns:	java.lang.Integer

	
group

	Reference for group

	
group_id

	Field for groupID

	
handoff_date

	Field for handoffDate

	
has_completion_constraint

	Field for hasCompletionConstraint

	
has_documents

	Field for hasDocuments

	
has_expenses

	Field for hasExpenses

	
has_messages

	Field for hasMessages

	
has_notes

	Field for hasNotes

	
has_resolvables

	Field for hasResolvables

	
has_start_constraint

	Field for hasStartConstraint

	
has_timed_notifications

	Field for hasTimedNotifications

	
hours

	Collection for hours

	
hours_per_point

	Field for hoursPerPoint

	
how_old

	Field for howOld

	
indent

	Field for indent

	
is_agile

	Field for isAgile

	
is_complete

	Field for isComplete

	
is_critical

	Field for isCritical

	
is_duration_locked

	Field for isDurationLocked

	
is_help_desk

	Field for isHelpDesk

	
is_leveling_excluded

	Field for isLevelingExcluded

	
is_ready

	Field for isReady

	
is_status_complete

	Field for isStatusComplete

	
is_work_required_locked

	Field for isWorkRequiredLocked

	
iteration

	Reference for iteration

	
iteration_id

	Field for iterationID

	
last_condition_note

	Reference for lastConditionNote

	
last_condition_note_id

	Field for lastConditionNoteID

	
last_note

	Reference for lastNote

	
last_note_id

	Field for lastNoteID

	
last_update_date

	Field for lastUpdateDate

	
last_updated_by

	Reference for lastUpdatedBy

	
last_updated_by_id

	Field for lastUpdatedByID

	
leveling_start_delay

	Field for levelingStartDelay

	
leveling_start_delay_expression

	Field for levelingStartDelayExpression

	
leveling_start_delay_minutes

	Field for levelingStartDelayMinutes

	
master_task

	Reference for masterTask

	
master_task_id

	Field for masterTaskID

	
milestone

	Reference for milestone

	
milestone_id

	Field for milestoneID

	
name

	Field for name

	
notification_records

	Collection for notificationRecords

	
number_of_children

	Field for numberOfChildren

	
number_open_op_tasks

	Field for numberOpenOpTasks

	
object_categories

	Collection for objectCategories

	
olv

	Field for olv

	
op_task_type

	Field for opTaskType

	
op_task_type_label

	Field for opTaskTypeLabel

	
op_tasks

	Collection for opTasks

	
open_op_tasks

	Collection for openOpTasks

	
original_duration

	Field for originalDuration

	
original_work_required

	Field for originalWorkRequired

	
owner

	Reference for owner

	
owner_id

	Field for ownerID

	
parameter_values

	Collection for parameterValues

	
parent

	Reference for parent

	
parent_id

	Field for parentID

	
parent_lag

	Field for parentLag

	
parent_lag_type

	Field for parentLagType

	
pending_calculation

	Field for pendingCalculation

	
pending_predecessors

	Field for pendingPredecessors

	
pending_update_methods

	Field for pendingUpdateMethods

	
percent_complete

	Field for percentComplete

	
personal

	Field for personal

	
planned_completion_date

	Field for plannedCompletionDate

	
planned_cost

	Field for plannedCost

	
planned_date_alignment

	Field for plannedDateAlignment

	
planned_duration

	Field for plannedDuration

	
planned_duration_minutes

	Field for plannedDurationMinutes

	
planned_expense_cost

	Field for plannedExpenseCost

	
planned_hours_alignment

	Field for plannedHoursAlignment

	
planned_labor_cost

	Field for plannedLaborCost

	
planned_revenue

	Field for plannedRevenue

	
planned_start_date

	Field for plannedStartDate

	
predecessor_expression

	Field for predecessorExpression

	
predecessors

	Collection for predecessors

	
previous_status

	Field for previousStatus

	
primary_assignment

	Reference for primaryAssignment

	
priority

	Field for priority

	
progress_status

	Field for progressStatus

	
project

	Reference for project

	
project_id

	Field for projectID

	
projected_completion_date

	Field for projectedCompletionDate

	
projected_duration_minutes

	Field for projectedDurationMinutes

	
projected_start_date

	Field for projectedStartDate

	
queue_topic

	Reference for queueTopic

	
queue_topic_breadcrumb

	Field for queueTopicBreadcrumb

	
queue_topic_id

	Field for queueTopicID

	
recurrence_number

	Field for recurrenceNumber

	
recurrence_rule

	Reference for recurrenceRule

	
recurrence_rule_id

	Field for recurrenceRuleID

	
reference_number

	Field for referenceNumber

	
reference_obj_code

	Field for referenceObjCode

	
reference_obj_id

	Field for referenceObjID

	
rejection_issue

	Reference for rejectionIssue

	
rejection_issue_id

	Field for rejectionIssueID

	
remaining_duration_minutes

	Field for remainingDurationMinutes

	
reserved_time

	Reference for reservedTime

	
reserved_time_id

	Field for reservedTimeID

	
resolution_time

	Field for resolutionTime

	
resolvables

	Collection for resolvables

	
resolve_op_task

	Reference for resolveOpTask

	
resolve_op_task_id

	Field for resolveOpTaskID

	
resolve_project

	Reference for resolveProject

	
resolve_project_id

	Field for resolveProjectID

	
resolve_task

	Reference for resolveTask

	
resolve_task_id

	Field for resolveTaskID

	
resolving_obj_code

	Field for resolvingObjCode

	
resolving_obj_id

	Field for resolvingObjID

	
resource_scope

	Field for resourceScope

	
revenue_type

	Field for revenueType

	
role

	Reference for role

	
role_id

	Field for roleID

	
security_ancestors

	Collection for securityAncestors

	
security_ancestors_disabled

	Field for securityAncestorsDisabled

	
security_root_id

	Field for securityRootID

	
security_root_obj_code

	Field for securityRootObjCode

	
severity

	Field for severity

	
show_commit_date

	Field for showCommitDate

	
show_condition

	Field for showCondition

	
show_status

	Field for showStatus

	
slack_date

	Field for slackDate

	
source_obj_code

	Field for sourceObjCode

	
source_obj_id

	Field for sourceObjID

	
source_task

	Reference for sourceTask

	
source_task_id

	Field for sourceTaskID

	
spi

	Field for spi

	
status

	Field for status

	
status_equates_with

	Field for statusEquatesWith

	
status_update

	Field for statusUpdate

	
submitted_by

	Reference for submittedBy

	
submitted_by_id

	Field for submittedByID

	
successors

	Collection for successors

	
task_constraint

	Field for taskConstraint

	
task_number

	Field for taskNumber

	
task_number_predecessor_string

	Field for taskNumberPredecessorString

	
team

	Reference for team

	
team_assignment

	Reference for teamAssignment

	
team_id

	Field for teamID

	
team_request_count(filters=None)

	The teamRequestCount action.

	Parameters:	filters – filters (type: map)

	Returns:	java.lang.Integer

	
team_requests_count()

	The teamRequestsCount action.

	Returns:	map

	
template_task

	Reference for templateTask

	
template_task_id

	Field for templateTaskID

	
tracking_mode

	Field for trackingMode

	
updates

	Collection for updates

	
url

	Field for URL

	
url_

	Field for url

	
version

	Field for version

	
wbs

	Field for wbs

	
work

	Field for work

	
work_item

	Reference for workItem

	
work_required

	Field for workRequired

	
work_required_expression

	Field for workRequiredExpression

	
work_unit

	Field for workUnit

	
class workfront.versions.unsupported.WorkItem(session=None, **fields)

	Object for WRKITM

	
accessor_ids

	Field for accessorIDs

	
assignment

	Reference for assignment

	
assignment_id

	Field for assignmentID

	
customer

	Reference for customer

	
customer_id

	Field for customerID

	
done_date

	Field for doneDate

	
ext_ref_id

	Field for extRefID

	
is_dead

	Field for isDead

	
is_done

	Field for isDone

	
last_viewed_date

	Field for lastViewedDate

	
make_top_priority(obj_code=None, assignable_id=None, user_id=None)

	The makeTopPriority action.

	Parameters:	
	obj_code – objCode (type: string)

	assignable_id – assignableID (type: string)

	user_id – userID (type: string)

	
mark_viewed()

	The markViewed action.

	
obj_id

	Field for objID

	
obj_obj_code

	Field for objObjCode

	
op_task

	Reference for opTask

	
op_task_id

	Field for opTaskID

	
priority

	Field for priority

	
project

	Reference for project

	
project_id

	Field for projectID

	
reference_object_commit_date

	Field for referenceObjectCommitDate

	
reference_object_name

	Field for referenceObjectName

	
security_root_id

	Field for securityRootID

	
security_root_obj_code

	Field for securityRootObjCode

	
snooze_date

	Field for snoozeDate

	
task

	Reference for task

	
task_id

	Field for taskID

	
user

	Reference for user

	
user_id

	Field for userID

 Copyright 2015-2017 Jump Systems LLC.
 Created using Sphinx 1.3.5.

 Navigation

 	
 index

 	
 modules |

 	
 next |

 	
 previous |

 	python-workfront 0.8.0 documentation

Development

This package is developed using continuous integration which can be
found here:

https://travis-ci.org/cjw296/python-workfront

The latest development version of the documentation can be found here:

http://python-workfront.readthedocs.org/en/latest/

If you wish to contribute to this project, then you should fork the
repository found here:

https://github.com/cjw296/python-workfront/

Once that has been done and you have a checkout, you can follow these
instructions to perform various development tasks:

Setting up a virtualenv

The recommended way to set up a development environment is to turn
your checkout into a virtualenv and then install the package in
editable form as follows:

$ virtualenv .
$ bin/pip install -U -e .[test,build]

Running the tests

Once you’ve set up a virtualenv, the tests can be run as follows:

$ bin/nosetests

Building the documentation

The Sphinx documentation is built by doing the following from the
directory containing setup.py:

$ source bin/activate
$ cd docs
$ make html

To check that the description that will be used on PyPI renders properly,
do the following:

$ python setup.py --long-description | rst2html.py > desc.html

The resulting desc.html should be checked by opening in a browser.

To check that the README that will be used on GitHub renders properly,
do the following:

$ cat README.rst | rst2html.py > readme.html

The resulting readme.html should be checked by opening in a browser.

Making a release

To make a release, just update the version in setup.py,
update the change log, tag it
and push to https://github.com/cjw296/python-workfront
and Travis CI should take care of the rest.

Once Travis CI is done, make sure to go to
https://readthedocs.org/projects/python-workfront/versions/
and make sure the new release is marked as an Active Version.

Adding a new version of the Workfront API

	Build the generated module:

$ python -u -m workfront.generate --log-level 0 --version v5.0

	Wire in any mixins in the __init__.py of the generated package.

	Wire the new version into api.rst.

 Copyright 2015-2017 Jump Systems LLC.
 Created using Sphinx 1.3.5.

 Navigation

 	
 index

 	
 modules |

 	
 next |

 	
 previous |

 	python-workfront 0.8.0 documentation

Changes

0.8.0 (19 February 2016)

	Narrative usage documentation added.

0.7.0 (17 February 2016)

	Add Quickstart and API documentation.

	Add actions to the reflected object model.

	Add a caching later to workfront.generate for faster repeated generation
of the reflected object model.

	Simplify the package and module structure of the reflected object model.

0.6.1 (12 February 2016)

	Fix brown bag release that had import errors and didn’t work under Python 3
at all!

0.6.0 (11 February 2016)

	Python 3 support added.

0.3.2 (10 February 2016)

	Python 2 only release to PyPI.

0.3.0 (10 February 2016)

	Re-work of object model to support multiple API versions

	Full test coverage.

0.0dev0 (21 August 2015)

	Initial prototype made available on GitHub

 Copyright 2015-2017 Jump Systems LLC.
 Created using Sphinx 1.3.5.

 Navigation

 	
 index

 	
 modules |

 	
 previous |

 	python-workfront 0.8.0 documentation

License

Copyright (c) 2015-2016 Jump Systems LLC

Permission is hereby granted, free of charge, to any person
obtaining a copy of this software and associated documentation
files (the “Software”), to deal in the Software without restriction,
including without limitation the rights to use, copy, modify, merge,
publish, distribute, sublicense, and/or sell copies of the Software,
and to permit persons to whom the Software is furnished to do so,
subject to the following conditions:

The above copyright notice and this permission notice shall be
included in all copies or substantial portions of the Software.

THE SOFTWARE IS PROVIDED “AS IS”, WITHOUT WARRANTY OF ANY KIND,
EXPRESS OR IMPLIED, INCLUDING BUT NOT LIMITED TO THE WARRANTIES
OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE AND
NONINFRINGEMENT. IN NO EVENT SHALL THE AUTHORS OR COPYRIGHT HOLDERS
BE LIABLE FOR ANY CLAIM, DAMAGES OR OTHER LIABILITY, WHETHER IN AN
ACTION OF CONTRACT, TORT OR OTHERWISE, ARISING FROM, OUT OF OR IN
CONNECTION WITH THE SOFTWARE OR THE USE OR OTHER DEALINGS IN THE
SOFTWARE.

 Copyright 2015-2017 Jump Systems LLC.
 Created using Sphinx 1.3.5.

 Navigation

 	
 index

 	
 modules |

 	python-workfront 0.8.0 documentation

 Python Module Index

 w

 			

 		
 w	

 	[image: -]
 	
 workfront	

 	
 	
 workfront.meta	

 	
 	
 workfront.session	

 	
 	
 workfront.versions.unsupported	

 	
 	
 workfront.versions.v40	

 Copyright 2015-2017 Jump Systems LLC.
 Created using Sphinx 1.3.5.

 Navigation

 	
 index

 	
 modules |

 	python-workfront 0.8.0 documentation

Index

 A
 | B
 | C
 | D
 | E
 | F
 | G
 | H
 | I
 | J
 | K
 | L
 | M
 | N
 | O
 | P
 | Q
 | R
 | S
 | T
 | U
 | V
 | W
 | Z

A

 	

 	accept_license_agreement() (workfront.versions.unsupported.Customer method)

 	accept_work() (workfront.versions.unsupported.Issue method)

 	

 	(workfront.versions.unsupported.Task method)

 	(workfront.versions.v40.Issue method)

 	(workfront.versions.v40.Task method)

 	access_count (workfront.versions.unsupported.BackgroundJob attribute)

 	

 	(workfront.versions.v40.BackgroundJob attribute)

 	access_level (workfront.versions.unsupported.AccessLevelPermissions attribute)

 	

 	(workfront.versions.unsupported.AccessRulePreference attribute)

 	(workfront.versions.unsupported.AccessScopeAction attribute)

 	(workfront.versions.unsupported.User attribute)

 	access_level_id (workfront.versions.unsupported.AccessLevelPermissions attribute)

 	

 	(workfront.versions.unsupported.AccessRulePreference attribute)

 	(workfront.versions.unsupported.AccessScopeAction attribute)

 	(workfront.versions.unsupported.User attribute)

 	(workfront.versions.v40.User attribute)

 	access_level_permissions (workfront.versions.unsupported.AccessLevel attribute)

 	access_levels (workfront.versions.unsupported.AppGlobal attribute)

 	

 	(workfront.versions.unsupported.Customer attribute)

 	access_request (workfront.versions.unsupported.AwaitingApproval attribute)

 	access_request_id (workfront.versions.unsupported.AwaitingApproval attribute)

 	access_restrictions (workfront.versions.unsupported.AccessLevel attribute)

 	access_rule_preferences (workfront.versions.unsupported.AccessLevel attribute)

 	

 	(workfront.versions.unsupported.Template attribute)

 	(workfront.versions.unsupported.User attribute)

 	access_rules (workfront.versions.unsupported.Approval attribute)

 	

 	(workfront.versions.unsupported.CalendarInfo attribute)

 	(workfront.versions.unsupported.Category attribute)

 	(workfront.versions.unsupported.Document attribute)

 	(workfront.versions.unsupported.Issue attribute)

 	(workfront.versions.unsupported.PortalSection attribute)

 	(workfront.versions.unsupported.PortalTab attribute)

 	(workfront.versions.unsupported.Portfolio attribute)

 	(workfront.versions.unsupported.Program attribute)

 	(workfront.versions.unsupported.Project attribute)

 	(workfront.versions.unsupported.Task attribute)

 	(workfront.versions.unsupported.Template attribute)

 	(workfront.versions.unsupported.UIFilter attribute)

 	(workfront.versions.unsupported.UIGroupBy attribute)

 	(workfront.versions.unsupported.UIView attribute)

 	(workfront.versions.unsupported.Work attribute)

 	(workfront.versions.v40.Approval attribute)

 	(workfront.versions.v40.Document attribute)

 	(workfront.versions.v40.Issue attribute)

 	(workfront.versions.v40.Portfolio attribute)

 	(workfront.versions.v40.Program attribute)

 	(workfront.versions.v40.Project attribute)

 	(workfront.versions.v40.Task attribute)

 	(workfront.versions.v40.Template attribute)

 	(workfront.versions.v40.UIFilter attribute)

 	(workfront.versions.v40.UIGroupBy attribute)

 	(workfront.versions.v40.UIView attribute)

 	(workfront.versions.v40.Work attribute)

 	access_rules_per_object_limit (workfront.versions.unsupported.Customer attribute)

 	access_scope (workfront.versions.unsupported.AccessScopeAction attribute)

 	access_scope_actions (workfront.versions.unsupported.AccessLevel attribute)

 	access_scope_id (workfront.versions.unsupported.AccessScopeAction attribute)

 	access_scopes (workfront.versions.unsupported.AppGlobal attribute)

 	

 	(workfront.versions.unsupported.Customer attribute)

 	AccessLevel (class in workfront.versions.unsupported)

 	AccessLevelPermissions (class in workfront.versions.unsupported)

 	accessor_id (workfront.versions.unsupported.AccessRule attribute)

 	

 	(workfront.versions.unsupported.AccessRulePreference attribute)

 	(workfront.versions.unsupported.CategoryAccessRule attribute)

 	(workfront.versions.v40.AccessRule attribute)

 	accessor_ids (workfront.versions.unsupported.Approval attribute)

 	

 	(workfront.versions.unsupported.ApprovalProcess attribute)

 	(workfront.versions.unsupported.Assignment attribute)

 	(workfront.versions.unsupported.BillingRecord attribute)

 	(workfront.versions.unsupported.CalendarInfo attribute)

 	(workfront.versions.unsupported.Category attribute)

 	(workfront.versions.unsupported.Document attribute)

 	(workfront.versions.unsupported.DocumentFolder attribute)

 	(workfront.versions.unsupported.DocumentRequest attribute)

 	(workfront.versions.unsupported.DocumentShare attribute)

 	(workfront.versions.unsupported.DocumentVersion attribute)

 	(workfront.versions.unsupported.ExchangeRate attribute)

 	(workfront.versions.unsupported.Expense attribute)

 	(workfront.versions.unsupported.Hour attribute)

 	(workfront.versions.unsupported.Issue attribute)

 	(workfront.versions.unsupported.JournalEntry attribute)

 	(workfront.versions.unsupported.Note attribute)

 	(workfront.versions.unsupported.PortalSection attribute)

 	(workfront.versions.unsupported.PortalTab attribute)

 	(workfront.versions.unsupported.Portfolio attribute)

 	(workfront.versions.unsupported.Program attribute)

 	(workfront.versions.unsupported.Project attribute)

 	(workfront.versions.unsupported.QueueDef attribute)

 	(workfront.versions.unsupported.QueueTopic attribute)

 	(workfront.versions.unsupported.QueueTopicGroup attribute)

 	(workfront.versions.unsupported.Rate attribute)

 	(workfront.versions.unsupported.ResourceAllocation attribute)

 	(workfront.versions.unsupported.Risk attribute)

 	(workfront.versions.unsupported.RoutingRule attribute)

 	(workfront.versions.unsupported.ScoreCard attribute)

 	(workfront.versions.unsupported.SharingSettings attribute)

 	(workfront.versions.unsupported.Task attribute)

 	(workfront.versions.unsupported.Template attribute)

 	(workfront.versions.unsupported.TemplateAssignment attribute)

 	(workfront.versions.unsupported.TemplateTask attribute)

 	(workfront.versions.unsupported.UIFilter attribute)

 	(workfront.versions.unsupported.UIGroupBy attribute)

 	(workfront.versions.unsupported.UIView attribute)

 	(workfront.versions.unsupported.Work attribute)

 	(workfront.versions.unsupported.WorkItem attribute)

 	accessor_obj_code (workfront.versions.unsupported.AccessRule attribute)

 	

 	(workfront.versions.unsupported.AccessRulePreference attribute)

 	(workfront.versions.unsupported.CategoryAccessRule attribute)

 	(workfront.versions.unsupported.DocumentShare attribute)

 	(workfront.versions.unsupported.EndorsementShare attribute)

 	(workfront.versions.v40.AccessRule attribute)

 	accessor_obj_id (workfront.versions.unsupported.DocumentShare attribute)

 	

 	(workfront.versions.unsupported.EndorsementShare attribute)

 	AccessRequest (class in workfront.versions.unsupported)

 	AccessRule (class in workfront.versions.unsupported)

 	

 	(class in workfront.versions.v40)

 	AccessRulePreference (class in workfront.versions.unsupported)

 	AccessScope (class in workfront.versions.unsupported)

 	AccessScopeAction (class in workfront.versions.unsupported)

 	AccessToken (class in workfront.versions.unsupported)

 	account_rep (workfront.versions.unsupported.Customer attribute)

 	account_rep_id (workfront.versions.unsupported.Customer attribute)

 	

 	(workfront.versions.v40.Customer attribute)

 	account_representative (workfront.versions.unsupported.Customer attribute)

 	account_reps (workfront.versions.unsupported.Reseller attribute)

 	AccountRep (class in workfront.versions.unsupported)

 	acknowledge() (workfront.versions.unsupported.Acknowledgement method)

 	

 	(workfront.versions.unsupported.UserNote method)

 	acknowledge_all() (workfront.versions.unsupported.UserNote method)

 	acknowledge_many() (workfront.versions.unsupported.Acknowledgement method)

 	

 	(workfront.versions.unsupported.UserNote method)

 	Acknowledgement (class in workfront.versions.unsupported)

 	acknowledgement (workfront.versions.unsupported.UserNote attribute)

 	acknowledgement_id (workfront.versions.unsupported.UserNote attribute)

 	acknowledgement_type (workfront.versions.unsupported.Acknowledgement attribute)

 	action (workfront.versions.unsupported.AccessRequest attribute)

 	

 	(workfront.versions.unsupported.AccessToken attribute)

 	(workfront.versions.unsupported.JournalField attribute)

 	action_count (workfront.versions.unsupported.AuditLoginAsSession attribute)

 	actions (workfront.versions.unsupported.AccessScopeAction attribute)

 	

 	(workfront.versions.unsupported.MetaRecord attribute)

 	active_directory_domain (workfront.versions.unsupported.SSOOption attribute)

 	actual_allocation_percentage (workfront.versions.unsupported.UserResource attribute)

 	actual_amount (workfront.versions.unsupported.Expense attribute)

 	

 	(workfront.versions.v40.Expense attribute)

 	actual_benefit (workfront.versions.unsupported.Approval attribute)

 	

 	(workfront.versions.unsupported.Project attribute)

 	(workfront.versions.v40.Approval attribute)

 	(workfront.versions.v40.Project attribute)

 	actual_completion_date (workfront.versions.unsupported.Approval attribute)

 	

 	(workfront.versions.unsupported.Baseline attribute)

 	(workfront.versions.unsupported.BaselineTask attribute)

 	(workfront.versions.unsupported.Issue attribute)

 	(workfront.versions.unsupported.Project attribute)

 	(workfront.versions.unsupported.Task attribute)

 	(workfront.versions.unsupported.Work attribute)

 	(workfront.versions.v40.Approval attribute)

 	(workfront.versions.v40.Baseline attribute)

 	(workfront.versions.v40.BaselineTask attribute)

 	(workfront.versions.v40.Issue attribute)

 	(workfront.versions.v40.Project attribute)

 	(workfront.versions.v40.Task attribute)

 	(workfront.versions.v40.Work attribute)

 	actual_cost (workfront.versions.unsupported.Approval attribute)

 	

 	(workfront.versions.unsupported.Baseline attribute)

 	(workfront.versions.unsupported.BaselineTask attribute)

 	(workfront.versions.unsupported.Hour attribute)

 	(workfront.versions.unsupported.Issue attribute)

 	(workfront.versions.unsupported.Project attribute)

 	(workfront.versions.unsupported.Risk attribute)

 	(workfront.versions.unsupported.Task attribute)

 	(workfront.versions.unsupported.Work attribute)

 	(workfront.versions.v40.Approval attribute)

 	(workfront.versions.v40.Baseline attribute)

 	(workfront.versions.v40.BaselineTask attribute)

 	(workfront.versions.v40.Hour attribute)

 	(workfront.versions.v40.Issue attribute)

 	(workfront.versions.v40.Project attribute)

 	(workfront.versions.v40.Risk attribute)

 	(workfront.versions.v40.Task attribute)

 	(workfront.versions.v40.Work attribute)

 	actual_day_summaries (workfront.versions.unsupported.UserResource attribute)

 	actual_duration (workfront.versions.unsupported.Approval attribute)

 	

 	(workfront.versions.unsupported.Task attribute)

 	(workfront.versions.unsupported.Work attribute)

 	(workfront.versions.v40.Approval attribute)

 	(workfront.versions.v40.Task attribute)

 	(workfront.versions.v40.Work attribute)

 	actual_duration_expression (workfront.versions.unsupported.Approval attribute)

 	

 	(workfront.versions.unsupported.Project attribute)

 	(workfront.versions.v40.Approval attribute)

 	(workfront.versions.v40.Project attribute)

 	actual_duration_minutes (workfront.versions.unsupported.Approval attribute)

 	

 	(workfront.versions.unsupported.Baseline attribute)

 	(workfront.versions.unsupported.BaselineTask attribute)

 	(workfront.versions.unsupported.Project attribute)

 	(workfront.versions.unsupported.Task attribute)

 	(workfront.versions.unsupported.Work attribute)

 	(workfront.versions.v40.Approval attribute)

 	(workfront.versions.v40.Baseline attribute)

 	(workfront.versions.v40.BaselineTask attribute)

 	(workfront.versions.v40.Project attribute)

 	(workfront.versions.v40.Task attribute)

 	(workfront.versions.v40.Work attribute)

 	actual_expense_cost (workfront.versions.unsupported.Approval attribute)

 	

 	(workfront.versions.unsupported.FinancialData attribute)

 	(workfront.versions.unsupported.Project attribute)

 	(workfront.versions.unsupported.Task attribute)

 	(workfront.versions.unsupported.Work attribute)

 	(workfront.versions.v40.Approval attribute)

 	(workfront.versions.v40.FinancialData attribute)

 	(workfront.versions.v40.Project attribute)

 	(workfront.versions.v40.Task attribute)

 	(workfront.versions.v40.Work attribute)

 	actual_fixed_revenue (workfront.versions.unsupported.FinancialData attribute)

 	

 	(workfront.versions.v40.FinancialData attribute)

 	actual_hours_last_month (workfront.versions.unsupported.Approval attribute)

 	

 	(workfront.versions.unsupported.Project attribute)

 	(workfront.versions.v40.Approval attribute)

 	(workfront.versions.v40.Project attribute)

 	actual_hours_last_three_months (workfront.versions.unsupported.Approval attribute)

 	

 	(workfront.versions.unsupported.Project attribute)

 	(workfront.versions.v40.Approval attribute)

 	(workfront.versions.v40.Project attribute)

 	actual_hours_this_month (workfront.versions.unsupported.Approval attribute)

 	

 	(workfront.versions.unsupported.Project attribute)

 	(workfront.versions.v40.Approval attribute)

 	(workfront.versions.v40.Project attribute)

 	actual_hours_two_months_ago (workfront.versions.unsupported.Approval attribute)

 	

 	(workfront.versions.unsupported.Project attribute)

 	(workfront.versions.v40.Approval attribute)

 	(workfront.versions.v40.Project attribute)

 	actual_labor_cost (workfront.versions.unsupported.Approval attribute)

 	

 	(workfront.versions.unsupported.FinancialData attribute)

 	(workfront.versions.unsupported.Project attribute)

 	(workfront.versions.unsupported.Task attribute)

 	(workfront.versions.unsupported.Work attribute)

 	(workfront.versions.v40.Approval attribute)

 	(workfront.versions.v40.FinancialData attribute)

 	(workfront.versions.v40.Project attribute)

 	(workfront.versions.v40.Task attribute)

 	(workfront.versions.v40.Work attribute)

 	actual_labor_cost_hours (workfront.versions.unsupported.FinancialData attribute)

 	

 	(workfront.versions.v40.FinancialData attribute)

 	actual_labor_revenue (workfront.versions.unsupported.FinancialData attribute)

 	

 	(workfront.versions.v40.FinancialData attribute)

 	actual_revenue (workfront.versions.unsupported.Approval attribute)

 	

 	(workfront.versions.unsupported.Project attribute)

 	(workfront.versions.unsupported.Task attribute)

 	(workfront.versions.unsupported.Work attribute)

 	(workfront.versions.v40.Approval attribute)

 	(workfront.versions.v40.Project attribute)

 	(workfront.versions.v40.Task attribute)

 	(workfront.versions.v40.Work attribute)

 	actual_risk_cost (workfront.versions.unsupported.Approval attribute)

 	

 	(workfront.versions.unsupported.Project attribute)

 	(workfront.versions.v40.Approval attribute)

 	(workfront.versions.v40.Project attribute)

 	actual_start_date (workfront.versions.unsupported.Approval attribute)

 	

 	(workfront.versions.unsupported.Baseline attribute)

 	(workfront.versions.unsupported.BaselineTask attribute)

 	(workfront.versions.unsupported.Issue attribute)

 	(workfront.versions.unsupported.Project attribute)

 	(workfront.versions.unsupported.Task attribute)

 	(workfront.versions.unsupported.Work attribute)

 	(workfront.versions.v40.Approval attribute)

 	(workfront.versions.v40.Baseline attribute)

 	(workfront.versions.v40.BaselineTask attribute)

 	(workfront.versions.v40.Issue attribute)

 	(workfront.versions.v40.Project attribute)

 	(workfront.versions.v40.Task attribute)

 	(workfront.versions.v40.Work attribute)

 	actual_subject (workfront.versions.unsupported.Announcement attribute)

 	actual_unit_amount (workfront.versions.unsupported.Expense attribute)

 	

 	(workfront.versions.v40.Expense attribute)

 	actual_value (workfront.versions.unsupported.Approval attribute)

 	

 	(workfront.versions.unsupported.Project attribute)

 	(workfront.versions.v40.Approval attribute)

 	(workfront.versions.v40.Project attribute)

 	actual_work (workfront.versions.unsupported.Approval attribute)

 	

 	(workfront.versions.unsupported.Task attribute)

 	(workfront.versions.unsupported.Work attribute)

 	(workfront.versions.v40.Approval attribute)

 	(workfront.versions.v40.Task attribute)

 	(workfront.versions.v40.Work attribute)

 	actual_work_completed (workfront.versions.unsupported.Assignment attribute)

 	actual_work_per_day_start_date (workfront.versions.unsupported.Assignment attribute)

 	actual_work_required (workfront.versions.unsupported.Approval attribute)

 	

 	(workfront.versions.unsupported.Baseline attribute)

 	(workfront.versions.unsupported.BaselineTask attribute)

 	(workfront.versions.unsupported.Issue attribute)

 	(workfront.versions.unsupported.Project attribute)

 	(workfront.versions.unsupported.Task attribute)

 	(workfront.versions.unsupported.Work attribute)

 	(workfront.versions.v40.Approval attribute)

 	(workfront.versions.v40.Baseline attribute)

 	(workfront.versions.v40.BaselineTask attribute)

 	(workfront.versions.v40.Issue attribute)

 	(workfront.versions.v40.Project attribute)

 	(workfront.versions.v40.Task attribute)

 	(workfront.versions.v40.Work attribute)

 	actual_work_required_expression (workfront.versions.unsupported.Approval attribute)

 	

 	(workfront.versions.unsupported.Issue attribute)

 	(workfront.versions.unsupported.Project attribute)

 	(workfront.versions.unsupported.Work attribute)

 	(workfront.versions.v40.Approval attribute)

 	(workfront.versions.v40.Issue attribute)

 	(workfront.versions.v40.Project attribute)

 	(workfront.versions.v40.Work attribute)

 	add_comment() (workfront.versions.unsupported.Issue method)

 	

 	(workfront.versions.unsupported.Note method)

 	(workfront.versions.unsupported.Task method)

 	(workfront.versions.v40.Issue method)

 	(workfront.versions.v40.Note method)

 	(workfront.versions.v40.Task method)

 	add_customer_feedback_improvement() (workfront.versions.unsupported.User method)

 	add_customer_feedback_score_rating() (workfront.versions.unsupported.User method)

 	add_document_version() (workfront.versions.unsupported.DocumentVersion method)

 	add_early_access() (workfront.versions.unsupported.Company method)

 	

 	(workfront.versions.unsupported.Group method)

 	(workfront.versions.unsupported.Role method)

 	(workfront.versions.unsupported.Team method)

 	(workfront.versions.unsupported.User method)

 	add_external_user() (workfront.versions.unsupported.User method)

 	add_mobile_device() (workfront.versions.unsupported.User method)

 	add_note_to_objects() (workfront.versions.unsupported.Note method)

 	add_op_task_style (workfront.versions.unsupported.QueueDef attribute)

 	

 	(workfront.versions.v40.QueueDef attribute)

 	add_team_note() (workfront.versions.unsupported.UserNote method)

 	add_teams_notes() (workfront.versions.unsupported.UserNote method)

 	add_user_note() (workfront.versions.unsupported.UserNote method)

 	add_users_notes() (workfront.versions.unsupported.UserNote method)

 	address (workfront.versions.unsupported.Customer attribute)

 	

 	(workfront.versions.unsupported.Reseller attribute)

 	(workfront.versions.unsupported.User attribute)

 	(workfront.versions.v40.Customer attribute)

 	(workfront.versions.v40.User attribute)

 	address2 (workfront.versions.unsupported.Customer attribute)

 	

 	(workfront.versions.unsupported.Reseller attribute)

 	(workfront.versions.unsupported.User attribute)

 	(workfront.versions.v40.Customer attribute)

 	(workfront.versions.v40.User attribute)

 	adhoc_team (workfront.versions.unsupported.TeamMember attribute)

 	admin_acct_name (workfront.versions.unsupported.Customer attribute)

 	

 	(workfront.versions.v40.Customer attribute)

 	admin_acct_password (workfront.versions.unsupported.Customer attribute)

 	

 	(workfront.versions.v40.Customer attribute)

 	admin_level (workfront.versions.unsupported.AccountRep attribute)

 	admin_user (workfront.versions.unsupported.Customer attribute)

 	admin_user_id (workfront.versions.unsupported.Customer attribute)

 	advanced_copy() (workfront.versions.unsupported.PortalTab method)

 	advanced_proofing_options (workfront.versions.unsupported.Document attribute)

 	

 	(workfront.versions.unsupported.DocumentVersion attribute)

 	age_range_as_string (workfront.versions.unsupported.Approval attribute)

 	

 	(workfront.versions.unsupported.Issue attribute)

 	(workfront.versions.unsupported.Work attribute)

 	(workfront.versions.v40.Approval attribute)

 	(workfront.versions.v40.Issue attribute)

 	(workfront.versions.v40.Work attribute)

 	aligned (workfront.versions.unsupported.Portfolio attribute)

 	

 	(workfront.versions.v40.Portfolio attribute)

 	alignment (workfront.versions.unsupported.Approval attribute)

 	

 	(workfront.versions.unsupported.Project attribute)

 	(workfront.versions.v40.Approval attribute)

 	(workfront.versions.v40.Project attribute)

 	alignment_score_card (workfront.versions.unsupported.Approval attribute)

 	

 	(workfront.versions.unsupported.Portfolio attribute)

 	(workfront.versions.unsupported.Project attribute)

 	(workfront.versions.v40.Approval attribute)

 	(workfront.versions.v40.Portfolio attribute)

 	(workfront.versions.v40.Project attribute)

 	alignment_score_card_id (workfront.versions.unsupported.Approval attribute)

 	

 	(workfront.versions.unsupported.Portfolio attribute)

 	(workfront.versions.unsupported.Project attribute)

 	(workfront.versions.v40.Approval attribute)

 	(workfront.versions.v40.Portfolio attribute)

 	(workfront.versions.v40.Project attribute)

 	alignment_values (workfront.versions.unsupported.Approval attribute)

 	

 	(workfront.versions.unsupported.Project attribute)

 	(workfront.versions.v40.Approval attribute)

 	(workfront.versions.v40.Project attribute)

 	all_accessed_users() (workfront.versions.unsupported.AuditLoginAsSession method)

 	all_admins() (workfront.versions.unsupported.AuditLoginAsSession method)

 	all_approved_hours (workfront.versions.unsupported.Approval attribute)

 	

 	(workfront.versions.unsupported.Project attribute)

 	(workfront.versions.v40.Approval attribute)

 	(workfront.versions.v40.Project attribute)

 	all_hours (workfront.versions.unsupported.Approval attribute)

 	

 	(workfront.versions.unsupported.Project attribute)

 	(workfront.versions.v40.Approval attribute)

 	(workfront.versions.v40.Project attribute)

 	all_priorities (workfront.versions.unsupported.Approval attribute)

 	

 	(workfront.versions.unsupported.Issue attribute)

 	(workfront.versions.unsupported.Project attribute)

 	(workfront.versions.unsupported.Task attribute)

 	(workfront.versions.unsupported.Work attribute)

 	(workfront.versions.v40.Approval attribute)

 	(workfront.versions.v40.Issue attribute)

 	(workfront.versions.v40.Project attribute)

 	(workfront.versions.v40.Task attribute)

 	(workfront.versions.v40.Work attribute)

 	all_severities (workfront.versions.unsupported.Approval attribute)

 	

 	(workfront.versions.unsupported.Issue attribute)

 	(workfront.versions.unsupported.Work attribute)

 	(workfront.versions.v40.Approval attribute)

 	(workfront.versions.v40.Issue attribute)

 	(workfront.versions.v40.Work attribute)

 	all_statuses (workfront.versions.unsupported.Approval attribute)

 	

 	(workfront.versions.unsupported.Issue attribute)

 	(workfront.versions.unsupported.Project attribute)

 	(workfront.versions.unsupported.Task attribute)

 	(workfront.versions.unsupported.Work attribute)

 	(workfront.versions.v40.Approval attribute)

 	(workfront.versions.v40.Issue attribute)

 	(workfront.versions.v40.Project attribute)

 	(workfront.versions.v40.Task attribute)

 	(workfront.versions.v40.Work attribute)

 	all_unapproved_hours (workfront.versions.unsupported.Approval attribute)

 	

 	(workfront.versions.unsupported.Project attribute)

 	(workfront.versions.v40.Approval attribute)

 	(workfront.versions.v40.Project attribute)

 	allocation_date (workfront.versions.unsupported.ResourceAllocation attribute)

 	

 	(workfront.versions.v40.ResourceAllocation attribute)

 	allocation_percentage (workfront.versions.unsupported.UserResource attribute)

 	allocationdate (workfront.versions.unsupported.FinancialData attribute)

 	

 	(workfront.versions.v40.FinancialData attribute)

 	allow_non_view_external (workfront.versions.unsupported.AccessScope attribute)

 	allow_non_view_hd (workfront.versions.unsupported.AccessScope attribute)

 	allow_non_view_review (workfront.versions.unsupported.AccessScope attribute)

 	allow_non_view_team (workfront.versions.unsupported.AccessScope attribute)

 	allow_non_view_ts (workfront.versions.unsupported.AccessScope attribute)

 	allowed_actions (workfront.versions.unsupported.ApprovalProcessAttachable attribute)

 	

 	(workfront.versions.unsupported.Avatar attribute)

 	(workfront.versions.unsupported.CalendarFeedEntry attribute)

 	(workfront.versions.unsupported.ExternalDocument attribute)

 	(workfront.versions.unsupported.MessageArg attribute)

 	(workfront.versions.unsupported.RecentMenuItem attribute)

 	(workfront.versions.unsupported.Update attribute)

 	(workfront.versions.unsupported.UserResource attribute)

 	(workfront.versions.v40.Avatar attribute)

 	(workfront.versions.v40.MessageArg attribute)

 	(workfront.versions.v40.Update attribute)

 	allowed_legacy_queue_topic_ids (workfront.versions.unsupported.QueueDef attribute)

 	allowed_op_task_types (workfront.versions.unsupported.QueueDef attribute)

 	

 	(workfront.versions.unsupported.QueueTopic attribute)

 	(workfront.versions.v40.QueueDef attribute)

 	(workfront.versions.v40.QueueTopic attribute)

 	allowed_op_task_types_pretty_print (workfront.versions.unsupported.QueueTopic attribute)

 	allowed_queue_topic_ids (workfront.versions.unsupported.QueueDef attribute)

 	

 	(workfront.versions.v40.QueueDef attribute)

 	always_active (workfront.versions.unsupported.EventHandler attribute)

 	amount (workfront.versions.unsupported.BillingRecord attribute)

 	

 	(workfront.versions.v40.BillingRecord attribute)

 	ancestor_id (workfront.versions.unsupported.AccessRule attribute)

 	

 	(workfront.versions.unsupported.SecurityAncestor attribute)

 	(workfront.versions.v40.AccessRule attribute)

 	ancestor_obj_code (workfront.versions.unsupported.AccessRule attribute)

 	

 	(workfront.versions.unsupported.SecurityAncestor attribute)

 	(workfront.versions.v40.AccessRule attribute)

 	Announcement (class in workfront.versions.unsupported)

 	announcement (workfront.versions.unsupported.AnnouncementAttachment attribute)

 	

 	(workfront.versions.unsupported.AnnouncementRecipient attribute)

 	(workfront.versions.unsupported.UserNote attribute)

 	announcement_favorite_id (workfront.versions.unsupported.UserNote attribute)

 	announcement_id (workfront.versions.unsupported.AnnouncementAttachment attribute)

 	

 	(workfront.versions.unsupported.AnnouncementRecipient attribute)

 	(workfront.versions.unsupported.UserNote attribute)

 	announcement_opt_out() (workfront.versions.unsupported.AnnouncementOptOut method)

 	announcement_recipients (workfront.versions.unsupported.Announcement attribute)

 	

 	announcement_type (workfront.versions.unsupported.Announcement attribute)

 	

 	(workfront.versions.unsupported.AnnouncementOptOut attribute)

 	AnnouncementAttachment (class in workfront.versions.unsupported)

 	AnnouncementOptOut (class in workfront.versions.unsupported)

 	AnnouncementRecipient (class in workfront.versions.unsupported)

 	api (workfront.Session attribute)

 	api_concurrency_limit (workfront.versions.unsupported.Customer attribute)

 	

 	(workfront.versions.v40.Customer attribute)

 	api_url() (workfront.meta.Object method)

 	APIVersion (class in workfront.meta)

 	app_events (workfront.versions.unsupported.AppGlobal attribute)

 	

 	(workfront.versions.unsupported.Customer attribute)

 	(workfront.versions.unsupported.EventHandler attribute)

 	app_global (workfront.versions.unsupported.AccessLevel attribute)

 	

 	(workfront.versions.unsupported.AccessScope attribute)

 	(workfront.versions.unsupported.AppEvent attribute)

 	(workfront.versions.unsupported.ExpenseType attribute)

 	(workfront.versions.unsupported.ExternalSection attribute)

 	(workfront.versions.unsupported.Feature attribute)

 	(workfront.versions.unsupported.HourType attribute)

 	(workfront.versions.unsupported.LayoutTemplate attribute)

 	(workfront.versions.unsupported.PortalProfile attribute)

 	(workfront.versions.unsupported.PortalSection attribute)

 	(workfront.versions.unsupported.Preference attribute)

 	(workfront.versions.unsupported.UIFilter attribute)

 	(workfront.versions.unsupported.UIGroupBy attribute)

 	(workfront.versions.unsupported.UIView attribute)

 	app_global_id (workfront.versions.unsupported.AccessLevel attribute)

 	

 	(workfront.versions.unsupported.AccessScope attribute)

 	(workfront.versions.unsupported.AppEvent attribute)

 	(workfront.versions.unsupported.ExpenseType attribute)

 	(workfront.versions.unsupported.ExternalSection attribute)

 	(workfront.versions.unsupported.Feature attribute)

 	(workfront.versions.unsupported.HourType attribute)

 	(workfront.versions.unsupported.LayoutTemplate attribute)

 	(workfront.versions.unsupported.PortalProfile attribute)

 	(workfront.versions.unsupported.PortalSection attribute)

 	(workfront.versions.unsupported.Preference attribute)

 	(workfront.versions.unsupported.UIFilter attribute)

 	(workfront.versions.unsupported.UIGroupBy attribute)

 	(workfront.versions.unsupported.UIView attribute)

 	(workfront.versions.v40.ExpenseType attribute)

 	(workfront.versions.v40.HourType attribute)

 	(workfront.versions.v40.LayoutTemplate attribute)

 	(workfront.versions.v40.UIFilter attribute)

 	(workfront.versions.v40.UIGroupBy attribute)

 	(workfront.versions.v40.UIView attribute)

 	AppBuild (class in workfront.versions.unsupported)

 	AppEvent (class in workfront.versions.unsupported)

 	AppGlobal (class in workfront.versions.unsupported)

 	AppInfo (class in workfront.versions.unsupported)

 	apply_date (workfront.versions.unsupported.BurndownEvent attribute)

 	approvable_id (workfront.versions.unsupported.AwaitingApproval attribute)

 	approvable_obj_code (workfront.versions.unsupported.ApproverStatus attribute)

 	

 	(workfront.versions.v40.ApproverStatus attribute)

 	approvable_obj_id (workfront.versions.unsupported.ApproverStatus attribute)

 	

 	(workfront.versions.v40.ApproverStatus attribute)

 	Approval (class in workfront.versions.unsupported)

 	

 	(class in workfront.versions.v40)

 	approval_date (workfront.versions.unsupported.DocumentApproval attribute)

 	

 	(workfront.versions.v40.DocumentApproval attribute)

 	approval_est_start_date (workfront.versions.unsupported.Approval attribute)

 	

 	(workfront.versions.unsupported.ApprovalProcessAttachable attribute)

 	(workfront.versions.unsupported.Issue attribute)

 	(workfront.versions.unsupported.Project attribute)

 	(workfront.versions.unsupported.Task attribute)

 	(workfront.versions.unsupported.Work attribute)

 	(workfront.versions.v40.Approval attribute)

 	(workfront.versions.v40.Issue attribute)

 	(workfront.versions.v40.Project attribute)

 	(workfront.versions.v40.Task attribute)

 	(workfront.versions.v40.Work attribute)

 	approval_obj_code (workfront.versions.unsupported.ApprovalProcess attribute)

 	

 	(workfront.versions.v40.ApprovalProcess attribute)

 	approval_path (workfront.versions.unsupported.ApprovalStep attribute)

 	

 	(workfront.versions.v40.ApprovalStep attribute)

 	approval_path_id (workfront.versions.unsupported.ApprovalStep attribute)

 	

 	(workfront.versions.v40.ApprovalStep attribute)

 	approval_paths (workfront.versions.unsupported.ApprovalProcess attribute)

 	

 	(workfront.versions.v40.ApprovalProcess attribute)

 	approval_planned_start_date (workfront.versions.unsupported.Approval attribute)

 	

 	(workfront.versions.unsupported.ApprovalProcessAttachable attribute)

 	(workfront.versions.unsupported.Issue attribute)

 	(workfront.versions.unsupported.Project attribute)

 	(workfront.versions.unsupported.Task attribute)

 	(workfront.versions.unsupported.Work attribute)

 	(workfront.versions.v40.Approval attribute)

 	(workfront.versions.v40.Issue attribute)

 	(workfront.versions.v40.Project attribute)

 	(workfront.versions.v40.Task attribute)

 	(workfront.versions.v40.Work attribute)

 	approval_planned_start_day (workfront.versions.unsupported.Approval attribute)

 	

 	(workfront.versions.unsupported.ApprovalProcessAttachable attribute)

 	(workfront.versions.unsupported.Issue attribute)

 	(workfront.versions.unsupported.Project attribute)

 	(workfront.versions.unsupported.Task attribute)

 	(workfront.versions.unsupported.Work attribute)

 	(workfront.versions.v40.Approval attribute)

 	(workfront.versions.v40.Issue attribute)

 	(workfront.versions.v40.Project attribute)

 	(workfront.versions.v40.Task attribute)

 	(workfront.versions.v40.Work attribute)

 	approval_process (workfront.versions.unsupported.Approval attribute)

 	

 	(workfront.versions.unsupported.ApprovalPath attribute)

 	(workfront.versions.unsupported.ApprovalProcessAttachable attribute)

 	(workfront.versions.unsupported.Issue attribute)

 	(workfront.versions.unsupported.Project attribute)

 	(workfront.versions.unsupported.Task attribute)

 	(workfront.versions.unsupported.Template attribute)

 	(workfront.versions.unsupported.TemplateTask attribute)

 	(workfront.versions.unsupported.Work attribute)

 	(workfront.versions.v40.Approval attribute)

 	(workfront.versions.v40.ApprovalPath attribute)

 	(workfront.versions.v40.Issue attribute)

 	(workfront.versions.v40.Project attribute)

 	(workfront.versions.v40.Task attribute)

 	(workfront.versions.v40.Template attribute)

 	(workfront.versions.v40.TemplateTask attribute)

 	(workfront.versions.v40.Work attribute)

 	approval_process_id (workfront.versions.unsupported.Approval attribute)

 	

 	(workfront.versions.unsupported.ApprovalPath attribute)

 	(workfront.versions.unsupported.ApprovalProcessAttachable attribute)

 	(workfront.versions.unsupported.Issue attribute)

 	(workfront.versions.unsupported.Project attribute)

 	(workfront.versions.unsupported.Task attribute)

 	(workfront.versions.unsupported.Template attribute)

 	(workfront.versions.unsupported.TemplateTask attribute)

 	(workfront.versions.unsupported.Work attribute)

 	(workfront.versions.v40.Approval attribute)

 	(workfront.versions.v40.ApprovalPath attribute)

 	(workfront.versions.v40.Issue attribute)

 	(workfront.versions.v40.Project attribute)

 	(workfront.versions.v40.Task attribute)

 	(workfront.versions.v40.Template attribute)

 	(workfront.versions.v40.TemplateTask attribute)

 	(workfront.versions.v40.Work attribute)

 	approval_processes (workfront.versions.unsupported.Customer attribute)

 	

 	(workfront.versions.v40.Customer attribute)

 	approval_projected_start_date (workfront.versions.unsupported.Approval attribute)

 	

 	(workfront.versions.unsupported.ApprovalProcessAttachable attribute)

 	(workfront.versions.unsupported.Issue attribute)

 	(workfront.versions.unsupported.Project attribute)

 	(workfront.versions.unsupported.Task attribute)

 	(workfront.versions.unsupported.Work attribute)

 	(workfront.versions.v40.Approval attribute)

 	(workfront.versions.v40.Issue attribute)

 	(workfront.versions.v40.Project attribute)

 	(workfront.versions.v40.Task attribute)

 	(workfront.versions.v40.Work attribute)

 	approval_statuses (workfront.versions.unsupported.ApprovalProcess attribute)

 	

 	(workfront.versions.v40.ApprovalProcess attribute)

 	approval_step (workfront.versions.unsupported.ApproverStatus attribute)

 	

 	(workfront.versions.unsupported.StepApprover attribute)

 	(workfront.versions.v40.ApproverStatus attribute)

 	(workfront.versions.v40.StepApprover attribute)

 	approval_step_id (workfront.versions.unsupported.ApproverStatus attribute)

 	

 	(workfront.versions.unsupported.StepApprover attribute)

 	(workfront.versions.v40.ApproverStatus attribute)

 	(workfront.versions.v40.StepApprover attribute)

 	approval_steps (workfront.versions.unsupported.ApprovalPath attribute)

 	

 	(workfront.versions.v40.ApprovalPath attribute)

 	approval_type (workfront.versions.unsupported.ApprovalStep attribute)

 	

 	(workfront.versions.v40.ApprovalStep attribute)

 	ApprovalPath (class in workfront.versions.unsupported)

 	

 	(class in workfront.versions.v40)

 	ApprovalProcess (class in workfront.versions.unsupported)

 	

 	(class in workfront.versions.v40)

 	ApprovalProcessAttachable (class in workfront.versions.unsupported)

 	approvals (workfront.versions.unsupported.Document attribute)

 	

 	(workfront.versions.v40.Document attribute)

 	ApprovalStep (class in workfront.versions.unsupported)

 	

 	(class in workfront.versions.v40)

 	approve() (workfront.versions.unsupported.Hour method)

 	approve_approval() (workfront.versions.unsupported.Issue method)

 	

 	(workfront.versions.unsupported.Project method)

 	(workfront.versions.unsupported.Task method)

 	(workfront.versions.v40.Issue method)

 	(workfront.versions.v40.Project method)

 	(workfront.versions.v40.Task method)

 	approved_by (workfront.versions.unsupported.ApproverStatus attribute)

 	

 	(workfront.versions.unsupported.Hour attribute)

 	(workfront.versions.v40.ApproverStatus attribute)

 	(workfront.versions.v40.Hour attribute)

 	approved_by_id (workfront.versions.unsupported.ApproverStatus attribute)

 	

 	(workfront.versions.unsupported.Hour attribute)

 	(workfront.versions.v40.ApproverStatus attribute)

 	(workfront.versions.v40.Hour attribute)

 	approved_on_date (workfront.versions.unsupported.Hour attribute)

 	

 	(workfront.versions.v40.Hour attribute)

 	approver (workfront.versions.unsupported.DocumentApproval attribute)

 	

 	(workfront.versions.unsupported.Timesheet attribute)

 	(workfront.versions.unsupported.TimesheetProfile attribute)

 	(workfront.versions.v40.DocumentApproval attribute)

 	(workfront.versions.v40.Timesheet attribute)

 	approver_can_edit_hours (workfront.versions.unsupported.Timesheet attribute)

 	

 	(workfront.versions.unsupported.TimesheetProfile attribute)

 	approver_id (workfront.versions.unsupported.AwaitingApproval attribute)

 	

 	(workfront.versions.unsupported.DocumentApproval attribute)

 	(workfront.versions.unsupported.Timesheet attribute)

 	(workfront.versions.unsupported.TimesheetProfile attribute)

 	(workfront.versions.v40.DocumentApproval attribute)

 	(workfront.versions.v40.Timesheet attribute)

 	approver_status (workfront.versions.unsupported.JournalEntry attribute)

 	approver_status_id (workfront.versions.unsupported.JournalEntry attribute)

 	approver_statuses (workfront.versions.unsupported.Approval attribute)

 	

 	(workfront.versions.unsupported.ApprovalProcessAttachable attribute)

 	(workfront.versions.unsupported.Issue attribute)

 	(workfront.versions.unsupported.Project attribute)

 	(workfront.versions.unsupported.Task attribute)

 	(workfront.versions.unsupported.Work attribute)

 	(workfront.versions.v40.Approval attribute)

 	(workfront.versions.v40.Issue attribute)

 	(workfront.versions.v40.Project attribute)

 	(workfront.versions.v40.Task attribute)

 	(workfront.versions.v40.Work attribute)

 	approvers (workfront.versions.unsupported.Timesheet attribute)

 	

 	(workfront.versions.unsupported.TimesheetProfile attribute)

 	approvers_list_string (workfront.versions.unsupported.Timesheet attribute)

 	

 	(workfront.versions.unsupported.TimesheetProfile attribute)

 	approvers_string (workfront.versions.unsupported.Approval attribute)

 	

 	(workfront.versions.unsupported.Issue attribute)

 	(workfront.versions.unsupported.Project attribute)

 	(workfront.versions.unsupported.Task attribute)

 	(workfront.versions.unsupported.Work attribute)

 	(workfront.versions.v40.Approval attribute)

 	(workfront.versions.v40.Issue attribute)

 	(workfront.versions.v40.Project attribute)

 	(workfront.versions.v40.Task attribute)

 	(workfront.versions.v40.Work attribute)

 	ApproverStatus (class in workfront.versions.unsupported)

 	

 	(class in workfront.versions.v40)

 	area (workfront.versions.unsupported.PortalTabSection attribute)

 	assign() (workfront.versions.unsupported.Issue method)

 	

 	(workfront.versions.unsupported.Task method)

 	(workfront.versions.v40.Issue method)

 	(workfront.versions.v40.Task method)

 	assign_categories() (workfront.versions.unsupported.Category method)

 	assign_category() (workfront.versions.unsupported.Category method)

 	assign_iteration_to_descendants() (workfront.versions.unsupported.Iteration method)

 	assign_multiple() (workfront.versions.unsupported.Issue method)

 	

 	(workfront.versions.unsupported.Task method)

 	(workfront.versions.unsupported.TemplateTask method)

 	assign_user_token() (workfront.versions.unsupported.User method)

 	

 	(workfront.versions.v40.User method)

 	assigned_by (workfront.versions.unsupported.Assignment attribute)

 	

 	(workfront.versions.v40.Assignment attribute)

 	assigned_by_id (workfront.versions.unsupported.Assignment attribute)

 	

 	(workfront.versions.v40.Assignment attribute)

 	assigned_to (workfront.versions.unsupported.Approval attribute)

 	

 	(workfront.versions.unsupported.Assignment attribute)

 	(workfront.versions.unsupported.Issue attribute)

 	(workfront.versions.unsupported.MasterTask attribute)

 	(workfront.versions.unsupported.Task attribute)

 	(workfront.versions.unsupported.TemplateAssignment attribute)

 	(workfront.versions.unsupported.TemplateTask attribute)

 	(workfront.versions.unsupported.Work attribute)

 	(workfront.versions.v40.Approval attribute)

 	(workfront.versions.v40.Assignment attribute)

 	(workfront.versions.v40.Issue attribute)

 	(workfront.versions.v40.Task attribute)

 	(workfront.versions.v40.TemplateAssignment attribute)

 	(workfront.versions.v40.TemplateTask attribute)

 	(workfront.versions.v40.Work attribute)

 	assigned_to_id (workfront.versions.unsupported.Approval attribute)

 	

 	(workfront.versions.unsupported.Assignment attribute)

 	(workfront.versions.unsupported.CalendarFeedEntry attribute)

 	(workfront.versions.unsupported.Issue attribute)

 	(workfront.versions.unsupported.MasterTask attribute)

 	(workfront.versions.unsupported.Task attribute)

 	(workfront.versions.unsupported.TemplateAssignment attribute)

 	(workfront.versions.unsupported.TemplateTask attribute)

 	(workfront.versions.unsupported.Work attribute)

 	(workfront.versions.v40.Approval attribute)

 	(workfront.versions.v40.Assignment attribute)

 	(workfront.versions.v40.Issue attribute)

 	(workfront.versions.v40.Task attribute)

 	(workfront.versions.v40.TemplateAssignment attribute)

 	(workfront.versions.v40.TemplateTask attribute)

 	(workfront.versions.v40.Work attribute)

 	assigned_to_name (workfront.versions.unsupported.CalendarFeedEntry attribute)

 	assigned_to_title (workfront.versions.unsupported.CalendarFeedEntry attribute)

 	Assignment (class in workfront.versions.unsupported)

 	

 	(class in workfront.versions.v40)

 	assignment (workfront.versions.unsupported.JournalEntry attribute)

 	

 	(workfront.versions.unsupported.WorkItem attribute)

 	(workfront.versions.v40.JournalEntry attribute)

 	(workfront.versions.v40.WorkItem attribute)

 	assignment_id (workfront.versions.unsupported.JournalEntry attribute)

 	

 	(workfront.versions.unsupported.WorkItem attribute)

 	(workfront.versions.v40.JournalEntry attribute)

 	(workfront.versions.v40.WorkItem attribute)

 	assignment_percent (workfront.versions.unsupported.Assignment attribute)

 	

 	(workfront.versions.unsupported.TemplateAssignment attribute)

 	(workfront.versions.v40.Assignment attribute)

 	(workfront.versions.v40.TemplateAssignment attribute)

 	assignments (workfront.versions.unsupported.Approval attribute)

 	

 	(workfront.versions.unsupported.Issue attribute)

 	(workfront.versions.unsupported.MasterTask attribute)

 	(workfront.versions.unsupported.Task attribute)

 	(workfront.versions.unsupported.TemplateTask attribute)

 	(workfront.versions.unsupported.UserResource attribute)

 	(workfront.versions.unsupported.Work attribute)

 	(workfront.versions.v40.Approval attribute)

 	(workfront.versions.v40.Issue attribute)

 	(workfront.versions.v40.Task attribute)

 	(workfront.versions.v40.TemplateTask attribute)

 	(workfront.versions.v40.Work attribute)

 	assignments_list_string (workfront.versions.unsupported.Approval attribute)

 	

 	(workfront.versions.unsupported.Task attribute)

 	(workfront.versions.unsupported.TemplateTask attribute)

 	(workfront.versions.unsupported.Work attribute)

 	(workfront.versions.v40.Approval attribute)

 	(workfront.versions.v40.Task attribute)

 	(workfront.versions.v40.Work attribute)

 	associated_topics (workfront.versions.unsupported.QueueTopicGroup attribute)

 	async_delete() (workfront.versions.unsupported.Project method)

 	attach_document (workfront.versions.unsupported.Note attribute)

 	

 	(workfront.versions.v40.Note attribute)

 	attach_document_id (workfront.versions.unsupported.Note attribute)

 	

 	(workfront.versions.v40.Note attribute)

 	attach_obj_code (workfront.versions.unsupported.Note attribute)

 	

 	(workfront.versions.v40.Note attribute)

 	attach_obj_id (workfront.versions.unsupported.Note attribute)

 	

 	(workfront.versions.v40.Note attribute)

 	attach_op_task (workfront.versions.unsupported.Note attribute)

 	

 	(workfront.versions.v40.Note attribute)

 	attach_op_task_id (workfront.versions.unsupported.Note attribute)

 	

 	(workfront.versions.v40.Note attribute)

 	attach_template() (workfront.versions.unsupported.Project method)

 	

 	(workfront.versions.v40.Project method)

 	attach_template_with_parameter_values() (workfront.versions.unsupported.Project method)

 	attach_work_id (workfront.versions.unsupported.Note attribute)

 	attach_work_name (workfront.versions.unsupported.Note attribute)

 	attach_work_obj_code (workfront.versions.unsupported.Note attribute)

 	attach_work_user (workfront.versions.unsupported.Note attribute)

 	attach_work_user_id (workfront.versions.unsupported.Note attribute)

 	attachments (workfront.versions.unsupported.Announcement attribute)

 	attask_attribute (workfront.versions.unsupported.SSOMapping attribute)

 	

 	(workfront.versions.unsupported.SSOMappingRule attribute)

 	attask_version (workfront.versions.unsupported.AppInfo attribute)

 	audit_note (workfront.versions.unsupported.Approval attribute)

 	

 	(workfront.versions.unsupported.Task attribute)

 	(workfront.versions.unsupported.Work attribute)

 	(workfront.versions.v40.Approval attribute)

 	(workfront.versions.v40.Task attribute)

 	(workfront.versions.v40.Work attribute)

 	audit_record (workfront.versions.unsupported.JournalEntry attribute)

 	

 	(workfront.versions.unsupported.Note attribute)

 	(workfront.versions.unsupported.Update attribute)

 	audit_record_id (workfront.versions.unsupported.JournalEntry attribute)

 	

 	(workfront.versions.unsupported.Note attribute)

 	(workfront.versions.unsupported.Update attribute)

 	audit_session() (workfront.versions.unsupported.AuditLoginAsSession method)

 	audit_session_count() (workfront.versions.unsupported.Update method)

 	audit_text (workfront.versions.unsupported.Note attribute)

 	

 	(workfront.versions.v40.Note attribute)

 	audit_type (workfront.versions.unsupported.Note attribute)

 	

 	(workfront.versions.v40.Note attribute)

 	audit_types (workfront.versions.unsupported.Approval attribute)

 	

 	(workfront.versions.unsupported.Issue attribute)

 	(workfront.versions.unsupported.MasterTask attribute)

 	(workfront.versions.unsupported.Portfolio attribute)

 	(workfront.versions.unsupported.Program attribute)

 	(workfront.versions.unsupported.Project attribute)

 	(workfront.versions.unsupported.Task attribute)

 	(workfront.versions.unsupported.TemplateTask attribute)

 	(workfront.versions.unsupported.Work attribute)

 	(workfront.versions.v40.Approval attribute)

 	(workfront.versions.v40.Issue attribute)

 	(workfront.versions.v40.Portfolio attribute)

 	(workfront.versions.v40.Program attribute)

 	(workfront.versions.v40.Project attribute)

 	(workfront.versions.v40.Task attribute)

 	(workfront.versions.v40.TemplateTask attribute)

 	(workfront.versions.v40.Work attribute)

 	audit_user_ids (workfront.versions.unsupported.Approval attribute)

 	

 	(workfront.versions.unsupported.Task attribute)

 	(workfront.versions.unsupported.Work attribute)

 	(workfront.versions.v40.Approval attribute)

 	(workfront.versions.v40.Task attribute)

 	(workfront.versions.v40.Work attribute)

 	AuditLoginAsSession (class in workfront.versions.unsupported)

 	Authentication (class in workfront.versions.unsupported)

 	authentication_type (workfront.versions.unsupported.SSOOption attribute)

 	author_id (workfront.versions.unsupported.RecentUpdate attribute)

 	author_name (workfront.versions.unsupported.RecentUpdate attribute)

 	auto_baseline_recur_on (workfront.versions.unsupported.Approval attribute)

 	

 	(workfront.versions.unsupported.Project attribute)

 	(workfront.versions.unsupported.Template attribute)

 	(workfront.versions.v40.Approval attribute)

 	(workfront.versions.v40.Project attribute)

 	(workfront.versions.v40.Template attribute)

 	auto_baseline_recurrence_type (workfront.versions.unsupported.Approval attribute)

 	

 	(workfront.versions.unsupported.Project attribute)

 	(workfront.versions.unsupported.Template attribute)

 	(workfront.versions.v40.Approval attribute)

 	(workfront.versions.v40.Project attribute)

 	(workfront.versions.v40.Template attribute)

 	auto_closure_date (workfront.versions.unsupported.Approval attribute)

 	

 	(workfront.versions.unsupported.Issue attribute)

 	(workfront.versions.unsupported.Work attribute)

 	(workfront.versions.v40.Approval attribute)

 	(workfront.versions.v40.Issue attribute)

 	(workfront.versions.v40.Work attribute)

 	auto_document_share (workfront.versions.unsupported.DocumentApproval attribute)

 	auto_document_share_id (workfront.versions.unsupported.DocumentApproval attribute)

 	

 	(workfront.versions.v40.DocumentApproval attribute)

 	auto_generated (workfront.versions.unsupported.AccessRequest attribute)

 	

 	(workfront.versions.unsupported.Baseline attribute)

 	(workfront.versions.v40.Baseline attribute)

 	auto_share_action (workfront.versions.unsupported.AccessRequest attribute)

 	aux1 (workfront.versions.unsupported.JournalEntry attribute)

 	

 	(workfront.versions.v40.JournalEntry attribute)

 	aux2 (workfront.versions.unsupported.JournalEntry attribute)

 	

 	(workfront.versions.v40.JournalEntry attribute)

 	aux3 (workfront.versions.unsupported.JournalEntry attribute)

 	

 	(workfront.versions.v40.JournalEntry attribute)

 	availability_date (workfront.versions.unsupported.UserAvailability attribute)

 	available_actions (workfront.versions.unsupported.Timesheet attribute)

 	

 	(workfront.versions.v40.Timesheet attribute)

 	available_number_of_hours (workfront.versions.unsupported.UserResource attribute)

 	available_time_per_day (workfront.versions.unsupported.UserResource attribute)

 	Avatar (class in workfront.versions.unsupported)

 	

 	(class in workfront.versions.v40)

 	avatar_date (workfront.versions.unsupported.Avatar attribute)

 	

 	(workfront.versions.unsupported.User attribute)

 	(workfront.versions.v40.Avatar attribute)

 	(workfront.versions.v40.User attribute)

 	avatar_download_url (workfront.versions.unsupported.Avatar attribute)

 	

 	(workfront.versions.unsupported.User attribute)

 	(workfront.versions.v40.Avatar attribute)

 	(workfront.versions.v40.User attribute)

 	avatar_size (workfront.versions.unsupported.Avatar attribute)

 	

 	(workfront.versions.unsupported.User attribute)

 	(workfront.versions.v40.Avatar attribute)

 	(workfront.versions.v40.User attribute)

 	avatar_x (workfront.versions.unsupported.Avatar attribute)

 	

 	(workfront.versions.unsupported.User attribute)

 	(workfront.versions.v40.Avatar attribute)

 	(workfront.versions.v40.User attribute)

 	avatar_y (workfront.versions.unsupported.Avatar attribute)

 	

 	(workfront.versions.unsupported.User attribute)

 	(workfront.versions.v40.Avatar attribute)

 	(workfront.versions.v40.User attribute)

 	average_actual_number_of_hours (workfront.versions.unsupported.UserResource attribute)

 	average_number_of_hours (workfront.versions.unsupported.UserResource attribute)

 	average_projected_number_of_hours (workfront.versions.unsupported.UserResource attribute)

 	avg_work_per_day (workfront.versions.unsupported.Assignment attribute)

 	

 	(workfront.versions.v40.Assignment attribute)

 	awaiting_approvals (workfront.versions.unsupported.AccessRequest attribute)

 	

 	(workfront.versions.unsupported.Approval attribute)

 	(workfront.versions.unsupported.Document attribute)

 	(workfront.versions.unsupported.Issue attribute)

 	(workfront.versions.unsupported.Project attribute)

 	(workfront.versions.unsupported.Task attribute)

 	(workfront.versions.unsupported.Timesheet attribute)

 	(workfront.versions.unsupported.Work attribute)

 	AwaitingApproval (class in workfront.versions.unsupported)

B

 	

 	BackgroundJob (class in workfront.versions.unsupported)

 	

 	(class in workfront.versions.v40)

 	backlog_order (workfront.versions.unsupported.Approval attribute)

 	

 	(workfront.versions.unsupported.Task attribute)

 	(workfront.versions.unsupported.Work attribute)

 	(workfront.versions.v40.Approval attribute)

 	(workfront.versions.v40.Task attribute)

 	(workfront.versions.v40.Work attribute)

 	backlog_tasks (workfront.versions.unsupported.Team attribute)

 	

 	(workfront.versions.v40.Team attribute)

 	Baseline (class in workfront.versions.unsupported)

 	

 	(class in workfront.versions.v40)

 	baseline (workfront.versions.unsupported.BaselineTask attribute)

 	

 	(workfront.versions.unsupported.JournalEntry attribute)

 	(workfront.versions.v40.BaselineTask attribute)

 	baseline_id (workfront.versions.unsupported.BaselineTask attribute)

 	

 	(workfront.versions.unsupported.JournalEntry attribute)

 	(workfront.versions.v40.BaselineTask attribute)

 	baseline_tasks (workfront.versions.unsupported.Baseline attribute)

 	

 	(workfront.versions.v40.Baseline attribute)

 	baselines (workfront.versions.unsupported.Approval attribute)

 	

 	(workfront.versions.unsupported.Project attribute)

 	(workfront.versions.v40.Approval attribute)

 	(workfront.versions.v40.Project attribute)

 	BaselineTask (class in workfront.versions.unsupported)

 	

 	(class in workfront.versions.v40)

 	bccompletion_state (workfront.versions.unsupported.Approval attribute)

 	

 	(workfront.versions.unsupported.Project attribute)

 	(workfront.versions.v40.Approval attribute)

 	(workfront.versions.v40.Project attribute)

 	bean_classname (workfront.versions.unsupported.MetaRecord attribute)

 	begin_at_row (workfront.versions.unsupported.ImportTemplate attribute)

 	billable_tasks (workfront.versions.unsupported.BillingRecord attribute)

 	

 	(workfront.versions.v40.BillingRecord attribute)

 	billed_revenue (workfront.versions.unsupported.Approval attribute)

 	

 	(workfront.versions.unsupported.Project attribute)

 	(workfront.versions.v40.Approval attribute)

 	(workfront.versions.v40.Project attribute)

 	billing_amount (workfront.versions.unsupported.Approval attribute)

 	

 	(workfront.versions.unsupported.MasterTask attribute)

 	(workfront.versions.unsupported.Task attribute)

 	(workfront.versions.unsupported.TemplateTask attribute)

 	(workfront.versions.unsupported.Work attribute)

 	(workfront.versions.v40.Approval attribute)

 	(workfront.versions.v40.Task attribute)

 	(workfront.versions.v40.TemplateTask attribute)

 	(workfront.versions.v40.Work attribute)

 	billing_date (workfront.versions.unsupported.BillingRecord attribute)

 	

 	(workfront.versions.v40.BillingRecord attribute)

 	billing_per_hour (workfront.versions.unsupported.Role attribute)

 	

 	(workfront.versions.unsupported.User attribute)

 	(workfront.versions.v40.Role attribute)

 	(workfront.versions.v40.User attribute)

 	billing_record (workfront.versions.unsupported.Approval attribute)

 	

 	(workfront.versions.unsupported.Expense attribute)

 	(workfront.versions.unsupported.Hour attribute)

 	(workfront.versions.unsupported.JournalEntry attribute)

 	(workfront.versions.unsupported.Task attribute)

 	(workfront.versions.unsupported.Work attribute)

 	(workfront.versions.v40.Approval attribute)

 	(workfront.versions.v40.Expense attribute)

 	(workfront.versions.v40.Hour attribute)

 	(workfront.versions.v40.JournalEntry attribute)

 	(workfront.versions.v40.Task attribute)

 	(workfront.versions.v40.Work attribute)

 	billing_record_id (workfront.versions.unsupported.Approval attribute)

 	

 	(workfront.versions.unsupported.Expense attribute)

 	(workfront.versions.unsupported.Hour attribute)

 	(workfront.versions.unsupported.JournalEntry attribute)

 	(workfront.versions.unsupported.Task attribute)

 	(workfront.versions.unsupported.Work attribute)

 	(workfront.versions.v40.Approval attribute)

 	(workfront.versions.v40.Expense attribute)

 	(workfront.versions.v40.Hour attribute)

 	(workfront.versions.v40.JournalEntry attribute)

 	(workfront.versions.v40.Task attribute)

 	(workfront.versions.v40.Work attribute)

 	billing_records (workfront.versions.unsupported.Approval attribute)

 	

 	(workfront.versions.unsupported.Project attribute)

 	(workfront.versions.v40.Approval attribute)

 	(workfront.versions.v40.Project attribute)

 	BillingRecord (class in workfront.versions.unsupported)

 	

 	(class in workfront.versions.v40)

 	

 	binding_type (workfront.versions.unsupported.SSOOption attribute)

 	biz_rule_exclusions (workfront.versions.unsupported.Customer attribute)

 	

 	(workfront.versions.v40.Customer attribute)

 	Branding (class in workfront.versions.unsupported)

 	browse_list_with_link_action() (workfront.versions.unsupported.ExternalDocument method)

 	budget (workfront.versions.unsupported.Approval attribute)

 	

 	(workfront.versions.unsupported.Baseline attribute)

 	(workfront.versions.unsupported.Portfolio attribute)

 	(workfront.versions.unsupported.Project attribute)

 	(workfront.versions.unsupported.Template attribute)

 	(workfront.versions.v40.Approval attribute)

 	(workfront.versions.v40.Baseline attribute)

 	(workfront.versions.v40.Portfolio attribute)

 	(workfront.versions.v40.Project attribute)

 	budget_status (workfront.versions.unsupported.Approval attribute)

 	

 	(workfront.versions.unsupported.Project attribute)

 	(workfront.versions.v40.Approval attribute)

 	(workfront.versions.v40.Project attribute)

 	budgeted_completion_date (workfront.versions.unsupported.Approval attribute)

 	

 	(workfront.versions.unsupported.Project attribute)

 	(workfront.versions.v40.Approval attribute)

 	(workfront.versions.v40.Project attribute)

 	budgeted_cost (workfront.versions.unsupported.Approval attribute)

 	

 	(workfront.versions.unsupported.Project attribute)

 	(workfront.versions.v40.Approval attribute)

 	(workfront.versions.v40.Project attribute)

 	budgeted_hours (workfront.versions.unsupported.Approval attribute)

 	

 	(workfront.versions.unsupported.Project attribute)

 	(workfront.versions.unsupported.ResourceAllocation attribute)

 	(workfront.versions.v40.Approval attribute)

 	(workfront.versions.v40.Project attribute)

 	(workfront.versions.v40.ResourceAllocation attribute)

 	budgeted_labor_cost (workfront.versions.unsupported.Approval attribute)

 	

 	(workfront.versions.unsupported.Project attribute)

 	(workfront.versions.v40.Approval attribute)

 	(workfront.versions.v40.Project attribute)

 	budgeted_start_date (workfront.versions.unsupported.Approval attribute)

 	

 	(workfront.versions.unsupported.Project attribute)

 	(workfront.versions.v40.Approval attribute)

 	(workfront.versions.v40.Project attribute)

 	build_download_manifest() (workfront.versions.unsupported.Document method)

 	build_id (workfront.versions.unsupported.AppBuild attribute)

 	build_number (workfront.versions.unsupported.AppBuild attribute)

 	

 	(workfront.versions.unsupported.AppInfo attribute)

 	bulk_copy() (workfront.versions.unsupported.Task method)

 	

 	(workfront.versions.unsupported.TemplateTask method)

 	(workfront.versions.v40.Task method)

 	bulk_delete_recent() (workfront.versions.unsupported.RecentMenuItem method)

 	bulk_move() (workfront.versions.unsupported.Task method)

 	

 	(workfront.versions.unsupported.TemplateTask method)

 	(workfront.versions.v40.Task method)

 	burndown_obj_code (workfront.versions.unsupported.BurndownEvent attribute)

 	burndown_obj_id (workfront.versions.unsupported.BurndownEvent attribute)

 	BurndownEvent (class in workfront.versions.unsupported)

 	business_case_status_label (workfront.versions.unsupported.Approval attribute)

 	

 	(workfront.versions.unsupported.Project attribute)

 	(workfront.versions.v40.Approval attribute)

 	(workfront.versions.v40.Project attribute)

C

 	

 	cache_key (workfront.versions.unsupported.BackgroundJob attribute)

 	cal_events (workfront.versions.unsupported.CalendarSection attribute)

 	calculate_data_extension() (workfront.versions.unsupported.Category method)

 	

 	(workfront.versions.unsupported.Company method)

 	(workfront.versions.unsupported.Document method)

 	(workfront.versions.unsupported.Expense method)

 	(workfront.versions.unsupported.Issue method)

 	(workfront.versions.unsupported.MasterTask method)

 	(workfront.versions.unsupported.Portfolio method)

 	(workfront.versions.unsupported.Program method)

 	(workfront.versions.unsupported.Project method)

 	(workfront.versions.unsupported.Task method)

 	(workfront.versions.unsupported.Template method)

 	(workfront.versions.unsupported.TemplateTask method)

 	(workfront.versions.unsupported.User method)

 	(workfront.versions.v40.Company method)

 	(workfront.versions.v40.Document method)

 	(workfront.versions.v40.Expense method)

 	(workfront.versions.v40.Issue method)

 	(workfront.versions.v40.Portfolio method)

 	(workfront.versions.v40.Program method)

 	(workfront.versions.v40.Project method)

 	(workfront.versions.v40.Task method)

 	(workfront.versions.v40.Template method)

 	(workfront.versions.v40.TemplateTask method)

 	(workfront.versions.v40.User method)

 	calculate_data_extensions() (workfront.versions.unsupported.Task method)

 	calculate_finance() (workfront.versions.unsupported.Project method)

 	

 	(workfront.versions.v40.Project method)

 	calculate_project_score_values() (workfront.versions.unsupported.Project method)

 	calculate_sharing() (workfront.versions.unsupported.AccessLevel method)

 	calculate_timeline() (workfront.versions.unsupported.Project method)

 	

 	(workfront.versions.unsupported.Template method)

 	(workfront.versions.v40.Project method)

 	calculate_url() (workfront.versions.unsupported.ExternalSection method)

 	calculate_urls() (workfront.versions.unsupported.ExternalSection method)

 	calculated_url (workfront.versions.unsupported.ExternalSection attribute)

 	calendar (workfront.versions.unsupported.AccessToken attribute)

 	

 	(workfront.versions.unsupported.CalendarSection attribute)

 	calendar_event (workfront.versions.unsupported.CalendarFeedEntry attribute)

 	calendar_event_id (workfront.versions.unsupported.CalendarFeedEntry attribute)

 	calendar_events (workfront.versions.unsupported.CalendarSection attribute)

 	calendar_id (workfront.versions.unsupported.AccessToken attribute)

 	

 	(workfront.versions.unsupported.CalendarSection attribute)

 	calendar_info (workfront.versions.unsupported.CalendarPortalSection attribute)

 	calendar_info_id (workfront.versions.unsupported.CalendarPortalSection attribute)

 	calendar_portal_section (workfront.versions.unsupported.PortalTabSection attribute)

 	calendar_portal_section_id (workfront.versions.unsupported.PortalTabSection attribute)

 	calendar_section (workfront.versions.unsupported.CalendarEvent attribute)

 	calendar_section_id (workfront.versions.unsupported.CalendarEvent attribute)

 	calendar_section_ids (workfront.versions.unsupported.CalendarFeedEntry attribute)

 	calendar_sections (workfront.versions.unsupported.CalendarInfo attribute)

 	CalendarEvent (class in workfront.versions.unsupported)

 	CalendarFeedEntry (class in workfront.versions.unsupported)

 	CalendarInfo (class in workfront.versions.unsupported)

 	CalendarPortalSection (class in workfront.versions.unsupported)

 	CalendarSection (class in workfront.versions.unsupported)

 	callable_expressions (workfront.versions.unsupported.CalendarSection attribute)

 	CallableExpression (class in workfront.versions.unsupported)

 	can_enqueue_export() (workfront.versions.unsupported.BackgroundJob method)

 	can_start (workfront.versions.unsupported.Approval attribute)

 	

 	(workfront.versions.unsupported.Issue attribute)

 	(workfront.versions.unsupported.Task attribute)

 	(workfront.versions.unsupported.Work attribute)

 	(workfront.versions.v40.Approval attribute)

 	(workfront.versions.v40.Issue attribute)

 	(workfront.versions.v40.Task attribute)

 	(workfront.versions.v40.Work attribute)

 	cancel_document_proof() (workfront.versions.unsupported.Document method)

 	cancel_scheduled_migration() (workfront.versions.unsupported.SandboxMigration method)

 	capacity (workfront.versions.unsupported.Iteration attribute)

 	

 	(workfront.versions.v40.Iteration attribute)

 	card_location (workfront.versions.unsupported.LayoutTemplateCard attribute)

 	

 	(workfront.versions.unsupported.LayoutTemplateDatePreference attribute)

 	card_type (workfront.versions.unsupported.LayoutTemplateCard attribute)

 	

 	(workfront.versions.unsupported.LayoutTemplateDatePreference attribute)

 	cat_obj_code (workfront.versions.unsupported.Category attribute)

 	

 	(workfront.versions.v40.Category attribute)

 	categories (workfront.versions.unsupported.Customer attribute)

 	

 	(workfront.versions.v40.Customer attribute)

 	Category (class in workfront.versions.unsupported)

 	

 	(class in workfront.versions.v40)

 	category (workfront.versions.unsupported.Approval attribute)

 	

 	(workfront.versions.unsupported.ApprovalProcessAttachable attribute)

 	(workfront.versions.unsupported.CategoryAccessRule attribute)

 	(workfront.versions.unsupported.CategoryCascadeRule attribute)

 	(workfront.versions.unsupported.CategoryParameter attribute)

 	(workfront.versions.unsupported.Company attribute)

 	(workfront.versions.unsupported.Document attribute)

 	(workfront.versions.unsupported.Expense attribute)

 	(workfront.versions.unsupported.Issue attribute)

 	(workfront.versions.unsupported.Iteration attribute)

 	(workfront.versions.unsupported.MasterTask attribute)

 	(workfront.versions.unsupported.ObjectCategory attribute)

 	(workfront.versions.unsupported.Portfolio attribute)

 	(workfront.versions.unsupported.Program attribute)

 	(workfront.versions.unsupported.Project attribute)

 	(workfront.versions.unsupported.Task attribute)

 	(workfront.versions.unsupported.Template attribute)

 	(workfront.versions.unsupported.TemplateTask attribute)

 	(workfront.versions.unsupported.User attribute)

 	(workfront.versions.unsupported.Work attribute)

 	(workfront.versions.v40.Approval attribute)

 	(workfront.versions.v40.CategoryParameter attribute)

 	(workfront.versions.v40.Company attribute)

 	(workfront.versions.v40.Document attribute)

 	(workfront.versions.v40.Expense attribute)

 	(workfront.versions.v40.Issue attribute)

 	(workfront.versions.v40.Iteration attribute)

 	(workfront.versions.v40.Portfolio attribute)

 	(workfront.versions.v40.Program attribute)

 	(workfront.versions.v40.Project attribute)

 	(workfront.versions.v40.Task attribute)

 	(workfront.versions.v40.Template attribute)

 	(workfront.versions.v40.TemplateTask attribute)

 	(workfront.versions.v40.User attribute)

 	(workfront.versions.v40.Work attribute)

 	category_access_rules (workfront.versions.unsupported.Category attribute)

 	category_cascade_rule (workfront.versions.unsupported.CategoryCascadeRuleMatch attribute)

 	category_cascade_rule_id (workfront.versions.unsupported.CategoryCascadeRuleMatch attribute)

 	category_cascade_rule_matches (workfront.versions.unsupported.CategoryCascadeRule attribute)

 	category_cascade_rules (workfront.versions.unsupported.Category attribute)

 	category_id (workfront.versions.unsupported.Approval attribute)

 	

 	(workfront.versions.unsupported.ApprovalProcessAttachable attribute)

 	(workfront.versions.unsupported.CategoryAccessRule attribute)

 	(workfront.versions.unsupported.CategoryCascadeRule attribute)

 	(workfront.versions.unsupported.CategoryParameter attribute)

 	(workfront.versions.unsupported.Company attribute)

 	(workfront.versions.unsupported.Document attribute)

 	(workfront.versions.unsupported.Expense attribute)

 	(workfront.versions.unsupported.Issue attribute)

 	(workfront.versions.unsupported.Iteration attribute)

 	(workfront.versions.unsupported.MasterTask attribute)

 	(workfront.versions.unsupported.ObjectCategory attribute)

 	(workfront.versions.unsupported.Portfolio attribute)

 	(workfront.versions.unsupported.Program attribute)

 	(workfront.versions.unsupported.Project attribute)

 	(workfront.versions.unsupported.Task attribute)

 	(workfront.versions.unsupported.Template attribute)

 	(workfront.versions.unsupported.TemplateTask attribute)

 	(workfront.versions.unsupported.User attribute)

 	(workfront.versions.unsupported.Work attribute)

 	(workfront.versions.v40.Approval attribute)

 	(workfront.versions.v40.CategoryParameter attribute)

 	(workfront.versions.v40.Company attribute)

 	(workfront.versions.v40.Document attribute)

 	(workfront.versions.v40.Expense attribute)

 	(workfront.versions.v40.Issue attribute)

 	(workfront.versions.v40.Iteration attribute)

 	(workfront.versions.v40.Portfolio attribute)

 	(workfront.versions.v40.Program attribute)

 	(workfront.versions.v40.Project attribute)

 	(workfront.versions.v40.Task attribute)

 	(workfront.versions.v40.Template attribute)

 	(workfront.versions.v40.TemplateTask attribute)

 	(workfront.versions.v40.User attribute)

 	(workfront.versions.v40.Work attribute)

 	category_order (workfront.versions.unsupported.ObjectCategory attribute)

 	category_parameter (workfront.versions.unsupported.CategoryParameterExpression attribute)

 	

 	(workfront.versions.v40.CategoryParameterExpression attribute)

 	category_parameter_expression (workfront.versions.unsupported.CategoryParameter attribute)

 	

 	(workfront.versions.v40.CategoryParameter attribute)

 	category_parameters (workfront.versions.unsupported.Category attribute)

 	

 	(workfront.versions.v40.Category attribute)

 	CategoryAccessRule (class in workfront.versions.unsupported)

 	CategoryCascadeRule (class in workfront.versions.unsupported)

 	CategoryCascadeRuleMatch (class in workfront.versions.unsupported)

 	CategoryParameter (class in workfront.versions.unsupported)

 	

 	(class in workfront.versions.v40)

 	CategoryParameterExpression (class in workfront.versions.unsupported)

 	

 	(class in workfront.versions.v40)

 	certificate (workfront.versions.unsupported.SSOOption attribute)

 	change_password_url (workfront.versions.unsupported.SSOOption attribute)

 	change_type (workfront.versions.unsupported.JournalEntry attribute)

 	

 	(workfront.versions.v40.JournalEntry attribute)

 	changed_objects (workfront.versions.unsupported.BackgroundJob attribute)

 	

 	(workfront.versions.v40.BackgroundJob attribute)

 	check_delete() (workfront.versions.unsupported.Group method)

 	check_document_tasks() (workfront.versions.unsupported.Document method)

 	check_in() (workfront.versions.unsupported.Document method)

 	check_license_expiration() (workfront.versions.unsupported.Customer method)

 	check_other_user_early_access() (workfront.versions.unsupported.User method)

 	check_out() (workfront.versions.unsupported.Document method)

 	checked_out_by (workfront.versions.unsupported.Document attribute)

 	

 	(workfront.versions.v40.Document attribute)

 	checked_out_by_id (workfront.versions.unsupported.Document attribute)

 	

 	(workfront.versions.v40.Document attribute)

 	child (workfront.versions.unsupported.CustomMenuCustomMenu attribute)

 	child_id (workfront.versions.unsupported.CustomMenuCustomMenu attribute)

 	children (workfront.versions.unsupported.Approval attribute)

 	

 	(workfront.versions.unsupported.DocumentFolder attribute)

 	(workfront.versions.unsupported.Group attribute)

 	(workfront.versions.unsupported.Task attribute)

 	(workfront.versions.unsupported.TemplateTask attribute)

 	(workfront.versions.unsupported.Work attribute)

 	(workfront.versions.v40.Approval attribute)

 	(workfront.versions.v40.DocumentFolder attribute)

 	(workfront.versions.v40.Task attribute)

 	(workfront.versions.v40.TemplateTask attribute)

 	(workfront.versions.v40.Work attribute)

 	children_menus (workfront.versions.unsupported.CustomMenu attribute)

 	city (workfront.versions.unsupported.Customer attribute)

 	

 	(workfront.versions.unsupported.Reseller attribute)

 	(workfront.versions.unsupported.User attribute)

 	(workfront.versions.v40.Customer attribute)

 	(workfront.versions.v40.User attribute)

 	classname (workfront.versions.unsupported.MetaRecord attribute)

 	clear_access_rule_preferences() (workfront.versions.unsupported.AccessLevel method)

 	

 	(workfront.versions.unsupported.User method)

 	clear_all_custom_tabs() (workfront.versions.unsupported.LayoutTemplate method)

 	clear_all_user_custom_tabs() (workfront.versions.unsupported.LayoutTemplate method)

 	clear_api_key() (workfront.versions.unsupported.User method)

 	clear_ppmigration_flag() (workfront.versions.unsupported.LayoutTemplate method)

 	clear_user_custom_tabs() (workfront.versions.unsupported.LayoutTemplate method)

 	cloneable (workfront.versions.unsupported.Customer attribute)

 	

 	(workfront.versions.v40.Customer attribute)

 	code (workfront.session.WorkfrontAPIError attribute)

 	Collection (class in workfront.meta)

 	color (workfront.versions.unsupported.Approval attribute)

 	

 	(workfront.versions.unsupported.CalendarEvent attribute)

 	(workfront.versions.unsupported.CalendarFeedEntry attribute)

 	(workfront.versions.unsupported.CalendarSection attribute)

 	(workfront.versions.unsupported.CustomEnum attribute)

 	(workfront.versions.unsupported.MessageArg attribute)

 	(workfront.versions.unsupported.Milestone attribute)

 	(workfront.versions.unsupported.Task attribute)

 	(workfront.versions.unsupported.Work attribute)

 	(workfront.versions.v40.Approval attribute)

 	(workfront.versions.v40.CustomEnum attribute)

 	(workfront.versions.v40.MessageArg attribute)

 	(workfront.versions.v40.Milestone attribute)

 	(workfront.versions.v40.Task attribute)

 	(workfront.versions.v40.Work attribute)

 	column_number (workfront.versions.unsupported.ImportRow attribute)

 	combined_updates (workfront.versions.unsupported.Update attribute)

 	

 	(workfront.versions.v40.Update attribute)

 	comment (workfront.versions.unsupported.CustomerFeedback attribute)

 	

 	commit_date (workfront.versions.unsupported.Approval attribute)

 	

 	(workfront.versions.unsupported.Issue attribute)

 	(workfront.versions.unsupported.Task attribute)

 	(workfront.versions.unsupported.Work attribute)

 	(workfront.versions.v40.Approval attribute)

 	(workfront.versions.v40.Issue attribute)

 	(workfront.versions.v40.Task attribute)

 	(workfront.versions.v40.Work attribute)

 	commit_date_range (workfront.versions.unsupported.Approval attribute)

 	

 	(workfront.versions.unsupported.Issue attribute)

 	(workfront.versions.unsupported.Task attribute)

 	(workfront.versions.unsupported.Work attribute)

 	(workfront.versions.v40.Approval attribute)

 	(workfront.versions.v40.Issue attribute)

 	(workfront.versions.v40.Task attribute)

 	(workfront.versions.v40.Work attribute)

 	common_display_order (workfront.versions.unsupported.MetaRecord attribute)

 	Company (class in workfront.versions.unsupported)

 	

 	(class in workfront.versions.v40)

 	company (workfront.versions.unsupported.AnnouncementRecipient attribute)

 	

 	(workfront.versions.unsupported.Approval attribute)

 	(workfront.versions.unsupported.ParameterValue attribute)

 	(workfront.versions.unsupported.Project attribute)

 	(workfront.versions.unsupported.Rate attribute)

 	(workfront.versions.unsupported.Template attribute)

 	(workfront.versions.unsupported.User attribute)

 	(workfront.versions.v40.Approval attribute)

 	(workfront.versions.v40.Project attribute)

 	(workfront.versions.v40.Rate attribute)

 	(workfront.versions.v40.User attribute)

 	company_id (workfront.versions.unsupported.AnnouncementRecipient attribute)

 	

 	(workfront.versions.unsupported.Approval attribute)

 	(workfront.versions.unsupported.ParameterValue attribute)

 	(workfront.versions.unsupported.Project attribute)

 	(workfront.versions.unsupported.Rate attribute)

 	(workfront.versions.unsupported.Template attribute)

 	(workfront.versions.unsupported.User attribute)

 	(workfront.versions.v40.Approval attribute)

 	(workfront.versions.v40.Project attribute)

 	(workfront.versions.v40.Rate attribute)

 	(workfront.versions.v40.User attribute)

 	complete_external_user_registration() (workfront.versions.unsupported.User method)

 	complete_user_registration() (workfront.versions.unsupported.User method)

 	

 	(workfront.versions.v40.User method)

 	completion_date (workfront.versions.unsupported.DocumentRequest attribute)

 	completion_day (workfront.versions.unsupported.Template attribute)

 	

 	(workfront.versions.unsupported.TemplateTask attribute)

 	(workfront.versions.v40.Template attribute)

 	(workfront.versions.v40.TemplateTask attribute)

 	completion_pending_date (workfront.versions.unsupported.Approval attribute)

 	

 	(workfront.versions.unsupported.Task attribute)

 	(workfront.versions.unsupported.Work attribute)

 	(workfront.versions.v40.Approval attribute)

 	(workfront.versions.v40.Task attribute)

 	(workfront.versions.v40.Work attribute)

 	completion_type (workfront.versions.unsupported.Approval attribute)

 	

 	(workfront.versions.unsupported.Project attribute)

 	(workfront.versions.unsupported.Template attribute)

 	(workfront.versions.v40.Approval attribute)

 	(workfront.versions.v40.Project attribute)

 	(workfront.versions.v40.Template attribute)

 	component_key (workfront.versions.unsupported.ComponentKey attribute)

 	ComponentKey (class in workfront.versions.unsupported)

 	condition (workfront.versions.unsupported.Approval attribute)

 	

 	(workfront.versions.unsupported.Baseline attribute)

 	(workfront.versions.unsupported.Issue attribute)

 	(workfront.versions.unsupported.Project attribute)

 	(workfront.versions.unsupported.Task attribute)

 	(workfront.versions.unsupported.Work attribute)

 	(workfront.versions.v40.Approval attribute)

 	(workfront.versions.v40.Baseline attribute)

 	(workfront.versions.v40.Issue attribute)

 	(workfront.versions.v40.Project attribute)

 	(workfront.versions.v40.Task attribute)

 	(workfront.versions.v40.Work attribute)

 	condition_type (workfront.versions.unsupported.Approval attribute)

 	

 	(workfront.versions.unsupported.Project attribute)

 	(workfront.versions.unsupported.Template attribute)

 	(workfront.versions.v40.Approval attribute)

 	(workfront.versions.v40.Project attribute)

 	configuration (workfront.versions.unsupported.DocumentProvider attribute)

 	

 	(workfront.versions.unsupported.DocumentProviderConfig attribute)

 	constraint_date (workfront.versions.unsupported.Approval attribute)

 	

 	(workfront.versions.unsupported.Task attribute)

 	(workfront.versions.unsupported.Work attribute)

 	(workfront.versions.v40.Approval attribute)

 	(workfront.versions.v40.Task attribute)

 	(workfront.versions.v40.Work attribute)

 	constraint_day (workfront.versions.unsupported.TemplateTask attribute)

 	

 	(workfront.versions.v40.TemplateTask attribute)

 	content (workfront.versions.unsupported.Announcement attribute)

 	

 	(workfront.versions.unsupported.EmailTemplate attribute)

 	controller_class (workfront.versions.unsupported.PortalSection attribute)

 	convert_to_project() (workfront.versions.unsupported.Issue method)

 	

 	(workfront.versions.unsupported.Task method)

 	convert_to_task() (workfront.versions.unsupported.Issue method)

 	

 	(workfront.versions.v40.Issue method)

 	converted_op_task_entry_date (workfront.versions.unsupported.Approval attribute)

 	

 	(workfront.versions.unsupported.Project attribute)

 	(workfront.versions.unsupported.Task attribute)

 	(workfront.versions.unsupported.Work attribute)

 	(workfront.versions.v40.Approval attribute)

 	(workfront.versions.v40.Project attribute)

 	(workfront.versions.v40.Task attribute)

 	(workfront.versions.v40.Work attribute)

 	converted_op_task_name (workfront.versions.unsupported.Approval attribute)

 	

 	(workfront.versions.unsupported.Project attribute)

 	(workfront.versions.unsupported.Task attribute)

 	(workfront.versions.unsupported.Work attribute)

 	(workfront.versions.v40.Approval attribute)

 	(workfront.versions.v40.Project attribute)

 	(workfront.versions.v40.Task attribute)

 	(workfront.versions.v40.Work attribute)

 	converted_op_task_originator (workfront.versions.unsupported.Approval attribute)

 	

 	(workfront.versions.unsupported.Project attribute)

 	(workfront.versions.unsupported.Task attribute)

 	(workfront.versions.unsupported.Work attribute)

 	(workfront.versions.v40.Approval attribute)

 	(workfront.versions.v40.Project attribute)

 	(workfront.versions.v40.Task attribute)

 	(workfront.versions.v40.Work attribute)

 	converted_op_task_originator_id (workfront.versions.unsupported.Approval attribute)

 	

 	(workfront.versions.unsupported.Project attribute)

 	(workfront.versions.unsupported.Task attribute)

 	(workfront.versions.unsupported.Work attribute)

 	(workfront.versions.v40.Approval attribute)

 	(workfront.versions.v40.Project attribute)

 	(workfront.versions.v40.Task attribute)

 	(workfront.versions.v40.Work attribute)

 	copy_document_to_temp_dir() (workfront.versions.unsupported.Document method)

 	core_action (workfront.versions.unsupported.AccessLevelPermissions attribute)

 	

 	(workfront.versions.unsupported.AccessRule attribute)

 	(workfront.versions.unsupported.AccessRulePreference attribute)

 	(workfront.versions.v40.AccessRule attribute)

 	cost_amount (workfront.versions.unsupported.Approval attribute)

 	

 	(workfront.versions.unsupported.MasterTask attribute)

 	(workfront.versions.unsupported.Task attribute)

 	(workfront.versions.unsupported.TemplateTask attribute)

 	(workfront.versions.unsupported.Work attribute)

 	(workfront.versions.v40.Approval attribute)

 	(workfront.versions.v40.Task attribute)

 	(workfront.versions.v40.TemplateTask attribute)

 	(workfront.versions.v40.Work attribute)

 	cost_per_hour (workfront.versions.unsupported.Role attribute)

 	

 	(workfront.versions.unsupported.User attribute)

 	(workfront.versions.v40.Role attribute)

 	(workfront.versions.v40.User attribute)

 	cost_type (workfront.versions.unsupported.Approval attribute)

 	

 	(workfront.versions.unsupported.MasterTask attribute)

 	(workfront.versions.unsupported.Task attribute)

 	(workfront.versions.unsupported.TemplateTask attribute)

 	(workfront.versions.unsupported.Work attribute)

 	(workfront.versions.v40.Approval attribute)

 	(workfront.versions.v40.Task attribute)

 	(workfront.versions.v40.TemplateTask attribute)

 	(workfront.versions.v40.Work attribute)

 	count_as_revenue (workfront.versions.unsupported.HourType attribute)

 	

 	(workfront.versions.v40.HourType attribute)

 	country (workfront.versions.unsupported.Customer attribute)

 	

 	(workfront.versions.unsupported.Reseller attribute)

 	(workfront.versions.unsupported.User attribute)

 	(workfront.versions.v40.Customer attribute)

 	(workfront.versions.v40.User attribute)

 	cpi (workfront.versions.unsupported.Approval attribute)

 	

 	(workfront.versions.unsupported.Baseline attribute)

 	(workfront.versions.unsupported.BaselineTask attribute)

 	(workfront.versions.unsupported.Project attribute)

 	(workfront.versions.unsupported.Task attribute)

 	(workfront.versions.unsupported.Work attribute)

 	(workfront.versions.v40.Approval attribute)

 	(workfront.versions.v40.Baseline attribute)

 	(workfront.versions.v40.BaselineTask attribute)

 	(workfront.versions.v40.Project attribute)

 	(workfront.versions.v40.Task attribute)

 	(workfront.versions.v40.Work attribute)

 	create_document() (workfront.versions.unsupported.Document method)

 	create_first_calendar() (workfront.versions.unsupported.CalendarInfo method)

 	create_project_section() (workfront.versions.unsupported.CalendarInfo method)

 	create_project_with_override() (workfront.versions.unsupported.Project method)

 	create_proof (workfront.versions.unsupported.DocumentVersion attribute)

 	create_proof() (workfront.versions.unsupported.Document method)

 	create_proof_flag (workfront.versions.unsupported.Document attribute)

 	create_public_session() (workfront.versions.unsupported.Authentication method)

 	create_schema() (workfront.versions.unsupported.Authentication method)

 	create_session() (workfront.versions.unsupported.Authentication method)

 	create_unsupported_worker_access_level_for_testing() (workfront.versions.unsupported.AccessLevel method)

 	criteria (workfront.versions.unsupported.TimedNotification attribute)

 	crop_unsaved_avatar_file() (workfront.versions.unsupported.Avatar method)

 	csi (workfront.versions.unsupported.Approval attribute)

 	

 	(workfront.versions.unsupported.Baseline attribute)

 	(workfront.versions.unsupported.BaselineTask attribute)

 	(workfront.versions.unsupported.Project attribute)

 	(workfront.versions.unsupported.Task attribute)

 	(workfront.versions.unsupported.Work attribute)

 	(workfront.versions.v40.Approval attribute)

 	(workfront.versions.v40.Baseline attribute)

 	(workfront.versions.v40.BaselineTask attribute)

 	(workfront.versions.v40.Project attribute)

 	(workfront.versions.v40.Task attribute)

 	(workfront.versions.v40.Work attribute)

 	currency (workfront.versions.unsupported.Approval attribute)

 	

 	(workfront.versions.unsupported.Customer attribute)

 	(workfront.versions.unsupported.ExchangeRate attribute)

 	(workfront.versions.unsupported.PortalSection attribute)

 	(workfront.versions.unsupported.Portfolio attribute)

 	(workfront.versions.unsupported.Project attribute)

 	(workfront.versions.unsupported.Template attribute)

 	(workfront.versions.v40.Approval attribute)

 	(workfront.versions.v40.Customer attribute)

 	(workfront.versions.v40.ExchangeRate attribute)

 	(workfront.versions.v40.Portfolio attribute)

 	(workfront.versions.v40.Project attribute)

 	(workfront.versions.v40.Template attribute)

 	current_approval_step (workfront.versions.unsupported.Approval attribute)

 	

 	(workfront.versions.unsupported.ApprovalProcessAttachable attribute)

 	(workfront.versions.unsupported.Issue attribute)

 	(workfront.versions.unsupported.Project attribute)

 	(workfront.versions.unsupported.Task attribute)

 	(workfront.versions.unsupported.Work attribute)

 	(workfront.versions.v40.Approval attribute)

 	(workfront.versions.v40.Issue attribute)

 	(workfront.versions.v40.Project attribute)

 	(workfront.versions.v40.Task attribute)

 	(workfront.versions.v40.Work attribute)

 	current_approval_step_id (workfront.versions.unsupported.Approval attribute)

 	

 	(workfront.versions.unsupported.ApprovalProcessAttachable attribute)

 	(workfront.versions.unsupported.Issue attribute)

 	(workfront.versions.unsupported.Project attribute)

 	(workfront.versions.unsupported.Task attribute)

 	(workfront.versions.unsupported.Work attribute)

 	(workfront.versions.v40.Approval attribute)

 	(workfront.versions.v40.Issue attribute)

 	(workfront.versions.v40.Project attribute)

 	(workfront.versions.v40.Task attribute)

 	(workfront.versions.v40.Work attribute)

 	current_status_duration (workfront.versions.unsupported.Approval attribute)

 	

 	(workfront.versions.unsupported.Issue attribute)

 	(workfront.versions.unsupported.Work attribute)

 	(workfront.versions.v40.Approval attribute)

 	(workfront.versions.v40.Issue attribute)

 	(workfront.versions.v40.Work attribute)

 	current_version (workfront.versions.unsupported.Document attribute)

 	

 	(workfront.versions.v40.Document attribute)

 	current_version_id (workfront.versions.unsupported.Document attribute)

 	

 	(workfront.versions.v40.Document attribute)

 	custom_enum (workfront.versions.unsupported.CustomEnumOrder attribute)

 	custom_enum_id (workfront.versions.unsupported.CustomEnumOrder attribute)

 	custom_enum_orders (workfront.versions.unsupported.CustomEnum attribute)

 	custom_enum_types (workfront.versions.unsupported.Customer attribute)

 	

 	(workfront.versions.v40.Customer attribute)

 	custom_enums (workfront.versions.unsupported.Customer attribute)

 	

 	(workfront.versions.v40.Customer attribute)

 	custom_expression (workfront.versions.unsupported.CategoryParameter attribute)

 	

 	(workfront.versions.unsupported.CategoryParameterExpression attribute)

 	(workfront.versions.v40.CategoryParameter attribute)

 	(workfront.versions.v40.CategoryParameterExpression attribute)

 	custom_label (workfront.versions.unsupported.LayoutTemplateCard attribute)

 	custom_menus (workfront.versions.unsupported.Customer attribute)

 	

 	(workfront.versions.unsupported.PortalProfile attribute)

 	custom_properties (workfront.versions.unsupported.EventHandler attribute)

 	custom_quarters (workfront.versions.unsupported.Customer attribute)

 	custom_tabs (workfront.versions.unsupported.Customer attribute)

 	

 	(workfront.versions.unsupported.PortalProfile attribute)

 	(workfront.versions.unsupported.User attribute)

 	CustomEnum (class in workfront.versions.unsupported)

 	

 	(class in workfront.versions.v40)

 	CustomEnumOrder (class in workfront.versions.unsupported)

 	Customer (class in workfront.versions.unsupported)

 	

 	(class in workfront.versions.v40)

 	customer (workfront.versions.unsupported.AccessLevel attribute)

 	

 	(workfront.versions.unsupported.AccessLevelPermissions attribute)

 	(workfront.versions.unsupported.AccessRequest attribute)

 	(workfront.versions.unsupported.AccessRule attribute)

 	(workfront.versions.unsupported.AccessRulePreference attribute)

 	(workfront.versions.unsupported.AccessScope attribute)

 	(workfront.versions.unsupported.AccessScopeAction attribute)

 	(workfront.versions.unsupported.AccessToken attribute)

 	(workfront.versions.unsupported.Acknowledgement attribute)

 	(workfront.versions.unsupported.AnnouncementOptOut attribute)

 	(workfront.versions.unsupported.AnnouncementRecipient attribute)

 	(workfront.versions.unsupported.AppEvent attribute)

 	(workfront.versions.unsupported.Approval attribute)

 	(workfront.versions.unsupported.ApprovalPath attribute)

 	(workfront.versions.unsupported.ApprovalProcess attribute)

 	(workfront.versions.unsupported.ApprovalStep attribute)

 	(workfront.versions.unsupported.ApproverStatus attribute)

 	(workfront.versions.unsupported.Assignment attribute)

 	(workfront.versions.unsupported.AuditLoginAsSession attribute)

 	(workfront.versions.unsupported.AwaitingApproval attribute)

 	(workfront.versions.unsupported.BackgroundJob attribute)

 	(workfront.versions.unsupported.Baseline attribute)

 	(workfront.versions.unsupported.BaselineTask attribute)

 	(workfront.versions.unsupported.BillingRecord attribute)

 	(workfront.versions.unsupported.Branding attribute)

 	(workfront.versions.unsupported.BurndownEvent attribute)

 	(workfront.versions.unsupported.CalendarEvent attribute)

 	(workfront.versions.unsupported.CalendarInfo attribute)

 	(workfront.versions.unsupported.CalendarPortalSection attribute)

 	(workfront.versions.unsupported.CalendarSection attribute)

 	(workfront.versions.unsupported.CallableExpression attribute)

 	(workfront.versions.unsupported.Category attribute)

 	(workfront.versions.unsupported.CategoryAccessRule attribute)

 	(workfront.versions.unsupported.CategoryCascadeRule attribute)

 	(workfront.versions.unsupported.CategoryCascadeRuleMatch attribute)

 	(workfront.versions.unsupported.CategoryParameter attribute)

 	(workfront.versions.unsupported.CategoryParameterExpression attribute)

 	(workfront.versions.unsupported.Company attribute)

 	(workfront.versions.unsupported.CustomEnum attribute)

 	(workfront.versions.unsupported.CustomEnumOrder attribute)

 	(workfront.versions.unsupported.CustomMenu attribute)

 	(workfront.versions.unsupported.CustomMenuCustomMenu attribute)

 	(workfront.versions.unsupported.CustomQuarter attribute)

 	(workfront.versions.unsupported.CustomerPref attribute)

 	(workfront.versions.unsupported.CustomerTimelineCalc attribute)

 	(workfront.versions.unsupported.CustsSections attribute)

 	(workfront.versions.unsupported.DocsFolders attribute)

 	(workfront.versions.unsupported.Document attribute)

 	(workfront.versions.unsupported.DocumentApproval attribute)

 	(workfront.versions.unsupported.DocumentFolder attribute)

 	(workfront.versions.unsupported.DocumentProvider attribute)

 	(workfront.versions.unsupported.DocumentProviderConfig attribute)

 	(workfront.versions.unsupported.DocumentProviderMetadata attribute)

 	(workfront.versions.unsupported.DocumentRequest attribute)

 	(workfront.versions.unsupported.DocumentShare attribute)

 	(workfront.versions.unsupported.DocumentVersion attribute)

 	(workfront.versions.unsupported.EmailTemplate attribute)

 	(workfront.versions.unsupported.Endorsement attribute)

 	(workfront.versions.unsupported.EndorsementShare attribute)

 	(workfront.versions.unsupported.EventHandler attribute)

 	(workfront.versions.unsupported.EventSubscription attribute)

 	(workfront.versions.unsupported.ExchangeRate attribute)

 	(workfront.versions.unsupported.Expense attribute)

 	(workfront.versions.unsupported.ExpenseType attribute)

 	(workfront.versions.unsupported.ExternalSection attribute)

 	(workfront.versions.unsupported.Favorite attribute)

 	(workfront.versions.unsupported.FinancialData attribute)

 	(workfront.versions.unsupported.Group attribute)

 	(workfront.versions.unsupported.Hour attribute)

 	(workfront.versions.unsupported.HourType attribute)

 	(workfront.versions.unsupported.IPRange attribute)

 	(workfront.versions.unsupported.ImportRow attribute)

 	(workfront.versions.unsupported.ImportTemplate attribute)

 	(workfront.versions.unsupported.InstalledDDItem attribute)

 	(workfront.versions.unsupported.Issue attribute)

 	(workfront.versions.unsupported.Iteration attribute)

 	(workfront.versions.unsupported.JournalEntry attribute)

 	(workfront.versions.unsupported.JournalField attribute)

 	(workfront.versions.unsupported.LayoutTemplate attribute)

 	(workfront.versions.unsupported.LayoutTemplateCard attribute)

 	(workfront.versions.unsupported.LayoutTemplateDatePreference attribute)

 	(workfront.versions.unsupported.LayoutTemplatePage attribute)

 	(workfront.versions.unsupported.LicenseOrder attribute)

 	(workfront.versions.unsupported.Like attribute)

 	(workfront.versions.unsupported.LinkedFolder attribute)

 	(workfront.versions.unsupported.MasterTask attribute)

 	(workfront.versions.unsupported.Milestone attribute)

 	(workfront.versions.unsupported.MilestonePath attribute)

 	(workfront.versions.unsupported.NonWorkDay attribute)

 	(workfront.versions.unsupported.Note attribute)

 	(workfront.versions.unsupported.NoteTag attribute)

 	(workfront.versions.unsupported.NotificationRecord attribute)

 	(workfront.versions.unsupported.ObjectCategory attribute)

 	(workfront.versions.unsupported.Parameter attribute)

 	(workfront.versions.unsupported.ParameterGroup attribute)

 	(workfront.versions.unsupported.ParameterOption attribute)

 	(workfront.versions.unsupported.ParameterValue attribute)

 	(workfront.versions.unsupported.PopAccount attribute)

 	(workfront.versions.unsupported.PortalProfile attribute)

 	(workfront.versions.unsupported.PortalSection attribute)

 	(workfront.versions.unsupported.PortalTab attribute)

 	(workfront.versions.unsupported.PortalTabSection attribute)

 	(workfront.versions.unsupported.Portfolio attribute)

 	(workfront.versions.unsupported.Predecessor attribute)

 	(workfront.versions.unsupported.Preference attribute)

 	(workfront.versions.unsupported.Program attribute)

 	(workfront.versions.unsupported.Project attribute)

 	(workfront.versions.unsupported.ProjectUser attribute)

 	(workfront.versions.unsupported.ProjectUserRole attribute)

 	(workfront.versions.unsupported.QueueDef attribute)

 	(workfront.versions.unsupported.QueueTopic attribute)

 	(workfront.versions.unsupported.QueueTopicGroup attribute)

 	(workfront.versions.unsupported.Rate attribute)

 	(workfront.versions.unsupported.Recent attribute)

 	(workfront.versions.unsupported.RecentUpdate attribute)

 	(workfront.versions.unsupported.RecurrenceRule attribute)

 	(workfront.versions.unsupported.ReportFolder attribute)

 	(workfront.versions.unsupported.ReservedTime attribute)

 	(workfront.versions.unsupported.ResourceAllocation attribute)

 	(workfront.versions.unsupported.ResourcePool attribute)

 	(workfront.versions.unsupported.Risk attribute)

 	(workfront.versions.unsupported.RiskType attribute)

 	(workfront.versions.unsupported.Role attribute)

 	(workfront.versions.unsupported.RoutingRule attribute)

 	(workfront.versions.unsupported.S3Migration attribute)

 	(workfront.versions.unsupported.SSOMapping attribute)

 	(workfront.versions.unsupported.SSOMappingRule attribute)

 	(workfront.versions.unsupported.SSOOption attribute)

 	(workfront.versions.unsupported.SandboxMigration attribute)

 	(workfront.versions.unsupported.Schedule attribute)

 	(workfront.versions.unsupported.ScheduledReport attribute)

 	(workfront.versions.unsupported.ScoreCard attribute)

 	(workfront.versions.unsupported.ScoreCardAnswer attribute)

 	(workfront.versions.unsupported.ScoreCardOption attribute)

 	(workfront.versions.unsupported.ScoreCardQuestion attribute)

 	(workfront.versions.unsupported.SecurityAncestor attribute)

 	(workfront.versions.unsupported.Sequence attribute)

 	(workfront.versions.unsupported.SharingSettings attribute)

 	(workfront.versions.unsupported.StepApprover attribute)

 	(workfront.versions.unsupported.Task attribute)

 	(workfront.versions.unsupported.Team attribute)

 	(workfront.versions.unsupported.TeamMember attribute)

 	(workfront.versions.unsupported.TeamMemberRole attribute)

 	(workfront.versions.unsupported.Template attribute)

 	(workfront.versions.unsupported.TemplateAssignment attribute)

 	(workfront.versions.unsupported.TemplatePredecessor attribute)

 	(workfront.versions.unsupported.TemplateTask attribute)

 	(workfront.versions.unsupported.TemplateUser attribute)

 	(workfront.versions.unsupported.TemplateUserRole attribute)

 	(workfront.versions.unsupported.TimedNotification attribute)

 	(workfront.versions.unsupported.Timesheet attribute)

 	(workfront.versions.unsupported.TimesheetProfile attribute)

 	(workfront.versions.unsupported.TimesheetTemplate attribute)

 	(workfront.versions.unsupported.UIFilter attribute)

 	(workfront.versions.unsupported.UIGroupBy attribute)

 	(workfront.versions.unsupported.UIView attribute)

 	(workfront.versions.unsupported.User attribute)

 	(workfront.versions.unsupported.UserActivity attribute)

 	(workfront.versions.unsupported.UserAvailability attribute)

 	(workfront.versions.unsupported.UserDelegation attribute)

 	(workfront.versions.unsupported.UserGroups attribute)

 	(workfront.versions.unsupported.UserNote attribute)

 	(workfront.versions.unsupported.UserObjectPref attribute)

 	(workfront.versions.unsupported.UserPrefValue attribute)

 	(workfront.versions.unsupported.WatchListEntry attribute)

 	(workfront.versions.unsupported.Work attribute)

 	(workfront.versions.unsupported.WorkItem attribute)

 	(workfront.versions.v40.AccessRule attribute)

 	(workfront.versions.v40.Approval attribute)

 	(workfront.versions.v40.ApprovalPath attribute)

 	(workfront.versions.v40.ApprovalProcess attribute)

 	(workfront.versions.v40.ApprovalStep attribute)

 	(workfront.versions.v40.ApproverStatus attribute)

 	(workfront.versions.v40.Assignment attribute)

 	(workfront.versions.v40.BackgroundJob attribute)

 	(workfront.versions.v40.Baseline attribute)

 	(workfront.versions.v40.BaselineTask attribute)

 	(workfront.versions.v40.BillingRecord attribute)

 	(workfront.versions.v40.Category attribute)

 	(workfront.versions.v40.CategoryParameter attribute)

 	(workfront.versions.v40.CategoryParameterExpression attribute)

 	(workfront.versions.v40.Company attribute)

 	(workfront.versions.v40.CustomEnum attribute)

 	(workfront.versions.v40.Document attribute)

 	(workfront.versions.v40.DocumentApproval attribute)

 	(workfront.versions.v40.DocumentFolder attribute)

 	(workfront.versions.v40.DocumentVersion attribute)

 	(workfront.versions.v40.ExchangeRate attribute)

 	(workfront.versions.v40.Expense attribute)

 	(workfront.versions.v40.ExpenseType attribute)

 	(workfront.versions.v40.Favorite attribute)

 	(workfront.versions.v40.FinancialData attribute)

 	(workfront.versions.v40.Group attribute)

 	(workfront.versions.v40.Hour attribute)

 	(workfront.versions.v40.HourType attribute)

 	(workfront.versions.v40.Issue attribute)

 	(workfront.versions.v40.Iteration attribute)

 	(workfront.versions.v40.JournalEntry attribute)

 	(workfront.versions.v40.LayoutTemplate attribute)

 	(workfront.versions.v40.Milestone attribute)

 	(workfront.versions.v40.MilestonePath attribute)

 	(workfront.versions.v40.NonWorkDay attribute)

 	(workfront.versions.v40.Note attribute)

 	(workfront.versions.v40.NoteTag attribute)

 	(workfront.versions.v40.Parameter attribute)

 	(workfront.versions.v40.ParameterGroup attribute)

 	(workfront.versions.v40.ParameterOption attribute)

 	(workfront.versions.v40.Portfolio attribute)

 	(workfront.versions.v40.Predecessor attribute)

 	(workfront.versions.v40.Program attribute)

 	(workfront.versions.v40.Project attribute)

 	(workfront.versions.v40.ProjectUser attribute)

 	(workfront.versions.v40.ProjectUserRole attribute)

 	(workfront.versions.v40.QueueDef attribute)

 	(workfront.versions.v40.QueueTopic attribute)

 	(workfront.versions.v40.Rate attribute)

 	(workfront.versions.v40.ReservedTime attribute)

 	(workfront.versions.v40.ResourceAllocation attribute)

 	(workfront.versions.v40.ResourcePool attribute)

 	(workfront.versions.v40.Risk attribute)

 	(workfront.versions.v40.RiskType attribute)

 	(workfront.versions.v40.Role attribute)

 	(workfront.versions.v40.RoutingRule attribute)

 	(workfront.versions.v40.Schedule attribute)

 	(workfront.versions.v40.ScoreCard attribute)

 	(workfront.versions.v40.ScoreCardAnswer attribute)

 	(workfront.versions.v40.ScoreCardOption attribute)

 	(workfront.versions.v40.ScoreCardQuestion attribute)

 	(workfront.versions.v40.StepApprover attribute)

 	(workfront.versions.v40.Task attribute)

 	(workfront.versions.v40.Team attribute)

 	(workfront.versions.v40.TeamMember attribute)

 	(workfront.versions.v40.Template attribute)

 	(workfront.versions.v40.TemplateAssignment attribute)

 	(workfront.versions.v40.TemplatePredecessor attribute)

 	(workfront.versions.v40.TemplateTask attribute)

 	(workfront.versions.v40.TemplateUser attribute)

 	(workfront.versions.v40.TemplateUserRole attribute)

 	(workfront.versions.v40.Timesheet attribute)

 	(workfront.versions.v40.UIFilter attribute)

 	(workfront.versions.v40.UIGroupBy attribute)

 	(workfront.versions.v40.UIView attribute)

 	(workfront.versions.v40.User attribute)

 	(workfront.versions.v40.UserActivity attribute)

 	(workfront.versions.v40.UserNote attribute)

 	(workfront.versions.v40.UserPrefValue attribute)

 	(workfront.versions.v40.Work attribute)

 	(workfront.versions.v40.WorkItem attribute)

 	customer_config_map (workfront.versions.unsupported.Customer attribute)

 	customer_config_map_id (workfront.versions.unsupported.Customer attribute)

 	

 	(workfront.versions.v40.Customer attribute)

 	customer_guid (workfront.versions.unsupported.CustomerFeedback attribute)

 	customer_id (workfront.versions.unsupported.AccessLevel attribute)

 	

 	(workfront.versions.unsupported.AccessLevelPermissions attribute)

 	(workfront.versions.unsupported.AccessRequest attribute)

 	(workfront.versions.unsupported.AccessRule attribute)

 	(workfront.versions.unsupported.AccessRulePreference attribute)

 	(workfront.versions.unsupported.AccessScope attribute)

 	(workfront.versions.unsupported.AccessScopeAction attribute)

 	(workfront.versions.unsupported.AccessToken attribute)

 	(workfront.versions.unsupported.Acknowledgement attribute)

 	(workfront.versions.unsupported.AnnouncementOptOut attribute)

 	(workfront.versions.unsupported.AnnouncementRecipient attribute)

 	(workfront.versions.unsupported.AppEvent attribute)

 	(workfront.versions.unsupported.Approval attribute)

 	(workfront.versions.unsupported.ApprovalPath attribute)

 	(workfront.versions.unsupported.ApprovalProcess attribute)

 	(workfront.versions.unsupported.ApprovalStep attribute)

 	(workfront.versions.unsupported.ApproverStatus attribute)

 	(workfront.versions.unsupported.Assignment attribute)

 	(workfront.versions.unsupported.AuditLoginAsSession attribute)

 	(workfront.versions.unsupported.AwaitingApproval attribute)

 	(workfront.versions.unsupported.BackgroundJob attribute)

 	(workfront.versions.unsupported.Baseline attribute)

 	(workfront.versions.unsupported.BaselineTask attribute)

 	(workfront.versions.unsupported.BillingRecord attribute)

 	(workfront.versions.unsupported.Branding attribute)

 	(workfront.versions.unsupported.BurndownEvent attribute)

 	(workfront.versions.unsupported.CalendarEvent attribute)

 	(workfront.versions.unsupported.CalendarInfo attribute)

 	(workfront.versions.unsupported.CalendarPortalSection attribute)

 	(workfront.versions.unsupported.CalendarSection attribute)

 	(workfront.versions.unsupported.CallableExpression attribute)

 	(workfront.versions.unsupported.Category attribute)

 	(workfront.versions.unsupported.CategoryAccessRule attribute)

 	(workfront.versions.unsupported.CategoryCascadeRule attribute)

 	(workfront.versions.unsupported.CategoryCascadeRuleMatch attribute)

 	(workfront.versions.unsupported.CategoryParameter attribute)

 	(workfront.versions.unsupported.CategoryParameterExpression attribute)

 	(workfront.versions.unsupported.Company attribute)

 	(workfront.versions.unsupported.CustomEnum attribute)

 	(workfront.versions.unsupported.CustomEnumOrder attribute)

 	(workfront.versions.unsupported.CustomMenu attribute)

 	(workfront.versions.unsupported.CustomMenuCustomMenu attribute)

 	(workfront.versions.unsupported.CustomQuarter attribute)

 	(workfront.versions.unsupported.CustomerPref attribute)

 	(workfront.versions.unsupported.CustomerTimelineCalc attribute)

 	(workfront.versions.unsupported.CustsSections attribute)

 	(workfront.versions.unsupported.DocsFolders attribute)

 	(workfront.versions.unsupported.Document attribute)

 	(workfront.versions.unsupported.DocumentApproval attribute)

 	(workfront.versions.unsupported.DocumentFolder attribute)

 	(workfront.versions.unsupported.DocumentProvider attribute)

 	(workfront.versions.unsupported.DocumentProviderConfig attribute)

 	(workfront.versions.unsupported.DocumentProviderMetadata attribute)

 	(workfront.versions.unsupported.DocumentRequest attribute)

 	(workfront.versions.unsupported.DocumentShare attribute)

 	(workfront.versions.unsupported.DocumentTaskStatus attribute)

 	(workfront.versions.unsupported.DocumentVersion attribute)

 	(workfront.versions.unsupported.EmailTemplate attribute)

 	(workfront.versions.unsupported.Endorsement attribute)

 	(workfront.versions.unsupported.EndorsementShare attribute)

 	(workfront.versions.unsupported.EventHandler attribute)

 	(workfront.versions.unsupported.EventSubscription attribute)

 	(workfront.versions.unsupported.ExchangeRate attribute)

 	(workfront.versions.unsupported.Expense attribute)

 	(workfront.versions.unsupported.ExpenseType attribute)

 	(workfront.versions.unsupported.ExternalSection attribute)

 	(workfront.versions.unsupported.Favorite attribute)

 	(workfront.versions.unsupported.FinancialData attribute)

 	(workfront.versions.unsupported.Group attribute)

 	(workfront.versions.unsupported.Hour attribute)

 	(workfront.versions.unsupported.HourType attribute)

 	(workfront.versions.unsupported.IPRange attribute)

 	(workfront.versions.unsupported.ImportRow attribute)

 	(workfront.versions.unsupported.ImportTemplate attribute)

 	(workfront.versions.unsupported.InstalledDDItem attribute)

 	(workfront.versions.unsupported.Issue attribute)

 	(workfront.versions.unsupported.Iteration attribute)

 	(workfront.versions.unsupported.JournalEntry attribute)

 	(workfront.versions.unsupported.JournalField attribute)

 	(workfront.versions.unsupported.LayoutTemplate attribute)

 	(workfront.versions.unsupported.LayoutTemplateCard attribute)

 	(workfront.versions.unsupported.LayoutTemplateDatePreference attribute)

 	(workfront.versions.unsupported.LayoutTemplatePage attribute)

 	(workfront.versions.unsupported.LicenseOrder attribute)

 	(workfront.versions.unsupported.Like attribute)

 	(workfront.versions.unsupported.LinkedFolder attribute)

 	(workfront.versions.unsupported.MasterTask attribute)

 	(workfront.versions.unsupported.Milestone attribute)

 	(workfront.versions.unsupported.MilestonePath attribute)

 	(workfront.versions.unsupported.NonWorkDay attribute)

 	(workfront.versions.unsupported.Note attribute)

 	(workfront.versions.unsupported.NoteTag attribute)

 	(workfront.versions.unsupported.NotificationRecord attribute)

 	(workfront.versions.unsupported.ObjectCategory attribute)

 	(workfront.versions.unsupported.Parameter attribute)

 	(workfront.versions.unsupported.ParameterGroup attribute)

 	(workfront.versions.unsupported.ParameterOption attribute)

 	(workfront.versions.unsupported.ParameterValue attribute)

 	(workfront.versions.unsupported.PopAccount attribute)

 	(workfront.versions.unsupported.PortalProfile attribute)

 	(workfront.versions.unsupported.PortalSection attribute)

 	(workfront.versions.unsupported.PortalTab attribute)

 	(workfront.versions.unsupported.PortalTabSection attribute)

 	(workfront.versions.unsupported.Portfolio attribute)

 	(workfront.versions.unsupported.Predecessor attribute)

 	(workfront.versions.unsupported.Preference attribute)

 	(workfront.versions.unsupported.Program attribute)

 	(workfront.versions.unsupported.Project attribute)

 	(workfront.versions.unsupported.ProjectUser attribute)

 	(workfront.versions.unsupported.ProjectUserRole attribute)

 	(workfront.versions.unsupported.QueueDef attribute)

 	(workfront.versions.unsupported.QueueTopic attribute)

 	(workfront.versions.unsupported.QueueTopicGroup attribute)

 	(workfront.versions.unsupported.Rate attribute)

 	(workfront.versions.unsupported.Recent attribute)

 	(workfront.versions.unsupported.RecentUpdate attribute)

 	(workfront.versions.unsupported.RecurrenceRule attribute)

 	(workfront.versions.unsupported.ReportFolder attribute)

 	(workfront.versions.unsupported.ReservedTime attribute)

 	(workfront.versions.unsupported.ResourceAllocation attribute)

 	(workfront.versions.unsupported.ResourcePool attribute)

 	(workfront.versions.unsupported.Risk attribute)

 	(workfront.versions.unsupported.RiskType attribute)

 	(workfront.versions.unsupported.Role attribute)

 	(workfront.versions.unsupported.RoutingRule attribute)

 	(workfront.versions.unsupported.S3Migration attribute)

 	(workfront.versions.unsupported.SSOMapping attribute)

 	(workfront.versions.unsupported.SSOMappingRule attribute)

 	(workfront.versions.unsupported.SSOOption attribute)

 	(workfront.versions.unsupported.SSOUsername attribute)

 	(workfront.versions.unsupported.SandboxMigration attribute)

 	(workfront.versions.unsupported.Schedule attribute)

 	(workfront.versions.unsupported.ScheduledReport attribute)

 	(workfront.versions.unsupported.ScoreCard attribute)

 	(workfront.versions.unsupported.ScoreCardAnswer attribute)

 	(workfront.versions.unsupported.ScoreCardOption attribute)

 	(workfront.versions.unsupported.ScoreCardQuestion attribute)

 	(workfront.versions.unsupported.SearchEvent attribute)

 	(workfront.versions.unsupported.SecurityAncestor attribute)

 	(workfront.versions.unsupported.Sequence attribute)

 	(workfront.versions.unsupported.SharingSettings attribute)

 	(workfront.versions.unsupported.StepApprover attribute)

 	(workfront.versions.unsupported.Task attribute)

 	(workfront.versions.unsupported.Team attribute)

 	(workfront.versions.unsupported.TeamMember attribute)

 	(workfront.versions.unsupported.TeamMemberRole attribute)

 	(workfront.versions.unsupported.Template attribute)

 	(workfront.versions.unsupported.TemplateAssignment attribute)

 	(workfront.versions.unsupported.TemplatePredecessor attribute)

 	(workfront.versions.unsupported.TemplateTask attribute)

 	(workfront.versions.unsupported.TemplateUser attribute)

 	(workfront.versions.unsupported.TemplateUserRole attribute)

 	(workfront.versions.unsupported.TimedNotification attribute)

 	(workfront.versions.unsupported.Timesheet attribute)

 	(workfront.versions.unsupported.TimesheetProfile attribute)

 	(workfront.versions.unsupported.TimesheetTemplate attribute)

 	(workfront.versions.unsupported.UIFilter attribute)

 	(workfront.versions.unsupported.UIGroupBy attribute)

 	(workfront.versions.unsupported.UIView attribute)

 	(workfront.versions.unsupported.User attribute)

 	(workfront.versions.unsupported.UserActivity attribute)

 	(workfront.versions.unsupported.UserAvailability attribute)

 	(workfront.versions.unsupported.UserDelegation attribute)

 	(workfront.versions.unsupported.UserGroups attribute)

 	(workfront.versions.unsupported.UserNote attribute)

 	(workfront.versions.unsupported.UserObjectPref attribute)

 	(workfront.versions.unsupported.UserPrefValue attribute)

 	(workfront.versions.unsupported.UsersSections attribute)

 	(workfront.versions.unsupported.WatchListEntry attribute)

 	(workfront.versions.unsupported.Work attribute)

 	(workfront.versions.unsupported.WorkItem attribute)

 	(workfront.versions.v40.AccessRule attribute)

 	(workfront.versions.v40.Approval attribute)

 	(workfront.versions.v40.ApprovalPath attribute)

 	(workfront.versions.v40.ApprovalProcess attribute)

 	(workfront.versions.v40.ApprovalStep attribute)

 	(workfront.versions.v40.ApproverStatus attribute)

 	(workfront.versions.v40.Assignment attribute)

 	(workfront.versions.v40.BackgroundJob attribute)

 	(workfront.versions.v40.Baseline attribute)

 	(workfront.versions.v40.BaselineTask attribute)

 	(workfront.versions.v40.BillingRecord attribute)

 	(workfront.versions.v40.Category attribute)

 	(workfront.versions.v40.CategoryParameter attribute)

 	(workfront.versions.v40.CategoryParameterExpression attribute)

 	(workfront.versions.v40.Company attribute)

 	(workfront.versions.v40.CustomEnum attribute)

 	(workfront.versions.v40.Document attribute)

 	(workfront.versions.v40.DocumentApproval attribute)

 	(workfront.versions.v40.DocumentFolder attribute)

 	(workfront.versions.v40.DocumentVersion attribute)

 	(workfront.versions.v40.ExchangeRate attribute)

 	(workfront.versions.v40.Expense attribute)

 	(workfront.versions.v40.ExpenseType attribute)

 	(workfront.versions.v40.Favorite attribute)

 	(workfront.versions.v40.FinancialData attribute)

 	(workfront.versions.v40.Group attribute)

 	(workfront.versions.v40.Hour attribute)

 	(workfront.versions.v40.HourType attribute)

 	(workfront.versions.v40.Issue attribute)

 	(workfront.versions.v40.Iteration attribute)

 	(workfront.versions.v40.JournalEntry attribute)

 	(workfront.versions.v40.LayoutTemplate attribute)

 	(workfront.versions.v40.Milestone attribute)

 	(workfront.versions.v40.MilestonePath attribute)

 	(workfront.versions.v40.NonWorkDay attribute)

 	(workfront.versions.v40.Note attribute)

 	(workfront.versions.v40.NoteTag attribute)

 	(workfront.versions.v40.Parameter attribute)

 	(workfront.versions.v40.ParameterGroup attribute)

 	(workfront.versions.v40.ParameterOption attribute)

 	(workfront.versions.v40.Portfolio attribute)

 	(workfront.versions.v40.Predecessor attribute)

 	(workfront.versions.v40.Program attribute)

 	(workfront.versions.v40.Project attribute)

 	(workfront.versions.v40.ProjectUser attribute)

 	(workfront.versions.v40.ProjectUserRole attribute)

 	(workfront.versions.v40.QueueDef attribute)

 	(workfront.versions.v40.QueueTopic attribute)

 	(workfront.versions.v40.Rate attribute)

 	(workfront.versions.v40.ReservedTime attribute)

 	(workfront.versions.v40.ResourceAllocation attribute)

 	(workfront.versions.v40.ResourcePool attribute)

 	(workfront.versions.v40.Risk attribute)

 	(workfront.versions.v40.RiskType attribute)

 	(workfront.versions.v40.Role attribute)

 	(workfront.versions.v40.RoutingRule attribute)

 	(workfront.versions.v40.Schedule attribute)

 	(workfront.versions.v40.ScoreCard attribute)

 	(workfront.versions.v40.ScoreCardAnswer attribute)

 	(workfront.versions.v40.ScoreCardOption attribute)

 	(workfront.versions.v40.ScoreCardQuestion attribute)

 	(workfront.versions.v40.StepApprover attribute)

 	(workfront.versions.v40.Task attribute)

 	(workfront.versions.v40.Team attribute)

 	(workfront.versions.v40.TeamMember attribute)

 	(workfront.versions.v40.Template attribute)

 	(workfront.versions.v40.TemplateAssignment attribute)

 	(workfront.versions.v40.TemplatePredecessor attribute)

 	(workfront.versions.v40.TemplateTask attribute)

 	(workfront.versions.v40.TemplateUser attribute)

 	(workfront.versions.v40.TemplateUserRole attribute)

 	(workfront.versions.v40.Timesheet attribute)

 	(workfront.versions.v40.UIFilter attribute)

 	(workfront.versions.v40.UIGroupBy attribute)

 	(workfront.versions.v40.UIView attribute)

 	(workfront.versions.v40.User attribute)

 	(workfront.versions.v40.UserActivity attribute)

 	(workfront.versions.v40.UserNote attribute)

 	(workfront.versions.v40.UserPrefValue attribute)

 	(workfront.versions.v40.Work attribute)

 	(workfront.versions.v40.WorkItem attribute)

 	customer_name (workfront.versions.unsupported.AnnouncementOptOut attribute)

 	customer_prefs (workfront.versions.unsupported.Customer attribute)

 	customer_recipients (workfront.versions.unsupported.Announcement attribute)

 	customer_urlconfig_map (workfront.versions.unsupported.Customer attribute)

 	customer_urlconfig_map_id (workfront.versions.unsupported.Customer attribute)

 	

 	(workfront.versions.v40.Customer attribute)

 	CustomerFeedback (class in workfront.versions.unsupported)

 	CustomerPref (class in workfront.versions.unsupported)

 	CustomerPreferences (class in workfront.versions.unsupported)

 	

 	(class in workfront.versions.v40)

 	CustomerTimelineCalc (class in workfront.versions.unsupported)

 	CustomMenu (class in workfront.versions.unsupported)

 	CustomMenuCustomMenu (class in workfront.versions.unsupported)

 	CustomQuarter (class in workfront.versions.unsupported)

 	CustsSections (class in workfront.versions.unsupported)

D

 	

 	data (workfront.session.WorkfrontAPIError attribute)

 	data_type (workfront.versions.unsupported.LayoutTemplateCard attribute)

 	

 	(workfront.versions.unsupported.Parameter attribute)

 	(workfront.versions.v40.Parameter attribute)

 	date_added (workfront.versions.unsupported.RecentMenuItem attribute)

 	date_field (workfront.versions.unsupported.TimedNotification attribute)

 	date_modified (workfront.versions.unsupported.ExternalDocument attribute)

 	date_preference (workfront.versions.unsupported.LayoutTemplateDatePreference attribute)

 	date_val (workfront.versions.unsupported.ParameterValue attribute)

 	day_summaries (workfront.versions.unsupported.UserResource attribute)

 	days_late (workfront.versions.unsupported.Approval attribute)

 	

 	(workfront.versions.unsupported.Task attribute)

 	(workfront.versions.unsupported.Work attribute)

 	(workfront.versions.v40.Approval attribute)

 	(workfront.versions.v40.Task attribute)

 	(workfront.versions.v40.Work attribute)

 	dd_svnversion (workfront.versions.unsupported.Customer attribute)

 	

 	(workfront.versions.v40.Customer attribute)

 	default_approval_process (workfront.versions.unsupported.QueueDef attribute)

 	

 	(workfront.versions.unsupported.QueueTopic attribute)

 	(workfront.versions.v40.QueueDef attribute)

 	(workfront.versions.v40.QueueTopic attribute)

 	default_approval_process_id (workfront.versions.unsupported.QueueDef attribute)

 	

 	(workfront.versions.unsupported.QueueTopic attribute)

 	(workfront.versions.v40.QueueDef attribute)

 	(workfront.versions.v40.QueueTopic attribute)

 	default_assigned_to (workfront.versions.unsupported.RoutingRule attribute)

 	

 	(workfront.versions.v40.RoutingRule attribute)

 	default_assigned_to_id (workfront.versions.unsupported.RoutingRule attribute)

 	

 	(workfront.versions.v40.RoutingRule attribute)

 	default_attribute (workfront.versions.unsupported.SSOMapping attribute)

 	default_baseline (workfront.versions.unsupported.Approval attribute)

 	

 	(workfront.versions.unsupported.Project attribute)

 	(workfront.versions.v40.Approval attribute)

 	(workfront.versions.v40.Project attribute)

 	default_baseline_task (workfront.versions.unsupported.Approval attribute)

 	

 	(workfront.versions.unsupported.Task attribute)

 	(workfront.versions.unsupported.Work attribute)

 	(workfront.versions.v40.Approval attribute)

 	(workfront.versions.v40.Task attribute)

 	(workfront.versions.v40.Work attribute)

 	default_category (workfront.versions.unsupported.QueueDef attribute)

 	

 	(workfront.versions.unsupported.QueueTopic attribute)

 	(workfront.versions.v40.QueueDef attribute)

 	(workfront.versions.v40.QueueTopic attribute)

 	default_category_id (workfront.versions.unsupported.QueueDef attribute)

 	

 	(workfront.versions.unsupported.QueueTopic attribute)

 	(workfront.versions.v40.QueueDef attribute)

 	(workfront.versions.v40.QueueTopic attribute)

 	default_duration (workfront.versions.unsupported.QueueTopic attribute)

 	

 	(workfront.versions.v40.QueueTopic attribute)

 	default_duration_expression (workfront.versions.unsupported.QueueDef attribute)

 	

 	(workfront.versions.unsupported.QueueTopic attribute)

 	(workfront.versions.v40.QueueDef attribute)

 	(workfront.versions.v40.QueueTopic attribute)

 	default_duration_minutes (workfront.versions.unsupported.QueueDef attribute)

 	

 	(workfront.versions.unsupported.QueueTopic attribute)

 	(workfront.versions.v40.QueueDef attribute)

 	(workfront.versions.v40.QueueTopic attribute)

 	default_duration_unit (workfront.versions.unsupported.QueueDef attribute)

 	

 	(workfront.versions.unsupported.QueueTopic attribute)

 	(workfront.versions.v40.QueueDef attribute)

 	(workfront.versions.v40.QueueTopic attribute)

 	default_forbidden_contribute_actions (workfront.versions.unsupported.Approval attribute)

 	

 	(workfront.versions.unsupported.Project attribute)

 	(workfront.versions.unsupported.Template attribute)

 	default_forbidden_manage_actions (workfront.versions.unsupported.Approval attribute)

 	

 	(workfront.versions.unsupported.Project attribute)

 	(workfront.versions.unsupported.Template attribute)

 	default_forbidden_view_actions (workfront.versions.unsupported.Approval attribute)

 	

 	(workfront.versions.unsupported.Project attribute)

 	(workfront.versions.unsupported.Template attribute)

 	default_hour_type (workfront.versions.unsupported.User attribute)

 	

 	(workfront.versions.v40.User attribute)

 	default_hour_type_id (workfront.versions.unsupported.User attribute)

 	

 	(workfront.versions.v40.User attribute)

 	default_interface (workfront.versions.unsupported.Company attribute)

 	

 	(workfront.versions.unsupported.Group attribute)

 	(workfront.versions.unsupported.Role attribute)

 	(workfront.versions.unsupported.Team attribute)

 	(workfront.versions.unsupported.User attribute)

 	(workfront.versions.v40.User attribute)

 	default_nav_item (workfront.versions.unsupported.LayoutTemplate attribute)

 	

 	(workfront.versions.v40.LayoutTemplate attribute)

 	default_project (workfront.versions.unsupported.RoutingRule attribute)

 	

 	(workfront.versions.v40.RoutingRule attribute)

 	default_project_id (workfront.versions.unsupported.RoutingRule attribute)

 	

 	(workfront.versions.v40.RoutingRule attribute)

 	default_role (workfront.versions.unsupported.RoutingRule attribute)

 	

 	(workfront.versions.v40.RoutingRule attribute)

 	default_role_id (workfront.versions.unsupported.RoutingRule attribute)

 	

 	(workfront.versions.v40.RoutingRule attribute)

 	default_route (workfront.versions.unsupported.QueueDef attribute)

 	

 	(workfront.versions.unsupported.QueueTopic attribute)

 	(workfront.versions.v40.QueueDef attribute)

 	(workfront.versions.v40.QueueTopic attribute)

 	default_route_id (workfront.versions.unsupported.QueueDef attribute)

 	

 	(workfront.versions.unsupported.QueueTopic attribute)

 	(workfront.versions.v40.QueueDef attribute)

 	(workfront.versions.v40.QueueTopic attribute)

 	default_tab (workfront.versions.unsupported.PortalSection attribute)

 	default_team (workfront.versions.unsupported.RoutingRule attribute)

 	

 	(workfront.versions.v40.RoutingRule attribute)

 	default_team_id (workfront.versions.unsupported.RoutingRule attribute)

 	

 	(workfront.versions.v40.RoutingRule attribute)

 	default_topic_group_id (workfront.versions.unsupported.QueueDef attribute)

 	definition (workfront.versions.unsupported.PortalSection attribute)

 	

 	(workfront.versions.unsupported.UIFilter attribute)

 	(workfront.versions.unsupported.UIGroupBy attribute)

 	(workfront.versions.unsupported.UIView attribute)

 	(workfront.versions.v40.UIFilter attribute)

 	(workfront.versions.v40.UIGroupBy attribute)

 	(workfront.versions.v40.UIView attribute)

 	delegate_user (workfront.versions.unsupported.ApproverStatus attribute)

 	delegate_user_id (workfront.versions.unsupported.ApproverStatus attribute)

 	delegation_to (workfront.versions.unsupported.User attribute)

 	delegation_to_id (workfront.versions.unsupported.User attribute)

 	delegations_from (workfront.versions.unsupported.User attribute)

 	delete() (workfront.meta.Object method)

 	

 	(workfront.Session method)

 	delete_document_proofs() (workfront.versions.unsupported.Document method)

 	delete_duplicate_availability() (workfront.versions.unsupported.UserAvailability method)

 	delete_early_access() (workfront.versions.unsupported.Company method)

 	

 	(workfront.versions.unsupported.Group method)

 	(workfront.versions.unsupported.Role method)

 	(workfront.versions.unsupported.Team method)

 	(workfront.versions.unsupported.User method)

 	delete_folders_and_contents() (workfront.versions.unsupported.DocumentFolder method)

 	delete_recent() (workfront.versions.unsupported.RecentMenuItem method)

 	deliverable_score_card (workfront.versions.unsupported.Approval attribute)

 	

 	(workfront.versions.unsupported.Project attribute)

 	(workfront.versions.unsupported.Template attribute)

 	(workfront.versions.v40.Approval attribute)

 	(workfront.versions.v40.Project attribute)

 	(workfront.versions.v40.Template attribute)

 	deliverable_score_card_id (workfront.versions.unsupported.Approval attribute)

 	

 	(workfront.versions.unsupported.Project attribute)

 	(workfront.versions.unsupported.Template attribute)

 	(workfront.versions.v40.Approval attribute)

 	(workfront.versions.v40.Project attribute)

 	(workfront.versions.v40.Template attribute)

 	deliverable_success_score (workfront.versions.unsupported.Approval attribute)

 	

 	(workfront.versions.unsupported.Project attribute)

 	(workfront.versions.unsupported.Template attribute)

 	(workfront.versions.v40.Approval attribute)

 	(workfront.versions.v40.Project attribute)

 	(workfront.versions.v40.Template attribute)

 	deliverable_success_score_ratio (workfront.versions.unsupported.Approval attribute)

 	

 	(workfront.versions.unsupported.Project attribute)

 	(workfront.versions.v40.Approval attribute)

 	(workfront.versions.v40.Project attribute)

 	deliverable_values (workfront.versions.unsupported.Approval attribute)

 	

 	(workfront.versions.unsupported.Project attribute)

 	(workfront.versions.unsupported.Template attribute)

 	(workfront.versions.v40.Approval attribute)

 	(workfront.versions.v40.Project attribute)

 	(workfront.versions.v40.Template attribute)

 	delta_points_complete (workfront.versions.unsupported.BurndownEvent attribute)

 	delta_total_items (workfront.versions.unsupported.BurndownEvent attribute)

 	delta_total_points (workfront.versions.unsupported.BurndownEvent attribute)

 	demo_baseline_date (workfront.versions.unsupported.Customer attribute)

 	

 	(workfront.versions.v40.Customer attribute)

 	

 	description (workfront.versions.unsupported.AccessLevel attribute)

 	

 	(workfront.versions.unsupported.AccessScope attribute)

 	(workfront.versions.unsupported.AccountRep attribute)

 	(workfront.versions.unsupported.AppEvent attribute)

 	(workfront.versions.unsupported.Approval attribute)

 	(workfront.versions.unsupported.ApprovalProcess attribute)

 	(workfront.versions.unsupported.BillingRecord attribute)

 	(workfront.versions.unsupported.CalendarEvent attribute)

 	(workfront.versions.unsupported.Category attribute)

 	(workfront.versions.unsupported.CustomEnum attribute)

 	(workfront.versions.unsupported.Customer attribute)

 	(workfront.versions.unsupported.Document attribute)

 	(workfront.versions.unsupported.DocumentRequest attribute)

 	(workfront.versions.unsupported.DocumentShare attribute)

 	(workfront.versions.unsupported.EmailTemplate attribute)

 	(workfront.versions.unsupported.Endorsement attribute)

 	(workfront.versions.unsupported.EventHandler attribute)

 	(workfront.versions.unsupported.Expense attribute)

 	(workfront.versions.unsupported.ExpenseType attribute)

 	(workfront.versions.unsupported.ExternalDocument attribute)

 	(workfront.versions.unsupported.ExternalSection attribute)

 	(workfront.versions.unsupported.Group attribute)

 	(workfront.versions.unsupported.Hour attribute)

 	(workfront.versions.unsupported.HourType attribute)

 	(workfront.versions.unsupported.Issue attribute)

 	(workfront.versions.unsupported.LayoutTemplate attribute)

 	(workfront.versions.unsupported.LicenseOrder attribute)

 	(workfront.versions.unsupported.MasterTask attribute)

 	(workfront.versions.unsupported.Milestone attribute)

 	(workfront.versions.unsupported.MilestonePath attribute)

 	(workfront.versions.unsupported.Parameter attribute)

 	(workfront.versions.unsupported.ParameterGroup attribute)

 	(workfront.versions.unsupported.PortalProfile attribute)

 	(workfront.versions.unsupported.PortalSection attribute)

 	(workfront.versions.unsupported.PortalTab attribute)

 	(workfront.versions.unsupported.Portfolio attribute)

 	(workfront.versions.unsupported.Program attribute)

 	(workfront.versions.unsupported.Project attribute)

 	(workfront.versions.unsupported.QueueTopic attribute)

 	(workfront.versions.unsupported.QueueTopicGroup attribute)

 	(workfront.versions.unsupported.Reseller attribute)

 	(workfront.versions.unsupported.ResourcePool attribute)

 	(workfront.versions.unsupported.Risk attribute)

 	(workfront.versions.unsupported.RiskType attribute)

 	(workfront.versions.unsupported.Role attribute)

 	(workfront.versions.unsupported.RoutingRule attribute)

 	(workfront.versions.unsupported.ScheduledReport attribute)

 	(workfront.versions.unsupported.ScoreCard attribute)

 	(workfront.versions.unsupported.ScoreCardQuestion attribute)

 	(workfront.versions.unsupported.Task attribute)

 	(workfront.versions.unsupported.Team attribute)

 	(workfront.versions.unsupported.Template attribute)

 	(workfront.versions.unsupported.TemplateTask attribute)

 	(workfront.versions.unsupported.TimedNotification attribute)

 	(workfront.versions.unsupported.TimesheetProfile attribute)

 	(workfront.versions.unsupported.WhatsNew attribute)

 	(workfront.versions.unsupported.Work attribute)

 	(workfront.versions.v40.Approval attribute)

 	(workfront.versions.v40.ApprovalProcess attribute)

 	(workfront.versions.v40.BillingRecord attribute)

 	(workfront.versions.v40.Category attribute)

 	(workfront.versions.v40.CustomEnum attribute)

 	(workfront.versions.v40.Customer attribute)

 	(workfront.versions.v40.Document attribute)

 	(workfront.versions.v40.Expense attribute)

 	(workfront.versions.v40.ExpenseType attribute)

 	(workfront.versions.v40.Group attribute)

 	(workfront.versions.v40.Hour attribute)

 	(workfront.versions.v40.HourType attribute)

 	(workfront.versions.v40.Issue attribute)

 	(workfront.versions.v40.LayoutTemplate attribute)

 	(workfront.versions.v40.Milestone attribute)

 	(workfront.versions.v40.MilestonePath attribute)

 	(workfront.versions.v40.Parameter attribute)

 	(workfront.versions.v40.ParameterGroup attribute)

 	(workfront.versions.v40.Portfolio attribute)

 	(workfront.versions.v40.Program attribute)

 	(workfront.versions.v40.Project attribute)

 	(workfront.versions.v40.QueueTopic attribute)

 	(workfront.versions.v40.ResourcePool attribute)

 	(workfront.versions.v40.Risk attribute)

 	(workfront.versions.v40.RiskType attribute)

 	(workfront.versions.v40.Role attribute)

 	(workfront.versions.v40.RoutingRule attribute)

 	(workfront.versions.v40.ScoreCard attribute)

 	(workfront.versions.v40.ScoreCardQuestion attribute)

 	(workfront.versions.v40.Task attribute)

 	(workfront.versions.v40.Team attribute)

 	(workfront.versions.v40.Template attribute)

 	(workfront.versions.v40.TemplateTask attribute)

 	(workfront.versions.v40.Work attribute)

 	description_key (workfront.versions.unsupported.AccessLevel attribute)

 	

 	(workfront.versions.unsupported.AccessScope attribute)

 	(workfront.versions.unsupported.AppEvent attribute)

 	(workfront.versions.unsupported.EventHandler attribute)

 	(workfront.versions.unsupported.ExpenseType attribute)

 	(workfront.versions.unsupported.ExternalSection attribute)

 	(workfront.versions.unsupported.HourType attribute)

 	(workfront.versions.unsupported.LayoutTemplate attribute)

 	(workfront.versions.unsupported.PortalProfile attribute)

 	(workfront.versions.unsupported.PortalSection attribute)

 	(workfront.versions.v40.ExpenseType attribute)

 	(workfront.versions.v40.HourType attribute)

 	(workfront.versions.v40.LayoutTemplate attribute)

 	detail_level (workfront.versions.unsupported.UserResource attribute)

 	details (workfront.versions.unsupported.Branding attribute)

 	device_token (workfront.versions.unsupported.MobileDevice attribute)

 	device_type (workfront.versions.unsupported.MobileDevice attribute)

 	direct_reports (workfront.versions.unsupported.User attribute)

 	

 	(workfront.versions.v40.User attribute)

 	disabled_date (workfront.versions.unsupported.Customer attribute)

 	

 	(workfront.versions.v40.Customer attribute)

 	display_access_type (workfront.versions.unsupported.AccessLevel attribute)

 	display_name (workfront.versions.unsupported.BillingRecord attribute)

 	

 	(workfront.versions.unsupported.JournalField attribute)

 	(workfront.versions.unsupported.Timesheet attribute)

 	(workfront.versions.unsupported.UIFilter attribute)

 	(workfront.versions.unsupported.UIGroupBy attribute)

 	(workfront.versions.unsupported.UIView attribute)

 	(workfront.versions.v40.BillingRecord attribute)

 	(workfront.versions.v40.Timesheet attribute)

 	(workfront.versions.v40.UIFilter attribute)

 	(workfront.versions.v40.UIGroupBy attribute)

 	(workfront.versions.v40.UIView attribute)

 	display_obj_obj_code (workfront.versions.unsupported.HourType attribute)

 	

 	(workfront.versions.v40.HourType attribute)

 	display_order (workfront.versions.unsupported.AccessScope attribute)

 	

 	(workfront.versions.unsupported.Approval attribute)

 	(workfront.versions.unsupported.CategoryParameter attribute)

 	(workfront.versions.unsupported.CustomEnumOrder attribute)

 	(workfront.versions.unsupported.CustomMenu attribute)

 	(workfront.versions.unsupported.CustomMenuCustomMenu attribute)

 	(workfront.versions.unsupported.LayoutTemplateCard attribute)

 	(workfront.versions.unsupported.ParameterGroup attribute)

 	(workfront.versions.unsupported.ParameterOption attribute)

 	(workfront.versions.unsupported.PortalTab attribute)

 	(workfront.versions.unsupported.PortalTabSection attribute)

 	(workfront.versions.unsupported.Project attribute)

 	(workfront.versions.unsupported.ResourcePool attribute)

 	(workfront.versions.unsupported.ScoreCardOption attribute)

 	(workfront.versions.unsupported.ScoreCardQuestion attribute)

 	(workfront.versions.v40.Approval attribute)

 	(workfront.versions.v40.CategoryParameter attribute)

 	(workfront.versions.v40.ParameterGroup attribute)

 	(workfront.versions.v40.ParameterOption attribute)

 	(workfront.versions.v40.Project attribute)

 	(workfront.versions.v40.ResourcePool attribute)

 	(workfront.versions.v40.ScoreCardOption attribute)

 	(workfront.versions.v40.ScoreCardQuestion attribute)

 	display_per (workfront.versions.unsupported.ExpenseType attribute)

 	

 	(workfront.versions.v40.ExpenseType attribute)

 	display_queue_breadcrumb (workfront.versions.unsupported.Approval attribute)

 	

 	(workfront.versions.unsupported.Issue attribute)

 	(workfront.versions.unsupported.Work attribute)

 	display_rate_unit (workfront.versions.unsupported.ExpenseType attribute)

 	

 	(workfront.versions.v40.ExpenseType attribute)

 	display_size (workfront.versions.unsupported.Parameter attribute)

 	

 	(workfront.versions.v40.Parameter attribute)

 	display_subject_value (workfront.versions.unsupported.EventHandler attribute)

 	display_type (workfront.versions.unsupported.Parameter attribute)

 	

 	(workfront.versions.unsupported.ScoreCardQuestion attribute)

 	(workfront.versions.v40.Parameter attribute)

 	(workfront.versions.v40.ScoreCardQuestion attribute)

 	doc_id (workfront.versions.unsupported.PortalTab attribute)

 	doc_obj_code (workfront.versions.unsupported.Document attribute)

 	

 	(workfront.versions.v40.Document attribute)

 	doc_provider_config (workfront.versions.unsupported.DocumentProvider attribute)

 	doc_provider_config_id (workfront.versions.unsupported.DocumentProvider attribute)

 	doc_size (workfront.versions.unsupported.AnnouncementAttachment attribute)

 	

 	(workfront.versions.unsupported.DocumentVersion attribute)

 	(workfront.versions.v40.DocumentVersion attribute)

 	doc_status (workfront.versions.unsupported.DocumentVersion attribute)

 	DocsFolders (class in workfront.versions.unsupported)

 	Document (class in workfront.versions.unsupported)

 	

 	(class in workfront.versions.v40)

 	document (workfront.versions.unsupported.AccessToken attribute)

 	

 	(workfront.versions.unsupported.AwaitingApproval attribute)

 	(workfront.versions.unsupported.DocsFolders attribute)

 	(workfront.versions.unsupported.DocumentApproval attribute)

 	(workfront.versions.unsupported.DocumentShare attribute)

 	(workfront.versions.unsupported.DocumentVersion attribute)

 	(workfront.versions.unsupported.JournalEntry attribute)

 	(workfront.versions.unsupported.Note attribute)

 	(workfront.versions.unsupported.ParameterValue attribute)

 	(workfront.versions.v40.DocumentApproval attribute)

 	(workfront.versions.v40.DocumentVersion attribute)

 	(workfront.versions.v40.JournalEntry attribute)

 	(workfront.versions.v40.Note attribute)

 	document_approval (workfront.versions.unsupported.JournalEntry attribute)

 	

 	(workfront.versions.unsupported.UserNote attribute)

 	(workfront.versions.v40.JournalEntry attribute)

 	(workfront.versions.v40.UserNote attribute)

 	document_approval_id (workfront.versions.unsupported.JournalEntry attribute)

 	

 	(workfront.versions.unsupported.UserNote attribute)

 	(workfront.versions.v40.JournalEntry attribute)

 	(workfront.versions.v40.UserNote attribute)

 	document_id (workfront.versions.unsupported.AccessToken attribute)

 	

 	(workfront.versions.unsupported.AwaitingApproval attribute)

 	(workfront.versions.unsupported.DocsFolders attribute)

 	(workfront.versions.unsupported.DocumentApproval attribute)

 	(workfront.versions.unsupported.DocumentShare attribute)

 	(workfront.versions.unsupported.DocumentVersion attribute)

 	(workfront.versions.unsupported.JournalEntry attribute)

 	(workfront.versions.unsupported.Note attribute)

 	(workfront.versions.unsupported.ParameterValue attribute)

 	(workfront.versions.v40.DocumentApproval attribute)

 	(workfront.versions.v40.DocumentVersion attribute)

 	(workfront.versions.v40.JournalEntry attribute)

 	(workfront.versions.v40.Note attribute)

 	document_provider (workfront.versions.unsupported.DocumentVersion attribute)

 	

 	(workfront.versions.unsupported.LinkedFolder attribute)

 	document_provider_id (workfront.versions.unsupported.Document attribute)

 	

 	(workfront.versions.unsupported.DocumentVersion attribute)

 	(workfront.versions.unsupported.ExternalDocument attribute)

 	(workfront.versions.unsupported.LinkedFolder attribute)

 	document_request (workfront.versions.unsupported.AccessToken attribute)

 	

 	(workfront.versions.unsupported.Document attribute)

 	(workfront.versions.unsupported.UserNote attribute)

 	document_request_id (workfront.versions.unsupported.AccessToken attribute)

 	

 	(workfront.versions.unsupported.Document attribute)

 	(workfront.versions.unsupported.UserNote attribute)

 	(workfront.versions.v40.Document attribute)

 	(workfront.versions.v40.UserNote attribute)

 	document_requests (workfront.versions.unsupported.Approval attribute)

 	

 	(workfront.versions.unsupported.Customer attribute)

 	(workfront.versions.unsupported.Issue attribute)

 	(workfront.versions.unsupported.Iteration attribute)

 	(workfront.versions.unsupported.MasterTask attribute)

 	(workfront.versions.unsupported.Portfolio attribute)

 	(workfront.versions.unsupported.Program attribute)

 	(workfront.versions.unsupported.Project attribute)

 	(workfront.versions.unsupported.Task attribute)

 	(workfront.versions.unsupported.Template attribute)

 	(workfront.versions.unsupported.TemplateTask attribute)

 	(workfront.versions.unsupported.User attribute)

 	(workfront.versions.unsupported.Work attribute)

 	document_share (workfront.versions.unsupported.JournalEntry attribute)

 	

 	(workfront.versions.unsupported.UserNote attribute)

 	document_share_id (workfront.versions.unsupported.JournalEntry attribute)

 	

 	(workfront.versions.unsupported.UserNote attribute)

 	(workfront.versions.v40.JournalEntry attribute)

 	(workfront.versions.v40.UserNote attribute)

 	document_size (workfront.versions.unsupported.Customer attribute)

 	

 	(workfront.versions.v40.Customer attribute)

 	document_type_label (workfront.versions.unsupported.DocumentVersion attribute)

 	

 	(workfront.versions.v40.DocumentVersion attribute)

 	document_version_id (workfront.versions.unsupported.DocumentTaskStatus attribute)

 	DocumentApproval (class in workfront.versions.unsupported)

 	

 	(class in workfront.versions.v40)

 	DocumentFolder (class in workfront.versions.unsupported)

 	

 	(class in workfront.versions.v40)

 	DocumentProvider (class in workfront.versions.unsupported)

 	DocumentProviderConfig (class in workfront.versions.unsupported)

 	DocumentProviderMetadata (class in workfront.versions.unsupported)

 	DocumentRequest (class in workfront.versions.unsupported)

 	documents (workfront.versions.unsupported.Approval attribute)

 	

 	(workfront.versions.unsupported.Customer attribute)

 	(workfront.versions.unsupported.DocumentFolder attribute)

 	(workfront.versions.unsupported.Issue attribute)

 	(workfront.versions.unsupported.Iteration attribute)

 	(workfront.versions.unsupported.MasterTask attribute)

 	(workfront.versions.unsupported.Portfolio attribute)

 	(workfront.versions.unsupported.Program attribute)

 	(workfront.versions.unsupported.Project attribute)

 	(workfront.versions.unsupported.Task attribute)

 	(workfront.versions.unsupported.Template attribute)

 	(workfront.versions.unsupported.TemplateTask attribute)

 	(workfront.versions.unsupported.User attribute)

 	(workfront.versions.unsupported.Work attribute)

 	(workfront.versions.v40.Approval attribute)

 	(workfront.versions.v40.Customer attribute)

 	(workfront.versions.v40.DocumentFolder attribute)

 	(workfront.versions.v40.Issue attribute)

 	(workfront.versions.v40.Iteration attribute)

 	(workfront.versions.v40.Portfolio attribute)

 	(workfront.versions.v40.Program attribute)

 	(workfront.versions.v40.Project attribute)

 	(workfront.versions.v40.Task attribute)

 	(workfront.versions.v40.Template attribute)

 	(workfront.versions.v40.TemplateTask attribute)

 	(workfront.versions.v40.User attribute)

 	(workfront.versions.v40.Work attribute)

 	DocumentShare (class in workfront.versions.unsupported)

 	DocumentTaskStatus (class in workfront.versions.unsupported)

 	DocumentVersion (class in workfront.versions.unsupported)

 	

 	(class in workfront.versions.v40)

 	domain (workfront.versions.unsupported.Customer attribute)

 	

 	(workfront.versions.unsupported.SandboxMigration attribute)

 	(workfront.versions.v40.Customer attribute)

 	done_date (workfront.versions.unsupported.WorkItem attribute)

 	

 	(workfront.versions.v40.WorkItem attribute)

 	done_statuses (workfront.versions.unsupported.Approval attribute)

 	

 	(workfront.versions.unsupported.Issue attribute)

 	(workfront.versions.unsupported.Task attribute)

 	(workfront.versions.unsupported.Work attribute)

 	(workfront.versions.v40.Approval attribute)

 	(workfront.versions.v40.Issue attribute)

 	(workfront.versions.v40.Task attribute)

 	(workfront.versions.v40.Work attribute)

 	download_url (workfront.versions.unsupported.Document attribute)

 	

 	(workfront.versions.unsupported.ExternalDocument attribute)

 	(workfront.versions.v40.Document attribute)

 	due_date (workfront.versions.unsupported.Approval attribute)

 	

 	(workfront.versions.unsupported.CalendarFeedEntry attribute)

 	(workfront.versions.unsupported.Issue attribute)

 	(workfront.versions.unsupported.Task attribute)

 	(workfront.versions.unsupported.Work attribute)

 	(workfront.versions.v40.Approval attribute)

 	(workfront.versions.v40.Issue attribute)

 	(workfront.versions.v40.Task attribute)

 	(workfront.versions.v40.Work attribute)

 	dup_id (workfront.versions.unsupported.Hour attribute)

 	

 	(workfront.versions.v40.Hour attribute)

 	duration (workfront.versions.unsupported.Approval attribute)

 	

 	(workfront.versions.unsupported.CalendarSection attribute)

 	(workfront.versions.unsupported.Task attribute)

 	(workfront.versions.unsupported.TemplateTask attribute)

 	(workfront.versions.unsupported.Work attribute)

 	(workfront.versions.v40.Approval attribute)

 	(workfront.versions.v40.Task attribute)

 	(workfront.versions.v40.TemplateTask attribute)

 	(workfront.versions.v40.Work attribute)

 	duration_expression (workfront.versions.unsupported.Approval attribute)

 	

 	(workfront.versions.unsupported.Project attribute)

 	(workfront.versions.unsupported.RecurrenceRule attribute)

 	(workfront.versions.unsupported.Task attribute)

 	(workfront.versions.unsupported.Template attribute)

 	(workfront.versions.unsupported.TemplateTask attribute)

 	(workfront.versions.unsupported.Work attribute)

 	(workfront.versions.v40.Approval attribute)

 	(workfront.versions.v40.Project attribute)

 	(workfront.versions.v40.Task attribute)

 	(workfront.versions.v40.Work attribute)

 	duration_minutes (workfront.versions.unsupported.Approval attribute)

 	

 	(workfront.versions.unsupported.ApprovalPath attribute)

 	(workfront.versions.unsupported.ApprovalProcess attribute)

 	(workfront.versions.unsupported.Baseline attribute)

 	(workfront.versions.unsupported.BaselineTask attribute)

 	(workfront.versions.unsupported.Issue attribute)

 	(workfront.versions.unsupported.JournalEntry attribute)

 	(workfront.versions.unsupported.MasterTask attribute)

 	(workfront.versions.unsupported.Project attribute)

 	(workfront.versions.unsupported.RecurrenceRule attribute)

 	(workfront.versions.unsupported.Task attribute)

 	(workfront.versions.unsupported.Template attribute)

 	(workfront.versions.unsupported.TemplateTask attribute)

 	(workfront.versions.unsupported.TimedNotification attribute)

 	(workfront.versions.unsupported.Work attribute)

 	(workfront.versions.v40.Approval attribute)

 	(workfront.versions.v40.ApprovalPath attribute)

 	(workfront.versions.v40.ApprovalProcess attribute)

 	(workfront.versions.v40.Baseline attribute)

 	(workfront.versions.v40.BaselineTask attribute)

 	(workfront.versions.v40.JournalEntry attribute)

 	(workfront.versions.v40.Project attribute)

 	(workfront.versions.v40.Task attribute)

 	(workfront.versions.v40.Template attribute)

 	(workfront.versions.v40.TemplateTask attribute)

 	(workfront.versions.v40.Work attribute)

 	duration_type (workfront.versions.unsupported.Approval attribute)

 	

 	(workfront.versions.unsupported.MasterTask attribute)

 	(workfront.versions.unsupported.Task attribute)

 	(workfront.versions.unsupported.TemplateTask attribute)

 	(workfront.versions.unsupported.Work attribute)

 	(workfront.versions.v40.Approval attribute)

 	(workfront.versions.v40.Task attribute)

 	(workfront.versions.v40.TemplateTask attribute)

 	(workfront.versions.v40.Work attribute)

 	duration_unit (workfront.versions.unsupported.Approval attribute)

 	

 	(workfront.versions.unsupported.ApprovalPath attribute)

 	(workfront.versions.unsupported.BaselineTask attribute)

 	(workfront.versions.unsupported.MasterTask attribute)

 	(workfront.versions.unsupported.RecurrenceRule attribute)

 	(workfront.versions.unsupported.Task attribute)

 	(workfront.versions.unsupported.TemplateTask attribute)

 	(workfront.versions.unsupported.TimedNotification attribute)

 	(workfront.versions.unsupported.Work attribute)

 	(workfront.versions.v40.Approval attribute)

 	(workfront.versions.v40.ApprovalPath attribute)

 	(workfront.versions.v40.BaselineTask attribute)

 	(workfront.versions.v40.Task attribute)

 	(workfront.versions.v40.TemplateTask attribute)

 	(workfront.versions.v40.Work attribute)

E

 	

 	eac (workfront.versions.unsupported.Approval attribute)

 	

 	(workfront.versions.unsupported.Baseline attribute)

 	(workfront.versions.unsupported.BaselineTask attribute)

 	(workfront.versions.unsupported.Project attribute)

 	(workfront.versions.unsupported.Task attribute)

 	(workfront.versions.unsupported.Work attribute)

 	(workfront.versions.v40.Approval attribute)

 	(workfront.versions.v40.Baseline attribute)

 	(workfront.versions.v40.BaselineTask attribute)

 	(workfront.versions.v40.Project attribute)

 	(workfront.versions.v40.Task attribute)

 	(workfront.versions.v40.Work attribute)

 	eac_calculation_method (workfront.versions.unsupported.Approval attribute)

 	

 	(workfront.versions.unsupported.Project attribute)

 	edit_field_names() (workfront.versions.unsupported.JournalEntry method)

 	edited_by (workfront.versions.unsupported.JournalEntry attribute)

 	

 	(workfront.versions.v40.JournalEntry attribute)

 	edited_by_id (workfront.versions.unsupported.JournalEntry attribute)

 	

 	(workfront.versions.v40.JournalEntry attribute)

 	effective_date (workfront.versions.unsupported.Expense attribute)

 	

 	(workfront.versions.v40.Expense attribute)

 	effective_end_date (workfront.versions.unsupported.TimesheetProfile attribute)

 	effective_layout_template (workfront.versions.unsupported.User attribute)

 	effective_start_date (workfront.versions.unsupported.TimesheetProfile attribute)

 	Email (class in workfront.versions.unsupported)

 	email (workfront.versions.unsupported.Reseller attribute)

 	email_addr (workfront.versions.unsupported.AccountRep attribute)

 	

 	(workfront.versions.unsupported.Customer attribute)

 	(workfront.versions.unsupported.User attribute)

 	(workfront.versions.v40.Customer attribute)

 	(workfront.versions.v40.User attribute)

 	email_sent_date (workfront.versions.unsupported.NotificationRecord attribute)

 	email_template (workfront.versions.unsupported.TimedNotification attribute)

 	email_template_id (workfront.versions.unsupported.TimedNotification attribute)

 	email_templates (workfront.versions.unsupported.Customer attribute)

 	email_users (workfront.versions.unsupported.Note attribute)

 	

 	(workfront.versions.v40.Note attribute)

 	EmailTemplate (class in workfront.versions.unsupported)

 	enable_auto_baselines (workfront.versions.unsupported.Approval attribute)

 	

 	(workfront.versions.unsupported.Project attribute)

 	(workfront.versions.unsupported.Template attribute)

 	(workfront.versions.v40.Approval attribute)

 	(workfront.versions.v40.Project attribute)

 	(workfront.versions.v40.Template attribute)

 	enable_prompt_security (workfront.versions.unsupported.PortalSection attribute)

 	end_audit() (workfront.versions.unsupported.AuditLoginAsSession method)

 	end_date (workfront.versions.unsupported.AuditLoginAsSession attribute)

 	

 	(workfront.versions.unsupported.BackgroundJob attribute)

 	(workfront.versions.unsupported.CalendarEvent attribute)

 	(workfront.versions.unsupported.CalendarFeedEntry attribute)

 	(workfront.versions.unsupported.CustomQuarter attribute)

 	(workfront.versions.unsupported.Iteration attribute)

 	(workfront.versions.unsupported.RecurrenceRule attribute)

 	(workfront.versions.unsupported.ReservedTime attribute)

 	(workfront.versions.unsupported.SandboxMigration attribute)

 	(workfront.versions.unsupported.Timesheet attribute)

 	(workfront.versions.unsupported.UserDelegation attribute)

 	(workfront.versions.v40.BackgroundJob attribute)

 	(workfront.versions.v40.Iteration attribute)

 	(workfront.versions.v40.ReservedTime attribute)

 	(workfront.versions.v40.Timesheet attribute)

 	end_range (workfront.versions.unsupported.IPRange attribute)

 	Endorsement (class in workfront.versions.unsupported)

 	endorsement (workfront.versions.unsupported.EndorsementShare attribute)

 	

 	(workfront.versions.unsupported.Like attribute)

 	(workfront.versions.unsupported.UserNote attribute)

 	endorsement_id (workfront.versions.unsupported.EndorsementShare attribute)

 	

 	(workfront.versions.unsupported.Like attribute)

 	(workfront.versions.unsupported.UserNote attribute)

 	(workfront.versions.v40.UserNote attribute)

 	endorsement_share (workfront.versions.unsupported.UserNote attribute)

 	endorsement_share_id (workfront.versions.unsupported.UserNote attribute)

 	EndorsementShare (class in workfront.versions.unsupported)

 	endpoint (workfront.versions.unsupported.MobileDevice attribute)

 	entered_by (workfront.versions.unsupported.AccessToken attribute)

 	

 	(workfront.versions.unsupported.Announcement attribute)

 	(workfront.versions.unsupported.Approval attribute)

 	(workfront.versions.unsupported.ApprovalProcess attribute)

 	(workfront.versions.unsupported.BackgroundJob attribute)

 	(workfront.versions.unsupported.CalendarEvent attribute)

 	(workfront.versions.unsupported.CalendarPortalSection attribute)

 	(workfront.versions.unsupported.Category attribute)

 	(workfront.versions.unsupported.Company attribute)

 	(workfront.versions.unsupported.DocumentFolder attribute)

 	(workfront.versions.unsupported.DocumentShare attribute)

 	(workfront.versions.unsupported.DocumentVersion attribute)

 	(workfront.versions.unsupported.Endorsement attribute)

 	(workfront.versions.unsupported.EndorsementShare attribute)

 	(workfront.versions.unsupported.EventSubscription attribute)

 	(workfront.versions.unsupported.Expense attribute)

 	(workfront.versions.unsupported.ExternalSection attribute)

 	(workfront.versions.unsupported.Group attribute)

 	(workfront.versions.unsupported.Issue attribute)

 	(workfront.versions.unsupported.Iteration attribute)

 	(workfront.versions.unsupported.Like attribute)

 	(workfront.versions.unsupported.MasterTask attribute)

 	(workfront.versions.unsupported.MilestonePath attribute)

 	(workfront.versions.unsupported.PortalSection attribute)

 	(workfront.versions.unsupported.Portfolio attribute)

 	(workfront.versions.unsupported.Program attribute)

 	(workfront.versions.unsupported.Project attribute)

 	(workfront.versions.unsupported.Role attribute)

 	(workfront.versions.unsupported.Schedule attribute)

 	(workfront.versions.unsupported.ScheduledReport attribute)

 	(workfront.versions.unsupported.ScoreCard attribute)

 	(workfront.versions.unsupported.Task attribute)

 	(workfront.versions.unsupported.Template attribute)

 	(workfront.versions.unsupported.TemplateTask attribute)

 	(workfront.versions.unsupported.TimesheetProfile attribute)

 	(workfront.versions.unsupported.UIFilter attribute)

 	(workfront.versions.unsupported.UIGroupBy attribute)

 	(workfront.versions.unsupported.UIView attribute)

 	(workfront.versions.unsupported.User attribute)

 	(workfront.versions.unsupported.Work attribute)

 	(workfront.versions.v40.Approval attribute)

 	(workfront.versions.v40.ApprovalProcess attribute)

 	(workfront.versions.v40.BackgroundJob attribute)

 	(workfront.versions.v40.Category attribute)

 	(workfront.versions.v40.Company attribute)

 	(workfront.versions.v40.DocumentFolder attribute)

 	(workfront.versions.v40.DocumentVersion attribute)

 	(workfront.versions.v40.Expense attribute)

 	(workfront.versions.v40.Group attribute)

 	(workfront.versions.v40.Issue attribute)

 	(workfront.versions.v40.Iteration attribute)

 	(workfront.versions.v40.MilestonePath attribute)

 	(workfront.versions.v40.Portfolio attribute)

 	(workfront.versions.v40.Program attribute)

 	(workfront.versions.v40.Project attribute)

 	(workfront.versions.v40.Role attribute)

 	(workfront.versions.v40.Schedule attribute)

 	(workfront.versions.v40.ScoreCard attribute)

 	(workfront.versions.v40.Task attribute)

 	(workfront.versions.v40.Template attribute)

 	(workfront.versions.v40.TemplateTask attribute)

 	(workfront.versions.v40.UIFilter attribute)

 	(workfront.versions.v40.UIGroupBy attribute)

 	(workfront.versions.v40.UIView attribute)

 	(workfront.versions.v40.User attribute)

 	(workfront.versions.v40.Work attribute)

 	entered_by_id (workfront.versions.unsupported.AccessToken attribute)

 	

 	(workfront.versions.unsupported.Announcement attribute)

 	(workfront.versions.unsupported.Approval attribute)

 	(workfront.versions.unsupported.ApprovalProcess attribute)

 	(workfront.versions.unsupported.BackgroundJob attribute)

 	(workfront.versions.unsupported.CalendarEvent attribute)

 	(workfront.versions.unsupported.CalendarPortalSection attribute)

 	(workfront.versions.unsupported.Category attribute)

 	(workfront.versions.unsupported.Company attribute)

 	(workfront.versions.unsupported.DocumentFolder attribute)

 	(workfront.versions.unsupported.DocumentShare attribute)

 	(workfront.versions.unsupported.DocumentVersion attribute)

 	(workfront.versions.unsupported.Endorsement attribute)

 	(workfront.versions.unsupported.EndorsementShare attribute)

 	(workfront.versions.unsupported.EventSubscription attribute)

 	(workfront.versions.unsupported.Expense attribute)

 	(workfront.versions.unsupported.ExternalSection attribute)

 	(workfront.versions.unsupported.Group attribute)

 	(workfront.versions.unsupported.Issue attribute)

 	(workfront.versions.unsupported.Iteration attribute)

 	(workfront.versions.unsupported.Like attribute)

 	(workfront.versions.unsupported.MasterTask attribute)

 	(workfront.versions.unsupported.MilestonePath attribute)

 	(workfront.versions.unsupported.PortalSection attribute)

 	(workfront.versions.unsupported.Portfolio attribute)

 	(workfront.versions.unsupported.Program attribute)

 	(workfront.versions.unsupported.Project attribute)

 	(workfront.versions.unsupported.Role attribute)

 	(workfront.versions.unsupported.Schedule attribute)

 	(workfront.versions.unsupported.ScheduledReport attribute)

 	(workfront.versions.unsupported.ScoreCard attribute)

 	(workfront.versions.unsupported.Task attribute)

 	(workfront.versions.unsupported.Template attribute)

 	(workfront.versions.unsupported.TemplateTask attribute)

 	(workfront.versions.unsupported.TimesheetProfile attribute)

 	(workfront.versions.unsupported.UIFilter attribute)

 	(workfront.versions.unsupported.UIGroupBy attribute)

 	(workfront.versions.unsupported.UIView attribute)

 	(workfront.versions.unsupported.Update attribute)

 	(workfront.versions.unsupported.User attribute)

 	(workfront.versions.unsupported.Work attribute)

 	(workfront.versions.v40.Approval attribute)

 	(workfront.versions.v40.ApprovalProcess attribute)

 	(workfront.versions.v40.BackgroundJob attribute)

 	(workfront.versions.v40.Category attribute)

 	(workfront.versions.v40.Company attribute)

 	(workfront.versions.v40.DocumentFolder attribute)

 	(workfront.versions.v40.DocumentVersion attribute)

 	(workfront.versions.v40.Expense attribute)

 	(workfront.versions.v40.Group attribute)

 	(workfront.versions.v40.Issue attribute)

 	(workfront.versions.v40.Iteration attribute)

 	(workfront.versions.v40.MilestonePath attribute)

 	(workfront.versions.v40.Portfolio attribute)

 	(workfront.versions.v40.Program attribute)

 	(workfront.versions.v40.Project attribute)

 	(workfront.versions.v40.Role attribute)

 	(workfront.versions.v40.Schedule attribute)

 	(workfront.versions.v40.ScoreCard attribute)

 	(workfront.versions.v40.Task attribute)

 	(workfront.versions.v40.Template attribute)

 	(workfront.versions.v40.TemplateTask attribute)

 	(workfront.versions.v40.UIFilter attribute)

 	(workfront.versions.v40.UIGroupBy attribute)

 	(workfront.versions.v40.UIView attribute)

 	(workfront.versions.v40.Update attribute)

 	(workfront.versions.v40.User attribute)

 	(workfront.versions.v40.Work attribute)

 	entered_by_name (workfront.versions.unsupported.Update attribute)

 	

 	(workfront.versions.v40.Update attribute)

 	entry_date (workfront.versions.unsupported.AccessToken attribute)

 	

 	(workfront.versions.unsupported.Acknowledgement attribute)

 	(workfront.versions.unsupported.Announcement attribute)

 	(workfront.versions.unsupported.AppBuild attribute)

 	(workfront.versions.unsupported.Approval attribute)

 	(workfront.versions.unsupported.ApprovalProcess attribute)

 	(workfront.versions.unsupported.AwaitingApproval attribute)

 	(workfront.versions.unsupported.BackgroundJob attribute)

 	(workfront.versions.unsupported.Baseline attribute)

 	(workfront.versions.unsupported.BaselineTask attribute)

 	(workfront.versions.unsupported.BurndownEvent attribute)

 	(workfront.versions.unsupported.CalendarEvent attribute)

 	(workfront.versions.unsupported.CalendarPortalSection attribute)

 	(workfront.versions.unsupported.Company attribute)

 	(workfront.versions.unsupported.Customer attribute)

 	(workfront.versions.unsupported.CustomerFeedback attribute)

 	(workfront.versions.unsupported.DocumentFolder attribute)

 	(workfront.versions.unsupported.DocumentProvider attribute)

 	(workfront.versions.unsupported.DocumentRequest attribute)

 	(workfront.versions.unsupported.DocumentShare attribute)

 	(workfront.versions.unsupported.DocumentVersion attribute)

 	(workfront.versions.unsupported.Endorsement attribute)

 	(workfront.versions.unsupported.EndorsementShare attribute)

 	(workfront.versions.unsupported.EventSubscription attribute)

 	(workfront.versions.unsupported.Expense attribute)

 	(workfront.versions.unsupported.ExternalSection attribute)

 	(workfront.versions.unsupported.Group attribute)

 	(workfront.versions.unsupported.Hour attribute)

 	(workfront.versions.unsupported.Issue attribute)

 	(workfront.versions.unsupported.Iteration attribute)

 	(workfront.versions.unsupported.JournalEntry attribute)

 	(workfront.versions.unsupported.Like attribute)

 	(workfront.versions.unsupported.MasterTask attribute)

 	(workfront.versions.unsupported.MilestonePath attribute)

 	(workfront.versions.unsupported.Note attribute)

 	(workfront.versions.unsupported.NotificationRecord attribute)

 	(workfront.versions.unsupported.PopAccount attribute)

 	(workfront.versions.unsupported.Portfolio attribute)

 	(workfront.versions.unsupported.Program attribute)

 	(workfront.versions.unsupported.Project attribute)

 	(workfront.versions.unsupported.RecentUpdate attribute)

 	(workfront.versions.unsupported.Role attribute)

 	(workfront.versions.unsupported.Schedule attribute)

 	(workfront.versions.unsupported.ScoreCard attribute)

 	(workfront.versions.unsupported.SearchEvent attribute)

 	(workfront.versions.unsupported.Task attribute)

 	(workfront.versions.unsupported.Template attribute)

 	(workfront.versions.unsupported.TemplateTask attribute)

 	(workfront.versions.unsupported.Update attribute)

 	(workfront.versions.unsupported.User attribute)

 	(workfront.versions.unsupported.UserActivity attribute)

 	(workfront.versions.unsupported.UserNote attribute)

 	(workfront.versions.unsupported.WhatsNew attribute)

 	(workfront.versions.unsupported.Work attribute)

 	(workfront.versions.v40.Approval attribute)

 	(workfront.versions.v40.ApprovalProcess attribute)

 	(workfront.versions.v40.BackgroundJob attribute)

 	(workfront.versions.v40.Baseline attribute)

 	(workfront.versions.v40.BaselineTask attribute)

 	(workfront.versions.v40.Company attribute)

 	(workfront.versions.v40.Customer attribute)

 	(workfront.versions.v40.DocumentFolder attribute)

 	(workfront.versions.v40.DocumentVersion attribute)

 	(workfront.versions.v40.Expense attribute)

 	(workfront.versions.v40.Group attribute)

 	(workfront.versions.v40.Hour attribute)

 	(workfront.versions.v40.Issue attribute)

 	(workfront.versions.v40.Iteration attribute)

 	(workfront.versions.v40.JournalEntry attribute)

 	(workfront.versions.v40.MilestonePath attribute)

 	(workfront.versions.v40.Note attribute)

 	(workfront.versions.v40.Portfolio attribute)

 	(workfront.versions.v40.Program attribute)

 	(workfront.versions.v40.Project attribute)

 	(workfront.versions.v40.Role attribute)

 	(workfront.versions.v40.Schedule attribute)

 	(workfront.versions.v40.ScoreCard attribute)

 	(workfront.versions.v40.Task attribute)

 	(workfront.versions.v40.Template attribute)

 	(workfront.versions.v40.TemplateTask attribute)

 	(workfront.versions.v40.Update attribute)

 	(workfront.versions.v40.User attribute)

 	(workfront.versions.v40.UserActivity attribute)

 	(workfront.versions.v40.UserNote attribute)

 	(workfront.versions.v40.Work attribute)

 	enum_class (workfront.versions.unsupported.CustomEnum attribute)

 	

 	(workfront.versions.v40.CustomEnum attribute)

 	equates_with (workfront.versions.unsupported.CustomEnum attribute)

 	

 	(workfront.versions.v40.CustomEnum attribute)

 	error_message (workfront.versions.unsupported.BackgroundJob attribute)

 	

 	(workfront.versions.v40.BackgroundJob attribute)

 	est_completion_date (workfront.versions.unsupported.Approval attribute)

 	

 	(workfront.versions.unsupported.Baseline attribute)

 	(workfront.versions.unsupported.BaselineTask attribute)

 	(workfront.versions.unsupported.Project attribute)

 	(workfront.versions.unsupported.Task attribute)

 	(workfront.versions.unsupported.Work attribute)

 	(workfront.versions.v40.Approval attribute)

 	(workfront.versions.v40.Baseline attribute)

 	(workfront.versions.v40.BaselineTask attribute)

 	(workfront.versions.v40.Project attribute)

 	(workfront.versions.v40.Task attribute)

 	(workfront.versions.v40.Work attribute)

 	est_start_date (workfront.versions.unsupported.Approval attribute)

 	

 	(workfront.versions.unsupported.Baseline attribute)

 	(workfront.versions.unsupported.BaselineTask attribute)

 	(workfront.versions.unsupported.Project attribute)

 	(workfront.versions.unsupported.Task attribute)

 	(workfront.versions.unsupported.Work attribute)

 	(workfront.versions.v40.Approval attribute)

 	(workfront.versions.v40.Baseline attribute)

 	(workfront.versions.v40.BaselineTask attribute)

 	(workfront.versions.v40.Project attribute)

 	(workfront.versions.v40.Task attribute)

 	(workfront.versions.v40.Work attribute)

 	estimate (workfront.versions.unsupported.Approval attribute)

 	

 	(workfront.versions.unsupported.Task attribute)

 	(workfront.versions.unsupported.Work attribute)

 	(workfront.versions.v40.Approval attribute)

 	(workfront.versions.v40.Task attribute)

 	(workfront.versions.v40.Work attribute)

 	estimate_by_hours (workfront.versions.unsupported.Team attribute)

 	

 	(workfront.versions.v40.Team attribute)

 	estimate_completed (workfront.versions.unsupported.Iteration attribute)

 	

 	(workfront.versions.v40.Iteration attribute)

 	estimated_effect (workfront.versions.unsupported.Risk attribute)

 	

 	(workfront.versions.v40.Risk attribute)

 	eval_exp_date (workfront.versions.unsupported.Customer attribute)

 	

 	(workfront.versions.v40.Customer attribute)

 	event_handlers (workfront.versions.unsupported.Customer attribute)

 	event_obj_code (workfront.versions.unsupported.AppEvent attribute)

 	

 	(workfront.versions.unsupported.BurndownEvent attribute)

 	(workfront.versions.unsupported.EventHandler attribute)

 	(workfront.versions.unsupported.SearchEvent attribute)

 	event_obj_id (workfront.versions.unsupported.BurndownEvent attribute)

 	

 	event_type (workfront.versions.unsupported.AppEvent attribute)

 	

 	(workfront.versions.unsupported.EventSubscription attribute)

 	(workfront.versions.unsupported.SearchEvent attribute)

 	(workfront.versions.unsupported.UserNote attribute)

 	(workfront.versions.v40.UserNote attribute)

 	event_types (workfront.versions.unsupported.EventHandler attribute)

 	EventHandler (class in workfront.versions.unsupported)

 	EventSubscription (class in workfront.versions.unsupported)

 	exchange_rate (workfront.versions.unsupported.Approval attribute)

 	

 	(workfront.versions.unsupported.Project attribute)

 	(workfront.versions.unsupported.Template attribute)

 	(workfront.versions.v40.Approval attribute)

 	(workfront.versions.v40.Project attribute)

 	(workfront.versions.v40.Template attribute)

 	exchange_rates (workfront.versions.unsupported.Approval attribute)

 	

 	(workfront.versions.unsupported.Project attribute)

 	(workfront.versions.v40.Approval attribute)

 	(workfront.versions.v40.Project attribute)

 	ExchangeRate (class in workfront.versions.unsupported)

 	

 	(class in workfront.versions.v40)

 	exclude_users (workfront.versions.unsupported.SSOOption attribute)

 	exp_date (workfront.versions.unsupported.Customer attribute)

 	

 	(workfront.versions.unsupported.LicenseOrder attribute)

 	(workfront.versions.v40.Customer attribute)

 	exp_obj_code (workfront.versions.unsupported.Expense attribute)

 	

 	(workfront.versions.v40.Expense attribute)

 	expand_view_aliases() (workfront.versions.unsupported.UIView method)

 	Expense (class in workfront.versions.unsupported)

 	

 	(class in workfront.versions.v40)

 	expense (workfront.versions.unsupported.JournalEntry attribute)

 	

 	(workfront.versions.unsupported.ParameterValue attribute)

 	(workfront.versions.v40.JournalEntry attribute)

 	expense_id (workfront.versions.unsupported.JournalEntry attribute)

 	

 	(workfront.versions.unsupported.ParameterValue attribute)

 	(workfront.versions.v40.JournalEntry attribute)

 	expense_type (workfront.versions.unsupported.Expense attribute)

 	

 	(workfront.versions.v40.Expense attribute)

 	expense_type_id (workfront.versions.unsupported.Expense attribute)

 	

 	(workfront.versions.v40.Expense attribute)

 	expense_types (workfront.versions.unsupported.AppGlobal attribute)

 	

 	(workfront.versions.unsupported.Customer attribute)

 	(workfront.versions.v40.Customer attribute)

 	expenses (workfront.versions.unsupported.Approval attribute)

 	

 	(workfront.versions.unsupported.BillingRecord attribute)

 	(workfront.versions.unsupported.MasterTask attribute)

 	(workfront.versions.unsupported.Project attribute)

 	(workfront.versions.unsupported.Task attribute)

 	(workfront.versions.unsupported.Template attribute)

 	(workfront.versions.unsupported.TemplateTask attribute)

 	(workfront.versions.unsupported.Work attribute)

 	(workfront.versions.v40.Approval attribute)

 	(workfront.versions.v40.BillingRecord attribute)

 	(workfront.versions.v40.Project attribute)

 	(workfront.versions.v40.Task attribute)

 	(workfront.versions.v40.Template attribute)

 	(workfront.versions.v40.TemplateTask attribute)

 	(workfront.versions.v40.Work attribute)

 	ExpenseType (class in workfront.versions.unsupported)

 	

 	(class in workfront.versions.v40)

 	expiration_date (workfront.versions.unsupported.BackgroundJob attribute)

 	

 	(workfront.versions.v40.BackgroundJob attribute)

 	expire_date (workfront.versions.unsupported.AccessToken attribute)

 	expire_password() (workfront.versions.unsupported.User method)

 	export() (workfront.versions.unsupported.Feature method)

 	export_as_msproject_file() (workfront.versions.unsupported.Project method)

 	export_business_case() (workfront.versions.unsupported.Project method)

 	export_dashboard() (workfront.versions.unsupported.PortalTab method)

 	expression (workfront.versions.unsupported.CallableExpression attribute)

 	ext (workfront.versions.unsupported.DocumentVersion attribute)

 	

 	(workfront.versions.unsupported.ExternalDocument attribute)

 	(workfront.versions.v40.DocumentVersion attribute)

 	ext_ref_id (workfront.versions.unsupported.AccessLevel attribute)

 	

 	(workfront.versions.unsupported.AccountRep attribute)

 	(workfront.versions.unsupported.Approval attribute)

 	(workfront.versions.unsupported.ApprovalProcess attribute)

 	(workfront.versions.unsupported.BillingRecord attribute)

 	(workfront.versions.unsupported.CalendarEvent attribute)

 	(workfront.versions.unsupported.Category attribute)

 	(workfront.versions.unsupported.Company attribute)

 	(workfront.versions.unsupported.CustomEnum attribute)

 	(workfront.versions.unsupported.Customer attribute)

 	(workfront.versions.unsupported.Document attribute)

 	(workfront.versions.unsupported.DocumentRequest attribute)

 	(workfront.versions.unsupported.ExchangeRate attribute)

 	(workfront.versions.unsupported.Expense attribute)

 	(workfront.versions.unsupported.ExpenseType attribute)

 	(workfront.versions.unsupported.ExternalSection attribute)

 	(workfront.versions.unsupported.Group attribute)

 	(workfront.versions.unsupported.Hour attribute)

 	(workfront.versions.unsupported.HourType attribute)

 	(workfront.versions.unsupported.Issue attribute)

 	(workfront.versions.unsupported.JournalEntry attribute)

 	(workfront.versions.unsupported.JournalField attribute)

 	(workfront.versions.unsupported.LayoutTemplate attribute)

 	(workfront.versions.unsupported.LicenseOrder attribute)

 	(workfront.versions.unsupported.MasterTask attribute)

 	(workfront.versions.unsupported.Milestone attribute)

 	(workfront.versions.unsupported.MilestonePath attribute)

 	(workfront.versions.unsupported.Note attribute)

 	(workfront.versions.unsupported.Parameter attribute)

 	(workfront.versions.unsupported.ParameterGroup attribute)

 	(workfront.versions.unsupported.ParameterOption attribute)

 	(workfront.versions.unsupported.PortalProfile attribute)

 	(workfront.versions.unsupported.PortalSection attribute)

 	(workfront.versions.unsupported.PortalTab attribute)

 	(workfront.versions.unsupported.Portfolio attribute)

 	(workfront.versions.unsupported.Program attribute)

 	(workfront.versions.unsupported.Project attribute)

 	(workfront.versions.unsupported.QueueDef attribute)

 	(workfront.versions.unsupported.QueueTopic attribute)

 	(workfront.versions.unsupported.Rate attribute)

 	(workfront.versions.unsupported.Reseller attribute)

 	(workfront.versions.unsupported.ResourcePool attribute)

 	(workfront.versions.unsupported.Risk attribute)

 	(workfront.versions.unsupported.RiskType attribute)

 	(workfront.versions.unsupported.Role attribute)

 	(workfront.versions.unsupported.Schedule attribute)

 	(workfront.versions.unsupported.ScoreCard attribute)

 	(workfront.versions.unsupported.Task attribute)

 	(workfront.versions.unsupported.Template attribute)

 	(workfront.versions.unsupported.TemplateTask attribute)

 	(workfront.versions.unsupported.Timesheet attribute)

 	(workfront.versions.unsupported.User attribute)

 	(workfront.versions.unsupported.Work attribute)

 	(workfront.versions.unsupported.WorkItem attribute)

 	(workfront.versions.v40.Approval attribute)

 	(workfront.versions.v40.ApprovalProcess attribute)

 	(workfront.versions.v40.BillingRecord attribute)

 	(workfront.versions.v40.Category attribute)

 	(workfront.versions.v40.Company attribute)

 	(workfront.versions.v40.CustomEnum attribute)

 	(workfront.versions.v40.Customer attribute)

 	(workfront.versions.v40.Document attribute)

 	(workfront.versions.v40.ExchangeRate attribute)

 	(workfront.versions.v40.Expense attribute)

 	(workfront.versions.v40.ExpenseType attribute)

 	(workfront.versions.v40.Group attribute)

 	(workfront.versions.v40.Hour attribute)

 	(workfront.versions.v40.HourType attribute)

 	(workfront.versions.v40.Issue attribute)

 	(workfront.versions.v40.JournalEntry attribute)

 	(workfront.versions.v40.LayoutTemplate attribute)

 	(workfront.versions.v40.Milestone attribute)

 	(workfront.versions.v40.MilestonePath attribute)

 	(workfront.versions.v40.Note attribute)

 	(workfront.versions.v40.Parameter attribute)

 	(workfront.versions.v40.ParameterGroup attribute)

 	(workfront.versions.v40.ParameterOption attribute)

 	(workfront.versions.v40.Portfolio attribute)

 	(workfront.versions.v40.Program attribute)

 	(workfront.versions.v40.Project attribute)

 	(workfront.versions.v40.QueueDef attribute)

 	(workfront.versions.v40.QueueTopic attribute)

 	(workfront.versions.v40.Rate attribute)

 	(workfront.versions.v40.ResourcePool attribute)

 	(workfront.versions.v40.Risk attribute)

 	(workfront.versions.v40.RiskType attribute)

 	(workfront.versions.v40.Role attribute)

 	(workfront.versions.v40.Schedule attribute)

 	(workfront.versions.v40.ScoreCard attribute)

 	(workfront.versions.v40.Task attribute)

 	(workfront.versions.v40.Template attribute)

 	(workfront.versions.v40.TemplateTask attribute)

 	(workfront.versions.v40.Timesheet attribute)

 	(workfront.versions.v40.User attribute)

 	(workfront.versions.v40.Work attribute)

 	(workfront.versions.v40.WorkItem attribute)

 	external_actions (workfront.versions.unsupported.MetaRecord attribute)

 	external_document_storage (workfront.versions.unsupported.Customer attribute)

 	

 	(workfront.versions.v40.Customer attribute)

 	external_download_url (workfront.versions.unsupported.DocumentVersion attribute)

 	

 	(workfront.versions.v40.DocumentVersion attribute)

 	external_emails (workfront.versions.unsupported.ScheduledReport attribute)

 	external_integration_type (workfront.versions.unsupported.Document attribute)

 	

 	(workfront.versions.unsupported.DocumentProvider attribute)

 	(workfront.versions.unsupported.DocumentProviderConfig attribute)

 	(workfront.versions.unsupported.DocumentProviderMetadata attribute)

 	(workfront.versions.unsupported.DocumentVersion attribute)

 	(workfront.versions.unsupported.LinkedFolder attribute)

 	(workfront.versions.v40.Document attribute)

 	(workfront.versions.v40.DocumentVersion attribute)

 	external_preview_url (workfront.versions.unsupported.DocumentVersion attribute)

 	

 	(workfront.versions.v40.DocumentVersion attribute)

 	external_save_location (workfront.versions.unsupported.DocumentVersion attribute)

 	

 	(workfront.versions.v40.DocumentVersion attribute)

 	external_section (workfront.versions.unsupported.PortalTabSection attribute)

 	external_section_id (workfront.versions.unsupported.PortalTabSection attribute)

 	external_sections (workfront.versions.unsupported.AppGlobal attribute)

 	

 	(workfront.versions.unsupported.Customer attribute)

 	(workfront.versions.unsupported.User attribute)

 	external_storage_id (workfront.versions.unsupported.DocumentVersion attribute)

 	

 	(workfront.versions.unsupported.LinkedFolder attribute)

 	(workfront.versions.v40.DocumentVersion attribute)

 	external_username (workfront.versions.unsupported.User attribute)

 	external_users_enabled (workfront.versions.unsupported.Customer attribute)

 	

 	(workfront.versions.unsupported.LicenseOrder attribute)

 	(workfront.versions.v40.Customer attribute)

 	external_users_group (workfront.versions.unsupported.Customer attribute)

 	external_users_group_id (workfront.versions.unsupported.Customer attribute)

 	ExternalDocument (class in workfront.versions.unsupported)

 	ExternalSection (class in workfront.versions.unsupported)

 	extra_document_storage (workfront.versions.unsupported.Customer attribute)

 	

 	(workfront.versions.v40.Customer attribute)

F

 	

 	Favorite (class in workfront.versions.unsupported)

 	

 	(class in workfront.versions.v40)

 	favorites (workfront.versions.unsupported.User attribute)

 	

 	(workfront.versions.v40.User attribute)

 	Feature (class in workfront.versions.unsupported)

 	feature_name (workfront.versions.unsupported.WhatsNew attribute)

 	features_mapping (workfront.versions.unsupported.AppGlobal attribute)

 	feedback_status (workfront.versions.unsupported.Assignment attribute)

 	

 	(workfront.versions.v40.Assignment attribute)

 	feedback_type (workfront.versions.unsupported.CustomerFeedback attribute)

 	Field (class in workfront.meta)

 	field_access_privileges (workfront.versions.unsupported.AccessLevel attribute)

 	field_name (workfront.versions.unsupported.ImportRow attribute)

 	

 	(workfront.versions.unsupported.JournalEntry attribute)

 	(workfront.versions.unsupported.JournalField attribute)

 	(workfront.versions.unsupported.LayoutTemplateCard attribute)

 	(workfront.versions.v40.JournalEntry attribute)

 	FieldNotLoaded

 	file_extension (workfront.versions.unsupported.AnnouncementAttachment attribute)

 	file_for_completed_job() (workfront.versions.unsupported.BackgroundJob method)

 	file_handle() (workfront.versions.unsupported.Announcement method)

 	

 	(workfront.versions.unsupported.DocumentVersion method)

 	file_name (workfront.versions.unsupported.DocumentVersion attribute)

 	

 	(workfront.versions.v40.DocumentVersion attribute)

 	file_path (workfront.versions.unsupported.DocumentTaskStatus attribute)

 	file_type (workfront.versions.unsupported.Document attribute)

 	

 	(workfront.versions.unsupported.DocumentVersion attribute)

 	(workfront.versions.unsupported.ExternalDocument attribute)

 	filter (workfront.versions.unsupported.PortalSection attribute)

 	filter_actions_for_external() (workfront.versions.unsupported.AccessLevel method)

 	filter_available_actions() (workfront.versions.unsupported.AccessLevel method)

 	filter_control (workfront.versions.unsupported.PortalSection attribute)

 	filter_hour_types (workfront.versions.unsupported.Approval attribute)

 	

 	(workfront.versions.unsupported.Project attribute)

 	(workfront.versions.unsupported.Template attribute)

 	(workfront.versions.v40.Approval attribute)

 	(workfront.versions.v40.Project attribute)

 	(workfront.versions.v40.Template attribute)

 	filter_id (workfront.versions.unsupported.PortalSection attribute)

 	filter_type (workfront.versions.unsupported.UIFilter attribute)

 	

 	(workfront.versions.v40.UIFilter attribute)

 	filters (workfront.versions.unsupported.CalendarSection attribute)

 	finance_last_update_date (workfront.versions.unsupported.Approval attribute)

 	

 	(workfront.versions.unsupported.Project attribute)

 	(workfront.versions.v40.Approval attribute)

 	(workfront.versions.v40.Project attribute)

 	finance_representative (workfront.versions.unsupported.Customer attribute)

 	FinancialData (class in workfront.versions.unsupported)

 	

 	(class in workfront.versions.v40)

 	first_name (workfront.versions.unsupported.AccountRep attribute)

 	

 	(workfront.versions.unsupported.User attribute)

 	(workfront.versions.v40.User attribute)

 	

 	first_response (workfront.versions.unsupported.Approval attribute)

 	

 	(workfront.versions.unsupported.Issue attribute)

 	(workfront.versions.unsupported.Work attribute)

 	(workfront.versions.v40.Approval attribute)

 	(workfront.versions.v40.Issue attribute)

 	(workfront.versions.v40.Work attribute)

 	firstname (workfront.versions.unsupported.Customer attribute)

 	

 	(workfront.versions.v40.Customer attribute)

 	fixed_cost (workfront.versions.unsupported.Approval attribute)

 	

 	(workfront.versions.unsupported.FinancialData attribute)

 	(workfront.versions.unsupported.Project attribute)

 	(workfront.versions.unsupported.Template attribute)

 	(workfront.versions.v40.Approval attribute)

 	(workfront.versions.v40.FinancialData attribute)

 	(workfront.versions.v40.Project attribute)

 	(workfront.versions.v40.Template attribute)

 	fixed_end_date (workfront.versions.unsupported.Approval attribute)

 	

 	(workfront.versions.unsupported.Project attribute)

 	(workfront.versions.v40.Approval attribute)

 	(workfront.versions.v40.Project attribute)

 	fixed_revenue (workfront.versions.unsupported.Approval attribute)

 	

 	(workfront.versions.unsupported.Project attribute)

 	(workfront.versions.unsupported.Template attribute)

 	(workfront.versions.v40.Approval attribute)

 	(workfront.versions.v40.Project attribute)

 	(workfront.versions.v40.Template attribute)

 	fixed_start_date (workfront.versions.unsupported.Approval attribute)

 	

 	(workfront.versions.unsupported.Project attribute)

 	(workfront.versions.v40.Approval attribute)

 	(workfront.versions.v40.Project attribute)

 	flags (workfront.versions.unsupported.JournalEntry attribute)

 	

 	(workfront.versions.v40.JournalEntry attribute)

 	focus_factor (workfront.versions.unsupported.Iteration attribute)

 	

 	(workfront.versions.v40.Iteration attribute)

 	folder (workfront.versions.unsupported.DocsFolders attribute)

 	

 	(workfront.versions.unsupported.LinkedFolder attribute)

 	folder_id (workfront.versions.unsupported.DocsFolders attribute)

 	

 	(workfront.versions.unsupported.LinkedFolder attribute)

 	folder_ids (workfront.versions.unsupported.Document attribute)

 	folder_name (workfront.versions.unsupported.PortalSection attribute)

 	folders (workfront.versions.unsupported.Document attribute)

 	

 	(workfront.versions.v40.Document attribute)

 	forbidden_actions (workfront.versions.unsupported.AccessLevelPermissions attribute)

 	

 	(workfront.versions.unsupported.AccessRule attribute)

 	(workfront.versions.unsupported.AccessRulePreference attribute)

 	(workfront.versions.v40.AccessRule attribute)

 	force_edit (workfront.versions.unsupported.ApprovalProcessAttachable attribute)

 	force_load (workfront.versions.unsupported.PortalSection attribute)

 	format (workfront.versions.unsupported.ScheduledReport attribute)

 	format_constraint (workfront.versions.unsupported.Parameter attribute)

 	

 	(workfront.versions.v40.Parameter attribute)

 	format_doc_size (workfront.versions.unsupported.AnnouncementAttachment attribute)

 	

 	(workfront.versions.unsupported.DocumentVersion attribute)

 	(workfront.versions.v40.DocumentVersion attribute)

 	format_entry_date (workfront.versions.unsupported.DocumentRequest attribute)

 	

 	(workfront.versions.unsupported.DocumentVersion attribute)

 	(workfront.versions.unsupported.Note attribute)

 	(workfront.versions.v40.DocumentVersion attribute)

 	(workfront.versions.v40.Note attribute)

 	formatted_recipients (workfront.versions.unsupported.Announcement attribute)

 	forward_attachments() (workfront.versions.unsupported.AnnouncementAttachment method)

 	frame (workfront.versions.unsupported.ExternalSection attribute)

 	friday (workfront.versions.unsupported.Schedule attribute)

 	

 	(workfront.versions.v40.Schedule attribute)

 	friendly_url (workfront.versions.unsupported.ExternalSection attribute)

 	from_user (workfront.versions.unsupported.UserDelegation attribute)

 	from_user_id (workfront.versions.unsupported.UserDelegation attribute)

 	fte (workfront.versions.unsupported.User attribute)

 	

 	(workfront.versions.v40.User attribute)

 	full_users (workfront.versions.unsupported.Customer attribute)

 	

 	(workfront.versions.unsupported.LicenseOrder attribute)

 	(workfront.versions.v40.Customer attribute)

G

 	

 	generate_customer_timesheets() (workfront.versions.unsupported.TimesheetProfile method)

 	get() (workfront.Session method)

 	get_access_level_permissions_for_obj_code() (workfront.versions.unsupported.AccessLevel method)

 	get_accessed_users() (workfront.versions.unsupported.AuditLoginAsSession method)

 	get_advanced_proof_options_url() (workfront.versions.unsupported.Document method)

 	get_all_type_provider_ids() (workfront.versions.unsupported.DocumentProvider method)

 	get_api_key() (workfront.Session method)

 	

 	(workfront.versions.unsupported.User method)

 	get_authentication_url_for_provider() (workfront.versions.unsupported.ExternalDocument method)

 	get_avatar_data() (workfront.versions.unsupported.Avatar method)

 	get_avatar_download_url() (workfront.versions.unsupported.Avatar method)

 	get_avatar_file() (workfront.versions.unsupported.Avatar method)

 	get_concatenated_expression_form() (workfront.versions.unsupported.CalendarSection method)

 	get_days_to_expiration_for_user() (workfront.versions.unsupported.Authentication method)

 	get_default_access_permissions() (workfront.versions.unsupported.AccessLevel method)

 	get_default_access_rule_preferences() (workfront.versions.unsupported.AccessLevel method)

 	get_default_forbidden_actions() (workfront.versions.unsupported.AccessLevel method)

 	get_default_op_task_priority_enum() (workfront.versions.unsupported.CustomEnum method)

 	

 	(workfront.versions.v40.CustomEnum method)

 	get_default_project_status_enum() (workfront.versions.unsupported.CustomEnum method)

 	

 	(workfront.versions.v40.CustomEnum method)

 	get_default_severity_enum() (workfront.versions.unsupported.CustomEnum method)

 	

 	(workfront.versions.v40.CustomEnum method)

 	get_default_task_priority_enum() (workfront.versions.unsupported.CustomEnum method)

 	

 	(workfront.versions.v40.CustomEnum method)

 	get_document_contents_in_zip() (workfront.versions.unsupported.Document method)

 	get_earliest_work_time_of_day() (workfront.versions.unsupported.Schedule method)

 	

 	(workfront.versions.v40.Schedule method)

 	get_email_subjects() (workfront.versions.unsupported.EmailTemplate method)

 	get_enum_color() (workfront.versions.unsupported.CustomEnum method)

 	get_expression_types() (workfront.versions.unsupported.Category method)

 	get_external_document_contents() (workfront.versions.unsupported.Document method)

 	get_filtered_categories() (workfront.versions.unsupported.Category method)

 	get_folder_size_in_bytes() (workfront.versions.unsupported.DocumentFolder method)

 	get_formula_calculated_expression() (workfront.versions.unsupported.Category method)

 	get_friendly_calculated_expression() (workfront.versions.unsupported.Category method)

 	get_generic_thumbnail_url() (workfront.versions.unsupported.Document method)

 	get_help_desk_registration_email() (workfront.versions.unsupported.EmailTemplate method)

 	get_help_desk_user_can_add_issue() (workfront.versions.unsupported.Project method)

 	get_inactive_notifications_value() (workfront.versions.unsupported.UserPrefValue method)

 	get_latest_work_time_of_day() (workfront.versions.unsupported.Schedule method)

 	

 	(workfront.versions.v40.Schedule method)

 	get_layout_template_cards_by_card_location() (workfront.versions.unsupported.LayoutTemplate method)

 	get_layout_template_users() (workfront.versions.unsupported.LayoutTemplate method)

 	get_license_info() (workfront.versions.unsupported.Customer method)

 	get_liked_endorsement_ids() (workfront.versions.unsupported.Endorsement method)

 	get_liked_journal_entry_ids() (workfront.versions.unsupported.JournalEntry method)

 	get_liked_note_ids() (workfront.versions.unsupported.Note method)

 	get_linked_folder_meta_data() (workfront.versions.unsupported.DocumentFolder method)

 	get_maximum_access_permissions() (workfront.versions.unsupported.AccessLevel method)

 	get_metadata_map_for_provider_type() (workfront.versions.unsupported.DocumentProviderMetadata method)

 	get_my_accomplishments_count() (workfront.versions.unsupported.Work method)

 	get_my_awaiting_approvals_count() (workfront.versions.unsupported.AwaitingApproval method)

 	get_my_awaiting_approvals_filtered_count() (workfront.versions.unsupported.AwaitingApproval method)

 	get_my_notification_last_view_date() (workfront.versions.unsupported.UserNote method)

 	get_my_submitted_awaiting_approvals_count() (workfront.versions.unsupported.AwaitingApproval method)

 	get_my_work_count() (workfront.versions.unsupported.Work method)

 	get_next_completion_date() (workfront.versions.unsupported.Schedule method)

 	

 	(workfront.versions.v40.Schedule method)

 	

 	get_next_customer_feedback_type() (workfront.versions.unsupported.User method)

 	get_next_start_date() (workfront.versions.unsupported.Schedule method)

 	

 	(workfront.versions.v40.Schedule method)

 	get_or_add_external_user() (workfront.versions.unsupported.User method)

 	get_password_complexity_by_token() (workfront.versions.unsupported.Authentication method)

 	get_password_complexity_by_username() (workfront.versions.unsupported.Authentication method)

 	get_pk() (workfront.versions.unsupported.PortalSection method)

 	get_pretty_expression_form() (workfront.versions.unsupported.CalendarSection method)

 	get_project_currency() (workfront.versions.unsupported.Project method)

 	get_proof_details() (workfront.versions.unsupported.Document method)

 	get_proof_details_url() (workfront.versions.unsupported.Document method)

 	get_proof_url() (workfront.versions.unsupported.Document method)

 	get_proof_usage() (workfront.versions.unsupported.Document method)

 	get_provider_with_write_access() (workfront.versions.unsupported.DocumentProvider method)

 	get_public_generic_thumbnail_url() (workfront.versions.unsupported.Document method)

 	get_public_thumbnail_file_path() (workfront.versions.unsupported.Document method)

 	get_report_from_cache() (workfront.versions.unsupported.PortalSection method)

 	get_reset_password_token_expired() (workfront.versions.unsupported.User method)

 	get_s3document_url() (workfront.versions.unsupported.Document method)

 	get_security_parent_ids() (workfront.versions.unsupported.AccessLevel method)

 	get_security_parent_obj_code() (workfront.versions.unsupported.AccessLevel method)

 	get_ssooption_by_domain() (workfront.versions.unsupported.Authentication method)

 	get_template_currency() (workfront.versions.unsupported.Template method)

 	get_thumbnail_data() (workfront.versions.unsupported.Document method)

 	get_thumbnail_file_path() (workfront.versions.unsupported.Document method)

 	get_thumbnail_path() (workfront.versions.unsupported.ExternalDocument method)

 	get_total_size_for_documents() (workfront.versions.unsupported.Document method)

 	get_update_types_for_stream() (workfront.versions.unsupported.Update method)

 	get_upgrades_info() (workfront.versions.unsupported.Authentication method)

 	get_user_accessor_ids() (workfront.versions.unsupported.AccessLevel method)

 	get_user_assignments() (workfront.versions.unsupported.UserAvailability method)

 	get_user_invitation_email() (workfront.versions.unsupported.EmailTemplate method)

 	get_view_fields() (workfront.versions.unsupported.UIView method)

 	get_viewable_object_obj_codes() (workfront.versions.unsupported.AccessLevel method)

 	get_work_requests_count() (workfront.versions.unsupported.Work method)

 	global_uikey (workfront.versions.unsupported.ExternalSection attribute)

 	

 	(workfront.versions.unsupported.PortalSection attribute)

 	(workfront.versions.unsupported.UIFilter attribute)

 	(workfront.versions.unsupported.UIGroupBy attribute)

 	(workfront.versions.unsupported.UIView attribute)

 	(workfront.versions.v40.UIFilter attribute)

 	(workfront.versions.v40.UIGroupBy attribute)

 	(workfront.versions.v40.UIView attribute)

 	goal (workfront.versions.unsupported.Iteration attribute)

 	

 	(workfront.versions.v40.Iteration attribute)

 	golden (workfront.versions.unsupported.Customer attribute)

 	

 	(workfront.versions.v40.Customer attribute)

 	grant_access() (workfront.versions.unsupported.AccessRequest method)

 	grant_object_access() (workfront.versions.unsupported.AccessRequest method)

 	granter (workfront.versions.unsupported.AccessRequest attribute)

 	granter_id (workfront.versions.unsupported.AccessRequest attribute)

 	Group (class in workfront.versions.unsupported)

 	

 	(class in workfront.versions.v40)

 	group (workfront.versions.unsupported.AnnouncementRecipient attribute)

 	

 	(workfront.versions.unsupported.Approval attribute)

 	(workfront.versions.unsupported.Category attribute)

 	(workfront.versions.unsupported.Project attribute)

 	(workfront.versions.unsupported.Schedule attribute)

 	(workfront.versions.unsupported.Task attribute)

 	(workfront.versions.unsupported.UserGroups attribute)

 	(workfront.versions.unsupported.Work attribute)

 	(workfront.versions.v40.Approval attribute)

 	(workfront.versions.v40.Category attribute)

 	(workfront.versions.v40.Project attribute)

 	(workfront.versions.v40.Schedule attribute)

 	(workfront.versions.v40.Task attribute)

 	(workfront.versions.v40.Work attribute)

 	group_by (workfront.versions.unsupported.PortalSection attribute)

 	group_by_id (workfront.versions.unsupported.PortalSection attribute)

 	group_control (workfront.versions.unsupported.PortalSection attribute)

 	group_id (workfront.versions.unsupported.AnnouncementRecipient attribute)

 	

 	(workfront.versions.unsupported.Approval attribute)

 	(workfront.versions.unsupported.Category attribute)

 	(workfront.versions.unsupported.Project attribute)

 	(workfront.versions.unsupported.Schedule attribute)

 	(workfront.versions.unsupported.Task attribute)

 	(workfront.versions.unsupported.UserGroups attribute)

 	(workfront.versions.unsupported.Work attribute)

 	(workfront.versions.v40.Approval attribute)

 	(workfront.versions.v40.Category attribute)

 	(workfront.versions.v40.Project attribute)

 	(workfront.versions.v40.Schedule attribute)

 	(workfront.versions.v40.Task attribute)

 	(workfront.versions.v40.Work attribute)

 	group_ids (workfront.versions.unsupported.ScheduledReport attribute)

 	group_name (workfront.versions.unsupported.LayoutTemplateCard attribute)

 	groups (workfront.versions.unsupported.Customer attribute)

 	

 	(workfront.versions.unsupported.Document attribute)

 	(workfront.versions.unsupported.MasterTask attribute)

 	(workfront.versions.unsupported.MilestonePath attribute)

 	(workfront.versions.unsupported.Portfolio attribute)

 	(workfront.versions.unsupported.ScheduledReport attribute)

 	(workfront.versions.unsupported.Template attribute)

 	(workfront.versions.v40.Customer attribute)

 	(workfront.versions.v40.Document attribute)

 	(workfront.versions.v40.MilestonePath attribute)

 	(workfront.versions.v40.Portfolio attribute)

 	(workfront.versions.v40.Template attribute)

H

 	

 	handle (workfront.versions.unsupported.Avatar attribute)

 	

 	(workfront.versions.unsupported.Document attribute)

 	(workfront.versions.unsupported.DocumentVersion attribute)

 	(workfront.versions.v40.Avatar attribute)

 	(workfront.versions.v40.Document attribute)

 	(workfront.versions.v40.DocumentVersion attribute)

 	handle_proof_callback() (workfront.versions.unsupported.Document method)

 	handler_class_name (workfront.versions.unsupported.BackgroundJob attribute)

 	

 	(workfront.versions.v40.BackgroundJob attribute)

 	handler_properties (workfront.versions.unsupported.EventHandler attribute)

 	handler_type (workfront.versions.unsupported.EventHandler attribute)

 	handoff_date (workfront.versions.unsupported.Approval attribute)

 	

 	(workfront.versions.unsupported.Task attribute)

 	(workfront.versions.unsupported.Work attribute)

 	(workfront.versions.v40.Approval attribute)

 	(workfront.versions.v40.Task attribute)

 	(workfront.versions.v40.Work attribute)

 	has_announcement_delete_access() (workfront.versions.unsupported.UserNote method)

 	has_any_access() (workfront.versions.unsupported.AccessLevel method)

 	has_apiaccess (workfront.versions.unsupported.User attribute)

 	

 	(workfront.versions.v40.User attribute)

 	has_assign_permissions (workfront.versions.unsupported.TeamMember attribute)

 	

 	(workfront.versions.v40.TeamMember attribute)

 	has_attachments (workfront.versions.unsupported.Announcement attribute)

 	has_budget_conflict (workfront.versions.unsupported.Approval attribute)

 	

 	(workfront.versions.unsupported.Project attribute)

 	(workfront.versions.v40.Approval attribute)

 	(workfront.versions.v40.Project attribute)

 	has_calc_error (workfront.versions.unsupported.Approval attribute)

 	

 	(workfront.versions.unsupported.Project attribute)

 	(workfront.versions.v40.Approval attribute)

 	(workfront.versions.v40.Project attribute)

 	has_calculated_fields (workfront.versions.unsupported.Category attribute)

 	

 	(workfront.versions.v40.Category attribute)

 	has_completion_constraint (workfront.versions.unsupported.Approval attribute)

 	

 	(workfront.versions.unsupported.Project attribute)

 	(workfront.versions.unsupported.Task attribute)

 	(workfront.versions.unsupported.Work attribute)

 	(workfront.versions.v40.Approval attribute)

 	(workfront.versions.v40.Project attribute)

 	(workfront.versions.v40.Task attribute)

 	(workfront.versions.v40.Work attribute)

 	has_documents (workfront.versions.unsupported.Approval attribute)

 	

 	(workfront.versions.unsupported.Customer attribute)

 	(workfront.versions.unsupported.Issue attribute)

 	(workfront.versions.unsupported.Iteration attribute)

 	(workfront.versions.unsupported.MasterTask attribute)

 	(workfront.versions.unsupported.Portfolio attribute)

 	(workfront.versions.unsupported.Program attribute)

 	(workfront.versions.unsupported.Project attribute)

 	(workfront.versions.unsupported.Task attribute)

 	(workfront.versions.unsupported.Template attribute)

 	(workfront.versions.unsupported.TemplateTask attribute)

 	(workfront.versions.unsupported.User attribute)

 	(workfront.versions.unsupported.Work attribute)

 	(workfront.versions.v40.Approval attribute)

 	(workfront.versions.v40.Customer attribute)

 	(workfront.versions.v40.Issue attribute)

 	(workfront.versions.v40.Iteration attribute)

 	(workfront.versions.v40.Portfolio attribute)

 	(workfront.versions.v40.Program attribute)

 	(workfront.versions.v40.Project attribute)

 	(workfront.versions.v40.Task attribute)

 	(workfront.versions.v40.Template attribute)

 	(workfront.versions.v40.TemplateTask attribute)

 	(workfront.versions.v40.User attribute)

 	(workfront.versions.v40.Work attribute)

 	has_early_access() (workfront.versions.unsupported.User method)

 	has_expenses (workfront.versions.unsupported.Approval attribute)

 	

 	(workfront.versions.unsupported.MasterTask attribute)

 	(workfront.versions.unsupported.Project attribute)

 	(workfront.versions.unsupported.Task attribute)

 	(workfront.versions.unsupported.Template attribute)

 	(workfront.versions.unsupported.TemplateTask attribute)

 	(workfront.versions.unsupported.Work attribute)

 	(workfront.versions.v40.Approval attribute)

 	(workfront.versions.v40.Project attribute)

 	(workfront.versions.v40.Task attribute)

 	(workfront.versions.v40.Template attribute)

 	(workfront.versions.v40.TemplateTask attribute)

 	(workfront.versions.v40.Work attribute)

 	has_finance_fields (workfront.versions.unsupported.CategoryParameterExpression attribute)

 	

 	(workfront.versions.v40.CategoryParameterExpression attribute)

 	has_mapping_rules (workfront.versions.unsupported.SSOMapping attribute)

 	has_messages (workfront.versions.unsupported.Approval attribute)

 	

 	(workfront.versions.unsupported.Issue attribute)

 	(workfront.versions.unsupported.Portfolio attribute)

 	(workfront.versions.unsupported.Program attribute)

 	(workfront.versions.unsupported.Project attribute)

 	(workfront.versions.unsupported.Task attribute)

 	(workfront.versions.unsupported.Work attribute)

 	(workfront.versions.v40.Approval attribute)

 	(workfront.versions.v40.Issue attribute)

 	(workfront.versions.v40.Portfolio attribute)

 	(workfront.versions.v40.Program attribute)

 	(workfront.versions.v40.Project attribute)

 	(workfront.versions.v40.Task attribute)

 	(workfront.versions.v40.User attribute)

 	(workfront.versions.v40.Work attribute)

 	has_non_work_days (workfront.versions.unsupported.Schedule attribute)

 	

 	(workfront.versions.v40.Schedule attribute)

 	has_notes (workfront.versions.unsupported.Approval attribute)

 	

 	(workfront.versions.unsupported.Document attribute)

 	(workfront.versions.unsupported.Issue attribute)

 	(workfront.versions.unsupported.Iteration attribute)

 	(workfront.versions.unsupported.Portfolio attribute)

 	(workfront.versions.unsupported.Program attribute)

 	(workfront.versions.unsupported.Project attribute)

 	(workfront.versions.unsupported.Task attribute)

 	(workfront.versions.unsupported.Template attribute)

 	(workfront.versions.unsupported.TemplateTask attribute)

 	(workfront.versions.unsupported.Timesheet attribute)

 	(workfront.versions.unsupported.User attribute)

 	(workfront.versions.unsupported.Work attribute)

 	(workfront.versions.v40.Approval attribute)

 	(workfront.versions.v40.Document attribute)

 	(workfront.versions.v40.Issue attribute)

 	(workfront.versions.v40.Iteration attribute)

 	(workfront.versions.v40.Portfolio attribute)

 	(workfront.versions.v40.Program attribute)

 	(workfront.versions.v40.Project attribute)

 	(workfront.versions.v40.Task attribute)

 	(workfront.versions.v40.Template attribute)

 	(workfront.versions.v40.TemplateTask attribute)

 	(workfront.versions.v40.Timesheet attribute)

 	(workfront.versions.v40.User attribute)

 	(workfront.versions.v40.Work attribute)

 	has_password (workfront.versions.unsupported.User attribute)

 	

 	(workfront.versions.v40.User attribute)

 	has_preview_access (workfront.versions.unsupported.Customer attribute)

 	

 	(workfront.versions.v40.Customer attribute)

 	has_proof_license (workfront.versions.unsupported.User attribute)

 	

 	(workfront.versions.v40.User attribute)

 	has_queue_topics (workfront.versions.unsupported.QueueDef attribute)

 	

 	(workfront.versions.v40.QueueDef attribute)

 	has_rate_override (workfront.versions.unsupported.Approval attribute)

 	

 	(workfront.versions.unsupported.Company attribute)

 	(workfront.versions.unsupported.Hour attribute)

 	(workfront.versions.unsupported.Project attribute)

 	(workfront.versions.v40.Approval attribute)

 	(workfront.versions.v40.Company attribute)

 	(workfront.versions.v40.Hour attribute)

 	(workfront.versions.v40.Project attribute)

 	has_reference() (workfront.versions.unsupported.AccessLevel method)

 	

 	(workfront.versions.unsupported.Company method)

 	(workfront.versions.unsupported.ExpenseType method)

 	(workfront.versions.unsupported.Group method)

 	(workfront.versions.unsupported.HourType method)

 	(workfront.versions.unsupported.RiskType method)

 	(workfront.versions.unsupported.Role method)

 	(workfront.versions.unsupported.Schedule method)

 	(workfront.versions.unsupported.TimesheetProfile method)

 	has_replies (workfront.versions.unsupported.Endorsement attribute)

 	

 	(workfront.versions.unsupported.Note attribute)

 	(workfront.versions.v40.Note attribute)

 	

 	has_reserved_times (workfront.versions.unsupported.User attribute)

 	

 	(workfront.versions.v40.User attribute)

 	has_resolvables (workfront.versions.unsupported.Approval attribute)

 	

 	(workfront.versions.unsupported.Issue attribute)

 	(workfront.versions.unsupported.Project attribute)

 	(workfront.versions.unsupported.Task attribute)

 	(workfront.versions.unsupported.Work attribute)

 	(workfront.versions.v40.Approval attribute)

 	(workfront.versions.v40.Issue attribute)

 	(workfront.versions.v40.Project attribute)

 	(workfront.versions.v40.Task attribute)

 	(workfront.versions.v40.Work attribute)

 	has_start_constraint (workfront.versions.unsupported.Approval attribute)

 	

 	(workfront.versions.unsupported.Project attribute)

 	(workfront.versions.unsupported.Task attribute)

 	(workfront.versions.unsupported.Work attribute)

 	(workfront.versions.v40.Approval attribute)

 	(workfront.versions.v40.Project attribute)

 	(workfront.versions.v40.Task attribute)

 	(workfront.versions.v40.Work attribute)

 	has_timed_notifications (workfront.versions.unsupported.Approval attribute)

 	

 	(workfront.versions.unsupported.Customer attribute)

 	(workfront.versions.unsupported.Issue attribute)

 	(workfront.versions.unsupported.Project attribute)

 	(workfront.versions.unsupported.Task attribute)

 	(workfront.versions.unsupported.Template attribute)

 	(workfront.versions.unsupported.TemplateTask attribute)

 	(workfront.versions.unsupported.Work attribute)

 	(workfront.versions.v40.Approval attribute)

 	(workfront.versions.v40.Customer attribute)

 	(workfront.versions.v40.Issue attribute)

 	(workfront.versions.v40.Project attribute)

 	(workfront.versions.v40.Task attribute)

 	(workfront.versions.v40.Template attribute)

 	(workfront.versions.v40.TemplateTask attribute)

 	(workfront.versions.v40.Work attribute)

 	has_timeline_exception (workfront.versions.unsupported.Approval attribute)

 	

 	(workfront.versions.unsupported.Project attribute)

 	has_updates_before_date() (workfront.versions.unsupported.Update method)

 	has_upgrade_error (workfront.versions.unsupported.AppInfo attribute)

 	height (workfront.versions.unsupported.ExternalSection attribute)

 	help_desk_config_map (workfront.versions.unsupported.Customer attribute)

 	help_desk_config_map_id (workfront.versions.unsupported.Customer attribute)

 	

 	(workfront.versions.v40.Customer attribute)

 	high_priority_work_item (workfront.versions.unsupported.User attribute)

 	

 	(workfront.versions.v40.User attribute)

 	home_group (workfront.versions.unsupported.User attribute)

 	

 	(workfront.versions.v40.User attribute)

 	home_group_id (workfront.versions.unsupported.User attribute)

 	

 	(workfront.versions.v40.User attribute)

 	home_team (workfront.versions.unsupported.User attribute)

 	

 	(workfront.versions.v40.User attribute)

 	home_team_id (workfront.versions.unsupported.User attribute)

 	

 	(workfront.versions.v40.User attribute)

 	host (workfront.versions.unsupported.DocumentProviderConfig attribute)

 	hosted_entity_id (workfront.versions.unsupported.SSOOption attribute)

 	Hour (class in workfront.versions.unsupported)

 	

 	(class in workfront.versions.v40)

 	hour (workfront.versions.unsupported.JournalEntry attribute)

 	

 	(workfront.versions.v40.JournalEntry attribute)

 	hour_id (workfront.versions.unsupported.JournalEntry attribute)

 	

 	(workfront.versions.v40.JournalEntry attribute)

 	hour_type (workfront.versions.unsupported.Hour attribute)

 	

 	(workfront.versions.unsupported.TimesheetTemplate attribute)

 	(workfront.versions.v40.Hour attribute)

 	hour_type_id (workfront.versions.unsupported.Hour attribute)

 	

 	(workfront.versions.unsupported.TimesheetTemplate attribute)

 	(workfront.versions.v40.Hour attribute)

 	hour_types (workfront.versions.unsupported.AppGlobal attribute)

 	

 	(workfront.versions.unsupported.Approval attribute)

 	(workfront.versions.unsupported.Customer attribute)

 	(workfront.versions.unsupported.Project attribute)

 	(workfront.versions.unsupported.Template attribute)

 	(workfront.versions.unsupported.TimesheetProfile attribute)

 	(workfront.versions.unsupported.User attribute)

 	(workfront.versions.v40.Approval attribute)

 	(workfront.versions.v40.Customer attribute)

 	(workfront.versions.v40.Project attribute)

 	(workfront.versions.v40.Template attribute)

 	(workfront.versions.v40.User attribute)

 	hours (workfront.versions.unsupported.Approval attribute)

 	

 	(workfront.versions.unsupported.BillingRecord attribute)

 	(workfront.versions.unsupported.Hour attribute)

 	(workfront.versions.unsupported.Issue attribute)

 	(workfront.versions.unsupported.Project attribute)

 	(workfront.versions.unsupported.Task attribute)

 	(workfront.versions.unsupported.Timesheet attribute)

 	(workfront.versions.unsupported.Work attribute)

 	(workfront.versions.v40.Approval attribute)

 	(workfront.versions.v40.BillingRecord attribute)

 	(workfront.versions.v40.Hour attribute)

 	(workfront.versions.v40.Issue attribute)

 	(workfront.versions.v40.Project attribute)

 	(workfront.versions.v40.Task attribute)

 	(workfront.versions.v40.Timesheet attribute)

 	(workfront.versions.v40.Work attribute)

 	hours_duration (workfront.versions.unsupported.Timesheet attribute)

 	

 	(workfront.versions.v40.Timesheet attribute)

 	hours_per_point (workfront.versions.unsupported.Approval attribute)

 	

 	(workfront.versions.unsupported.Task attribute)

 	(workfront.versions.unsupported.Team attribute)

 	(workfront.versions.unsupported.Work attribute)

 	(workfront.versions.v40.Approval attribute)

 	(workfront.versions.v40.Task attribute)

 	(workfront.versions.v40.Team attribute)

 	(workfront.versions.v40.Work attribute)

 	HourType (class in workfront.versions.unsupported)

 	

 	(class in workfront.versions.v40)

 	how_old (workfront.versions.unsupported.Approval attribute)

 	

 	(workfront.versions.unsupported.Issue attribute)

 	(workfront.versions.unsupported.Work attribute)

 	(workfront.versions.v40.Approval attribute)

 	(workfront.versions.v40.Issue attribute)

 	(workfront.versions.v40.Work attribute)

 	href (workfront.versions.unsupported.MessageArg attribute)

 	

 	(workfront.versions.v40.MessageArg attribute)

I

 	

 	icon (workfront.versions.unsupported.DocumentVersion attribute)

 	icon_name (workfront.versions.unsupported.Update attribute)

 	

 	(workfront.versions.v40.Update attribute)

 	icon_path (workfront.versions.unsupported.Update attribute)

 	

 	(workfront.versions.v40.Update attribute)

 	icon_url (workfront.versions.unsupported.ExternalDocument attribute)

 	id (workfront.meta.Object attribute)

 	iddiobj_code (workfront.versions.unsupported.InstalledDDItem attribute)

 	ignore() (workfront.versions.unsupported.AccessRequest method)

 	import_kick_start() (workfront.versions.unsupported.KickStart method)

 	import_msproject_file() (workfront.versions.unsupported.Project method)

 	import_obj_code (workfront.versions.unsupported.ImportTemplate attribute)

 	import_rows (workfront.versions.unsupported.ImportTemplate attribute)

 	import_template (workfront.versions.unsupported.ImportRow attribute)

 	import_template_id (workfront.versions.unsupported.ImportRow attribute)

 	import_templates (workfront.versions.unsupported.Customer attribute)

 	ImportRow (class in workfront.versions.unsupported)

 	ImportTemplate (class in workfront.versions.unsupported)

 	indent (workfront.versions.unsupported.Approval attribute)

 	

 	(workfront.versions.unsupported.Note attribute)

 	(workfront.versions.unsupported.Task attribute)

 	(workfront.versions.unsupported.TemplateTask attribute)

 	(workfront.versions.unsupported.Work attribute)

 	(workfront.versions.v40.Approval attribute)

 	(workfront.versions.v40.Note attribute)

 	(workfront.versions.v40.Task attribute)

 	(workfront.versions.v40.TemplateTask attribute)

 	(workfront.versions.v40.Work attribute)

 	indented_name (workfront.versions.unsupported.QueueTopic attribute)

 	

 	(workfront.versions.v40.QueueTopic attribute)

 	inline_java_script_config_map (workfront.versions.unsupported.Customer attribute)

 	inline_java_script_config_map_id (workfront.versions.unsupported.Customer attribute)

 	

 	(workfront.versions.v40.Customer attribute)

 	installed_dditems (workfront.versions.unsupported.Customer attribute)

 	InstalledDDItem (class in workfront.versions.unsupported)

 	interation_id (workfront.versions.unsupported.ParameterValue attribute)

 	internal_section (workfront.versions.unsupported.PortalTabSection attribute)

 	internal_section_id (workfront.versions.unsupported.PortalTabSection attribute)

 	invoice_id (workfront.versions.unsupported.BillingRecord attribute)

 	

 	(workfront.versions.v40.BillingRecord attribute)

 	ip_ranges (workfront.versions.unsupported.Customer attribute)

 	IPRange (class in workfront.versions.unsupported)

 	is_active (workfront.versions.unsupported.AccountRep attribute)

 	

 	(workfront.versions.unsupported.DocumentProviderConfig attribute)

 	(workfront.versions.unsupported.EventHandler attribute)

 	(workfront.versions.unsupported.HourType attribute)

 	(workfront.versions.unsupported.Portfolio attribute)

 	(workfront.versions.unsupported.Reseller attribute)

 	(workfront.versions.unsupported.User attribute)

 	(workfront.versions.v40.HourType attribute)

 	(workfront.versions.v40.Portfolio attribute)

 	(workfront.versions.v40.User attribute)

 	is_admin (workfront.versions.unsupported.AccessLevel attribute)

 	

 	(workfront.versions.unsupported.AccessLevelPermissions attribute)

 	(workfront.versions.unsupported.CustomerFeedback attribute)

 	(workfront.versions.unsupported.User attribute)

 	(workfront.versions.v40.User attribute)

 	is_admin_back_door_access_allowed (workfront.versions.unsupported.SSOOption attribute)

 	is_advanced_doc_mgmt_enabled (workfront.versions.unsupported.Customer attribute)

 	is_agile (workfront.versions.unsupported.Approval attribute)

 	

 	(workfront.versions.unsupported.Task attribute)

 	(workfront.versions.unsupported.Team attribute)

 	(workfront.versions.unsupported.Work attribute)

 	(workfront.versions.v40.Approval attribute)

 	(workfront.versions.v40.Task attribute)

 	(workfront.versions.v40.Team attribute)

 	(workfront.versions.v40.Work attribute)

 	is_apienabled (workfront.versions.unsupported.Customer attribute)

 	

 	(workfront.versions.unsupported.LicenseOrder attribute)

 	(workfront.versions.v40.Customer attribute)

 	is_app_global_copiable (workfront.versions.unsupported.PortalSection attribute)

 	is_app_global_editable (workfront.versions.unsupported.PortalSection attribute)

 	

 	(workfront.versions.unsupported.UIFilter attribute)

 	(workfront.versions.unsupported.UIGroupBy attribute)

 	(workfront.versions.unsupported.UIView attribute)

 	(workfront.versions.v40.UIFilter attribute)

 	(workfront.versions.v40.UIGroupBy attribute)

 	(workfront.versions.v40.UIView attribute)

 	is_approver (workfront.versions.unsupported.DocumentShare attribute)

 	is_asp (workfront.versions.unsupported.MetaRecord attribute)

 	is_assignee (workfront.versions.unsupported.Endorsement attribute)

 	is_async_reporting_enabled (workfront.versions.unsupported.Customer attribute)

 	is_billable (workfront.versions.unsupported.Expense attribute)

 	

 	(workfront.versions.v40.Expense attribute)

 	is_biz_rule_exclusion_enabled() (workfront.versions.unsupported.Customer method)

 	is_box_authenticated (workfront.versions.unsupported.User attribute)

 	

 	(workfront.versions.v40.User attribute)

 	is_common (workfront.versions.unsupported.MetaRecord attribute)

 	is_complete (workfront.versions.unsupported.Approval attribute)

 	

 	(workfront.versions.unsupported.BurndownEvent attribute)

 	(workfront.versions.unsupported.Issue attribute)

 	(workfront.versions.unsupported.Work attribute)

 	(workfront.versions.v40.Approval attribute)

 	(workfront.versions.v40.Issue attribute)

 	(workfront.versions.v40.Work attribute)

 	is_cp (workfront.versions.unsupported.Predecessor attribute)

 	

 	(workfront.versions.v40.Predecessor attribute)

 	is_critical (workfront.versions.unsupported.Approval attribute)

 	

 	(workfront.versions.unsupported.Task attribute)

 	(workfront.versions.unsupported.TemplateTask attribute)

 	(workfront.versions.unsupported.Work attribute)

 	(workfront.versions.v40.Approval attribute)

 	(workfront.versions.v40.Task attribute)

 	(workfront.versions.v40.TemplateTask attribute)

 	(workfront.versions.v40.Work attribute)

 	is_custom_quarter_enabled (workfront.versions.unsupported.Customer attribute)

 	is_dam_enabled (workfront.versions.unsupported.Customer attribute)

 	is_dead (workfront.versions.unsupported.WorkItem attribute)

 	

 	(workfront.versions.v40.WorkItem attribute)

 	is_default (workfront.versions.unsupported.Baseline attribute)

 	

 	(workfront.versions.unsupported.BaselineTask attribute)

 	(workfront.versions.unsupported.ParameterGroup attribute)

 	(workfront.versions.unsupported.ParameterOption attribute)

 	(workfront.versions.unsupported.Schedule attribute)

 	(workfront.versions.unsupported.ScoreCardOption attribute)

 	(workfront.versions.unsupported.UIView attribute)

 	(workfront.versions.v40.Baseline attribute)

 	(workfront.versions.v40.BaselineTask attribute)

 	(workfront.versions.v40.ParameterGroup attribute)

 	(workfront.versions.v40.ParameterOption attribute)

 	(workfront.versions.v40.Schedule attribute)

 	(workfront.versions.v40.ScoreCardOption attribute)

 	(workfront.versions.v40.UIView attribute)

 	is_deleted (workfront.versions.unsupported.Note attribute)

 	

 	(workfront.versions.v40.Note attribute)

 	is_dir (workfront.versions.unsupported.Document attribute)

 	

 	(workfront.versions.v40.Document attribute)

 	is_disabled (workfront.versions.unsupported.Customer attribute)

 	

 	(workfront.versions.v40.Customer attribute)

 	is_done (workfront.versions.unsupported.WorkItem attribute)

 	

 	(workfront.versions.v40.WorkItem attribute)

 	is_download (workfront.versions.unsupported.DocumentShare attribute)

 	is_draft (workfront.versions.unsupported.Announcement attribute)

 	is_drop_box_authenticated (workfront.versions.unsupported.User attribute)

 	

 	(workfront.versions.v40.User attribute)

 	is_duration_enabled (workfront.versions.unsupported.JournalField attribute)

 	is_duration_locked (workfront.versions.unsupported.Approval attribute)

 	

 	(workfront.versions.unsupported.MasterTask attribute)

 	(workfront.versions.unsupported.Task attribute)

 	(workfront.versions.unsupported.TemplateTask attribute)

 	(workfront.versions.unsupported.Work attribute)

 	(workfront.versions.v40.Approval attribute)

 	(workfront.versions.v40.Task attribute)

 	(workfront.versions.v40.TemplateTask attribute)

 	(workfront.versions.v40.Work attribute)

 	is_editable (workfront.versions.unsupported.Timesheet attribute)

 	

 	(workfront.versions.v40.Timesheet attribute)

 	is_enabled() (workfront.versions.unsupported.Feature method)

 	is_enforced (workfront.versions.unsupported.Predecessor attribute)

 	

 	(workfront.versions.unsupported.TemplatePredecessor attribute)

 	(workfront.versions.v40.Predecessor attribute)

 	(workfront.versions.v40.TemplatePredecessor attribute)

 	is_enterprise (workfront.versions.unsupported.Customer attribute)

 	

 	(workfront.versions.unsupported.LicenseOrder attribute)

 	(workfront.versions.v40.Customer attribute)

 	is_google_authenticated (workfront.versions.unsupported.User attribute)

 	

 	(workfront.versions.v40.User attribute)

 	is_help_desk (workfront.versions.unsupported.Approval attribute)

 	

 	(workfront.versions.unsupported.Issue attribute)

 	(workfront.versions.unsupported.Work attribute)

 	(workfront.versions.v40.Approval attribute)

 	(workfront.versions.v40.Issue attribute)

 	(workfront.versions.v40.Work attribute)

 	is_hidden (workfront.versions.unsupported.CustomEnumOrder attribute)

 	

 	(workfront.versions.unsupported.EventHandler attribute)

 	(workfront.versions.unsupported.ParameterOption attribute)

 	(workfront.versions.unsupported.ScoreCardOption attribute)

 	(workfront.versions.v40.ParameterOption attribute)

 	(workfront.versions.v40.ScoreCardOption attribute)

 	is_in_linked_folder() (workfront.versions.unsupported.Document method)

 	is_in_my_approvals() (workfront.versions.unsupported.Approval method)

 	

 	is_in_my_submitted_approvals() (workfront.versions.unsupported.Approval method)

 	is_inherited (workfront.versions.unsupported.AccessRule attribute)

 	

 	(workfront.versions.v40.AccessRule attribute)

 	is_invalid_expression (workfront.versions.unsupported.CategoryParameter attribute)

 	

 	(workfront.versions.v40.CategoryParameter attribute)

 	is_journaled (workfront.versions.unsupported.CategoryParameter attribute)

 	is_legacy (workfront.versions.unsupported.Iteration attribute)

 	is_leveling_excluded (workfront.versions.unsupported.Approval attribute)

 	

 	(workfront.versions.unsupported.Task attribute)

 	(workfront.versions.unsupported.TemplateTask attribute)

 	(workfront.versions.unsupported.Work attribute)

 	(workfront.versions.v40.Approval attribute)

 	(workfront.versions.v40.Task attribute)

 	(workfront.versions.v40.TemplateTask attribute)

 	(workfront.versions.v40.Work attribute)

 	is_linked_document() (workfront.versions.unsupported.Document method)

 	is_linked_folder() (workfront.versions.unsupported.DocumentFolder method)

 	is_marketing_solutions_enabled (workfront.versions.v40.Customer attribute)

 	is_message (workfront.versions.unsupported.Note attribute)

 	

 	(workfront.versions.v40.Note attribute)

 	is_migrated_to_anaconda (workfront.versions.unsupported.Customer attribute)

 	

 	(workfront.versions.v40.Customer attribute)

 	is_new_format (workfront.versions.unsupported.PortalSection attribute)

 	

 	(workfront.versions.unsupported.UIView attribute)

 	(workfront.versions.v40.UIView attribute)

 	is_npssurvey_available() (workfront.versions.unsupported.User method)

 	is_overridden (workfront.versions.unsupported.ApproverStatus attribute)

 	

 	(workfront.versions.v40.ApproverStatus attribute)

 	is_owner (workfront.versions.unsupported.Endorsement attribute)

 	

 	(workfront.versions.unsupported.UserGroups attribute)

 	is_parent (workfront.versions.unsupported.CustomMenu attribute)

 	is_portal_profile_migrated (workfront.versions.unsupported.Customer attribute)

 	

 	(workfront.versions.v40.Customer attribute)

 	is_primary (workfront.versions.unsupported.Assignment attribute)

 	

 	(workfront.versions.unsupported.Company attribute)

 	(workfront.versions.unsupported.CustomEnum attribute)

 	(workfront.versions.unsupported.TemplateAssignment attribute)

 	(workfront.versions.v40.Assignment attribute)

 	(workfront.versions.v40.CustomEnum attribute)

 	(workfront.versions.v40.TemplateAssignment attribute)

 	is_primary_admin (workfront.versions.unsupported.CustomerFeedback attribute)

 	is_private (workfront.versions.unsupported.ApprovalProcess attribute)

 	

 	(workfront.versions.unsupported.Document attribute)

 	(workfront.versions.unsupported.Note attribute)

 	(workfront.versions.unsupported.RecentUpdate attribute)

 	(workfront.versions.v40.ApprovalProcess attribute)

 	(workfront.versions.v40.Document attribute)

 	(workfront.versions.v40.Note attribute)

 	is_project_dead (workfront.versions.unsupported.Approval attribute)

 	

 	(workfront.versions.unsupported.Project attribute)

 	is_proof_auto_genration_enabled() (workfront.versions.unsupported.Document method)

 	is_proof_automated (workfront.versions.unsupported.DocumentVersion attribute)

 	is_proofable (workfront.versions.unsupported.DocumentVersion attribute)

 	

 	(workfront.versions.v40.DocumentVersion attribute)

 	is_proofable() (workfront.versions.unsupported.Document method)

 	is_proofer (workfront.versions.unsupported.DocumentShare attribute)

 	is_proofing_enabled (workfront.versions.unsupported.Customer attribute)

 	is_public (workfront.versions.unsupported.CalendarInfo attribute)

 	

 	(workfront.versions.unsupported.Document attribute)

 	(workfront.versions.unsupported.PortalSection attribute)

 	(workfront.versions.unsupported.PortalTab attribute)

 	(workfront.versions.unsupported.QueueDef attribute)

 	(workfront.versions.unsupported.ScoreCard attribute)

 	(workfront.versions.unsupported.UIFilter attribute)

 	(workfront.versions.unsupported.UIGroupBy attribute)

 	(workfront.versions.unsupported.UIView attribute)

 	(workfront.versions.v40.Document attribute)

 	(workfront.versions.v40.QueueDef attribute)

 	(workfront.versions.v40.ScoreCard attribute)

 	(workfront.versions.v40.UIFilter attribute)

 	(workfront.versions.v40.UIGroupBy attribute)

 	(workfront.versions.v40.UIView attribute)

 	is_ready (workfront.versions.unsupported.Approval attribute)

 	

 	(workfront.versions.unsupported.Task attribute)

 	(workfront.versions.unsupported.Work attribute)

 	(workfront.versions.v40.Approval attribute)

 	(workfront.versions.v40.Task attribute)

 	(workfront.versions.v40.Work attribute)

 	is_recurring (workfront.versions.unsupported.TimesheetProfile attribute)

 	is_reimbursable (workfront.versions.unsupported.Expense attribute)

 	

 	(workfront.versions.v40.Expense attribute)

 	is_reimbursed (workfront.versions.unsupported.Expense attribute)

 	

 	(workfront.versions.v40.Expense attribute)

 	is_reply (workfront.versions.unsupported.Note attribute)

 	

 	(workfront.versions.v40.Note attribute)

 	is_report (workfront.versions.unsupported.PortalSection attribute)

 	

 	(workfront.versions.unsupported.UIFilter attribute)

 	(workfront.versions.unsupported.UIGroupBy attribute)

 	(workfront.versions.unsupported.UIView attribute)

 	(workfront.versions.v40.UIFilter attribute)

 	(workfront.versions.v40.UIGroupBy attribute)

 	(workfront.versions.v40.UIView attribute)

 	is_report_filterable() (workfront.versions.unsupported.PortalSection method)

 	is_required (workfront.versions.unsupported.CategoryParameter attribute)

 	

 	(workfront.versions.unsupported.Parameter attribute)

 	(workfront.versions.v40.CategoryParameter attribute)

 	(workfront.versions.v40.Parameter attribute)

 	is_saved_search (workfront.versions.unsupported.UIFilter attribute)

 	

 	(workfront.versions.v40.UIFilter attribute)

 	is_search_enabled (workfront.versions.unsupported.Customer attribute)

 	is_search_index_active (workfront.versions.unsupported.Customer attribute)

 	is_share_point_authenticated (workfront.versions.unsupported.User attribute)

 	

 	(workfront.versions.v40.User attribute)

 	is_smart_folder() (workfront.versions.unsupported.DocumentFolder method)

 	is_soapenabled (workfront.versions.unsupported.Customer attribute)

 	

 	(workfront.versions.unsupported.LicenseOrder attribute)

 	(workfront.versions.v40.Customer attribute)

 	is_split (workfront.versions.unsupported.FinancialData attribute)

 	

 	(workfront.versions.unsupported.ResourceAllocation attribute)

 	(workfront.versions.v40.FinancialData attribute)

 	(workfront.versions.v40.ResourceAllocation attribute)

 	is_ssoenabled() (workfront.versions.unsupported.Customer method)

 	is_standalone (workfront.versions.unsupported.PortalSection attribute)

 	is_standard_issue_list (workfront.versions.unsupported.Team attribute)

 	

 	(workfront.versions.v40.Team attribute)

 	is_status_complete (workfront.versions.unsupported.Approval attribute)

 	

 	(workfront.versions.unsupported.Project attribute)

 	(workfront.versions.unsupported.Task attribute)

 	(workfront.versions.unsupported.Work attribute)

 	is_system_handler (workfront.versions.unsupported.EventHandler attribute)

 	is_team_assignment (workfront.versions.unsupported.Assignment attribute)

 	

 	(workfront.versions.unsupported.TemplateAssignment attribute)

 	(workfront.versions.v40.Assignment attribute)

 	(workfront.versions.v40.TemplateAssignment attribute)

 	is_text (workfront.versions.unsupported.UIFilter attribute)

 	

 	(workfront.versions.unsupported.UIGroupBy attribute)

 	(workfront.versions.unsupported.UIView attribute)

 	(workfront.versions.v40.UIFilter attribute)

 	(workfront.versions.v40.UIGroupBy attribute)

 	(workfront.versions.v40.UIView attribute)

 	is_top_level_folder (workfront.versions.unsupported.LinkedFolder attribute)

 	is_unsupported_worker_license (workfront.versions.unsupported.AccessLevel attribute)

 	is_username_re_captcha_required() (workfront.versions.unsupported.User method)

 	is_valid_update_note() (workfront.versions.unsupported.Update method)

 	is_warning_disabled (workfront.versions.unsupported.Customer attribute)

 	

 	(workfront.versions.v40.Customer attribute)

 	is_web_damauthenticated (workfront.versions.unsupported.User attribute)

 	

 	(workfront.versions.v40.User attribute)

 	is_whats_new_available() (workfront.versions.unsupported.WhatsNew method)

 	is_white_list_ipenabled (workfront.versions.unsupported.Customer attribute)

 	is_work_required_locked (workfront.versions.unsupported.Approval attribute)

 	

 	(workfront.versions.unsupported.MasterTask attribute)

 	(workfront.versions.unsupported.Task attribute)

 	(workfront.versions.unsupported.TemplateTask attribute)

 	(workfront.versions.unsupported.Work attribute)

 	(workfront.versions.v40.Approval attribute)

 	(workfront.versions.v40.Task attribute)

 	(workfront.versions.v40.TemplateTask attribute)

 	(workfront.versions.v40.Work attribute)

 	is_workfront_dam_enabled (workfront.versions.unsupported.Customer attribute)

 	is_workfront_damauthenticated (workfront.versions.unsupported.User attribute)

 	Issue (class in workfront.versions.unsupported)

 	

 	(class in workfront.versions.v40)

 	issue (workfront.versions.unsupported.DocumentFolder attribute)

 	

 	(workfront.versions.v40.DocumentFolder attribute)

 	issue_id (workfront.versions.unsupported.DocumentFolder attribute)

 	

 	(workfront.versions.unsupported.RecentUpdate attribute)

 	(workfront.versions.v40.DocumentFolder attribute)

 	issue_name (workfront.versions.unsupported.RecentUpdate attribute)

 	Iteration (class in workfront.versions.unsupported)

 	

 	(class in workfront.versions.v40)

 	iteration (workfront.versions.unsupported.Approval attribute)

 	

 	(workfront.versions.unsupported.Document attribute)

 	(workfront.versions.unsupported.DocumentFolder attribute)

 	(workfront.versions.unsupported.DocumentRequest attribute)

 	(workfront.versions.unsupported.Note attribute)

 	(workfront.versions.unsupported.ParameterValue attribute)

 	(workfront.versions.unsupported.Task attribute)

 	(workfront.versions.unsupported.Work attribute)

 	(workfront.versions.v40.Approval attribute)

 	(workfront.versions.v40.Document attribute)

 	(workfront.versions.v40.DocumentFolder attribute)

 	(workfront.versions.v40.Note attribute)

 	(workfront.versions.v40.Task attribute)

 	(workfront.versions.v40.Work attribute)

 	iteration_id (workfront.versions.unsupported.Approval attribute)

 	

 	(workfront.versions.unsupported.Document attribute)

 	(workfront.versions.unsupported.DocumentFolder attribute)

 	(workfront.versions.unsupported.DocumentRequest attribute)

 	(workfront.versions.unsupported.Note attribute)

 	(workfront.versions.unsupported.RecentUpdate attribute)

 	(workfront.versions.unsupported.Task attribute)

 	(workfront.versions.unsupported.Work attribute)

 	(workfront.versions.v40.Approval attribute)

 	(workfront.versions.v40.Document attribute)

 	(workfront.versions.v40.DocumentFolder attribute)

 	(workfront.versions.v40.Note attribute)

 	(workfront.versions.v40.Task attribute)

 	(workfront.versions.v40.Work attribute)

 	iteration_name (workfront.versions.unsupported.RecentUpdate attribute)

J

 	

 	jexl_expression (workfront.versions.unsupported.Feature attribute)

 	jexl_updated_date (workfront.versions.unsupported.Feature attribute)

 	journal_entries (workfront.versions.unsupported.AuditLoginAsSession attribute)

 	journal_entry (workfront.versions.unsupported.Like attribute)

 	

 	(workfront.versions.unsupported.UserNote attribute)

 	(workfront.versions.v40.UserNote attribute)

 	journal_entry_id (workfront.versions.unsupported.Like attribute)

 	

 	(workfront.versions.unsupported.UserNote attribute)

 	(workfront.versions.v40.UserNote attribute)

 	

 	journal_field_limit (workfront.versions.unsupported.Customer attribute)

 	

 	(workfront.versions.v40.Customer attribute)

 	journal_fields (workfront.versions.unsupported.Customer attribute)

 	JournalEntry (class in workfront.versions.unsupported)

 	

 	(class in workfront.versions.v40)

 	JournalField (class in workfront.versions.unsupported)

K

 	

 	kick_start_expoert_dashboards_limit (workfront.versions.unsupported.Customer attribute)

 	kick_start_expoert_reports_limit (workfront.versions.unsupported.Customer attribute)

 	

 	KickStart (class in workfront.versions.unsupported)

L

 	

 	label (workfront.versions.unsupported.CustomEnum attribute)

 	

 	(workfront.versions.unsupported.CustomMenu attribute)

 	(workfront.versions.unsupported.ParameterOption attribute)

 	(workfront.versions.unsupported.ScoreCardOption attribute)

 	(workfront.versions.v40.CustomEnum attribute)

 	(workfront.versions.v40.ParameterOption attribute)

 	(workfront.versions.v40.ScoreCardOption attribute)

 	lag_days (workfront.versions.unsupported.Predecessor attribute)

 	

 	(workfront.versions.unsupported.TemplatePredecessor attribute)

 	(workfront.versions.v40.Predecessor attribute)

 	(workfront.versions.v40.TemplatePredecessor attribute)

 	lag_type (workfront.versions.unsupported.Predecessor attribute)

 	

 	(workfront.versions.unsupported.TemplatePredecessor attribute)

 	(workfront.versions.v40.Predecessor attribute)

 	(workfront.versions.v40.TemplatePredecessor attribute)

 	last_announcement (workfront.versions.v40.User attribute)

 	last_calc_date (workfront.versions.unsupported.Approval attribute)

 	

 	(workfront.versions.unsupported.Project attribute)

 	(workfront.versions.v40.Approval attribute)

 	(workfront.versions.v40.Project attribute)

 	last_condition_note (workfront.versions.unsupported.Approval attribute)

 	

 	(workfront.versions.unsupported.Issue attribute)

 	(workfront.versions.unsupported.Project attribute)

 	(workfront.versions.unsupported.Task attribute)

 	(workfront.versions.unsupported.Work attribute)

 	(workfront.versions.v40.Approval attribute)

 	(workfront.versions.v40.Issue attribute)

 	(workfront.versions.v40.Project attribute)

 	(workfront.versions.v40.Task attribute)

 	(workfront.versions.v40.Work attribute)

 	last_condition_note_id (workfront.versions.unsupported.Approval attribute)

 	

 	(workfront.versions.unsupported.Issue attribute)

 	(workfront.versions.unsupported.Project attribute)

 	(workfront.versions.unsupported.Task attribute)

 	(workfront.versions.unsupported.Work attribute)

 	(workfront.versions.v40.Approval attribute)

 	(workfront.versions.v40.Issue attribute)

 	(workfront.versions.v40.Project attribute)

 	(workfront.versions.v40.Task attribute)

 	(workfront.versions.v40.Work attribute)

 	last_entered_note (workfront.versions.unsupported.User attribute)

 	

 	(workfront.versions.v40.User attribute)

 	last_entered_note_id (workfront.versions.unsupported.User attribute)

 	

 	(workfront.versions.v40.User attribute)

 	last_login_date (workfront.versions.unsupported.User attribute)

 	

 	(workfront.versions.v40.User attribute)

 	last_mod_date (workfront.versions.unsupported.Document attribute)

 	

 	(workfront.versions.unsupported.DocumentFolder attribute)

 	(workfront.versions.v40.Document attribute)

 	last_name (workfront.versions.unsupported.AccountRep attribute)

 	

 	(workfront.versions.unsupported.User attribute)

 	(workfront.versions.v40.User attribute)

 	last_note (workfront.versions.unsupported.Approval attribute)

 	

 	(workfront.versions.unsupported.Document attribute)

 	(workfront.versions.unsupported.Issue attribute)

 	(workfront.versions.unsupported.MasterTask attribute)

 	(workfront.versions.unsupported.Project attribute)

 	(workfront.versions.unsupported.Task attribute)

 	(workfront.versions.unsupported.Template attribute)

 	(workfront.versions.unsupported.TemplateTask attribute)

 	(workfront.versions.unsupported.Timesheet attribute)

 	(workfront.versions.unsupported.User attribute)

 	(workfront.versions.unsupported.Work attribute)

 	(workfront.versions.v40.Approval attribute)

 	(workfront.versions.v40.Document attribute)

 	(workfront.versions.v40.Issue attribute)

 	(workfront.versions.v40.Project attribute)

 	(workfront.versions.v40.Task attribute)

 	(workfront.versions.v40.Template attribute)

 	(workfront.versions.v40.TemplateTask attribute)

 	(workfront.versions.v40.Timesheet attribute)

 	(workfront.versions.v40.User attribute)

 	(workfront.versions.v40.Work attribute)

 	last_note_id (workfront.versions.unsupported.Approval attribute)

 	

 	(workfront.versions.unsupported.Document attribute)

 	(workfront.versions.unsupported.Issue attribute)

 	(workfront.versions.unsupported.MasterTask attribute)

 	(workfront.versions.unsupported.Project attribute)

 	(workfront.versions.unsupported.Task attribute)

 	(workfront.versions.unsupported.Template attribute)

 	(workfront.versions.unsupported.TemplateTask attribute)

 	(workfront.versions.unsupported.Timesheet attribute)

 	(workfront.versions.unsupported.User attribute)

 	(workfront.versions.unsupported.Work attribute)

 	(workfront.versions.v40.Approval attribute)

 	(workfront.versions.v40.Document attribute)

 	(workfront.versions.v40.Issue attribute)

 	(workfront.versions.v40.Project attribute)

 	(workfront.versions.v40.Task attribute)

 	(workfront.versions.v40.Template attribute)

 	(workfront.versions.v40.TemplateTask attribute)

 	(workfront.versions.v40.Timesheet attribute)

 	(workfront.versions.v40.User attribute)

 	(workfront.versions.v40.Work attribute)

 	last_refresh_date (workfront.versions.unsupported.SandboxMigration attribute)

 	last_refresh_duration (workfront.versions.unsupported.SandboxMigration attribute)

 	last_remind_date (workfront.versions.unsupported.AccessRequest attribute)

 	

 	(workfront.versions.unsupported.Customer attribute)

 	(workfront.versions.v40.Customer attribute)

 	last_runtime_milliseconds (workfront.versions.unsupported.ScheduledReport attribute)

 	last_sent_date (workfront.versions.unsupported.Announcement attribute)

 	

 	(workfront.versions.unsupported.ScheduledReport attribute)

 	last_status_note (workfront.versions.unsupported.User attribute)

 	

 	(workfront.versions.v40.User attribute)

 	last_sync_date (workfront.versions.unsupported.Document attribute)

 	

 	(workfront.versions.unsupported.LinkedFolder attribute)

 	last_update (workfront.versions.unsupported.AppInfo attribute)

 	last_update_date (workfront.versions.unsupported.AccessRequest attribute)

 	

 	(workfront.versions.unsupported.Approval attribute)

 	(workfront.versions.unsupported.ApprovalProcess attribute)

 	(workfront.versions.unsupported.Branding attribute)

 	(workfront.versions.unsupported.Category attribute)

 	(workfront.versions.unsupported.Company attribute)

 	(workfront.versions.unsupported.Document attribute)

 	(workfront.versions.unsupported.DocumentShare attribute)

 	(workfront.versions.unsupported.EndorsementShare attribute)

 	(workfront.versions.unsupported.EventSubscription attribute)

 	(workfront.versions.unsupported.Expense attribute)

 	(workfront.versions.unsupported.Hour attribute)

 	(workfront.versions.unsupported.Issue attribute)

 	(workfront.versions.unsupported.Iteration attribute)

 	(workfront.versions.unsupported.LayoutTemplate attribute)

 	(workfront.versions.unsupported.MasterTask attribute)

 	(workfront.versions.unsupported.Parameter attribute)

 	(workfront.versions.unsupported.ParameterGroup attribute)

 	(workfront.versions.unsupported.PortalSection attribute)

 	(workfront.versions.unsupported.PortalTab attribute)

 	(workfront.versions.unsupported.Portfolio attribute)

 	(workfront.versions.unsupported.Program attribute)

 	(workfront.versions.unsupported.Project attribute)

 	(workfront.versions.unsupported.ScoreCard attribute)

 	(workfront.versions.unsupported.Task attribute)

 	(workfront.versions.unsupported.Template attribute)

 	(workfront.versions.unsupported.TemplateTask attribute)

 	(workfront.versions.unsupported.Timesheet attribute)

 	(workfront.versions.unsupported.UIFilter attribute)

 	(workfront.versions.unsupported.UIGroupBy attribute)

 	(workfront.versions.unsupported.UIView attribute)

 	(workfront.versions.unsupported.User attribute)

 	(workfront.versions.unsupported.UserActivity attribute)

 	(workfront.versions.unsupported.UserObjectPref attribute)

 	(workfront.versions.unsupported.Work attribute)

 	(workfront.versions.v40.Approval attribute)

 	(workfront.versions.v40.ApprovalProcess attribute)

 	(workfront.versions.v40.Category attribute)

 	(workfront.versions.v40.Company attribute)

 	(workfront.versions.v40.Document attribute)

 	(workfront.versions.v40.Expense attribute)

 	(workfront.versions.v40.Hour attribute)

 	(workfront.versions.v40.Issue attribute)

 	(workfront.versions.v40.Iteration attribute)

 	(workfront.versions.v40.LayoutTemplate attribute)

 	(workfront.versions.v40.Parameter attribute)

 	(workfront.versions.v40.ParameterGroup attribute)

 	(workfront.versions.v40.Portfolio attribute)

 	(workfront.versions.v40.Program attribute)

 	(workfront.versions.v40.Project attribute)

 	(workfront.versions.v40.ScoreCard attribute)

 	(workfront.versions.v40.Task attribute)

 	(workfront.versions.v40.Template attribute)

 	(workfront.versions.v40.TemplateTask attribute)

 	(workfront.versions.v40.Timesheet attribute)

 	(workfront.versions.v40.UIFilter attribute)

 	(workfront.versions.v40.UIGroupBy attribute)

 	(workfront.versions.v40.UIView attribute)

 	(workfront.versions.v40.User attribute)

 	(workfront.versions.v40.UserActivity attribute)

 	(workfront.versions.v40.Work attribute)

 	last_updated_by (workfront.versions.unsupported.AccessLevel attribute)

 	

 	(workfront.versions.unsupported.Approval attribute)

 	(workfront.versions.unsupported.ApprovalProcess attribute)

 	(workfront.versions.unsupported.Category attribute)

 	(workfront.versions.unsupported.Company attribute)

 	(workfront.versions.unsupported.Document attribute)

 	(workfront.versions.unsupported.DocumentShare attribute)

 	(workfront.versions.unsupported.EndorsementShare attribute)

 	(workfront.versions.unsupported.Expense attribute)

 	(workfront.versions.unsupported.Hour attribute)

 	(workfront.versions.unsupported.Issue attribute)

 	(workfront.versions.unsupported.Iteration attribute)

 	(workfront.versions.unsupported.LayoutTemplate attribute)

 	(workfront.versions.unsupported.MasterTask attribute)

 	(workfront.versions.unsupported.Parameter attribute)

 	(workfront.versions.unsupported.ParameterGroup attribute)

 	(workfront.versions.unsupported.PortalSection attribute)

 	(workfront.versions.unsupported.PortalTab attribute)

 	(workfront.versions.unsupported.Portfolio attribute)

 	(workfront.versions.unsupported.Program attribute)

 	(workfront.versions.unsupported.Project attribute)

 	(workfront.versions.unsupported.ScoreCard attribute)

 	(workfront.versions.unsupported.Task attribute)

 	(workfront.versions.unsupported.Template attribute)

 	(workfront.versions.unsupported.TemplateTask attribute)

 	(workfront.versions.unsupported.Timesheet attribute)

 	(workfront.versions.unsupported.UIFilter attribute)

 	(workfront.versions.unsupported.UIGroupBy attribute)

 	(workfront.versions.unsupported.UIView attribute)

 	(workfront.versions.unsupported.User attribute)

 	(workfront.versions.unsupported.Work attribute)

 	(workfront.versions.v40.Approval attribute)

 	(workfront.versions.v40.ApprovalProcess attribute)

 	(workfront.versions.v40.Category attribute)

 	(workfront.versions.v40.Company attribute)

 	(workfront.versions.v40.Document attribute)

 	(workfront.versions.v40.Expense attribute)

 	(workfront.versions.v40.Hour attribute)

 	(workfront.versions.v40.Issue attribute)

 	(workfront.versions.v40.Iteration attribute)

 	(workfront.versions.v40.LayoutTemplate attribute)

 	(workfront.versions.v40.Parameter attribute)

 	(workfront.versions.v40.ParameterGroup attribute)

 	(workfront.versions.v40.Portfolio attribute)

 	(workfront.versions.v40.Program attribute)

 	(workfront.versions.v40.Project attribute)

 	(workfront.versions.v40.ScoreCard attribute)

 	(workfront.versions.v40.Task attribute)

 	(workfront.versions.v40.Template attribute)

 	(workfront.versions.v40.TemplateTask attribute)

 	(workfront.versions.v40.Timesheet attribute)

 	(workfront.versions.v40.UIFilter attribute)

 	(workfront.versions.v40.UIGroupBy attribute)

 	(workfront.versions.v40.UIView attribute)

 	(workfront.versions.v40.User attribute)

 	(workfront.versions.v40.Work attribute)

 	last_updated_by_id (workfront.versions.unsupported.AccessLevel attribute)

 	

 	(workfront.versions.unsupported.Approval attribute)

 	(workfront.versions.unsupported.ApprovalProcess attribute)

 	(workfront.versions.unsupported.Category attribute)

 	(workfront.versions.unsupported.Company attribute)

 	(workfront.versions.unsupported.Document attribute)

 	(workfront.versions.unsupported.DocumentShare attribute)

 	(workfront.versions.unsupported.EndorsementShare attribute)

 	(workfront.versions.unsupported.Expense attribute)

 	(workfront.versions.unsupported.Hour attribute)

 	(workfront.versions.unsupported.Issue attribute)

 	(workfront.versions.unsupported.Iteration attribute)

 	(workfront.versions.unsupported.LayoutTemplate attribute)

 	(workfront.versions.unsupported.MasterTask attribute)

 	(workfront.versions.unsupported.Parameter attribute)

 	(workfront.versions.unsupported.ParameterGroup attribute)

 	(workfront.versions.unsupported.PortalSection attribute)

 	(workfront.versions.unsupported.PortalTab attribute)

 	(workfront.versions.unsupported.Portfolio attribute)

 	(workfront.versions.unsupported.Program attribute)

 	(workfront.versions.unsupported.Project attribute)

 	(workfront.versions.unsupported.ScoreCard attribute)

 	(workfront.versions.unsupported.Task attribute)

 	(workfront.versions.unsupported.Template attribute)

 	(workfront.versions.unsupported.TemplateTask attribute)

 	(workfront.versions.unsupported.Timesheet attribute)

 	(workfront.versions.unsupported.UIFilter attribute)

 	(workfront.versions.unsupported.UIGroupBy attribute)

 	(workfront.versions.unsupported.UIView attribute)

 	(workfront.versions.unsupported.User attribute)

 	(workfront.versions.unsupported.Work attribute)

 	(workfront.versions.v40.Approval attribute)

 	(workfront.versions.v40.ApprovalProcess attribute)

 	(workfront.versions.v40.Category attribute)

 	(workfront.versions.v40.Company attribute)

 	(workfront.versions.v40.Document attribute)

 	(workfront.versions.v40.Expense attribute)

 	(workfront.versions.v40.Hour attribute)

 	(workfront.versions.v40.Issue attribute)

 	(workfront.versions.v40.Iteration attribute)

 	(workfront.versions.v40.LayoutTemplate attribute)

 	(workfront.versions.v40.Parameter attribute)

 	(workfront.versions.v40.ParameterGroup attribute)

 	(workfront.versions.v40.Portfolio attribute)

 	(workfront.versions.v40.Program attribute)

 	(workfront.versions.v40.Project attribute)

 	(workfront.versions.v40.ScoreCard attribute)

 	(workfront.versions.v40.Task attribute)

 	(workfront.versions.v40.Template attribute)

 	(workfront.versions.v40.TemplateTask attribute)

 	(workfront.versions.v40.Timesheet attribute)

 	(workfront.versions.v40.UIFilter attribute)

 	(workfront.versions.v40.UIGroupBy attribute)

 	(workfront.versions.v40.UIView attribute)

 	(workfront.versions.v40.User attribute)

 	(workfront.versions.v40.Work attribute)

 	last_updated_date (workfront.versions.unsupported.AccessLevel attribute)

 	last_updated_on_date (workfront.versions.unsupported.RecentUpdate attribute)

 	last_usage_report_date (workfront.versions.unsupported.Customer attribute)

 	

 	(workfront.versions.v40.Customer attribute)

 	last_viewed_date (workfront.versions.unsupported.Recent attribute)

 	

 	(workfront.versions.unsupported.WorkItem attribute)

 	(workfront.versions.v40.WorkItem attribute)

 	last_whats_new (workfront.versions.unsupported.User attribute)

 	

 	(workfront.versions.v40.User attribute)

 	lastname (workfront.versions.unsupported.Customer attribute)

 	

 	(workfront.versions.v40.Customer attribute)

 	latest_comment (workfront.versions.unsupported.RecentUpdate attribute)

 	latest_comment_author_id (workfront.versions.unsupported.RecentUpdate attribute)

 	latest_comment_author_name (workfront.versions.unsupported.RecentUpdate attribute)

 	latest_comment_entry_date (workfront.versions.unsupported.RecentUpdate attribute)

 	latest_comment_id (workfront.versions.unsupported.RecentUpdate attribute)

 	latest_update_note (workfront.versions.unsupported.User attribute)

 	

 	(workfront.versions.v40.User attribute)

 	latest_update_note_id (workfront.versions.unsupported.User attribute)

 	

 	(workfront.versions.v40.User attribute)

 	layout_template (workfront.versions.unsupported.LayoutTemplateCard attribute)

 	

 	(workfront.versions.unsupported.LayoutTemplateDatePreference attribute)

 	(workfront.versions.unsupported.LayoutTemplatePage attribute)

 	(workfront.versions.unsupported.Role attribute)

 	(workfront.versions.unsupported.Team attribute)

 	(workfront.versions.unsupported.User attribute)

 	(workfront.versions.v40.Role attribute)

 	(workfront.versions.v40.Team attribute)

 	(workfront.versions.v40.User attribute)

 	layout_template_cards (workfront.versions.unsupported.LayoutTemplate attribute)

 	layout_template_date_preferences (workfront.versions.unsupported.LayoutTemplate attribute)

 	layout_template_id (workfront.versions.unsupported.LayoutTemplateCard attribute)

 	

 	(workfront.versions.unsupported.LayoutTemplateDatePreference attribute)

 	(workfront.versions.unsupported.LayoutTemplatePage attribute)

 	(workfront.versions.unsupported.Role attribute)

 	(workfront.versions.unsupported.Team attribute)

 	(workfront.versions.unsupported.User attribute)

 	(workfront.versions.v40.Role attribute)

 	(workfront.versions.v40.Team attribute)

 	(workfront.versions.v40.User attribute)

 	layout_template_pages (workfront.versions.unsupported.LayoutTemplate attribute)

 	layout_templates (workfront.versions.unsupported.AppGlobal attribute)

 	

 	(workfront.versions.unsupported.Customer attribute)

 	(workfront.versions.v40.Customer attribute)

 	layout_type (workfront.versions.unsupported.UIView attribute)

 	

 	(workfront.versions.v40.UIView attribute)

 	LayoutTemplate (class in workfront.versions.unsupported)

 	

 	(class in workfront.versions.v40)

 	LayoutTemplateCard (class in workfront.versions.unsupported)

 	LayoutTemplateDatePreference (class in workfront.versions.unsupported)

 	LayoutTemplatePage (class in workfront.versions.unsupported)

 	legacy_access_level_id (workfront.versions.unsupported.AccessLevel attribute)

 	

 	legacy_burndown_info_with_percentage() (workfront.versions.unsupported.Iteration method)

 	legacy_burndown_info_with_points() (workfront.versions.unsupported.Iteration method)

 	legacy_diagnostics() (workfront.versions.unsupported.AccessLevel method)

 	length (workfront.versions.unsupported.NoteTag attribute)

 	

 	(workfront.versions.v40.NoteTag attribute)

 	leveling_mode (workfront.versions.unsupported.Approval attribute)

 	

 	(workfront.versions.unsupported.Project attribute)

 	(workfront.versions.unsupported.Template attribute)

 	(workfront.versions.v40.Approval attribute)

 	(workfront.versions.v40.Project attribute)

 	leveling_start_delay (workfront.versions.unsupported.Approval attribute)

 	

 	(workfront.versions.unsupported.Task attribute)

 	(workfront.versions.unsupported.TemplateTask attribute)

 	(workfront.versions.unsupported.Work attribute)

 	(workfront.versions.v40.Approval attribute)

 	(workfront.versions.v40.Task attribute)

 	(workfront.versions.v40.TemplateTask attribute)

 	(workfront.versions.v40.Work attribute)

 	leveling_start_delay_expression (workfront.versions.unsupported.Approval attribute)

 	

 	(workfront.versions.unsupported.Task attribute)

 	(workfront.versions.unsupported.Work attribute)

 	(workfront.versions.v40.Approval attribute)

 	(workfront.versions.v40.Task attribute)

 	(workfront.versions.v40.Work attribute)

 	leveling_start_delay_minutes (workfront.versions.unsupported.Approval attribute)

 	

 	(workfront.versions.unsupported.Task attribute)

 	(workfront.versions.unsupported.TemplateTask attribute)

 	(workfront.versions.unsupported.Work attribute)

 	(workfront.versions.v40.Approval attribute)

 	(workfront.versions.v40.Task attribute)

 	(workfront.versions.v40.TemplateTask attribute)

 	(workfront.versions.v40.Work attribute)

 	license_orders (workfront.versions.unsupported.Customer attribute)

 	license_type (workfront.versions.unsupported.AccessLevel attribute)

 	

 	(workfront.versions.unsupported.CustomerFeedback attribute)

 	(workfront.versions.unsupported.LayoutTemplate attribute)

 	(workfront.versions.unsupported.User attribute)

 	(workfront.versions.v40.LayoutTemplate attribute)

 	(workfront.versions.v40.User attribute)

 	LicenseOrder (class in workfront.versions.unsupported)

 	Like (class in workfront.versions.unsupported)

 	like (workfront.versions.unsupported.UserNote attribute)

 	like() (workfront.versions.unsupported.Endorsement method)

 	

 	(workfront.versions.unsupported.JournalEntry method)

 	(workfront.versions.unsupported.Note method)

 	(workfront.versions.v40.JournalEntry method)

 	(workfront.versions.v40.Note method)

 	like_id (workfront.versions.unsupported.UserNote attribute)

 	

 	(workfront.versions.v40.UserNote attribute)

 	limit_non_view_external (workfront.versions.unsupported.MetaRecord attribute)

 	limit_non_view_hd (workfront.versions.unsupported.MetaRecord attribute)

 	limit_non_view_review (workfront.versions.unsupported.MetaRecord attribute)

 	limit_non_view_team (workfront.versions.unsupported.MetaRecord attribute)

 	limit_non_view_ts (workfront.versions.unsupported.MetaRecord attribute)

 	limited_actions (workfront.versions.unsupported.MetaRecord attribute)

 	limited_users (workfront.versions.unsupported.Customer attribute)

 	

 	(workfront.versions.unsupported.LicenseOrder attribute)

 	(workfront.versions.v40.Customer attribute)

 	link_customer() (workfront.versions.unsupported.PortalSection method)

 	linked_by (workfront.versions.unsupported.LinkedFolder attribute)

 	linked_by_id (workfront.versions.unsupported.LinkedFolder attribute)

 	linked_date (workfront.versions.unsupported.LinkedFolder attribute)

 	linked_folder (workfront.versions.unsupported.DocumentFolder attribute)

 	linked_folder_id (workfront.versions.unsupported.DocumentFolder attribute)

 	linked_portal_tabs (workfront.versions.unsupported.User attribute)

 	linked_roles (workfront.versions.unsupported.LayoutTemplate attribute)

 	

 	(workfront.versions.unsupported.PortalSection attribute)

 	(workfront.versions.unsupported.PortalTab attribute)

 	(workfront.versions.unsupported.UIFilter attribute)

 	(workfront.versions.unsupported.UIGroupBy attribute)

 	(workfront.versions.unsupported.UIView attribute)

 	(workfront.versions.v40.LayoutTemplate attribute)

 	(workfront.versions.v40.UIFilter attribute)

 	(workfront.versions.v40.UIGroupBy attribute)

 	(workfront.versions.v40.UIView attribute)

 	linked_teams (workfront.versions.unsupported.LayoutTemplate attribute)

 	

 	(workfront.versions.unsupported.PortalSection attribute)

 	(workfront.versions.unsupported.PortalTab attribute)

 	(workfront.versions.unsupported.UIFilter attribute)

 	(workfront.versions.unsupported.UIGroupBy attribute)

 	(workfront.versions.unsupported.UIView attribute)

 	(workfront.versions.v40.LayoutTemplate attribute)

 	(workfront.versions.v40.UIFilter attribute)

 	(workfront.versions.v40.UIGroupBy attribute)

 	(workfront.versions.v40.UIView attribute)

 	linked_users (workfront.versions.unsupported.LayoutTemplate attribute)

 	

 	(workfront.versions.unsupported.PortalSection attribute)

 	(workfront.versions.unsupported.PortalTab attribute)

 	(workfront.versions.unsupported.UIFilter attribute)

 	(workfront.versions.unsupported.UIGroupBy attribute)

 	(workfront.versions.unsupported.UIView attribute)

 	(workfront.versions.v40.LayoutTemplate attribute)

 	(workfront.versions.v40.UIFilter attribute)

 	(workfront.versions.v40.UIGroupBy attribute)

 	(workfront.versions.v40.UIView attribute)

 	LinkedFolder (class in workfront.versions.unsupported)

 	list_auto_refresh_interval_seconds (workfront.versions.unsupported.Customer attribute)

 	load() (workfront.meta.Object method)

 	

 	(workfront.Session method)

 	load_external_browse_location() (workfront.versions.unsupported.ExternalDocument method)

 	load_metadata_for_document() (workfront.versions.unsupported.DocumentProviderMetadata method)

 	locale (workfront.versions.unsupported.Customer attribute)

 	

 	(workfront.versions.unsupported.User attribute)

 	(workfront.versions.unsupported.WhatsNew attribute)

 	(workfront.versions.v40.Customer attribute)

 	(workfront.versions.v40.User attribute)

 	location (workfront.versions.unsupported.DocumentVersion attribute)

 	login() (workfront.Session method)

 	login_count (workfront.versions.unsupported.User attribute)

 	

 	(workfront.versions.v40.User attribute)

 	login_with_user_name() (workfront.versions.unsupported.Authentication method)

 	login_with_user_name_and_password() (workfront.versions.unsupported.Authentication method)

 	logout() (workfront.Session method)

 	

 	(workfront.versions.unsupported.Authentication method)

 	lucid_migration_date (workfront.versions.unsupported.Approval attribute)

 	

 	(workfront.versions.unsupported.Customer attribute)

 	(workfront.versions.unsupported.Project attribute)

 	lucid_migration_mode (workfront.versions.unsupported.Customer attribute)

 	lucid_migration_options (workfront.versions.unsupported.Customer attribute)

 	lucid_migration_status (workfront.versions.unsupported.Customer attribute)

 	lucid_migration_step (workfront.versions.unsupported.Customer attribute)

M

 	

 	make_top_priority() (workfront.versions.unsupported.WorkItem method)

 	manager (workfront.versions.unsupported.User attribute)

 	

 	(workfront.versions.v40.User attribute)

 	manager_approval (workfront.versions.unsupported.TimesheetProfile attribute)

 	manager_id (workfront.versions.unsupported.User attribute)

 	

 	(workfront.versions.v40.User attribute)

 	mapping (workfront.versions.unsupported.DocumentProviderMetadata attribute)

 	mapping_rules (workfront.versions.unsupported.SSOMapping attribute)

 	mark_deleted() (workfront.versions.unsupported.UserNote method)

 	mark_done() (workfront.versions.unsupported.Issue method)

 	

 	(workfront.versions.unsupported.Task method)

 	(workfront.versions.v40.Issue method)

 	(workfront.versions.v40.Task method)

 	mark_not_done() (workfront.versions.unsupported.Issue method)

 	

 	(workfront.versions.unsupported.Task method)

 	(workfront.versions.v40.Issue method)

 	(workfront.versions.v40.Task method)

 	mark_viewed() (workfront.versions.unsupported.WorkItem method)

 	

 	(workfront.versions.v40.WorkItem method)

 	marked_deleted_date (workfront.versions.unsupported.UserNote attribute)

 	master_task (workfront.versions.unsupported.Approval attribute)

 	

 	(workfront.versions.unsupported.Document attribute)

 	(workfront.versions.unsupported.DocumentRequest attribute)

 	(workfront.versions.unsupported.Expense attribute)

 	(workfront.versions.unsupported.NotificationRecord attribute)

 	(workfront.versions.unsupported.ParameterValue attribute)

 	(workfront.versions.unsupported.Task attribute)

 	(workfront.versions.unsupported.TemplateAssignment attribute)

 	(workfront.versions.unsupported.TemplateTask attribute)

 	(workfront.versions.unsupported.Work attribute)

 	master_task_id (workfront.versions.unsupported.Approval attribute)

 	

 	(workfront.versions.unsupported.Document attribute)

 	(workfront.versions.unsupported.DocumentRequest attribute)

 	(workfront.versions.unsupported.Expense attribute)

 	(workfront.versions.unsupported.NotificationRecord attribute)

 	(workfront.versions.unsupported.ParameterValue attribute)

 	(workfront.versions.unsupported.Task attribute)

 	(workfront.versions.unsupported.TemplateAssignment attribute)

 	(workfront.versions.unsupported.TemplateTask attribute)

 	(workfront.versions.unsupported.Work attribute)

 	(workfront.versions.v40.Approval attribute)

 	(workfront.versions.v40.Document attribute)

 	(workfront.versions.v40.Expense attribute)

 	(workfront.versions.v40.Task attribute)

 	(workfront.versions.v40.TemplateAssignment attribute)

 	(workfront.versions.v40.TemplateTask attribute)

 	(workfront.versions.v40.Work attribute)

 	MasterTask (class in workfront.versions.unsupported)

 	match_type (workfront.versions.unsupported.CategoryCascadeRuleMatch attribute)

 	matching_rule (workfront.versions.unsupported.SSOMappingRule attribute)

 	max_progress (workfront.versions.unsupported.BackgroundJob attribute)

 	max_results (workfront.versions.unsupported.PortalSection attribute)

 	max_users (workfront.versions.unsupported.Role attribute)

 	

 	(workfront.versions.v40.Role attribute)

 	menu_obj_code (workfront.versions.unsupported.CustomMenu attribute)

 	message (workfront.versions.unsupported.AccessRequest attribute)

 	

 	(workfront.versions.unsupported.Update attribute)

 	(workfront.versions.v40.Update attribute)

 	message_args (workfront.versions.unsupported.Update attribute)

 	

 	(workfront.versions.v40.Update attribute)

 	message_key (workfront.versions.unsupported.MetaRecord attribute)

 	MessageArg (class in workfront.versions.unsupported)

 	

 	(class in workfront.versions.v40)

 	messages (workfront.versions.unsupported.User attribute)

 	

 	(workfront.versions.v40.User attribute)

 	meta_records (workfront.versions.unsupported.AppGlobal attribute)

 	MetaRecord (class in workfront.versions.unsupported)

 	method_name (workfront.versions.unsupported.PortalSection attribute)

 	migrate_custom_tab_user_prefs() (workfront.versions.unsupported.PortalTab method)

 	migrate_journal_field_wild_card() (workfront.versions.unsupported.BackgroundJob method)

 	migrate_now() (workfront.versions.unsupported.SandboxMigration method)

 	migrate_portal_profile() (workfront.versions.unsupported.LayoutTemplate method)

 	

 	migrate_portal_sections_ppmto_anaconda() (workfront.versions.unsupported.PortalSection method)

 	migrate_ppmto_anaconda() (workfront.versions.unsupported.BackgroundJob method)

 	migrate_to_lucid_security() (workfront.versions.unsupported.Customer method)

 	migrate_uiviews_ppmto_anaconda() (workfront.versions.unsupported.UIView method)

 	migrate_users_ppmto_anaconda() (workfront.versions.unsupported.User method)

 	migrate_wild_card_journal_fields() (workfront.versions.unsupported.JournalField method)

 	migration_date (workfront.versions.unsupported.S3Migration attribute)

 	migration_estimate() (workfront.versions.unsupported.SandboxMigration method)

 	migration_queue_duration() (workfront.versions.unsupported.SandboxMigration method)

 	Milestone (class in workfront.versions.unsupported)

 	

 	(class in workfront.versions.v40)

 	milestone (workfront.versions.unsupported.Approval attribute)

 	

 	(workfront.versions.unsupported.CalendarSection attribute)

 	(workfront.versions.unsupported.MasterTask attribute)

 	(workfront.versions.unsupported.Task attribute)

 	(workfront.versions.unsupported.TemplateTask attribute)

 	(workfront.versions.unsupported.Work attribute)

 	(workfront.versions.v40.Approval attribute)

 	(workfront.versions.v40.Task attribute)

 	(workfront.versions.v40.TemplateTask attribute)

 	(workfront.versions.v40.Work attribute)

 	milestone_id (workfront.versions.unsupported.Approval attribute)

 	

 	(workfront.versions.unsupported.MasterTask attribute)

 	(workfront.versions.unsupported.Task attribute)

 	(workfront.versions.unsupported.TemplateTask attribute)

 	(workfront.versions.unsupported.Work attribute)

 	(workfront.versions.v40.Approval attribute)

 	(workfront.versions.v40.Task attribute)

 	(workfront.versions.v40.TemplateTask attribute)

 	(workfront.versions.v40.Work attribute)

 	milestone_path (workfront.versions.unsupported.Approval attribute)

 	

 	(workfront.versions.unsupported.Milestone attribute)

 	(workfront.versions.unsupported.Project attribute)

 	(workfront.versions.unsupported.Template attribute)

 	(workfront.versions.v40.Approval attribute)

 	(workfront.versions.v40.Milestone attribute)

 	(workfront.versions.v40.Project attribute)

 	(workfront.versions.v40.Template attribute)

 	milestone_path_id (workfront.versions.unsupported.Approval attribute)

 	

 	(workfront.versions.unsupported.Milestone attribute)

 	(workfront.versions.unsupported.Project attribute)

 	(workfront.versions.unsupported.Template attribute)

 	(workfront.versions.v40.Approval attribute)

 	(workfront.versions.v40.Milestone attribute)

 	(workfront.versions.v40.Project attribute)

 	(workfront.versions.v40.Template attribute)

 	milestone_paths (workfront.versions.unsupported.Customer attribute)

 	

 	(workfront.versions.v40.Customer attribute)

 	MilestonePath (class in workfront.versions.unsupported)

 	

 	(class in workfront.versions.v40)

 	milestones (workfront.versions.unsupported.MilestonePath attribute)

 	

 	(workfront.versions.v40.MilestonePath attribute)

 	mitigation_cost (workfront.versions.unsupported.Risk attribute)

 	

 	(workfront.versions.v40.Risk attribute)

 	mitigation_description (workfront.versions.unsupported.Risk attribute)

 	

 	(workfront.versions.v40.Risk attribute)

 	mobile_devices (workfront.versions.unsupported.User attribute)

 	mobile_phone_number (workfront.versions.unsupported.User attribute)

 	

 	(workfront.versions.v40.User attribute)

 	MobileDevice (class in workfront.versions.unsupported)

 	mod_date (workfront.versions.unsupported.PortalSection attribute)

 	

 	(workfront.versions.unsupported.UIFilter attribute)

 	(workfront.versions.unsupported.UIGroupBy attribute)

 	(workfront.versions.unsupported.UIView attribute)

 	(workfront.versions.v40.UIFilter attribute)

 	(workfront.versions.v40.UIGroupBy attribute)

 	(workfront.versions.v40.UIView attribute)

 	monday (workfront.versions.unsupported.Schedule attribute)

 	

 	(workfront.versions.v40.Schedule attribute)

 	move() (workfront.versions.unsupported.Document method)

 	

 	(workfront.versions.unsupported.Expense method)

 	(workfront.versions.unsupported.Issue method)

 	(workfront.versions.unsupported.Program method)

 	(workfront.versions.unsupported.Task method)

 	(workfront.versions.unsupported.TemplateTask method)

 	(workfront.versions.v40.Document method)

 	(workfront.versions.v40.Expense method)

 	(workfront.versions.v40.Issue method)

 	(workfront.versions.v40.Program method)

 	(workfront.versions.v40.Task method)

 	(workfront.versions.v40.TemplateTask method)

 	move_tasks_on_team_backlog() (workfront.versions.unsupported.Team method)

 	move_to_task() (workfront.versions.unsupported.Issue method)

 	

 	(workfront.versions.v40.Issue method)

 	msg_key (workfront.versions.unsupported.UIFilter attribute)

 	

 	(workfront.versions.unsupported.UIGroupBy attribute)

 	(workfront.versions.unsupported.UIView attribute)

 	(workfront.versions.v40.UIFilter attribute)

 	(workfront.versions.v40.UIGroupBy attribute)

 	(workfront.versions.v40.UIView attribute)

 	my_info (workfront.versions.unsupported.User attribute)

 	

 	(workfront.versions.v40.User attribute)

 	my_work_view (workfront.versions.unsupported.Team attribute)

 	

 	(workfront.versions.v40.Team attribute)

 	my_work_view_id (workfront.versions.unsupported.Team attribute)

 	

 	(workfront.versions.v40.Team attribute)

N

 	

 	name (workfront.versions.unsupported.AccessLevel attribute)

 	

 	(workfront.versions.unsupported.AccessScope attribute)

 	(workfront.versions.unsupported.AnnouncementAttachment attribute)

 	(workfront.versions.unsupported.AppEvent attribute)

 	(workfront.versions.unsupported.Approval attribute)

 	(workfront.versions.unsupported.ApprovalProcess attribute)

 	(workfront.versions.unsupported.ApprovalStep attribute)

 	(workfront.versions.unsupported.Baseline attribute)

 	(workfront.versions.unsupported.BaselineTask attribute)

 	(workfront.versions.unsupported.CalendarEvent attribute)

 	(workfront.versions.unsupported.CalendarInfo attribute)

 	(workfront.versions.unsupported.CalendarPortalSection attribute)

 	(workfront.versions.unsupported.CalendarSection attribute)

 	(workfront.versions.unsupported.Category attribute)

 	(workfront.versions.unsupported.Company attribute)

 	(workfront.versions.unsupported.ComponentKey attribute)

 	(workfront.versions.unsupported.Customer attribute)

 	(workfront.versions.unsupported.CustomerPreferences attribute)

 	(workfront.versions.unsupported.Document attribute)

 	(workfront.versions.unsupported.DocumentFolder attribute)

 	(workfront.versions.unsupported.DocumentProvider attribute)

 	(workfront.versions.unsupported.DocumentProviderConfig attribute)

 	(workfront.versions.unsupported.EmailTemplate attribute)

 	(workfront.versions.unsupported.EventHandler attribute)

 	(workfront.versions.unsupported.ExpenseType attribute)

 	(workfront.versions.unsupported.ExternalDocument attribute)

 	(workfront.versions.unsupported.ExternalSection attribute)

 	(workfront.versions.unsupported.Favorite attribute)

 	(workfront.versions.unsupported.Feature attribute)

 	(workfront.versions.unsupported.Group attribute)

 	(workfront.versions.unsupported.HourType attribute)

 	(workfront.versions.unsupported.ImportTemplate attribute)

 	(workfront.versions.unsupported.Issue attribute)

 	(workfront.versions.unsupported.Iteration attribute)

 	(workfront.versions.unsupported.LayoutTemplate attribute)

 	(workfront.versions.unsupported.MasterTask attribute)

 	(workfront.versions.unsupported.Milestone attribute)

 	(workfront.versions.unsupported.MilestonePath attribute)

 	(workfront.versions.unsupported.Parameter attribute)

 	(workfront.versions.unsupported.ParameterGroup attribute)

 	(workfront.versions.unsupported.PortalProfile attribute)

 	(workfront.versions.unsupported.PortalSection attribute)

 	(workfront.versions.unsupported.PortalTab attribute)

 	(workfront.versions.unsupported.Portfolio attribute)

 	(workfront.versions.unsupported.Program attribute)

 	(workfront.versions.unsupported.Project attribute)

 	(workfront.versions.unsupported.QueueTopic attribute)

 	(workfront.versions.unsupported.QueueTopicGroup attribute)

 	(workfront.versions.unsupported.Recent attribute)

 	(workfront.versions.unsupported.RecentMenuItem attribute)

 	(workfront.versions.unsupported.ReportFolder attribute)

 	(workfront.versions.unsupported.Reseller attribute)

 	(workfront.versions.unsupported.ResourcePool attribute)

 	(workfront.versions.unsupported.RiskType attribute)

 	(workfront.versions.unsupported.Role attribute)

 	(workfront.versions.unsupported.RoutingRule attribute)

 	(workfront.versions.unsupported.SSOUsername attribute)

 	(workfront.versions.unsupported.Schedule attribute)

 	(workfront.versions.unsupported.ScheduledReport attribute)

 	(workfront.versions.unsupported.ScoreCard attribute)

 	(workfront.versions.unsupported.ScoreCardQuestion attribute)

 	(workfront.versions.unsupported.Task attribute)

 	(workfront.versions.unsupported.Team attribute)

 	(workfront.versions.unsupported.Template attribute)

 	(workfront.versions.unsupported.TemplateTask attribute)

 	(workfront.versions.unsupported.TimedNotification attribute)

 	(workfront.versions.unsupported.TimesheetProfile attribute)

 	(workfront.versions.unsupported.UIFilter attribute)

 	(workfront.versions.unsupported.UIGroupBy attribute)

 	(workfront.versions.unsupported.UIView attribute)

 	(workfront.versions.unsupported.User attribute)

 	(workfront.versions.unsupported.UserActivity attribute)

 	(workfront.versions.unsupported.UserObjectPref attribute)

 	(workfront.versions.unsupported.UserPrefValue attribute)

 	(workfront.versions.unsupported.Work attribute)

 	(workfront.versions.v40.Approval attribute)

 	(workfront.versions.v40.ApprovalProcess attribute)

 	(workfront.versions.v40.ApprovalStep attribute)

 	(workfront.versions.v40.Baseline attribute)

 	(workfront.versions.v40.BaselineTask attribute)

 	(workfront.versions.v40.Category attribute)

 	(workfront.versions.v40.Company attribute)

 	(workfront.versions.v40.Customer attribute)

 	(workfront.versions.v40.CustomerPreferences attribute)

 	(workfront.versions.v40.Document attribute)

 	(workfront.versions.v40.DocumentFolder attribute)

 	(workfront.versions.v40.ExpenseType attribute)

 	(workfront.versions.v40.Favorite attribute)

 	(workfront.versions.v40.Group attribute)

 	(workfront.versions.v40.HourType attribute)

 	(workfront.versions.v40.Issue attribute)

 	(workfront.versions.v40.Iteration attribute)

 	(workfront.versions.v40.LayoutTemplate attribute)

 	(workfront.versions.v40.Milestone attribute)

 	(workfront.versions.v40.MilestonePath attribute)

 	(workfront.versions.v40.Parameter attribute)

 	(workfront.versions.v40.ParameterGroup attribute)

 	(workfront.versions.v40.Portfolio attribute)

 	(workfront.versions.v40.Program attribute)

 	(workfront.versions.v40.Project attribute)

 	(workfront.versions.v40.QueueTopic attribute)

 	(workfront.versions.v40.ResourcePool attribute)

 	(workfront.versions.v40.RiskType attribute)

 	(workfront.versions.v40.Role attribute)

 	(workfront.versions.v40.RoutingRule attribute)

 	(workfront.versions.v40.Schedule attribute)

 	(workfront.versions.v40.ScoreCard attribute)

 	(workfront.versions.v40.ScoreCardQuestion attribute)

 	(workfront.versions.v40.Task attribute)

 	(workfront.versions.v40.Team attribute)

 	(workfront.versions.v40.Template attribute)

 	(workfront.versions.v40.TemplateTask attribute)

 	(workfront.versions.v40.UIFilter attribute)

 	(workfront.versions.v40.UIGroupBy attribute)

 	(workfront.versions.v40.UIView attribute)

 	(workfront.versions.v40.User attribute)

 	(workfront.versions.v40.UserActivity attribute)

 	(workfront.versions.v40.UserPrefValue attribute)

 	(workfront.versions.v40.Work attribute)

 	name_key (workfront.versions.unsupported.AccessLevel attribute)

 	

 	(workfront.versions.unsupported.AccessScope attribute)

 	(workfront.versions.unsupported.AppEvent attribute)

 	(workfront.versions.unsupported.EventHandler attribute)

 	(workfront.versions.unsupported.ExpenseType attribute)

 	(workfront.versions.unsupported.ExternalSection attribute)

 	(workfront.versions.unsupported.HourType attribute)

 	(workfront.versions.unsupported.InstalledDDItem attribute)

 	(workfront.versions.unsupported.LayoutTemplate attribute)

 	(workfront.versions.unsupported.PortalProfile attribute)

 	(workfront.versions.unsupported.PortalSection attribute)

 	(workfront.versions.unsupported.PortalTab attribute)

 	(workfront.versions.v40.ExpenseType attribute)

 	(workfront.versions.v40.HourType attribute)

 	(workfront.versions.v40.LayoutTemplate attribute)

 	nav_bar (workfront.versions.unsupported.LayoutTemplate attribute)

 	

 	(workfront.versions.v40.LayoutTemplate attribute)

 	nav_items (workfront.versions.unsupported.LayoutTemplate attribute)

 	

 	(workfront.versions.v40.LayoutTemplate attribute)

 	need_license_agreement (workfront.versions.unsupported.Customer attribute)

 	

 	(workfront.versions.v40.Customer attribute)

 	nested_updates (workfront.versions.unsupported.Update attribute)

 	

 	(workfront.versions.v40.Update attribute)

 	net_value (workfront.versions.unsupported.Portfolio attribute)

 	

 	(workfront.versions.v40.Portfolio attribute)

 	new_date_val (workfront.versions.unsupported.JournalEntry attribute)

 	

 	(workfront.versions.v40.JournalEntry attribute)

 	new_number_val (workfront.versions.unsupported.JournalEntry attribute)

 	

 	(workfront.versions.v40.JournalEntry attribute)

 	new_text_val (workfront.versions.unsupported.JournalEntry attribute)

 	

 	(workfront.versions.v40.JournalEntry attribute)

 	next_auto_baseline_date (workfront.versions.unsupported.Approval attribute)

 	

 	(workfront.versions.unsupported.Project attribute)

 	(workfront.versions.v40.Approval attribute)

 	(workfront.versions.v40.Project attribute)

 	next_parameter (workfront.versions.unsupported.CategoryCascadeRule attribute)

 	next_parameter_group (workfront.versions.unsupported.CategoryCascadeRule attribute)

 	next_parameter_group_id (workfront.versions.unsupported.CategoryCascadeRule attribute)

 	next_parameter_id (workfront.versions.unsupported.CategoryCascadeRule attribute)

 	next_usage_report_date (workfront.versions.unsupported.Customer attribute)

 	

 	(workfront.versions.v40.Customer attribute)

 	non_work_date (workfront.versions.unsupported.NonWorkDay attribute)

 	

 	(workfront.versions.v40.NonWorkDay attribute)

 	non_work_days (workfront.versions.unsupported.Schedule attribute)

 	

 	(workfront.versions.v40.Schedule attribute)

 	NonWorkDay (class in workfront.versions.unsupported)

 	

 	(class in workfront.versions.v40)

 	Note (class in workfront.versions.unsupported)

 	

 	(class in workfront.versions.v40)

 	note (workfront.versions.unsupported.DocumentApproval attribute)

 	

 	(workfront.versions.unsupported.Like attribute)

 	(workfront.versions.unsupported.NoteTag attribute)

 	(workfront.versions.unsupported.UserNote attribute)

 	(workfront.versions.v40.DocumentApproval attribute)

 	(workfront.versions.v40.NoteTag attribute)

 	(workfront.versions.v40.UserNote attribute)

 	note_count (workfront.versions.unsupported.AuditLoginAsSession attribute)

 	note_id (workfront.versions.unsupported.DocumentApproval attribute)

 	

 	(workfront.versions.unsupported.Like attribute)

 	(workfront.versions.unsupported.NoteTag attribute)

 	(workfront.versions.unsupported.UserNote attribute)

 	(workfront.versions.v40.DocumentApproval attribute)

 	(workfront.versions.v40.NoteTag attribute)

 	(workfront.versions.v40.UserNote attribute)

 	note_obj_code (workfront.versions.unsupported.Note attribute)

 	

 	(workfront.versions.v40.Note attribute)

 	

 	note_text (workfront.versions.unsupported.Note attribute)

 	

 	(workfront.versions.v40.Note attribute)

 	notes (workfront.versions.unsupported.AuditLoginAsSession attribute)

 	NoteTag (class in workfront.versions.unsupported)

 	

 	(class in workfront.versions.v40)

 	notification_config_map (workfront.versions.unsupported.Customer attribute)

 	notification_config_map_id (workfront.versions.unsupported.Customer attribute)

 	

 	(workfront.versions.v40.Customer attribute)

 	notification_obj_code (workfront.versions.unsupported.NotificationRecord attribute)

 	notification_obj_id (workfront.versions.unsupported.NotificationRecord attribute)

 	notification_records (workfront.versions.unsupported.Approval attribute)

 	

 	(workfront.versions.unsupported.Issue attribute)

 	(workfront.versions.unsupported.MasterTask attribute)

 	(workfront.versions.unsupported.Project attribute)

 	(workfront.versions.unsupported.Task attribute)

 	(workfront.versions.unsupported.Template attribute)

 	(workfront.versions.unsupported.TemplateTask attribute)

 	(workfront.versions.unsupported.Timesheet attribute)

 	(workfront.versions.unsupported.TimesheetProfile attribute)

 	(workfront.versions.unsupported.Work attribute)

 	notification_url (workfront.versions.unsupported.EventSubscription attribute)

 	NotificationRecord (class in workfront.versions.unsupported)

 	notified (workfront.versions.unsupported.SandboxMigration attribute)

 	notify_approver() (workfront.versions.unsupported.DocumentApproval method)

 	notify_share() (workfront.versions.unsupported.DocumentShare method)

 	num_likes (workfront.versions.unsupported.Endorsement attribute)

 	

 	(workfront.versions.unsupported.JournalEntry attribute)

 	(workfront.versions.unsupported.Note attribute)

 	(workfront.versions.v40.JournalEntry attribute)

 	(workfront.versions.v40.Note attribute)

 	num_replies (workfront.versions.unsupported.Endorsement attribute)

 	

 	(workfront.versions.unsupported.JournalEntry attribute)

 	(workfront.versions.unsupported.Note attribute)

 	(workfront.versions.v40.JournalEntry attribute)

 	(workfront.versions.v40.Note attribute)

 	number_of_assignments (workfront.versions.unsupported.UserResource attribute)

 	number_of_children (workfront.versions.unsupported.Approval attribute)

 	

 	(workfront.versions.unsupported.Issue attribute)

 	(workfront.versions.unsupported.Task attribute)

 	(workfront.versions.unsupported.TemplateTask attribute)

 	(workfront.versions.unsupported.Work attribute)

 	(workfront.versions.v40.Approval attribute)

 	(workfront.versions.v40.Issue attribute)

 	(workfront.versions.v40.Task attribute)

 	(workfront.versions.v40.TemplateTask attribute)

 	(workfront.versions.v40.Work attribute)

 	number_of_comments (workfront.versions.unsupported.RecentUpdate attribute)

 	number_of_days_within_actual_threshold (workfront.versions.unsupported.UserResource attribute)

 	number_of_days_within_projected_threshold (workfront.versions.unsupported.UserResource attribute)

 	number_of_days_within_threshold (workfront.versions.unsupported.UserResource attribute)

 	number_open_op_tasks (workfront.versions.unsupported.Approval attribute)

 	

 	(workfront.versions.unsupported.Project attribute)

 	(workfront.versions.unsupported.Task attribute)

 	(workfront.versions.unsupported.Work attribute)

 	(workfront.versions.v40.Approval attribute)

 	(workfront.versions.v40.Project attribute)

 	(workfront.versions.v40.Task attribute)

 	(workfront.versions.v40.Work attribute)

 	number_val (workfront.versions.unsupported.ParameterValue attribute)

 	

 	(workfront.versions.unsupported.ScoreCardAnswer attribute)

 	(workfront.versions.v40.ScoreCardAnswer attribute)

O

 	

 	obj_code (workfront.versions.unsupported.Authentication attribute)

 	

 	(workfront.versions.unsupported.CalendarFeedEntry attribute)

 	(workfront.versions.unsupported.CustomerPreferences attribute)

 	(workfront.versions.unsupported.Email attribute)

 	(workfront.versions.unsupported.KickStart attribute)

 	(workfront.versions.unsupported.MetaRecord attribute)

 	(workfront.versions.unsupported.UserResource attribute)

 	(workfront.versions.v40.CustomerPreferences attribute)

 	obj_id (workfront.versions.unsupported.AccessLevel attribute)

 	

 	(workfront.versions.unsupported.AccessScope attribute)

 	(workfront.versions.unsupported.AppEvent attribute)

 	(workfront.versions.unsupported.CalendarPortalSection attribute)

 	(workfront.versions.unsupported.CustomMenu attribute)

 	(workfront.versions.unsupported.Document attribute)

 	(workfront.versions.unsupported.Expense attribute)

 	(workfront.versions.unsupported.ExpenseType attribute)

 	(workfront.versions.unsupported.ExternalSection attribute)

 	(workfront.versions.unsupported.Favorite attribute)

 	(workfront.versions.unsupported.HourType attribute)

 	(workfront.versions.unsupported.JournalEntry attribute)

 	(workfront.versions.unsupported.LayoutTemplate attribute)

 	(workfront.versions.unsupported.NonWorkDay attribute)

 	(workfront.versions.unsupported.Note attribute)

 	(workfront.versions.unsupported.NoteTag attribute)

 	(workfront.versions.unsupported.ObjectCategory attribute)

 	(workfront.versions.unsupported.ParameterValue attribute)

 	(workfront.versions.unsupported.PortalProfile attribute)

 	(workfront.versions.unsupported.PortalSection attribute)

 	(workfront.versions.unsupported.Recent attribute)

 	(workfront.versions.unsupported.RecentMenuItem attribute)

 	(workfront.versions.unsupported.ResourceAllocation attribute)

 	(workfront.versions.unsupported.ScoreCard attribute)

 	(workfront.versions.unsupported.ScoreCardAnswer attribute)

 	(workfront.versions.unsupported.TemplateAssignment attribute)

 	(workfront.versions.unsupported.UIFilter attribute)

 	(workfront.versions.unsupported.UIGroupBy attribute)

 	(workfront.versions.unsupported.UIView attribute)

 	(workfront.versions.unsupported.WorkItem attribute)

 	(workfront.versions.v40.Document attribute)

 	(workfront.versions.v40.Expense attribute)

 	(workfront.versions.v40.ExpenseType attribute)

 	(workfront.versions.v40.Favorite attribute)

 	(workfront.versions.v40.HourType attribute)

 	(workfront.versions.v40.JournalEntry attribute)

 	(workfront.versions.v40.LayoutTemplate attribute)

 	(workfront.versions.v40.NonWorkDay attribute)

 	(workfront.versions.v40.Note attribute)

 	(workfront.versions.v40.NoteTag attribute)

 	(workfront.versions.v40.ResourceAllocation attribute)

 	(workfront.versions.v40.ScoreCard attribute)

 	(workfront.versions.v40.ScoreCardAnswer attribute)

 	(workfront.versions.v40.TemplateAssignment attribute)

 	(workfront.versions.v40.UIFilter attribute)

 	(workfront.versions.v40.UIGroupBy attribute)

 	(workfront.versions.v40.UIView attribute)

 	(workfront.versions.v40.WorkItem attribute)

 	obj_ids (workfront.versions.unsupported.SearchEvent attribute)

 	obj_interface (workfront.versions.unsupported.CustomMenu attribute)

 	

 	(workfront.versions.unsupported.ExternalSection attribute)

 	(workfront.versions.unsupported.PortalSection attribute)

 	obj_obj_code (workfront.versions.unsupported.AccessLevel attribute)

 	

 	(workfront.versions.unsupported.AccessLevelPermissions attribute)

 	(workfront.versions.unsupported.AccessScope attribute)

 	(workfront.versions.unsupported.AppEvent attribute)

 	(workfront.versions.unsupported.CalendarPortalSection attribute)

 	(workfront.versions.unsupported.ExpenseType attribute)

 	(workfront.versions.unsupported.ExternalSection attribute)

 	(workfront.versions.unsupported.Favorite attribute)

 	(workfront.versions.unsupported.HourType attribute)

 	(workfront.versions.unsupported.JournalEntry attribute)

 	(workfront.versions.unsupported.JournalField attribute)

 	(workfront.versions.unsupported.LayoutTemplate attribute)

 	(workfront.versions.unsupported.NonWorkDay attribute)

 	(workfront.versions.unsupported.NoteTag attribute)

 	(workfront.versions.unsupported.ObjectCategory attribute)

 	(workfront.versions.unsupported.ParameterValue attribute)

 	(workfront.versions.unsupported.PortalProfile attribute)

 	(workfront.versions.unsupported.PortalSection attribute)

 	(workfront.versions.unsupported.Recent attribute)

 	(workfront.versions.unsupported.RecentMenuItem attribute)

 	(workfront.versions.unsupported.ResourceAllocation attribute)

 	(workfront.versions.unsupported.ScoreCard attribute)

 	(workfront.versions.unsupported.ScoreCardAnswer attribute)

 	(workfront.versions.unsupported.TemplateAssignment attribute)

 	(workfront.versions.unsupported.UIFilter attribute)

 	(workfront.versions.unsupported.UIGroupBy attribute)

 	(workfront.versions.unsupported.UIView attribute)

 	(workfront.versions.unsupported.WorkItem attribute)

 	(workfront.versions.v40.ExpenseType attribute)

 	(workfront.versions.v40.Favorite attribute)

 	(workfront.versions.v40.HourType attribute)

 	(workfront.versions.v40.JournalEntry attribute)

 	(workfront.versions.v40.LayoutTemplate attribute)

 	(workfront.versions.v40.NonWorkDay attribute)

 	(workfront.versions.v40.NoteTag attribute)

 	(workfront.versions.v40.ResourceAllocation attribute)

 	(workfront.versions.v40.ScoreCard attribute)

 	(workfront.versions.v40.ScoreCardAnswer attribute)

 	(workfront.versions.v40.TemplateAssignment attribute)

 	(workfront.versions.v40.UIFilter attribute)

 	(workfront.versions.v40.UIGroupBy attribute)

 	(workfront.versions.v40.UIView attribute)

 	(workfront.versions.v40.WorkItem attribute)

 	objcode (workfront.versions.unsupported.MessageArg attribute)

 	

 	(workfront.versions.v40.MessageArg attribute)

 	Object (class in workfront.meta)

 	object_categories (workfront.versions.unsupported.Approval attribute)

 	

 	(workfront.versions.unsupported.ApprovalProcessAttachable attribute)

 	(workfront.versions.unsupported.Company attribute)

 	(workfront.versions.unsupported.Document attribute)

 	(workfront.versions.unsupported.Expense attribute)

 	(workfront.versions.unsupported.Issue attribute)

 	(workfront.versions.unsupported.Iteration attribute)

 	(workfront.versions.unsupported.MasterTask attribute)

 	(workfront.versions.unsupported.Portfolio attribute)

 	(workfront.versions.unsupported.Program attribute)

 	(workfront.versions.unsupported.Project attribute)

 	(workfront.versions.unsupported.QueueDef attribute)

 	(workfront.versions.unsupported.QueueTopic attribute)

 	(workfront.versions.unsupported.Task attribute)

 	(workfront.versions.unsupported.Template attribute)

 	(workfront.versions.unsupported.TemplateTask attribute)

 	(workfront.versions.unsupported.User attribute)

 	(workfront.versions.unsupported.Work attribute)

 	ObjectCategory (class in workfront.versions.unsupported)

 	objid (workfront.versions.unsupported.MessageArg attribute)

 	

 	(workfront.versions.v40.MessageArg attribute)

 	old_date_val (workfront.versions.unsupported.JournalEntry attribute)

 	

 	(workfront.versions.v40.JournalEntry attribute)

 	old_jexl_expression (workfront.versions.unsupported.Feature attribute)

 	old_number_val (workfront.versions.unsupported.JournalEntry attribute)

 	

 	(workfront.versions.v40.JournalEntry attribute)

 	old_text_val (workfront.versions.unsupported.JournalEntry attribute)

 	

 	(workfront.versions.v40.JournalEntry attribute)

 	olv (workfront.versions.unsupported.Approval attribute)

 	

 	(workfront.versions.unsupported.Assignment attribute)

 	(workfront.versions.unsupported.CustomerTimelineCalc attribute)

 	(workfront.versions.unsupported.Issue attribute)

 	(workfront.versions.unsupported.Project attribute)

 	(workfront.versions.unsupported.Task attribute)

 	(workfront.versions.unsupported.Template attribute)

 	(workfront.versions.unsupported.UserAvailability attribute)

 	(workfront.versions.unsupported.Work attribute)

 	(workfront.versions.v40.Approval attribute)

 	(workfront.versions.v40.Project attribute)

 	(workfront.versions.v40.Template attribute)

 	on_budget (workfront.versions.unsupported.Portfolio attribute)

 	

 	(workfront.versions.v40.Portfolio attribute)

 	on_demand_options (workfront.versions.unsupported.Customer attribute)

 	

 	(workfront.versions.v40.Customer attribute)

 	on_time (workfront.versions.unsupported.Portfolio attribute)

 	

 	(workfront.versions.v40.Portfolio attribute)

 	ONDEMAND_TEMPLATE (in module workfront.session)

 	op_task (workfront.versions.unsupported.ApproverStatus attribute)

 	

 	(workfront.versions.unsupported.Assignment attribute)

 	(workfront.versions.unsupported.AwaitingApproval attribute)

 	(workfront.versions.unsupported.CalendarFeedEntry attribute)

 	(workfront.versions.unsupported.Document attribute)

 	(workfront.versions.unsupported.DocumentRequest attribute)

 	(workfront.versions.unsupported.Endorsement attribute)

 	(workfront.versions.unsupported.Hour attribute)

 	(workfront.versions.unsupported.JournalEntry attribute)

 	(workfront.versions.unsupported.Note attribute)

 	(workfront.versions.unsupported.NotificationRecord attribute)

 	(workfront.versions.unsupported.ParameterValue attribute)

 	(workfront.versions.unsupported.TimesheetTemplate attribute)

 	(workfront.versions.unsupported.WorkItem attribute)

 	(workfront.versions.v40.ApproverStatus attribute)

 	(workfront.versions.v40.Assignment attribute)

 	(workfront.versions.v40.Document attribute)

 	(workfront.versions.v40.Hour attribute)

 	(workfront.versions.v40.JournalEntry attribute)

 	(workfront.versions.v40.Note attribute)

 	(workfront.versions.v40.WorkItem attribute)

 	op_task_assignment_core_action (workfront.versions.unsupported.SharingSettings attribute)

 	op_task_assignment_project_core_action (workfront.versions.unsupported.SharingSettings attribute)

 	op_task_assignment_project_secondary_actions (workfront.versions.unsupported.SharingSettings attribute)

 	op_task_assignment_secondary_actions (workfront.versions.unsupported.SharingSettings attribute)

 	op_task_bug_report_statuses (workfront.versions.unsupported.Team attribute)

 	

 	(workfront.versions.v40.Team attribute)

 	op_task_change_order_statuses (workfront.versions.unsupported.Team attribute)

 	

 	(workfront.versions.v40.Team attribute)

 	op_task_count_limit (workfront.versions.unsupported.Customer attribute)

 	

 	(workfront.versions.v40.Customer attribute)

 	op_task_id (workfront.versions.unsupported.ApproverStatus attribute)

 	

 	(workfront.versions.unsupported.Assignment attribute)

 	(workfront.versions.unsupported.AwaitingApproval attribute)

 	(workfront.versions.unsupported.CalendarFeedEntry attribute)

 	(workfront.versions.unsupported.Document attribute)

 	(workfront.versions.unsupported.DocumentRequest attribute)

 	(workfront.versions.unsupported.Endorsement attribute)

 	(workfront.versions.unsupported.Hour attribute)

 	(workfront.versions.unsupported.JournalEntry attribute)

 	(workfront.versions.unsupported.Note attribute)

 	(workfront.versions.unsupported.NotificationRecord attribute)

 	(workfront.versions.unsupported.ParameterValue attribute)

 	(workfront.versions.unsupported.TimesheetTemplate attribute)

 	(workfront.versions.unsupported.WorkItem attribute)

 	(workfront.versions.v40.ApproverStatus attribute)

 	(workfront.versions.v40.Assignment attribute)

 	(workfront.versions.v40.Document attribute)

 	(workfront.versions.v40.Hour attribute)

 	(workfront.versions.v40.JournalEntry attribute)

 	(workfront.versions.v40.Note attribute)

 	(workfront.versions.v40.WorkItem attribute)

 	op_task_issue_statuses (workfront.versions.unsupported.Team attribute)

 	

 	(workfront.versions.v40.Team attribute)

 	

 	op_task_request_statuses (workfront.versions.unsupported.Team attribute)

 	

 	(workfront.versions.v40.Team attribute)

 	op_task_type (workfront.versions.unsupported.Approval attribute)

 	

 	(workfront.versions.unsupported.Issue attribute)

 	(workfront.versions.unsupported.Work attribute)

 	(workfront.versions.v40.Approval attribute)

 	(workfront.versions.v40.Issue attribute)

 	(workfront.versions.v40.Work attribute)

 	op_task_type_label (workfront.versions.unsupported.Approval attribute)

 	

 	(workfront.versions.unsupported.Issue attribute)

 	(workfront.versions.unsupported.Work attribute)

 	(workfront.versions.v40.Approval attribute)

 	(workfront.versions.v40.Issue attribute)

 	(workfront.versions.v40.Work attribute)

 	op_tasks (workfront.versions.unsupported.Approval attribute)

 	

 	(workfront.versions.unsupported.Task attribute)

 	(workfront.versions.unsupported.Work attribute)

 	(workfront.versions.v40.Approval attribute)

 	(workfront.versions.v40.Task attribute)

 	(workfront.versions.v40.Work attribute)

 	open_op_tasks (workfront.versions.unsupported.Approval attribute)

 	

 	(workfront.versions.unsupported.Project attribute)

 	(workfront.versions.unsupported.Task attribute)

 	(workfront.versions.unsupported.Work attribute)

 	(workfront.versions.v40.Approval attribute)

 	(workfront.versions.v40.Project attribute)

 	(workfront.versions.v40.Task attribute)

 	(workfront.versions.v40.Work attribute)

 	opt_out_date (workfront.versions.unsupported.AnnouncementOptOut attribute)

 	optask (workfront.versions.unsupported.WatchListEntry attribute)

 	optask_id (workfront.versions.unsupported.WatchListEntry attribute)

 	optimization_score (workfront.versions.unsupported.Approval attribute)

 	

 	(workfront.versions.unsupported.Project attribute)

 	(workfront.versions.v40.Approval attribute)

 	(workfront.versions.v40.Project attribute)

 	order_date (workfront.versions.unsupported.LicenseOrder attribute)

 	original_duration (workfront.versions.unsupported.Approval attribute)

 	

 	(workfront.versions.unsupported.Task attribute)

 	(workfront.versions.unsupported.TemplateTask attribute)

 	(workfront.versions.unsupported.Work attribute)

 	(workfront.versions.v40.Approval attribute)

 	(workfront.versions.v40.Task attribute)

 	(workfront.versions.v40.TemplateTask attribute)

 	(workfront.versions.v40.Work attribute)

 	original_total_estimate (workfront.versions.unsupported.Iteration attribute)

 	original_work_required (workfront.versions.unsupported.Approval attribute)

 	

 	(workfront.versions.unsupported.Task attribute)

 	(workfront.versions.unsupported.TemplateTask attribute)

 	(workfront.versions.unsupported.Work attribute)

 	(workfront.versions.v40.Approval attribute)

 	(workfront.versions.v40.Task attribute)

 	(workfront.versions.v40.TemplateTask attribute)

 	(workfront.versions.v40.Work attribute)

 	other_amount (workfront.versions.unsupported.BillingRecord attribute)

 	

 	(workfront.versions.v40.BillingRecord attribute)

 	other_groups (workfront.versions.unsupported.Category attribute)

 	

 	(workfront.versions.unsupported.Schedule attribute)

 	(workfront.versions.v40.Category attribute)

 	(workfront.versions.v40.Schedule attribute)

 	(workfront.versions.v40.User attribute)

 	other_recipient_names (workfront.versions.unsupported.Announcement attribute)

 	otherwise_parameter (workfront.versions.unsupported.CategoryCascadeRule attribute)

 	otherwise_parameter_id (workfront.versions.unsupported.CategoryCascadeRule attribute)

 	overdraft_exp_date (workfront.versions.v40.Customer attribute)

 	overhead_type (workfront.versions.unsupported.HourType attribute)

 	

 	(workfront.versions.v40.HourType attribute)

 	overridden_user (workfront.versions.unsupported.ApproverStatus attribute)

 	

 	(workfront.versions.v40.ApproverStatus attribute)

 	overridden_user_id (workfront.versions.unsupported.ApproverStatus attribute)

 	

 	(workfront.versions.v40.ApproverStatus attribute)

 	override_attribute (workfront.versions.unsupported.SSOMapping attribute)

 	override_for_session() (workfront.versions.unsupported.Feature method)

 	overtime_hours (workfront.versions.unsupported.Timesheet attribute)

 	

 	(workfront.versions.v40.Timesheet attribute)

 	owner (workfront.versions.unsupported.Acknowledgement attribute)

 	

 	(workfront.versions.unsupported.Approval attribute)

 	(workfront.versions.unsupported.Document attribute)

 	(workfront.versions.unsupported.DocumentProvider attribute)

 	(workfront.versions.unsupported.Hour attribute)

 	(workfront.versions.unsupported.Issue attribute)

 	(workfront.versions.unsupported.Iteration attribute)

 	(workfront.versions.unsupported.Note attribute)

 	(workfront.versions.unsupported.Portfolio attribute)

 	(workfront.versions.unsupported.Program attribute)

 	(workfront.versions.unsupported.Project attribute)

 	(workfront.versions.unsupported.Team attribute)

 	(workfront.versions.unsupported.Template attribute)

 	(workfront.versions.unsupported.Work attribute)

 	(workfront.versions.v40.Approval attribute)

 	(workfront.versions.v40.Document attribute)

 	(workfront.versions.v40.Hour attribute)

 	(workfront.versions.v40.Issue attribute)

 	(workfront.versions.v40.Iteration attribute)

 	(workfront.versions.v40.Note attribute)

 	(workfront.versions.v40.Portfolio attribute)

 	(workfront.versions.v40.Program attribute)

 	(workfront.versions.v40.Project attribute)

 	(workfront.versions.v40.Team attribute)

 	(workfront.versions.v40.Work attribute)

 	owner_id (workfront.versions.unsupported.Acknowledgement attribute)

 	

 	(workfront.versions.unsupported.Approval attribute)

 	(workfront.versions.unsupported.Document attribute)

 	(workfront.versions.unsupported.DocumentProvider attribute)

 	(workfront.versions.unsupported.Hour attribute)

 	(workfront.versions.unsupported.Issue attribute)

 	(workfront.versions.unsupported.Iteration attribute)

 	(workfront.versions.unsupported.Note attribute)

 	(workfront.versions.unsupported.Portfolio attribute)

 	(workfront.versions.unsupported.Program attribute)

 	(workfront.versions.unsupported.Project attribute)

 	(workfront.versions.unsupported.Team attribute)

 	(workfront.versions.unsupported.Template attribute)

 	(workfront.versions.unsupported.Work attribute)

 	(workfront.versions.v40.Approval attribute)

 	(workfront.versions.v40.Document attribute)

 	(workfront.versions.v40.Hour attribute)

 	(workfront.versions.v40.Issue attribute)

 	(workfront.versions.v40.Iteration attribute)

 	(workfront.versions.v40.Note attribute)

 	(workfront.versions.v40.Portfolio attribute)

 	(workfront.versions.v40.Program attribute)

 	(workfront.versions.v40.Project attribute)

 	(workfront.versions.v40.Team attribute)

 	(workfront.versions.v40.Work attribute)

 	owner_privileges (workfront.versions.unsupported.Approval attribute)

 	

 	(workfront.versions.unsupported.Project attribute)

 	(workfront.versions.unsupported.Template attribute)

 	(workfront.versions.v40.Approval attribute)

 	(workfront.versions.v40.Project attribute)

 	(workfront.versions.v40.Template attribute)

P

 	

 	page_size (workfront.versions.unsupported.ScheduledReport attribute)

 	page_type (workfront.versions.unsupported.LayoutTemplatePage attribute)

 	Parameter (class in workfront.versions.unsupported)

 	

 	(class in workfront.versions.v40)

 	parameter (workfront.versions.unsupported.CategoryCascadeRuleMatch attribute)

 	

 	(workfront.versions.unsupported.CategoryParameter attribute)

 	(workfront.versions.unsupported.JournalField attribute)

 	(workfront.versions.unsupported.ParameterOption attribute)

 	(workfront.versions.unsupported.ParameterValue attribute)

 	(workfront.versions.v40.CategoryParameter attribute)

 	(workfront.versions.v40.ParameterOption attribute)

 	parameter_group (workfront.versions.unsupported.CategoryParameter attribute)

 	

 	(workfront.versions.v40.CategoryParameter attribute)

 	parameter_group_id (workfront.versions.unsupported.CategoryParameter attribute)

 	

 	(workfront.versions.v40.CategoryParameter attribute)

 	parameter_groups (workfront.versions.unsupported.Customer attribute)

 	

 	(workfront.versions.v40.Customer attribute)

 	parameter_id (workfront.versions.unsupported.CategoryCascadeRuleMatch attribute)

 	

 	(workfront.versions.unsupported.CategoryParameter attribute)

 	(workfront.versions.unsupported.JournalField attribute)

 	(workfront.versions.unsupported.LayoutTemplateCard attribute)

 	(workfront.versions.unsupported.ParameterOption attribute)

 	(workfront.versions.unsupported.ParameterValue attribute)

 	(workfront.versions.v40.CategoryParameter attribute)

 	(workfront.versions.v40.ParameterOption attribute)

 	parameter_name (workfront.versions.unsupported.ParameterValue attribute)

 	parameter_options (workfront.versions.unsupported.Parameter attribute)

 	

 	(workfront.versions.v40.Parameter attribute)

 	parameter_values (workfront.versions.unsupported.Approval attribute)

 	

 	(workfront.versions.unsupported.ApprovalProcessAttachable attribute)

 	(workfront.versions.unsupported.Company attribute)

 	(workfront.versions.unsupported.Document attribute)

 	(workfront.versions.unsupported.Expense attribute)

 	(workfront.versions.unsupported.Issue attribute)

 	(workfront.versions.unsupported.Iteration attribute)

 	(workfront.versions.unsupported.MasterTask attribute)

 	(workfront.versions.unsupported.Portfolio attribute)

 	(workfront.versions.unsupported.Program attribute)

 	(workfront.versions.unsupported.Project attribute)

 	(workfront.versions.unsupported.Task attribute)

 	(workfront.versions.unsupported.Template attribute)

 	(workfront.versions.unsupported.TemplateTask attribute)

 	(workfront.versions.unsupported.User attribute)

 	(workfront.versions.unsupported.Work attribute)

 	ParameterGroup (class in workfront.versions.unsupported)

 	

 	(class in workfront.versions.v40)

 	ParameterOption (class in workfront.versions.unsupported)

 	

 	(class in workfront.versions.v40)

 	parameters (workfront.versions.unsupported.Customer attribute)

 	

 	(workfront.versions.v40.Customer attribute)

 	ParameterValue (class in workfront.versions.unsupported)

 	parent (workfront.versions.unsupported.Approval attribute)

 	

 	(workfront.versions.unsupported.CustomMenuCustomMenu attribute)

 	(workfront.versions.unsupported.DocumentFolder attribute)

 	(workfront.versions.unsupported.Group attribute)

 	(workfront.versions.unsupported.Issue attribute)

 	(workfront.versions.unsupported.QueueTopicGroup attribute)

 	(workfront.versions.unsupported.Task attribute)

 	(workfront.versions.unsupported.TemplateTask attribute)

 	(workfront.versions.unsupported.Work attribute)

 	(workfront.versions.v40.Approval attribute)

 	(workfront.versions.v40.DocumentFolder attribute)

 	(workfront.versions.v40.Issue attribute)

 	(workfront.versions.v40.Task attribute)

 	(workfront.versions.v40.TemplateTask attribute)

 	(workfront.versions.v40.Work attribute)

 	parent_endorsement (workfront.versions.unsupported.Note attribute)

 	parent_endorsement_id (workfront.versions.unsupported.Note attribute)

 	

 	(workfront.versions.v40.Note attribute)

 	parent_id (workfront.versions.unsupported.Approval attribute)

 	

 	(workfront.versions.unsupported.CustomMenuCustomMenu attribute)

 	(workfront.versions.unsupported.DocumentFolder attribute)

 	(workfront.versions.unsupported.Group attribute)

 	(workfront.versions.unsupported.QueueTopicGroup attribute)

 	(workfront.versions.unsupported.Task attribute)

 	(workfront.versions.unsupported.TemplateTask attribute)

 	(workfront.versions.unsupported.Work attribute)

 	(workfront.versions.v40.Approval attribute)

 	(workfront.versions.v40.DocumentFolder attribute)

 	(workfront.versions.v40.Task attribute)

 	(workfront.versions.v40.TemplateTask attribute)

 	(workfront.versions.v40.Work attribute)

 	parent_journal_entry (workfront.versions.unsupported.Note attribute)

 	

 	(workfront.versions.v40.Note attribute)

 	parent_journal_entry_id (workfront.versions.unsupported.Note attribute)

 	

 	(workfront.versions.v40.Note attribute)

 	parent_lag (workfront.versions.unsupported.Approval attribute)

 	

 	(workfront.versions.unsupported.Task attribute)

 	(workfront.versions.unsupported.TemplateTask attribute)

 	(workfront.versions.unsupported.Work attribute)

 	(workfront.versions.v40.Approval attribute)

 	(workfront.versions.v40.Task attribute)

 	(workfront.versions.v40.TemplateTask attribute)

 	(workfront.versions.v40.Work attribute)

 	parent_lag_type (workfront.versions.unsupported.Approval attribute)

 	

 	(workfront.versions.unsupported.Task attribute)

 	(workfront.versions.unsupported.TemplateTask attribute)

 	(workfront.versions.unsupported.Work attribute)

 	(workfront.versions.v40.Approval attribute)

 	(workfront.versions.v40.Task attribute)

 	(workfront.versions.v40.TemplateTask attribute)

 	(workfront.versions.v40.Work attribute)

 	parent_note (workfront.versions.unsupported.Note attribute)

 	

 	(workfront.versions.v40.Note attribute)

 	parent_note_id (workfront.versions.unsupported.Note attribute)

 	

 	(workfront.versions.v40.Note attribute)

 	parent_topic (workfront.versions.unsupported.QueueTopic attribute)

 	

 	(workfront.versions.v40.QueueTopic attribute)

 	parent_topic_group (workfront.versions.unsupported.QueueTopic attribute)

 	parent_topic_group_id (workfront.versions.unsupported.QueueTopic attribute)

 	parent_topic_id (workfront.versions.unsupported.QueueTopic attribute)

 	

 	(workfront.versions.v40.QueueTopic attribute)

 	password (workfront.versions.unsupported.AccountRep attribute)

 	

 	(workfront.versions.unsupported.User attribute)

 	(workfront.versions.v40.User attribute)

 	password_config_map (workfront.versions.unsupported.Customer attribute)

 	password_config_map_id (workfront.versions.unsupported.Customer attribute)

 	

 	(workfront.versions.v40.Customer attribute)

 	password_date (workfront.versions.unsupported.User attribute)

 	

 	(workfront.versions.v40.User attribute)

 	path (workfront.versions.unsupported.ExternalDocument attribute)

 	pay_period_type (workfront.versions.unsupported.TimesheetProfile attribute)

 	pending_approval (workfront.versions.unsupported.DocumentShare attribute)

 	pending_calculation (workfront.versions.unsupported.Approval attribute)

 	

 	(workfront.versions.unsupported.Project attribute)

 	(workfront.versions.unsupported.Task attribute)

 	(workfront.versions.unsupported.Template attribute)

 	(workfront.versions.unsupported.TemplateTask attribute)

 	(workfront.versions.unsupported.Work attribute)

 	pending_predecessors (workfront.versions.unsupported.Approval attribute)

 	

 	(workfront.versions.unsupported.Task attribute)

 	(workfront.versions.unsupported.Work attribute)

 	pending_update_methods (workfront.versions.unsupported.Approval attribute)

 	

 	(workfront.versions.unsupported.Project attribute)

 	(workfront.versions.unsupported.Task attribute)

 	(workfront.versions.unsupported.Template attribute)

 	(workfront.versions.unsupported.TemplateTask attribute)

 	(workfront.versions.unsupported.Work attribute)

 	percent_complete (workfront.versions.unsupported.Approval attribute)

 	

 	(workfront.versions.unsupported.BackgroundJob attribute)

 	(workfront.versions.unsupported.Baseline attribute)

 	(workfront.versions.unsupported.BaselineTask attribute)

 	(workfront.versions.unsupported.CalendarFeedEntry attribute)

 	(workfront.versions.unsupported.Iteration attribute)

 	(workfront.versions.unsupported.Project attribute)

 	(workfront.versions.unsupported.Task attribute)

 	(workfront.versions.unsupported.Work attribute)

 	(workfront.versions.v40.Approval attribute)

 	(workfront.versions.v40.Baseline attribute)

 	(workfront.versions.v40.BaselineTask attribute)

 	(workfront.versions.v40.Iteration attribute)

 	(workfront.versions.v40.Project attribute)

 	(workfront.versions.v40.Task attribute)

 	(workfront.versions.v40.Work attribute)

 	perform_upgrade() (workfront.versions.unsupported.Authentication method)

 	performance_index_method (workfront.versions.unsupported.Approval attribute)

 	

 	(workfront.versions.unsupported.Project attribute)

 	(workfront.versions.unsupported.Template attribute)

 	(workfront.versions.v40.Approval attribute)

 	(workfront.versions.v40.Project attribute)

 	(workfront.versions.v40.Template attribute)

 	period_start (workfront.versions.unsupported.TimesheetProfile attribute)

 	period_start_display_name (workfront.versions.unsupported.TimesheetProfile attribute)

 	persona (workfront.versions.unsupported.User attribute)

 	

 	(workfront.versions.v40.User attribute)

 	personal (workfront.versions.unsupported.Approval attribute)

 	

 	(workfront.versions.unsupported.Project attribute)

 	(workfront.versions.unsupported.Task attribute)

 	(workfront.versions.unsupported.Work attribute)

 	(workfront.versions.v40.Approval attribute)

 	(workfront.versions.v40.Project attribute)

 	(workfront.versions.v40.Task attribute)

 	(workfront.versions.v40.Work attribute)

 	phone_extension (workfront.versions.unsupported.User attribute)

 	

 	(workfront.versions.v40.User attribute)

 	phone_number (workfront.versions.unsupported.AccountRep attribute)

 	

 	(workfront.versions.unsupported.Customer attribute)

 	(workfront.versions.unsupported.Reseller attribute)

 	(workfront.versions.unsupported.User attribute)

 	(workfront.versions.v40.Customer attribute)

 	(workfront.versions.v40.User attribute)

 	pin_timesheet_object() (workfront.versions.unsupported.Timesheet method)

 	pk_field_name (workfront.versions.unsupported.MetaRecord attribute)

 	pk_table_name (workfront.versions.unsupported.MetaRecord attribute)

 	planned_allocation_percent (workfront.versions.unsupported.UserAvailability attribute)

 	planned_amount (workfront.versions.unsupported.Expense attribute)

 	

 	(workfront.versions.v40.Expense attribute)

 	planned_assigned_minutes (workfront.versions.unsupported.UserAvailability attribute)

 	planned_benefit (workfront.versions.unsupported.Approval attribute)

 	

 	(workfront.versions.unsupported.Project attribute)

 	(workfront.versions.unsupported.Template attribute)

 	(workfront.versions.v40.Approval attribute)

 	(workfront.versions.v40.Project attribute)

 	planned_completion_date (workfront.versions.unsupported.Approval attribute)

 	

 	(workfront.versions.unsupported.Baseline attribute)

 	(workfront.versions.unsupported.BaselineTask attribute)

 	(workfront.versions.unsupported.Issue attribute)

 	(workfront.versions.unsupported.Project attribute)

 	(workfront.versions.unsupported.Task attribute)

 	(workfront.versions.unsupported.Work attribute)

 	(workfront.versions.v40.Approval attribute)

 	(workfront.versions.v40.Baseline attribute)

 	(workfront.versions.v40.BaselineTask attribute)

 	(workfront.versions.v40.Issue attribute)

 	(workfront.versions.v40.Project attribute)

 	(workfront.versions.v40.Task attribute)

 	(workfront.versions.v40.Work attribute)

 	planned_cost (workfront.versions.unsupported.Approval attribute)

 	

 	(workfront.versions.unsupported.Baseline attribute)

 	(workfront.versions.unsupported.BaselineTask attribute)

 	(workfront.versions.unsupported.MasterTask attribute)

 	(workfront.versions.unsupported.Project attribute)

 	(workfront.versions.unsupported.Task attribute)

 	(workfront.versions.unsupported.Template attribute)

 	(workfront.versions.unsupported.TemplateTask attribute)

 	(workfront.versions.unsupported.Work attribute)

 	(workfront.versions.v40.Approval attribute)

 	(workfront.versions.v40.Baseline attribute)

 	(workfront.versions.v40.BaselineTask attribute)

 	(workfront.versions.v40.Project attribute)

 	(workfront.versions.v40.Task attribute)

 	(workfront.versions.v40.Template attribute)

 	(workfront.versions.v40.TemplateTask attribute)

 	(workfront.versions.v40.Work attribute)

 	planned_date (workfront.versions.unsupported.CalendarSection attribute)

 	

 	(workfront.versions.unsupported.Expense attribute)

 	(workfront.versions.v40.Expense attribute)

 	planned_date_alignment (workfront.versions.unsupported.Approval attribute)

 	

 	(workfront.versions.unsupported.Issue attribute)

 	(workfront.versions.unsupported.Project attribute)

 	(workfront.versions.unsupported.Task attribute)

 	(workfront.versions.unsupported.Work attribute)

 	(workfront.versions.v40.Approval attribute)

 	(workfront.versions.v40.Issue attribute)

 	(workfront.versions.v40.Project attribute)

 	(workfront.versions.v40.Task attribute)

 	(workfront.versions.v40.Work attribute)

 	planned_duration (workfront.versions.unsupported.Approval attribute)

 	

 	(workfront.versions.unsupported.Task attribute)

 	(workfront.versions.unsupported.TemplateTask attribute)

 	(workfront.versions.unsupported.Work attribute)

 	(workfront.versions.v40.Approval attribute)

 	(workfront.versions.v40.Task attribute)

 	(workfront.versions.v40.TemplateTask attribute)

 	(workfront.versions.v40.Work attribute)

 	planned_duration_minutes (workfront.versions.unsupported.Approval attribute)

 	

 	(workfront.versions.unsupported.Issue attribute)

 	(workfront.versions.unsupported.Task attribute)

 	(workfront.versions.unsupported.TemplateTask attribute)

 	(workfront.versions.unsupported.Work attribute)

 	(workfront.versions.v40.Approval attribute)

 	(workfront.versions.v40.Task attribute)

 	(workfront.versions.v40.TemplateTask attribute)

 	(workfront.versions.v40.Work attribute)

 	planned_expense_cost (workfront.versions.unsupported.Approval attribute)

 	

 	(workfront.versions.unsupported.FinancialData attribute)

 	(workfront.versions.unsupported.Project attribute)

 	(workfront.versions.unsupported.Task attribute)

 	(workfront.versions.unsupported.Template attribute)

 	(workfront.versions.unsupported.TemplateTask attribute)

 	(workfront.versions.unsupported.Work attribute)

 	(workfront.versions.v40.Approval attribute)

 	(workfront.versions.v40.FinancialData attribute)

 	(workfront.versions.v40.Project attribute)

 	(workfront.versions.v40.Task attribute)

 	(workfront.versions.v40.Template attribute)

 	(workfront.versions.v40.TemplateTask attribute)

 	(workfront.versions.v40.Work attribute)

 	planned_fixed_revenue (workfront.versions.unsupported.FinancialData attribute)

 	

 	(workfront.versions.v40.FinancialData attribute)

 	planned_hours_alignment (workfront.versions.unsupported.Approval attribute)

 	

 	(workfront.versions.unsupported.Issue attribute)

 	(workfront.versions.unsupported.Project attribute)

 	(workfront.versions.unsupported.Task attribute)

 	(workfront.versions.unsupported.Work attribute)

 	(workfront.versions.v40.Approval attribute)

 	(workfront.versions.v40.Issue attribute)

 	(workfront.versions.v40.Project attribute)

 	(workfront.versions.v40.Task attribute)

 	(workfront.versions.v40.Work attribute)

 	planned_labor_cost (workfront.versions.unsupported.Approval attribute)

 	

 	(workfront.versions.unsupported.FinancialData attribute)

 	(workfront.versions.unsupported.Project attribute)

 	(workfront.versions.unsupported.Task attribute)

 	(workfront.versions.unsupported.Template attribute)

 	(workfront.versions.unsupported.TemplateTask attribute)

 	(workfront.versions.unsupported.Work attribute)

 	(workfront.versions.v40.Approval attribute)

 	(workfront.versions.v40.FinancialData attribute)

 	(workfront.versions.v40.Project attribute)

 	(workfront.versions.v40.Task attribute)

 	(workfront.versions.v40.Template attribute)

 	(workfront.versions.v40.TemplateTask attribute)

 	(workfront.versions.v40.Work attribute)

 	planned_labor_cost_hours (workfront.versions.unsupported.FinancialData attribute)

 	

 	(workfront.versions.v40.FinancialData attribute)

 	planned_labor_revenue (workfront.versions.unsupported.FinancialData attribute)

 	

 	(workfront.versions.v40.FinancialData attribute)

 	planned_remaining_minutes (workfront.versions.unsupported.UserAvailability attribute)

 	planned_revenue (workfront.versions.unsupported.Approval attribute)

 	

 	(workfront.versions.unsupported.MasterTask attribute)

 	(workfront.versions.unsupported.Project attribute)

 	(workfront.versions.unsupported.Task attribute)

 	(workfront.versions.unsupported.Template attribute)

 	(workfront.versions.unsupported.TemplateTask attribute)

 	(workfront.versions.unsupported.Work attribute)

 	(workfront.versions.v40.Approval attribute)

 	(workfront.versions.v40.Project attribute)

 	(workfront.versions.v40.Task attribute)

 	(workfront.versions.v40.Template attribute)

 	(workfront.versions.v40.TemplateTask attribute)

 	(workfront.versions.v40.Work attribute)

 	planned_risk_cost (workfront.versions.unsupported.Approval attribute)

 	

 	(workfront.versions.unsupported.Project attribute)

 	(workfront.versions.unsupported.Template attribute)

 	(workfront.versions.v40.Approval attribute)

 	(workfront.versions.v40.Project attribute)

 	(workfront.versions.v40.Template attribute)

 	planned_start_date (workfront.versions.unsupported.Approval attribute)

 	

 	(workfront.versions.unsupported.Baseline attribute)

 	(workfront.versions.unsupported.BaselineTask attribute)

 	(workfront.versions.unsupported.Issue attribute)

 	(workfront.versions.unsupported.Project attribute)

 	(workfront.versions.unsupported.Task attribute)

 	(workfront.versions.unsupported.Work attribute)

 	(workfront.versions.v40.Approval attribute)

 	(workfront.versions.v40.Baseline attribute)

 	(workfront.versions.v40.BaselineTask attribute)

 	(workfront.versions.v40.Issue attribute)

 	(workfront.versions.v40.Project attribute)

 	(workfront.versions.v40.Task attribute)

 	(workfront.versions.v40.Work attribute)

 	planned_unit_amount (workfront.versions.unsupported.Expense attribute)

 	

 	(workfront.versions.v40.Expense attribute)

 	planned_user_allocation_percentage (workfront.versions.unsupported.Assignment attribute)

 	planned_value (workfront.versions.unsupported.Approval attribute)

 	

 	(workfront.versions.unsupported.Project attribute)

 	(workfront.versions.v40.Approval attribute)

 	(workfront.versions.v40.Project attribute)

 	po_number (workfront.versions.unsupported.BillingRecord attribute)

 	

 	(workfront.versions.v40.BillingRecord attribute)

 	pop_account (workfront.versions.unsupported.Approval attribute)

 	

 	(workfront.versions.unsupported.Project attribute)

 	pop_account_id (workfront.versions.unsupported.Approval attribute)

 	

 	(workfront.versions.unsupported.Project attribute)

 	(workfront.versions.v40.Approval attribute)

 	(workfront.versions.v40.Project attribute)

 	pop_disabled (workfront.versions.unsupported.PopAccount attribute)

 	pop_enforce_ssl (workfront.versions.unsupported.PopAccount attribute)

 	pop_errors (workfront.versions.unsupported.PopAccount attribute)

 	pop_password (workfront.versions.unsupported.PopAccount attribute)

 	pop_port (workfront.versions.unsupported.PopAccount attribute)

 	pop_server (workfront.versions.unsupported.PopAccount attribute)

 	pop_user (workfront.versions.unsupported.PopAccount attribute)

 	PopAccount (class in workfront.versions.unsupported)

 	portal_profile (workfront.versions.unsupported.CustomMenu attribute)

 	

 	(workfront.versions.unsupported.PortalTab attribute)

 	(workfront.versions.unsupported.User attribute)

 	portal_profile_id (workfront.versions.unsupported.PortalTab attribute)

 	

 	(workfront.versions.unsupported.User attribute)

 	(workfront.versions.v40.User attribute)

 	portal_profiles (workfront.versions.unsupported.AppGlobal attribute)

 	

 	(workfront.versions.unsupported.Customer attribute)

 	portal_section (workfront.versions.unsupported.ScheduledReport attribute)

 	

 	portal_section_id (workfront.versions.unsupported.ScheduledReport attribute)

 	portal_section_obj_code (workfront.versions.unsupported.PortalTabSection attribute)

 	portal_section_obj_id (workfront.versions.unsupported.PortalTabSection attribute)

 	portal_sections (workfront.versions.unsupported.AppGlobal attribute)

 	

 	(workfront.versions.unsupported.Customer attribute)

 	(workfront.versions.unsupported.PortalProfile attribute)

 	(workfront.versions.unsupported.User attribute)

 	portal_tab (workfront.versions.unsupported.PortalTabSection attribute)

 	portal_tab_id (workfront.versions.unsupported.PortalTabSection attribute)

 	portal_tab_sections (workfront.versions.unsupported.PortalSection attribute)

 	

 	(workfront.versions.unsupported.PortalTab attribute)

 	portal_tabs (workfront.versions.unsupported.PortalProfile attribute)

 	

 	(workfront.versions.unsupported.User attribute)

 	PortalProfile (class in workfront.versions.unsupported)

 	PortalSection (class in workfront.versions.unsupported)

 	PortalTab (class in workfront.versions.unsupported)

 	PortalTabSection (class in workfront.versions.unsupported)

 	Portfolio (class in workfront.versions.unsupported)

 	

 	(class in workfront.versions.v40)

 	portfolio (workfront.versions.unsupported.Approval attribute)

 	

 	(workfront.versions.unsupported.Document attribute)

 	(workfront.versions.unsupported.DocumentFolder attribute)

 	(workfront.versions.unsupported.DocumentRequest attribute)

 	(workfront.versions.unsupported.Endorsement attribute)

 	(workfront.versions.unsupported.JournalEntry attribute)

 	(workfront.versions.unsupported.Note attribute)

 	(workfront.versions.unsupported.ParameterValue attribute)

 	(workfront.versions.unsupported.Program attribute)

 	(workfront.versions.unsupported.Project attribute)

 	(workfront.versions.unsupported.Template attribute)

 	(workfront.versions.v40.Approval attribute)

 	(workfront.versions.v40.Document attribute)

 	(workfront.versions.v40.DocumentFolder attribute)

 	(workfront.versions.v40.JournalEntry attribute)

 	(workfront.versions.v40.Note attribute)

 	(workfront.versions.v40.Program attribute)

 	(workfront.versions.v40.Project attribute)

 	portfolio_id (workfront.versions.unsupported.Approval attribute)

 	

 	(workfront.versions.unsupported.Document attribute)

 	(workfront.versions.unsupported.DocumentFolder attribute)

 	(workfront.versions.unsupported.DocumentRequest attribute)

 	(workfront.versions.unsupported.Endorsement attribute)

 	(workfront.versions.unsupported.JournalEntry attribute)

 	(workfront.versions.unsupported.Note attribute)

 	(workfront.versions.unsupported.ParameterValue attribute)

 	(workfront.versions.unsupported.Program attribute)

 	(workfront.versions.unsupported.Project attribute)

 	(workfront.versions.unsupported.Template attribute)

 	(workfront.versions.v40.Approval attribute)

 	(workfront.versions.v40.Document attribute)

 	(workfront.versions.v40.DocumentFolder attribute)

 	(workfront.versions.v40.JournalEntry attribute)

 	(workfront.versions.v40.Note attribute)

 	(workfront.versions.v40.Program attribute)

 	(workfront.versions.v40.Project attribute)

 	portfolio_management_config_map (workfront.versions.unsupported.Customer attribute)

 	portfolio_management_config_map_id (workfront.versions.unsupported.Customer attribute)

 	

 	(workfront.versions.v40.Customer attribute)

 	portfolio_priority (workfront.versions.unsupported.Approval attribute)

 	

 	(workfront.versions.unsupported.Project attribute)

 	(workfront.versions.v40.Approval attribute)

 	(workfront.versions.v40.Project attribute)

 	possible_values (workfront.versions.unsupported.CustomerPreferences attribute)

 	

 	(workfront.versions.v40.CustomerPreferences attribute)

 	post() (workfront.Session method)

 	postal_code (workfront.versions.unsupported.Customer attribute)

 	

 	(workfront.versions.unsupported.Reseller attribute)

 	(workfront.versions.unsupported.User attribute)

 	(workfront.versions.v40.Customer attribute)

 	(workfront.versions.v40.User attribute)

 	Predecessor (class in workfront.versions.unsupported)

 	

 	(class in workfront.versions.v40)

 	predecessor (workfront.versions.unsupported.Predecessor attribute)

 	

 	(workfront.versions.unsupported.TemplatePredecessor attribute)

 	(workfront.versions.v40.Predecessor attribute)

 	(workfront.versions.v40.TemplatePredecessor attribute)

 	predecessor_expression (workfront.versions.unsupported.Approval attribute)

 	

 	(workfront.versions.unsupported.Task attribute)

 	(workfront.versions.unsupported.TemplateTask attribute)

 	(workfront.versions.unsupported.Work attribute)

 	(workfront.versions.v40.Approval attribute)

 	(workfront.versions.v40.Task attribute)

 	(workfront.versions.v40.Work attribute)

 	predecessor_id (workfront.versions.unsupported.Predecessor attribute)

 	

 	(workfront.versions.unsupported.TemplatePredecessor attribute)

 	(workfront.versions.v40.Predecessor attribute)

 	(workfront.versions.v40.TemplatePredecessor attribute)

 	predecessor_type (workfront.versions.unsupported.Predecessor attribute)

 	

 	(workfront.versions.unsupported.TemplatePredecessor attribute)

 	(workfront.versions.v40.Predecessor attribute)

 	(workfront.versions.v40.TemplatePredecessor attribute)

 	predecessors (workfront.versions.unsupported.Approval attribute)

 	

 	(workfront.versions.unsupported.Task attribute)

 	(workfront.versions.unsupported.TemplateTask attribute)

 	(workfront.versions.unsupported.Work attribute)

 	(workfront.versions.v40.Approval attribute)

 	(workfront.versions.v40.Task attribute)

 	(workfront.versions.v40.TemplateTask attribute)

 	(workfront.versions.v40.Work attribute)

 	pref_name (workfront.versions.unsupported.CustomerPref attribute)

 	pref_value (workfront.versions.unsupported.CustomerPref attribute)

 	Preference (class in workfront.versions.unsupported)

 	preference (workfront.versions.unsupported.PortalSection attribute)

 	

 	(workfront.versions.unsupported.UIFilter attribute)

 	(workfront.versions.unsupported.UIGroupBy attribute)

 	(workfront.versions.unsupported.UIView attribute)

 	preference_id (workfront.versions.unsupported.PortalSection attribute)

 	

 	(workfront.versions.unsupported.UIFilter attribute)

 	(workfront.versions.unsupported.UIGroupBy attribute)

 	(workfront.versions.unsupported.UIView attribute)

 	(workfront.versions.v40.UIFilter attribute)

 	(workfront.versions.v40.UIGroupBy attribute)

 	(workfront.versions.v40.UIView attribute)

 	preview_url (workfront.versions.unsupported.Document attribute)

 	

 	(workfront.versions.unsupported.ExternalDocument attribute)

 	preview_user_id (workfront.versions.unsupported.Announcement attribute)

 	previous_status (workfront.versions.unsupported.Approval attribute)

 	

 	(workfront.versions.unsupported.ApprovalProcessAttachable attribute)

 	(workfront.versions.unsupported.Issue attribute)

 	(workfront.versions.unsupported.Project attribute)

 	(workfront.versions.unsupported.Task attribute)

 	(workfront.versions.unsupported.Work attribute)

 	(workfront.versions.v40.Approval attribute)

 	(workfront.versions.v40.Issue attribute)

 	(workfront.versions.v40.Project attribute)

 	(workfront.versions.v40.Task attribute)

 	(workfront.versions.v40.Work attribute)

 	primary_assignment (workfront.versions.unsupported.Approval attribute)

 	

 	(workfront.versions.unsupported.Issue attribute)

 	(workfront.versions.unsupported.Task attribute)

 	(workfront.versions.unsupported.Work attribute)

 	(workfront.versions.v40.Approval attribute)

 	(workfront.versions.v40.Issue attribute)

 	(workfront.versions.v40.Task attribute)

 	(workfront.versions.v40.Work attribute)

 	priority (workfront.versions.unsupported.Approval attribute)

 	

 	(workfront.versions.unsupported.Issue attribute)

 	(workfront.versions.unsupported.MasterTask attribute)

 	(workfront.versions.unsupported.Project attribute)

 	(workfront.versions.unsupported.Task attribute)

 	(workfront.versions.unsupported.Template attribute)

 	(workfront.versions.unsupported.TemplateTask attribute)

 	(workfront.versions.unsupported.Work attribute)

 	(workfront.versions.unsupported.WorkItem attribute)

 	(workfront.versions.v40.Approval attribute)

 	(workfront.versions.v40.Issue attribute)

 	(workfront.versions.v40.Project attribute)

 	(workfront.versions.v40.Task attribute)

 	(workfront.versions.v40.TemplateTask attribute)

 	(workfront.versions.v40.Work attribute)

 	(workfront.versions.v40.WorkItem attribute)

 	probability (workfront.versions.unsupported.Risk attribute)

 	

 	(workfront.versions.v40.Risk attribute)

 	process_google_drive_change_notification() (workfront.versions.unsupported.Document method)

 	product_toggle (workfront.versions.unsupported.WhatsNew attribute)

 	Program (class in workfront.versions.unsupported)

 	

 	(class in workfront.versions.v40)

 	program (workfront.versions.unsupported.Approval attribute)

 	

 	(workfront.versions.unsupported.Document attribute)

 	(workfront.versions.unsupported.DocumentFolder attribute)

 	(workfront.versions.unsupported.DocumentRequest attribute)

 	(workfront.versions.unsupported.Endorsement attribute)

 	(workfront.versions.unsupported.JournalEntry attribute)

 	(workfront.versions.unsupported.Note attribute)

 	(workfront.versions.unsupported.ParameterValue attribute)

 	(workfront.versions.unsupported.Project attribute)

 	(workfront.versions.unsupported.Template attribute)

 	(workfront.versions.v40.Approval attribute)

 	(workfront.versions.v40.Document attribute)

 	(workfront.versions.v40.DocumentFolder attribute)

 	(workfront.versions.v40.JournalEntry attribute)

 	(workfront.versions.v40.Note attribute)

 	(workfront.versions.v40.Project attribute)

 	program_id (workfront.versions.unsupported.Approval attribute)

 	

 	(workfront.versions.unsupported.Document attribute)

 	(workfront.versions.unsupported.DocumentFolder attribute)

 	(workfront.versions.unsupported.DocumentRequest attribute)

 	(workfront.versions.unsupported.Endorsement attribute)

 	(workfront.versions.unsupported.JournalEntry attribute)

 	(workfront.versions.unsupported.Note attribute)

 	(workfront.versions.unsupported.ParameterValue attribute)

 	(workfront.versions.unsupported.Project attribute)

 	(workfront.versions.unsupported.Template attribute)

 	(workfront.versions.v40.Approval attribute)

 	(workfront.versions.v40.Document attribute)

 	(workfront.versions.v40.DocumentFolder attribute)

 	(workfront.versions.v40.JournalEntry attribute)

 	(workfront.versions.v40.Note attribute)

 	(workfront.versions.v40.Project attribute)

 	programs (workfront.versions.unsupported.Portfolio attribute)

 	

 	(workfront.versions.v40.Portfolio attribute)

 	progress (workfront.versions.unsupported.BackgroundJob attribute)

 	progress_status (workfront.versions.unsupported.Approval attribute)

 	

 	(workfront.versions.unsupported.Baseline attribute)

 	(workfront.versions.unsupported.BaselineTask attribute)

 	(workfront.versions.unsupported.Project attribute)

 	(workfront.versions.unsupported.Task attribute)

 	(workfront.versions.unsupported.Work attribute)

 	(workfront.versions.v40.Approval attribute)

 	(workfront.versions.v40.Baseline attribute)

 	(workfront.versions.v40.BaselineTask attribute)

 	(workfront.versions.v40.Project attribute)

 	(workfront.versions.v40.Task attribute)

 	(workfront.versions.v40.Work attribute)

 	progress_text (workfront.versions.unsupported.BackgroundJob attribute)

 	Project (class in workfront.versions.unsupported)

 	

 	(class in workfront.versions.v40)

 	project (workfront.versions.unsupported.Approval attribute)

 	

 	(workfront.versions.unsupported.ApproverStatus attribute)

 	(workfront.versions.unsupported.Assignment attribute)

 	(workfront.versions.unsupported.AwaitingApproval attribute)

 	(workfront.versions.unsupported.Baseline attribute)

 	(workfront.versions.unsupported.BillingRecord attribute)

 	(workfront.versions.unsupported.CalendarFeedEntry attribute)

 	(workfront.versions.unsupported.Document attribute)

 	(workfront.versions.unsupported.DocumentFolder attribute)

 	(workfront.versions.unsupported.DocumentRequest attribute)

 	(workfront.versions.unsupported.Endorsement attribute)

 	(workfront.versions.unsupported.ExchangeRate attribute)

 	(workfront.versions.unsupported.Expense attribute)

 	(workfront.versions.unsupported.FinancialData attribute)

 	(workfront.versions.unsupported.Hour attribute)

 	(workfront.versions.unsupported.Issue attribute)

 	(workfront.versions.unsupported.JournalEntry attribute)

 	(workfront.versions.unsupported.Note attribute)

 	(workfront.versions.unsupported.NotificationRecord attribute)

 	(workfront.versions.unsupported.ParameterValue attribute)

 	(workfront.versions.unsupported.PopAccount attribute)

 	(workfront.versions.unsupported.Project attribute)

 	(workfront.versions.unsupported.ProjectUser attribute)

 	(workfront.versions.unsupported.ProjectUserRole attribute)

 	(workfront.versions.unsupported.QueueDef attribute)

 	(workfront.versions.unsupported.Rate attribute)

 	(workfront.versions.unsupported.ResourceAllocation attribute)

 	(workfront.versions.unsupported.Risk attribute)

 	(workfront.versions.unsupported.RoutingRule attribute)

 	(workfront.versions.unsupported.ScoreCard attribute)

 	(workfront.versions.unsupported.ScoreCardAnswer attribute)

 	(workfront.versions.unsupported.SharingSettings attribute)

 	(workfront.versions.unsupported.Task attribute)

 	(workfront.versions.unsupported.TimesheetTemplate attribute)

 	(workfront.versions.unsupported.WatchListEntry attribute)

 	(workfront.versions.unsupported.Work attribute)

 	(workfront.versions.unsupported.WorkItem attribute)

 	(workfront.versions.v40.Approval attribute)

 	(workfront.versions.v40.ApproverStatus attribute)

 	(workfront.versions.v40.Assignment attribute)

 	(workfront.versions.v40.Baseline attribute)

 	(workfront.versions.v40.BillingRecord attribute)

 	(workfront.versions.v40.Document attribute)

 	(workfront.versions.v40.DocumentFolder attribute)

 	(workfront.versions.v40.ExchangeRate attribute)

 	(workfront.versions.v40.Expense attribute)

 	(workfront.versions.v40.FinancialData attribute)

 	(workfront.versions.v40.Hour attribute)

 	(workfront.versions.v40.Issue attribute)

 	(workfront.versions.v40.JournalEntry attribute)

 	(workfront.versions.v40.Note attribute)

 	(workfront.versions.v40.Project attribute)

 	(workfront.versions.v40.ProjectUser attribute)

 	(workfront.versions.v40.ProjectUserRole attribute)

 	(workfront.versions.v40.QueueDef attribute)

 	(workfront.versions.v40.Rate attribute)

 	(workfront.versions.v40.ResourceAllocation attribute)

 	(workfront.versions.v40.Risk attribute)

 	(workfront.versions.v40.RoutingRule attribute)

 	(workfront.versions.v40.ScoreCard attribute)

 	(workfront.versions.v40.ScoreCardAnswer attribute)

 	(workfront.versions.v40.Task attribute)

 	(workfront.versions.v40.Work attribute)

 	(workfront.versions.v40.WorkItem attribute)

 	project_display_name (workfront.versions.unsupported.CalendarFeedEntry attribute)

 	project_id (workfront.versions.unsupported.Approval attribute)

 	

 	(workfront.versions.unsupported.ApproverStatus attribute)

 	(workfront.versions.unsupported.Assignment attribute)

 	(workfront.versions.unsupported.AwaitingApproval attribute)

 	(workfront.versions.unsupported.Baseline attribute)

 	(workfront.versions.unsupported.BillingRecord attribute)

 	(workfront.versions.unsupported.CalendarFeedEntry attribute)

 	(workfront.versions.unsupported.Document attribute)

 	(workfront.versions.unsupported.DocumentFolder attribute)

 	(workfront.versions.unsupported.DocumentRequest attribute)

 	(workfront.versions.unsupported.Endorsement attribute)

 	(workfront.versions.unsupported.ExchangeRate attribute)

 	(workfront.versions.unsupported.Expense attribute)

 	(workfront.versions.unsupported.FinancialData attribute)

 	(workfront.versions.unsupported.Hour attribute)

 	(workfront.versions.unsupported.Issue attribute)

 	(workfront.versions.unsupported.JournalEntry attribute)

 	(workfront.versions.unsupported.Note attribute)

 	(workfront.versions.unsupported.NotificationRecord attribute)

 	(workfront.versions.unsupported.ParameterValue attribute)

 	(workfront.versions.unsupported.PopAccount attribute)

 	(workfront.versions.unsupported.ProjectUser attribute)

 	(workfront.versions.unsupported.ProjectUserRole attribute)

 	(workfront.versions.unsupported.QueueDef attribute)

 	(workfront.versions.unsupported.Rate attribute)

 	(workfront.versions.unsupported.RecentUpdate attribute)

 	(workfront.versions.unsupported.ResourceAllocation attribute)

 	(workfront.versions.unsupported.Risk attribute)

 	(workfront.versions.unsupported.RoutingRule attribute)

 	(workfront.versions.unsupported.ScoreCard attribute)

 	(workfront.versions.unsupported.ScoreCardAnswer attribute)

 	(workfront.versions.unsupported.SharingSettings attribute)

 	(workfront.versions.unsupported.Task attribute)

 	(workfront.versions.unsupported.TimesheetTemplate attribute)

 	(workfront.versions.unsupported.WatchListEntry attribute)

 	(workfront.versions.unsupported.Work attribute)

 	(workfront.versions.unsupported.WorkItem attribute)

 	(workfront.versions.v40.Approval attribute)

 	(workfront.versions.v40.ApproverStatus attribute)

 	(workfront.versions.v40.Assignment attribute)

 	(workfront.versions.v40.Baseline attribute)

 	(workfront.versions.v40.BillingRecord attribute)

 	(workfront.versions.v40.Document attribute)

 	(workfront.versions.v40.DocumentFolder attribute)

 	(workfront.versions.v40.ExchangeRate attribute)

 	(workfront.versions.v40.Expense attribute)

 	(workfront.versions.v40.FinancialData attribute)

 	(workfront.versions.v40.Hour attribute)

 	(workfront.versions.v40.Issue attribute)

 	(workfront.versions.v40.JournalEntry attribute)

 	(workfront.versions.v40.Note attribute)

 	(workfront.versions.v40.ProjectUser attribute)

 	(workfront.versions.v40.ProjectUserRole attribute)

 	(workfront.versions.v40.QueueDef attribute)

 	(workfront.versions.v40.Rate attribute)

 	(workfront.versions.v40.ResourceAllocation attribute)

 	(workfront.versions.v40.Risk attribute)

 	(workfront.versions.v40.RoutingRule attribute)

 	(workfront.versions.v40.ScoreCard attribute)

 	(workfront.versions.v40.ScoreCardAnswer attribute)

 	(workfront.versions.v40.Task attribute)

 	(workfront.versions.v40.Work attribute)

 	(workfront.versions.v40.WorkItem attribute)

 	project_management_config_map (workfront.versions.unsupported.Customer attribute)

 	project_management_config_map_id (workfront.versions.unsupported.Customer attribute)

 	

 	(workfront.versions.v40.Customer attribute)

 	project_name (workfront.versions.unsupported.RecentUpdate attribute)

 	project_overhead (workfront.versions.unsupported.Hour attribute)

 	

 	(workfront.versions.v40.Hour attribute)

 	project_overhead_id (workfront.versions.unsupported.Hour attribute)

 	

 	(workfront.versions.v40.Hour attribute)

 	project_user_roles (workfront.versions.unsupported.Approval attribute)

 	

 	(workfront.versions.unsupported.Project attribute)

 	(workfront.versions.v40.Approval attribute)

 	(workfront.versions.v40.Project attribute)

 	project_users (workfront.versions.unsupported.Approval attribute)

 	

 	(workfront.versions.unsupported.Project attribute)

 	(workfront.versions.v40.Approval attribute)

 	(workfront.versions.v40.Project attribute)

 	projected_allocation_percent (workfront.versions.unsupported.UserAvailability attribute)

 	projected_allocation_percentage (workfront.versions.unsupported.UserResource attribute)

 	projected_assigned_minutes (workfront.versions.unsupported.UserAvailability attribute)

 	projected_avg_work_per_day (workfront.versions.unsupported.Assignment attribute)

 	projected_completion_date (workfront.versions.unsupported.Approval attribute)

 	

 	(workfront.versions.unsupported.Baseline attribute)

 	(workfront.versions.unsupported.BaselineTask attribute)

 	(workfront.versions.unsupported.Issue attribute)

 	(workfront.versions.unsupported.Project attribute)

 	(workfront.versions.unsupported.Task attribute)

 	(workfront.versions.unsupported.Work attribute)

 	(workfront.versions.v40.Approval attribute)

 	(workfront.versions.v40.Baseline attribute)

 	(workfront.versions.v40.BaselineTask attribute)

 	(workfront.versions.v40.Project attribute)

 	(workfront.versions.v40.Task attribute)

 	(workfront.versions.v40.Work attribute)

 	projected_day_summaries (workfront.versions.unsupported.UserResource attribute)

 	projected_duration_minutes (workfront.versions.unsupported.Approval attribute)

 	

 	(workfront.versions.unsupported.Issue attribute)

 	(workfront.versions.unsupported.Task attribute)

 	(workfront.versions.unsupported.Work attribute)

 	(workfront.versions.v40.Approval attribute)

 	(workfront.versions.v40.Issue attribute)

 	(workfront.versions.v40.Task attribute)

 	(workfront.versions.v40.Work attribute)

 	projected_remaining_minutes (workfront.versions.unsupported.UserAvailability attribute)

 	projected_scheduled_hours (workfront.versions.unsupported.ResourceAllocation attribute)

 	projected_start_date (workfront.versions.unsupported.Approval attribute)

 	

 	(workfront.versions.unsupported.Baseline attribute)

 	(workfront.versions.unsupported.BaselineTask attribute)

 	(workfront.versions.unsupported.Issue attribute)

 	(workfront.versions.unsupported.Project attribute)

 	(workfront.versions.unsupported.Task attribute)

 	(workfront.versions.unsupported.Work attribute)

 	(workfront.versions.v40.Approval attribute)

 	(workfront.versions.v40.Baseline attribute)

 	(workfront.versions.v40.BaselineTask attribute)

 	(workfront.versions.v40.Issue attribute)

 	(workfront.versions.v40.Project attribute)

 	(workfront.versions.v40.Task attribute)

 	(workfront.versions.v40.Work attribute)

 	projected_user_allocation_percentage (workfront.versions.unsupported.Assignment attribute)

 	projects (workfront.versions.unsupported.Portfolio attribute)

 	

 	(workfront.versions.unsupported.Program attribute)

 	(workfront.versions.v40.Portfolio attribute)

 	(workfront.versions.v40.Program attribute)

 	ProjectUser (class in workfront.versions.unsupported)

 	

 	(class in workfront.versions.v40)

 	ProjectUserRole (class in workfront.versions.unsupported)

 	

 	(class in workfront.versions.v40)

 	proof_account_id (workfront.versions.unsupported.Customer attribute)

 	

 	(workfront.versions.v40.Customer attribute)

 	proof_account_password (workfront.versions.v40.User attribute)

 	proof_id (workfront.versions.unsupported.DocumentVersion attribute)

 	

 	(workfront.versions.v40.DocumentVersion attribute)

 	proof_stage_id (workfront.versions.unsupported.DocumentVersion attribute)

 	proof_status (workfront.versions.unsupported.DocumentVersion attribute)

 	

 	(workfront.versions.v40.DocumentVersion attribute)

 	proof_status_date (workfront.versions.unsupported.DocumentVersion attribute)

 	proof_status_msg_key (workfront.versions.unsupported.DocumentVersion attribute)

 	provider_port (workfront.versions.unsupported.SSOOption attribute)

 	provider_type (workfront.versions.unsupported.ExternalDocument attribute)

 	provider_url (workfront.versions.unsupported.SSOOption attribute)

 	provision_users (workfront.versions.unsupported.SSOOption attribute)

 	public_file_handle() (workfront.versions.unsupported.DocumentVersion method)

 	public_run_as_user (workfront.versions.unsupported.PortalSection attribute)

 	public_run_as_user_id (workfront.versions.unsupported.PortalSection attribute)

 	public_token (workfront.versions.unsupported.CalendarInfo attribute)

 	

 	(workfront.versions.unsupported.Document attribute)

 	(workfront.versions.unsupported.PortalSection attribute)

 	(workfront.versions.v40.Document attribute)

 	put() (workfront.Session method)

Q

 	

 	quarter_label (workfront.versions.unsupported.CustomQuarter attribute)

 	query_expression (workfront.versions.unsupported.AppEvent attribute)

 	query_limit (workfront.versions.unsupported.Customer attribute)

 	queue_def (workfront.versions.unsupported.Approval attribute)

 	

 	(workfront.versions.unsupported.Project attribute)

 	(workfront.versions.unsupported.QueueTopic attribute)

 	(workfront.versions.unsupported.QueueTopicGroup attribute)

 	(workfront.versions.unsupported.Template attribute)

 	(workfront.versions.v40.Approval attribute)

 	(workfront.versions.v40.Project attribute)

 	(workfront.versions.v40.QueueTopic attribute)

 	(workfront.versions.v40.Template attribute)

 	queue_def_id (workfront.versions.unsupported.Approval attribute)

 	

 	(workfront.versions.unsupported.Project attribute)

 	(workfront.versions.unsupported.QueueTopic attribute)

 	(workfront.versions.unsupported.QueueTopicGroup attribute)

 	(workfront.versions.unsupported.Template attribute)

 	(workfront.versions.v40.Approval attribute)

 	(workfront.versions.v40.Project attribute)

 	(workfront.versions.v40.QueueTopic attribute)

 	(workfront.versions.v40.Template attribute)

 	queue_topic (workfront.versions.unsupported.Approval attribute)

 	

 	(workfront.versions.unsupported.Issue attribute)

 	(workfront.versions.unsupported.Work attribute)

 	(workfront.versions.v40.Approval attribute)

 	(workfront.versions.v40.Issue attribute)

 	(workfront.versions.v40.Work attribute)

 	queue_topic_breadcrumb (workfront.versions.unsupported.Approval attribute)

 	

 	(workfront.versions.unsupported.Issue attribute)

 	(workfront.versions.unsupported.Work attribute)

 	

 	queue_topic_groups (workfront.versions.unsupported.QueueTopicGroup attribute)

 	queue_topic_id (workfront.versions.unsupported.Approval attribute)

 	

 	(workfront.versions.unsupported.Issue attribute)

 	(workfront.versions.unsupported.Work attribute)

 	(workfront.versions.v40.Approval attribute)

 	(workfront.versions.v40.Issue attribute)

 	(workfront.versions.v40.Work attribute)

 	queue_topics (workfront.versions.unsupported.QueueDef attribute)

 	

 	(workfront.versions.unsupported.QueueTopicGroup attribute)

 	(workfront.versions.v40.QueueDef attribute)

 	QueueDef (class in workfront.versions.unsupported)

 	

 	(class in workfront.versions.v40)

 	QueueTopic (class in workfront.versions.unsupported)

 	

 	(class in workfront.versions.v40)

 	QueueTopicGroup (class in workfront.versions.unsupported)

R

 	

 	rank (workfront.versions.unsupported.AccessLevel attribute)

 	Rate (class in workfront.versions.unsupported)

 	

 	(class in workfront.versions.v40)

 	rate (workfront.versions.unsupported.ExchangeRate attribute)

 	

 	(workfront.versions.unsupported.ExpenseType attribute)

 	(workfront.versions.v40.ExchangeRate attribute)

 	(workfront.versions.v40.ExpenseType attribute)

 	rate_unit (workfront.versions.unsupported.ExpenseType attribute)

 	

 	(workfront.versions.v40.ExpenseType attribute)

 	rate_value (workfront.versions.unsupported.Rate attribute)

 	

 	(workfront.versions.v40.Rate attribute)

 	rates (workfront.versions.unsupported.Approval attribute)

 	

 	(workfront.versions.unsupported.Company attribute)

 	(workfront.versions.unsupported.Project attribute)

 	(workfront.versions.unsupported.Template attribute)

 	(workfront.versions.v40.Approval attribute)

 	(workfront.versions.v40.Company attribute)

 	(workfront.versions.v40.Project attribute)

 	read_only (workfront.versions.unsupported.ExternalDocument attribute)

 	recall() (workfront.versions.unsupported.AccessRequest method)

 	recall_approval() (workfront.versions.unsupported.Issue method)

 	

 	(workfront.versions.unsupported.Project method)

 	(workfront.versions.unsupported.Task method)

 	(workfront.versions.v40.Issue method)

 	(workfront.versions.v40.Project method)

 	(workfront.versions.v40.Task method)

 	receiver (workfront.versions.unsupported.Endorsement attribute)

 	receiver_id (workfront.versions.unsupported.Endorsement attribute)

 	Recent (class in workfront.versions.unsupported)

 	recent_item_string (workfront.versions.unsupported.RecentMenuItem attribute)

 	RecentMenuItem (class in workfront.versions.unsupported)

 	RecentUpdate (class in workfront.versions.unsupported)

 	recipient_id (workfront.versions.unsupported.AnnouncementRecipient attribute)

 	recipient_obj_code (workfront.versions.unsupported.AnnouncementRecipient attribute)

 	recipient_types (workfront.versions.unsupported.Announcement attribute)

 	recipients (workfront.versions.unsupported.NotificationRecord attribute)

 	

 	(workfront.versions.unsupported.ScheduledReport attribute)

 	(workfront.versions.unsupported.TimedNotification attribute)

 	record_limit (workfront.versions.unsupported.Customer attribute)

 	

 	(workfront.versions.v40.Customer attribute)

 	recur_on (workfront.versions.unsupported.RecurrenceRule attribute)

 	recurrence_count (workfront.versions.unsupported.RecurrenceRule attribute)

 	recurrence_interval (workfront.versions.unsupported.RecurrenceRule attribute)

 	recurrence_number (workfront.versions.unsupported.Approval attribute)

 	

 	(workfront.versions.unsupported.Task attribute)

 	(workfront.versions.unsupported.TemplateTask attribute)

 	(workfront.versions.unsupported.Work attribute)

 	(workfront.versions.v40.Approval attribute)

 	(workfront.versions.v40.Task attribute)

 	(workfront.versions.v40.TemplateTask attribute)

 	(workfront.versions.v40.Work attribute)

 	recurrence_rule (workfront.versions.unsupported.Approval attribute)

 	

 	(workfront.versions.unsupported.ScheduledReport attribute)

 	(workfront.versions.unsupported.Task attribute)

 	(workfront.versions.unsupported.TemplateTask attribute)

 	(workfront.versions.unsupported.Work attribute)

 	recurrence_rule_id (workfront.versions.unsupported.Approval attribute)

 	

 	(workfront.versions.unsupported.Task attribute)

 	(workfront.versions.unsupported.TemplateTask attribute)

 	(workfront.versions.unsupported.Work attribute)

 	(workfront.versions.v40.Approval attribute)

 	(workfront.versions.v40.Task attribute)

 	(workfront.versions.v40.TemplateTask attribute)

 	(workfront.versions.v40.Work attribute)

 	recurrence_type (workfront.versions.unsupported.RecurrenceRule attribute)

 	RecurrenceRule (class in workfront.versions.unsupported)

 	ref_name (workfront.versions.unsupported.CalendarFeedEntry attribute)

 	

 	(workfront.versions.unsupported.Update attribute)

 	(workfront.versions.v40.Update attribute)

 	ref_obj_code (workfront.versions.unsupported.AccessToken attribute)

 	

 	(workfront.versions.unsupported.CalendarFeedEntry attribute)

 	(workfront.versions.unsupported.DocumentRequest attribute)

 	(workfront.versions.unsupported.Endorsement attribute)

 	(workfront.versions.unsupported.SecurityAncestor attribute)

 	(workfront.versions.unsupported.TimesheetTemplate attribute)

 	(workfront.versions.unsupported.Update attribute)

 	(workfront.versions.unsupported.UserObjectPref attribute)

 	(workfront.versions.v40.Update attribute)

 	ref_obj_id (workfront.versions.unsupported.AccessToken attribute)

 	

 	(workfront.versions.unsupported.CalendarFeedEntry attribute)

 	(workfront.versions.unsupported.DocumentRequest attribute)

 	(workfront.versions.unsupported.Endorsement attribute)

 	(workfront.versions.unsupported.SecurityAncestor attribute)

 	(workfront.versions.unsupported.TimesheetTemplate attribute)

 	(workfront.versions.unsupported.Update attribute)

 	(workfront.versions.unsupported.UserObjectPref attribute)

 	(workfront.versions.v40.Update attribute)

 	Reference (class in workfront.meta)

 	reference_number (workfront.versions.unsupported.Approval attribute)

 	

 	(workfront.versions.unsupported.Document attribute)

 	(workfront.versions.unsupported.Issue attribute)

 	(workfront.versions.unsupported.Project attribute)

 	(workfront.versions.unsupported.Task attribute)

 	(workfront.versions.unsupported.Template attribute)

 	(workfront.versions.unsupported.TemplateTask attribute)

 	(workfront.versions.unsupported.Work attribute)

 	(workfront.versions.v40.Approval attribute)

 	(workfront.versions.v40.Issue attribute)

 	(workfront.versions.v40.Project attribute)

 	(workfront.versions.v40.Task attribute)

 	(workfront.versions.v40.Template attribute)

 	(workfront.versions.v40.TemplateTask attribute)

 	(workfront.versions.v40.Work attribute)

 	reference_obj_code (workfront.versions.unsupported.Approval attribute)

 	

 	(workfront.versions.unsupported.Document attribute)

 	(workfront.versions.unsupported.Expense attribute)

 	(workfront.versions.unsupported.Hour attribute)

 	(workfront.versions.unsupported.Issue attribute)

 	(workfront.versions.unsupported.Work attribute)

 	(workfront.versions.v40.Approval attribute)

 	(workfront.versions.v40.Document attribute)

 	(workfront.versions.v40.Expense attribute)

 	(workfront.versions.v40.Hour attribute)

 	(workfront.versions.v40.Issue attribute)

 	(workfront.versions.v40.Work attribute)

 	reference_obj_id (workfront.versions.unsupported.Approval attribute)

 	

 	(workfront.versions.unsupported.Document attribute)

 	(workfront.versions.unsupported.Expense attribute)

 	(workfront.versions.unsupported.Hour attribute)

 	(workfront.versions.unsupported.Issue attribute)

 	(workfront.versions.unsupported.Work attribute)

 	(workfront.versions.v40.Approval attribute)

 	(workfront.versions.v40.Document attribute)

 	(workfront.versions.v40.Expense attribute)

 	(workfront.versions.v40.Hour attribute)

 	(workfront.versions.v40.Issue attribute)

 	(workfront.versions.v40.Work attribute)

 	reference_object_closed (workfront.versions.unsupported.Document attribute)

 	reference_object_commit_date (workfront.versions.unsupported.WorkItem attribute)

 	

 	(workfront.versions.v40.WorkItem attribute)

 	reference_object_name (workfront.versions.unsupported.Acknowledgement attribute)

 	

 	(workfront.versions.unsupported.Document attribute)

 	(workfront.versions.unsupported.Endorsement attribute)

 	(workfront.versions.unsupported.Expense attribute)

 	(workfront.versions.unsupported.JournalEntry attribute)

 	(workfront.versions.unsupported.Note attribute)

 	(workfront.versions.unsupported.NoteTag attribute)

 	(workfront.versions.unsupported.WorkItem attribute)

 	(workfront.versions.v40.Document attribute)

 	(workfront.versions.v40.Expense attribute)

 	(workfront.versions.v40.Note attribute)

 	(workfront.versions.v40.NoteTag attribute)

 	(workfront.versions.v40.WorkItem attribute)

 	refresh_external_document_info() (workfront.versions.unsupported.Document method)

 	refresh_external_documents() (workfront.versions.unsupported.Document method)

 	refresh_linked_folder() (workfront.versions.unsupported.DocumentFolder method)

 	refresh_linked_folder_contents() (workfront.versions.unsupported.DocumentFolder method)

 	refresh_linked_folder_meta_data() (workfront.versions.unsupported.DocumentFolder method)

 	regenerate_box_shared_link() (workfront.versions.unsupported.Document method)

 	registration_expire_date (workfront.versions.unsupported.User attribute)

 	

 	(workfront.versions.v40.User attribute)

 	regular_hours (workfront.versions.unsupported.Timesheet attribute)

 	

 	(workfront.versions.v40.Timesheet attribute)

 	reject_approval() (workfront.versions.unsupported.Issue method)

 	

 	(workfront.versions.unsupported.Project method)

 	(workfront.versions.unsupported.Task method)

 	(workfront.versions.v40.Issue method)

 	(workfront.versions.v40.Project method)

 	(workfront.versions.v40.Task method)

 	rejected_status (workfront.versions.unsupported.ApprovalPath attribute)

 	

 	(workfront.versions.v40.ApprovalPath attribute)

 	rejected_status_label (workfront.versions.unsupported.ApprovalPath attribute)

 	

 	(workfront.versions.v40.ApprovalPath attribute)

 	rejection_issue (workfront.versions.unsupported.Approval attribute)

 	

 	(workfront.versions.unsupported.ApprovalProcessAttachable attribute)

 	(workfront.versions.unsupported.Issue attribute)

 	(workfront.versions.unsupported.Project attribute)

 	(workfront.versions.unsupported.Task attribute)

 	(workfront.versions.unsupported.Work attribute)

 	(workfront.versions.v40.Approval attribute)

 	(workfront.versions.v40.Issue attribute)

 	(workfront.versions.v40.Project attribute)

 	(workfront.versions.v40.Task attribute)

 	(workfront.versions.v40.Work attribute)

 	rejection_issue_id (workfront.versions.unsupported.Approval attribute)

 	

 	(workfront.versions.unsupported.ApprovalProcessAttachable attribute)

 	(workfront.versions.unsupported.Issue attribute)

 	(workfront.versions.unsupported.Project attribute)

 	(workfront.versions.unsupported.Task attribute)

 	(workfront.versions.unsupported.Work attribute)

 	(workfront.versions.v40.Approval attribute)

 	(workfront.versions.v40.Issue attribute)

 	(workfront.versions.v40.Project attribute)

 	(workfront.versions.v40.Task attribute)

 	(workfront.versions.v40.Work attribute)

 	release_version (workfront.versions.unsupported.Document attribute)

 	

 	(workfront.versions.v40.Document attribute)

 	release_version_id (workfront.versions.unsupported.Document attribute)

 	

 	(workfront.versions.v40.Document attribute)

 	remaining_cost (workfront.versions.unsupported.Approval attribute)

 	

 	(workfront.versions.unsupported.Project attribute)

 	(workfront.versions.v40.Approval attribute)

 	(workfront.versions.v40.Project attribute)

 	remaining_duration_minutes (workfront.versions.unsupported.Approval attribute)

 	

 	(workfront.versions.unsupported.Issue attribute)

 	(workfront.versions.unsupported.Task attribute)

 	(workfront.versions.unsupported.Work attribute)

 	(workfront.versions.v40.Approval attribute)

 	(workfront.versions.v40.Issue attribute)

 	(workfront.versions.v40.Task attribute)

 	(workfront.versions.v40.Work attribute)

 	remaining_revenue (workfront.versions.unsupported.Approval attribute)

 	

 	(workfront.versions.unsupported.Project attribute)

 	(workfront.versions.v40.Approval attribute)

 	(workfront.versions.v40.Project attribute)

 	remaining_risk_cost (workfront.versions.unsupported.Approval attribute)

 	

 	(workfront.versions.unsupported.Project attribute)

 	(workfront.versions.v40.Approval attribute)

 	(workfront.versions.v40.Project attribute)

 	remind() (workfront.versions.unsupported.AccessRequest method)

 	remind_requestee() (workfront.versions.unsupported.Document method)

 	remote_attribute (workfront.versions.unsupported.SSOMapping attribute)

 	

 	(workfront.versions.unsupported.SSOMappingRule attribute)

 	remote_entity_id (workfront.versions.unsupported.SSOOption attribute)

 	remove_document_version() (workfront.versions.unsupported.DocumentVersion method)

 	remove_mobile_device() (workfront.versions.unsupported.User method)

 	remove_users_from_project() (workfront.versions.unsupported.Project method)

 	remove_users_from_template() (workfront.versions.unsupported.Template method)

 	reorder_categories() (workfront.versions.unsupported.Category method)

 	replace_delete_groups() (workfront.versions.unsupported.Group method)

 	replies (workfront.versions.unsupported.Endorsement attribute)

 	

 	(workfront.versions.unsupported.JournalEntry attribute)

 	(workfront.versions.unsupported.Note attribute)

 	(workfront.versions.unsupported.Update attribute)

 	(workfront.versions.v40.JournalEntry attribute)

 	(workfront.versions.v40.Note attribute)

 	(workfront.versions.v40.Update attribute)

 	reply_to_assignment() (workfront.versions.unsupported.Issue method)

 	

 	(workfront.versions.unsupported.Task method)

 	(workfront.versions.v40.Issue method)

 	(workfront.versions.v40.Task method)

 	report_folder (workfront.versions.unsupported.PortalSection attribute)

 	report_folder_id (workfront.versions.unsupported.PortalSection attribute)

 	report_type (workfront.versions.unsupported.PortalSection attribute)

 	ReportFolder (class in workfront.versions.unsupported)

 	request() (workfront.Session method)

 	request_access() (workfront.versions.unsupported.AccessRequest method)

 	

 	request_date (workfront.versions.unsupported.AccessRequest attribute)

 	

 	(workfront.versions.unsupported.DocumentApproval attribute)

 	(workfront.versions.v40.DocumentApproval attribute)

 	requested_obj_code (workfront.versions.unsupported.AccessRequest attribute)

 	requested_obj_id (workfront.versions.unsupported.AccessRequest attribute)

 	requested_object_name (workfront.versions.unsupported.AccessRequest attribute)

 	requestee (workfront.versions.unsupported.DocumentRequest attribute)

 	requestee_id (workfront.versions.unsupported.DocumentRequest attribute)

 	requestor (workfront.versions.unsupported.AccessRequest attribute)

 	

 	(workfront.versions.unsupported.DocumentApproval attribute)

 	(workfront.versions.unsupported.DocumentRequest attribute)

 	(workfront.versions.v40.DocumentApproval attribute)

 	requestor_actions (workfront.versions.unsupported.MetaRecord attribute)

 	requestor_core_action (workfront.versions.unsupported.QueueDef attribute)

 	

 	(workfront.versions.v40.QueueDef attribute)

 	requestor_forbidden_actions (workfront.versions.unsupported.QueueDef attribute)

 	

 	(workfront.versions.v40.QueueDef attribute)

 	requestor_id (workfront.versions.unsupported.AccessRequest attribute)

 	

 	(workfront.versions.unsupported.DocumentApproval attribute)

 	(workfront.versions.unsupported.DocumentRequest attribute)

 	(workfront.versions.v40.DocumentApproval attribute)

 	requestor_users (workfront.versions.unsupported.Customer attribute)

 	

 	(workfront.versions.unsupported.LicenseOrder attribute)

 	(workfront.versions.v40.Customer attribute)

 	requests_view (workfront.versions.unsupported.Team attribute)

 	

 	(workfront.versions.v40.Team attribute)

 	requests_view_id (workfront.versions.unsupported.Team attribute)

 	

 	(workfront.versions.v40.Team attribute)

 	require_sslconnection (workfront.versions.unsupported.SSOOption attribute)

 	Reseller (class in workfront.versions.unsupported)

 	reseller (workfront.versions.unsupported.AccountRep attribute)

 	

 	(workfront.versions.unsupported.Customer attribute)

 	reseller_id (workfront.versions.unsupported.AccountRep attribute)

 	

 	(workfront.versions.unsupported.Customer attribute)

 	(workfront.versions.v40.Customer attribute)

 	reserved_time (workfront.versions.unsupported.Approval attribute)

 	

 	(workfront.versions.unsupported.Task attribute)

 	(workfront.versions.unsupported.Work attribute)

 	(workfront.versions.v40.Approval attribute)

 	(workfront.versions.v40.Task attribute)

 	(workfront.versions.v40.Work attribute)

 	reserved_time_id (workfront.versions.unsupported.Approval attribute)

 	

 	(workfront.versions.unsupported.Task attribute)

 	(workfront.versions.unsupported.Work attribute)

 	(workfront.versions.v40.Approval attribute)

 	(workfront.versions.v40.Task attribute)

 	(workfront.versions.v40.Work attribute)

 	reserved_times (workfront.versions.unsupported.User attribute)

 	

 	(workfront.versions.v40.User attribute)

 	ReservedTime (class in workfront.versions.unsupported)

 	

 	(class in workfront.versions.v40)

 	reset_lucid_security_migration_progress() (workfront.versions.unsupported.Customer method)

 	reset_password() (workfront.versions.unsupported.Authentication method)

 	

 	(workfront.versions.unsupported.User method)

 	reset_password_by_token() (workfront.versions.unsupported.Authentication method)

 	reset_password_expire_date (workfront.versions.unsupported.User attribute)

 	

 	(workfront.versions.v40.User attribute)

 	reset_subjects_to_default() (workfront.versions.unsupported.EventHandler method)

 	resize_unsaved_avatar_file() (workfront.versions.unsupported.Avatar method)

 	resolution_time (workfront.versions.unsupported.Approval attribute)

 	

 	(workfront.versions.unsupported.Issue attribute)

 	(workfront.versions.unsupported.Work attribute)

 	(workfront.versions.v40.Approval attribute)

 	(workfront.versions.v40.Issue attribute)

 	(workfront.versions.v40.Work attribute)

 	resolvables (workfront.versions.unsupported.Approval attribute)

 	

 	(workfront.versions.unsupported.Issue attribute)

 	(workfront.versions.unsupported.Project attribute)

 	(workfront.versions.unsupported.Task attribute)

 	(workfront.versions.unsupported.Work attribute)

 	(workfront.versions.v40.Approval attribute)

 	(workfront.versions.v40.Issue attribute)

 	(workfront.versions.v40.Project attribute)

 	(workfront.versions.v40.Task attribute)

 	(workfront.versions.v40.Work attribute)

 	resolve_op_task (workfront.versions.unsupported.Approval attribute)

 	

 	(workfront.versions.unsupported.Issue attribute)

 	(workfront.versions.unsupported.Work attribute)

 	(workfront.versions.v40.Approval attribute)

 	(workfront.versions.v40.Issue attribute)

 	(workfront.versions.v40.Work attribute)

 	resolve_op_task_id (workfront.versions.unsupported.Approval attribute)

 	

 	(workfront.versions.unsupported.Issue attribute)

 	(workfront.versions.unsupported.Work attribute)

 	(workfront.versions.v40.Approval attribute)

 	(workfront.versions.v40.Issue attribute)

 	(workfront.versions.v40.Work attribute)

 	resolve_project (workfront.versions.unsupported.Approval attribute)

 	

 	(workfront.versions.unsupported.Issue attribute)

 	(workfront.versions.unsupported.Work attribute)

 	(workfront.versions.v40.Approval attribute)

 	(workfront.versions.v40.Issue attribute)

 	(workfront.versions.v40.Work attribute)

 	resolve_project_id (workfront.versions.unsupported.Approval attribute)

 	

 	(workfront.versions.unsupported.Issue attribute)

 	(workfront.versions.unsupported.Work attribute)

 	(workfront.versions.v40.Approval attribute)

 	(workfront.versions.v40.Issue attribute)

 	(workfront.versions.v40.Work attribute)

 	resolve_task (workfront.versions.unsupported.Approval attribute)

 	

 	(workfront.versions.unsupported.Issue attribute)

 	(workfront.versions.unsupported.Work attribute)

 	(workfront.versions.v40.Approval attribute)

 	(workfront.versions.v40.Issue attribute)

 	(workfront.versions.v40.Work attribute)

 	resolve_task_id (workfront.versions.unsupported.Approval attribute)

 	

 	(workfront.versions.unsupported.Issue attribute)

 	(workfront.versions.unsupported.Work attribute)

 	(workfront.versions.v40.Approval attribute)

 	(workfront.versions.v40.Issue attribute)

 	(workfront.versions.v40.Work attribute)

 	resolving_obj_code (workfront.versions.unsupported.Approval attribute)

 	

 	(workfront.versions.unsupported.Issue attribute)

 	(workfront.versions.unsupported.Work attribute)

 	(workfront.versions.v40.Approval attribute)

 	(workfront.versions.v40.Issue attribute)

 	(workfront.versions.v40.Work attribute)

 	resolving_obj_id (workfront.versions.unsupported.Approval attribute)

 	

 	(workfront.versions.unsupported.Issue attribute)

 	(workfront.versions.unsupported.Work attribute)

 	(workfront.versions.v40.Approval attribute)

 	(workfront.versions.v40.Issue attribute)

 	(workfront.versions.v40.Work attribute)

 	resource_allocations (workfront.versions.unsupported.Approval attribute)

 	

 	(workfront.versions.unsupported.Project attribute)

 	(workfront.versions.unsupported.ResourcePool attribute)

 	(workfront.versions.v40.Approval attribute)

 	(workfront.versions.v40.Project attribute)

 	(workfront.versions.v40.ResourcePool attribute)

 	resource_pool (workfront.versions.unsupported.Approval attribute)

 	

 	(workfront.versions.unsupported.Project attribute)

 	(workfront.versions.unsupported.ResourceAllocation attribute)

 	(workfront.versions.unsupported.User attribute)

 	(workfront.versions.v40.Approval attribute)

 	(workfront.versions.v40.Project attribute)

 	(workfront.versions.v40.ResourceAllocation attribute)

 	(workfront.versions.v40.User attribute)

 	resource_pool_id (workfront.versions.unsupported.Approval attribute)

 	

 	(workfront.versions.unsupported.Project attribute)

 	(workfront.versions.unsupported.ResourceAllocation attribute)

 	(workfront.versions.unsupported.User attribute)

 	(workfront.versions.v40.Approval attribute)

 	(workfront.versions.v40.Project attribute)

 	(workfront.versions.v40.ResourceAllocation attribute)

 	(workfront.versions.v40.User attribute)

 	resource_pools (workfront.versions.unsupported.Customer attribute)

 	

 	(workfront.versions.v40.Customer attribute)

 	resource_revenue (workfront.versions.unsupported.Hour attribute)

 	

 	(workfront.versions.v40.Hour attribute)

 	resource_scope (workfront.versions.unsupported.Approval attribute)

 	

 	(workfront.versions.unsupported.Task attribute)

 	(workfront.versions.unsupported.Work attribute)

 	(workfront.versions.v40.Approval attribute)

 	(workfront.versions.v40.Task attribute)

 	(workfront.versions.v40.Work attribute)

 	ResourceAllocation (class in workfront.versions.unsupported)

 	

 	(class in workfront.versions.v40)

 	ResourcePool (class in workfront.versions.unsupported)

 	

 	(class in workfront.versions.v40)

 	retrieve_and_store_oauth2tokens() (workfront.versions.unsupported.User method)

 	retrieve_and_store_oauth_token() (workfront.versions.unsupported.User method)

 	revenue_type (workfront.versions.unsupported.Approval attribute)

 	

 	(workfront.versions.unsupported.MasterTask attribute)

 	(workfront.versions.unsupported.Task attribute)

 	(workfront.versions.unsupported.TemplateTask attribute)

 	(workfront.versions.unsupported.Work attribute)

 	(workfront.versions.v40.Approval attribute)

 	(workfront.versions.v40.Task attribute)

 	(workfront.versions.v40.TemplateTask attribute)

 	(workfront.versions.v40.Work attribute)

 	revert_lucid_security_migration() (workfront.versions.unsupported.Customer method)

 	review_actions (workfront.versions.unsupported.MetaRecord attribute)

 	review_users (workfront.versions.unsupported.Customer attribute)

 	

 	(workfront.versions.unsupported.LicenseOrder attribute)

 	(workfront.versions.v40.Customer attribute)

 	Risk (class in workfront.versions.unsupported)

 	

 	(class in workfront.versions.v40)

 	risk (workfront.versions.unsupported.Approval attribute)

 	

 	(workfront.versions.unsupported.Project attribute)

 	(workfront.versions.unsupported.Template attribute)

 	(workfront.versions.v40.Approval attribute)

 	(workfront.versions.v40.Project attribute)

 	risk_performance_index (workfront.versions.unsupported.Approval attribute)

 	

 	(workfront.versions.unsupported.Project attribute)

 	(workfront.versions.v40.Approval attribute)

 	(workfront.versions.v40.Project attribute)

 	risk_type (workfront.versions.unsupported.Risk attribute)

 	

 	(workfront.versions.v40.Risk attribute)

 	risk_type_id (workfront.versions.unsupported.Risk attribute)

 	

 	(workfront.versions.v40.Risk attribute)

 	risk_types (workfront.versions.unsupported.Customer attribute)

 	

 	(workfront.versions.v40.Customer attribute)

 	risks (workfront.versions.unsupported.Approval attribute)

 	

 	(workfront.versions.unsupported.Project attribute)

 	(workfront.versions.unsupported.Template attribute)

 	(workfront.versions.v40.Approval attribute)

 	(workfront.versions.v40.Project attribute)

 	(workfront.versions.v40.Template attribute)

 	RiskType (class in workfront.versions.unsupported)

 	

 	(class in workfront.versions.v40)

 	roi (workfront.versions.unsupported.Approval attribute)

 	

 	(workfront.versions.unsupported.Portfolio attribute)

 	(workfront.versions.unsupported.Project attribute)

 	(workfront.versions.v40.Approval attribute)

 	(workfront.versions.v40.Portfolio attribute)

 	(workfront.versions.v40.Project attribute)

 	Role (class in workfront.versions.unsupported)

 	

 	(class in workfront.versions.v40)

 	role (workfront.versions.unsupported.AnnouncementRecipient attribute)

 	

 	(workfront.versions.unsupported.Approval attribute)

 	(workfront.versions.unsupported.Assignment attribute)

 	(workfront.versions.unsupported.AwaitingApproval attribute)

 	(workfront.versions.unsupported.DocumentShare attribute)

 	(workfront.versions.unsupported.Endorsement attribute)

 	(workfront.versions.unsupported.Hour attribute)

 	(workfront.versions.unsupported.Issue attribute)

 	(workfront.versions.unsupported.MasterTask attribute)

 	(workfront.versions.unsupported.ProjectUserRole attribute)

 	(workfront.versions.unsupported.Rate attribute)

 	(workfront.versions.unsupported.ResourceAllocation attribute)

 	(workfront.versions.unsupported.StepApprover attribute)

 	(workfront.versions.unsupported.Task attribute)

 	(workfront.versions.unsupported.TeamMemberRole attribute)

 	(workfront.versions.unsupported.TemplateAssignment attribute)

 	(workfront.versions.unsupported.TemplateTask attribute)

 	(workfront.versions.unsupported.TemplateUserRole attribute)

 	(workfront.versions.unsupported.User attribute)

 	(workfront.versions.unsupported.UserResource attribute)

 	(workfront.versions.unsupported.Work attribute)

 	(workfront.versions.v40.Approval attribute)

 	(workfront.versions.v40.Assignment attribute)

 	(workfront.versions.v40.Hour attribute)

 	(workfront.versions.v40.Issue attribute)

 	(workfront.versions.v40.ProjectUserRole attribute)

 	(workfront.versions.v40.Rate attribute)

 	(workfront.versions.v40.ResourceAllocation attribute)

 	(workfront.versions.v40.StepApprover attribute)

 	(workfront.versions.v40.Task attribute)

 	(workfront.versions.v40.TemplateAssignment attribute)

 	(workfront.versions.v40.TemplateTask attribute)

 	(workfront.versions.v40.TemplateUserRole attribute)

 	(workfront.versions.v40.User attribute)

 	(workfront.versions.v40.Work attribute)

 	role_id (workfront.versions.unsupported.AnnouncementRecipient attribute)

 	

 	(workfront.versions.unsupported.Approval attribute)

 	(workfront.versions.unsupported.Assignment attribute)

 	(workfront.versions.unsupported.AwaitingApproval attribute)

 	(workfront.versions.unsupported.DocumentShare attribute)

 	(workfront.versions.unsupported.Endorsement attribute)

 	(workfront.versions.unsupported.Hour attribute)

 	(workfront.versions.unsupported.Issue attribute)

 	(workfront.versions.unsupported.MasterTask attribute)

 	(workfront.versions.unsupported.ProjectUserRole attribute)

 	(workfront.versions.unsupported.Rate attribute)

 	(workfront.versions.unsupported.ResourceAllocation attribute)

 	(workfront.versions.unsupported.StepApprover attribute)

 	(workfront.versions.unsupported.Task attribute)

 	(workfront.versions.unsupported.TeamMemberRole attribute)

 	(workfront.versions.unsupported.TemplateAssignment attribute)

 	(workfront.versions.unsupported.TemplateTask attribute)

 	(workfront.versions.unsupported.TemplateUserRole attribute)

 	(workfront.versions.unsupported.User attribute)

 	(workfront.versions.unsupported.Work attribute)

 	(workfront.versions.v40.Approval attribute)

 	(workfront.versions.v40.Assignment attribute)

 	(workfront.versions.v40.Hour attribute)

 	(workfront.versions.v40.Issue attribute)

 	(workfront.versions.v40.ProjectUserRole attribute)

 	(workfront.versions.v40.Rate attribute)

 	(workfront.versions.v40.ResourceAllocation attribute)

 	(workfront.versions.v40.StepApprover attribute)

 	(workfront.versions.v40.Task attribute)

 	(workfront.versions.v40.TemplateAssignment attribute)

 	(workfront.versions.v40.TemplateTask attribute)

 	(workfront.versions.v40.TemplateUserRole attribute)

 	(workfront.versions.v40.User attribute)

 	(workfront.versions.v40.Work attribute)

 	role_ids (workfront.versions.unsupported.ScheduledReport attribute)

 	roles (workfront.versions.unsupported.Approval attribute)

 	

 	(workfront.versions.unsupported.Customer attribute)

 	(workfront.versions.unsupported.Project attribute)

 	(workfront.versions.unsupported.ResourcePool attribute)

 	(workfront.versions.unsupported.ScheduledReport attribute)

 	(workfront.versions.unsupported.Template attribute)

 	(workfront.versions.unsupported.User attribute)

 	(workfront.versions.v40.Approval attribute)

 	(workfront.versions.v40.Customer attribute)

 	(workfront.versions.v40.Project attribute)

 	(workfront.versions.v40.ResourcePool attribute)

 	(workfront.versions.v40.Template attribute)

 	(workfront.versions.v40.User attribute)

 	rotate_recent_menu() (workfront.versions.unsupported.RecentMenuItem method)

 	routing_rules (workfront.versions.unsupported.Approval attribute)

 	

 	(workfront.versions.unsupported.Project attribute)

 	(workfront.versions.unsupported.Template attribute)

 	(workfront.versions.v40.Approval attribute)

 	(workfront.versions.v40.Project attribute)

 	(workfront.versions.v40.Template attribute)

 	RoutingRule (class in workfront.versions.unsupported)

 	

 	(class in workfront.versions.v40)

 	row_shared (workfront.versions.unsupported.CategoryParameter attribute)

 	

 	(workfront.versions.v40.CategoryParameter attribute)

 	rule_type (workfront.versions.unsupported.CategoryCascadeRule attribute)

 	run_as_user (workfront.versions.unsupported.CalendarInfo attribute)

 	

 	(workfront.versions.unsupported.PortalSection attribute)

 	(workfront.versions.unsupported.ScheduledReport attribute)

 	run_as_user_id (workfront.versions.unsupported.CalendarInfo attribute)

 	

 	(workfront.versions.unsupported.PortalSection attribute)

 	(workfront.versions.unsupported.ScheduledReport attribute)

 	run_as_user_type_ahead (workfront.versions.unsupported.ScheduledReport attribute)

 	running_jobs_count() (workfront.versions.unsupported.BackgroundJob method)

S

 	

 	S3Migration (class in workfront.versions.unsupported)

 	sandbox_count (workfront.versions.unsupported.Customer attribute)

 	

 	(workfront.versions.v40.Customer attribute)

 	sandbox_refreshing (workfront.versions.unsupported.Customer attribute)

 	

 	(workfront.versions.v40.Customer attribute)

 	SANDBOX_TEMPLATE (in module workfront.session)

 	sandbox_type (workfront.versions.unsupported.SandboxMigration attribute)

 	SandboxMigration (class in workfront.versions.unsupported)

 	saturday (workfront.versions.unsupported.Schedule attribute)

 	

 	(workfront.versions.v40.Schedule attribute)

 	save() (workfront.meta.Object method)

 	save_document_metadata() (workfront.versions.unsupported.Document method)

 	save_external_browse_location() (workfront.versions.unsupported.ExternalDocument method)

 	save_project_as_template() (workfront.versions.unsupported.Project method)

 	sched_time (workfront.versions.unsupported.ScheduledReport attribute)

 	Schedule (class in workfront.versions.unsupported)

 	

 	(class in workfront.versions.v40)

 	schedule (workfront.versions.unsupported.Approval attribute)

 	

 	(workfront.versions.unsupported.NonWorkDay attribute)

 	(workfront.versions.unsupported.Project attribute)

 	(workfront.versions.unsupported.RecurrenceRule attribute)

 	(workfront.versions.unsupported.ScheduledReport attribute)

 	(workfront.versions.unsupported.Team attribute)

 	(workfront.versions.unsupported.Template attribute)

 	(workfront.versions.unsupported.User attribute)

 	(workfront.versions.v40.Approval attribute)

 	(workfront.versions.v40.NonWorkDay attribute)

 	(workfront.versions.v40.Project attribute)

 	(workfront.versions.v40.User attribute)

 	schedule_date (workfront.versions.unsupported.SandboxMigration attribute)

 	schedule_day (workfront.versions.unsupported.NonWorkDay attribute)

 	

 	(workfront.versions.v40.NonWorkDay attribute)

 	schedule_id (workfront.versions.unsupported.Approval attribute)

 	

 	(workfront.versions.unsupported.NonWorkDay attribute)

 	(workfront.versions.unsupported.Project attribute)

 	(workfront.versions.unsupported.RecurrenceRule attribute)

 	(workfront.versions.unsupported.Team attribute)

 	(workfront.versions.unsupported.Template attribute)

 	(workfront.versions.unsupported.User attribute)

 	(workfront.versions.v40.Approval attribute)

 	(workfront.versions.v40.NonWorkDay attribute)

 	(workfront.versions.v40.Project attribute)

 	(workfront.versions.v40.User attribute)

 	schedule_migration() (workfront.versions.unsupported.SandboxMigration method)

 	schedule_mode (workfront.versions.unsupported.Approval attribute)

 	

 	(workfront.versions.unsupported.Project attribute)

 	(workfront.versions.unsupported.Template attribute)

 	(workfront.versions.v40.Approval attribute)

 	(workfront.versions.v40.Project attribute)

 	(workfront.versions.v40.Template attribute)

 	schedule_start (workfront.versions.unsupported.ScheduledReport attribute)

 	scheduled_date (workfront.versions.unsupported.NotificationRecord attribute)

 	scheduled_hours (workfront.versions.unsupported.ResourceAllocation attribute)

 	

 	(workfront.versions.v40.ResourceAllocation attribute)

 	scheduled_report (workfront.versions.unsupported.PortalSection attribute)

 	scheduled_report_id (workfront.versions.unsupported.PortalSection attribute)

 	scheduled_reports (workfront.versions.unsupported.PortalSection attribute)

 	ScheduledReport (class in workfront.versions.unsupported)

 	schedules (workfront.versions.unsupported.Customer attribute)

 	

 	(workfront.versions.v40.Customer attribute)

 	scope (workfront.versions.unsupported.HourType attribute)

 	

 	(workfront.versions.v40.HourType attribute)

 	scope_expression (workfront.versions.unsupported.AccessScope attribute)

 	scope_obj_code (workfront.versions.unsupported.AccessScope attribute)

 	

 	(workfront.versions.unsupported.AccessScopeAction attribute)

 	score (workfront.versions.unsupported.CustomerFeedback attribute)

 	score_card (workfront.versions.unsupported.ScoreCardAnswer attribute)

 	

 	(workfront.versions.unsupported.ScoreCardQuestion attribute)

 	(workfront.versions.v40.ScoreCardAnswer attribute)

 	(workfront.versions.v40.ScoreCardQuestion attribute)

 	score_card_id (workfront.versions.unsupported.ScoreCardAnswer attribute)

 	

 	(workfront.versions.unsupported.ScoreCardQuestion attribute)

 	(workfront.versions.v40.ScoreCardAnswer attribute)

 	(workfront.versions.v40.ScoreCardQuestion attribute)

 	score_card_option (workfront.versions.unsupported.ScoreCardAnswer attribute)

 	

 	(workfront.versions.v40.ScoreCardAnswer attribute)

 	score_card_option_id (workfront.versions.unsupported.ScoreCardAnswer attribute)

 	

 	(workfront.versions.v40.ScoreCardAnswer attribute)

 	score_card_options (workfront.versions.unsupported.ScoreCardQuestion attribute)

 	

 	(workfront.versions.v40.ScoreCardQuestion attribute)

 	score_card_question (workfront.versions.unsupported.ScoreCardAnswer attribute)

 	

 	(workfront.versions.unsupported.ScoreCardOption attribute)

 	(workfront.versions.v40.ScoreCardAnswer attribute)

 	(workfront.versions.v40.ScoreCardOption attribute)

 	score_card_question_id (workfront.versions.unsupported.ScoreCardAnswer attribute)

 	

 	(workfront.versions.unsupported.ScoreCardOption attribute)

 	(workfront.versions.v40.ScoreCardAnswer attribute)

 	(workfront.versions.v40.ScoreCardOption attribute)

 	score_card_questions (workfront.versions.unsupported.ScoreCard attribute)

 	

 	(workfront.versions.v40.ScoreCard attribute)

 	score_cards (workfront.versions.unsupported.Customer attribute)

 	

 	(workfront.versions.v40.Customer attribute)

 	ScoreCard (class in workfront.versions.unsupported)

 	

 	(class in workfront.versions.v40)

 	ScoreCardAnswer (class in workfront.versions.unsupported)

 	

 	(class in workfront.versions.v40)

 	ScoreCardOption (class in workfront.versions.unsupported)

 	

 	(class in workfront.versions.v40)

 	ScoreCardQuestion (class in workfront.versions.unsupported)

 	

 	(class in workfront.versions.v40)

 	script_expression (workfront.versions.unsupported.AppEvent attribute)

 	scrolling (workfront.versions.unsupported.ExternalSection attribute)

 	search() (workfront.Session method)

 	search_attribute (workfront.versions.unsupported.SSOOption attribute)

 	search_base (workfront.versions.unsupported.SSOOption attribute)

 	SearchEvent (class in workfront.versions.unsupported)

 	secondary_actions (workfront.versions.unsupported.AccessLevelPermissions attribute)

 	

 	(workfront.versions.unsupported.AccessRule attribute)

 	(workfront.versions.unsupported.AccessRulePreference attribute)

 	(workfront.versions.v40.AccessRule attribute)

 	section_id (workfront.versions.unsupported.CustsSections attribute)

 	

 	(workfront.versions.unsupported.UsersSections attribute)

 	security_ancestors (workfront.versions.unsupported.Approval attribute)

 	

 	(workfront.versions.unsupported.CalendarInfo attribute)

 	(workfront.versions.unsupported.Document attribute)

 	(workfront.versions.unsupported.Issue attribute)

 	(workfront.versions.unsupported.PortalSection attribute)

 	(workfront.versions.unsupported.Program attribute)

 	(workfront.versions.unsupported.Project attribute)

 	(workfront.versions.unsupported.Task attribute)

 	(workfront.versions.unsupported.Work attribute)

 	security_ancestors_disabled (workfront.versions.unsupported.Approval attribute)

 	

 	(workfront.versions.unsupported.CalendarInfo attribute)

 	(workfront.versions.unsupported.Document attribute)

 	(workfront.versions.unsupported.Issue attribute)

 	(workfront.versions.unsupported.PortalSection attribute)

 	(workfront.versions.unsupported.Program attribute)

 	(workfront.versions.unsupported.Project attribute)

 	(workfront.versions.unsupported.Task attribute)

 	(workfront.versions.unsupported.Work attribute)

 	security_level (workfront.versions.unsupported.CategoryParameter attribute)

 	

 	(workfront.versions.v40.CategoryParameter attribute)

 	security_model_type (workfront.versions.unsupported.AccessLevel attribute)

 	

 	(workfront.versions.unsupported.Customer attribute)

 	(workfront.versions.v40.Customer attribute)

 	security_obj_code (workfront.versions.unsupported.AccessRule attribute)

 	

 	(workfront.versions.unsupported.AccessRulePreference attribute)

 	(workfront.versions.v40.AccessRule attribute)

 	security_obj_id (workfront.versions.unsupported.AccessRule attribute)

 	

 	(workfront.versions.v40.AccessRule attribute)

 	security_root_id (workfront.versions.unsupported.Approval attribute)

 	

 	(workfront.versions.unsupported.ApprovalProcess attribute)

 	(workfront.versions.unsupported.Assignment attribute)

 	(workfront.versions.unsupported.CalendarInfo attribute)

 	(workfront.versions.unsupported.Document attribute)

 	(workfront.versions.unsupported.DocumentFolder attribute)

 	(workfront.versions.unsupported.DocumentRequest attribute)

 	(workfront.versions.unsupported.ExchangeRate attribute)

 	(workfront.versions.unsupported.Expense attribute)

 	(workfront.versions.unsupported.Hour attribute)

 	(workfront.versions.unsupported.Issue attribute)

 	(workfront.versions.unsupported.JournalEntry attribute)

 	(workfront.versions.unsupported.Note attribute)

 	(workfront.versions.unsupported.PortalSection attribute)

 	(workfront.versions.unsupported.Program attribute)

 	(workfront.versions.unsupported.QueueDef attribute)

 	(workfront.versions.unsupported.Rate attribute)

 	(workfront.versions.unsupported.ResourceAllocation attribute)

 	(workfront.versions.unsupported.Risk attribute)

 	(workfront.versions.unsupported.RoutingRule attribute)

 	(workfront.versions.unsupported.ScoreCard attribute)

 	(workfront.versions.unsupported.SharingSettings attribute)

 	(workfront.versions.unsupported.Task attribute)

 	(workfront.versions.unsupported.UIFilter attribute)

 	(workfront.versions.unsupported.UIGroupBy attribute)

 	(workfront.versions.unsupported.UIView attribute)

 	(workfront.versions.unsupported.Work attribute)

 	(workfront.versions.unsupported.WorkItem attribute)

 	(workfront.versions.v40.Approval attribute)

 	(workfront.versions.v40.ApprovalProcess attribute)

 	(workfront.versions.v40.Assignment attribute)

 	(workfront.versions.v40.Document attribute)

 	(workfront.versions.v40.DocumentFolder attribute)

 	(workfront.versions.v40.Expense attribute)

 	(workfront.versions.v40.Hour attribute)

 	(workfront.versions.v40.Issue attribute)

 	(workfront.versions.v40.JournalEntry attribute)

 	(workfront.versions.v40.Note attribute)

 	(workfront.versions.v40.Program attribute)

 	(workfront.versions.v40.QueueDef attribute)

 	(workfront.versions.v40.Rate attribute)

 	(workfront.versions.v40.ResourceAllocation attribute)

 	(workfront.versions.v40.Risk attribute)

 	(workfront.versions.v40.RoutingRule attribute)

 	(workfront.versions.v40.ScoreCard attribute)

 	(workfront.versions.v40.Task attribute)

 	(workfront.versions.v40.UIFilter attribute)

 	(workfront.versions.v40.UIGroupBy attribute)

 	(workfront.versions.v40.UIView attribute)

 	(workfront.versions.v40.Work attribute)

 	(workfront.versions.v40.WorkItem attribute)

 	security_root_obj_code (workfront.versions.unsupported.Approval attribute)

 	

 	(workfront.versions.unsupported.ApprovalProcess attribute)

 	(workfront.versions.unsupported.Assignment attribute)

 	(workfront.versions.unsupported.CalendarInfo attribute)

 	(workfront.versions.unsupported.Document attribute)

 	(workfront.versions.unsupported.DocumentFolder attribute)

 	(workfront.versions.unsupported.DocumentRequest attribute)

 	(workfront.versions.unsupported.ExchangeRate attribute)

 	(workfront.versions.unsupported.Expense attribute)

 	(workfront.versions.unsupported.Hour attribute)

 	(workfront.versions.unsupported.Issue attribute)

 	(workfront.versions.unsupported.JournalEntry attribute)

 	(workfront.versions.unsupported.Note attribute)

 	(workfront.versions.unsupported.PortalSection attribute)

 	(workfront.versions.unsupported.Program attribute)

 	(workfront.versions.unsupported.QueueDef attribute)

 	(workfront.versions.unsupported.Rate attribute)

 	(workfront.versions.unsupported.ResourceAllocation attribute)

 	(workfront.versions.unsupported.Risk attribute)

 	(workfront.versions.unsupported.RoutingRule attribute)

 	(workfront.versions.unsupported.ScoreCard attribute)

 	(workfront.versions.unsupported.SharingSettings attribute)

 	(workfront.versions.unsupported.Task attribute)

 	(workfront.versions.unsupported.UIFilter attribute)

 	(workfront.versions.unsupported.UIGroupBy attribute)

 	(workfront.versions.unsupported.UIView attribute)

 	(workfront.versions.unsupported.Work attribute)

 	(workfront.versions.unsupported.WorkItem attribute)

 	(workfront.versions.v40.Approval attribute)

 	(workfront.versions.v40.ApprovalProcess attribute)

 	(workfront.versions.v40.Assignment attribute)

 	(workfront.versions.v40.Document attribute)

 	(workfront.versions.v40.DocumentFolder attribute)

 	(workfront.versions.v40.Expense attribute)

 	(workfront.versions.v40.Hour attribute)

 	(workfront.versions.v40.Issue attribute)

 	(workfront.versions.v40.JournalEntry attribute)

 	(workfront.versions.v40.Note attribute)

 	(workfront.versions.v40.Program attribute)

 	(workfront.versions.v40.QueueDef attribute)

 	(workfront.versions.v40.Rate attribute)

 	(workfront.versions.v40.ResourceAllocation attribute)

 	(workfront.versions.v40.Risk attribute)

 	(workfront.versions.v40.RoutingRule attribute)

 	(workfront.versions.v40.ScoreCard attribute)

 	(workfront.versions.v40.Task attribute)

 	(workfront.versions.v40.UIFilter attribute)

 	(workfront.versions.v40.UIGroupBy attribute)

 	(workfront.versions.v40.UIView attribute)

 	(workfront.versions.v40.Work attribute)

 	(workfront.versions.v40.WorkItem attribute)

 	SecurityAncestor (class in workfront.versions.unsupported)

 	selected_on_portfolio_optimizer (workfront.versions.unsupported.Approval attribute)

 	

 	(workfront.versions.unsupported.Project attribute)

 	(workfront.versions.v40.Approval attribute)

 	(workfront.versions.v40.Project attribute)

 	send_documents_to_external_provider() (workfront.versions.unsupported.Document method)

 	send_draft (workfront.versions.unsupported.Announcement attribute)

 	send_folder_to_external_provider() (workfront.versions.unsupported.DocumentFolder method)

 	send_invitation_email() (workfront.versions.unsupported.User method)

 	

 	(workfront.versions.v40.User method)

 	send_now() (workfront.versions.unsupported.PortalSection method)

 	send_report_delivery_now() (workfront.versions.unsupported.ScheduledReport method)

 	send_test_email() (workfront.versions.unsupported.Email method)

 	seq_name (workfront.versions.unsupported.Sequence attribute)

 	seq_value (workfront.versions.unsupported.Sequence attribute)

 	Sequence (class in workfront.versions.unsupported)

 	sequence (workfront.versions.unsupported.Milestone attribute)

 	

 	(workfront.versions.v40.Milestone attribute)

 	sequence_number (workfront.versions.unsupported.ApprovalStep attribute)

 	

 	(workfront.versions.v40.ApprovalStep attribute)

 	service_name (workfront.versions.unsupported.DocumentTaskStatus attribute)

 	Session (class in workfront)

 	session_id (workfront.Session attribute)

 	

 	(workfront.versions.unsupported.AuditLoginAsSession attribute)

 	set() (workfront.versions.unsupported.UserObjectPref method)

 	set_access_rule_preferences() (workfront.versions.unsupported.AccessLevel method)

 	

 	(workfront.versions.unsupported.Template method)

 	(workfront.versions.unsupported.User method)

 	set_budget_to_schedule() (workfront.versions.unsupported.Project method)

 	

 	(workfront.versions.v40.Project method)

 	set_custom_enums() (workfront.versions.unsupported.CustomEnum method)

 	set_custom_subject() (workfront.versions.unsupported.EventHandler method)

 	

 	set_exclusions() (workfront.versions.unsupported.Customer method)

 	set_inactive_notifications_value() (workfront.versions.unsupported.UserPrefValue method)

 	set_is_custom_quarter_enabled() (workfront.versions.unsupported.Customer method)

 	set_is_white_list_ipenabled() (workfront.versions.unsupported.Customer method)

 	set_journal_fields_for_obj_code() (workfront.versions.unsupported.JournalField method)

 	set_lucid_migration_enabled() (workfront.versions.unsupported.Customer method)

 	set_preference() (workfront.versions.unsupported.CustomerPreferences method)

 	setup_google_drive_push_notifications() (workfront.versions.unsupported.Document method)

 	severity (workfront.versions.unsupported.Approval attribute)

 	

 	(workfront.versions.unsupported.Issue attribute)

 	(workfront.versions.unsupported.Work attribute)

 	(workfront.versions.v40.Approval attribute)

 	(workfront.versions.v40.Issue attribute)

 	(workfront.versions.v40.Work attribute)

 	share_mode (workfront.versions.unsupported.QueueDef attribute)

 	shares (workfront.versions.unsupported.Document attribute)

 	

 	(workfront.versions.unsupported.Endorsement attribute)

 	sharing_settings (workfront.versions.unsupported.Approval attribute)

 	

 	(workfront.versions.unsupported.Project attribute)

 	(workfront.versions.unsupported.Template attribute)

 	SharingSettings (class in workfront.versions.unsupported)

 	should_create_issue (workfront.versions.unsupported.ApprovalPath attribute)

 	

 	(workfront.versions.v40.ApprovalPath attribute)

 	show_commit_date (workfront.versions.unsupported.Approval attribute)

 	

 	(workfront.versions.unsupported.Issue attribute)

 	(workfront.versions.unsupported.Task attribute)

 	(workfront.versions.unsupported.Work attribute)

 	show_condition (workfront.versions.unsupported.Approval attribute)

 	

 	(workfront.versions.unsupported.Issue attribute)

 	(workfront.versions.unsupported.Project attribute)

 	(workfront.versions.unsupported.Task attribute)

 	(workfront.versions.unsupported.Work attribute)

 	show_external_thumbnails() (workfront.versions.unsupported.ExternalDocument method)

 	show_prompts (workfront.versions.unsupported.PortalSection attribute)

 	show_status (workfront.versions.unsupported.Approval attribute)

 	

 	(workfront.versions.unsupported.Issue attribute)

 	(workfront.versions.unsupported.Project attribute)

 	(workfront.versions.unsupported.Task attribute)

 	(workfront.versions.unsupported.Work attribute)

 	signout_url (workfront.versions.unsupported.SSOOption attribute)

 	size (workfront.versions.unsupported.ExternalDocument attribute)

 	slack_date (workfront.versions.unsupported.Approval attribute)

 	

 	(workfront.versions.unsupported.Task attribute)

 	(workfront.versions.unsupported.Work attribute)

 	(workfront.versions.v40.Approval attribute)

 	(workfront.versions.v40.Task attribute)

 	(workfront.versions.v40.Work attribute)

 	snooze_date (workfront.versions.unsupported.WorkItem attribute)

 	

 	(workfront.versions.v40.WorkItem attribute)

 	sort_by (workfront.versions.unsupported.PortalSection attribute)

 	sort_by2 (workfront.versions.unsupported.PortalSection attribute)

 	sort_by3 (workfront.versions.unsupported.PortalSection attribute)

 	sort_type (workfront.versions.unsupported.PortalSection attribute)

 	sort_type2 (workfront.versions.unsupported.PortalSection attribute)

 	sort_type3 (workfront.versions.unsupported.PortalSection attribute)

 	source_obj_code (workfront.versions.unsupported.Approval attribute)

 	

 	(workfront.versions.unsupported.Issue attribute)

 	(workfront.versions.unsupported.Work attribute)

 	(workfront.versions.v40.Approval attribute)

 	(workfront.versions.v40.Issue attribute)

 	(workfront.versions.v40.Work attribute)

 	source_obj_id (workfront.versions.unsupported.Approval attribute)

 	

 	(workfront.versions.unsupported.Issue attribute)

 	(workfront.versions.unsupported.Work attribute)

 	(workfront.versions.v40.Approval attribute)

 	(workfront.versions.v40.Issue attribute)

 	(workfront.versions.v40.Work attribute)

 	source_task (workfront.versions.unsupported.Approval attribute)

 	

 	(workfront.versions.unsupported.Issue attribute)

 	(workfront.versions.unsupported.Work attribute)

 	(workfront.versions.v40.Approval attribute)

 	(workfront.versions.v40.Issue attribute)

 	(workfront.versions.v40.Work attribute)

 	source_task_id (workfront.versions.unsupported.Approval attribute)

 	

 	(workfront.versions.unsupported.Issue attribute)

 	(workfront.versions.unsupported.Work attribute)

 	(workfront.versions.v40.Approval attribute)

 	(workfront.versions.v40.Issue attribute)

 	(workfront.versions.v40.Work attribute)

 	special_view (workfront.versions.unsupported.PortalSection attribute)

 	spi (workfront.versions.unsupported.Approval attribute)

 	

 	(workfront.versions.unsupported.Baseline attribute)

 	(workfront.versions.unsupported.BaselineTask attribute)

 	(workfront.versions.unsupported.Project attribute)

 	(workfront.versions.unsupported.Task attribute)

 	(workfront.versions.unsupported.Work attribute)

 	(workfront.versions.v40.Approval attribute)

 	(workfront.versions.v40.Baseline attribute)

 	(workfront.versions.v40.BaselineTask attribute)

 	(workfront.versions.v40.Project attribute)

 	(workfront.versions.v40.Task attribute)

 	(workfront.versions.v40.Work attribute)

 	sponsor (workfront.versions.unsupported.Approval attribute)

 	

 	(workfront.versions.unsupported.Project attribute)

 	(workfront.versions.unsupported.Template attribute)

 	(workfront.versions.v40.Approval attribute)

 	(workfront.versions.v40.Project attribute)

 	sponsor_id (workfront.versions.unsupported.Approval attribute)

 	

 	(workfront.versions.unsupported.Project attribute)

 	(workfront.versions.unsupported.Template attribute)

 	(workfront.versions.v40.Approval attribute)

 	(workfront.versions.v40.Project attribute)

 	sso_access_only (workfront.versions.unsupported.User attribute)

 	

 	(workfront.versions.v40.User attribute)

 	sso_mapping_id (workfront.versions.unsupported.SSOMappingRule attribute)

 	sso_mappings (workfront.versions.unsupported.SSOOption attribute)

 	sso_option (workfront.versions.unsupported.Customer attribute)

 	sso_option_id (workfront.versions.unsupported.SSOMapping attribute)

 	sso_type (workfront.versions.unsupported.Customer attribute)

 	

 	(workfront.versions.v40.Customer attribute)

 	sso_username (workfront.versions.unsupported.User attribute)

 	

 	(workfront.versions.v40.User attribute)

 	ssoenabled (workfront.versions.unsupported.SSOOption attribute)

 	SSOMapping (class in workfront.versions.unsupported)

 	SSOMappingRule (class in workfront.versions.unsupported)

 	SSOOption (class in workfront.versions.unsupported)

 	SSOUsername (class in workfront.versions.unsupported)

 	start_date (workfront.versions.unsupported.AuditLoginAsSession attribute)

 	

 	(workfront.versions.unsupported.BackgroundJob attribute)

 	(workfront.versions.unsupported.CalendarEvent attribute)

 	(workfront.versions.unsupported.CalendarFeedEntry attribute)

 	(workfront.versions.unsupported.CalendarSection attribute)

 	(workfront.versions.unsupported.CustomQuarter attribute)

 	(workfront.versions.unsupported.CustomerTimelineCalc attribute)

 	(workfront.versions.unsupported.Iteration attribute)

 	(workfront.versions.unsupported.RecurrenceRule attribute)

 	(workfront.versions.unsupported.ReservedTime attribute)

 	(workfront.versions.unsupported.SandboxMigration attribute)

 	(workfront.versions.unsupported.ScheduledReport attribute)

 	(workfront.versions.unsupported.Timesheet attribute)

 	(workfront.versions.unsupported.UserDelegation attribute)

 	(workfront.versions.unsupported.WhatsNew attribute)

 	(workfront.versions.v40.BackgroundJob attribute)

 	(workfront.versions.v40.Iteration attribute)

 	(workfront.versions.v40.ReservedTime attribute)

 	(workfront.versions.v40.Timesheet attribute)

 	start_day (workfront.versions.unsupported.Template attribute)

 	

 	(workfront.versions.unsupported.TemplateTask attribute)

 	(workfront.versions.v40.Template attribute)

 	(workfront.versions.v40.TemplateTask attribute)

 	start_idx (workfront.versions.unsupported.NoteTag attribute)

 	

 	(workfront.versions.v40.NoteTag attribute)

 	start_kick_start_download() (workfront.versions.unsupported.BackgroundJob method)

 	start_range (workfront.versions.unsupported.IPRange attribute)

 	state (workfront.versions.unsupported.Customer attribute)

 	

 	(workfront.versions.unsupported.Reseller attribute)

 	(workfront.versions.unsupported.User attribute)

 	(workfront.versions.v40.Customer attribute)

 	(workfront.versions.v40.User attribute)

 	status (workfront.versions.unsupported.AccessRequest attribute)

 	

 	(workfront.versions.unsupported.Approval attribute)

 	(workfront.versions.unsupported.ApproverStatus attribute)

 	(workfront.versions.unsupported.Assignment attribute)

 	(workfront.versions.unsupported.BackgroundJob attribute)

 	(workfront.versions.unsupported.BillingRecord attribute)

 	(workfront.versions.unsupported.CalendarFeedEntry attribute)

 	(workfront.versions.unsupported.Customer attribute)

 	(workfront.versions.unsupported.DocumentApproval attribute)

 	(workfront.versions.unsupported.DocumentRequest attribute)

 	(workfront.versions.unsupported.DocumentTaskStatus attribute)

 	(workfront.versions.unsupported.EventSubscription attribute)

 	(workfront.versions.unsupported.Hour attribute)

 	(workfront.versions.unsupported.Issue attribute)

 	(workfront.versions.unsupported.Iteration attribute)

 	(workfront.versions.unsupported.Project attribute)

 	(workfront.versions.unsupported.Risk attribute)

 	(workfront.versions.unsupported.S3Migration attribute)

 	(workfront.versions.unsupported.SandboxMigration attribute)

 	(workfront.versions.unsupported.Task attribute)

 	(workfront.versions.unsupported.Timesheet attribute)

 	(workfront.versions.unsupported.Work attribute)

 	(workfront.versions.v40.Approval attribute)

 	(workfront.versions.v40.ApproverStatus attribute)

 	(workfront.versions.v40.Assignment attribute)

 	(workfront.versions.v40.BackgroundJob attribute)

 	(workfront.versions.v40.BillingRecord attribute)

 	(workfront.versions.v40.Customer attribute)

 	(workfront.versions.v40.DocumentApproval attribute)

 	(workfront.versions.v40.Hour attribute)

 	(workfront.versions.v40.Issue attribute)

 	(workfront.versions.v40.Iteration attribute)

 	(workfront.versions.v40.Project attribute)

 	(workfront.versions.v40.Risk attribute)

 	(workfront.versions.v40.Task attribute)

 	(workfront.versions.v40.Timesheet attribute)

 	(workfront.versions.v40.Work attribute)

 	status_date (workfront.versions.unsupported.DocumentTaskStatus attribute)

 	status_equates_with (workfront.versions.unsupported.Approval attribute)

 	

 	(workfront.versions.unsupported.Task attribute)

 	(workfront.versions.unsupported.Work attribute)

 	(workfront.versions.v40.Approval attribute)

 	(workfront.versions.v40.Task attribute)

 	(workfront.versions.v40.Work attribute)

 	status_update (workfront.versions.unsupported.Approval attribute)

 	

 	(workfront.versions.unsupported.Issue attribute)

 	(workfront.versions.unsupported.Project attribute)

 	(workfront.versions.unsupported.Task attribute)

 	(workfront.versions.unsupported.User attribute)

 	(workfront.versions.unsupported.Work attribute)

 	(workfront.versions.v40.Approval attribute)

 	(workfront.versions.v40.Issue attribute)

 	(workfront.versions.v40.Project attribute)

 	(workfront.versions.v40.Task attribute)

 	(workfront.versions.v40.User attribute)

 	(workfront.versions.v40.Work attribute)

 	step_approver (workfront.versions.unsupported.ApproverStatus attribute)

 	

 	(workfront.versions.v40.ApproverStatus attribute)

 	step_approver_id (workfront.versions.unsupported.ApproverStatus attribute)

 	

 	(workfront.versions.v40.ApproverStatus attribute)

 	step_approvers (workfront.versions.unsupported.ApprovalStep attribute)

 	

 	(workfront.versions.v40.ApprovalStep attribute)

 	StepApprover (class in workfront.versions.unsupported)

 	

 	(class in workfront.versions.v40)

 	style_sheet (workfront.versions.unsupported.Customer attribute)

 	

 	(workfront.versions.v40.Customer attribute)

 	styled_message (workfront.versions.unsupported.Update attribute)

 	

 	(workfront.versions.v40.Update attribute)

 	sub_message (workfront.versions.unsupported.Update attribute)

 	

 	(workfront.versions.v40.Update attribute)

 	sub_message_args (workfront.versions.unsupported.Update attribute)

 	

 	(workfront.versions.v40.Update attribute)

 	sub_obj_code (workfront.versions.unsupported.CustomEnumOrder attribute)

 	

 	(workfront.versions.unsupported.Endorsement attribute)

 	(workfront.versions.unsupported.JournalEntry attribute)

 	(workfront.versions.unsupported.Update attribute)

 	(workfront.versions.v40.JournalEntry attribute)

 	(workfront.versions.v40.Update attribute)

 	sub_obj_id (workfront.versions.unsupported.Endorsement attribute)

 	

 	(workfront.versions.unsupported.JournalEntry attribute)

 	(workfront.versions.unsupported.Update attribute)

 	(workfront.versions.v40.JournalEntry attribute)

 	(workfront.versions.v40.Update attribute)

 	sub_reference_object_name (workfront.versions.unsupported.Endorsement attribute)

 	

 	(workfront.versions.unsupported.JournalEntry attribute)

 	subject (workfront.versions.unsupported.Announcement attribute)

 	

 	(workfront.versions.unsupported.EmailTemplate attribute)

 	(workfront.versions.unsupported.Note attribute)

 	(workfront.versions.v40.Note attribute)

 	submit_npssurvey() (workfront.versions.unsupported.User method)

 	submitted_by (workfront.versions.unsupported.Approval attribute)

 	

 	(workfront.versions.unsupported.ApprovalProcessAttachable attribute)

 	(workfront.versions.unsupported.AwaitingApproval attribute)

 	(workfront.versions.unsupported.Issue attribute)

 	(workfront.versions.unsupported.Project attribute)

 	(workfront.versions.unsupported.Task attribute)

 	(workfront.versions.unsupported.Work attribute)

 	(workfront.versions.v40.Approval attribute)

 	(workfront.versions.v40.Issue attribute)

 	(workfront.versions.v40.Project attribute)

 	(workfront.versions.v40.Task attribute)

 	(workfront.versions.v40.Work attribute)

 	submitted_by_id (workfront.versions.unsupported.Approval attribute)

 	

 	(workfront.versions.unsupported.ApprovalProcessAttachable attribute)

 	(workfront.versions.unsupported.AwaitingApproval attribute)

 	(workfront.versions.unsupported.Issue attribute)

 	(workfront.versions.unsupported.Project attribute)

 	(workfront.versions.unsupported.Task attribute)

 	(workfront.versions.unsupported.Work attribute)

 	(workfront.versions.v40.Approval attribute)

 	(workfront.versions.v40.Issue attribute)

 	(workfront.versions.v40.Project attribute)

 	(workfront.versions.v40.Task attribute)

 	(workfront.versions.v40.Work attribute)

 	subscribers (workfront.versions.unsupported.Document attribute)

 	

 	(workfront.versions.v40.Document attribute)

 	successor (workfront.versions.unsupported.Predecessor attribute)

 	

 	(workfront.versions.unsupported.TemplatePredecessor attribute)

 	(workfront.versions.v40.Predecessor attribute)

 	(workfront.versions.v40.TemplatePredecessor attribute)

 	successor_id (workfront.versions.unsupported.Predecessor attribute)

 	

 	(workfront.versions.unsupported.TemplatePredecessor attribute)

 	(workfront.versions.v40.Predecessor attribute)

 	(workfront.versions.v40.TemplatePredecessor attribute)

 	successors (workfront.versions.unsupported.Approval attribute)

 	

 	(workfront.versions.unsupported.Task attribute)

 	(workfront.versions.unsupported.TemplateTask attribute)

 	(workfront.versions.unsupported.Work attribute)

 	(workfront.versions.v40.Approval attribute)

 	(workfront.versions.v40.Task attribute)

 	(workfront.versions.v40.TemplateTask attribute)

 	(workfront.versions.v40.Work attribute)

 	suggest_exchange_rate() (workfront.versions.unsupported.ExchangeRate method)

 	summary (workfront.versions.unsupported.Announcement attribute)

 	summary_completion_type (workfront.versions.unsupported.Approval attribute)

 	

 	(workfront.versions.unsupported.Project attribute)

 	(workfront.versions.unsupported.Template attribute)

 	(workfront.versions.v40.Approval attribute)

 	(workfront.versions.v40.Project attribute)

 	(workfront.versions.v40.Template attribute)

 	sunday (workfront.versions.unsupported.Schedule attribute)

 	

 	(workfront.versions.v40.Schedule attribute)

T

 	

 	tabname (workfront.versions.unsupported.PortalTab attribute)

 	tabs (workfront.versions.unsupported.LayoutTemplatePage attribute)

 	tags (workfront.versions.unsupported.Note attribute)

 	

 	(workfront.versions.v40.Note attribute)

 	target (workfront.versions.unsupported.Acknowledgement attribute)

 	target_external_section (workfront.versions.unsupported.CustomMenu attribute)

 	target_external_section_id (workfront.versions.unsupported.CustomMenu attribute)

 	target_id (workfront.versions.unsupported.Acknowledgement attribute)

 	target_obj_code (workfront.versions.unsupported.CustomMenu attribute)

 	target_obj_id (workfront.versions.unsupported.CustomMenu attribute)

 	target_percent_complete (workfront.versions.unsupported.Iteration attribute)

 	

 	(workfront.versions.v40.Iteration attribute)

 	target_portal_section (workfront.versions.unsupported.CustomMenu attribute)

 	target_portal_section_id (workfront.versions.unsupported.CustomMenu attribute)

 	target_portal_tab (workfront.versions.unsupported.CustomMenu attribute)

 	target_portal_tab_id (workfront.versions.unsupported.CustomMenu attribute)

 	target_status (workfront.versions.unsupported.ApprovalPath attribute)

 	

 	(workfront.versions.v40.ApprovalPath attribute)

 	target_status_label (workfront.versions.unsupported.ApprovalPath attribute)

 	

 	(workfront.versions.v40.ApprovalPath attribute)

 	target_user (workfront.versions.unsupported.AuditLoginAsSession attribute)

 	target_user_display (workfront.versions.unsupported.AuditLoginAsSession attribute)

 	target_user_id (workfront.versions.unsupported.AuditLoginAsSession attribute)

 	Task (class in workfront.versions.unsupported)

 	

 	(class in workfront.versions.v40)

 	task (workfront.versions.unsupported.ApproverStatus attribute)

 	

 	(workfront.versions.unsupported.Assignment attribute)

 	(workfront.versions.unsupported.AwaitingApproval attribute)

 	(workfront.versions.unsupported.BaselineTask attribute)

 	(workfront.versions.unsupported.CalendarFeedEntry attribute)

 	(workfront.versions.unsupported.Document attribute)

 	(workfront.versions.unsupported.DocumentFolder attribute)

 	(workfront.versions.unsupported.DocumentRequest attribute)

 	(workfront.versions.unsupported.Endorsement attribute)

 	(workfront.versions.unsupported.Expense attribute)

 	(workfront.versions.unsupported.Hour attribute)

 	(workfront.versions.unsupported.JournalEntry attribute)

 	(workfront.versions.unsupported.Note attribute)

 	(workfront.versions.unsupported.NotificationRecord attribute)

 	(workfront.versions.unsupported.ParameterValue attribute)

 	(workfront.versions.unsupported.RecurrenceRule attribute)

 	(workfront.versions.unsupported.ReservedTime attribute)

 	(workfront.versions.unsupported.TimesheetTemplate attribute)

 	(workfront.versions.unsupported.WatchListEntry attribute)

 	(workfront.versions.unsupported.WorkItem attribute)

 	(workfront.versions.v40.ApproverStatus attribute)

 	(workfront.versions.v40.Assignment attribute)

 	(workfront.versions.v40.BaselineTask attribute)

 	(workfront.versions.v40.Document attribute)

 	(workfront.versions.v40.DocumentFolder attribute)

 	(workfront.versions.v40.Expense attribute)

 	(workfront.versions.v40.Hour attribute)

 	(workfront.versions.v40.JournalEntry attribute)

 	(workfront.versions.v40.Note attribute)

 	(workfront.versions.v40.ReservedTime attribute)

 	(workfront.versions.v40.WorkItem attribute)

 	task_assignment_core_action (workfront.versions.unsupported.SharingSettings attribute)

 	task_assignment_project_core_action (workfront.versions.unsupported.SharingSettings attribute)

 	task_assignment_project_secondary_actions (workfront.versions.unsupported.SharingSettings attribute)

 	task_assignment_secondary_actions (workfront.versions.unsupported.SharingSettings attribute)

 	task_constraint (workfront.versions.unsupported.Approval attribute)

 	

 	(workfront.versions.unsupported.Task attribute)

 	(workfront.versions.unsupported.TemplateTask attribute)

 	(workfront.versions.unsupported.Work attribute)

 	(workfront.versions.v40.Approval attribute)

 	(workfront.versions.v40.Task attribute)

 	(workfront.versions.v40.TemplateTask attribute)

 	(workfront.versions.v40.Work attribute)

 	task_count_limit (workfront.versions.unsupported.Customer attribute)

 	

 	(workfront.versions.v40.Customer attribute)

 	task_id (workfront.versions.unsupported.ApproverStatus attribute)

 	

 	(workfront.versions.unsupported.Assignment attribute)

 	(workfront.versions.unsupported.AwaitingApproval attribute)

 	(workfront.versions.unsupported.BaselineTask attribute)

 	(workfront.versions.unsupported.CalendarFeedEntry attribute)

 	(workfront.versions.unsupported.Document attribute)

 	(workfront.versions.unsupported.DocumentFolder attribute)

 	(workfront.versions.unsupported.DocumentRequest attribute)

 	(workfront.versions.unsupported.Endorsement attribute)

 	(workfront.versions.unsupported.Expense attribute)

 	(workfront.versions.unsupported.Hour attribute)

 	(workfront.versions.unsupported.JournalEntry attribute)

 	(workfront.versions.unsupported.Note attribute)

 	(workfront.versions.unsupported.NotificationRecord attribute)

 	(workfront.versions.unsupported.ParameterValue attribute)

 	(workfront.versions.unsupported.RecentUpdate attribute)

 	(workfront.versions.unsupported.RecurrenceRule attribute)

 	(workfront.versions.unsupported.ReservedTime attribute)

 	(workfront.versions.unsupported.TimesheetTemplate attribute)

 	(workfront.versions.unsupported.WatchListEntry attribute)

 	(workfront.versions.unsupported.WorkItem attribute)

 	(workfront.versions.v40.ApproverStatus attribute)

 	(workfront.versions.v40.Assignment attribute)

 	(workfront.versions.v40.BaselineTask attribute)

 	(workfront.versions.v40.Document attribute)

 	(workfront.versions.v40.DocumentFolder attribute)

 	(workfront.versions.v40.Expense attribute)

 	(workfront.versions.v40.Hour attribute)

 	(workfront.versions.v40.JournalEntry attribute)

 	(workfront.versions.v40.Note attribute)

 	(workfront.versions.v40.ReservedTime attribute)

 	(workfront.versions.v40.WorkItem attribute)

 	task_ids (workfront.versions.unsupported.Iteration attribute)

 	

 	(workfront.versions.v40.Iteration attribute)

 	task_info (workfront.versions.unsupported.DocumentTaskStatus attribute)

 	task_name (workfront.versions.unsupported.RecentUpdate attribute)

 	task_number (workfront.versions.unsupported.Approval attribute)

 	

 	(workfront.versions.unsupported.Task attribute)

 	(workfront.versions.unsupported.TemplateTask attribute)

 	(workfront.versions.unsupported.Work attribute)

 	(workfront.versions.v40.Approval attribute)

 	(workfront.versions.v40.Task attribute)

 	(workfront.versions.v40.TemplateTask attribute)

 	(workfront.versions.v40.Work attribute)

 	task_number_predecessor_string (workfront.versions.unsupported.Approval attribute)

 	

 	(workfront.versions.unsupported.Task attribute)

 	(workfront.versions.unsupported.TemplateTask attribute)

 	(workfront.versions.unsupported.Work attribute)

 	(workfront.versions.v40.Approval attribute)

 	(workfront.versions.v40.Task attribute)

 	(workfront.versions.v40.Work attribute)

 	task_statuses (workfront.versions.unsupported.Team attribute)

 	

 	(workfront.versions.v40.Team attribute)

 	tasks (workfront.versions.unsupported.Approval attribute)

 	

 	(workfront.versions.unsupported.Project attribute)

 	(workfront.versions.v40.Approval attribute)

 	(workfront.versions.v40.Project attribute)

 	Team (class in workfront.versions.unsupported)

 	

 	(class in workfront.versions.v40)

 	team (workfront.versions.unsupported.AnnouncementRecipient attribute)

 	

 	(workfront.versions.unsupported.Approval attribute)

 	(workfront.versions.unsupported.Assignment attribute)

 	(workfront.versions.unsupported.AwaitingApproval attribute)

 	(workfront.versions.unsupported.DocumentShare attribute)

 	(workfront.versions.unsupported.EndorsementShare attribute)

 	(workfront.versions.unsupported.Issue attribute)

 	(workfront.versions.unsupported.Iteration attribute)

 	(workfront.versions.unsupported.MasterTask attribute)

 	(workfront.versions.unsupported.NoteTag attribute)

 	(workfront.versions.unsupported.Project attribute)

 	(workfront.versions.unsupported.StepApprover attribute)

 	(workfront.versions.unsupported.Task attribute)

 	(workfront.versions.unsupported.TeamMember attribute)

 	(workfront.versions.unsupported.TeamMemberRole attribute)

 	(workfront.versions.unsupported.Template attribute)

 	(workfront.versions.unsupported.TemplateAssignment attribute)

 	(workfront.versions.unsupported.TemplateTask attribute)

 	(workfront.versions.unsupported.Work attribute)

 	(workfront.versions.v40.Approval attribute)

 	(workfront.versions.v40.Assignment attribute)

 	(workfront.versions.v40.Issue attribute)

 	(workfront.versions.v40.Iteration attribute)

 	(workfront.versions.v40.NoteTag attribute)

 	(workfront.versions.v40.StepApprover attribute)

 	(workfront.versions.v40.Task attribute)

 	(workfront.versions.v40.TeamMember attribute)

 	(workfront.versions.v40.TemplateAssignment attribute)

 	(workfront.versions.v40.TemplateTask attribute)

 	(workfront.versions.v40.Work attribute)

 	team_actions (workfront.versions.unsupported.MetaRecord attribute)

 	team_assignment (workfront.versions.unsupported.Approval attribute)

 	

 	(workfront.versions.unsupported.Issue attribute)

 	(workfront.versions.unsupported.MasterTask attribute)

 	(workfront.versions.unsupported.Task attribute)

 	(workfront.versions.unsupported.TemplateTask attribute)

 	(workfront.versions.unsupported.Work attribute)

 	(workfront.versions.v40.Approval attribute)

 	(workfront.versions.v40.Issue attribute)

 	(workfront.versions.v40.Task attribute)

 	(workfront.versions.v40.TemplateTask attribute)

 	(workfront.versions.v40.Work attribute)

 	team_id (workfront.versions.unsupported.AnnouncementRecipient attribute)

 	

 	(workfront.versions.unsupported.Approval attribute)

 	(workfront.versions.unsupported.Assignment attribute)

 	(workfront.versions.unsupported.AwaitingApproval attribute)

 	(workfront.versions.unsupported.DocumentShare attribute)

 	(workfront.versions.unsupported.EndorsementShare attribute)

 	(workfront.versions.unsupported.Issue attribute)

 	(workfront.versions.unsupported.Iteration attribute)

 	(workfront.versions.unsupported.MasterTask attribute)

 	(workfront.versions.unsupported.NoteTag attribute)

 	(workfront.versions.unsupported.Project attribute)

 	(workfront.versions.unsupported.RecentUpdate attribute)

 	(workfront.versions.unsupported.StepApprover attribute)

 	(workfront.versions.unsupported.Task attribute)

 	(workfront.versions.unsupported.TeamMember attribute)

 	(workfront.versions.unsupported.TeamMemberRole attribute)

 	(workfront.versions.unsupported.Template attribute)

 	(workfront.versions.unsupported.TemplateAssignment attribute)

 	(workfront.versions.unsupported.TemplateTask attribute)

 	(workfront.versions.unsupported.Work attribute)

 	(workfront.versions.v40.Approval attribute)

 	(workfront.versions.v40.Assignment attribute)

 	(workfront.versions.v40.Issue attribute)

 	(workfront.versions.v40.Iteration attribute)

 	(workfront.versions.v40.NoteTag attribute)

 	(workfront.versions.v40.StepApprover attribute)

 	(workfront.versions.v40.Task attribute)

 	(workfront.versions.v40.TeamMember attribute)

 	(workfront.versions.v40.TemplateAssignment attribute)

 	(workfront.versions.v40.TemplateTask attribute)

 	(workfront.versions.v40.Work attribute)

 	team_ids (workfront.versions.unsupported.ScheduledReport attribute)

 	team_member_roles (workfront.versions.unsupported.Team attribute)

 	team_members (workfront.versions.unsupported.Team attribute)

 	

 	(workfront.versions.v40.Team attribute)

 	team_request_count() (workfront.versions.unsupported.Work method)

 	team_requests_count() (workfront.versions.unsupported.Work method)

 	

 	(workfront.versions.v40.Work method)

 	team_story_board_statuses (workfront.versions.unsupported.Team attribute)

 	

 	(workfront.versions.v40.Team attribute)

 	team_type (workfront.versions.unsupported.Team attribute)

 	team_users (workfront.versions.unsupported.Customer attribute)

 	

 	(workfront.versions.unsupported.LicenseOrder attribute)

 	(workfront.versions.v40.Customer attribute)

 	TeamMember (class in workfront.versions.unsupported)

 	

 	(class in workfront.versions.v40)

 	TeamMemberRole (class in workfront.versions.unsupported)

 	teams (workfront.versions.unsupported.ScheduledReport attribute)

 	

 	(workfront.versions.unsupported.User attribute)

 	(workfront.versions.v40.User attribute)

 	Template (class in workfront.versions.unsupported)

 	

 	(class in workfront.versions.v40)

 	template (workfront.versions.unsupported.AccessRulePreference attribute)

 	

 	(workfront.versions.unsupported.Approval attribute)

 	(workfront.versions.unsupported.Document attribute)

 	(workfront.versions.unsupported.DocumentFolder attribute)

 	(workfront.versions.unsupported.DocumentRequest attribute)

 	(workfront.versions.unsupported.ExchangeRate attribute)

 	(workfront.versions.unsupported.Expense attribute)

 	(workfront.versions.unsupported.JournalEntry attribute)

 	(workfront.versions.unsupported.Note attribute)

 	(workfront.versions.unsupported.NotificationRecord attribute)

 	(workfront.versions.unsupported.ParameterValue attribute)

 	(workfront.versions.unsupported.Project attribute)

 	(workfront.versions.unsupported.QueueDef attribute)

 	(workfront.versions.unsupported.Rate attribute)

 	(workfront.versions.unsupported.Risk attribute)

 	(workfront.versions.unsupported.RoutingRule attribute)

 	(workfront.versions.unsupported.ScoreCard attribute)

 	(workfront.versions.unsupported.ScoreCardAnswer attribute)

 	(workfront.versions.unsupported.SharingSettings attribute)

 	(workfront.versions.unsupported.TemplateAssignment attribute)

 	(workfront.versions.unsupported.TemplateTask attribute)

 	(workfront.versions.unsupported.TemplateUser attribute)

 	(workfront.versions.unsupported.TemplateUserRole attribute)

 	(workfront.versions.v40.Approval attribute)

 	(workfront.versions.v40.Document attribute)

 	(workfront.versions.v40.DocumentFolder attribute)

 	(workfront.versions.v40.ExchangeRate attribute)

 	(workfront.versions.v40.Expense attribute)

 	(workfront.versions.v40.JournalEntry attribute)

 	(workfront.versions.v40.Note attribute)

 	(workfront.versions.v40.Project attribute)

 	(workfront.versions.v40.QueueDef attribute)

 	(workfront.versions.v40.Risk attribute)

 	(workfront.versions.v40.RoutingRule attribute)

 	(workfront.versions.v40.ScoreCard attribute)

 	(workfront.versions.v40.ScoreCardAnswer attribute)

 	(workfront.versions.v40.TemplateAssignment attribute)

 	(workfront.versions.v40.TemplateTask attribute)

 	(workfront.versions.v40.TemplateUser attribute)

 	(workfront.versions.v40.TemplateUserRole attribute)

 	template_id (workfront.versions.unsupported.AccessRulePreference attribute)

 	

 	(workfront.versions.unsupported.Approval attribute)

 	(workfront.versions.unsupported.Document attribute)

 	(workfront.versions.unsupported.DocumentFolder attribute)

 	(workfront.versions.unsupported.DocumentRequest attribute)

 	(workfront.versions.unsupported.ExchangeRate attribute)

 	(workfront.versions.unsupported.Expense attribute)

 	(workfront.versions.unsupported.JournalEntry attribute)

 	(workfront.versions.unsupported.Note attribute)

 	(workfront.versions.unsupported.NotificationRecord attribute)

 	(workfront.versions.unsupported.ParameterValue attribute)

 	(workfront.versions.unsupported.Project attribute)

 	(workfront.versions.unsupported.QueueDef attribute)

 	(workfront.versions.unsupported.Rate attribute)

 	(workfront.versions.unsupported.Risk attribute)

 	(workfront.versions.unsupported.RoutingRule attribute)

 	(workfront.versions.unsupported.ScoreCard attribute)

 	(workfront.versions.unsupported.ScoreCardAnswer attribute)

 	(workfront.versions.unsupported.SharingSettings attribute)

 	(workfront.versions.unsupported.TemplateAssignment attribute)

 	(workfront.versions.unsupported.TemplateTask attribute)

 	(workfront.versions.unsupported.TemplateUser attribute)

 	(workfront.versions.unsupported.TemplateUserRole attribute)

 	(workfront.versions.v40.Approval attribute)

 	(workfront.versions.v40.Document attribute)

 	(workfront.versions.v40.DocumentFolder attribute)

 	(workfront.versions.v40.ExchangeRate attribute)

 	(workfront.versions.v40.Expense attribute)

 	(workfront.versions.v40.JournalEntry attribute)

 	(workfront.versions.v40.Note attribute)

 	(workfront.versions.v40.Project attribute)

 	(workfront.versions.v40.QueueDef attribute)

 	(workfront.versions.v40.Risk attribute)

 	(workfront.versions.v40.RoutingRule attribute)

 	(workfront.versions.v40.ScoreCard attribute)

 	(workfront.versions.v40.ScoreCardAnswer attribute)

 	(workfront.versions.v40.TemplateAssignment attribute)

 	(workfront.versions.v40.TemplateTask attribute)

 	(workfront.versions.v40.TemplateUser attribute)

 	(workfront.versions.v40.TemplateUserRole attribute)

 	template_obj_code (workfront.versions.unsupported.EmailTemplate attribute)

 	template_task (workfront.versions.unsupported.Approval attribute)

 	

 	(workfront.versions.unsupported.Document attribute)

 	(workfront.versions.unsupported.DocumentFolder attribute)

 	(workfront.versions.unsupported.DocumentRequest attribute)

 	(workfront.versions.unsupported.Expense attribute)

 	(workfront.versions.unsupported.Note attribute)

 	(workfront.versions.unsupported.NotificationRecord attribute)

 	(workfront.versions.unsupported.ParameterValue attribute)

 	(workfront.versions.unsupported.RecurrenceRule attribute)

 	(workfront.versions.unsupported.Task attribute)

 	(workfront.versions.unsupported.TemplateAssignment attribute)

 	(workfront.versions.unsupported.Work attribute)

 	(workfront.versions.v40.Approval attribute)

 	(workfront.versions.v40.Document attribute)

 	(workfront.versions.v40.DocumentFolder attribute)

 	(workfront.versions.v40.Expense attribute)

 	(workfront.versions.v40.Note attribute)

 	(workfront.versions.v40.Task attribute)

 	(workfront.versions.v40.TemplateAssignment attribute)

 	(workfront.versions.v40.Work attribute)

 	template_task_id (workfront.versions.unsupported.Approval attribute)

 	

 	(workfront.versions.unsupported.Document attribute)

 	(workfront.versions.unsupported.DocumentFolder attribute)

 	(workfront.versions.unsupported.DocumentRequest attribute)

 	(workfront.versions.unsupported.Expense attribute)

 	(workfront.versions.unsupported.Note attribute)

 	(workfront.versions.unsupported.NotificationRecord attribute)

 	(workfront.versions.unsupported.ParameterValue attribute)

 	(workfront.versions.unsupported.RecurrenceRule attribute)

 	(workfront.versions.unsupported.Task attribute)

 	(workfront.versions.unsupported.TemplateAssignment attribute)

 	(workfront.versions.unsupported.Work attribute)

 	(workfront.versions.v40.Approval attribute)

 	(workfront.versions.v40.Document attribute)

 	(workfront.versions.v40.DocumentFolder attribute)

 	(workfront.versions.v40.Expense attribute)

 	(workfront.versions.v40.Note attribute)

 	(workfront.versions.v40.Task attribute)

 	(workfront.versions.v40.TemplateAssignment attribute)

 	(workfront.versions.v40.Work attribute)

 	template_tasks (workfront.versions.unsupported.Template attribute)

 	

 	(workfront.versions.v40.Template attribute)

 	template_user_roles (workfront.versions.unsupported.Template attribute)

 	

 	(workfront.versions.v40.Template attribute)

 	template_users (workfront.versions.unsupported.Template attribute)

 	

 	(workfront.versions.v40.Template attribute)

 	TemplateAssignment (class in workfront.versions.unsupported)

 	

 	(class in workfront.versions.v40)

 	TemplatePredecessor (class in workfront.versions.unsupported)

 	

 	(class in workfront.versions.v40)

 	TemplateTask (class in workfront.versions.unsupported)

 	

 	(class in workfront.versions.v40)

 	TemplateUser (class in workfront.versions.unsupported)

 	

 	(class in workfront.versions.v40)

 	

 	TemplateUserRole (class in workfront.versions.unsupported)

 	

 	(class in workfront.versions.v40)

 	test_pop_account_settings() (workfront.versions.unsupported.Email method)

 	text (workfront.versions.unsupported.MessageArg attribute)

 	

 	(workfront.versions.v40.MessageArg attribute)

 	text_val (workfront.versions.unsupported.ParameterValue attribute)

 	thread_date (workfront.versions.unsupported.Note attribute)

 	

 	(workfront.versions.v40.Note attribute)

 	thread_id (workfront.versions.unsupported.Note attribute)

 	

 	(workfront.versions.unsupported.RecentUpdate attribute)

 	(workfront.versions.unsupported.Update attribute)

 	(workfront.versions.v40.Note attribute)

 	(workfront.versions.v40.Update attribute)

 	thumbnail_url (workfront.versions.unsupported.ExternalDocument attribute)

 	thursday (workfront.versions.unsupported.Schedule attribute)

 	

 	(workfront.versions.v40.Schedule attribute)

 	time_zone (workfront.versions.unsupported.Customer attribute)

 	

 	(workfront.versions.unsupported.Schedule attribute)

 	(workfront.versions.unsupported.User attribute)

 	(workfront.versions.v40.Customer attribute)

 	(workfront.versions.v40.Schedule attribute)

 	(workfront.versions.v40.User attribute)

 	timed_not_obj_code (workfront.versions.unsupported.TimedNotification attribute)

 	timed_notification (workfront.versions.unsupported.NotificationRecord attribute)

 	timed_notification_id (workfront.versions.unsupported.NotificationRecord attribute)

 	timed_notifications (workfront.versions.unsupported.Customer attribute)

 	timed_notifications() (workfront.versions.unsupported.Issue method)

 	

 	(workfront.versions.unsupported.Task method)

 	(workfront.versions.unsupported.TemplateTask method)

 	TimedNotification (class in workfront.versions.unsupported)

 	timeline_calculation_status (workfront.versions.unsupported.CustomerTimelineCalc attribute)

 	timeline_exception_info (workfront.versions.unsupported.Approval attribute)

 	

 	(workfront.versions.unsupported.Project attribute)

 	Timesheet (class in workfront.versions.unsupported)

 	

 	(class in workfront.versions.v40)

 	timesheet (workfront.versions.unsupported.AwaitingApproval attribute)

 	

 	(workfront.versions.unsupported.Hour attribute)

 	(workfront.versions.unsupported.JournalEntry attribute)

 	(workfront.versions.unsupported.Note attribute)

 	(workfront.versions.unsupported.NotificationRecord attribute)

 	(workfront.versions.v40.Hour attribute)

 	(workfront.versions.v40.JournalEntry attribute)

 	(workfront.versions.v40.Note attribute)

 	timesheet_config_map (workfront.versions.unsupported.Customer attribute)

 	timesheet_config_map_id (workfront.versions.unsupported.Customer attribute)

 	

 	(workfront.versions.v40.Customer attribute)

 	timesheet_id (workfront.versions.unsupported.AwaitingApproval attribute)

 	

 	(workfront.versions.unsupported.Hour attribute)

 	(workfront.versions.unsupported.JournalEntry attribute)

 	(workfront.versions.unsupported.Note attribute)

 	(workfront.versions.unsupported.NotificationRecord attribute)

 	(workfront.versions.v40.Hour attribute)

 	(workfront.versions.v40.JournalEntry attribute)

 	(workfront.versions.v40.Note attribute)

 	timesheet_profile (workfront.versions.unsupported.NotificationRecord attribute)

 	

 	(workfront.versions.unsupported.Timesheet attribute)

 	(workfront.versions.unsupported.User attribute)

 	timesheet_profile_id (workfront.versions.unsupported.NotificationRecord attribute)

 	

 	(workfront.versions.unsupported.Timesheet attribute)

 	(workfront.versions.unsupported.User attribute)

 	(workfront.versions.v40.Timesheet attribute)

 	(workfront.versions.v40.User attribute)

 	timesheet_templates (workfront.versions.unsupported.User attribute)

 	TimesheetProfile (class in workfront.versions.unsupported)

 	timesheetprofiles (workfront.versions.unsupported.HourType attribute)

 	TimesheetTemplate (class in workfront.versions.unsupported)

 	timing (workfront.versions.unsupported.TimedNotification attribute)

 	title (workfront.versions.unsupported.User attribute)

 	

 	(workfront.versions.unsupported.WhatsNew attribute)

 	(workfront.versions.v40.User attribute)

 	tmp_user_id (workfront.versions.unsupported.TemplateUser attribute)

 	

 	(workfront.versions.v40.TemplateUser attribute)

 	to_end_of_form (workfront.versions.unsupported.CategoryCascadeRule attribute)

 	to_user (workfront.versions.unsupported.UserDelegation attribute)

 	to_user_id (workfront.versions.unsupported.UserDelegation attribute)

 	token_type (workfront.versions.unsupported.AccessToken attribute)

 	tool_bar (workfront.versions.unsupported.PortalSection attribute)

 	top_doc_obj_code (workfront.versions.unsupported.Document attribute)

 	

 	(workfront.versions.v40.Document attribute)

 	top_name (workfront.versions.unsupported.Update attribute)

 	

 	(workfront.versions.v40.Update attribute)

 	top_note_obj_code (workfront.versions.unsupported.Note attribute)

 	

 	(workfront.versions.v40.Note attribute)

 	top_obj_code (workfront.versions.unsupported.Endorsement attribute)

 	

 	(workfront.versions.unsupported.Expense attribute)

 	(workfront.versions.unsupported.JournalEntry attribute)

 	(workfront.versions.unsupported.Update attribute)

 	(workfront.versions.v40.Expense attribute)

 	(workfront.versions.v40.JournalEntry attribute)

 	(workfront.versions.v40.Update attribute)

 	top_obj_id (workfront.versions.unsupported.Document attribute)

 	

 	(workfront.versions.unsupported.Endorsement attribute)

 	(workfront.versions.unsupported.Expense attribute)

 	(workfront.versions.unsupported.JournalEntry attribute)

 	(workfront.versions.unsupported.Note attribute)

 	(workfront.versions.unsupported.Update attribute)

 	(workfront.versions.v40.Document attribute)

 	(workfront.versions.v40.Expense attribute)

 	(workfront.versions.v40.JournalEntry attribute)

 	(workfront.versions.v40.Note attribute)

 	(workfront.versions.v40.Update attribute)

 	top_reference_obj_code (workfront.versions.unsupported.Expense attribute)

 	

 	(workfront.versions.v40.Expense attribute)

 	top_reference_obj_id (workfront.versions.unsupported.Expense attribute)

 	

 	(workfront.versions.v40.Expense attribute)

 	top_reference_object_name (workfront.versions.unsupported.Endorsement attribute)

 	

 	(workfront.versions.unsupported.JournalEntry attribute)

 	(workfront.versions.unsupported.Note attribute)

 	(workfront.versions.v40.Note attribute)

 	total_actual_cost (workfront.versions.unsupported.FinancialData attribute)

 	

 	(workfront.versions.v40.FinancialData attribute)

 	total_actual_hours (workfront.versions.unsupported.UserResource attribute)

 	total_actual_revenue (workfront.versions.unsupported.FinancialData attribute)

 	

 	(workfront.versions.v40.FinancialData attribute)

 	total_available_hours (workfront.versions.unsupported.UserResource attribute)

 	total_estimate (workfront.versions.unsupported.Iteration attribute)

 	

 	(workfront.versions.v40.Iteration attribute)

 	total_hours (workfront.versions.unsupported.Approval attribute)

 	

 	(workfront.versions.unsupported.Project attribute)

 	(workfront.versions.unsupported.Timesheet attribute)

 	(workfront.versions.v40.Approval attribute)

 	(workfront.versions.v40.Project attribute)

 	(workfront.versions.v40.Timesheet attribute)

 	total_minutes (workfront.versions.unsupported.UserAvailability attribute)

 	total_number_of_hours (workfront.versions.unsupported.UserResource attribute)

 	total_op_task_count (workfront.versions.unsupported.Approval attribute)

 	

 	(workfront.versions.unsupported.Project attribute)

 	(workfront.versions.v40.Approval attribute)

 	(workfront.versions.v40.Project attribute)

 	total_planned_cost (workfront.versions.unsupported.FinancialData attribute)

 	

 	(workfront.versions.v40.FinancialData attribute)

 	total_planned_revenue (workfront.versions.unsupported.FinancialData attribute)

 	

 	(workfront.versions.v40.FinancialData attribute)

 	total_projected_hours (workfront.versions.unsupported.UserResource attribute)

 	total_task_count (workfront.versions.unsupported.Approval attribute)

 	

 	(workfront.versions.unsupported.Project attribute)

 	(workfront.versions.v40.Approval attribute)

 	(workfront.versions.v40.Project attribute)

 	total_variance_cost (workfront.versions.unsupported.FinancialData attribute)

 	

 	(workfront.versions.v40.FinancialData attribute)

 	total_variance_revenue (workfront.versions.unsupported.FinancialData attribute)

 	

 	(workfront.versions.v40.FinancialData attribute)

 	tracking_mode (workfront.versions.unsupported.Approval attribute)

 	

 	(workfront.versions.unsupported.MasterTask attribute)

 	(workfront.versions.unsupported.Task attribute)

 	(workfront.versions.unsupported.TemplateTask attribute)

 	(workfront.versions.unsupported.Work attribute)

 	(workfront.versions.v40.Approval attribute)

 	(workfront.versions.v40.Task attribute)

 	(workfront.versions.v40.TemplateTask attribute)

 	(workfront.versions.v40.Work attribute)

 	trial (workfront.versions.unsupported.Customer attribute)

 	

 	(workfront.versions.v40.Customer attribute)

 	trusted_domain (workfront.versions.unsupported.SSOOption attribute)

 	tuesday (workfront.versions.unsupported.Schedule attribute)

 	

 	(workfront.versions.v40.Schedule attribute)

 	type (workfront.versions.unsupported.Announcement attribute)

 	

 	(workfront.versions.unsupported.AnnouncementOptOut attribute)

 	(workfront.versions.unsupported.MessageArg attribute)

 	(workfront.versions.unsupported.ScoreCardAnswer attribute)

 	(workfront.versions.v40.MessageArg attribute)

 	(workfront.versions.v40.ScoreCardAnswer attribute)

U

 	

 	ui_code (workfront.versions.unsupported.AccountRep attribute)

 	ui_config_map (workfront.versions.unsupported.Customer attribute)

 	ui_config_map_id (workfront.versions.unsupported.Customer attribute)

 	

 	(workfront.versions.v40.Customer attribute)

 	ui_filters (workfront.versions.unsupported.AppGlobal attribute)

 	

 	(workfront.versions.unsupported.Customer attribute)

 	(workfront.versions.unsupported.LayoutTemplate attribute)

 	(workfront.versions.unsupported.PortalProfile attribute)

 	(workfront.versions.unsupported.User attribute)

 	(workfront.versions.v40.Customer attribute)

 	(workfront.versions.v40.LayoutTemplate attribute)

 	(workfront.versions.v40.User attribute)

 	ui_group_bys (workfront.versions.unsupported.AppGlobal attribute)

 	

 	(workfront.versions.unsupported.Customer attribute)

 	(workfront.versions.unsupported.LayoutTemplate attribute)

 	(workfront.versions.unsupported.PortalProfile attribute)

 	(workfront.versions.unsupported.User attribute)

 	(workfront.versions.v40.Customer attribute)

 	(workfront.versions.v40.LayoutTemplate attribute)

 	(workfront.versions.v40.User attribute)

 	ui_obj_code (workfront.versions.unsupported.CallableExpression attribute)

 	

 	(workfront.versions.unsupported.PortalSection attribute)

 	(workfront.versions.unsupported.ScheduledReport attribute)

 	(workfront.versions.unsupported.UIFilter attribute)

 	(workfront.versions.unsupported.UIGroupBy attribute)

 	(workfront.versions.unsupported.UIView attribute)

 	(workfront.versions.v40.UIFilter attribute)

 	(workfront.versions.v40.UIGroupBy attribute)

 	(workfront.versions.v40.UIView attribute)

 	ui_obj_id (workfront.versions.unsupported.ScheduledReport attribute)

 	ui_views (workfront.versions.unsupported.AppGlobal attribute)

 	

 	(workfront.versions.unsupported.Customer attribute)

 	(workfront.versions.unsupported.LayoutTemplate attribute)

 	(workfront.versions.unsupported.PortalProfile attribute)

 	(workfront.versions.unsupported.User attribute)

 	(workfront.versions.v40.Customer attribute)

 	(workfront.versions.v40.LayoutTemplate attribute)

 	(workfront.versions.v40.User attribute)

 	UIFilter (class in workfront.versions.unsupported)

 	

 	(class in workfront.versions.v40)

 	UIGroupBy (class in workfront.versions.unsupported)

 	

 	(class in workfront.versions.v40)

 	UIView (class in workfront.versions.unsupported)

 	

 	(class in workfront.versions.v40)

 	uiview_type (workfront.versions.unsupported.UIView attribute)

 	

 	(workfront.versions.v40.UIView attribute)

 	un_link_users() (workfront.versions.unsupported.UIFilter method)

 	

 	(workfront.versions.unsupported.UIGroupBy method)

 	(workfront.versions.unsupported.UIView method)

 	unaccept_work() (workfront.versions.unsupported.Issue method)

 	

 	(workfront.versions.unsupported.Task method)

 	(workfront.versions.v40.Issue method)

 	(workfront.versions.v40.Task method)

 	unacknowledge() (workfront.versions.unsupported.Acknowledgement method)

 	

 	(workfront.versions.unsupported.UserNote method)

 	unacknowledged_announcement_count() (workfront.versions.unsupported.UserNote method)

 	unacknowledged_count() (workfront.versions.unsupported.UserNote method)

 	unapprove() (workfront.versions.unsupported.Hour method)

 	unassign() (workfront.versions.unsupported.Issue method)

 	

 	(workfront.versions.unsupported.Task method)

 	(workfront.versions.v40.Issue method)

 	(workfront.versions.v40.Task method)

 	unassign_categories() (workfront.versions.unsupported.Category method)

 	unassign_category() (workfront.versions.unsupported.Category method)

 	unassign_occurrences() (workfront.versions.unsupported.Task method)

 	

 	(workfront.versions.v40.Task method)

 	unlike() (workfront.versions.unsupported.Endorsement method)

 	

 	(workfront.versions.unsupported.JournalEntry method)

 	(workfront.versions.unsupported.Note method)

 	(workfront.versions.v40.JournalEntry method)

 	(workfront.versions.v40.Note method)

 	unlink_customer() (workfront.versions.unsupported.PortalSection method)

 	unlink_documents() (workfront.versions.unsupported.Document method)

 	unlink_folders() (workfront.versions.unsupported.DocumentFolder method)

 	unmark_deleted() (workfront.versions.unsupported.UserNote method)

 	unpin_timesheet_object() (workfront.versions.unsupported.Timesheet method)

 	Update (class in workfront.versions.unsupported)

 	

 	(class in workfront.versions.v40)

 	update (workfront.versions.unsupported.RecentUpdate attribute)

 	update_actions (workfront.versions.unsupported.Update attribute)

 	

 	(workfront.versions.v40.Update attribute)

 	update_calculated_parameter_values() (workfront.versions.unsupported.Category method)

 	update_calculated_values (workfront.versions.unsupported.CategoryParameter attribute)

 	update_currency() (workfront.versions.unsupported.Customer method)

 	update_customer_base() (workfront.versions.unsupported.Customer method)

 	update_endorsement (workfront.versions.unsupported.Update attribute)

 	update_favorite_name() (workfront.versions.unsupported.Favorite method)

 	update_id (workfront.versions.unsupported.RecentUpdate attribute)

 	update_journal_entry (workfront.versions.unsupported.Update attribute)

 	

 	(workfront.versions.v40.Update attribute)

 	update_last_viewed_object() (workfront.versions.unsupported.Recent method)

 	update_next_survey_on_date() (workfront.versions.unsupported.User method)

 	update_note (workfront.versions.unsupported.Update attribute)

 	

 	(workfront.versions.v40.Update attribute)

 	update_obj (workfront.versions.unsupported.Update attribute)

 	

 	(workfront.versions.v40.Update attribute)

 	update_obj_code (workfront.versions.unsupported.Update attribute)

 	

 	(workfront.versions.v40.Update attribute)

 	update_obj_id (workfront.versions.unsupported.Update attribute)

 	

 	(workfront.versions.v40.Update attribute)

 	

 	update_proofing_billing_plan() (workfront.versions.unsupported.Customer method)

 	update_type (workfront.versions.unsupported.Approval attribute)

 	

 	(workfront.versions.unsupported.Project attribute)

 	(workfront.versions.unsupported.Template attribute)

 	(workfront.versions.unsupported.Update attribute)

 	(workfront.versions.v40.Approval attribute)

 	(workfront.versions.v40.Project attribute)

 	(workfront.versions.v40.Update attribute)

 	updates (workfront.versions.unsupported.Approval attribute)

 	

 	(workfront.versions.unsupported.Issue attribute)

 	(workfront.versions.unsupported.Project attribute)

 	(workfront.versions.unsupported.Task attribute)

 	(workfront.versions.unsupported.Team attribute)

 	(workfront.versions.unsupported.Template attribute)

 	(workfront.versions.unsupported.User attribute)

 	(workfront.versions.unsupported.Work attribute)

 	(workfront.versions.v40.Approval attribute)

 	(workfront.versions.v40.Issue attribute)

 	(workfront.versions.v40.Project attribute)

 	(workfront.versions.v40.Task attribute)

 	(workfront.versions.v40.Team attribute)

 	(workfront.versions.v40.User attribute)

 	(workfront.versions.v40.Work attribute)

 	upgrade_build (workfront.versions.unsupported.AppInfo attribute)

 	upgrade_progress() (workfront.versions.unsupported.Authentication method)

 	upgrade_step (workfront.versions.unsupported.AppInfo attribute)

 	upload_attachments() (workfront.versions.unsupported.AnnouncementAttachment method)

 	upload_documents() (workfront.versions.unsupported.Document method)

 	upload_saml2metadata() (workfront.versions.unsupported.SSOOption method)

 	upload_ssocertificate() (workfront.versions.unsupported.SSOOption method)

 	url (workfront.versions.unsupported.Approval attribute)

 	

 	(workfront.versions.unsupported.ExternalSection attribute)

 	(workfront.versions.unsupported.Issue attribute)

 	(workfront.versions.unsupported.Iteration attribute)

 	(workfront.versions.unsupported.MasterTask attribute)

 	(workfront.versions.unsupported.Project attribute)

 	(workfront.versions.unsupported.Task attribute)

 	(workfront.versions.unsupported.Template attribute)

 	(workfront.versions.unsupported.TemplateTask attribute)

 	(workfront.versions.unsupported.Work attribute)

 	(workfront.versions.v40.Approval attribute)

 	(workfront.versions.v40.Issue attribute)

 	(workfront.versions.v40.Iteration attribute)

 	(workfront.versions.v40.Project attribute)

 	(workfront.versions.v40.Task attribute)

 	(workfront.versions.v40.TemplateTask attribute)

 	(workfront.versions.v40.Work attribute)

 	url_ (workfront.versions.unsupported.Approval attribute)

 	

 	(workfront.versions.unsupported.Work attribute)

 	(workfront.versions.v40.Approval attribute)

 	(workfront.versions.v40.Work attribute)

 	usage_report_attempts (workfront.versions.unsupported.Customer attribute)

 	

 	(workfront.versions.v40.Customer attribute)

 	use_end_date (workfront.versions.unsupported.RecurrenceRule attribute)

 	use_external_document_storage (workfront.versions.unsupported.Customer attribute)

 	

 	(workfront.versions.v40.Customer attribute)

 	User (class in workfront.versions.unsupported)

 	

 	(class in workfront.versions.v40)

 	user (workfront.versions.unsupported.AccessRulePreference attribute)

 	

 	(workfront.versions.unsupported.AccessToken attribute)

 	(workfront.versions.unsupported.AnnouncementOptOut attribute)

 	(workfront.versions.unsupported.AnnouncementRecipient attribute)

 	(workfront.versions.unsupported.AuditLoginAsSession attribute)

 	(workfront.versions.unsupported.AwaitingApproval attribute)

 	(workfront.versions.unsupported.CalendarInfo attribute)

 	(workfront.versions.unsupported.Document attribute)

 	(workfront.versions.unsupported.DocumentFolder attribute)

 	(workfront.versions.unsupported.DocumentRequest attribute)

 	(workfront.versions.unsupported.DocumentShare attribute)

 	(workfront.versions.unsupported.EndorsementShare attribute)

 	(workfront.versions.unsupported.Favorite attribute)

 	(workfront.versions.unsupported.JournalEntry attribute)

 	(workfront.versions.unsupported.MobileDevice attribute)

 	(workfront.versions.unsupported.NonWorkDay attribute)

 	(workfront.versions.unsupported.Note attribute)

 	(workfront.versions.unsupported.NoteTag attribute)

 	(workfront.versions.unsupported.ParameterValue attribute)

 	(workfront.versions.unsupported.PortalTab attribute)

 	(workfront.versions.unsupported.ProjectUser attribute)

 	(workfront.versions.unsupported.ProjectUserRole attribute)

 	(workfront.versions.unsupported.Recent attribute)

 	(workfront.versions.unsupported.ReservedTime attribute)

 	(workfront.versions.unsupported.SandboxMigration attribute)

 	(workfront.versions.unsupported.StepApprover attribute)

 	(workfront.versions.unsupported.TeamMember attribute)

 	(workfront.versions.unsupported.TeamMemberRole attribute)

 	(workfront.versions.unsupported.TemplateUser attribute)

 	(workfront.versions.unsupported.TemplateUserRole attribute)

 	(workfront.versions.unsupported.Timesheet attribute)

 	(workfront.versions.unsupported.TimesheetTemplate attribute)

 	(workfront.versions.unsupported.UserActivity attribute)

 	(workfront.versions.unsupported.UserAvailability attribute)

 	(workfront.versions.unsupported.UserGroups attribute)

 	(workfront.versions.unsupported.UserNote attribute)

 	(workfront.versions.unsupported.UserObjectPref attribute)

 	(workfront.versions.unsupported.UserPrefValue attribute)

 	(workfront.versions.unsupported.UserResource attribute)

 	(workfront.versions.unsupported.WatchListEntry attribute)

 	(workfront.versions.unsupported.WorkItem attribute)

 	(workfront.versions.v40.Document attribute)

 	(workfront.versions.v40.DocumentFolder attribute)

 	(workfront.versions.v40.Favorite attribute)

 	(workfront.versions.v40.JournalEntry attribute)

 	(workfront.versions.v40.NonWorkDay attribute)

 	(workfront.versions.v40.Note attribute)

 	(workfront.versions.v40.NoteTag attribute)

 	(workfront.versions.v40.ProjectUser attribute)

 	(workfront.versions.v40.ProjectUserRole attribute)

 	(workfront.versions.v40.ReservedTime attribute)

 	(workfront.versions.v40.StepApprover attribute)

 	(workfront.versions.v40.TeamMember attribute)

 	(workfront.versions.v40.TemplateUser attribute)

 	(workfront.versions.v40.TemplateUserRole attribute)

 	(workfront.versions.v40.Timesheet attribute)

 	(workfront.versions.v40.UserActivity attribute)

 	(workfront.versions.v40.UserNote attribute)

 	(workfront.versions.v40.UserPrefValue attribute)

 	(workfront.versions.v40.WorkItem attribute)

 	user_activities (workfront.versions.unsupported.User attribute)

 	

 	(workfront.versions.v40.User attribute)

 	user_display (workfront.versions.unsupported.AuditLoginAsSession attribute)

 	user_first_name (workfront.versions.unsupported.AnnouncementOptOut attribute)

 	user_groups (workfront.versions.unsupported.Group attribute)

 	

 	(workfront.versions.unsupported.User attribute)

 	user_guid (workfront.versions.unsupported.CustomerFeedback attribute)

 	user_home_team (workfront.versions.unsupported.UserResource attribute)

 	user_id (workfront.Session attribute)

 	

 	(workfront.versions.unsupported.AccessRulePreference attribute)

 	(workfront.versions.unsupported.AccessToken attribute)

 	(workfront.versions.unsupported.AnnouncementOptOut attribute)

 	(workfront.versions.unsupported.AnnouncementRecipient attribute)

 	(workfront.versions.unsupported.AuditLoginAsSession attribute)

 	(workfront.versions.unsupported.AwaitingApproval attribute)

 	(workfront.versions.unsupported.CalendarInfo attribute)

 	(workfront.versions.unsupported.Document attribute)

 	(workfront.versions.unsupported.DocumentFolder attribute)

 	(workfront.versions.unsupported.DocumentRequest attribute)

 	(workfront.versions.unsupported.DocumentShare attribute)

 	(workfront.versions.unsupported.DocumentTaskStatus attribute)

 	(workfront.versions.unsupported.EndorsementShare attribute)

 	(workfront.versions.unsupported.Favorite attribute)

 	(workfront.versions.unsupported.JournalEntry attribute)

 	(workfront.versions.unsupported.NonWorkDay attribute)

 	(workfront.versions.unsupported.Note attribute)

 	(workfront.versions.unsupported.NoteTag attribute)

 	(workfront.versions.unsupported.ParameterValue attribute)

 	(workfront.versions.unsupported.PortalTab attribute)

 	(workfront.versions.unsupported.ProjectUser attribute)

 	(workfront.versions.unsupported.ProjectUserRole attribute)

 	(workfront.versions.unsupported.Recent attribute)

 	(workfront.versions.unsupported.RecentUpdate attribute)

 	(workfront.versions.unsupported.ReservedTime attribute)

 	(workfront.versions.unsupported.SSOUsername attribute)

 	(workfront.versions.unsupported.SandboxMigration attribute)

 	(workfront.versions.unsupported.StepApprover attribute)

 	(workfront.versions.unsupported.TeamMember attribute)

 	(workfront.versions.unsupported.TeamMemberRole attribute)

 	(workfront.versions.unsupported.TemplateUser attribute)

 	(workfront.versions.unsupported.TemplateUserRole attribute)

 	(workfront.versions.unsupported.Timesheet attribute)

 	(workfront.versions.unsupported.TimesheetTemplate attribute)

 	(workfront.versions.unsupported.UserActivity attribute)

 	(workfront.versions.unsupported.UserAvailability attribute)

 	(workfront.versions.unsupported.UserGroups attribute)

 	(workfront.versions.unsupported.UserNote attribute)

 	(workfront.versions.unsupported.UserObjectPref attribute)

 	(workfront.versions.unsupported.UserPrefValue attribute)

 	(workfront.versions.unsupported.UsersSections attribute)

 	(workfront.versions.unsupported.WatchListEntry attribute)

 	(workfront.versions.unsupported.WorkItem attribute)

 	(workfront.versions.v40.Document attribute)

 	(workfront.versions.v40.DocumentFolder attribute)

 	(workfront.versions.v40.Favorite attribute)

 	(workfront.versions.v40.JournalEntry attribute)

 	(workfront.versions.v40.NonWorkDay attribute)

 	(workfront.versions.v40.Note attribute)

 	(workfront.versions.v40.NoteTag attribute)

 	(workfront.versions.v40.ProjectUser attribute)

 	(workfront.versions.v40.ProjectUserRole attribute)

 	(workfront.versions.v40.ReservedTime attribute)

 	(workfront.versions.v40.StepApprover attribute)

 	(workfront.versions.v40.TeamMember attribute)

 	(workfront.versions.v40.TemplateUser attribute)

 	(workfront.versions.v40.TemplateUserRole attribute)

 	(workfront.versions.v40.Timesheet attribute)

 	(workfront.versions.v40.UserActivity attribute)

 	(workfront.versions.v40.UserNote attribute)

 	(workfront.versions.v40.UserPrefValue attribute)

 	(workfront.versions.v40.WorkItem attribute)

 	user_ids (workfront.versions.unsupported.ScheduledReport attribute)

 	user_invite_config_map (workfront.versions.unsupported.Customer attribute)

 	user_invite_config_map_id (workfront.versions.unsupported.Customer attribute)

 	

 	(workfront.versions.v40.Customer attribute)

 	user_last_name (workfront.versions.unsupported.AnnouncementOptOut attribute)

 	user_notable_id (workfront.versions.unsupported.UserNote attribute)

 	user_notable_obj_code (workfront.versions.unsupported.UserNote attribute)

 	user_notes (workfront.versions.v40.User attribute)

 	user_pref_values (workfront.versions.unsupported.User attribute)

 	

 	(workfront.versions.v40.User attribute)

 	user_primary_role (workfront.versions.unsupported.UserResource attribute)

 	UserActivity (class in workfront.versions.unsupported)

 	

 	(class in workfront.versions.v40)

 	UserAvailability (class in workfront.versions.unsupported)

 	UserDelegation (class in workfront.versions.unsupported)

 	UserGroups (class in workfront.versions.unsupported)

 	username (workfront.versions.unsupported.AccountRep attribute)

 	

 	(workfront.versions.unsupported.User attribute)

 	(workfront.versions.v40.User attribute)

 	UserNote (class in workfront.versions.unsupported)

 	

 	(class in workfront.versions.v40)

 	UserObjectPref (class in workfront.versions.unsupported)

 	UserPrefValue (class in workfront.versions.unsupported)

 	

 	(class in workfront.versions.v40)

 	UserResource (class in workfront.versions.unsupported)

 	users (workfront.versions.unsupported.HourType attribute)

 	

 	(workfront.versions.unsupported.ResourcePool attribute)

 	(workfront.versions.unsupported.ScheduledReport attribute)

 	(workfront.versions.unsupported.Team attribute)

 	(workfront.versions.unsupported.UIFilter attribute)

 	(workfront.versions.v40.HourType attribute)

 	(workfront.versions.v40.ResourcePool attribute)

 	(workfront.versions.v40.Team attribute)

 	(workfront.versions.v40.UIFilter attribute)

 	UsersSections (class in workfront.versions.unsupported)

V

 	

 	validate_callable_expression() (workfront.versions.unsupported.CallableExpression method)

 	validate_custom_expression() (workfront.versions.unsupported.Category method)

 	validate_re_captcha() (workfront.versions.unsupported.User method)

 	value (workfront.versions.unsupported.AccessToken attribute)

 	

 	(workfront.versions.unsupported.CategoryCascadeRuleMatch attribute)

 	(workfront.versions.unsupported.CustomEnum attribute)

 	(workfront.versions.unsupported.CustomerPreferences attribute)

 	(workfront.versions.unsupported.ParameterOption attribute)

 	(workfront.versions.unsupported.Preference attribute)

 	(workfront.versions.unsupported.ScoreCardOption attribute)

 	(workfront.versions.unsupported.UserActivity attribute)

 	(workfront.versions.unsupported.UserObjectPref attribute)

 	(workfront.versions.unsupported.UserPrefValue attribute)

 	(workfront.versions.v40.CustomEnum attribute)

 	(workfront.versions.v40.CustomerPreferences attribute)

 	(workfront.versions.v40.ParameterOption attribute)

 	(workfront.versions.v40.ScoreCardOption attribute)

 	(workfront.versions.v40.UserActivity attribute)

 	(workfront.versions.v40.UserPrefValue attribute)

 	value_as_int (workfront.versions.unsupported.CustomEnum attribute)

 	

 	(workfront.versions.v40.CustomEnum attribute)

 	value_as_string (workfront.versions.unsupported.CustomEnum attribute)

 	

 	(workfront.versions.v40.CustomEnum attribute)

 	variance_expense_cost (workfront.versions.unsupported.FinancialData attribute)

 	

 	(workfront.versions.v40.FinancialData attribute)

 	variance_labor_cost (workfront.versions.unsupported.FinancialData attribute)

 	

 	(workfront.versions.v40.FinancialData attribute)

 	variance_labor_cost_hours (workfront.versions.unsupported.FinancialData attribute)

 	

 	(workfront.versions.v40.FinancialData attribute)

 	variance_labor_revenue (workfront.versions.unsupported.FinancialData attribute)

 	

 	(workfront.versions.v40.FinancialData attribute)

 	

 	version (workfront.versions.unsupported.Approval attribute)

 	

 	(workfront.versions.unsupported.DocumentVersion attribute)

 	(workfront.versions.unsupported.Issue attribute)

 	(workfront.versions.unsupported.Project attribute)

 	(workfront.versions.unsupported.Task attribute)

 	(workfront.versions.unsupported.Template attribute)

 	(workfront.versions.unsupported.Work attribute)

 	(workfront.versions.v40.Approval attribute)

 	(workfront.versions.v40.DocumentVersion attribute)

 	(workfront.versions.v40.Project attribute)

 	(workfront.versions.v40.Template attribute)

 	versions (workfront.versions.unsupported.Document attribute)

 	

 	(workfront.versions.v40.Document attribute)

 	view (workfront.versions.unsupported.ExternalSection attribute)

 	

 	(workfront.versions.unsupported.PortalSection attribute)

 	view_control (workfront.versions.unsupported.PortalSection attribute)

 	view_id (workfront.versions.unsupported.ExternalSection attribute)

 	

 	(workfront.versions.unsupported.PortalSection attribute)

 	view_security_level (workfront.versions.unsupported.CategoryParameter attribute)

 	

 	(workfront.versions.v40.CategoryParameter attribute)

 	virus_scan (workfront.versions.unsupported.DocumentVersion attribute)

 	virus_scan_timestamp (workfront.versions.unsupported.DocumentVersion attribute)

 	visible_op_task_fields (workfront.versions.unsupported.QueueDef attribute)

 	

 	(workfront.versions.v40.QueueDef attribute)

W

 	

 	watch_list (workfront.versions.unsupported.User attribute)

 	watchable_obj_code (workfront.versions.unsupported.WatchListEntry attribute)

 	watchable_obj_id (workfront.versions.unsupported.WatchListEntry attribute)

 	WatchListEntry (class in workfront.versions.unsupported)

 	wbs (workfront.versions.unsupported.Approval attribute)

 	

 	(workfront.versions.unsupported.Task attribute)

 	(workfront.versions.unsupported.Work attribute)

 	(workfront.versions.v40.Approval attribute)

 	(workfront.versions.v40.Task attribute)

 	(workfront.versions.v40.Work attribute)

 	web_davprofile (workfront.versions.unsupported.User attribute)

 	

 	(workfront.versions.v40.User attribute)

 	web_hook_expiration_date (workfront.versions.unsupported.DocumentProvider attribute)

 	wednesday (workfront.versions.unsupported.Schedule attribute)

 	

 	(workfront.versions.v40.Schedule attribute)

 	weight (workfront.versions.unsupported.ScoreCardQuestion attribute)

 	

 	(workfront.versions.v40.ScoreCardQuestion attribute)

 	welcome_email_addresses (workfront.versions.v40.Customer attribute)

 	whats_new_types (workfront.versions.unsupported.WhatsNew attribute)

 	WhatsNew (class in workfront.versions.unsupported)

 	who_accessed_user() (workfront.versions.unsupported.AuditLoginAsSession method)

 	width (workfront.versions.unsupported.PortalSection attribute)

 	wild_card (workfront.versions.unsupported.StepApprover attribute)

 	

 	(workfront.versions.v40.StepApprover attribute)

 	wildcard_user (workfront.versions.unsupported.ApproverStatus attribute)

 	

 	(workfront.versions.v40.ApproverStatus attribute)

 	

 	wildcard_user_id (workfront.versions.unsupported.ApproverStatus attribute)

 	

 	(workfront.versions.v40.ApproverStatus attribute)

 	window (workfront.versions.unsupported.CustomMenu attribute)

 	Work (class in workfront.versions.unsupported)

 	

 	(class in workfront.versions.v40)

 	work (workfront.versions.unsupported.Approval attribute)

 	

 	(workfront.versions.unsupported.Assignment attribute)

 	(workfront.versions.unsupported.Task attribute)

 	(workfront.versions.unsupported.TemplateAssignment attribute)

 	(workfront.versions.unsupported.TemplateTask attribute)

 	(workfront.versions.unsupported.Work attribute)

 	(workfront.versions.v40.Approval attribute)

 	(workfront.versions.v40.Assignment attribute)

 	(workfront.versions.v40.Task attribute)

 	(workfront.versions.v40.TemplateTask attribute)

 	(workfront.versions.v40.Work attribute)

 	work_item (workfront.versions.unsupported.Approval attribute)

 	

 	(workfront.versions.unsupported.Assignment attribute)

 	(workfront.versions.unsupported.Issue attribute)

 	(workfront.versions.unsupported.Task attribute)

 	(workfront.versions.unsupported.Work attribute)

 	(workfront.versions.v40.Approval attribute)

 	(workfront.versions.v40.Assignment attribute)

 	(workfront.versions.v40.Issue attribute)

 	(workfront.versions.v40.Task attribute)

 	(workfront.versions.v40.Work attribute)

 	work_items (workfront.versions.unsupported.User attribute)

 	

 	(workfront.versions.v40.User attribute)

 	work_required (workfront.versions.unsupported.Approval attribute)

 	

 	(workfront.versions.unsupported.Assignment attribute)

 	(workfront.versions.unsupported.Baseline attribute)

 	(workfront.versions.unsupported.BaselineTask attribute)

 	(workfront.versions.unsupported.Issue attribute)

 	(workfront.versions.unsupported.MasterTask attribute)

 	(workfront.versions.unsupported.Project attribute)

 	(workfront.versions.unsupported.Task attribute)

 	(workfront.versions.unsupported.Template attribute)

 	(workfront.versions.unsupported.TemplateAssignment attribute)

 	(workfront.versions.unsupported.TemplateTask attribute)

 	(workfront.versions.unsupported.Work attribute)

 	(workfront.versions.v40.Approval attribute)

 	(workfront.versions.v40.Assignment attribute)

 	(workfront.versions.v40.Baseline attribute)

 	(workfront.versions.v40.BaselineTask attribute)

 	(workfront.versions.v40.Issue attribute)

 	(workfront.versions.v40.Project attribute)

 	(workfront.versions.v40.Task attribute)

 	(workfront.versions.v40.Template attribute)

 	(workfront.versions.v40.TemplateAssignment attribute)

 	(workfront.versions.v40.TemplateTask attribute)

 	(workfront.versions.v40.Work attribute)

 	work_required_expression (workfront.versions.unsupported.Approval attribute)

 	

 	(workfront.versions.unsupported.Issue attribute)

 	(workfront.versions.unsupported.Project attribute)

 	(workfront.versions.unsupported.Task attribute)

 	(workfront.versions.unsupported.TemplateTask attribute)

 	(workfront.versions.unsupported.Work attribute)

 	(workfront.versions.v40.Approval attribute)

 	(workfront.versions.v40.Issue attribute)

 	(workfront.versions.v40.Project attribute)

 	(workfront.versions.v40.Task attribute)

 	(workfront.versions.v40.Work attribute)

 	work_unit (workfront.versions.unsupported.Approval attribute)

 	

 	(workfront.versions.unsupported.Assignment attribute)

 	(workfront.versions.unsupported.Task attribute)

 	(workfront.versions.unsupported.TemplateAssignment attribute)

 	(workfront.versions.unsupported.TemplateTask attribute)

 	(workfront.versions.unsupported.Work attribute)

 	(workfront.versions.v40.Approval attribute)

 	(workfront.versions.v40.Assignment attribute)

 	(workfront.versions.v40.Task attribute)

 	(workfront.versions.v40.TemplateAssignment attribute)

 	(workfront.versions.v40.TemplateTask attribute)

 	(workfront.versions.v40.Work attribute)

 	workfront.meta (module)

 	workfront.session (module)

 	workfront.versions.unsupported (module)

 	workfront.versions.v40 (module)

 	WorkfrontAPIError

 	working_days (workfront.versions.unsupported.UserResource attribute)

 	WorkItem (class in workfront.versions.unsupported)

 	

 	(class in workfront.versions.v40)

Z

 	

 	zip_announcement_attachments() (workfront.versions.unsupported.Announcement method)

 	zip_document_versions() (workfront.versions.unsupported.Document method)

 	

 	zip_documents() (workfront.versions.unsupported.Document method)

 	zip_documents_versions() (workfront.versions.unsupported.Document method)

 Copyright 2015-2017 Jump Systems LLC.
 Created using Sphinx 1.3.5.

 _static/down-pressed.png

_static/ajax-loader.gif

_static/up.png

_static/comment.png

_static/plus.png

_static/down.png

_static/comment-close.png

search.html

 Navigation

 		
 index

 		
 modules |

 		python-workfront 0.8.0 documentation »

 Search

 Please activate JavaScript to enable the search
 functionality.

 From here you can search these documents. Enter your search
 words into the box below and click "search". Note that the search
 function will automatically search for all of the words. Pages
 containing fewer words won't appear in the result list.

 © Copyright 2015-2017 Jump Systems LLC.
 Created using Sphinx 1.3.5.

_static/file.png

_static/comment-bright.png

_static/minus.png

_static/up-pressed.png

