
Customer Portal API
Quick reference for developers

27-Jan-2015

 1

Content

1. Brief overview and process flow ... 2

1.1. Session .. 2

1.2. Customer authorization .. 2

1.3. Audio upload ... 3

1.4. Calculate price ... 3

1.5. Transcript request ... 3

1.6. Customer Account... 3

1.7. Connection and communication ... 3

1.8. API Schematics .. 3

2. Operational details .. 5

2.1. InitializeSession ... 5

2.2. SignUp ... 6

2.3. SignIn ... 7

2.4. ResetPassword .. 9

2.5. GetUploadUrl .. 11

2.6. CommitUpload .. 12

2.7. CalculatePrice .. 14

2.8. OrderTranscripts ... 18

2.9. OrderTranscript ... 21

2.10. FinalizeSession .. 22

2.11. SubmitText .. 23

2.12. TranscribeRecording ... 25

2.13. TranscribeUsingPromoCode ... 26

2.14. GetRecordingInfo .. 29

2.15. GetCustomerRecordings ... 30

 2

2.16. GetTranscription ... 32

2.17. GetTranscriptionLink ... 34

2.18. GetCustomerInfo .. 36

2.19. UploadExternalFile .. 37

2.20. GetRecordingPublicLink .. 39

3. Simple/Complex types .. 43

3.1. RecordingInfo .. 43

3.2. CustomerInfo .. 46

3.3. OrderItem ... 44

3.4. TranscribeRequestResult .. 44

3.5. TranscriptionFormat ... 45

3.6. PriceInfo .. 45

3.7. TurnaroundTime ... 46

3.8. Verbatim ... 46

3.9. Language ... 46

3.10. Accent ... 47

4. Error responses ... 48

1. Brief overview and process flow
This document outlines the process and functionality required to interface with the TranscribeMe API, from creating

customer accounts, to uploading audio, to requesting transcriptions. For further information, please contact Victor on

Victor@TranscribeMe.com.

1.1. Session
Interaction with the TranscribeMe Customer Portal API begins with a session initialization. The session keeps all the

necessary data between operational calls and expires after 3 hour of inactivity. Once all operations are complete and the

session is no longer needed, it is highly recommended to dispose it.

1.2. Customer authorization
The second step in the process is to authorize a customer. To do this you can sign up as a new customer, or sign in as an

existing one. There is also an ability to reset a customer’s password. In this case instructions will be sent to a customer

via their registered email address.

mailto:Victor@TranscribeMe.com

 3

1.3. Audio upload
An audio/video can be uploaded via 2 ways.

One way is to upload a local media file. This audio upload functionality is split into 3 steps. The first step is to request the

URL of the file located in our cloud storage. After that you are able to load your audio stream into the allocated file. The

file is open to receive data for 4 hour since the URL is requested.

To second step is to upload the audio stream to the storage. To do this, you have to use Microsoft Azure Cloud Storage

REST API or download an SDK if it is available for the language/framework you develop on.

The final step is to commit the upload and provide all required information about the file you uploaded such as Name,

Description, Duration, etc.

The next upload functionality uses remote upload service and external URL (YouTube, Vimeo) to get media file.

Recording is named in the same way as an original one. Default properties are applied to the recording when saved:

English (NA), general, 2-3 speakers.

1.4. Calculate price
The calculation is based on the following inputs: duration of the file (in seconds), language/accent, a quantity of

speakers, an agreed turnaround time and a type of transcription requested. The other function affecting input is a

promo code used, as it determines discount applied to total amount.

1.5. Transcript request
After an audio file has been successfully uploaded you are able to order a transcript. After that the customer will receive

an email with instructions to pay for that transcript if he has not enabled the automatic payment feature or used a

promotion code with partial discount. You can use a promotion code set up by the TranscribeMe sales team to bypass

the payment by credit card and instead be billed by invoice based on usage.

1.6. Customer Account
The API is capable of retrieving information regarding customer recordings. You are able to get a list of recordings, check

a status of particular recording or download a transcript if it is available. For latter you can either request a link or

download the data straight away. It is also possible to request a public link to share audio stream and transcript (when

completed) with not logged in/not registered users.

1.7. Connection and communication
Connection can be established using https://api.transcribeme.com/PortalAPI.svc?wsdl and communication is performed

via SOAP. Visual Studio users can use Add Service Reference option to create classes, which handle communication with

the API.

1.8. API Schematics

https://api.transcribeme.com/PortalAPI.svc?wsdl

 4

Note A: Request Transcription: Steps III-V can be replaced by Step IIIa Remote upload with 2.19 Upload ExternalFile

method.

Note B: Transcription can be also retrieved via shared screen generated with 2.20 GetRecordingPublicLink method.

 5

2. Operational details
This section describes all operations that are to be used for API communication. It also provides sample SOAP

requests/responses that should be used during communication with a remote server.

2.1. InitializeSession

Purpose Creates an API client session

Input parameters None

Return value
Type Description

GUID ID of a session

HTTP Header

POST https://api.transcribeme.com/PortalAPI.svc HTTP/1.1

Accept - Encoding : gzip,deflate

Content - Type : text/xml;charset=UTF - 8

SOAPAction : "http://TranscribeMe.API.Web/IPor talAPI/InitializeSession"

Content - Length : 227

Host : api.transcribeme.com

Connection : Keep- Alive

User - Agent : Apache - HttpClient/4.1.1 (java 1.5)

SOAP request

<soapenv:Envelope xmlns:soapenv =" http://schemas.xmlsoap.org/soap/envelope/ "

xmlns:tran =" http://Tran scribeMe.API.Web " >

 <soapenv:Header/>

 <soapenv:Body>

 <tran:InitializeSession/>

 </soapenv:Body>

</soapenv:Envelope>

SOAP response

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

 <s:Body>

 <InitializeSessionResponse xmlns =" http://TranscribeMe.API.Web " >

 <InitializeSessionResult> 487d2471 - e084 - 4aaf - 9642 -

9a465de05ac5 </InitializeSessionResult>

 </InitializeSessionResponse>

 </s:Body>

</s:Envelope>

 6

2.2. SignUp

Purpose Registers a new customer within TranscribeMe

Account set-up completed email generated after signup.

Input parameters Type Name Description

GUID sessionID ID of a session obtained via InitializeSession (Mandatory)

String source Client system used (Mandatory)

String email Email (Username) of a customer (Mandatory)

String password Password for an account (Mandatory)

String firstName First name of a customer

String lastName Last name of a customer

Return value Type Description

GUID ID of a Customer

HTTP Header

POST ht tps://api.transcribeme.com/PortalAPI.svc HTTP/1.1

Accept - Encoding: gzip,deflate

Content - Type: text/xml;charset=UTF - 8

SOAPAction: "http://TranscribeMe.API.Web/IPortalAPI/SignUp"

Content - Length: 632

Host: api.transcribeme.com

Connection: Keep- Alive

User - Agent: Apache - HttpClient/4.1.1 (java 1.5)

SOAP request <soapenv:Envelope xmlns:soapenv =" http://schemas.xmlsoap.org/soap/envelope/ "

xmlns:tran =" http://TranscribeMe.API.Web " >

 <soapenv:Header/>

 <soapenv:Body>

 <tran:SignUp>

 <tran:sessionID> 487d2471 - e084 - 4aaf - 9642 - 9a465de05ac5 </tran:sessionID>

 <tran:source> SoapUI </tran:source>

 <tran:email> example@gmail.com </tran:email>

 <tran:password> pass@123</tran:password>

 <tran:firstName> Bilbo </tran:fi rstName>

 <tran:lastName> Bagins </tran:lastName>

 </tran:SignUp>

 </soapenv:Body>

</soapenv:Envelope>

 7

Successful SOAP
response

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

 <s:Body>

 <SignUpResponse xmlns =" http://T ranscribeMe.API.Web " >

 <SignUpResult> 000051e0 - 0000 - 0000 - 0000 - 000000000000 </SignUpResult>

 <errorCode> 0</errorCode>

 <errorMessage/>

 </SignUpResponse>

 </s:Body>

</s:Envelope>

Unsuccessful SOAP
response

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

 <s:Body>

 <SignUpResponse xmlns =" http://TranscribeMe.API.Web " >

 <SignUpResult> 00000000 - 0000 - 0000 - 0000 - 000000000000 </SignUpResult>

 <errorCode> 200</errorCode>

 <errorMessage> Accou nt information is not provided properly. </errorMessage>

 </SignUpResponse>

 </s:Body>

</s:Envelope>

Expected errors Code Description

100 Requested session has been removed or
expired

200 Account information is not provided properly

201 Username is already taken

2.3. SignIn

Purpose Signs in an existing customer to TranscribeMe

Input parameters Type Name Description

GUID sessionID ID of a session obtained via InitializeSession (Mandatory)

String username Email (Username) of a customer(Mandatory)

String password Password for an account(Mandatory)

Return value Type Description

GUID ID of a customer

 8

HTTP Header
POST https://api.transcribeme.com/PortalAPI.svc HTTP/1.1

Accept - Encoding : gzip,deflate

Content - Type : text/xml;charset=UTF - 8

SOAPAction : "http://TranscribeMe.API.Web/IPortalAPI/SignIn"

Content - Length : 439

Host : api.transcribeme.com

Connection : Keep- Alive

User - Agent : Apache - HttpClient/4.1.1 (java 1.5)

SOAP request
<soapenv:Envelope xmlns:soapen v=" http://schemas.xmlsoap.org/soap/envelope/ "

xmlns:tran =" http://TranscribeMe.API.Web " >

 <soapenv:Header/>

 <soapenv:Body>

 <tran:SignIn>

 <tran:sessionID> 487d2471 - e084 - 4aaf - 9642 - 9a465de05ac5 </tran:sessionID>

 <tran:username> exampl e@gmail.com </tran:username>

 <tran:password> pass@123</tran:password>

 </tran:SignIn>

 </soapenv:Body>

</soapenv:Envelope>

Successful SOAP
response <s:Envelope xmlns:s =" http://schemas.xmlsoap.org/soap/envelope/ " >

 <s:Body>

 <SignInRes ponse xmlns =" http://TranscribeMe.API.Web " >

 <SignInResult> 698710e0 - bc94 - 401d - 82d7 - f2c4c231bb0b </SignInResult>

 <errorCode> 0</errorCode>

 <errorMessage/>

 </SignInResponse>

 </s:Body>

</s:Envelope>

Unsuccessful SOAP
response <s:Envelope xmlns:s =" http://schemas.xmlsoap.org/soap/envelope/ " >

 <s:Body>

 <SignInResponse xmlns =" http://TranscribeMe.API.Web " >

 <SignInResult> 00000000 - 0000 - 0000 - 0000 - 000000000000 </SignInResult>

 <errorCode> 204</errorCode>

 <errorMessage> Provided credentials are invalid. Please check your login and

password and try again. </errorMessage>

 </SignInResponse>

 </s:Body>

</s:Envelope>

 9

Expected errors Code Description

100 Requested session has been removed or

expired

202 Password is invalid

203 The user name provided is invalid.

204 Provided credentials are invalid. Please check

your login and password and try again.

208 You have exceeded the maximum number of

login attempts. Your account has been

locked. To unlock your account, please

contact our Support Team at

support@transcribeme.com

209 User is blocked.

2.4. ResetPassword

Purpose Sends a request to reset customer’s password.

Email with link to reset password generated.

Parameters Type Name Description

String username Email (Username) of a customer(Mandatory)

Return value None

HTTP Header
POST https://api.transcribeme.com/PortalAPI.svc HTTP/1.1

Accept - Encoding : gzip,deflate

Content - Type : text/xml;charset=UTF - 8

SOAPAction : ñhttp://TranscribeMe.API.Web/IPort alAPI/ResetPassword ò

Content - Length : 317

Host : api.transcribeme.com

Connection : Keep- Alive

User - Agent : Apache - HttpClient/4.1.1 (java 1.5)

SOAP request
 <soapenv:Envelope xmlns:soapenv =" http://schemas.xmlsoap.org/soap/envelope/ "

xmlns:tran =" http://Transcr ibeMe.API.Web " >

 <soapenv:Header/>

 10

 <soapenv:Body>

 <tran:ResetPassword>

 <tran:username> example@gmail.com </tran:username>

 </tran:ResetPassword>

 </soapenv:Body>

</soapenv:Envelope>

Successful SOAP
response <s:Envelope xmlns:s =òht tp://schemas.xmlsoap.org/soap/envelope/ ò>

 <s:Body>

 <ResetPasswordResponse xmlns =òhttp://TranscribeMe.API.Web ò>

 <errorCode> 0</errorCode>

 <errorMessage/>

 </ResetPasswordResponse>

 </s:Body>

</s:Envelope>

Unsuccessfull
SOAP response <s:Envelope xmlns:s =òhttp://schemas.xmlsoap.org/soap/envelope/ ò>

 <s:Body>

 <ResetPasswordResponse xmlns =òhttp://TranscribeMe.API.Web ò>

 <errorCode> 203</errorCode>

 <errorMessage> The user name provided is invalid. Please ch eck the

value and try again. </errorMessage>

 </ResetPasswordResponse>

 </s:Body>

</s:Envelope>

Expected errors Code Description

100 Requested session has been removed or
expired

203 The user name provided is invalid.

208 You have exceeded the maximum

number of login attempts. Your account

has been locked. To unlock your account,

please contact our Support Team at

support@transcribeme.com

209 User is blocked.

 11

2.5. GetUploadUrl

Purpose Retrieves the URL of the file to upload an audio

Input parameters Type Name Description

GUID sessionID ID of session obtained via InitializeSession (Mandatory)

Return value Type Description

String URL of a file to upload an audio

HTTP Header
POST https://api.transcribeme.com/PortalAPI.svc HTTP/1.1

Accept - Encoding : gzip,deflate

Content - Type : text/xml;charset=UTF - 8

SOAPAction : ñhttp://TranscribeMe.API.Web/IPortalAPI/GetUploadUrl ò

Content - Length : 317

Host : api.transcribeme.com

Connection : Keep- Alive

User - Agent : Apache - Http Client/4.1.1 (java 1.5)

SOAP request
<soapenv:Envelope xmlns:soapenv =" http://schemas.xmlsoap.org/soap/envelope/ "

xmlns:tran =" http://TranscribeMe.API.Web " >

 <soapenv:Header/>

 <soapenv:Body>

 <tran:GetUploadUrl>

 <tran:sessionID> 487d2471 - e084- 4aaf - 9642 - 9a465de05ac5 </tran:sessionID>

 </tran:GetUploadUrl>

 </soapenv:Body>

</soapenv:Envelope>

Successful SOAP
response <s:Envelope xmlns:s =òhttp://schemas.xmlsoap.org/soap/envelope/ ò>

 <s:Body>

 <GetUploadUrlResponse xmlns =òhttp://T ranscribeMe.API.Web ò>

 <GetUploadUrlResult> https://transcribeme.blob.core.windows.net/recordi

ngs/92b07fde - 824e - 4c0e - 8171 - 7f2653962275?sv=2014 - 02-

14&sr=b&sig=XC6NBljqovNT5kxaFlbtKO40iM4LJPiSERr5AQKQsiA%3D&se=2015 -

02- 18T16%3A15%3A59Z&sp=rw </GetUploadUrlResult>

 <errorCode> 0</errorCode>

 <errorMessage/>

 </GetUploadUrlResponse>

 </s:Body>

</s:Envelope>

Unsuccessful SOAP
response <s:Envelope xmlns:s =òhttp://schemas.xmlsoap.org/soap/envelope/ ò>

http://schemas.xmlsoap.org/soap/envelope/

 12

 <s:Body>

 <GetUploadUrlResponse xmlns =òhttp://TranscribeMe.API.Web ò>

 <GetUploadUrlResult/>

 <errorCode> 101</errorCode>

 <errorMessage> User is not logged in. </errorMessage>

 </GetUploadUrlResponse>

 </s:Body>

</s:Envelope>

Expected errors Code Description

100 Requested session has been removed or
expired

101 User is not logged in

2.6. CommitUpload

Purpose Commits uploaded an audio to a database

Input parameters Type Name Description

GUID sessionID ID of a session obtained via InitializeSession (Mandatory)

String url
URL to the uploaded file in the storage obtained via
GetUploadUrl (Mandatory)

String name Name of a recording

String description
Description of a recording (if not specified provide an empty
string)

Double duration Duration of the recording in seconds (Mandatory)

String source Source (device) of a recording

String format Extension of the uploaded file

Boolean isMultipleSpeakers

Describes a number of speakers. Must be ‘true’ if there is
more than one speaker recorded in the uploaded file. By
default it is converted into 2-3 speakers on server.
(Mandatory)

Return value Type Description

GUID Returns an ID of the recording

http://transcribeme.api.web/

 13

HTTP Header
POST https://api.transcribeme.com/PortalAPI.svc HTTP/1.1

Accept - Encoding : gzip,deflate

Content - Type : text/xml;charset=UTF - 8

SOAPAction : ñhttp://TranscribeMe.API.Web/IPortalAPI/CommitUpload ò

Content - Length : 786

Host : api.transcribeme.com

Connection : Keep- Al ive

User - Agent : Apache - HttpClient/4.1.1 (java 1.5)

SOAP request
<soapenv:Envelope xmlns:soapenv =òhttp://schemas.xmlsoap.org/soap/envelope/ ò

xmlns:tran =òhttp://TranscribeMe.API.Web ò>

 <soapenv:Header/>

 <soapenv:Body>

 <tran:CommitUpload>

 <tran:sessionID> 487d2471 - e084 - 4aaf - 9642 - 9a465de05ac5 </tran:sessionID>

 <tran:url> https://transcribeme.blob.core.windows.net/recordings/92b07fde - 824e - 4c0e -

8171 - 7f2653962275?sv=2014 - 02-

14&sr=b&sig=XC6NBljqovNT5kxaFlbtKO40iM4LJPiSERr5AQKQsiA%3D&se= 2015 - 02-

18T16%3A15%3A59Z&sp=rw</tran:url >

 <tran:name> ExampleUplodFile </tran:name>

 <tran:description> ExampleDescription </tran:description>

 <tran:duration> 600</tran:duration>

 <tran:source> Soap</tran:source>

 <tran:format> flv </tran:format>

 <tran:isMultipleSpeakers> true </tran:isMultipleSpeakers>

 </tran:CommitUpload>

 </soapenv:Body>

</soapenv:Envelope>

Successful SOAP
response <s:Envelope xmlns:s =òhttp://schemas.xmlsoap.org/soap/envelope/ ò>

 <s:Body>

 <CommitUploadResponse xmlns =òhttp://TranscribeMe.API.Web ò>

 <CommitUploadResult> 000b2ec9 - 0000 - 0000 - 0000 - 000000 000000 </CommitUploadResult>

 <errorCode> 0</errorCode>

 <errorMessage/>

 </CommitUploadResponse>

 </s: Body>

</s:Envelope>

https://transcribeme.blob.core.windows.net/recordings/24802dae-1763-4456-998a-54ebb17ebbdf?st=2013-12-11T22%3A13%3A10Z&se=2013-12-11T23%3A13%3A10Z&sr=b&sp=rw&sig=q0OH3NvSpQjokUAIz1ZXUL5sujDlNRsHnv6MtzSIlo0%3D%3c/tran:url
https://transcribeme.blob.core.windows.net/recordings/24802dae-1763-4456-998a-54ebb17ebbdf?st=2013-12-11T22%3A13%3A10Z&se=2013-12-11T23%3A13%3A10Z&sr=b&sp=rw&sig=q0OH3NvSpQjokUAIz1ZXUL5sujDlNRsHnv6MtzSIlo0%3D%3c/tran:url
https://transcribeme.blob.core.windows.net/recordings/24802dae-1763-4456-998a-54ebb17ebbdf?st=2013-12-11T22%3A13%3A10Z&se=2013-12-11T23%3A13%3A10Z&sr=b&sp=rw&sig=q0OH3NvSpQjokUAIz1ZXUL5sujDlNRsHnv6MtzSIlo0%3D%3c/tran:url
https://transcribeme.blob.core.windows.net/recordings/24802dae-1763-4456-998a-54ebb17ebbdf?st=2013-12-11T22%3A13%3A10Z&se=2013-12-11T23%3A13%3A10Z&sr=b&sp=rw&sig=q0OH3NvSpQjokUAIz1ZXUL5sujDlNRsHnv6MtzSIlo0%3D%3c/tran:url

 14

Unsuccessful SOAP
response <s:Envelope xmlns:s =òhttp://schemas.xmlsoap.org/soap/envelope/ ò>

 <s:Body>

 <CommitUploadResponse xmlns =òhttp://TranscribeMe.API.Web ò>

 <CommitUploadResult> 00000000 - 0000 - 0000 - 0000 - 000000000000 </CommitUploadResult>

 <errorCode> 300</errorCode>

 <errorMessage> Upload has not been initialized by GetUploadUrl

method. </errorMessage>

 </CommitUploadResponse>

 </s:Body>

</s:Envelope>

Expected errors Code Description

100 Requested session has been removed or
expired

101 User is not logged in

300 Upload has not been initialized by
GetUploadUrl method

2.7. CalculatePrice

Purpose Provides a calculation of the price for a transcription (single or multiple) based on
input parameters

Input parameters Type Name Description

GUID sessionID ID of a session obtained via InitializeSession
(Mandatory)

GUID recordingID Id of the session obtained from
CommitUpload

Decimal duration Duration of the recording in seconds
(Mandatory)

String language Code of a recording’s language (refer to 3.9)
(Mandatory)

String Accent Code of a recording’s accent (refer to 3.10)
(Mandatory)

TurnaroundTime turnaroundTime Turnaround time of a transcript (refer to 3.7)
(Mandatory)

 15

Integer speakerCount Number of speakers in the recording
(Mandatory)

Verbatim verbatim Style of a transcript (refer to 3.8)
(Mandatory)

String promoCode Promotion code to use

Return value Type Description

PriceInfo Information about the transcript pricing (refer to 3.6)

HTTP Header POST https://api.transcribeme.com/PortalAPI.svc HTTP/1.1

Accept - Encoding : gzip,deflate

Content - Type : text/xml;charset=UTF - 8

SOAPAction : ñhttp://TranscribeMe.API.Web/IPortalAPI/CalculatePrice ò

Content - Length : 1115

Host : api.transcribeme.com

Connection : Keep- Alive

User - Agent : Apache - HttpClient/4.1.1 (java 1.5)

SOAP request
<soapenv:Envelope xmlns:soapenv =òhttp://schemas.xmlsoap.org/soap/envelope/ ò

xmlns:tran =òhttp://TranscribeMe.API.Web ò

xmlns:tran1 =òhttp://schemas.datacontract.org/2004/07/TranscribeMe.API.Web ò>

 <soapenv:Header/>

 <soapenv:Body>

 <tran:CalculatePrice>

 <tran:sessionID> 559c50ed - 96ed - 4ae1 - a68f - 38458cf2615e </tran:sessionID>

 <tran:orderItems>

 <! ðZero or more repetitions: Ą

 <tran1:OrderItem>

 <tran1:duration> 60</tran1:duration>

 <tran1:language> en</tran1:language>

 <tran1:accent> AE</tran1:accent>

 <tran1:turnaroundTime> Rushed </tran1:turnaroundTime>

 <tran1:speakerCount> 1</tran1:speakerCou nt>

 <tran1:verbatim> Clean </tran1:verbatim>

 </tran1:OrderItem>

 </tran:orderItems>

 16

 <tran:promoCode> TranscribeMePromo </tran:promoCode>

 </tran:CalculatePrice>

 </soapenv:Body>

</soapenv:Envelope>

Successful SOAP
response <s:Envelope xmlns:s =òhttp://schemas.xmlsoap.org/soap/envelope/ ò>

 <s:Body>

 <CalculatePriceResponse xmlns =òhttp://TranscribeMe.API.Web ò>

 <CalculatePriceResult

xmlns:a =òhttp://schemas.datacontract.org/2004/07/TranscribeMe.API. Webò

xmlns:i =òhttp://www.w3.org/2001/XMLSchema - instance ò>

 <a:LanguagePrice> 0.00 </a:LanguagePrice>

 <a:PromoCodeDiscount> 1. 50</a:PromoCodeDiscount>

 <a:SpeakerPrice> 0. 50</a:SpeakerPrice>

 <a:TotalAmount> 1. 50</a:T otalAmount>

 <a:TotalDuration> 60</a:TotalDuration>

 <a:TurnaroundTimePrice> 1.00 </a:TurnaroundTimePrice>

 <a:VerbatimPrice> 0.00 </a:VerbatimPrice>

 </CalculatePriceResult>

 <errorCode> 0</errorCode>

 <errorMessage/>

 </CalculatePriceResponse>

 </s:Body>

</s:Envelope>

Unsuccessful SOAP
response

<s:Envelope xmlns:s =òhttp://schemas.xmlsoap.org/soap/envelope/ ò>

 <s:Body>

 <CalculatePriceResponse xmlns =òhttp://TranscribeMe.API.Web ò>

 <CalculatePriceResult

xmlns:a =òhttp://schemas.datacontract.org/2004/07/TranscribeMe.API.Web ò

xmlns:i =òhttp://www.w3.org/2001/XMLSchema - instance ò>

 <a:LanguagePrice> 0</a:LanguagePrice>

 <a:PromoCodeDiscount> 0</a:PromoCodeDiscount>

 <a:SpeakerPrice> 0</a:SpeakerPrice>

 <a:TotalAmount> 0</a:TotalAmount>

 <a:TotalDuration> 0</a:TotalDuration>

 17

 <a:TurnaroundTimePrice> 0</a:TurnaroundTimePrice>

 <a:VerbatimPrice> 0</a:VerbatimPrice>

 </ CalculatePriceResult>

 <errorCode> 50043 </errorCode>

 <errorMessage> PROMO_CODE_NOT_FOUND</errorMessage>

 </CalculatePriceResponse>

 </s:Body>

</s:Envelope>

Expected errors Code Description

100 Requested session has been removed or
expired

101 User is not logged in

400 Recording is not found

402 Duration is invalid

50043 Promo code not found

50044 Incorrect order param

50045 Recording already ordered

50046 Promo code is locked

50047 Promo code is not applied for customer

50048 Promo code is expired

50049 Promo code max duration exceeded

50050 Promo code max uses exceeded

50061 This promo code doesn't apply to this
language. Please update the language or
create a separate order for different
languages.

50051 Incompatible customer

 18

2.8. OrderTranscripts

Purpose Sends a request for an audio transcription or transcriptions

Payment required /order completed email generated.

Input parameters Type Name Description

GUID sessionID ID of a session obtained via InitializeSession
(Mandatory)

GUID recordingID ID of a recording to transcribe obtained via
CommitUpload or UploadExternalFile
(Mandatory)

String language Code of a recording’s language (refer to 3.9)
(Mandatory)

String Accent Code of a recording’s accent (refer to 3.10)
(Mandatory)

TurnaroundTime turnaroundTime Turnaround time of a transcript (refer to 3.7)
(Mandatory)

Integer speakerCount Number of speakers in a recording
(Mandatory)

Verbatim verbatim Verbatim of a transcript (refer to 3.8)
(Mandatory)

String promoCode Promotion code to use

Return value Type Description

Boolean Flag indicating if a transcription is successfully requested. If
order is not paid in full a payment notification is sent out (except
for billable order).

HTTP Header POST https://api.transcribeme.com/PortalAPI.svc HTTP/1.1

Accept - Encoding : gzip,deflate

Content - Type : text/xml;charset=UTF - 8

SOAPAction : ñhttp://TranscribeMe.API.Web/IPortalAPI/OrderTranscripts ò

Content - Length : 1117

Host : api.transcribeme.com

Connection : Keep- Alive

User - Agent : Apache - HttpClient/4.1.1 (java 1.5)

SOAP request
<soapenv:Envelope xmlns:soapenv =" http://schemas.xmlsoap.org/soap/envelope/ "

xmlns:tran =" http://TranscribeMe.API.Web "

 19

xmlns:tran1 =" http://schemas.datacontract.org/2004/07/TranscribeMe.API.Web " >

 <soap env:Header/>

 <soapenv:Body>

 <tran:OrderTranscripts>

 <tran:sessionID> aa45cb6e - c407 - 400c - 9179 - dee3c50d42e2 </tran:sessionID>

 <tran:orderItems>

 <! -- Zero or more repetitions: -- >

 <tran1:OrderItem>

 <tran1:recordingID> 000b2ec9 - 0000 - 0000 - 0000 -

000000 000000 </tran1:recordingID>

 <tran1:duration> 3610 </tran1:duration>

 <tran1:language> en</tran1:language>

 <tran1:accent> AE</tran1:accent>

 <tran1:turnar oundTime> Normal </tran1:turnaroundTime>

 <tran1:speakerCount> 2</tran1:speakerCount>

 <tran1:verbatim> Full </tran1:verbatim>

 </tran1:OrderItem>

 <tran1:OrderItem>

 <tran1:recordingID >000b2dc9 - 0000 - 0000 - 0000 -

000000 000000 </tran1:recordingID>

 <tran1:duration> 600</tran1:duration>

 <tran1:language> en</tran1:language>

 <tran1:accent> AE</tran1:accent>

 <tran1:turnar oundTime> Rushed </tran1:turnaroundTime>

 <tran1:speakerCount> 1</tran1:speakerCount>

 <tran1:verbatim> Clean </tran1:verbatim>

 </tran1:OrderItem>

 </tran:orderItems>

 <tran:promoCode> TranscribeMePromo </tran:pr omoCode>

 </tran:OrderTranscripts>

 </soapenv:Body>

</soapenv:Envelope>

Successful SOAP
response <s:Envelope xmlns:s =òhttp://schemas.xmlsoap.org/soap/envelope/ò>

 <s:Body>

 <OrderTranscriptsResponse xmlns =http://TranscribeMe.API.Web / >

 <OrderTranscriptsResult> true </OrderTranscriptsResult>

 <errorCode> 0</errorCode>

 <errorMessage/>

http://transcribeme.api.web/

 20

 </OrderTranscriptsResponse>

 </s:Body>

</s:Envelope>

Unsuccessful SOAP
response <s:Enve lope xmlns:s =òhttp://schemas.xmlsoap.org/soap/envelope/ò>

 <s:Body>

 <OrderTranscriptsResponse xmlns =òhttp://TranscribeMe.API.Webò>

 <OrderTranscriptsResult> false </OrderTranscriptsResult>

 <errorCode> 50045 </errorCode>

 <error Message> Recording _Already_Ordered </errorMessage>

 </OrderTranscriptsResponse>

 </s:Body>

</s:Envelope>

Expected errors Code Description

100 Requested session has been removed or
expired

101 User is not logged in

400 Recording is not found

402 Duration is invalid

403 Transcription is already requested

50043 Promo code not found

50044 Incorrect order param

50045 Recording already ordered

50046 Promo code is locked

50047 Promo code is not applied for customer

50048 Promo code is expired

50049 Promo code max duration exceeded

50050 Promo code max uses exceeded

50051 Incompatible customer

50052 Order cannot be added

50061 This promo code doesn't apply to this

 21

language. Please update the language or
create a separate order for different
languages.

2.9. OrderTranscript

Purpose Sends a request for an audio transcription or transcriptions

Payment required /order completed email generated.

Input parameters Type Name Description

GUID sessionID ID of a session obtained via InitializeSession
(Mandatory)

GUID recordingID ID of a recording to transcribe obtained via
CommitUpload or UploadExternalFile
(Mandatory)

Return value Type Description

String URL of file link to account

HTTP Header
POST https://api.transcribeme.com/PortalAPI.svc HTTP/1.1

Accept - Encoding : gzip,deflate

Content - Type : text/xml;charset=UTF - 8

SOAPAction : ñhttp://TranscribeMe.API.Web/IPortalAPI/OrderTranscriptò

Content - Length : 396

Host : api.transcribeme.com

Connection : Keep- Alive

User - Agent : Apache - HttpClient/4.1.1 (java 1.5)

SOAP request
<soapenv:Envelope xmlns:soapenv =" http://schemas.xmlsoap.org/soap/envelope/"

xmlns:tran =" http://TranscribeMe.API .Web">

 <soapenv:Header/>

 <soapenv:Body>

 <tran:OrderTranscript>

 <tran:sessionID> b01f677e - 5d82 - 4a65 - bd4d - f609e6ea5834</ tran:sessionID>

 <tran:recordingID> 000b2ec9 - 0000 - 0000 - 0000 - 000000 000000 </tran:recordingID>

 </tran:O rderTranscript>

 </soapenv:Body>

</soapenv:Envelope>

 22

Successful SOAP
response <s:Envelope xmlns:s =òhttp://schemas.xmlsoap.org/soap/envelope/ò>

 <s:Body>

 <OrderTranscriptResponse xmlns="http://TranscribeMe.API.Web">

 <OrderTranscriptResu lt> http s:// portal.transcribeme.com /Account/MOrder?o=

50321&c=31017&u=1e785be4 - e21d - 45c5 - bea0 -

a6e42e258a2c </OrderTranscriptResult>

 <errorCode>0</errorCode>

 <errorMessage/>

 </OrderTranscriptResponse>

 </s:Body>

</s:Envelope>

Unsuccessful SOAP
response <s:Envelope xmlns:s =òhttp://schemas.xmlsoap.org/soap/envelope/ò>

 <s:Body>

 <OrderTranscript Response xmlns =òhttp://TranscribeMe.API.Webò>

 <OrderTranscript Result> false </OrderTranscript Result>

 <errorCode> 50045</errorCode>

 <errorMessage> Recording_Already_Ordered </errorMessage>

 </OrderTranscript Response>

 </s:Body>

</s:Envelope>

Expected errors Code Description

100 Requested session has been removed or
expired

101 User is not logged in

400 Recording is not found

403 Transcription is already requested

50045 Recording already ordered

2.10. FinalizeSession

Purpose Disposes the session and releases resources used by it

Input parameter Type Name Description

GUID sessionID ID of session obtained via
InitializeSession (Mandatory)

 23

Return value None

HTTP Header
POST https://api.transcribeme.com/PortalAPI.svc HTTP/1.1

Accept - Encoding : gzip,deflate

Content - Type : text/xml;charset=UTF - 8

SOAPAction : ñhttp://Tr anscribeMe.API.Web/IPortalAPI/ FinalizeSession ò

Content - Length : 323

Host : api.transcribeme.com

Connection : Keep- Alive

User - Agent : Apache - HttpClient/4.1.1 (java 1.5)

Example Request
<soapenv:Envelope xmlns:soapenv =òhttp://schemas.xmlsoap.org/soap/envelope/ ò

xmlns:tran =òhttp://TranscribeMe.API.Web ò>

 <soapenv:Header/>

 <soapenv:Body>

 <tran:FinalizeSession>

 <tran:sessionID> 487d2471 - e084 - 4aaf - 9642 - 9a465de05ac5 </tran:sessionID>

 </tran:FinalizeSession>

 </soapenv:Body>

</soapenv:Envelop e>

Example Return
<s:Envelope xmlns:s =òhttp://schemas.xmlsoap.org/soap/envelope/ ò>

 <s:Body>

 <FinalizeSessionResponse xmlns =òhttp://TranscribeMe.API.Web ò/>

 </s:Body>

</s:Envelope>

2.11. SubmitText

Purpose Submits text for uploaded recording as transcript.

Input parameters Type Name Description

GUID recordingID
ID of a recording to transcribe obtained via CommitUpload
or UploadExternalFile (Mandatory)

String text Text for submission

Return value Type Description

Boolean Returns ‘True’ if operations was successful and ‘False’ otherwise.

HTTP Header POST https://api.transcribeme.com/PortalAPI.svc HTTP/1.1

 24

Accept - Encoding : gzip,deflate

Content - Type : text/xml;charset=UT F- 8

SOAPAction : ñhttp://TranscribeMe.API.Web/IPortalAPI/ SubmitText ò

Content - Length : 445

Host : api.transcribeme.com

Connection : Keep- Alive

User - Agent : Apache - HttpClient/4.1.1 (java 1.5)

SOAP request <soapenv:Envelope xmlns:soapenv =òhttp://schemas.xmlsoap.o rg/soap/envelope/ ò

xmlns:tran =òhttp://TranscribeMe.API.Web ò>

 <soapenv:Header/>

 <soapenv:Body>

 <tran:SubmitText>

 <tran:sessionID> 3189178c - 6293 - 420b - 8ff4 - 0aad17581a9b </tran:sessionID>

 <tran:recordingID> 00010dfc - 0000 - 0000 - 0000 - 00000000 0000 </tran:recordingID>

 <tran:text> Hobbit run for his life </tran:text>

 </tran:SubmitText>

 </soapenv:Body>

</soapenv:Envelope >

Successful SOAP
response

<s:Envelope xmlns:s =òhttp://schemas.xmlsoap.org/soap/envelope/ò>

 <s:Body>

 <SubmitTextResponse xmlns =òhttp://TranscribeMe.API.Web ò>

 <SubmitTextResult> true </SubmitTextResult>

 <errorCode> 0</errorCode>

 <errorMessage/>

 </SubmitTextResponse>

 </s:Body>

</s:Envelope>

Unsuccessful SOAP
response

<s: Envelope xmlns:s =òhttp://schemas.xmlsoap.org/soap/envelope/ò>

 <s:Body>

 <SubmitTextResponse xmlns =òhttp://TranscribeMe.API.Web ò>

 <SubmitTextResult> false </SubmitTextResult>

 <errorCode> 400</errorCode>

 <errorMessage> Recordin g is not found. </errorMessage>

 </SubmitTextResponse>

 </s:Body>

</s:Envelope>

Expected errors Code Description

100 Requested session has been removed or

 25

expired

101 User is not logged in

400 Recording is not found

2.12. TranscribeRecording

Purpose Sends a request for an audio transcription

Input parameters Type Name Description

GUID sessionID ID of a session obtained via InitializeSession (Mandatory)

GUID recordingID ID of a recording to transcribe obtained via CommitUpload or
UploadExternalFile (Mandatory)

Return value Type Description

Boolean Flag indicating if a transcription is successfully requested.

HTTP Header POST https://api.transcribeme.com/PortalAPI.svc HTTP/1.1

Accept - Encoding : gzip,deflate

Content - Type : text/xml;charset=UTF - 8

SOAPAction : ñhttp://TranscribeMe.API.Web/IPortalAPI/TranscribeRecording ò

Content - Length : 404

Host : api.transcribeme.com

Connection : Keep- Al ive

User - Agent : Apache - HttpClient/4.1.1 (java 1.5)

SOAP request <soapenv:Envelope xmlns:soapenv =òhttp://schemas.xmlsoap.org/soap/envelope/ ò

xmlns:tran =òhttp://TranscribeMe.API.Web ò>

 <soapenv:Header />

 <soapenv:Body>

 <tran:TranscribeRecording>

 <tran:sessionID> 487d2471 - e084 - 4aaf - 9642 - 9a465de05ac5 </tran:sessionID>

 <tran:recordingID> 00010dfc - 0000 - 0000 - 0000 - 00000000 0000 </tran:recordingID>

 </tran:TranscribeRecording>

 </soapenv:Body>

</soapenv:Envelope>

Successful SOAP
response

<s:Envelope xmlns:s =òhttp://schemas.xmlsoap.org/soap/envelope/ ò>

 <s:Body>

 <TranscribeRecordingResponse xmlns =òhttp://TranscribeMe.API.Web ò>

 <TranscribeRecordingResult> true </TranscribeRecordingResult>

 26

 <errorCode> 0</errorCode>

 <errorMessage />

 </TranscribeRecordingResponse>

 </s:Body>

</s:Envelope>

Unsuccessful SOAP
response

<s:Envelope xmlns:s =òhttp://schemas.xmlsoap.org/soap/envelope/ ò>

 <s:Body>

 <TranscribeRecordingResponse xmlns =òhttp://TranscribeMe. API.Web ò>

 <TranscribeRecordingResult> false </TranscribeRecordingResult>

 <errorCode> 100</errorCode>

 <errorMessage> Requested session has been removed or expired </errorMessage>

 </TranscribeRecordingResponse>

 </s:Body>

</s:En velope>

Expected errors Code Description

100 Requested session has been removed or
expired

101 User is not logged in

400 Recording is not found

403 Transcription is already requested

50045 Recording already ordered

2.13. TranscribeUsingPromoCode

Purpose Sends a request for audio transcription using promotion code

Input parameters Name Name Description

GUID sessionID
ID of a session obtained via
InitializeSession (Mandatory)

GUID recordingID
ID of a recording to transcribe obtained
via CommitUpload or
UploadExternalFile (Mandatory)

String promoCode Promotion code to use

Return value Type Description

 27

 TranscribeRequestResult Information about the operation results (refer to 3.4)

HTTP Header
POST https://api.transcribeme.com/PortalAPI.svc HTTP/1.1

Accept - Encoding : gzip,deflate

Content - Type : text /xml;charset=UTF - 8

SOAPAction : ñhttp://TranscribeMe.API.Web/IPortalAPI/TranscribeUsingPromoCode ò

Content - Length : 483

Host : api.transcribeme.com

Connection : Keep- Alive

User - Agent : Apache - HttpClient/4.1.1 (java 1.5)

SOAP request
<soapenv:Envelope xmlns:soap env =òhttp://schemas.xmlsoap.org/soap/envelope/ ò

xmlns:tran =òhttp://TranscribeMe.API.Web ò>

 <soapenv:Header/>

 <soapenv:Body>

 <tran:TranscribeUsingPromoCode>

 <tran:sessionID> 487d2471 - e084 - 4aaf - 9642 - 9a465de05ac5 </tran:sessionID>

 <tran:recordingId> 00010dfc - 0000 - 0000 - 0000 -

00000000 0000 </tran:recordingId>

 <tran:promoCode> promocode </tran:promoCode>

 </tran:TranscribeUsingPromoCode>

 </soapenv:Body>

</soapenv:Envelope>

Successful SOAP
response <s:Envelope xmlns:s =òhttp:/ /schemas.xmlsoap.org/soap/envelope/ ò>

 <s:Body>

 <TranscribeUsingPromoCodeResponse xmlns =òhttp://TranscribeMe.API.Web ò>

 <TranscribeUsingPromoCodeResult

xmlns:a =òhttp://schemas.datacontract.org/2004/07/TranscribeMe.API.Web ò

xmlns:i =òhttp://w ww.w3.org/2001/XMLSchema - instance ò>

 <a:Message/>

 <a:RecordingId> 00010dfc - 0000 - 0000 - 0000 - 00000000 0000 </a:RecordingId>

 <a:Result> true </a:Result>

 </TranscribeUsingPromoCodeResult>

 <errorCode> 0</errorCode>

 <errorMessage/>

 </TranscribeUsingPromoCodeResponse>

 </s:Body>

</s:Envelope>

Unsuccessful SOAP
response <s:Envelope xmlns:s ="http://schemas.xmlsoap.org/soap/envelope/" >

 <s:Body>

 28

 <TranscribeUsingPromoCodeResponse xmlns ="http://Tra nscribeMe.API.Web" >

 <TranscribeUsingPromoCodeResult

xmlns:a ="http://schemas.datacontract.org/2004/07/TranscribeMe.API.Web"

xmlns:i ="http://www.w3.org/2001/XMLSchema - instance" >

 <a:Message> RECORDING_ALREADY_ORDERED</a:Message>

 <a:RecordingId> 00010dfc - 0000 - 0000 - 0000 - 00000000 0000 </a:RecordingId>

 <a:Result> false </a:Result>

 </TranscribeUsingPromoCodeResult>

 <errorCode> 50045 </errorCode>

 <errorMessage> RECORDING_ALREADY_ORDERED</errorMessage>

 </TranscribeUsingPromoCodeResponse>

 </s:Body>

</s:Envelope>

Expected errors
Code Description

100 Requested session has been removed or
expired

101 User is not logged in

400 Recording is not found

402 Duration is invalid

403 Transcription is already requested

50043 Promo code not found

50044 Incorrect order param

50045 Recording already ordered

50046 Promo code is locked

50047 Promo code is not applied for customer

50048 Promo code is expired

50049 Promo code max duration exceeded

50050 Promo code max uses exceeded

50061 This promo code doesn't apply to this
language. Please update the language or
create a separate order for different
languages.

 29

50051 Incompatible customer

2.14. GetRecordingInfo

 Purpose Retrieves an information about a recording

Input parameters Type Name Description

GUID sessionID ID of a session obtained via InitializeSession
(Mandatory)

GUID recordingID ID of a recording obtained via CommitUpload or
UploadExternalFile (Mandatory)

Return value Type Description

RecordingInfo The information about a recording (refer to 3.1)

HTTP Header
POST https://api.transcribeme.com/PortalAPI.svc HTTP/1.1

Accept - Encoding : gzip,deflate

Content - Type : text/xml;charset=UTF - 8

SOAPAction : ñhttp://TranscribeMe.API.Web/IPortalAPI/GetRecordingInfo ò

Content - Length : 398

Host : api.transcribeme.com

Connection : Keep- Alive

User - Agent : Apache - HttpClient/4.1.1 (java 1.5)

SOAP request
<soapenv:Envelope xmlns:soapenv =òhttp://schemas.xmlsoap.org/soap/envelope/ ò

xmlns:tran =òhttp://TranscribeMe.API.Web ò>

 <soapenv:Header />

 <soapenv:Body>

 <tran: Get Recording Info >

 <tran:s essionID> 487d2471 - e084 - 4aaf - 9642 - 9a465de05ac5 </tran:sessionID>

 <tran:recordingID> 00010dfc - 0000 - 0000 - 0000 -

00000000 0000 </tran:recordingID>

 </tran:TranscribeRecording>

 </soapenv:Body>

</soapenv:Envelope>

Successful SOAP
response <s:Envelope xmlns:s =òhttp://schemas.xmlsoap.org/soap/envelope/ ò>

 <s:Body>

 <GetRecordingInfoResponse xmlns =òhttp://TranscribeMe.API.Web ò>

 <GetRecordingInfoResult

 30

xmlns:a =òhttp://schemas.datacontract.org/2004/07/TranscribeMe.API.Web ò

xmlns:i =òhttp://w ww.w3.org/2001/XMLSchema - instance ò>

 <a:Audio> http s://transcribeme.blob.core.windows.net/recordings/1083

d146 - ffbb - 4625 - 92d0 - f1be66eb90c3. mp3</a:Audio >

 <a:DateCreated> 2013 - 12- 06T17:36:58.14 </a:DateCreated>

 <a:Duration> 210.7 </a:Duration>

 <a:ID> 00010dfc - 0000 - 0000 - 0000 - 00000000 0000 </a:ID>

 <a:Name> jessie_j_ - _price_tag </a:Name>

 <a:Status> 50</a:Sta tus>

 </GetRecordingInfoResult>

 <errorCode> 0</errorCode>

 <errorMessage/>

 </GetRecordingInfoResponse>

 </s:Body>

</s:Envelope>

Unsuccessful SOAP
response <s:Envelope xmlns:s =òhttp://schemas.xmlsoap.org/soap/envelope/ ò>

 <s:Body>

 <GetRecordingInfoResponse xmlns =òhttp://TranscribeMe.API.Web ò>

 <GetRecordingInfoResult i:nil =òtrue ò

xmlns:a =òhttp://schemas.datacontract.org/2004/07/TranscribeMe.API.Web ò

xmlns:i =òhttp://www.w3.org/2001/XMLSchema - instance ò/>

 <errorCode> 400</errorCode>

 <errorMessage> Recording is not found. </errorMessage>

 </GetRecordingInfoResponse>

 </s:Body>

</s:Envelope>

Expected errors Code Description

100 Requested session has been removed or
expired

101 User is not logged in

400 Recording is not found

2.15. GetCustomerRecordings

Purpose Retrieves a list of customer’s recordings

Input parameters Type Name Description

https://transcribeme.blob.core.windows.net/recordings/1083d146-ffbb-4625-92d0-f1be66eb90c3.mp3%3c/a:Audio
https://transcribeme.blob.core.windows.net/recordings/1083d146-ffbb-4625-92d0-f1be66eb90c3.mp3%3c/a:Audio

 31

GUID sessionID ID of a session obtained via InitializeSession
(Mandatory)

Return value Name Description

RecordingInfo[] List of recordings belonged to signed-in user (refer to 3.1)

HTTP Header
POST https://api.transcribeme.com/PortalAPI.svc HTTP/1.1

Accept - Encoding : gzip,defla te

Content - Type : text/xml;charset=UTF - 8

SOAPAction : ñhttp://TranscribeMe.API.Web/IPortalAPI/GetCustomerRecordings ò

Content - Length : 335

Host : api.transcribeme.com

Connection : Keep- Alive

User - Agent : Apache - HttpClient/4.1.1 (java 1.5)

SOAP request
<soapenv:E nvelope xmlns:soapenv =òhttp://schemas.xmlsoap.org/soap/envelope/ ò

xmlns:tran =òhttp://TranscribeMe.API.Web ò>

 <soapenv:Header/>

 <soapenv:Body>

 <tran:GetCustomerRecordings>

 <tran:sessionID> 487d2471 - e084 - 4aaf - 9642 - 9a465de05ac5 </tran:sessio nID>

 </tran:GetCustomerRecordings>

 </soapenv:Body>

</soapenv:Envelope>

Successful SOAP
response <s:Envelope xmlns:s =òhttp://schemas.xmlsoap.org/soap/envelope/ ò>

 <s:Body>

 <GetCustomerRecordingsResponse xmlns =òhttp://TranscribeMe.API.Web ò>

 <GetCustomerRecordingsResult

xmlns:a =òhttp://schemas.datacontract.org/2004/07/TranscribeMe.API.Web ò

xmlns:i =òhttp://www.w3.org/2001/XMLSchema - instance ò>

 <a:RecordingInfo>

 <a:Audio> http s://transcribeme.blob.core.windows.net/recordings / 951b2ec9

- f94a - 43d9 - b53a - 40492b0d5a19.mp4.mp3 </ a:Audio>

 <a:DateCreated> 2013 - 02- 06T22:04:41.393 </a:DateCreated>

 <a:Duration> 600</a:Duration>

 <a:ID> 00010dfc - 0000 - 0000 - 0000 - 00000000 0000 </a:ID>

 <a:Name>ExampleUplo dFile </a:Name>

 <a:Status> 10</a:Status>

 </a:RecordingInfo>

 </GetCustomerRecordingsResult>

 <errorCode> 0</errorCode>

 32

 <errorMessage/>

 </GetCustomerRecordingsResponse>

 </s:Body>

</s:Envelope>

Unsuccessful SOAP
response <s:Envelope xmlns:s =òhttp://schemas.xmlsoap.org/soap/envelope/ ò>

 <s:Body>

 <GetCustomerRecordingsResponse xmlns =òhttp://TranscribeMe.API.Web ò>

 <GetCustomerRecordingsResult i:nil =òtrue ò

xmlns:a =òhttp://schemas.datacont ract.org/2004/07/TranscribeMe.API.Web ò

xmlns:i =òhttp://www.w3.org/2001/XMLSchema - instance ò/>

 <errorCode> 101</errorCode>

 <errorMessage> User is not logged in. </errorMessage>

 </GetCustomerRecordingsResponse>

 </s:Body>

</s:Envelope>

Expected errors Code Description

100 Requested session has been removed or
expired

101 User is not logged in

400 Recording is not found

2.16. GetTranscription

Purpose Retrieves the data of a transcript for particular recording.

Input parameters Type Name Description

GUID sessionID ID of a session obtained via
InitializeSession (Mandatory)

GUID recID ID of a transcribed recording obtained via
CommitUpload or UploadExternalFile
(Mandatory)

TranscriptionFormat formattingType Returns the transcript data in specified
format (refer to 3.5) (Mandatory)

Return value Type Description

Byte[] Transcription data

 33

HTTP Header
POST https://api.transcribeme.com/PortalAPI.svc HTTP/1.1

Accept - Encoding : gzip,deflate

Content - Type : text/xml;charset=UTF - 8

SOAPAction : ñhttp://TranscribeMe.API.Web/IPortalAPI/GetTranscription ò

Content - Length : 465

Host : api.transcrib eme.com

Connection : Keep- Alive

User - Agent : Apache - HttpClient/4.1.1 (java 1.5)

SOAP request
<soapenv:Envelope xmlns:soapenv =òhttp://schemas.xmlsoap.org/soap/envelope/ ò

xmlns:tran =òhttp://TranscribeMe.API.Web ò>

 <soapenv:Header/>

 <soapenv:Body>

 <tran:GetTranscription>

 <tran:sessionID> 487d2471 - e084 - 4aaf - 9642 - 9a465de05ac5 </tran:sessionID>

 <tran:recId> 00010dfc - 0000 - 0000 - 0000 - 00000000 0000 </tran:recId>

 <tran:formattingType> HTML</tran:formattingType>

 </tran:GetTranscript ion>

 </soapenv:Body>

</soapenv:Envelope>

Successful SOAP
response <s:Envelope xmlns:s =òhttp://schemas.xmlsoap.org/soap/envelope/ ò>

 <s:Body>

 <GetTranscriptionResponse xmlns =òhttp://TranscribeMe.API.Web ò>

 <GetTranscriptionResult> PCFET0NUWVBFIGh0bWw+Dqo8aHRtbD4NCjxoZWFkPg0KCTx

0aXRsZT5UcmFuc2NyaXB0aW9uIG9mIHJlY29yZGluZyBUZXN0IERpY3Rpb25hcnk8L3RpdGxlPg0KC

TxzdHlsZT4N cgkJYm9keSB7IGZvbnQtZmFtaWx5OiBDYWxpYnJpLCBBcmlhbCwgVmVyZGFuYSwgVGF

ob21hOyBmb250LXNpemU6MTFwdDsgd2lkdGg6OTAwcHg7IG1hcmdpbjogNXB4IGF1dG8gMCBhdXRvO

yB9DQoJCS5wcm9wLXZhbHVlIHsgLyp0ZXh0LWRlY29yYXRpb246IHVuZGVybGluZTsqLyBwYWRkaW5

nLWxlZnQ6IDVweDsgfQ0KCQl0YWJsZSB7IG1hcmdpbi1sZWZ0OiAzMHB4OyB9DQoJCS5yeCB7IHdpZ

HRoOiI3NSUiIH0N cgkJLnJzIHsgd2lkdGg6IjE1JSIgfQ0KCQl0ZCB7IHZlcnRpY2FsLWFsaWduOnR

vcDsgcGFkZGl uZzogNXB4OyB9DQoJPC9zdHlsZT4NcjwvaGVhZD4Ncjxib2R5IHN0eWxlPSIiPg0KP

GRpdj48ZGl2IHN0eWxlPSJ0ZXh0LWFsaWduOmNlbnRlciI+P gltZyBzcmM9Ii9Db250ZW50L2xvZ28

tc21hbGwucG5nIiAvPjwvZGl2PjwvZGl2Pg0KDQo8ZGl2Pg0KCTxwPjx1PlRyYW5zY3JpcHRpb24gZ

GV0Ywlsczo8L3U+PC9wPg0KCTx0YWJsZSBzdHlsZT0id2lkdGg6MTAwJSI+DQoJCTx0cj4NCgkJCTx

0ZD5EYXRlOjwvdGQ+DQoJCQk8dGQgY2xhc3M9InByb3AtdmFsdWUiPg0KCQkJCTA2LUZlYi0yMDEzD

QoJCQk8L3RkPg0KCQk8L3RyPg0KCQk8dHI+DQoJCQk8dGQ+SW5wdXQgc291bmQgZmlsZTogPC90ZD4

NCgkJCTx0ZCBjbGFzcz0icHJvcC12Y wx1ZSI+DQoJCQkJVGVzdCBEaWN0aW9uYXJ5DQoJCQk8L3RkP

g0KCQk8L3RyPg0KCTwvdGFibGU+DqoNCgk8cD4NCgkJPHU+VHJhbnNjcmlwdGlvbiByZXN1bHRzOjw

vdT4NCgk8L3A+DQoJPHAgY2xhc3M9InRyLXJlc3VsdHMiPg0KCQkgeW91I gtub3cgLA0KCTwvcD4NC

jwvZGl2PjwvYm9keT48L2h0bWw+ </GetTranscriptionResult>

 <errorCode> 0</er rorCode>

 <errorMessage/>

 </GetTranscriptionResponse>

 </s:Body>

</s:Envelope>

 34

Unsuccessful SOAP
response <s:Envelope xmlns:s =òhttp://schemas.xmlsoap.org/soap/envelope/ ò>

 <s:Body>

 <GetTranscriptionResponse xmlns =òhttp://Transcribe Me.API.Web ò>

 <GetTranscriptionResult i:nil =òtrue ò

xmlns:i =òhttp://www.w3.org/2001/XMLSchema - instance ò/>

 <errorCode> 101</errorCode>

 <errorMessage> User is not logged in. </errorMessage>

 </GetTranscriptionResponse>

 </s:Body>

</s:Envelope>

Expected errors Code Description

100 Requested session has been removed or
expired

101 User is not logged in

400 Recording is not found

401 Format of transcription is not supported

404 Transcript is currently not completed
and cannot be retrieved.

2.17. GetTranscriptionLink

Purpose Retrieves a link to a transcript for particular recording

Input parameters Type Name Description

GUID sessionID ID of a session obtained via
InitializeSession (Mandatory)

GUID recId ID of a transcribed recording obtained via
CommitUpload or UploadExternalFile
(Mandatory)

TranscriptionFomat formattingType Returns the transcript data in specified
format (refer to 3.5)

Return value Type Description

String URL to a transcript

 35

HTTP Header POST https://api.transcribeme.com/PortalAPI. svc HTTP/1.1

Accept - Encoding : gzip,deflate

Content - Type : text/xml;c harset=UTF - 8

SOAPAction : ñhttp://TranscribeMe.API.Web/IPortalAPI/GetTranscriptionLink ò

Content - Length : 473

Host : api.transcribeme.com

Connection : Keep- Alive

User - Agent : Apache - HttpClient/4.1.1 (java 1.5)

SOAP request <soapenv:Envelope xmlns:soapenv =òhttp: //schemas.xmlsoap.org/soap/envelope/ ò

xmlns:tran =òhttp://TranscribeMe.API.Web ò>

 <soapenv:Header/>

 <soapenv:Body>

 <tran:GetTranscriptionLink>

 <tran:sessionID> 487d2471 - e084 - 4aaf - 9642 - 9a465de05ac5 </tran:sessionID>

 <tran:recId> 00010dfc - 0000 - 0000 - 0000 - 00000000 0000 </tran:recId>

 <tran:formattingType> PDF</tran:formattingType>

 </tran:GetTranscriptionLink>

 </soapenv:Body>

</soapenv:Envelope>

Successful SOAP
response

<s:Envelope xmlns:s =òhttp://schemas.xmlsoap.org/soap/ envelope/ ò>

 <s:Body>

 <GetTranscriptionLinkResponse xmlns =òhttp://TranscribeMe.API.Web ò>

<GetTranscriptionLinkResult> https://p ortal.transcribeme.com/Recordings/GetPdf?

recordingID=9540492 </GetTranscriptionLinkResult >

 <errorCode> 0</errorCode>

 <errorMessage/>

 </GetTranscriptionLinkResponse>

 </s:Body>

</s:Envelope>

Unsuccessful SOAP
response

<<s:Envelope xmlns:s =òhttp://schemas.xmlsoap.org/soap/envelope/ ò>

 <s:Body>

 <GetTranscriptionLink Response xmlns =òhttp://TranscribeMe.API.Web ò>

 <Get TranscriptionLink Result i:nil =òtrue ò

xmlns:a =òhttp://schemas.datacontract.org/2004/07/TranscribeMe.API.We bò

xmlns:i =òhttp://www.w3.org/2001/XMLSchema - instance ò/>

 <errorCode> 400</errorCode>

 <errorMessage> Recording is not found. </errorMessage>

 </Get TranscriptionLink Response>

 </s:Body>

</s:Envelope>

Expected errors Code Description

100 Requested session has been removed or

https://portal.transcribeme.com/Recordings/GetPdf?recordingID=9540492%3c/GetTranscriptionLinkResult
https://portal.transcribeme.com/Recordings/GetPdf?recordingID=9540492%3c/GetTranscriptionLinkResult

 36

expired

101 User is not logged in

400 Recording is not found

401 Format of transcription is not supported

404 Transcript is currently not completed
and cannot be retrieved.

2.18. GetCustomerInfo

Purpose Retrieves information about customer.

Input parameters Type Name Description

GUID sessionID ID of a session obtained via
InitializeSession (Mandatory)

Return value Type Description

 CustomerInfo Information about a signed-in customer (refer to 3.2)

HTTP Header
POST https://api.transcribeme.com/PortalAPI.svc HTTP/1.1

Accept - Encoding : gzip,deflate

Content - Type : text/xml;charset=UTF - 8

SOAPAction : ñhttp://TranscribeMe.API.Web/IPortalAPI/GetCustomerInfo ò

Content - Length : 323

Host : api.transcribeme.com

Connection : Keep- Alive

User - Agent : Apache - HttpClient/4.1.1 (java 1.5)

SOAP request

<soapenv:Envelope mlns:soapenv =òhttp://schemas.xmlsoap.org/soap/envel ope/ ò

xmlns:tran =òhttp://TranscribeMe.API.Web ò>

 <soapenv:Header/>

 <soapenv:Body>

 <tran:GetCustomerInfo>

 <tran:sessionID> 487d2471 - e084 - 4aaf - 9642 - 9a465de05ac5 </tran:sessionID>

 </tran:GetCustomerInfo>

 </soapenv:Body>

</soapenv:Envelope >

 37

Successful SOAP
response <s:Envelope xmlns:s ="http://schemas.xmlsoap.org/soap/envelope/" >

 <s:Body>

 <GetCustomerInfoResponse xmlns ="http://TranscribeMe.API.Web" >

 <GetCustomerInfoResult

xmlns:a ="http://schemas.datacontract.org/2004/07/Tr anscribeMe.API.Web"

xmlns:i ="http://www.w3.org/2001/XMLSchema - instance" >

 <a:FirstName> Bilbo </a:FirstName>

 <a:ID> 968</a:ID>

 <a:LastName> Bagins </a:LastName>

 <a:UserName> Bilbo@gmail.com </a:UserName>

 </G etCustomerInfoResult>

 <errorCode> 0</errorCode>

 <errorMessage/>

 </GetCustomerInfoResponse>

 </s:Body>

</s:Envelope>

Unsuccessful SOAP
response <s:Envelope xmlns:s =òhttp://schemas.xmlsoap.org/soap/envelope/ ò>

 <s:Body>

 <Get CustomerInfoResponse xmlns =òhttp://TranscribeMe.API.Web ò>

 <GetCustomerInfoResult i:nil =òtrue ò

xmlns:a =òhttp://schemas.datacontract.org/2004/07/TranscribeMe.API.Web ò

xmlns:i =òhttp://www.w3.org/2001/XMLSchema - instance ò/>

 <errorCode> 101</err orCode>

 <errorMessage> User is not logged in. </errorMessage>

 </GetCustomerInfoResponse>

 </s:Body>

</s:Envelope>

Expected errors Code Description

100 Requested session has been removed
or expired

101 User is not logged in

2.19. UploadExternalFile

Purpose Retrieves information about customer.

Input parameters Type Name Description

GUID sessionID ID of a session obtained via

 38

InitializeSession (Mandatory)

String url External url to upload a file from remote
storage/source

Return value Type Description

GUID Returns an ID of the recording

HTTP Header
POST https://api.transcribeme.com/PortalAPI.svc HTTP/1.1

Accept - Encoding : gzip,deflate

Content - Type : text/xml;charset=UTF - 8

SOAPAction : ñhttp://TranscribeMe.API.Web/IPortalAPI/ UploadExternalFile ò

Content - Length : 442

Host : api.transcribeme.com

Connection : Keep- Alive

User - Agent : Apache - HttpClient/4.1.1 (java 1.5)

SOAP request

<soapenv:Envelope xmlns:soapenv =" http://schemas.xmlsoap.org/soap/envelope/ "

xmlns :tran =" http://TranscribeMe.API.Web " >

 <soapenv:Header/>

 <soapenv:Body>

 <tran:UploadExternalFile>

 <tran:sessionID> d407dab0 - cba8 - 44de - 86bd -

3ecfd3929e72 </tran:sessionID>

 <tran:url> https://www.youtube.com/watch?v=3y5O6PjrMxs </tran: url>

 </tran:UploadExternalFile>

 </soapenv:Body>

</soapenv:Envelope>

Successful SOAP
response <s:Envelope xmlns:s =" http://schemas.xmlsoap.org/soap/envelope/ " >

 <s:Body>

 <UploadExternalFileResponse xmlns =" http://TranscribeMe.API.Web " >

 <UploadExternalFileResult> 00032562 - 0000 - 0000 - 0000 -

000000000000 </UploadExternalFileResult>

 <errorCode> 0</errorCode>

 <errorMessage/>

 39

 </UploadExternalFileResponse>

 </s:Body>

</s:Envelope>

Unsuccessful SOAP
response <s:Envelope xmlns:s =" http://schemas.xmlsoap.org/soap/envelope/ " >

 <s:Body>

 <UploadExternalFileResponse xmlns =" http://TranscribeMe.API.Web " >

 <UploadExternalFileResult> 00000000 - 0000 - 0000 - 0000 -

000000000000 </UploadExternalFileResult>

 <errorCode> 302</errorCode>

 <errorMessage> Please provide valid URL for remote

upload </errorMessage>

 </UploadExternalFileResponse>

 </s:Body>

</s:Envelope>

Expected errors Code Description

100 Requested session has been removed
or expired

101 User is not logged in

302 Please provide valid URL for remote
upload

2.20. GetRecordingPublicLink

Purpose Provides url to share recording and transcript (if any) via public screen.

Input parameters Type Name Description

GUID sessionID ID of a session obtained via
InitializeSession (Mandatory)

GUID recId ID of a recording to share obtained via
CommitUpload or UploadExternalFile
(Mandatory)

Return value Type Description

url Returns public link to the recording details screen.

 40

HTTP Header
POST https://api.transcribeme.com/PortalAPI.svc HTTP/1.1

Accept - Encoding : gzip,deflate

Content - Type : text/xml;charset=UTF - 8

SOAPAction : ñhttp://TranscribeMe.API. Web/IPortalAPI/ GetRecordingPublicLink ò

Content - Length : 464

Host : api.transcribeme.com

Connection : Keep- Alive

User - Agent : Apache - HttpClient/4.1.1 (java 1.5)

SOAP request

<soapenv:Envelope xmlns:soapenv =" http://schemas.xmlsoap.org/soap/envelope/ "

xmlns:tran =" http://TranscribeMe.API.Web " >

 <soapenv:Header/>

 <soapenv:Body>

 <tran:GetRecordingPublicLink>

 <tran:sessionID> 5b21bde4 - 45e4 - 4f4d - b7c9 - 8fb58062b7fe </tran:sessionID>

 <tran:recordingID> 00035646 - 0000 - 0000 - 0000 -

000000000000 </tran:recordingID>

 </tran:GetRecordingPublicLink>

 </soapenv:Body>

</soapenv:Envelope>

Successful SOAP
response <s:Envelope xmlns:s =" http://schemas.xmlsoap.org/soap/envelope/ " >

 <s:Body>

 <GetRecordingPublicLinkResponse xmlns =" http://TranscribeMe.API.Web " >

 <Get RecordingPublicLinkResult> https://portal.transcribeme.com/Public/

Recording/8c06aa929800032551000000000000000000000000b84ec29b3cfaf87d0952a4 </G

etRecordingPublicLinkResult>

 <errorCode> 0</errorCode>

 <errorMessage/>

 </GetRecordingPublic LinkResponse>

 </s:Body>

</s:Envelope>

Unsuccessful SOAP
response <s:Envelope xmlns:s =" http://schemas.xmlsoap.org/soap/envelope/ " >

 <s:Body>

 41

 <GetRecordingPublicLinkResponse xmlns =" http://TranscribeMe.API.Web " >

 <GetRecordingPublicLinkRes ult i:nil ="true"

xmlns:i =" http://www.w3.org/2001/XMLSchema - instance " />

 <errorCode> 400</errorCode>

 <errorMessage> Recording is not found. </errorMessage>

 </GetRecordingPublicLinkResponse>

 </s:Body>

</s:Envelope>

Expected errors Code Description

100 Requested session has been removed
or expired

101 User is not logged in

400 Recording is not found

2.21. GetOrderReceipt

Purpose Retrieves the data of an order receipt in PDF (encoded) format.

Input parameters Type Name Description

GUID sessionID ID of a session obtained via
InitializeSession (Mandatory)

integer orderId ID of an order to transcribe obtained via
OrderTranscript(Mandatory)

Return value Type Description

Byte[] Receipt data.

HTTP Header
POST https://api.transcribeme.com/PortalAPI.svc HTTP/1.1

Accept - Encoding : gzip,deflate

Content - Type : text/xml;charset=UTF - 8

SOAPAction : ñhttp://TranscribeMe.API.Web/IPortalAPI/ Get OrderReceipt ò

Content - Length : 441

Host : api.transcribeme.com

Connection : Keep- Alive

 42

User - Agent : Apache - HttpClient/4.1.1 (java 1.5)

SOAP request

<soapenv:Envelope xmlns:soapenv =" http://schemas.xmlsoap.org/soap/envelope/ "

xmlns:tran =" http://TranscribeMe.API.Web " >

 <soapenv:Header/>

 <soapenv:Body>

 <tran:GetOrderReceipt>

 <tran:sessionID> 5b21bde4 - 45e4 - 4f4d - b7c9 -

8fb58062b7fe </tran:sessionID>

 <tran:orderId> 123456 </tran:orderId>

 </tran:GetOrderReceipt>

 </soapenv:Body>

</soapenv:Envelope>

Successful SOAP
response <s:Envelope xmlns:s =" http://schemas.xmlsoap.org/soap/envelope/ " >

 <s:Body>

 <GetOrderReceiptResponse xmlns =" http://TranscribeMe.API.Web " >

 <GetOrderReceiptResult> JVBERi0xLjQNCiWys7S1DQolR2VuZXJhdGVkIGJ5IEV4cG

VydFBkZiB2OS40LjANCjEgMCBvYmoNCjw 8DQovVHlwZSAvQ2F0YWxvZw0KL1BhZ2VNb2RlIC9Vc2V

Ob25lDQovVmlld2VyUHJlZmVyZW5jZXMgMiAwIFINCi9QYWdlcyAzIDAgUg0KL1BhZ2VMYXlvdXQg

L09uZUNvbHVtbg0KPj4NCg0KZW5kb2JqDQozIDAgb2JqDQo8PA0KL1R5cGUgL1BhZ2VzDQovQ291b

nQgMQ0KL0tpZHMgWzQgMCBSXQ0KPj4NCg0KZW5kb2JqDQo0IDAgb2JqDQo8PA0KL1BhcmVudCAzID

AgUg0KL0Fubm90cyBbNSAwIFJdDQovUmVzb3VyY2VzIDw8DQovWE9iamVjdCA8PA0KL0V4cGVydFB

kZl9lZG9uZ3BlbXBtamdraWxpcGFwbmtrYW1qYWZsYXBmayA2IDAgUg0KPj4NCg0KL1Byb2NTZXQg

Wy9QREYgL1RleHQgL0ltYWdlQ10NCj4+ /é/+DQoNCnN0YXJ0eHJlZg0KMTc0MTcNCiUlRU9GDQo=<

/GetOr derReceiptResult>

 <errorCode> 0</errorCode>

 <errorMessage/>

 </GetOrderReceiptResponse>

 </s:Body>

</s:Envelope>

Unsuccessful SOAP
response <s:Envelope xmlns:s =" http://schemas.xmlsoap.org/soap/envelope/ " >

 <s:Body>

 <GetOrde rReceiptResponse xmlns =" http://TranscribeMe.API.Web " >

 <GetOrderReceiptResult i:nil ="true"

xmlns:i =" http://www.w3.org/2001/XMLSchema - instance " />

 <errorCode> 407</errorCode>

 <errorMessage> Order is not completed. </errorMessage>

 43

 </GetOrderReceiptResponse>

 </s:Body>

</s:Envelope>

Expected errors Code Description

100 Requested session has been removed
or expired

101 User is not logged in

400 Recording is not found

407 Order is not completed

3. Simple/Complex types

3.1. RecordingInfo

The type provides information about a recording.

The type exposes the following properties:

Type Name Description

GUID ID ID of a recording

String Name Name of a recording

String DateCreated Date and time of a recording submission

Double Duration Duration of a recording in seconds

Integer Status Status of a recording

Status Description

4 File Queued for Upload

6 Error during Upload

7 Empty File. Nothing to upload

 44

8 Upload in Progress

10 Ready for Transcription

35 Processing Audio

38 Error Processing Audio

39 Audio cannot be processed

40 In Progress

50 Completed

60 Cancelled

90 Deleted

3.2. OrderItem
The type provides information about the order details.

The type exposes the following properties:

Type Name Description

GUID ID ID of the recording obtained via CommitUpload

String language Code of a recording’s language

String Accent Code of a recording’s accent

TurnaroundTime turnaroundTime Turnaround time of a transcript

Integer speakerCount Number of speakers in a recording

Verbatim verbatim Verbatim of a transcript

3.3. TranscribeRequestResult

The type provides information about a transcription request result.

The type exposes the following properties:

Type Name Description

 45

Boolean Result “True” if transcription has been requested successfully and “False”
otherwise

GUID RecordingId ID of a recording for which a transcription was requested

3.4. TranscriptionFormat

The type describes a format of transcript.

The type is an enumeration of the following values:

Name Description

Text Plain text format

RTF RTF format (for Microsoft Word)

PDF PDF format (for Adobe PDF Reader)

HTML HTML format (for Internet browsers)

TalkingTech Format for TALKINGtech

Nvivo Nvivo-compatible file (PC version)

SRT Closed captions file (if ordered)

3.5. PriceInfo

The type describes the information about the transcript pricing.

The type exposes the following properties:

Type Name Description

Decimal LanguagePrice Price for a language/accent option (per minute)

Decimal TurnaroundTimePrice Price for a turnaround time option (per minute)

Decimal SpeakerPrice Price for a speakers option (per minute)

Decimal VerbatimPrice Price for a verbatim option (per minute)

Decimal TotalAmount Total amount to pay for the transcript

 46

Decimal PromoCodeDiscount Discount set by the promo code

3.6. TurnaroundTime

The type describes available turnaround times.

The type is an enumeration of the following values:

Name Description

Rushed Rush turnaround time (1 business day)

Normal Normal turnaround time (2-3 business
days)

Relaxed Extended turnaround time (4-7 business
days)

3.7. Verbatim

The type describes available types of transcription.

The type is an enumeration of the following values:

Name Description

Clean Clean verbatim option

Full Full verbatim option

Edited Edited verbatim option

3.1. CustomerInfo

The type provides information about the customer.

The type exposes the following properties:

Type Name Description

GUID ID ID of the recording

String FirstName First Name of a customer

 47

String LastName Last Name of a customer

Double UserName Email of a customer

3.2. Language

The type describes available languages.

The code is an enumeration of the following values:

Code Language Name

en English

es Spanish

zh Chinese

de German

fr French

it Italian

pt Portuguese

ja Japanese

3.3. Accent

The type describes available accents.

The code exposes the following accents in different languages:

Language Accent Code Language Accent Name

en AE US

en NA NA

en BE British

en IE Irish

en SE Scottish

 48

en KE Kiwi

en UE Aussie

es SP Spain

es MG Mexico and Guatemala

es AU Argentina, Uruguay, Paraguay

es CH Chile

es NA NA

zh MZ Mandarin

zh NA NA

zh CZ Cantonese

de NA NA

fr NA NA

it NA NA

ja NA NA

pt PT Portugal

pt BR Brasil

pt NA NA

4. Error responses

Each operation has output parameters named errorCode and errorMessage. The purpose of these parameters is to

monitor errors which may have occurred during the execution of operation. If the operation is completed successfully

then the code of 0 will be returned otherwise you will receive an error code.

The list of error codes is shown below:

Code Description

100 Requested session has been removed or expired

 49

101 User is not authorized

200 Account information is not provided properly

201 Username is already taken

202 Password is invalid

203 Username is invalid

204 Credentials are invalid (login and/or password are wrong)

205 Identity is invalid

206 Identity is already associated

207 User is not found

300 Upload has not been initialized

302 Please provide valid URL for remote upload

400 Recording has not been found

401 Format of transcription is not supported

402 Duration is invalid

403 Transcription is already requested

404 Transcript is currently not completed and cannot be retrieved.

405 Recording cannot be completed

406 Recording Transcription cancelled

407 Order is not completed

50043 Promo code not found

50044 Incorrect order parameter

50045 Recording already ordered

50046 Promo code is locked

50047 Promo code is not applied for customer

50048 Promo code is expired

 50

50049 Promo code max duration exceeded

50050 Promo code max uses exceeded

50051 Incompatible customer

50052 Order cannot be added

50061 This promo code doesn't apply to this language. Please update the language or create a
separate order for different languages.

If an unexpected error occurs then -1 will be returned.

