

Juniper Booking Engine XML Hotel Extranet WebService

XML WebServices Interface

October 18th 2019

Content

1. Messages meaning / requests	3
1.1. Authentication	3
1.2. Particularities	3
1.3. Language	4
2. Information request messages	5
2.1. Hotels list (JP_ListHot.asmx)	5
2.2. Contracts list (JP_Contract.asmx)	8
2.3. Rooms List (JP_RoomsPush.asmx)	11
2.4. Rates list (JP_RoomRates.asmx)	12
2.5. Booking retrieval (JP_ReadPush.asmx)	27
3. Information update messages	42
3.1. Rate data update (JP_RateRoomListUpd.asmx)	42
4. Offers	50
4.1. Offers list (JP_ExtranetOfferList.asmx)	50
4.2. Board type list (JP_ExtranetBoardTypeList.asmx)	52
4.3. Read Offers (JP_ExtranetOfferRead.asmx)	53
4.4. Create Offer (JP_ExtranetOfferCreate.asmx)	59
4.5. Edit Offer (JP_ExtranetOfferEdit.asmx)	62
4.6. Delete Offer (JP_ExtranetOfferDelete.asmx)	65
5. Exceptions	67
5.1. General exceptions	67
5.2. Booking retrieval exceptions	68
5.3. Rate update exceptions	68
5.4. Offer exceptions	71
6. Certification process	72
6.1. Rate update certification	72
6.2. Booking retrieval certification	73

Objectives

The document aims to define the basic Web Service specifications in charge of the extranet data management. With it, different suppliers may connect to different hotels, and quickly modify the rates data, inventory and the rest of defined properties.

The Web Service manages the following functionalities:

- Retrieves hoteles of a specific customer
- Retrieves the associated supplier contracts.
- Retrieves the associated supplier contract rates.
- Retrieves the room types
- You may modify the following information.
 - Modify Rate plan or rate: For us is the combination room / board type.
 - Rates: In which we may modify the following data:
 - Costs: It is based on room cost + adults + Children
 - Recommended price
 - Allotment
 - Minimum stay
 - Adult prices
 - Children prices
 - Additional adult price
 - Additional child price
- Retrieves bookings of a specific customer

1. Messages meaning / requests

To continue, you may find the meaning of different messages /requests for the implementation of the different functionalities that the web service support.

1.1. Authentication

The authentication has to be included in all request messages type. The system will only respond correctly to all those requests that have been validated against the system. The entry data of the authentication are the email field (it should not necessarily be an email, although the field is that of an email), and the password of an extranet user.

IMPORTANT: The login information is the same one used for the logging in to the extranet web.

```
<Login Password="XXX" Email="username@mydomain.com"  
xmlns="http://www.juniper.es/webservice/2007/" />
```

1.2. Particularities

In all the extranet web service actions will filter itself internally if the hotel/ contract/ room / rate...to show or update have an extranet free rate type supplier contract. A hotel without a extranet free rate type supplier contract will not appear in the hotel request list.

When using this WebService, it is mandatory to allow for compressed responses on the headers from all of the requests. In order to allow for a compressed response, the request will have to include the header "Accept-Encoding:gzip, deflate". If the server detects that this header has been included, it will then supply you with a compressed response and the client will receive our response along the "Content-Encoding: gzip" header. The client that receives the response has to decompress it before processing. This is a part of the HTTP standard protocol.

1.3. Language

In each header you may set up the language in which you wish to receive the response.

```
<XXX Language="es" >
```

2. Information request messages

It is important to note that if you specify an optional node and/or property you will have to populate the same, for example, let's say that you include the HotelId node (which is optional) and that you do not populate any value from within, given the case, the system will get it as an empty string and return an error as it expects an integer.

IMPORTANT: In general, the specifications of the messages / requests can always be seen through its URL:

https://Client_URL/WebServiceJPDM/HotelExtranetWS/JP_ListHot.asmx

For example, as per the test environment:

https://juniper-uat.bookingengine.es/WebServiceJPDM/HotelExtranetWS/JP_ListHot.asmx

NOTE: This applies to all of the .asmx

2.1. Hotels list (JP_ListHot.asmx)

This is the message in charge of retrieving the corresponding hotels list of specific filtered and data coinciding with the filter of the accommodation screen of the Booking Engine.

The following is the most basic request example:

```
<soap:Envelope xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
xmlns:xsd="http://www.w3.org/2001/XMLSchema"
xmlns:soap="http://schemas.xmlsoap.org/soap/envelope/">
  <soap:Body>
 <HotelListRequest xmlns="http://www.juniper.es/webservice/2010/">
 <JP_ListHotRQ Language="es" Version="1">
 <Login Email="ejemplo@mail.com" Password="password"/>
 <HotelListRequest>
 </HotelListRequest>
 </JP_ListHotRQ>
  </HotelListRequest>
</soap:Body>
</soap:Envelope>
```

The message specification is as follows below:

Message Specifications			
Element name	Description	Other	Example
HotelListRequest	Request header	Mandatory	
JP_ListHotRQ		Mandatory	
@Language	Language in which the response will be returned. Ask Juniper for available languages.	Mandatory	en es
@Version	Webservice versión that is being used.	Mandatory	20090129

Login	System's validity information		
@Email	Email provided by Juniper or the customer	Mandatory	test@email.com
@Password	Password provided by Juniper or the customer	Mandatory	A123mk53w
HotelListRequest	Tag containing filters		
HotelID	Hotel Identifier	Optional	134
HotelName	Hotel Name	Optional	Hotel continental Tossa
ZoneID	Area code	Optional	PMI
CategoryID	Hotel category code	Optional	123
ChainID	Hotel chain code	Optional	12
TempFrom	Creation date from	Optional	2009-01-12
TempTo	Creation date to	Optional	2009-01-12
ProviderID	Supplier code	Optional	12
@Active	Indicator whether a hotel is or not active.	Optional	1 = true 0 = false
@BestDeal	Best Deal indicator	Optional	1 = true 0 = false
@LastMinute	Last minute indicator	Optional	1 = true 0 = false
@Home	Home indicator	Optional	1 = true 0 = false
Order	Order options container	Optional	
CreationDate	Order by creation date	Optional	1 = true 0 = false
HotelName	Order by hotel name	Optional	1 = true 0 = false

The message response is the following:

```
<soap:Envelope xmlns:soap="http://schemas.xmlsoap.org/soap/envelope/"
xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
xmlns:xsd="http://www.w3.org/2001/XMLSchema">
```

```

<soap:Body>
  <HotelListRequestResponse xmlns="http://www.juniper.es/webservice/2010/">
 <JP_ListHotRS>
 <Results>
 <Hotels>
 <Hotel Id="202" BestDeal="0" LastMinute="0" Home="0">
 <HotelName>HOTEL TEST PARA CLIENTES 2 2011</HotelName>
 <HotelDesc>HOTEL TEST PARA CLIENTES 2 2011 NO TOCAR POR
 FAVOR</HotelDesc>
 <Category Id="1">1 Estrella</Category>
 <Provider Id="61">Proveedor JES</Provider>
 <Active>
 <Language Id="en">1</Language>
 <Language Id="es">1</Language>
 </Active>
 <Destination Id="37356">Andorra</Destination>
 <CreationDate>2011-05-25</CreationDate>
 <Photo Id="0"/>
 </Hotel>
 </Hotels>
 </Results>
 </JP_ListHotRS>
  </HotelListRequestResponse>
</soap:Body>
</soap:Envelope>

```

The specification response is that which we show as follows:

Response specifications			
Element name	Description	Other	Example
HotelListRequestResponse	Response header		
JP_ListHotRS			
Results	Response container		
Hotels	Retrieved hotels container		
HotelCount	Obsolete. It is not used.		
Hotel	Hotel data container		
@Id	Hotel code		121
@BestDeal	BestDeal indicator		1 = true 0 = false
@LastMinute	Last Minute indicator		1 = true 0 = false
@Home	Home indicator		1 = true 0 = false
HotelName	Hotel name		Hotel Test

HotelDesc	Hotel basic description		Situado en...
Category	Hotel category		4 estrellas
@Id	Category code		2
Provider	Supplier		AC Aitana
@Id	Supplier code		45
Destination	Destination where the hotel is located		Punta Cana
@Id	Destination code		CUN
Active	The active checkboxes that indicate for which language the accommodation is active.		
Language	Idioma		
@Id	Identificador de idioma		es en
CreationDate	Accommodation creation date		2010-12-01
Photo	Associated image code		123.jpg

2.2. Contracts list (JP_Contract.asmx)

This is the message in charge of retrieving the contracts list, and which corresponds to specific filtered data that allow different search options to obtain results of one, or more contracts.

Request:

```
<soap:Envelope xmlns:xsi = "http://www.w3.org/2001/XMLSchema-instance" xmlns:xsd =
"http://www.w3.org/2001/XMLSchema" xmlns:soap = "http://schemas.xmlsoap.org/soap/envelope/">
  <soap:Body>
 <ContractListRequest xmlns = "http://www.juniper.es/webservice/2010/">
 <JP_ContractRQ Language = "es" Version = "1">
 <Login Email = "ejemplo@mail.com" Password = "password"/>
 <ContractRequest>
 <Hotels>
 <HotelID>202</HotelID>
 </Hotels>
 </ContractRequest>
 </JP_ContractRQ>
 </ContractListRequest>
  </soap:Body>
</soap:Envelope>
```


Message specifications			
Element Name	Description	Other	Example
ContractListRequest	Request header	Mandatory	
JP_ContractRQ		Mandatory	
ContractRequest	Filter container	Mandatory	
Hotels	Hotel identifier containers for which we search contracts	Mandatory	
HotelID	Hotel identifier code	Mandatory	112
Contracts	Contact codes container which you wish to retrieve.	Optional	
ContractID	Contracts Identifier that need to be retrieved	Optional	1567
TempID	Season identifier which you wish to filter.	Optional	12
Active	You may filter by active (1), not active (0), or all (if you skip the node itself).	Optional	

In the request you may specify hotels and contracts. Which are not exclusive, the response will consider both filters separately. In other words, you will both get the contracts associated to the list of specified hotels and the list of contracts that have been specified.

Response:

```
<soap:Envelope xmlns:soap = "http://schemas.xmlsoap.org/soap/envelope/" xmlns:xsi =
"http://www.w3.org/2001/XMLSchema-instance" xmlns:xsd = "http://www.w3.org/2001/XMLSchema">
  <soap:Body>
 <ContractListRequestResponse xmlns = "http://www.juniper.es/webservice/2010/">
 <JP_ContractRS>
 <ContractResponse>
 <Contracts>
 <Contract id = "547" Active = "1" ModificationsAllowed = "true">
 <ContractName>HOTEL TEST CONTRATO EXTRANET 2011</ContractName>
 <ContractObs>This is a test remark</ContractObs>
 <AloID>202</AloID>
 <Season Id = "8">
 <DateFrom>2011-01-01</DateFrom>
 <DateTo>2011-12-31</DateTo>
 </Season>
 <AllowModificationsTo>2019-12-31</AllowModificationsTo>
 </Contract>
 </Contracts>
 </ContractResponse>
 </JP_ContractRS>
 </ContractListRequestResponse>
  </soap:Body>
</soap:Envelope>
```

Response specifications

Element Name	Description	Other	Example
ContractListRequestResponse	Request header		
JP_ContractRS			
ContractResponse	Different contract information container that has been obtained.		
Contracts	Contracts container		
Contract	Contract container		
@Id	Contract identifier		123
@Active	Indicator of whether the contract is active or not active.		1 = Active 0 = Inactive
@ModificationsAllowed	Indicates if the contract may be modified. If false, it will mean that this is a read only contract purely meant for booking retrieval mapping purposes (meaning that you should not map the same with the intention of updating its rates).		true false
ContractName	Contract Name		Summer rates 2018
ContractObs	Contract Remarks		Note that this contract will only contain summer rates.
AloID	Associated accommodation identifier		1232
Season	Season data Container		
@Id	Season identifier		112
DateFrom	Season start date		2010-01-01
DateTo	Season end date.		2010-04-30
ExternalCode	Contract external code		1232
AllowModificationsTo	Maximum date in which modifications are allowed		2010-01-01

2.3. Rooms List (JP_RoomsPush.asmx)

Rooms message is the one in charge of retrieving the corresponding data of the different rooms that belong to a specific property and with base allotment assigned in the extranet contracts.

The request message is the following:

```
<soap:Envelope xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
xmlns:xsd="http://www.w3.org/2001/XMLSchema"
xmlns:soap="http://schemas.xmlsoap.org/soap/envelope/">
<soap:Body>
  <RoomRequest xmlns="http://www.juniper.es/webservice/2010/">
 <JP_RoomsPushRQ Language="es" Version="1">
 <Login Email="ejemplo@mail.com" Password="password">
 </Login>
 <RoomRequest>
 <Alold>202</Alold>
 <Ccold>547</Ccold >
 </RoomRequest>
 </JP_RoomsPushRQ>
  </RoomRequest>
</soap:Body>
</soap:Envelope>
```

The message specification is as shown below:

Response specifications			
Element Name	Description	Other	Example
RoomRequest	Request header	Mandatory	
JP_RoomsPushRQ		Mandatory	
RoomsRequest	Rate search filter container	Mandatory	
AlolD	Accommodation identifier	Mandatory	123
CcolD	Extranet supplier contract identifier	Mandatory	124

The message response is the following:

```
<soap:Envelope xmlns:soap="http://schemas.xmlsoap.org/soap/envelope/"
xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
xmlns:xsd="http://www.w3.org/2001/XMLSchema">
<soap:Body>
  <RoomRequestResponse xmlns="http://www.juniper.es/webservice/2010/">
 <JP_RoomsPushRS>
 <RoomResponse>
 <Rooms>
 <Room id="257" aduMin="2" aduMax="2" ninMin="0" ninMax="1"
externalCode="TR4">Double</Room>
 <Room id="258" aduMin="1" aduMax="1" ninMin="0" ninMax="0">Single</Room>
 <Room id="259" AdditionalFrom="3" aduMin="3" aduMax="3" ninMin="0" ninMax="1">3
ad</Room>
 </Rooms>
 </RoomResponse>
 </JP_RoomsPushRS>
```

```

 </RoomRequestResponse>
  </soap:Body>
</soap:Envelope>

```

The response specifications is as shown below:

Response specifications			
Element Name	Description	Other	Example
RoomRequestResponse	Request header		
JP_RoomsPushRS			
RoomsResponse	Container of the obtained response		
Rooms	Room list container		
Room	Room name container		Individual, Doble estándar
@Id	Room identifier		123
@AdditionalFrom	No. of additional passengers		3
@aduMin	Minimum No. of adults		0
@aduMax	Maximum No. of adults		1
@ninMax	Minimum No. of children		0
@ninMin	Maximum No. of children		1
@externalCode	Código externo de la habitación		4TR

2.4. Rates list (JP_RoomRates.asmx)

This is the message in charge of retrieving the relationship, characteristics, prices and allotments that correspond to a room according to the associated rate.

Important note: it is recommended to send this transaction before update the prices.

The request message is the following:

```

<soap:Envelope xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
xmlns:xsd="http://www.w3.org/2001/XMLSchema"
xmlns:soap="http://schemas.xmlsoap.org/soap/envelope/">
  <soap:Body>
 <RoomRatesListRequest xmlns="http://www.juniper.es/webservice/2010/">
 <JP_RoomRatesListRQ Language="es" Version="1">
 <Login Email="ejemplo@mail.com" Password="password">
 </Login>
 <RoomRateListRequest>
 <AloID>202</AloID>
 <FecFrom>2011-01-01</FecFrom>

```

```

 <FecTo>2011-01-10</FecTo>
 <Contract>527</Contract>
  </RoomRateListRequest>
</JP_RoomRatesListRQ>
</RoomRatesListRequest>
</soap:Body>
</soap:Envelope>

```

The message specification is as shown below:

Response specifications			
Element Name	Description	Other	Example
RoomRatesListRequest	Request header	Mandatory	
JP_RoomRatesRQ		Mandatory	
AloID	Accommodation identifier	Mandatory	123
TarID	Rate identifier	Optional	21
ThalD	Room type identifier	Optional	4
FecFrom	Search start date period	Mandatory	2010-01-01
FecTo	Search end date period	Mandatory	2010-01-31
Contract	Contract identifier	Mandatory	110081

The filters are used to narrow the search of the results based on the specified accommodation. The property and the contract are mandatory.

The message response is the following:

```

<soap:Envelope xmlns:soap="http://schemas.xmlsoap.org/soap/envelope/"
xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance" xmlns:xsd="http://www.w3.org/2001/XMLSchema">
  <soap:Body>
 <RoomRatesListRequestResponse xmlns="http://www.juniper.es/webservice/2010/">
 <JP_RoomRatesListRS>
 <Results>
 <Contracts>
 <Contract id="547" DateFrom="2011-01-01" DateTo="2011-12-31" currency="USD">
 <Rates>
 <Rate id="1479" DateFrom="2011-01-01" DateTo="2011-01-10" idCon="910" idCco="547" idAlo="202"
RateType="P" >
 <AdditionalDiscounts First="10" Second="0" Third="0" Fourth="0" Fifth="0" Sixth="0" Seventh="0"
Eighth="0" />
 <ChildrenADiscounts First="60" Second="50" Third="50" Fourth="50" Fifth="50" />
 <ChildrenBDiscounts First="35" Second="25" Third="25" Fourth="25" Fifth="25" />
 <Rooms>
 <Room RoomTypeID="257" RoomPriceType="0">
 <RoomName>Double</RoomName>
 <BoardPlans>
 <BoardPlan Id="2">
 <BoardPlanName>Alojamiento y Desayuno</BoardPlanName>
 <Prices Type="C">
 <Price>7</Price>
 <RoomPrice>0</RoomPrice>
 <ChildrenPrices>
 <ChildA>
 <ChildPriceA1>3</ChildPriceA1>

```

```

 <ChildPriceA2>0</ChildPriceA2>
 <ChildPriceA3>7</ChildPriceA3>
 <ChildPriceA4>7</ChildPriceA4>
 <ChildPriceA5>7</ChildPriceA5>
  </ChildA>
  <ChildB>
 <ChildPriceB1>3</ChildPriceB1>
 <ChildPriceB2>0</ChildPriceB2>
 <ChildPriceB3>7</ChildPriceB3>
 <ChildPriceB4>7</ChildPriceB4>
 <ChildPriceB5>7</ChildPriceB5>
  </ChildB>
</ChildrenPrices>
<AdditionalAdultPrices>
  <AdditionalPrice1>0</AdditionalPrice1>
  <AdditionalPrice2>0</AdditionalPrice2>
  <AdditionalPrice3>7</AdditionalPrice3>
  <AdditionalPrice4>7</AdditionalPrice4>
  <AdditionalPrice5>7</AdditionalPrice5>
  <AdditionalPrice6>7</AdditionalPrice6>
  <AdditionalPrice7>7</AdditionalPrice7>
  <AdditionalPrice8>7</AdditionalPrice8>
</AdditionalAdultPrices>
<Guarantee>
  <GuaranteePrice>0</GuaranteePrice>
  <RoomGuaranteePrice>0</RoomGuaranteePrice>
<ChildrenGPrices>
  <ChildA>
 <ChildA1GPrice>0</ChildA1GPrice>
 <ChildA2GPrice>0</ChildA2GPrice>
  </ChildA>
  <ChildB>
 <ChildB1GPrice>0</ChildB1GPrice>
 <ChildB2GPrice>0</ChildB2GPrice>
  </ChildB>
</ChildrenGPrices>
<AdditionalAdultGPrices>
  <AdditionalAdult1GPrice>0</AdditionalAdult1GPrice>
  <AdditionalAdult2GPrice>0</AdditionalAdult2GPrice>
</AdditionalAdultGPrices>
</Guarantee>
</Prices>
</BoardPlan>
<BoardPlan Id="1">
  <BoardPlanName>Media Pensión</BoardPlanName>
  <Prices Type="C">
 <Price>10</Price>
 <RoomPrice>0</RoomPrice>
 <ChildrenPrices>
 <ChildA>
 <ChildPriceA1>4</ChildPriceA1>
 <ChildPriceA2>0</ChildPriceA2>
 <ChildPriceA3>10</ChildPriceA3>
 <ChildPriceA4>10</ChildPriceA4>
 <ChildPriceA5>10</ChildPriceA5>
 </ChildA>
 <ChildB>
 <ChildPriceB1>4</ChildPriceB1>
 <ChildPriceB2>0</ChildPriceB2>
 <ChildPriceB3>10</ChildPriceB3>
 <ChildPriceB4>10</ChildPriceB4>
 <ChildPriceB5>10</ChildPriceB5>
 </ChildB>
 </ChildrenPrices>
 <AdditionalAdultPrices>
 <AdditionalPrice1>0</AdditionalPrice1>
 <AdditionalPrice2>0</AdditionalPrice2>
 <AdditionalPrice3>10</AdditionalPrice3>
 <AdditionalPrice4>10</AdditionalPrice4>
 <AdditionalPrice5>10</AdditionalPrice5>
 <AdditionalPrice6>10</AdditionalPrice6>
 <AdditionalPrice7>10</AdditionalPrice7>
 <AdditionalPrice8>10</AdditionalPrice8>
 </AdditionalAdultPrices>
  </Prices Type="C">

```

```

 <Guarantee>
 <GuaranteePrice>0</GuaranteePrice>
 <RoomGuaranteePrice>0</RoomGuaranteePrice>
 <ChildrenGPrices>
 <ChildA>
 <ChildA1GPrice>0</ChildA1GPrice>
 <ChildA2GPrice>0</ChildA2GPrice>
 </ChildA>
 <ChildB>
 <ChildB1GPrice>0</ChildB1GPrice>
 <ChildB2GPrice>0</ChildB2GPrice>
 </ChildB>
 </ChildrenGPrices>
 <AdditionalAdultGPrices>
 <AdditionalAdult1GPrice>0</AdditionalAdult1GPrice>
 <AdditionalAdult2GPrice>0</AdditionalAdult2GPrice>
 </AdditionalAdultGPrices>
 </Guarantee>
  </Prices>
</BoardPlan>
<BoardPlan Id="4">
  <BoardPlanName>Pensión Completa</BoardPlanName>
  <Prices Type="C">
 <Price>12</Price>
 <RoomPrice>0</RoomPrice>
 <ChildrenPrices>
 <ChildA>
 <ChildPriceA1>5</ChildPriceA1>
 <ChildPriceA2>0</ChildPriceA2>
 <ChildPriceA3>12</ChildPriceA3>
 <ChildPriceA4>12</ChildPriceA4>
 <ChildPriceA5>12</ChildPriceA5>
 </ChildA>
 <ChildB>
 <ChildPriceB1>5</ChildPriceB1>
 <ChildPriceB2>0</ChildPriceB2>
 <ChildPriceB3>12</ChildPriceB3>
 <ChildPriceB4>12</ChildPriceB4>
 <ChildPriceB5>12</ChildPriceB5>
 </ChildB>
 </ChildrenPrices>
 <AdditionalAdultPrices>
 <AdditionalPrice1>0</AdditionalPrice1>
 <AdditionalPrice2>0</AdditionalPrice2>
 <AdditionalPrice3>12</AdditionalPrice3>
 <AdditionalPrice4>12</AdditionalPrice4>
 <AdditionalPrice5>12</AdditionalPrice5>
 <AdditionalPrice6>12</AdditionalPrice6>
 <AdditionalPrice7>12</AdditionalPrice7>
 <AdditionalPrice8>12</AdditionalPrice8>
 </AdditionalAdultPrices>
 <Guarantee>
 <GuaranteePrice>0</GuaranteePrice>
 <RoomGuaranteePrice>0</RoomGuaranteePrice>
 <ChildrenGPrices>
 <ChildA>
 <ChildA1GPrice>0</ChildA1GPrice>
 <ChildA2GPrice>0</ChildA2GPrice>
 </ChildA>
 <ChildB>
 <ChildB1GPrice>0</ChildB1GPrice>
 <ChildB2GPrice>0</ChildB2GPrice>
 </ChildB>
 </ChildrenGPrices>
 <AdditionalAdultGPrices>
 <AdditionalAdult1GPrice>0</AdditionalAdult1GPrice>
 <AdditionalAdult2GPrice>0</AdditionalAdult2GPrice>
 </AdditionalAdultGPrices>
 </Guarantee>
  </Prices>
</BoardPlan>
</BoardPlans>
<Allotments>
  <Allotment AllotmentDate="2011-01-01" Available="50" Sold="0">50</Allotment>

```

```

 <Allotment AllotmentDate="2011-01-02" Available="50" Sold="0">50</Allotment>
 <Allotment AllotmentDate="2011-01-03" Available="50" Sold="0">50</Allotment>
 <Allotment AllotmentDate="2011-01-04" Available="50" Sold="0">50</Allotment>
 <Allotment AllotmentDate="2011-01-05" Available="50" Sold="0">50</Allotment>
 <Allotment AllotmentDate="2011-01-06" Available="50" Sold="0">50</Allotment>
 <Allotment AllotmentDate="2011-01-07" Available="50" Sold="0">50</Allotment>
 <Allotment AllotmentDate="2011-01-08" Available="50" Sold="0">50</Allotment>
 <Allotment AllotmentDate="2011-01-09" Available="50" Sold="0">50</Allotment>
 <Allotment AllotmentDate="2011-01-10" Available="50" Sold="0">50</Allotment>
  </Allotments>
  <FreeSale>0</FreeSale>
</Room>
<Room RoomTypeID="258" RoomPriceType="0">
  <RoomName>Single</RoomName>
  <Allotments>
 <Allotment AllotmentDate="2011-01-01" Available="50" Sold="0">50</Allotment>
 <Allotment AllotmentDate="2011-01-02" Available="50" Sold="0">50</Allotment>
 <Allotment AllotmentDate="2011-01-03" Available="50" Sold="0">50</Allotment>
 <Allotment AllotmentDate="2011-01-04" Available="50" Sold="0">50</Allotment>
 <Allotment AllotmentDate="2011-01-05" Available="50" Sold="0">50</Allotment>
 <Allotment AllotmentDate="2011-01-06" Available="50" Sold="0">50</Allotment>
 <Allotment AllotmentDate="2011-01-07" Available="50" Sold="0">50</Allotment>
 <Allotment AllotmentDate="2011-01-08" Available="50" Sold="0">50</Allotment>
 <Allotment AllotmentDate="2011-01-09" Available="50" Sold="0">50</Allotment>
 <Allotment AllotmentDate="2011-01-10" Available="50" Sold="0">50</Allotment>
  </Allotments>
  <FreeSale>0</FreeSale>
</Room>
<Room RoomTypeID="259" RoomPriceType="1">
  <RoomName>3 ad</RoomName>
  <Allotments>
 <Allotment AllotmentDate="2011-01-01" Available="50" Sold="0">50</Allotment>
 <Allotment AllotmentDate="2011-01-02" Available="50" Sold="0">50</Allotment>
 <Allotment AllotmentDate="2011-01-03" Available="50" Sold="0">50</Allotment>
 <Allotment AllotmentDate="2011-01-04" Available="50" Sold="0">50</Allotment>
 <Allotment AllotmentDate="2011-01-05" Available="50" Sold="0">50</Allotment>
 <Allotment AllotmentDate="2011-01-06" Available="50" Sold="0">50</Allotment>
 <Allotment AllotmentDate="2011-01-07" Available="50" Sold="0">50</Allotment>
 <Allotment AllotmentDate="2011-01-08" Available="50" Sold="0">50</Allotment>
 <Allotment AllotmentDate="2011-01-09" Available="50" Sold="0">50</Allotment>
 <Allotment AllotmentDate="2011-01-10" Available="50" Sold="0">50</Allotment>
  </Allotments>
  <FreeSale>0</FreeSale>
</Room>
</Rooms>
</Rate>
<Rate id="1480" DateFrom="2011-01-01" DateTo="2011-01-10" idCon="910" idCco="547" idAlo="202">
  <Rooms>
 <Room RoomTypeID="257" RoomPriceType="0">
 <RoomName>Double</RoomName>
 <Allotments>
 <Allotment AllotmentDate="2011-01-01" Available="50" Sold="0">50</Allotment>
 <Allotment AllotmentDate="2011-01-02" Available="50" Sold="0">50</Allotment>
 <Allotment AllotmentDate="2011-01-03" Available="50" Sold="0">50</Allotment>
 <Allotment AllotmentDate="2011-01-04" Available="50" Sold="0">50</Allotment>
 <Allotment AllotmentDate="2011-01-05" Available="50" Sold="0">50</Allotment>
 <Allotment AllotmentDate="2011-01-06" Available="50" Sold="0">50</Allotment>
 <Allotment AllotmentDate="2011-01-07" Available="50" Sold="0">50</Allotment>
 <Allotment AllotmentDate="2011-01-08" Available="50" Sold="0">50</Allotment>
 <Allotment AllotmentDate="2011-01-09" Available="50" Sold="0">50</Allotment>
 <Allotment AllotmentDate="2011-01-10" Available="50" Sold="0">50</Allotment>
 </Allotments>
 <FreeSale>0</FreeSale>
 </Room>
 <Room RoomTypeID="258" RoomPriceType="0">
 <RoomName>Single</RoomName>
 <BoardPlans>
 <BoardPlan Id="2">
 <BoardPlanName>Alojamiento y Desayuno</BoardPlanName>
 <Prices Type="C">
 <Price>11</Price>
 <RoomPrice>0</RoomPrice>
 <ChildrenPrices>
 <ChildA>

```


```

 <ChildPriceA1>5</ChildPriceA1>
 <ChildPriceA2>0</ChildPriceA2>
 <ChildPriceA3>11</ChildPriceA3>
 <ChildPriceA4>11</ChildPriceA4>
 <ChildPriceA5>11</ChildPriceA5>
  </ChildA>
  <ChildB>
 <ChildPriceB1>5</ChildPriceB1>
 <ChildPriceB2>0</ChildPriceB2>
 <ChildPriceB3>11</ChildPriceB3>
 <ChildPriceB4>11</ChildPriceB4>
 <ChildPriceB5>11</ChildPriceB5>
  </ChildB>
</ChildrenPrices>
<AdditionalAdultPrices>
  <AdditionalPrice1>0</AdditionalPrice1>
  <AdditionalPrice2>0</AdditionalPrice2>
  <AdditionalPrice3>11</AdditionalPrice3>
  <AdditionalPrice4>11</AdditionalPrice4>
  <AdditionalPrice5>11</AdditionalPrice5>
  <AdditionalPrice6>11</AdditionalPrice6>
  <AdditionalPrice7>11</AdditionalPrice7>
  <AdditionalPrice8>11</AdditionalPrice8>
</AdditionalAdultPrices>
<Guarantee>
  <GuaranteePrice>0</GuaranteePrice>
  <RoomGuaranteePrice>0</RoomGuaranteePrice>
<ChildrenGPrices>
  <ChildA>
 <ChildA1GPrice>0</ChildA1GPrice>
 <ChildA2GPrice>0</ChildA2GPrice>
  </ChildA>
  <ChildB>
 <ChildB1GPrice>0</ChildB1GPrice>
 <ChildB2GPrice>0</ChildB2GPrice>
  </ChildB>
</ChildrenGPrices>
<AdditionalAdultGPrices>
  <AdditionalAdult1GPrice>0</AdditionalAdult1GPrice>
  <AdditionalAdult2GPrice>0</AdditionalAdult2GPrice>
</AdditionalAdultGPrices>
</Guarantee>
</Prices>
</BoardPlan>
<BoardPlan Id="1">
  <BoardPlanName>Media Pensión</BoardPlanName>
  <Prices Type="R">
 <Price>15</Price>
 <RoomPrice>0</RoomPrice>
 <ChildrenPrices>
 <ChildA>
 <ChildPriceA1>7</ChildPriceA1>
 <ChildPriceA2>0</ChildPriceA2>
 <ChildPriceA3>15</ChildPriceA3>
 <ChildPriceA4>15</ChildPriceA4>
 <ChildPriceA5>15</ChildPriceA5>
 </ChildA>
 <ChildB>
 <ChildPriceB1>7</ChildPriceB1>
 <ChildPriceB2>0</ChildPriceB2>
 <ChildPriceB3>15</ChildPriceB3>
 <ChildPriceB4>15</ChildPriceB4>
 <ChildPriceB5>15</ChildPriceB5>
 </ChildB>
 </ChildrenPrices>
 <AdditionalAdultPrices>
 <AdditionalPrice1>0</AdditionalPrice1>
 <AdditionalPrice2>0</AdditionalPrice2>
 <AdditionalPrice3>15</AdditionalPrice3>
 <AdditionalPrice4>15</AdditionalPrice4>
 <AdditionalPrice5>15</AdditionalPrice5>
 <AdditionalPrice6>15</AdditionalPrice6>
 <AdditionalPrice7>15</AdditionalPrice7>
 <AdditionalPrice8>15</AdditionalPrice8>
 </AdditionalAdultPrices>
  </Prices Type="R">

```

```

</AdditionalAdultPrices>
<Guarantee>
  <GuaranteePrice>0</GuaranteePrice>
  <RoomGuaranteePrice>0</RoomGuaranteePrice>
  <ChildrenGPrices>
 <ChildA>
 <ChildA1GPrice>0</ChildA1GPrice>
 <ChildA2GPrice>0</ChildA2GPrice>
 </ChildA>
 <ChildB>
 <ChildB1GPrice>0</ChildB1GPrice>
 <ChildB2GPrice>0</ChildB2GPrice>
 </ChildB>
  </ChildrenGPrices>
  <AdditionalAdultGPrices>
 <AdditionalAdult1GPrice>0</AdditionalAdult1GPrice>
 <AdditionalAdult2GPrice>0</AdditionalAdult2GPrice>
  </AdditionalAdultGPrices>
</Guarantee>
</Prices>
</BoardPlan>
<BoardPlan Id="4">
  <BoardPlanName>Pensión Completa</BoardPlanName>
  <Prices Type="R">
 <Price>18</Price>
 <RoomPrice>0</RoomPrice>
 <ChildrenPrices>
 <ChildA>
 <ChildPriceA1>10</ChildPriceA1>
 <ChildPriceA2>0</ChildPriceA2>
 <ChildPriceA3>18</ChildPriceA3>
 <ChildPriceA4>18</ChildPriceA4>
 <ChildPriceA5>18</ChildPriceA5>
 </ChildA>
 <ChildB>
 <ChildPriceB1>10</ChildPriceB1>
 <ChildPriceB2>0</ChildPriceB2>
 <ChildPriceB3>18</ChildPriceB3>
 <ChildPriceB4>18</ChildPriceB4>
 <ChildPriceB5>18</ChildPriceB5>
 </ChildB>
 </ChildrenPrices>
 <AdditionalAdultPrices>
 <AdditionalPrice1>0</AdditionalPrice1>
 <AdditionalPrice2>0</AdditionalPrice2>
 <AdditionalPrice3>18</AdditionalPrice3>
 <AdditionalPrice4>18</AdditionalPrice4>
 <AdditionalPrice5>18</AdditionalPrice5>
 <AdditionalPrice6>18</AdditionalPrice6>
 <AdditionalPrice7>18</AdditionalPrice7>
 <AdditionalPrice8>18</AdditionalPrice8>
 </AdditionalAdultPrices>
 <Guarantee>
 <GuaranteePrice>0</GuaranteePrice>
 <RoomGuaranteePrice>0</RoomGuaranteePrice>
 <ChildrenGPrices>
 <ChildA>
 <ChildA1GPrice>0</ChildA1GPrice>
 <ChildA2GPrice>0</ChildA2GPrice>
 </ChildA>
 <ChildB>
 <ChildB1GPrice>0</ChildB1GPrice>
 <ChildB2GPrice>0</ChildB2GPrice>
 </ChildB>
 </ChildrenGPrices>
 <AdditionalAdultGPrices>
 <AdditionalAdult1GPrice>0</AdditionalAdult1GPrice>
 <AdditionalAdult2GPrice>0</AdditionalAdult2GPrice>
 </AdditionalAdultGPrices>
 </Guarantee>
  </Prices>
</BoardPlan>
</BoardPlans>
<Allotments>

```

```

 <Allotment AllotmentDate="2011-01-01" Available="50" Sold="0">50</Allotment>
 <Allotment AllotmentDate="2011-01-02" Available="50" Sold="0">50</Allotment>
 <Allotment AllotmentDate="2011-01-03" Available="50" Sold="0">50</Allotment>
 <Allotment AllotmentDate="2011-01-04" Available="50" Sold="0">50</Allotment>
 <Allotment AllotmentDate="2011-01-05" Available="50" Sold="0">50</Allotment>
 <Allotment AllotmentDate="2011-01-06" Available="50" Sold="0">50</Allotment>
 <Allotment AllotmentDate="2011-01-07" Available="50" Sold="0">50</Allotment>
 <Allotment AllotmentDate="2011-01-08" Available="50" Sold="0">50</Allotment>
 <Allotment AllotmentDate="2011-01-09" Available="50" Sold="0">50</Allotment>
 <Allotment AllotmentDate="2011-01-10" Available="50" Sold="0">50</Allotment>
  </Allotments>
  <FreeSale>0</FreeSale>
</Room>
<Room RoomTypeID="259" RoomPriceType="1">
  <RoomName>3 ad</RoomName>
  <Allotments>
 <Allotment AllotmentDate="2011-01-01" Available="50" Sold="0">50</Allotment>
 <Allotment AllotmentDate="2011-01-02" Available="50" Sold="0">50</Allotment>
 <Allotment AllotmentDate="2011-01-03" Available="50" Sold="0">50</Allotment>
 <Allotment AllotmentDate="2011-01-04" Available="50" Sold="0">50</Allotment>
 <Allotment AllotmentDate="2011-01-05" Available="50" Sold="0">50</Allotment>
 <Allotment AllotmentDate="2011-01-06" Available="50" Sold="0">50</Allotment>
 <Allotment AllotmentDate="2011-01-07" Available="50" Sold="0">50</Allotment>
 <Allotment AllotmentDate="2011-01-08" Available="50" Sold="0">50</Allotment>
 <Allotment AllotmentDate="2011-01-09" Available="50" Sold="0">50</Allotment>
 <Allotment AllotmentDate="2011-01-10" Available="50" Sold="0">50</Allotment>
  </Allotments>
  <FreeSale>0</FreeSale>
</Room>
</Rooms>
</Rate>
<Rate id="1481" DateFrom="2011-01-01" DateTo="2011-01-10" idCon="910" idCco="547" idAlo="202">
  <Rooms>
 <Room RoomTypeID="257" RoomPriceType="0">
 <RoomName>Double</RoomName>
 <Allotments>
 <Allotment AllotmentDate="2011-01-01" Available="50" Sold="0">50</Allotment>
 <Allotment AllotmentDate="2011-01-02" Available="50" Sold="0">50</Allotment>
 <Allotment AllotmentDate="2011-01-03" Available="50" Sold="0">50</Allotment>
 <Allotment AllotmentDate="2011-01-04" Available="50" Sold="0">50</Allotment>
 <Allotment AllotmentDate="2011-01-05" Available="50" Sold="0">50</Allotment>
 <Allotment AllotmentDate="2011-01-06" Available="50" Sold="0">50</Allotment>
 <Allotment AllotmentDate="2011-01-07" Available="50" Sold="0">50</Allotment>
 <Allotment AllotmentDate="2011-01-08" Available="50" Sold="0">50</Allotment>
 <Allotment AllotmentDate="2011-01-09" Available="50" Sold="0">50</Allotment>
 <Allotment AllotmentDate="2011-01-10" Available="50" Sold="0">50</Allotment>
 </Allotments>
 <FreeSale>0</FreeSale>
 </Room>
 <Room RoomTypeID="258" RoomPriceType="0">
 <RoomName>Single</RoomName>
 <Allotments>
 <Allotment AllotmentDate="2011-01-01" Available="50" Sold="0">50</Allotment>
 <Allotment AllotmentDate="2011-01-02" Available="50" Sold="0">50</Allotment>
 <Allotment AllotmentDate="2011-01-03" Available="50" Sold="0">50</Allotment>
 <Allotment AllotmentDate="2011-01-04" Available="50" Sold="0">50</Allotment>
 <Allotment AllotmentDate="2011-01-05" Available="50" Sold="0">50</Allotment>
 <Allotment AllotmentDate="2011-01-06" Available="50" Sold="0">50</Allotment>
 <Allotment AllotmentDate="2011-01-07" Available="50" Sold="0">50</Allotment>
 <Allotment AllotmentDate="2011-01-08" Available="50" Sold="0">50</Allotment>
 <Allotment AllotmentDate="2011-01-09" Available="50" Sold="0">50</Allotment>
 <Allotment AllotmentDate="2011-01-10" Available="50" Sold="0">50</Allotment>
 </Allotments>
 <FreeSale>0</FreeSale>
 </Room>
 <Room RoomTypeID="259" RoomPriceType="1">
 <RoomName>3 ad</RoomName>
 <BoardPlans>
 <BoardPlan Id="2">
 <BoardPlanName>Alojamiento y Desayuno</BoardPlanName>
 <Prices Type="C">
 <Price>0</Price>
 <RoomPrice>10</RoomPrice>
 <ChildrenPrices>

```

```

 <ChildA>
 <ChildPriceA1>0</ChildPriceA1>
 <ChildPriceA2>0</ChildPriceA2>
 <ChildPriceA3>0</ChildPriceA3>
 <ChildPriceA4>0</ChildPriceA4>
 <ChildPriceA5>0</ChildPriceA5>
 </ChildA>
 <ChildB>
 <ChildPriceB1>0</ChildPriceB1>
 <ChildPriceB2>0</ChildPriceB2>
 <ChildPriceB3>0</ChildPriceB3>
 <ChildPriceB4>0</ChildPriceB4>
 <ChildPriceB5>0</ChildPriceB5>
 </ChildB>
  </ChildrenPrices>
<AdditionalAdultPrices>
  <AdditionalPrice1>0</AdditionalPrice1>
  <AdditionalPrice2>0</AdditionalPrice2>
  <AdditionalPrice3>0</AdditionalPrice3>
  <AdditionalPrice4>0</AdditionalPrice4>
  <AdditionalPrice5>0</AdditionalPrice5>
  <AdditionalPrice6>0</AdditionalPrice6>
  <AdditionalPrice7>0</AdditionalPrice7>
  <AdditionalPrice8>0</AdditionalPrice8>
</AdditionalAdultPrices>
<Guarantee>
  <GuaranteePrice>0</GuaranteePrice>
  <RoomGuaranteePrice>0</RoomGuaranteePrice>
<ChildrenGPrices>
  <ChildA>
 <ChildA1GPrice>0</ChildA1GPrice>
 <ChildA2GPrice>0</ChildA2GPrice>
  </ChildA>
  <ChildB>
 <ChildB1GPrice>0</ChildB1GPrice>
 <ChildB2GPrice>0</ChildB2GPrice>
  </ChildB>
</ChildrenGPrices>
<AdditionalAdultGPrices>
  <AdditionalAdult1GPrice>0</AdditionalAdult1GPrice>
  <AdditionalAdult2GPrice>0</AdditionalAdult2GPrice>
</AdditionalAdultGPrices>
</Guarantee>
</Prices>
</BoardPlan>
<BoardPlan Id="1">
  <BoardPlanName>Media Pensión</BoardPlanName>
  <Prices Type="C">
 <Price>0</Price>
 <RoomPrice>15</RoomPrice>
  <ChildrenPrices>
 <ChildA>
 <ChildPriceA1>0</ChildPriceA1>
 <ChildPriceA2>0</ChildPriceA2>
 <ChildPriceA3>0</ChildPriceA3>
 <ChildPriceA4>0</ChildPriceA4>
 <ChildPriceA5>0</ChildPriceA5>
 </ChildA>
 <ChildB>
 <ChildPriceB1>0</ChildPriceB1>
 <ChildPriceB2>0</ChildPriceB2>
 <ChildPriceB3>0</ChildPriceB3>
 <ChildPriceB4>0</ChildPriceB4>
 <ChildPriceB5>0</ChildPriceB5>
 </ChildB>
  </ChildrenPrices>
  <AdditionalAdultPrices>
 <AdditionalPrice1>0</AdditionalPrice1>
 <AdditionalPrice2>0</AdditionalPrice2>
 <AdditionalPrice3>0</AdditionalPrice3>
 <AdditionalPrice4>0</AdditionalPrice4>
 <AdditionalPrice5>0</AdditionalPrice5>
 <AdditionalPrice6>0</AdditionalPrice6>
 <AdditionalPrice7>0</AdditionalPrice7>
  </AdditionalAdultPrices>

```

```

 <AdditionalPrice8>0</AdditionalPrice8>
  </AdditionalAdultPrices>
  <Guarantee>
 <GuaranteePrice>0</GuaranteePrice>
 <RoomGuaranteePrice>0</RoomGuaranteePrice>
 <ChildrenGPrices>
 <ChildA>
 <ChildA1GPrice>0</ChildA1GPrice>
 <ChildA2GPrice>0</ChildA2GPrice>
 </ChildA>
 <ChildB>
 <ChildB1GPrice>0</ChildB1GPrice>
 <ChildB2GPrice>0</ChildB2GPrice>
 </ChildB>
 </ChildrenGPrices>
 <AdditionalAdultGPrices>
 <AdditionalAdult1GPrice>0</AdditionalAdult1GPrice>
 <AdditionalAdult2GPrice>0</AdditionalAdult2GPrice>
 </AdditionalAdultGPrices>
  </Guarantee>
</Prices>
</BoardPlan>
<BoardPlan Id="4">
  <BoardPlanName>Pensión Completa</BoardPlanName>
  <Prices Type="C">
 <Price>0</Price>
 <RoomPrice>20</RoomPrice>
 <ChildrenPrices>
 <ChildA>
 <ChildPriceA1>0</ChildPriceA1>
 <ChildPriceA2>0</ChildPriceA2>
 <ChildPriceA3>0</ChildPriceA3>
 <ChildPriceA4>0</ChildPriceA4>
 <ChildPriceA5>0</ChildPriceA5>
 </ChildA>
 <ChildB>
 <ChildPriceB1>0</ChildPriceB1>
 <ChildPriceB2>0</ChildPriceB2>
 <ChildPriceB3>0</ChildPriceB3>
 <ChildPriceB4>0</ChildPriceB4>
 <ChildPriceB5>0</ChildPriceB5>
 </ChildB>
 </ChildrenPrices>
 <AdditionalAdultPrices>
 <AdditionalPrice1>0</AdditionalPrice1>
 <AdditionalPrice2>0</AdditionalPrice2>
 <AdditionalPrice3>0</AdditionalPrice3>
 <AdditionalPrice4>0</AdditionalPrice4>
 <AdditionalPrice5>0</AdditionalPrice5>
 <AdditionalPrice6>0</AdditionalPrice6>
 <AdditionalPrice7>0</AdditionalPrice7>
 <AdditionalPrice8>0</AdditionalPrice8>
 </AdditionalAdultPrices>
 <Guarantee>
 <GuaranteePrice>0</GuaranteePrice>
 <RoomGuaranteePrice>0</RoomGuaranteePrice>
 <ChildrenGPrices>
 <ChildA>
 <ChildA1GPrice>0</ChildA1GPrice>
 <ChildA2GPrice>0</ChildA2GPrice>
 </ChildA>
 <ChildB>
 <ChildB1GPrice>0</ChildB1GPrice>
 <ChildB2GPrice>0</ChildB2GPrice>
 </ChildB>
 </ChildrenGPrices>
 <AdditionalAdultGPrices>
 <AdditionalAdult1GPrice>0</AdditionalAdult1GPrice>
 <AdditionalAdult2GPrice>0</AdditionalAdult2GPrice>
 </AdditionalAdultGPrices>
  </Guarantee>
</Prices>
</BoardPlan>
</BoardPlans>

```

```

<Allotments>
  <Allotment AllotmentDate="2011-01-01" Available="50" Sold="0">50</Allotment>
  <Allotment AllotmentDate="2011-01-02" Available="50" Sold="0">50</Allotment>
  <Allotment AllotmentDate="2011-01-03" Available="50" Sold="0">50</Allotment>
  <Allotment AllotmentDate="2011-01-04" Available="50" Sold="0">50</Allotment>
  <Allotment AllotmentDate="2011-01-05" Available="50" Sold="0">50</Allotment>
  <Allotment AllotmentDate="2011-01-06" Available="50" Sold="0">50</Allotment>
  <Allotment AllotmentDate="2011-01-07" Available="50" Sold="0">50</Allotment>
  <Allotment AllotmentDate="2011-01-08" Available="50" Sold="0">50</Allotment>
  <Allotment AllotmentDate="2011-01-09" Available="50" Sold="0">50</Allotment>
  <Allotment AllotmentDate="2011-01-10" Available="50" Sold="0">50</Allotment>
</Allotments>
<FreeSale>0</FreeSale>
</Room>
</Rooms>
</Rate>
</Rates>
</Contract>
</Contracts>
</Results>
</JP_RoomRatesListRS>
</RoomRatesListRequestResponse>
</soap:Body>
</soap:Envelope>
 
```

The response specification is as shown below:

Response specifications			
Element Name	Description	Other	Example
RoomRatesListRequestResponse	Request header		
JP_RoomRatesRQ			
Results	Results container		
Contracts	Contracts container		
Contract	Contract data container		
@Id	Extranet supplier contract identifier.	.	
@DateFrom	Contract start date		2010-01-01
@DateTo	Contract end date		2010-01-01
@currency	Contract currency		USD
Rates	Rates container		
Rate	Rates data container		
@Id	Rates identifier		1234
@DateFrom	Rate start date		2010-01-01
@DateTo	Rate end date		2010-01-15
@idCon	Contract identifier		115162
@idCco	Supplier contract identifier		11842
@idAlo	Accommodation identifier		1198

@RateType	Rate type		F = Fix P = Percentage
AdditionalDiscounts		Additional discount container	
@First	First additional adult discount		10
@Second	Second additional adult discount		10
@Third	Third additional adult discount		10
@Fourth	Fourth additional adult discount		10
@Fifth	Fifth additional adult discount		10
@Sixth	Sixth additional adult discount		10
@Seventh	Seventh additional adult discount		10
@Eighth	Eighth additional adult discount		10
ChildrenADiscounts		Children range A discount container	
@First	First child range A discount		15
@Second	Second child range A discount		15
@Third	Third child range A discount		15
@Fourth	Fourth child range A discount		15
@Fifth	Fifth child range A discount		15
ChildrenBDiscounts		Children range B discount container	
@First	First child range B discount		30
@Second	Second child range B discount		30
@Third	Third child range B discount		30
@Fourth	Fourth child range B discount		30
@Fifth	Fifth child range B discount		30
Rooms		Rooms container	
Room	Room data container		

@RoomTypeId	Room type identifier		DBL
@RoomPriceType	Applied Price type		0 = per passenger (fixed prices per passanger) 1 = per rooms (add the Price of the room Price per passenger)
RoomName	Room descriptive name		Double
Restrictions	Restrictions per room container	Optional	
Restriction	Restriction data container	Optional	
@Type	Indicate the restriction type	Mandatory	MinLos ArrivalDayRest DepartureDayRest
@Value	Value that you wish to set to the restriction. The minimum value is 2.	Mandatory	2
@DateFrom	Start date indicator	Mandatory	2010-01-01
@DateTo	End date indicator	Mandatory	2010-01-01
@applyToCheckOut	Indicator whether it also applies to the check out. Only for ArrivalDayRest restrictions.	Optional	true
@Accion	Action to be realize	Mandatory	C = Create D = Delete
ApplicationDays	Application days container	Optional	If there is a restriction and the container is empty it is all days.
day	Day container	Mandatory	-
@Id	Application day identifier	Mandatory	0 = Monday 6 = Sunday
BoardPlans	Container of the different board types associated with the request.		
BoardPlan	Board type data container		
@Id	Board type identifier		1
BoardPlanName	Board type name		Media Pensión
Prices	Price container		
@Type	Price type: C → Cost R → Recommended price		
Price	General price		120

RoomPrice	Room price		0
ChildrenPrices	Children Price container		
ChildA	Container of the Children price comprehended between the date range A.		
ChildPriceA1	First child range A price		0
ChildPriceA2	Second child range A price		0
ChildPriceA3	Third child range A price		0
ChildPriceA4	Fourth child range A price		0
ChildPriceA5	Fifth child range A price		0
ChildB	Container of the Children Price comprehended between the data range B		
ChildPriceB1	First child range B price		0
ChildPriceB2	Second child range B price		0
ChildPriceB3	Third child range B price		0
ChildPriceB4	Fourth child range B price		0
ChildPriceB5	Fifth child range B price		0
AdtionalAdultPrices	Additional adult prices		
AdditionalPrice1	First additional adult price		12
AdditionalPrice2	Second additional adult price		10
AdditionalPrice3	Third additional adult price		10
AdditionalPrice4	Fourth additional adult price		10
AdditionalPrice5	Fifth additional adult price		10
AdditionalPrice6	Sixth additional adult price		10
AdditionalPrice7	Seventh additional adult price		10
AdditionalPrice8	Eighth additional adult price		10
Guarantee	Guarantee prices		
GuaranteePrice	Guarantee general price		0
RoomGuaranteePrice	Guarantee Price per room		0

ChildrenGPrices	Guarantee Price per children		
ChildA	Children age range A prices		
ChildA1 GPrice	Guarantee Price for first child range A		0
ChildA2 GPrice	Guarantee Price for second child range A		0
ChildB	Children age range B prices		
ChildB1 GPrice	Guarantee Price for first child range B		0
ChildB2 GPrice	Guarantee Price for second child range B		0
AdditionalAdult GPrices	Guarantee Price for additional adults		
Additional Adult1 G Price	Additional Price for first adult		0
Additional Adult2 G Price	Additional Price for second adult		0
Restrictions	Restrictions container	Optional	
Restriction	Restriction data container	Optional	
@Type	Indicate the restriction type	Mandatory	MinLos ArrivalDayRest DepartureDayRest
@Value	Value that you wish to set to the restriction. The minimum value is 2.	Mandatory	2
@DateFrom	Start date indicator	Mandatory	2010-01-01
@DateTo	End date indicator	Mandatory	2010-01-01
@applyToCheckOut	Indicator whether it also applies to the check out. Only for ArrivalDayRest restrictions.	Optional	true
@Accion	Action to be realize	Mandatory	C = Create D = Delete
ApplicationDays	Applicable days container	Optional	If there is a restriction and the container is empty it is all days.
day	Day container	Mandatory	-
@Id	Applicable day identifier	Mandatory	0 = Monday 6 = Sunday
Allotments	Room allotment container		

Allotment	Allotment new value container		12
@AllotmentDate	Allotment date		2010-01-01
@Available	Number of available allotment		48
@Sold	Number of Sold allotments		2
FreeSale	Free sales indicator		0 = false 1 = true
CloseOuts	Stop Sales container		
CloseOut	Closeout which you wish to modify		
@DateFrom	Stop Sales start date		2010-01-01
@DateTo	Stop Sales end date		2010-01-01
Releases	Release Container		
Release	Release you wish to modify, including the value		5
@DateFrom	Release start date		2011-01-01
@DateTo	Release end date		2011-01-01

2.5. Booking retrieval (JP_ReadPush.asmx)

This is the message in charge of retrieving the bookings list that corresponds to a specific data filter which may coincide with the filter of the bookings list screen of the BookingEngine. Even though it is called Push in the search calls it actually refers to Pull.

The request message is the following:

```
<soap:Envelope xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
xmlns:xsd="http://www.w3.org/2001/XMLSchema"
xmlns:soap="http://schemas.xmlsoap.org/soap/envelope/">
  <soap:Body>
 <ReadService xmlns="http://www.juniper.es/webservice/2010/">
 <ReadRQ Language="es" Version="1">
 <Login Email="ejemplo@mail.com" Password="password"/>
 <Request>
 <ReservationFrom>2011-01-01</ReservationFrom>
 <ReservationTo>2011-12-30</ReservationTo>
 </Request>
 </ReadRQ>
 </ReadService>
  </soap:Body>
</soap:Envelope>
```

The message specification is as shown below. Filters are not mandatory but you should filter at least by one of them.

Message specifications			
Element Name	Description	Other	Example
ReadService	Request header	Mandatory	
ReadRQ	Request container	Mandatory	
@Language	Language	Mandatory	en
@Version	Version	Mandatory	20101025
Login	Request credentials	Mandatory	
@Email	Username	Mandatory	test@email.com
@Password	Password	Mandatory	Test
Request	Request search filters	Mandatory	
Locator	Booking code filter	Optional	
ExternalLocator	External booking code filter	Optional	
HolderName	Filter per passenger on behalf of whom is making the booking.	Optional	
PassengerName	Filter by passenger name	Optional	
ReservationFrom	Filter by check-in date from	Optional	
ReservationTo	Filter by check-in date to	Optional	
CreationDateFrom	Filter by creation date from	Optional	
CreationDateTo	Filter by creation date to	Optional	
ModificationDateFrom	Filter by modification date from	Optional	
ModificationDateTo	Filter by modification date to	Optional	
AgencyAgent	Filter by agency reference	Optional	
AloID	Filter by hotel code. Allows you for the option of, along any other filter, to only retrieve the bookings from a single hotel. This is useful for those cases on which your credentials have access to bookings from multiple hotels while your system performs the booking retrieval process on a hotel by hotel basis.	Optional	
Status	Booking confirmation status. Possible values: <ul style="list-style-type: none"> • RQ (On request) • CN (Cancelled) • OK (Confirmed and paid) • PP (Pending payment) 	Optional	

The message response is the following:

```

<soap:Envelope xmlns:soap="http://schemas.xmlsoap.org/soap/envelope/"
xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance" xmlns:xsd="http://www.w3.org/2001/XMLSchema">
  <soap:Body>
 <ReadServiceResponse xmlns="http://www.juniper.es/webservice/2010/">
 <ReadRS>
 <Reservations>
 <Reservation Locator="7H2H36">
 <Holder>
 <Name>MasterPax</Name>
 <Surname>MasterSurname</Surname>
 <Email>joan.escalas@ejuniper.com</Email>
 <CreditCardNumber>4111111111111111</CreditCardNumber>
 <ExpirationDate>2016-04-30</ExpirationDate>
 </Holder>
 <Data>
 <Channel>Call</Channel>
 <Interface>CLC</Interface>
 <ReservationDate>2012-02-09 11:10:10</ReservationDate>
 <Status>OK</Status>
 <LastModificationDate>2012-02-09 11:10:10</LastModificationDate>
 <BookingRemarks>Booking customer remarks</BookingRemarks>
 <TimeZone>01:00</TimeZone>
 </Data>
 <Elements>
 <ServiceElement Id="31060" Start="2012-02-10" End="2012-02-15">
 <ProductCode>166</ProductCode>
 <GroupBooking>>false</GroupBooking>
 <SpecialPriceBooking>>false</ SpecialPriceBooking >
 <Description>HT PRUEBA JES EN</Description>
 <AgeRanges ChildrenFrom="3" AdultsFrom="18" />
 <Status>OK</Status>
 <CancellationPolicy>
 <Text>* From 0 to 1 days before trip: first night<br>* From 20 days before trip: &#pound; 0
 </Text>
 </CancellationPolicy>
 <Provider>Juniper</Provider>
 <Remarks>Booking line customer remarks</Remarks>
 <Rooms>
 <Room Id="5" Name="2 ad" ExternalCode="3AC">
 <RoomTypePushDay>1684,1684,1684,1684,1684</RoomTypePushDay>
 <ContractsDay>723,723,723,723,723</ContractsDay>
 <CostsPerDay>20#20#20#20#20</CostsPerDay>
 <BoardPlans>
 <Board Id="1" Name="Half Board">
 <Occupancies>
 <OccupancyType Id="1">
 <Paxes>
 <Pax>
 <Age>30</Age>
 </Pax>
 <Pax>
 <Age>30</Age>
 </Pax>
 </Paxes>
 </OccupancyType>
 </Occupancies>
 </Board>
 </BoardPlans>
 </Room>
 </Rooms>
 <Offers>
 <Offer Id="4570">
 <Name>supl 1111</Name>
 <Cost Amount="0" Currency="USD"/>
 </Offer>
 </Offers>
 <Supplements>
 <Supplement Id="4560">
 <Name>suple1</Name>
 <Cost Amount="30" Currency="USD"/>
 </Supplement>
 </Supplements>
 </ServiceElement>
 </Elements>
 </Reservation>
 </Reservations>
 </ReadRS>
 </ReadServiceResponse>
  </soap:Body>
</soap:Envelope>

```

```

 <Prices>
 <Commission Currency="GBP" Amount="16.48"/>
 <Taxes Currency="USD" Amount="0"/>
 <Cost Currency="USD" Amount="84.1"/>
 <CostComPrvPor>15</CostComPrvPor>
 <CostComPrv Currency="USD" Amount="15"/>
 <CostNoComPrv Currency="USD" Amount="0"/>
 <isDirectPayment>True</isDirectPayment>
 <DirectPayment>
 <SalesPriceDirectPayment Currency="GBP" Amount="86.75"/>
 <ProfitDirectPayment Currency="GBP" Amount="52.16"/>
 <TaxDirectPayment>4.5</TaxDirectPayment>
 <TaxPriceDirectPayment Currency="GBP" Amount="2.35"/>
 </DirectPayment>
 </Prices>
  </ServiceElement>
</Elements>
</Reservation>
<Reservation Locator="QDD RTP">
  <Holder>
 <Name>test</Name>
 <Surname>test</Surname>
 <Email>a@a.com</Email>
 <CreditCardNumber>5134732188432021</CreditCardNumber>
 <ExpirationDate>7/2015</ExpirationDate>
  </Holder>
  <Data>
 <Channel>Call</Channel>
 <Interface>CLC</Interface>
 <ReservationDate>2012-02-10 16:30:13</ReservationDate>
 <Status>OK</Status>
 <LastModificationDate>2012-02-10 16:30:13</LastModificationDate>
  </Data>
  <Elements>
 <ServiceElement Id="31153" Start="2012-05-23" End="2012-05-24">
 <ProductCode>166</ProductCode>
 <GroupBooking>false</GroupBooking>
 <SpecialPriceBooking>false</ SpecialPriceBooking >
 <Description>HT PRUEBA JES EN</Description>
 <AgeRanges ChildrenFrom="2" AdultsFrom="14" />
 <Status>OK</Status>
 <CancellationPolicy>
 <Text>* From 0 to 1 days before trip: first night&lt;br>* From 20 days before trip: &amp; pound; 0
&lt;br></Text>
 </CancellationPolicy>
 <Provider>Juniper</Provider>
 <Rooms>
 <Room Id="5" Name="2 ad">
 <RoomTypePushDay>1684</RoomTypePushDay>
 <ContractsDay>723</ContractsDay>
 <CostsPerDay>20</CostsPerDay>
 <BoardPlans>
 <Board Id="1" Name="Half Board">
 <Occupancies>
 <OccupancyType Id="1">
 <Paxes>
 <Pax>
 <Age>30</Age>
 </Pax>
 <Pax>
 <Age>30</Age>
 </Pax>
 </Paxes>
 </OccupancyType>
 </Occupancies>
 </Board>
 </BoardPlans>
 </Room>
 </Rooms>
 <Offers />
 <Supplements />
 <Prices>
 <Commission Currency="GBP" Amount="0"/>
 <Taxes Currency="USD" Amount="0"/>

```

```

 <Cost Currency="USD" Amount="16.82"/>
 <CostComPrvPor>15</CostComPrvPor>
 <CostComPrv Currency="USD" Amount="3"/>
 <CostNoComPrv Currency="USD" Amount="0"/>
 <isDirectPayment>True</isDirectPayment>
 <DirectPayment>
 <SalesPriceDirectPayment Currency="GBP" Amount="14.06"/>
 <ProfitDirectPayment Currency="GBP" Amount="5.23"/>
 <TaxDirectPayment>4.5</TaxDirectPayment>
 <TaxPriceDirectPayment Currency="GBP" Amount="0.24"/>
 </DirectPayment>
  </Prices>
</ServiceElement>
</Elements>
</Reservation>
<Reservation Locator="Y8XIVW">
  <Holder>
 <Name>TEST RESERVA</Name>
 <Surname>RUMBO RESERVA</Surname>
 <Email/>
 <CreditCardNumber>4242424242424242</CreditCardNumber>
 <ExpirationDate>2016-04-30</ExpirationDate>
  </Holder>
  <Data>
 <Channel>Xml</Channel>
 <Interface>XML</Interface>
 <ReservationDate>2012-02-23 17:25:05</ReservationDate>
 <Status>OK</Status>
 <LastModificationDate>2012-02-23 17:25:05</LastModificationDate>
  </Data>
  <Elements>
 <ServiceElement Id="31894" Start="2012-04-25" End="2012-04-26">
 <ProductCode>166</ProductCode>
 <GroupBooking>>false</GroupBooking>
 <SpecialPriceBooking>>false</ SpecialPriceBooking >
 <Description>HT PRUEBA JES EN</Description>
 <AgeRanges ChildrenFrom="2" AdultsFrom ="15" />
 <Status>OK</Status>
 <CancellationPolicy>
 <Text>* Desde 0 a 1 días antes del viaje: primera noche&lt;br>* Desde 20 días antes del viaje: 0
&nbsp;USD&lt;br></Text>
 </CancellationPolicy>
 <Provider>Proveedor JES</Provider>
 <Rooms>
 <Room Id="5" Name="2 ad">
 <RoomTypePushDay>1684</RoomTypePushDay>
 <ContractsDay>723</ContractsDay>
 <CostsPerDay>20</CostsPerDay>
 <BoardPlans>
 <Board Id="1" Name="Half Board">
 <Occupancies>
 <OccupancyType Id="1">
 <Paxes>
 <Pax>
 <Name>Unknown</Name>
 <Surname>Passenger</Surname>
 <Age>30</Age>
 </Pax>
 <Pax>
 <Name>Unknown</Name>
 <Surname>Passenger</Surname>
 <Age>30</Age>
 </Pax>
 </Paxes>
 </OccupancyType>
 </Occupancies>
 </Board>
 </BoardPlans>
 </Room>
 </Rooms>
 <Offers />
 <Supplements />
 <Prices>
 <Commission Currency="USD" Amount="0"/>

```

```

 <Taxes Currency="USD" Amount="0"/>
 <Cost Currency="USD" Amount="22.1"/>
 <CostComPrvPor>0</CostComPrvPor>
 <CostComPrv Currency="USD" Amount="0"/>
 <CostNoComPrv Currency="USD" Amount="0"/>
 <isDirectPayment>True</isDirectPayment>
 <DirectPayment>
 <SalesPriceDirectPayment Currency="USD" Amount="27.14"/>
 <ProfitDirectPayment Currency="USD" Amount="5.04"/>
 <TaxDirectPayment>15</TaxDirectPayment>
 <TaxPriceDirectPayment Currency="USD" Amount="0.76"/>
 </DirectPayment>
  </Prices>
</ServiceElement>
</Elements>
</Reservation>
<Reservation Locator="4HUEIJ">
  <Holder>
 <Name>TEST RESERVA</Name>
 <Surname>RUMBO RESERVA</Surname>
 <Email/>
 <CreditCardNumber>4242424242424242</CreditCardNumber>
 <ExpirationDate>2016-04-30</ExpirationDate>
  </Holder>
  <Data>
 <Channel>Xml</Channel>
 <Interface>XML</Interface>
 <ReservationDate>2012-02-23 17:28:40</ReservationDate>
 <Status>OK</Status>
 <LastModificationDate>2012-02-23 17:28:40</LastModificationDate>
  </Data>
  <Elements>
 <ServiceElement Id="31895" Start="2012-04-25" End="2012-04-26">
 <ProductCode>166</ProductCode>
 <GroupBooking>>false</GroupBooking>
 <SpecialPriceBooking>>false</ SpecialPriceBooking >
 <Description>HT PRUEBA JES EN</Description>
 <AgeRanges ChildrenFrom="3" AdultsFrom ="18" />
 <Status>OK</Status>
 <CancellationPolicy>
 <Text>* Desde 0 a 1 días antes del viaje: primera noche&lt;br>* Desde 20 días antes del viaje: 0
&amp;nbsp;USD&lt;br></Text>
 </CancellationPolicy>
 <Provider>Proveedor JES</Provider>
 <Rooms>
 <Room Id="5" Name="2 ad">
 <RoomTypePushDay>1685</RoomTypePushDay>
 <ContractsDay>723</ContractsDay>
 <CostsPerDay>25</CostsPerDay>
 <BoardPlans>
 <Board Id="4" Name="Full Board">
 <Occupancies>
 <OccupancyType Id="1">
 <Paxes>
 <Pax>
 <Name>Unknown</Name>
 <Surname>Passenger</Surname>
 <Age>30</Age>
 </Pax>
 <Pax>
 <Name>Unknown</Name>
 <Surname>Passenger</Surname>
 <Age>30</Age>
 </Pax>
 </Paxes>
 </OccupancyType>
 </Occupancies>
 </Board>
 </BoardPlans>
 </Room>
 </Rooms>
 <Offers />
 <Supplements />
 </ServiceElement>
  </Elements>
</Reservation>
</Data>
</Elements>
</Data>
</Reservation>
</Elements>
</ServiceElement>
</Prices>

```


```

 <Commission Currency="USD" Amount="0"/>
 <Taxes Currency="USD" Amount="0"/>
 <Cost Currency="USD" Amount="27.62"/>
 <CostComPrvPor>0</CostComPrvPor>
 <CostComPrv Currency="USD" Amount="0"/>
 <CostNoComPrv Currency="USD" Amount="0"/>
 <isDirectPayment>True</isDirectPayment>
 <DirectPayment>
 <SalesPriceDirectPayment Currency="USD" Amount="33.91"/>
 <ProfitDirectPayment Currency="USD" Amount="6.29"/>
 <TaxDirectPayment>15</TaxDirectPayment>
 <TaxPriceDirectPayment Currency="USD" Amount="0.94"/>
 </DirectPayment>
  </Prices>
</ServiceElement>
</Elements>
</Reservation>
<Reservation Locator="5L82I3">
  <Holder>
 <Name>TEST RESERVA</Name>
 <Surname>RUMBO RESERVA</Surname>
 <Email/>
 <CreditCardNumber>4242424242424242</CreditCardNumber>
 <ExpirationDate>2016-04-30</ExpirationDate>
  </Holder>
  <Data>
 <Channel>Xml</Channel>
 <Interface>XML</Interface>
 <ReservationDate>2012-02-23 17:41:23</ReservationDate>
 <Status>OK</Status>
 <LastModificationDate>2012-02-23 17:41:23</LastModificationDate>
  </Data>
  <Elements>
 <ServiceElement Id="31904" Start="2012-04-25" End="2012-04-26">
 <ProductCode>166</ProductCode>
 <GroupBooking>>false</GroupBooking>
 <SpecialPriceBooking>>false</ SpecialPriceBooking >
 <Description>HT PRUEBA JES EN</Description>
 <AgeRanges ChildrenFrom="1" AdultsFrom ="16" />
 <Status>OK</Status>
 <CancellationPolicy>
 <Text>* Desde 0 a 1 días antes del viaje: primera noche&lt;br>* Desde 20 días antes del viaje: 0
&amp;nbs;USD&lt;br></Text>
 </CancellationPolicy>
 <Provider>Proveedor JES</Provider>
 <Rooms>
 <Room Id="5" Name="2 ad">
 <RoomTypePushDay>1685</RoomTypePushDay>
 <ContractsDay>723</ContractsDay>
 <CostsPerDay>25</CostsPerDay>
 <BoardPlans>
 <Board Id="4" Name="Full Board">
 <Occupancies>
 <OccupancyType Id="1">
 <Paxes>
 <Pax>
 <Name>Unknown</Name>
 <Surname>Passenger</Surname>
 <Age>30</Age>
 </Pax>
 <Pax>
 <Name>Unknown</Name>
 <Surname>Passenger</Surname>
 <Age>30</Age>
 </Pax>
 </Paxes>
 </OccupancyType>
 </Occupancies>
 </Board>
 </BoardPlans>
 </Room>
 </Rooms>
 <Offers />
 <Supplements />
 </ServiceElement>
  </Elements>
</Reservation>

```

```

 <Prices>
 <Commission Currency="USD" Amount="0"/>
 <Taxes Currency="USD" Amount="0"/>
 <Cost Currency="USD" Amount="27.62"/>
 <CostComPrvPor>0</CostComPrvPor>
 <CostComPrv Currency="USD" Amount="0"/>
 <CostNoComPrv Currency="USD" Amount="0"/>
 <isDirectPayment>True</isDirectPayment>
 <DirectPayment>
 <SalesPriceDirectPayment Currency="USD" Amount="33.91"/>
 <ProfitDirectPayment Currency="USD" Amount="6.29"/>
 <TaxDirectPayment>15</TaxDirectPayment>
 <TaxPriceDirectPayment Currency="USD" Amount="0.94"/>
 </DirectPayment>
 </Prices>
  </ServiceElement>
</Elements>
</Reservation>
<Reservation Locator="LYSAEN">
  <Holder>
 <Name>TEST RESERVA</Name>
 <Surname>RUMBO RESERVA</Surname>
 <Email/>
 <CreditCardNumber>4242424242424242</CreditCardNumber>
 <ExpirationDate>2016-04-30</ExpirationDate>
  </Holder>
  <Data>
 <Channel>Xml</Channel>
 <Interface>XML</Interface>
 <ReservationDate>2012-02-24 12:27:17</ReservationDate>
 <Status>OK</Status>
 <LastModificationDate>2012-02-24 12:27:17</LastModificationDate>
  </Data>
  <Elements>
 <ServiceElement Id="31955" Start="2012-04-25" End="2012-04-26">
 <ProductCode>166</ProductCode>
 <GroupBooking>false</GroupBooking>
 <SpecialPriceBooking>false</ SpecialPriceBooking >
 <Description>HT PRUEBA JES EN</Description>
 <AgeRanges ChildrenFrom ="2" AdultsFrom ="18" />
 <Status>OK</Status>
 <CancellationPolicy>
 <Text>* Desde 0 a 1 días antes del viaje: primera noche&lt;br>* Desde 20 días antes del viaje: 0
&amp;nbsp;USD&lt;br></Text>
 </CancellationPolicy>
 <Provider>Proveedor JES</Provider>
 <Rooms>
 <Room Id="5" Name="2 ad">
 <RoomTypePushDay>1684</RoomTypePushDay>
 <ContractsDay>723</ContractsDay>
 <CostsPerDay>20</CostsPerDay>
 <BoardPlans>
 <Board Id="1" Name="Half Board">
 <Occupancies>
 <OccupancyType Id="1">
 <Paxes>
 <Pax>
 <Name>Unknown</Name>
 <Surname>Passenger</Surname>
 <Age>30</Age>
 </Pax>
 <Pax>
 <Name>Unknown</Name>
 <Surname>Passenger</Surname>
 <Age>30</Age>
 </Pax>
 </Paxes>
 </OccupancyType>
 </Occupancies>
 </Board>
 </BoardPlans>
 </Room>
 </Rooms>
 </Offers />
  </Elements>
</Reservation>

```

```

<Supplements />
<Prices>
  <Commission Currency="USD" Amount="0"/>
  <Taxes Currency="USD" Amount="0"/>
  <Cost Currency="USD" Amount="22.1"/>
  <CostComPrvPor>0</CostComPrvPor>
  <CostComPrv Currency="USD" Amount="0"/>
  <CostNoComPrv Currency="USD" Amount="0"/>
  <isDirectPayment>True</isDirectPayment>
  <DirectPayment>
 <SalesPriceDirectPayment Currency="USD" Amount="27.14"/>
 <ProfitDirectPayment Currency="USD" Amount="5.04"/>
 <TaxDirectPayment>15</TaxDirectPayment>
 <TaxPriceDirectPayment Currency="USD" Amount="0.76"/>
  </DirectPayment>
</Prices>
</ServiceElement>
</Elements>
</Reservation>
<Reservation Locator="UEA8MM">
  <Holder>
 <Name>TEST RESERVA</Name>
 <Surname>RUMBO RESERVA</Surname>
 <Email/>
 <CreditCardNumber>4242424242424242</CreditCardNumber>
 <ExpirationDate>2016-04-30</ExpirationDate>
  </Holder>
  <Data>
 <Channel>Xml</Channel>
 <Interface>XML</Interface>
 <ReservationDate>2012-02-24 12:30:39</ReservationDate>
 <Status>OK</Status>
 <LastModificationDate>2012-02-24 12:30:39</LastModificationDate>
  </Data>
  <Elements>
 <ServiceElement Id="31956" Start="2012-04-27" End="2012-04-29">
 <ProductCode>166</ProductCode>
 <GroupBooking>false</GroupBooking>
 <SpecialPriceBooking>false</ SpecialPriceBooking >
 <Description>HT PRUEBA JES EN</Description>
 <AgeRanges ChildrenFrom ="3" AdultsFrom="16" />
 <Status>OK</Status>
 <CancellationPolicy>
 <Text>* Desde 0 a 1 días antes del viaje: primera noche&lt;br>* Desde 20 días antes del viaje: 0
&amp;nbsp;USD&lt;br></Text>
 </CancellationPolicy>
 <Provider>Proveedor JES</Provider>
 <Rooms>
 <Room Id="5" Name="2 ad">
 <RoomTypePushDay>1685,1685</RoomTypePushDay>
 <ContractsDay>723,723</ContractsDay>
 <CostsPerDay>25#25</CostsPerDay>
 <BoardPlans>
 <Board Id="4" Name="Full Board">
 <Occupancies>
 <OccupancyType Id="1">
 <Paxes>
 <Pax>
 <Name>Unknown</Name>
 <Surname>Passenger</Surname>
 <Age>30</Age>
 </Pax>
 <Pax>
 <Name>Unknown</Name>
 <Surname>Passenger</Surname>
 <Age>30</Age>
 </Pax>
 </Paxes>
 </OccupancyType>
 </Occupancies>
 </Board>
 </BoardPlans>
 </Room>
 </Rooms>

```

```

<Offers />
<Supplements />
<Prices>
  <Commission Currency="USD" Amount="0"/>
  <Taxes Currency="USD" Amount="0"/>
  <Cost Currency="USD" Amount="55.25"/>
  <CostComPrvPor>0</CostComPrvPor>
  <CostComPrv Currency="USD" Amount="0"/>
  <CostNoComPrv Currency="USD" Amount="0"/>
  <isDirectPayment>True</isDirectPayment>
  <DirectPayment>
 <SalesPriceDirectPayment Currency="USD" Amount="67.82"/>
 <ProfitDirectPayment Currency="USD" Amount="12.57"/>
 <TaxDirectPayment>15</TaxDirectPayment>
 <TaxPriceDirectPayment Currency="USD" Amount="1.89"/>
  </DirectPayment>
</Prices>
</ServiceElement>
</Elements>
</Reservation>
<Reservation Locator="6PUA54">
  <Holder>
 <Name>asdf</Name>
 <Surname>asdfsad</Surname>
 <Email/>
 <CreditCardNumber>4532702277062881</CreditCardNumber>
 <ExpirationDate>2016-04-30</ExpirationDate>
  </Holder>
  <Data>
 <Channel>Call</Channel>
 <Interface>CLC</Interface>
 <ReservationDate>2012-03-07 11:51:11</ReservationDate>
 <Status>OK</Status>
 <LastModificationDate>2012-03-07 11:51:11</LastModificationDate>
  </Data>
  <Elements>
 <ServiceElement Id="32505" Start="2012-03-10" End="2012-03-11">
 <ProductCode>166</ProductCode>
 <GroupBooking>>false</GroupBooking>
 <SpecialPriceBooking>>false</ SpecialPriceBooking >
 <Description>HT PRUEBA JES EN</Description>
 <AgeRanges ChildrenFrom ="1" AdultsFrom ="18" />
 <Status>OK</Status>
 <CancellationPolicy>
 <Text>* From 0 to 1 days before trip: first night&lt;br>* From 20 days before trip: &amp; pound; 0
&lt;br></Text>
 </CancellationPolicy>
 <Provider>Provedor JES</Provider>
 <Rooms>
 <Room Id="5" Name="2 ad">
 <RoomTypePushDay>1684</RoomTypePushDay>
 <ContractsDay>723</ContractsDay>
 <CostsPerDay>20</CostsPerDay>
 <BoardPlans>
 <Board Id="1" Name="Half Board">
 <Occupancies>
 <OccupancyType Id="1">
 <Paxes/>
 </OccupancyType>
 </Occupancies>
 </Board>
 </BoardPlans>
 </Room>
 </Rooms>
 </ServiceElement>
  </Elements>
</Reservation>
<Offers />
<Supplements />
<Prices>
  <Commission Currency="GBP" Amount="0"/>
  <Taxes Currency="USD" Amount="0"/>
  <Cost Currency="USD" Amount="22.1"/>
  <CostComPrvPor>0</CostComPrvPor>
  <CostComPrv Currency="USD" Amount="0"/>
  <CostNoComPrv Currency="USD" Amount="0"/>
  <isDirectPayment>True</isDirectPayment>

```

```

<DirectPayment>
  <SalesPriceDirectPayment Currency="GBP" Amount="31.32"/>
  <ProfitDirectPayment Currency="GBP" Amount="27.14"/>
  <TaxDirectPayment>15</TaxDirectPayment>
  <TaxPriceDirectPayment Currency="GBP" Amount="4.07"/>
</DirectPayment>
</Prices>
</ServiceElement>
</Elements>
</Reservation>
</Reservations>
</ReadRS>
</ReadServiceResponse>
</soap:Body>
</soap:Envelope>
 
```

The response specification is as shown below:

Response specification			
Element Name	Description	Other	Example
ReadServiceResponse	Response header		
ReadRS			
Reservations	Bookings container		
Reservation	Booking data container		
@Locator	Booking code		HGH4EC
Holder	Booking holder data		
Name	Booking holder name		
Surname	Booking holder surname		
Email	Booking holder email		
CreditCardNumber	Credit card number		
ExpirationDate	Credit card expiry date. It will be returned under the YYYY-MM-DD format.		
Agency	Booking agency data		
Id	Agency identifier. This optional information requires for a specific permission to be enabled.		
Name	Agency name. This optional information requires for a specific permission to be enabled.		
Agent	Agency agent		
PhoneNumber	Agency phone number. This optional information requires for a specific permission to be enabled.		

	Market	Agency market description		
	Data			
	Channel	Channel by which the booking is made		
	Interface	Interface by which the booking is made		
	ReservationDate	Booking creation date		
	Status	<p>Booking status. This node identifies the status of the booking as a whole (which may contain multiple items).</p> <p>Possible values:</p> <ul style="list-style-type: none"> - OK -> Confirmed and paid - RQ -> On request - PP -> Pending payment - CN -> Cancelled 		
	LastModificationDate	Booking last modification date		
	BookingRemarks	Booking client remarks		
	TimeZone	TimeZone on which the dates are being supplied.		-04:00
	Elements	Booked element container		
	ServiceElement	Booked element		
	@Id	Booked element Id		
	@Start	Check-in date		
	@End	Check out date		
	ProductCode	Hotel Id		
		Indicates if it is a group booking		
	SpecialPriceBooking	Indicates if it is a booking with special price		
	Description	Hotel description		
	AgeRanges	Age ranges of the hotel		
	@ChildrenFrom	Starting this age, paxes are considered as children. Paxes with an age lower than this one are considered babies		
	@AdultsFrom	Starting this age, paxes are considered as adults		
	Status	Booking element status. This node identifies the status of the specific booking item.		

		Possible values: - OK -> Confirmed and paid - RQ -> On request - PP -> Pending payment - CN -> Cancelled		
	LuckyDipHotel	Lucky dip hotel reservation element type		
	CancellationPolicy			
	Text	Cancellation policy		
	Provider	Booking supplier		
	Remarks	Booking line client remarks		
	AgencyPromoCode	Agency promotion code (Starclub)		
	Offers	Offers applied to element		
	Offer			
	Id	Offer identifier		
	Name	Offer name		
	Cost	Offer cost information		
	Amount	Cost amount		
	Currency	Cost currency		
	Supplements	Supplements applied to element		
	Supplement			
	Id	Supplement identifier		
	Name	Supplement name		
	Cost	Supplement cost information		
	Amount	Cost amount		
	Currency	Cost currency		
	Prices	Price breakdown		
	Commission	Booking commission		
	Taxes	Booking related taxes		
	Cost	Booking cost		
	CostComPrv	Supplier's commission cost value		
	CostComPrvPor	Supplier's commission cost percentage value		

					CostNoComPrv	Supplier's cost without commission		
					DirectPayment	Direct payment information container		
					SalesPriceDirectPayment	Sales amount		
					ProfitDirectPayment	Profit amount		
					TaxDirectPayment	Direct tax percentage payment		
					TaxPriceDirectPayment	Direct tax payment amount		
					Charges	Charges container. Depends on a specific configuration.	Optional	
					@TotalCharged	Total amount that has been charged		
					Charge	Charge container		
					Charge	Charge item		
					@Amount	Amount of the charge item		
					Reference	Text reference of the charge item		
					ChargeDate	Charge date of the charge item		2018-02-15
					ApplicationDate	Application date of the charge item		2018-02-15
					Rooms			
					Room			
					@Id	Room Id		3
					@Name	Room Name		2 pax
					@ExternalCode	Código externo de la habitación		3X1
					CostsPerDay	Room cost per day		
					BoardPlans	Board type container		
					Board			
					@Id	Board type identifier		5
					@Name	Board type name		Bed&Breakfast
					Occupancies	Occupancy container		
					OccupancyType			
					@Id	Occupancy type Id		
					Paxes	Guests container		

3. Information update messages

3.1. Rate data update (JP_RateRoomListUpd.asmx)

This is the message in charge of updating the cost prices (and recommended prices, if they are allowed per the contract configuration), allotment of one or multiple rooms for a rate and specific board type. Also, it allows stop sales, restrictions (minimum stay and checkin checkout restrictions) and free sales modifications.

It is important to note that it is not allowed for multiple update request that update the same exact contract to be sent simultaneously. In order to avoid this, these update requests will need to either be sent sequentially or either be grouped on a single request (if possible, this is our recommendation).

Request:

```
<soap:Envelope xmlns:xsi = "http://www.w3.org/2001/XMLSchema-instance" xmlns:xsd =
"http://www.w3.org/2001/XMLSchema" xmlns:soap = "http://schemas.xmlsoap.org/soap/envelope/">
  <soap:Body>
 <RoomRateListUpdRequest xmlns = "http://www.juniper.es/webservice/2010/">
 <JP_RoomRateListUpdRQ Language = "es" Version = "1">
 <Login Email = "ejemplo@mail.com" Password = "password"/>
 <RoomRateListUpd>
 <Contracts>
 <Contract id = "547">
 <Rates>
 <Rate Id = "1479" DateFrom = "2011-01-01" DateTo = "2011-01-02" RateType = "P">
 <Rooms>
 <Room RoomTypeID = "257">
 <BoardPlans>
 <BoardPlan Id = "2">
 <BoardPlanName>saaa</BoardPlanName>
 <Prices Type = "C">
 <Price>19</Price>
 <RoomPrice>0</RoomPrice>
 </Prices>
 </BoardPlan>
 </BoardPlans>
 <Discounts>
 <AdditionalAdultDiscounts>
 <AdditionalAdultDiscount1>10</AdditionalAdultDiscount1>
 <AdditionalAdultDiscount2>10</AdditionalAdultDiscount2>
 </AdditionalAdultDiscounts>
 <ChildrenDiscounts>
 <ChildA>
 <ChildDiscountA1>100</ChildDiscountA1>
 <ChildDiscountA2>100</ChildDiscountA2>
 </ChildA>
 <ChildB>
 <ChildDiscountB1>50</ChildDiscountB1>
 <ChildDiscountB2>50</ChildDiscountB2>
 </ChildB>
 </ChildrenDiscounts>
 </Discounts>
 <Releases>
 <Release DateFrom = "2011-01-01" DateTo = "2011-01-01" Accion = " C"/>
 </Releases>
 </Room>
 </Rooms>
 </Rate>
 </Rates>
 </Contract>
 </Contracts>
 </RoomRateListUpd>
 </JP_RoomRateListUpdRQ>
 </RoomRateListUpdRequest>
  </soap:Body>
</soap:Envelope>
```

```
</RoomRateListUpdRequest>
</soap:Body>
</soap:Envelope>
```

Message specification			
Element Name	Description	Other	Example
RoomRateListUpdRequest	Request header	Mandatory	
JP_RoomRatesListUpdRQ		Mandatory	
Login	Login container	Mandatory	
Email	Login	Mandatory	
Password	Password	Mandatory	
RoomRateListUpd	Update request container	Mandatory	
Contracts	Contracts container	Mandatory	
Contract	Contract data container	Mandatory	
@Id	Contract identifier	Mandatory	
Rates	Container of the rates to update	Mandatory	
Rate	Rates you wish to update	Mandatory	
@Id	Rates identifier	Optional	123
@DateFrom	Modification start date from	Mandatory	2010-01-01
@DateTo	Modification end date. If you wish a unique date, the start and end date should be the same.	Mandatory	2010-01-02
@RateType	Rate type	Optional	F=Fixed P=Percentage
Discounts	Discounts container	Optional	
AdditionalAdultDiscounts	Additional discounts container	Optional	
AdditionalAdultDiscount1	Discount for additional adult 1	Optional	25
AdditionalAdultDiscount2	Discount for additional adult 2 (and beyond)	Optional	25
ChildrenDiscounts	Children discounts container	Optional	
ChildA	Children range A discounts container	Optional	
ChildDiscountsA1	Discount for child range A1	Optional	100
ChildDiscountsA2	Discount for child range A2	Optional	100
ChildB	Children range B discounts container	Optional	
ChildDiscountsB1	Discount for child range B1	Optional	50
ChildDiscountsB2	Discount for child range B2	Optional	50

Rooms	Rooms container	Mandatory	
Room	Room data container	Mandatory	
@RoomTypeID	Room identifier	Mandatory	23
Restrictions	Restrictions container. The restrictions specified here will apply to all board plans.	Optional	
Restriction	Restriction container	Optional	
@Type	Indicate the restriction type	Mandatory	MinLos ArrivalDayRest DepartureDayRest
@value	Value that you wish to set to the restriction. The minimum value is 2.	Mandatory	2
@DateFrom	Start date indicator	Mandatory	2010-01-01
@DateTo	End date indicator	Mandatory	2010-01-01
@applyToCheckOut	Indicator whether it also applies to the check out. Only for ArrivalDayRest restrictions.	Optional	true
@Accion	Action to be realize	Mandatory	C = Create D = Delete
ApplicationDays	Application days container. This node will be required on Day restrictions.	Optional	
day	Day container	Mandatory	-
@Id	Applicable day identifier	Mandatory	0 = Monday 6 = Sunday
BoardPlans	Board type container	Mandatory	Mandatory even when not updating prices.
BoardPlan	Container of the board type you wish to update	Mandatory	
@Id	Board type identifier	Mandatory	1
BoardPlanName	Obsolete. It is not used	Optional	
Prices	Price data container	Mandatory	
@Type	Price type: C → Cost R → Recommended	Mandatory	C
Price	General price	Optional	120
RoomPrice	Price per room	Optional	120
ChildrenPrices	Children Price container	Optional	
ChildA	Container of children prices which age is comprehended in the first date period.	Optional	

	ChildPriceA1	First child price	Optional	50
	ChildPriceA2	Second child price	Optional	50
	ChildB	Container of the children prices which age is comprehended in the second date period.	Optional	
	ChildPriceB1	First child price	Optional	50
	ChildPriceB2	Second child price	Optional	50
	AdditionalAdultPrices	Price per additional adult container	Optional	
	AdditionalPrice1	Price per first additional adult	Optional	32
	AdditionalPrice2	Price per second additional adult (and beyond)	Optional	32
	Restrictions	Restrictions container. The restrictions specified here will apply to the specified board plan.	Optional	
	Restriction	Restriction container	Optional	
	@Type	Indicate the restriction type	Mandatory	MinLos ArrivalDayRest DepartureDayRest
	@Value	Value that you wish to set to the restriction. The minimum value is 2.	Mandatory	2
	@DateFrom	Start date indicator	Mandatory	2010-01-01
	@DateTo	End date indicator	Mandatory	2010-01-01
	@applyToCheckOut	Indicator whether it also applies to the check out. Only for ArrivalDayRest restrictions.	Optional	true
	@Accion	Action to be realize	Mandatory	C = Create D = Delete
	ApplicationDays	Application days container. This node will be required on Day restrictions.	Optional	
	day	Day container	Mandatory	
	@Id	Day indentifier	Mandatory	0 = Monday 6 = Sunday
	Allotments	Allotment room container	Optional	
	Allotment	Container of the allotment you wish to modify.	Optional	12
	@AllotmentDate	Day for which you wish to make an allotment modification.	Mandatory	2010-01-01
	@IsAvailable	Indicates whether the allotment to update represents the base/total allotment or the available allotment. If missing, this property will have a default value of false (hence, updating the base/total allotment)	Optional	false

FreeSale	Free sales indicator	Optional	1= true 0= false
CloseOuts	Stop Sales container		
CloseOut	Stop Sales		
@DateFrom	Stop Sales start date	Optional	2010-01-01
@DateTo	Stop Sales end date	Optional	2010-01-01
@Accion	Action to perform with the Stop Sales	Optional	C= Create D= Delete
Releases	Release container	Optional	
Release	Release container and its value when creating it	Optional	
@DateFrom	Release start date	Optional	2011-01-01
@DateTo	Release end date	Optional	2011-01-01
@Accion	Action to perform when creating or deleting	Optional	C = Create D = Delete

Response:

```
<soap:Envelope xmlns:soap = "http://schemas.xmlsoap.org/soap/envelope/" xmlns:xsi =
"http://www.w3.org/2001/XMLSchema-instance" xmlns:xsd = "http://www.w3.org/2001/XMLSchema">
  <soap:Body>
 <RoomRateListUpdRequestResponse xmlns = "http://www.juniper.es/webservice/2010/">
 <JP_RoomRateListUpdRS>
 <RoomRateListUpdRS>
 <Status>Ok</Status>
 </RoomRateListUpdRS>
 </JP_RoomRateListUpdRS>
 </RoomRateListUpdRequestResponse>
  </soap:Body>
</soap:Envelope>
```

```
<soap:Envelope xmlns:soap = "http://www.w3.org/2003/05/soap-envelope" xmlns:xsi =
"http://www.w3.org/2001/XMLSchema-instance" xmlns:xsd = "http://www.w3.org/2001/XMLSchema">
  <soap:Body>
 <RoomRateListUpdRequestResponse xmlns = "http://www.juniper.es/webservice/2010/">
 <JP_RoomRateListUpdRS>
 <Errors>
 <Error>
 <Type>Update price error</Type>
 <Text>Rate DateFrom greater than DateTo or Rate Date range out of the contract season date range (2016-03-
07 - 2020-12-31)</Text>
 </Error>
 </Errors>
 <RoomRateListUpdRS>
 <Status>ERROR</Status>
 </RoomRateListUpdRS>
 </JP_RoomRateListUpdRS>
 </RoomRateListUpdRequestResponse>
  </soap:Body>
</soap:Envelope>
```

```
<soap:Envelope xmlns:soap = "http://schemas.xmlsoap.org/soap/envelope/" xmlns:xsi =
"http://www.w3.org/2001/XMLSchema-instance" xmlns:xsd = "http://www.w3.org/2001/XMLSchema">
  <soap:Body>
 <RoomRateListUpdRequestResponse xmlns = "http://www.juniper.es/webservice/2010/">
 <JP_RoomRateListUpdRS>
```

```

<Errors>
  <Error>
 <Type>Update error</Type>
 <Text>warmIncorrectAdditionalPrice: Incorrect Additional Price in RoomType '2'. Only allowed additional prices
from 1 to '2'. If no errors, the remaining prices will be updated.</Text>
  </Error>
</Errors>
<RoomRateListUpdRS>
  <Status>WARNINGS</Status>
</RoomRateListUpdRS>
</JP_RoomRateListUpdRS>
</RoomRateListUpdRequestResponse>
</soap:Body>
</soap:Envelope>

```

NOTE: These logs stand for example of all of the possible Status that may be returned on this response.

Response specification			
Element Name	Description	Other	Example
RoomRateListUpdRequestResponse	Update response header	Mandatory	
JP_RoomRateListUpdRS	Update response	Mandatory	
Errors	Error container	Optional	
Error	Error item, refer to the list of possible exceptions found below.	Optional	
Type	Error type	Optional	
Text	Error description	Optional	
RoomRateListUpdRS	Response container	Mandatory	
Status	Status of the response. Possible values: Ok - Identifies that the system has not found any error on the request. ERROR - Identifies that there has been an issue for which the request could not be performed. WARNINGS – Identifies that there has been an issue for which some prices could not be updated (while the rest of the request has been updated without any problem)	Mandatory	Ok

We should take into account that if you modify any rate Price, a new rate will be created to replace the specified base rate for that day. With it a new rate code will be provided to replace the previous one.

Another data to take into account is the case in which you specify that the rate is a percentage type, if you had not specified discounts for any of the additional adults or children, which does not imply that the additional or child discount is equal to 0, but instead that the discount is not updated.

If you do not specify the rate type, it is assumed that the rate has fixed prices.

With this request it can be specify which prices to update: only costs, costs and recommended or only recommended.

If only costs are specified, recommended prices will be updated according to the previous price; If only

recommended are specified, it will apply the same as costs.

An example of each case:

1. Cost + Recommended:

```

<BoardPlans>
  <BoardPlan Id="7">
 <BoardPlanName/>
 <Prices Type="C">
 <Price>20</Price>
 <RoomPrice>10</RoomPrice>
 <ChildrenPrices>
 <ChildA>
 <ChildPriceA1>3</ChildPriceA1>
 <ChildPriceA2>4</ChildPriceA2>
 </ChildA>
 </ChildrenPrices>
 <AdditionalAdultPrices>
 <AdditionalPrice1>2</AdditionalPrice1>
 </AdditionalAdultPrices>
 </Prices>
 <Restrictions>
 <Restriction Type="MinLos" Value="0" DateFrom="2012-10-04" DateTo="2012-10-04" Accion="D"/>
 </Restrictions>
  </BoardPlan>
  <BoardPlan Id="7">
 <BoardPlanName/>
 <Prices Type="R">
 <Price>40</Price>
 <RoomPrice>12</RoomPrice>
 <ChildrenPrices>
 <ChildA>
 <ChildPriceA1>3</ChildPriceA1>
 <ChildPriceA2>4</ChildPriceA2>
 </ChildA>
 </ChildrenPrices>
 <AdditionalAdultPrices>
 <AdditionalPrice1>2</AdditionalPrice1>
 </AdditionalAdultPrices>
 </Prices>
 <Restrictions>
 <Restriction Type="MinLos" Value="0" DateFrom="2012-10-04" DateTo="2012-10-04" Accion="D"/>
 </Restrictions>
  </BoardPlan>
</BoardPlans>

```

Values before to update ::: Cost: 12 € Recommended: 18 €

Values after to update ::: Cost: 20 € Recommended: 40 €

2. Cost:

```

<BoardPlans>
  <BoardPlan Id="7">
 <BoardPlanName/>
 <Prices Type="C">
 <Price>20</Price>
 <RoomPrice>10</RoomPrice>
 <ChildrenPrices>
 <ChildA>
 <ChildPriceA1>3</ChildPriceA1>
 <ChildPriceA2>4</ChildPriceA2>
 </ChildA>
 </ChildrenPrices>
 <AdditionalAdultPrices>
 <AdditionalPrice1>2</AdditionalPrice1>
 </AdditionalAdultPrices>
 </Prices>
 <Restrictions>
 <Restriction Type="MinLos" Value="0" DateFrom="2012-10-04" DateTo="2012-10-04" Accion="D"/>
 </Restrictions>
  </BoardPlan>
</BoardPlans>

```


```
</BoardPlan>
</BoardPlans>
```

Values before to update ::: Cost: 15 € Recommended: 30 €

Values after to update ::: Cost: 20 € **Recommended: 40 €**

3. Recommended:

```
<BoardPlans>
  <BoardPlan Id="7">
 <BoardPlanName/>
 <Prices Type="R">
 <Price>75</Price>
 <RoomPrice>12</RoomPrice>
 <ChildrenPrices>
 <ChildA>
 <ChildPriceA1>3</ChildPriceA1>
 <ChildPriceA2>4</ChildPriceA2>
 </ChildA>
 </ChildrenPrices>
 <AdditionalAdultPrices>
 <AdditionalPrice1>2</AdditionalPrice1>
 </AdditionalAdultPrices>
 </Prices>
 <Restrictions>
 <Restriction Type="MinLos" Value="0" DateFrom="2012-10-04" DateTo="2012-10-04" Accion="D"/>
 </Restrictions>
  </BoardPlan>
</BoardPlans>
```

Values before to update ::: Cost: 10 € Recommended: 30 €

Values after to update ::: **Cost: 25 €** Recommended: 75 €

4. Offers

In this chapter, you may learn about the available requests to read and create the Extranet Offers.

You may have the following Offers type:

- Early Booking offers
- Free children offer
- Board type upgrade offer
- Free night offer
- Lower Price offer

4.1. Offers list (JP_ExtranetOfferList.asmx)

This request, lists the available offers, based on a property and a contract.

The request message is the following.

```
<soapenv:Envelope xmlns:soapenv = "http://schemas.xmlsoap.org/soap/envelope/" xmlns:ns =
"http://www.juniper.es/web/service/2010/">
  <soapenv:Body>
 <ExtranetOfferListRQ>
 <JP_ExtranetOfferListRQ Language = "es">
 <Login user = "estefanieTest" password = "test"/>
 <OffersListRequest>
 <AloID>611</AloID>
 <Contract>522</Contract>
 </OffersListRequest>
 </JP_ExtranetOfferListRQ>
 </ExtranetOfferListRQ>
  </soapenv:Body>
</soapenv:Envelope>
```

Message specifications			
Element Name	Description	Other	Example
ExtranetOfferListRQ	Request header	Mandatory	
JP_ExtranetOfferListRQ		Mandatory	
@Language	Response language	Mandatory	es
Version	Version	Mandatory	20101025
Login	Credentials to create a request	Mandatory	
@User	Extranet user login	Mandatory	estefanie
@Password	Extranet user password	Mandatory	Estef123
OffersListRequest	Contains the filters to search for offers.	Mandatory	
AloID	Accommodation Identifier	Mandatory	611

Contract	Contract identifier	Mandatory	5648
----------	---------------------	-----------	------

The message response is the following:

```
<soap:Envelope xmlns:soap="http://schemas.xmlsoap.org/soap/envelope/"
xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
xmlns:xsd="http://www.w3.org/2001/XMLSchema">
  <soap:Body>
 <ExtranetOfferListRS xmlns="http://www.juniper.es/webservice/2010/">
 <JP_ExtranetOfferListRS>
 <OffersListResponse>
 <Offers>
 <Offer idSup="2656" class="DescBasico">
 <Name>test multi</Name>
 <StayDates>
 <StayDate DateFrom="20111101" DateTo="20111130"/>
 </StayDates>
 </Offer>
 </Offers>
 </OffersListResponse>
 </JP_ExtranetOfferListRS>
 </ExtranetOfferListRS>
  </soap:Body>
</soap:Envelope>
```

Message specifications			
Element Name	Description	Other	Example
ExtranetOfferListRS	Request header	Mandatory	
JP_ExtranetOfferListRS		Mandatory	
OffersListResponse	Contains the request response		
Offers	Contains all Existing offer nodes		
Offer	Contains the Offer information		
@IdSup	Offer identifier		
@Class	Offer type		EarlyBooking FreePassengers MealPlanChange FreeNights BasicDisc
StayDates	Contains the applicable range of the offer (Stay dates)		
Date	Applicable range (There may be several ranges)		
@from	Date from		"2012-07-

			18T00:00:00"
@to	Date to		"2012-07-31T00:00:00"

4.2. Board type list (JP_ExtranetBoardTypeList.asmx)

From a property identifier, it will return the available board type list.

Example of the message request:

```
<soapenv:Envelope xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/"
xmlns:ns="http://www.juniper.es/webservice/2012/">
  <soapenv:Body>
 <ExtranetBoardTypeList>
 <JP_ExtranetBoardTypeListRQ language="es">
 <Login user="estefanieTest" password="test"/>
 <BoardTypeListRequest>
 <AloID>611</AloID>
 <Contract >611</Contract>
 </BoardTypeListRequest>
 </JP_ExtranetBoardTypeListRQ>
 </ExtranetBoardTypeList>
  </soapenv:Body>
</soapenv:Envelope>
```

Message specification			
Element Name	Description	Other	Example
ExtranetBoardTypeListRQ	Request header	Mandatory	
JP_ExtranetBoardTypeListRQ		Mandatory	
@Language	Response language	Mandatory	es
Login	Credentials to make the request.	Mandatory	
Version	Version	Mandatory	20101025
@User	Extranet user login	Mandatory	estefanie
@Password	Extranet user password	Mandatory	Estef123
BoardTypeListRequest	Contains the filters to search an offer.	Mandatory	
AloID	Accommodation identifier	Mandatory	611
Contract	Contract identifier	Mandatory	5648

Example of the message response:

```
<soapenv:Envelope xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/"
xmlns:ns="http://www.juniper.es/webservice/2012/">
  <soapenv:Body>
 <ExtranetBoardTypeListRS xmlns="http://www.juniper.es/webservice/2010/">
 <JP_ExtranetBoardTypeListRS>
 <BoardType Id="1">Media Pensión</BoardType>
 <BoardType Id="3">Sólo Alojamiento</BoardType>
 </JP_ExtranetBoardTypeListRS>
 </ExtranetBoardTypeListRS>
  </soapenv:Body>
</soapenv:Envelope>
```

Message specifications			
Element Name	Description	Other	Example
ExtranetBoardTypeListRS	Request header		
JP_ExtranetBoardTypeListRS			
BoardTypeListResponse	Contains the available board type nodes		
BoardType	Board type name		
@Id	Board type identifier		

4.3. Read Offers (JP_ExtranetOfferRead.asmx)

From the Offer identifier, it returns the configuration information.

Example of the message request:

```
<soapenv:Envelope xmlns:soapenv = "http://schemas.xmlsoap.org/soap/envelope/" xmlns:ns =
"http://www.juniper.es/webservice/2012/">
  <soapenv:Body>
 <ExtranetOfferReadRS xmlns = "http://www.juniper.es/webservice/2010/">
 <JP_ExtranetOfferReadRQ language = "es">
 <Login user = "estefanieTest" password = "test"/>
 <ExtranetOfferRequest>
 <IdSup>4087</IdSup>
 </ExtranetOfferRequest>
 </JP_ExtranetOfferReadRQ>
 </ExtranetOfferReadRS>
  </soapenv:Body>
</soapenv:Envelope>
```

Message specifications			
Element Name	Description	Other	Example
ExtranetOfferReadRQ	Request header	Mandatory	

JP_ExtranetOfferRead RQ		Mandatory	
@Language	Response language	Mandatory	es
Version	Version	Mandatory	20101025
Login	Credentials to make a request	Mandatory	
@User	Extranet user login	Mandatory	estefanie
@Password	Extranet user password	Mandatory	Estef123
ExtranetOfferRequest	Contains filters to search offers	Mandatory	
@IdSup	Offer identifier	Mandatory	9778

Example of this message response:

EarlyBooking Offer

```

<Offer active="true" class="EarlyBooking" idSup="9378" idAlo="611" idCco="522" >
  <name>
 <LanguageField language="en">earlybooking hab</LanguageField>
 <LanguageField language="es">earlybooking hab</LanguageField>
  </name>
  <Prices base="Room" >
 <Prices>
 <Price baseType="P">
 <Percentage>34</Percentage>
 </Price>
 </Prices>
  </Prices>
  <ApplyWithOffers>
 <Offer id="4086"/>
  </ApplyWithOffers>
  <Rules>
 <RoomTypes>
 <RoomType id="583"/>
 <RoomType id="660"/>
 </RoomTypes>
 <BoardType id="2">
 <BookingPeriod min="2012-07-18T00:00:00" max="2012-07-28T00:00:00"/>
 <LenghtStay min="6"/>
 <AdvanceBooking min="12" max="23"/>
 <StayDates>
 <Date from="2012-07-18T00:00:00" to="2012-10-25T00:00:00"/>
 </StayDates>
 <NonRefundable>true</NonRefundable>
  </Rules>
</Offer>

```

“FreePassengers” offer

```

<Offer class="FreePassengers" active="true" idSup="9776" idAlo="611" idCco="522" >
  <name>
 <LanguageField language="en">Niños gratis</LanguageField>
 <LanguageField language="es">Niños gratis</LanguageField>

```

```

</name>
<ApplyWithOffers>
  <Offer id="3956"/>
</ApplyWithOffers>
<Rules>
  <RoomTypes>
 <RoomType id="583"/>
 <RoomType id="660"/>
  </RoomTypes>
  <BoardType id="2">
  <LenghtStay min="3" max="5"/>
  <StayDates>
 <Date from="2012-07-01T00:00:00" to="2012-09-30T00:00:00"/>
  </StayDates>
  <NonRefundable>true</NonRefundable>
  <FreePaxes>
 <ChildA first="false" second="false">true</ChildA>
 <ChildB first="false" second="false">true</ChildB>
  </FreePaxes>
</Rules>
</Offer>

```

Board type upgrade offer

```

<soap:Envelope xmlns:soap="http://schemas.xmlsoap.org/soap/envelope/"
xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
xmlns:xsd="http://www.w3.org/2001/XMLSchema">
  <soap:Body>
 <ExtranetOfferReadRS xmlns="http://www.juniper.es/webservice/2012/">
 <JP_ExtranetOfferReadRS>
 <Offer active="true" class="MealPlanChange" idSup="9778" idAlo="611" idCco="522" >
 <name>
 <LanguageField language="en">De r#233;gimen</LanguageField>
 <LanguageField language="es">De r#233;gimen</LanguageField>
 </name>
 <ApplyWithOffers>
 <Offer id="4086" />
 </ApplyWithOffers>
 <Rules>
 <RoomTypes>
 <RoomType id="583" />
 <RoomType id="660" />
 </RoomTypes>
 <LenghtStay min="5" max="8" />
 <StayDates>
 <Date from="2012-07-18T00:00:00" to="2012-07-31T00:00:00" />
 </StayDates>
 <NonRefundable>true</NonRefundable>
 <MealPlanChange pay="15" get="8" />
 </Rules>
 </Offer>
 </JP_ExtranetOfferReadRS>
 </ExtranetOfferReadRS>
  </soap:Body>
</soap:Envelope>

```

“FreeNights” offer

```

<Offer active="true" class="FreeNights" idSup="1323" idAlo="611" idCco="522" >
  <name>
 <LanguageField language="en">De noches</LanguageField>
 <LanguageField language="es">De noches</LanguageField>
  </name>

```

```

</name>
<ApplyWithOffers>
  <Offer id="4087"/>
</ApplyWithOffers>
<Rules>
  <RoomTypes/>
  <BoardType />
  <StayDates>
 <Date from="2012-07-11T00:00:00" to="2012-07-30T00:00:00"/>
  </StayDates>
  <FreeNights nights="7" nightType="Cheapest" free="1" applyOnce="true"/>
  <NonRefundable>true</NonRefundable>
</Rules>
</Offer>

```

“BasicDiscount” offer

```

<Offer active="true" class="BasicDisc" idSup="1383" idAlo="611" idCco="522" >
  <name>
 <LanguageField language="en">De precios porce persona</LanguageField>
 <LanguageField language="es">De precios porce persona</LanguageField>
  </name>
  <ApplyWithOffers>
 <Offer id="4087"/>
  </ApplyWithOffers>
  <Prices base="Pax" >
 <Prices>
 <Price baseType="F">
 <Adult rec="50">23</Adult>
 <ChildA rec="25">15</ChildA>
 </Price>
 </Prices>
  </Prices>
  <Rules>
 <LenghtStay min="4" max="5"/>
 <StayDates>
 <Date from="2012-07-01T00:00:00" to="2012-09-20T00:00:00"/>
 </StayDates>
 <NonRefundable>true</NonRefundable>
  </Rules>
</Offer>

```

Message specifications			
Element Name	Description	Other	Example
ExtranetOfferReadRS	Request header		
JP_ExtranetOfferReadRS		Mandatory	
Offer	Offer information		
@active	Indicates whether the offer is active or not		True/false
@class	Offer type		EarlyBooking FreePassengers MealPlanChange

			FreeNights BasicDisc
@idSup	Offer identifier		
@idAlo	Accommodation identifier		
@idCco	Contract identifier		
name	Node that contains the offer name in each available language		
LanguajeField	Offer name in the indicated language		
@Language	Language of the name to which it refers to		
ApplyWithOffers	Offer Identifiers that may apply together to this when making a booking		
Offer			
@Id	Applicable offer identifier		4578
Rules	Offer applicable rules		
RoomTypes	Applicable rooms		
@Id	Room identifier		
BoardType			
@Id	Board type identifier		
StayDates	Contains the offer applicable ranges (booking offer stay datees)		
Date	Applicable range (many ranges may exist)		
@from	Date from		"2012-07-18T00:00:00"
@to	Date to		"2012-07-31T00:00:00"
NonRefundable	Indicates whether an offer is non refundable or not. (If the bookings include an offer of this type, they will have 100% cancellation charges implicit.)		True/false
Specific elements according to the offer type	Description	Offer type	Example
BookingPeriod	Booking dates	EarlyBooking	
@Min	Minimum date	EarlyBooking	"2012-07-18T00:00:00"
@Max	Maximum date	EarlyBooking	"2012-07-28T00:00:00"
LenghtStay	Minimum stay	FreePassengers	

		MealPlanChange BasicDisc	
@Min	Minimum No. of nights	FreePassengers MealPlanChange BasicDisc	6
@Max	Maximum No. of nights	FreePassengers MealPlanChange BasicDisc	10
AdvancedBooking	No. of nights to book in advance	EarlyBooking	
@min	Minimum No. of nights in advance	EarlyBooking	2
@max	Maximum No. of nights in advance	EarlyBooking	4
FreePaxes	Free passengers	FreePassengers	
ChildA	First children range	FreePassengers	
	@first	First child free of charge	FreePassengers True/false
	@second	Second child free of charge	FreePassengers True/false
	@third	Third child free of charge	FreePassengers True/false
ChildB	Second children range	FreePassengers	
	@first	First child free of charge	FreePassengers True/false
	@second	Second child free of charge	FreePassengers True/false
	@third	Third child free of charge	FreePassengers True/false
FreeNights	Free nights	FreeNights	
	@nights	No. of nights to apply the offer	FreeNights 7
	@free	No. of nights free of charge	FreeNights 1
	@applyOnce	Apply only once	FreeNights True/false
Basic Discount offer prices			
Prices	Price configuration		
@Base	Price per		Room/Pax
Prices	Prices		
@BaseType	Price type, percentage or fixed		P/F
Percentage	If the price type is a percentage, the value is indicated in this node	For prices per room or passenger	25
Adult	Adult price, for fixed prices	Only if the prices are prices per passenger	80

	@rec	Adult recommended price		100
Child		Children prices, for fixed prices	Only if the prices are prices per passengers	50
	@rec	Children recommended prices		80
Room		Price per room	Only if the prices are prices per room	120
	@rec	Room Recommended price		
EarlyBooking offer prices				
Prices		Price configuration		
	@Base	Price per		Room/Pax
Prices		Prices		
	Percentage	If the Price type is a percentage, the value is shown in this node	For prices per room or per passenger	25

4.4. Create Offer (JP_ExtranetOfferCreate.asmx)

This message has the same structure as in the Read offers message. There should not be a IdSup on the request once obtained, if that was so it will not be taken into account.

Message specifications			
Element Name	Description	Other	Example
ExtranetOfferCreateRQ	Request header		
JP_ExtranetOfferCreateRQ			
Offer	Offer information		
@active	Indicates if the offer is active	If you do not specify it, it will be saved as active	True/false
@idAlo	Accommodation identifier	Mandatory	611
@idCco	Contract identifier	Mandatory	4512
@class	Offer type	Mandatory	EarlyBooking FreePassengers MealPlanChange FreeNights BasicDisc
name	Node that contains the names of the offer in each one of the available languages.	Compulsory, at least the name in one language, for the rest	

		of the languages the first will be copied.	
LanguageField	Offer name in the indicated language		
@Language	Language of the name to which it refers to		
ApplyWithOffers	Other offer identifiers, which may apply together with an offer when booking	Optional	
Offer			
@Id	Applicable offer identifier		4578
Rules	Offer Application rules		
RoomTypes	Applicable rooms	Optional, if there are no rooms indicated, All of them will apply	
@Id	Room identifier		
BoardType	Board type to which it applies. It will only allow a board type	Optional, if there is no board type indicated it will apply to "All". If there are board type upgrade offers this node will not be shown.	
@Id	Board type identifier		
StayDates	Contains the offer applicable ranges (Stay dates)	Mandatory	
Date	Applicable range (there may be many ranges)	Mandatory	
@from	Date from	Mandatory	"2012-07-18T00:00:00"
@to	Date to	Mandatory	"2012-07-31T00:00:00"
NonRefundable	Indicate if the offer is non-refundable. (The bookings which include an offer of this type, will imply a 100% cancellation charge)	Si no se especifica, se guarda como no reemboldable	True/false
Specific elements according to the offer type	Description	Offer type	Example
BookingPeriod	Booking dates	Optional	
@Min	Minimum date	Optional	"2012-07-18T00:00:00"
@Max	Maximum date	Optional	"2012-07-28T00:00:00"
LenghtStay	Minimum stay	Optional	
@Min	Minimum No. of nights	Optional	6
@Max	Maximum No. of nights	Optional	10
AdvancedBooking	Book in advance	Optional	

@min	Minimum No. of nights to book in advance	Optional	2
@max	Maximum No. of nights to book in advance	Optional	4
FreePaxes	Passengers free of charge	Mandatory	
ChildA	First age range Children	Mandatory	
@firsrt	First child free of charge	Mandatory	True/false
@second	Second child free of charge	Mandatory	True/false
@third	Third child free of charge	Mandatory	True/false
ChildB	Second age range children	Mandatory	
@first	First child free of charge	Mandatory	True/false
@second	Second child free of charge	Mandatory	True/false
@third	Third child free of charge	Mandatory	True/false
FreeNights	Free Nights	Mandatory	
@nights	No. of nights in which the offer will apply	Mandatory	7
@free	No. of free nights	Mandatory	1
@applyOnce	Apply only once	Mandatory	True/false
Basic Discount offer type prices			
Prices	Price configuration		
@Base	Price per		Room/Pax
Prices	Prices		
@BaseType	Price type, percentage or fixed		P/F
Percentage	If the Price type is a percentage, the value is shown in this node	Mandatory for discount type prices	25
Adult	Adult price, for fixed prices	Mandatory for fixed prices	80
@rec	Adult recommended price	Mandatory for fixed price contracts with recommended prices.	100
Child	Children prices, for fixed prices	Mandatory for fixed prices	50
@rec	Children recommended prices	Mandatory for fixed price contracts with recommended prices.	80
Room	Prices per room	Mandatory only for prices per room	120

	@rec	Room recommended prices	Mandatory only for prices per room with recommended Price contracts	
EarlyBooking offer type prices				
Prices		Price configuration	Mandatory	
	@Base	Price per	Mandatory	Room/Pax
Prices		Prices	Mandatory	
Percentage		If the Price type is a percentage, the value will be shown in this node.	Mandatory	25

Example of the message response:

It returns the IdSup, of the new created offer.

```
<soap:Envelope xmlns:soap="http://schemas.xmlsoap.org/soap/envelope/"
xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
xmlns:xsd="http://www.w3.org/2001/XMLSchema">
  <soap:Body>
 <ExtranetOfferCreateRS xmlns="http://www.juniper.es/webservice/2012/">
 <JP_ExtranetOfferCreateRS>
 <ExtranetOfferCreateResponse>4512</ExtranetOfferCreateResponse>
 </JP_ExtranetOfferCreateRS>
 </ExtranetOfferCreateRS>
  </soap:Body>
</soap:Envelope>
```

4.5. Edit Offer (JP_ExtranetOfferEdit.asmx)

It has the same structure than the previous message, in which case, the fact of passing the IdSup is mandatory.

Message specifications			
Element Name	Description	Other	Example
ExtranetOfferCreateRQ	Request header		
JP_ExtranetOfferCreateRQ			
Offer	Offer information		
@IdSup	Offer identifier	Mandatory	4512
@active	Indicates if the offer is active	If you do not specify it, it will be saved as active	True/false
@idAlo	Accommodation identifier	Mandatory	611
@idCco	Contract identifier	Mandatory	4512
@class	Offer type	Mandatory	EarlyBooking

			FreePassengers MealPlanChange FreeNights BasicDisc
name	Node that contains the names of the offer in each one of the available languages.	Compulsory, at least the name in one language, for the rest of the languages the first will be copied.	
LanguajeField	Offer name in the indicated language		
@Language	Language of the name to which it refers to		
ApplyWithOffers	Other offer identifiers, which may apply together with an offer when booking	Optional	
Offer			
@Id	Applicable offer identifier		4578
Rules	Offer application rules		
RoomTypes	Applicable rooms	Optional, if there are no rooms indicated, All of them will apply	
@Id	Room identifier		
BoardType	Board type to which it applies. It will only allow a board type	Optional, if there is no board type indicated it will apply to "All". If there are board type upgrade offers this node will not be shown.	
@Id	Board type identifier		
StayDates	Contains the offer applicable ranges (Stay dates)	Mandatory	
Date	Applicable range (there may be many ranges)	Mandatory	
@from	Date from	Mandatory	"2012-07-18T00:00:00"
@to	Date to	Mandatory	"2012-07-31T00:00:00"
NonRefundable	Indicate if the offer is non-refundable. (The bookings which include an offer of this type, will imply a 100% cancellation charge)	If not specified, the default value is non-refundable.	True/false
Specific elements according to the offer type	Description	Offer type	Example
BookingPeriod	Booking dates	Optional	
@Min	Minimum date	Optional	"2012-07-18T00:00:00"
@Max	Maximum date	Optional	"2012-07-28T00:00:00"

LenghtStay	Minimum stay	Optional	
@Min	Minimum No. of nights	Optional	6
@Max	Maximum No. of nights	Optional	10
AdvancedBooking	Book in advance	Optional	
@min	Minimum No. of nights to book in advance	Optional	2
@max	Maximum No. of nights to book in advance	Optional	4
FreePaxes	Passengers free of charge	Mandatory	
ChildA	First age range Children	Mandatory	
@firsrt	First child free of charge	Mandatory	True/false
@second	Second child free of charge	Mandatory	True/false
@third	Third child free of charge	Mandatory	True/false
ChildB	Second age range children	Mandatory	
@first	First child free of charge	Mandatory	True/false
@second	Second child free of charge	Mandatory	True/false
@third	Third child free of charge	Mandatory	True/false
FreeNights	Free Nights	Mandatory	
@nights	No. of nights in which the offer will apply	Mandatory	7
@free	No. of free nights	Mandatory	1
@applyOnce	Apply only once	Mandatory	True/false
Basic Discount offer type prices			
Prices	Price configuration		
@Base	Price per		Room/Pax
Prices	Prices		
@BaseType	Price type, percentage or fixed		P/F
Percentage	If the Price type is a percentage, the value is shown in this node	Mandatory for discount type prices	25
Adult	Adult price, for fixed prices	Mandatory for fixed prices	80
@rec	Adult recommended price	Mandatory for fixed price contracts with recommended prices.	100
Child	Children prices, for fixed prices	Mandatory for fixed prices	50

@rec	Children recommended prices	Mandatory for fixed price contracts with recommended prices.	80
Room	Prices per room	Mandatory only for prices per room	120
@rec	Room recommended prices	Mandatory only for prices per room with recommended Price contracts	
EarlyBooking offer type prices			
Prices	Price configuration	Mandatory	
@Base	Price per	Mandatory	Room/Pax
Prices	Prices	Mandatory	
Percentage	If the Price type is a percentage, the value will be shown in this node.	Mandatory	25

Example of the message response, which if well updated, will return the idAsu of the Offer.

```
<soap:Envelope xmlns:soap="http://schemas.xmlsoap.org/soap/envelope/"
xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
xmlns:xsd="http://www.w3.org/2001/XMLSchema">
  <soap:Body>
 <ExtranetOfferEditRS xmlns="http://www.juniper.es/webservice/2012/">
 <JP_ExtranetOfferEditRS>
 <ExtranetOfferEditResponse>4512</ExtranetOfferCreateResponse>
 </JP_ExtranetOfferEditRS>
 </ExtranetOfferEditRS>
  </soap:Body>
```

4.6. Delete Offer (JP_ExtranetOfferDelete.asmx)

Based on the Offer identifier, it will delete such offer

Example of this Request message:

```
<soapenv:Body>
  <ExtranetOfferDeleteRS xmlns="http://www.juniper.es/webservice/2010/">
 <JP_ExtranetOfferDeleteRQ language="es">
 <Login user="estefanieTest" password="test" />
 <ExtranetOfferRequest>
 <IdSup>4087</IdSup>
 </ExtranetOfferRequest>
 </JP_ExtranetOfferDeleteRQ>
  </ExtranetOfferDeleteRS>
</soapenv:Body>
```

Example of the Response message:

```
<soap:Body>
  <ExtranetOfferDeleteRS xmlns="http://www.juniper.es/webservice/2012/">
 <JP_ExtranetOfferDeleteRS>
```

```
<ExtranetOfferDeleteResponse>ok</ExtranetOfferDeleteResponse>  
</JP_ExtranetOfferDeleteRS>  
</ExtranetOfferDeleteRS>  
</soap:Body>
```

5. Exceptions

5.1. General exceptions

@Code	Text	Description
JP_LOGIN	" XML seems to be incomplete. Login header was expected"	The login node is missing from the request.
JP_LOGIN_EMAIL	" XML seems to be incomplete. Login/Email was expected"	Login information is missing.
JP_LOGIN_PASSWORD	" XML seems to be incomplete. Login/Password was expected"	Password information is missing.
INVALID_USER_OR_PASSWORD	" Login fails - Invalid user or password"	Incorrect login information.
IP_NOT_REGISTERED		The specified user does not have permission to connect with the current IP.
NEED_CHANGE_PASSWORD	"Your password must be changed."	It is required for the password to be updated.
REQUIRES_RATE_CONFIRMATION	" Requires rate confirmation"	The user requires rate confirmation while this functionality is not supported on the WebService.
BLOCKED_LOGIN	" Login fails - Blocked login"	Blocker user and/or IP. Contact with Juniper if you receive this error response.
INVALID_ZONE	" Zone [IDZONA] is not valid"	Invalid zone.
INVALID_VALUE	"A data was found with an unexpected value"	Invalid value.
No data found	"It doesn't exist a rate with prices for these dates"	There are no rates for the specified dates.
No data found	"Contract or the hotel doesn't exist"	Hotel or contract does not exist.
Invalid dates	"Invalid Dates"	Invalid dates.

5.2. Booking retrieval exceptions

@Code	Text	Description
INVALID_USER_OR_PASSWORD	"Incorrect user or password"	Incorrect login information.
	"IP not registered"	The specified user does not have permission to connect with the current IP.
INSUFFICIENT_PRIVILEGES	" User with no privileges to list bookings "	The user does not have the permissions required to retrieve bookings.
JP_HEADER_LANGUAGE	"Incorrect or missing language"	Invalid or missing language property.
	"At least one of this fields are required: Locator or ExternalLocator or (ReservationFrom and ReservationTo)"	The request is missing atleast one of the required search filters: <ul style="list-style-type: none"> - Locator - External locator - Booking dates - Booking creation dates - Booking modification dates
PETITION_BLOCKED	" Petition blocked"	Blocked request
	"Too many values found. Please use filters"	The amount of available bookings is higher than the number allowed to be returned on the response. We suggest that you narrow your search filters.
	"Format error exception"	Invalid value
	"Unrecognized internal error"	Internal error. Contact with Juniper if you receive this error response.
	"Unexpected error"	Internal error. Contact with Juniper if you receive this error response.
	"Error recovering reservation data"	Internal error while retrieving the booking information. Contact with Juniper if you receive this error response.
	"Unknown status: [ESTADO]"	Retrieved booking with an unknown status.

5.3. Rate update exceptions

@Code	Text	Description
Update error	"User have not permission to modify data on this hotel"	The user does not have the permissions required to update the hotel.

Update error	"Invalid room type id [IDROOM]"	Invalid room id
Update error	"Roomtype is Mandatory"	The room id is missing.
Update error	"JP_INVALID_VALUE: Invalid value: In checkin-days restricción you must have a valid ApplicationDays node"	The ApplicationDays node is required on ArrivalDayRest restrictions.
Update error	"JP_INVALID_VALUE: Invalid value: In checkout-days restricción you must have a valid ApplicationDays node"	The ApplicationDays node is required on DepartureDayRest restrictions.
Update error	warmIncorrectAdditionalPrice: Incorrect Additional Price in RoomType '2'. Not allowed additional prices. If no errors, the remaining prices will be updated.	This warning response indicates that you are attempting to update additional adult prices on a room that does not allow for the same.
Update error	warmIncorrectAdditionalPrice: Incorrect Additional Price in RoomType '2'. Only allowed additional prices from 1 to '2'. If no errors, the remaining prices will be updated.	This warning response indicates that you are attempting to update additional adult prices on a room that does not allow for the same.
Update error	warnAssignedAllotmentHigher: Allotment can not be modified because the used allotment is higher than the base-extra. ContractAllotment: 17726. RoomType: 806. Dates: 2018-10-06 / 2018-10-06.	This warning response indicates that you are attempting to update less base allotment than the one that has already been booked for the same.
Update Price error	"Incorrect price or price type not specified"	This error stands for one of the following possibilities: - 0 price update (a 0 price updates are not allowed on the main price of the room) - Negative price updates (negative prices are not allowed) - Price type update is missing
Update Price error	"Rate DateFrom greater than DateTo or Rate Date range out of the contract"	The dates that you are attempting to update are outside of the dates of the contract that they belong to.

	season date range ([FECHAS CONTRATO])"	
Update Price error	"Contract not Found, idCco [IDCONTRATO]"	The specified contract id has not been found.
Update Price error	"User have not permission to modify data on this hotel"	The user does not have the permissions required to update the hotel.
Update Price error	"For RoomTypeID=[IDROOM] you have to use the Price node with an adult price, instead of RoomPrice"	The room has been configured as "price per adult" when you're trying to update its "price per room".
Update Price error	"Restriction DateFrom greater than DateTo or Restriction Date range out of the contract season date range ([FECHAS CONTRATO])"	The restriction dates that you are attempting to update are from outside of the dates of the contract that they belong to.
Update restriction error	"Error updating restrictions"	Error while updating restrictions.
Update Allotment error	"Allotment Date range out of the contract season date range ([FECHAS CONTRATO])"	The allotment dates that you are attempting to update are from outside of the dates of the contract that they belong to.
Update Allotment error	"Could not find original allotment in order to calculate the new base allotment"	There is no previously loaded allotment in order to calculate the available allotment that you are attempting to update.
Update Allotment error	"You cannot update Allotment and/or Stop Sales in this contract, since it uses the allotment of another contract."	Updating the allotment of this contract won't be possible as the mentioned is configured to use the allotment of another contract.
Update StopSales error	"StopSell DateFrom greater than DateTo or StopSell Date range out of the contract season date range ([FECHAS CONTRATO])"	The StopSales dates that you are attempting to update are from outside of the dates of the contract that they belong to.
Update StopSales error	"Error updating StopSales, StopSales"	Error while updating StopSales
Update FreeSale error	"Error updating FreeSale"	Error while updating FreeSales

Update release error	"Release DateFrom greater than DateTo or StopSell Date range out of the contract season date range ([[FECHAS CONTRATO]])"	The Release dates that you are attempting to update are from outside of the dates of the contract that they belong to.
JP_INVALID_HOTEL	"Invalid Hotel ID: [IDHOTEL]"	The specified hotel code is not valid.
JP_INVALID_HOTEL	"Invalid Hotel ID: Hotel is required"	The hotel code is missing.
JP_INVALID_CONTRACT	"Invalid Contract ID [IDCONTRATO]"	The specified contract code is not valid.

5.4. Offer exceptions

Code	Text	Description
NoData	"No data available"	No information available.
LoginError	"Invalid Login"	Invalid login
IPNotRegistered	"IP not registered"	The specified user does not have permission to connect with the current IP.
IncorrectAlo	"User does not have access to allotment"	The specified user does not have permission to access the hotel.
IncorrectContract	"Incorrect contract for the allotment given"	The specified user does not have permission to connect with the current IP.
NonEditable	"Non-editable"	The offer cannot be modified.
MissingPrices	"Missing price node"	The prices node is missing.
DeleteError	"Offer can not be deleted"	The offer cannot be deleted.
MissingDiscount	"Incorrect or missing percentage node"	Discount information missing.
MissingNodes	"Missing nodes to create this offer"	There are nodes required for the offer creation missing.
DatesOutOfContractDates	"Date range out of the contract season date range. [FECHAS CONTRATO]"	The dates that you are attempting to update are from outside of the dates of the contract that they belong to.

6. Certification process

In this section, you will find a description of the certification process that we will ask you to perform before connecting to live.

This process consists on some basic tests of the features that you have developed along some questions for our common client reference (as the mentioned common client will have to configure your hotels keeping the mentioned answers in mind)

If we find any problem we will inform you so that you can fix it, otherwise, if everything is correct, we will proceed with the live environment connection process.

6.1. Rate update certification

This certification is centered around the use of the JP_RateRoomListUpd transaction, if you plan on only developing a booking retrieval system you may skip this step.

First, we would like you to keep in mind the following considerations regarding the update transaction:

- Keep in mind that we do not allow simultaneous requests in the rate update process, all of the requests that are sent need to be sent sequentially.
- If any of the hotels that you're going to update allow children, you (or the hotel) will have to agree with our common clients about the ages of those children.
- Our update transaction allows the update of either the base allotment or the available allotment. Keep in mind that you have to set the same through the @IsAvailable property.

Then, prior to doing any tests, we would like you to answer to the following questions:

- Do you plan on rating rooms as "price per room" or "price per adult". Our common client can configure both options but need to be aware of what kind of rating will you work if in order to configure the rooms that way.
- Do you allow the possibility of updating recommended prices? If affirmative, Will you directly set it? In case that you do not set it, the system will maintain the preexisting percentarge between the previous cost and percentarge price.
- Do you allow the possibility of updating releases?
- Do you allow the possibility of updating stopsales?
- Do you allow the possibility of updating restrictions? If you do, Could you please detail which kind of restrictions which you allow (MinLos, ArrivalDayRest, DepartureDayRest)?
- Do you plan on updating the base (total) allotment or the available allotment (through the use of the IsAvailable property)?
- Do you plan on sending a JP_RoomRates transaction after making the update through the JP_RateRoomListUpd transaction in order to confirm that the prices have been updated as expected?

Finally, once you have answered all of these questions and we have approved them, we will ask you to perform the following tests from which we will need you to give us the XMLs of the requests and responses:

- Make an update of prices and allotment of a contract / date / room / mealplan of your choice.
- (If you allow StopSales updates) Make an update creating a stopsales for a different contract / date / room / mealplan of your choice.
- (If you allow Release updates) Make an update creating a release for a different contract / date / room / mealplan of your choice.
- (If you allow Restriction updates) Make an update creating a restriction for a different contract / date / room / mealplan of your choice.

6.2. Booking retrieval certification

This certification is centered around the use of the JP_ReadPush transaction, if you plan on only updating rates through the JP_RateRoomListUpd you may skip this step.

In order to assure a correct use of the JP_ReadPush transaction we would like you to answer the following questions:

- Could you give us a detailed explanation regarding the intended use of the JP_ReadPush transaction in order to retrieve all of the available bookings under all of the available credentials? Please add some examples of JP_ReadPush transactions that you intend on sending us in order to achieve the explained.
- Could you please detail how do you intend on identifying a specific booking of a specific room combination? It is important to note that the bookings from our system (what is identified as a **@Locator**) may contain multiple booking lines (multiple ServiceElement nodes which are then identified by the **@Id** property) and consequently we recommend for you to identify a specific booking through the use of both the **@Locator** and the **@Id** (for example 54YR3F-61996).
- Do you have any restriction or required information from the results from the JP_ReadPush transaction? for example, ¿Do you require hotel, room or contract mappings?

And ensure that you are complying with the following requirements:

- When requesting for bookings of a specific date range (for example, **ModificationDateFrom** and **ModificationDateTo**), please ensure that your dates include the **TimeZone** from which the request originates from (your own TimeZone). By doing this, you will ensure that you will be retrieving the proper bookings regardless of which is your TimeZone and which is the TimeZone of your client (as, for example, if there were differences between your TimeZone and that of your client, you could be unable of retrieving any booking and/or you could be retrieving the same a few hours later).