Code:Import Emails into Access

'Note: This code is part of a web post on our blog <u>AccessExperts.net/blog</u>. Visit the article first if you stumbled upon this file. You will also need to add a reference to Outlook in Access.

```
Private Sub Form Load()
'The load procedure will read all emails in the Import folder of Outlook and then present the list to the user for selection
Dim objApp As Outlook.Application
Dim objNS As Outlook.Namespace
Dim colFolders As Outlook.Folders
 Dim objFolder As Outlook.MAPIFolder
 Dim objParentFolder As Outlook.MAPIFolder
 Dim objMailItem As Outlook.MailItem
 Dim strSQL As String
 Dim strBody As String
 Dim strSubject As String
 Const strDoubleQuote As String = """"
 Dim strFolderPath As String
 Dim i As Byte
 On Error GoTo Form Load Error
'I use EmptyTable to run SQL code "Delete from tblImportEmails". Search for EmptyTable below for the code
EmptyTable "tblImportEmails"
 Set objApp = New Outlook.Application
 Set objNS = objApp.GetNamespace("MAPI")
 For i = 1 To objNS.Folders.Count
  Set objParentFolder = objNS.Folders(i)
 'I use OutlookFolderNames to locate the folder in the user's Outlook
  Set objFolder = OutlookFolderNames(objParentFolder, "Import")
  If Not objFolder Is Nothing Then
 'Once the folder is located exit For
 Exit For
  End If
  what happens when there is no folder in outlook? code stops and here you need to check if user has Import folder in their
Outlook
 Nexti
  If objFolder Is Nothing Then
 MsgBox "Please make sure you have two folders in your Outlook:" & vbCrLf &
 "Import" & vbCrLf &
 "Imported.", vbInformation, "Missing Folders in Outlook"
 DoCmd.Close acForm, Me.Name
 Exit Sub
  Fnd If
 If Not objFolder Is Nothing Then
  For Each objMailItem In objFolder.Items
 With objMailItem
 'I build the SQL statement to save email details in temp folder, notice the user of replace to take care of single
```

quotes and other issues.

```
strSQL = "From: " & .SenderName & " (" & Replace(.SenderEmailAddress, """, """) & ")" & vbCrLf
 strSQL = strSQL & "To: " & Replace(.To, """, """") & vbCrLf
 strSQL = strSQL & "CC: " & Replace(.CC, """, """") & vbCrLf
 strSubject = Replace(.Subject, """, """")
 'strSubject = Replace(strSubject, Chr(34), Chr(34) & Chr(34))
 strSQL = strSQL & "Subject: " & strSubject & vbCrLf
 strSQL = strSQL & "Date Emailed: " & .SentOn & vbCrLf
 strBody = Replace(.Body, """, """")
 strBody = Replace(strBody, Chr(34), Chr(34) & Chr(34))
 strSQL = strSQL & strBody
 strSQL = "Insert Into tblImportEmails (EmailFrom, EmailTo, EmailCC, EmailSubject, EmailBody, EmailDate, Message,
OutlookID) " &
 "Values(" & .SenderEmailAddress & "', " & Replace(.To, """, """) & ""," & Replace(.CC, """, """") & ""," & strSubject & _
 "," & strBody & ",#" & _
 .SentOn & "#," & strSQL & "'," & .EntryID & "')"
 CurrentDb.Execute strSQL
 End With
  Next objMailItem
 End If
'This next step will populate the list on the form to display emails ready for Import, notice how we use OutlookID to identify
each message.
 Me.IstEmails.RowSource = "Select ImportEmailID, EmailFrom, EmailSubject, EmailBody, OutlookID From tblImportEmails"
 Set obiFolder = Nothing
 Set objNS = Nothing
 Set objApp = Nothing
```

ExitProcedure:

On Error GoTo 0

Exit Sub

Form Load Error:

MsgBox "Error " & Err.Number & " (" & Err.Description & ") in procedure Form_Load of VBA Document Form_frmImportEmails" End Sub

Private Sub cmdImport_Click()

'This procedure is attached to a command button on the import form in Access. It's clicked after user has selected multiple items to be imported.

Dim objApp As Outlook.Application
Dim objNS As Outlook.Namespace
Dim colFolders As Outlook.Folders
Dim objFolder As Outlook.MAPIFolder
Dim objParentFolder As Outlook.MAPIFolder
Dim objDestFolder As Outlook.MAPIFolder
Dim objMailItem As Outlook.MailItem
Dim strSQL As String
Dim strFolderPath As String
Dim i As Byte

```
Dim varitem As Variant
  Dim rs As DAO.Recordset
  Dim rsJobNote As ADODB.Recordset
  Dim rsJobNoteID As ADODB.Recordset
  Dim strBody As String
  On Error GoTo cmdImport Click Error
  If Me.IstEmails.ItemsSelected.Count = 0 Then
 MsgBox "You haven't selected any emails to import, please make your selection and try again.", vbInformation, "No
Selection Made"
 Exit Sub
  End If
  'Add email body to database table tblJobNotes
  For Each varitem In Me.IstEmails.ItemsSelected
 strSQL = "Select Message, JobNoteID from tbIImportEmails Where ImportEmailID = " & Me.IstEmails.Column(0, varitem)
 Set rs = CurrentDb.OpenRecordset(strSQL)
 strBody = Replace(rs!Message, """, """")
 strBody = Replace(strBody, Chr(34), Chr(34) & Chr(34))
 strSQL = "Insert Into tblJobNotes(JobID, JobNote, CreatedBy) " &
 "Values(" & Me.OpenArgs & "," & strBody & ""," & GetNetworkName() & "");SELECT SCOPE_IDENTITY() as
NewJobLetterID"
 If con.State = adStateClosed Then
 OpenMyConnection
 End If
 Set rsJobNote = con.Execute(strSQL)
 Set rsJobNoteID = rsJobNote.NextRecordset
 With rs
 .Fdit
 !JobNoteID = rsJobNoteID!NewJobLetterID
 .Update
 End With
  Next varitem
  Set objApp = New Outlook.Application
  Set objNS = objApp.GetNamespace("MAPI")
  For i = 1 To objNS.Folders.Count
  Set objParentFolder = objNS.Folders(i)
  'Debug.Print objParentFolder.Name
 Set objFolder = OutlookFolderNames(objParentFolder, "JobTrackerIn")
 If Not objFolder Is Nothing Then
 Exit For
 End If
 'what happens when there is no folder in outlook?
  Next i
  For i = 1 To objNS.Folders.Count
 Set objParentFolder = objNS.Folders(i)
 'Debug.Print objParentFolder.Name
 Set objDestFolder = OutlookFolderNames(objParentFolder, "JobTrackerProcessed")
 If Not objDestFolder Is Nothing Then
 Exit For
```

```
End If
 'what happens when there is no folder in outlook?
  Next i
  'Set objDestFolder = objNS.Folders(strParentFoldeer).Folders("JobTrackerProcessed")
  If Not objFolder Is Nothing Then
StartAgain:
 For i = 1 To objFolder.ltems.Count
 Set objMailItem = objFolder.Items(i)
 With objMailItem
 'was the item selected?
 For Each varitem In Me.IstEmails.ItemsSelected
 If .EntryID = Me.IstEmails.Column(4, varitem) Then
 'If email has attachments then save those as well
 If .Attachments.Count > 0 Then
 'If there are any attachments then use a separate procedure to deal with them. See below
 CopyAttachments objMailItem
 End If
 .Move objDestFolder
 GoTo StartAgain
 Exit For
 Fnd If
 Next varitem
 End With
 Next i
  End If
  Set objFolder = Nothing
  Set objParentFolder = Nothing
  Set objNS = Nothing
  Set objApp = Nothing
  Set rs = Nothing
  DoCmd.Close acForm, Me.Name
ExitProcedure:
 On Error GoTo 0
 Exit Sub
cmdImport Click Error:
  MsgBox "Error " & Err.Number & " (" & Err.Description & ") in procedure cmdImport Click of VBA Document
Form frm ImportEmails"
  Resume ExitProcedure
  Resume
End Sub
Private Sub CopyAttachments(objMailItem As Outlook.MailItem)
  Dim myAttachements As Outlook.Attachments
  Dim i As Byte
  Dim Job As cls Job
  Dim strJobDirectory As String
```

```
Dim rs As ADODB.Recordset
  Dim rsNotes As DAO.Recordset
  Dim strSQL As String
  Dim rsDoc As ADODB.Recordset
  Dim IngDocID As Long
  'Job is what the database is about, the class below will return the directory on the network where to store docs
  Set Job = New clsJob
  With Job
 .JobID = Me.OpenArgs
 strJobDirectory = .JobDirectory
  End With
  Set rsNotes = CurrentDb.OpenRecordset("Select JobNoteID from tbIImportEmails Where OutlookID = " &
objMailItem.EntryID & """)
  'Update job notes table to set Has Attachments = True
  strSQL = "Update tblJobNotes Set HasAttachments = 1 Where JobNoteID = " & rsNotes!JobNoteID
  ExecuteMvCommand strSQL
  Set myAttachements = objMailItem.Attachments
  With myAttachements
 For i = 1 To .Count
 'I notate in the message if it came with attachments, which the user can bring up using Doc Center
 strSQL = "Insert Into tblJobLetters(LetterTypeID, JobID, CreatedBy,JobNoteID, Note) Values(" &
conDocTypeEmailAttachment & ", " &
 Me.OpenArgs & ", "' & GetNetworkName() & ""," & rsNotes!JobNoteID & "," & myAttachements(i).DisplayName & "");" &
 "Select SCOPE_IDENTITY() as NewDocID"
 If con.State = adStateClosed Then
 OpenMyConnection
 End If
 Set rsDoc = con.Execute(strSQL)
 IngDocID = rsDoc.NextRecordset!NewDocID
 Set rs Doc = Nothing
 strSQL = "Update tblJobLetters Set DocPath = " & strJobDirectory & IngDocID & myAttachements(i).DisplayName & "
Where JobLetterID = " & IngDocID
 ExecuteMyCommand strSQL
 'Save attachement to job directory
 myAttachements(i).SaveAsFile strJobDirectory & IngDocID & myAttachements(i).DisplayName
 Next i
  End With
  Set Job = Nothing
  Set myAttachements = Nothing
End Sub
Private Function OutlookFolderNames(objFolder As Outlook.MAPIFolder, strFolderName As String) As Object
  *************************************
  On Error GoTo Error Handler
  Dim objOneSubFolder As Outlook.MAPIFolder
  Dim oFolder As Outlook.Folder
```

```
If Not objFolder Is Nothing Then
 If LCase(strFolderName) = LCase(objFolder.Name) Then
 Set OutlookFolderNames = objFolder
 Else
 'Check if folders collection is not empty
 If objFolder.Folders.Count > 0 And
 Not objFolder.Folders Is Nothing Then
 For Each oFolder In objFolder.Folders
 Set objOneSubFolder = oFolder
 'only check mail item folder
 If objOneSubFolder.DefaultItemType
 = olMailItem Then
 If LCase(strFolderName) =
 LCase(objOneSubFolder.Name) Then
 Set OutlookFolderNames = _
 objOneSubFolder
 Exit For
 Else
 If objOneSubFolder.Folders.Count
 > 0 Then
 Set OutlookFolderNames =
 OutlookFolderNames _
 (objOneSubFolder, strFolderName)
 If Not (OutlookFolderNames Is Nothing) Then
 'MsgBox"It worked!"
 Exit Function
 End If
 Fnd If
 End If
 Fnd If
 Next
 End If
 End If
  End If
  Exit Function
ErrorHandler:
  Set OutlookFolderNames = Nothing
End Function
Public Sub EmptyTable(strTable As String)
'Procedure: EmptyTable
'DateTime: 7/20/2006 14:20
'Author: Juan Soto/ Access Experts.net/blog
'Purpose: Empty the table in the database represented by strTable. Usually used for temporary tables.
!______
'REVISED
'Date
 By Comment
  Dim strSQL As String
```

```
On Error GoTo EmptyTable Error
  strSQL = "Delete * From " & strTable
  CurrentDb.Execute strSQL, dbSeeChanges
 On Error GoTo 0
 Exit Sub
EmptyTable_Error:
End Sub
'Place this function in a global module
Public Function OpenMyConnection() As Boolean
 'Note: Use Dim con As ADODB.Connection in a public module to have a global connection object in your project.
  If con.State = adStateOpen Then
 con.Close
  End If
  con.ConnectionString = conConnection & "User ID =" & ReadGV("UserID", strText) & ";Password=" & ReadGV("Password",
strText)
  con.Open
  If Not con.State = adStateOpen Then
 OpenMyConnection = False
  Else
 OpenMyConnection = True
  End If
End Function
'Place this function in a global module
Public Function GetNetworkName() As String
 Dim ret As Long
 Dim cbusername As Long
 Dim UserName As String
 Dim computername As String
 Dim logondomain As String
 Dim langroup As String
 On Error GoTo Error Handler
 'Clear all of the display values.
 computername = "": langroup = "": UserName = "": logondomain = ""
 'Windows 95 or NT - call WNetGetUser to get the name of the user.
 UserName = Space(256)
 cbusername = Len(UserName)
 ret = WNetGetUser(ByVal 0&, UserName, cbusername)
 "Debug.Print cbusername
 If ret = 0 Then
 'Success - strip off the null.
 UserName = Left(UserName, InStr(UserName, Chr(0)) - 1)
 Else
 GoTo ExitProcedure
 End If
```

If UserName = "juan" Or UserName = "Administrator" Then

GetNetworkName = "dbo"

Else

GetNetworkName = UserName

End If

ExitProcedure:

Exit Function

ErrorHandler:

MsgBox Err.Description

MsgBox "Could not validate " & UserName & " user name. You will not be able to use this system.", vbCritical, "Access

Denied"

Application.Quit

Resume ExitProcedure

Resume Next

End Function

Published by Google Drive - Report Abuse - Updated automatically every 5 minutes