

Oracle® Hospitality BellaVita
Online Booking Installation Manual
Release 2.7

March 2016

Copyright © 1987, 2016, Oracle and/or its affiliates. All rights reserved.

This software and related documentation are provided under a license agreement containing restrictions on use and disclosure and are protected by intellectual property laws. Except as expressly permitted in your license agreement or allowed by law, you may not use, copy, reproduce, translate, broadcast, modify, license, transmit, distribute, exhibit, perform, publish, or display any part, in any form, or by any means. Reverse engineering, disassembly, or decompilation of this software, unless required by law for interoperability, is prohibited.

The information contained herein is subject to change without notice and is not warranted to be error-free. If you find any errors, please report them to us in writing.

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

U.S. GOVERNMENT END USERS: Oracle programs, including any operating system, integrated software, any programs installed on the hardware, and/or documentation, delivered to U.S. Government end users are "commercial computer software" pursuant to the applicable Federal Acquisition Regulation and agency-specific supplemental regulations. As such, use, duplication, disclosure, modification, and adaptation of the programs, including any operating system, integrated software, any programs installed on the hardware, and/or documentation, shall be subject to license terms and license restrictions applicable to the programs. No other rights are granted to the U.S. Government.

This software or hardware is developed for general use in a variety of information management applications. It is not developed or intended for use in any inherently dangerous applications, including applications that may create a risk of personal injury. If you use this software or hardware in dangerous applications, then you shall be responsible to take all appropriate fail-safe, backup, redundancy, and other measures to ensure its safe use. Oracle Corporation and its affiliates disclaim any liability for any damages caused by use of this software or hardware in dangerous applications.

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

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

This software or hardware and documentation may provide access to or information on content, products, and services from third parties. Oracle Corporation and its affiliates are not responsible for and expressly disclaim all warranties of any kind with respect to third-party content, products, and services. Oracle Corporation and its affiliates will not be responsible for any loss, costs, or damages incurred due to your access to or use of third-party content, products, or services.

Contents

Preface	4
Audience.....	4
Customer Support	4
Documentation.....	4
Revision History	4
1 Modifications inside the BellaViteRoot	5
2 Modifications inside the BellaVitaWebUI application.....	7
1.1 Configuration.....	7
1.2 Customisation.....	8
1.3 Email	9
3 Modifications inside the DB application.....	11
1.4 Using the admin website as well.....	11
1.5 Set up without using the admin website.....	11
4 Modifications inside the BellaVitaAdmin application.....	15
5 Pre Requisites	17
6 Preparations	19
Home Page	19
Search filters	19
Treatments.....	19
7 Parameters to be explained to the SPA	21
8 1st implementation phase - configure BV	23
Offers.....	23
9 2nd implementation phase - configure online booking.....	25
Test and go live	25

Preface

This document has been created to provide assistance to installers for the installation / activation of BV Online Booking.

Audience

This guide is intended for system administrators and support familiar with BellaVita.

Customer Support

To contact Oracle Customer Support, access My Oracle Support at the following URL:
<https://support.oracle.com>

When contacting Customer Support, please provide the following:

- Product version and program/ module name
- Functional and technical description of the problem (include business impact)
- Detailed step-by-step instructions to re-create
- Exact error message received
- Screen shots of each step you take

Documentation

Oracle Hospitality product documentation is available on the Oracle Help Center at
<http://docs.oracle.com/en/industries/hospitality/>

Revision History

Date	Description of Change
January 18, 2014	<ul style="list-style-type: none">• Initial publication. Document Version Number: 1.0

1 Modifications inside the BellaViteRoot

There is a routing website BellaVitaRoot. Inside the Configuration folder is a Versionconfiguration.xml

```
<?xml version="1.0" encoding="utf-8" ?>
<spaConfigurations>
  <spaConfiguration spaID="firstSpa">
 <bellaVitaVersion>1.0</bellaVitaVersion>
 <virtualDirectory>firstversion</virtualDirectory>
  </spaConfiguration>
  <spaConfiguration spaID="anotherSpa">
 <bellaVitaVersion>1.2</bellaVitaVersion>
 <virtualDirectory>thirdversion</virtualDirectory>
  </spaConfiguration>
  <spaConfiguration spaID="oneMoreSpa">
 <bellaVitaVersion>1.1</bellaVitaVersion>
 <virtualDirectory>secondversion</virtualDirectory>
  </spaConfiguration>
</spaConfigurations>
```

Here we need to set up the virtual directory for the specific **spaID** based on their version.

2 Modifications inside the BellaVitaWebUI application

1.1 Configuration

Inside the Configuration directory is a SpaConfiguration.xml

```
<?xml version="1.0" encoding="utf-8" ?>
<spaConfigurations>
  <spaConfiguration spaID="firstSpa">
<serviceRemoteAddress>http://10.31.67.135:9090/bvserver/services/OLBooking</serviceRemoteAddress>
 <!--
<serviceRemoteAddress>http://pushserver.microsd.com/StartPush.aspx?HttpPushClientID=bellavitaservice&MESSAGEIDPLACEHOLDER&Method=POST&CallURL=http://172.28.138.120:9096/bvserver/service/OLBooking</serviceRemoteAddress>-->
 <emailConfigurations>
 <emailConfiguration emailId="confirmation"
sender="zhegedus@micros.com" subject="Booking Confirmation From FirstSpa" />
 <emailConfiguration emailId="calcellation"
sender="firstspa@bellavita.com" subject="Booking Cancellation From FirstSpa" />
 <emailConfiguration emailId="error"
sender="firstspa@bellavita.com" subject="Error happened!!!" />
 <emailConfiguration emailId="BillingInfoSubmitted"
sender="bellavita@micros.com" subject="Billing Information Submitted" toAdress="zhegedus@micros.com"/>
 <emailConfiguration emailId="BillingInfoApproved"
sender="bellavita@micros.com" subject="Billing Information Approved" toAdress="zhegedus@micros.com"/>
 </emailConfigurations>
 <cancellationPolicies unit="hour">
 <cancellationRule from="0" to="24" percentage="90" />
 <cancellationRule from="25" to="48" percentage="50" />
 <cancellationRule from="49" to="" percentage="0" />
 </cancellationPolicies>
  </spaConfiguration>
  <spaConfiguration spaID="BpSpa1">
<serviceRemoteAddress>http://172.28.147.39:9090/bvserver/services/OLBooking</serviceRemoteAddress>
 <emailConfigurations>
```

```


 <emailConfiguration emailId="confirmation"
sender="bellavita@micros.com" subject="Booking Confirmation From
BpSpa1" />
 <emailConfiguration emailId="calcellation"
sender="bellavita@micros.com" subject="Booking Cancellation From
BpSpa1" />
 <emailConfiguration emailId="error"
sender="bellavita@micros.com" subject="Error happened!!!" />
 <emailConfiguration emailId="BillingInfoSubmitted"
sender="bellavita@micros.com" subject="Billing Information
Submitted" toAdress="zhegedus@micros.com"/>
 <emailConfiguration emailId="BillingInfoApproved"
sender="bellavita@micros.com" subject="Billing Information
Approved" toAdress="zhegedus@micros.com"/>
</emailConfigurations>
<cancellationPolicies unit="hour">
 <cancellationRule from="0" to="24" percentage="90" />
 <cancellationRule from="25" to="48" percentage="50" />
 <cancellationRule from="49" to="" percentage="0" />
</cancellationPolicies>
</spaConfiguration>
</spaConfigurations>


```

Here we are able to configure each Spa. Here we can define the communication URL, the default cancellation policy of bookings, the email notifications etc...

1.2 Customisation

Under CustomContent folder we need to create a separate folder with the name of the SpaID. So if the SpaID=BPSpa1, then the name of the folder should be the same (BPSpa1). Under this folder we can have an image folder where we can put our images specific for the BPSpa1, and inside the custom.css file the style class specific for our spa.

1.3 Email

Under EmailTemplates folder we have the email templates for each Spa. The name of the file will specify which spa. Naming convention is: SPAID+“_Confirmation”

3 Modifications inside the DB application

1.4 Using the admin website as well

We need to add to the `tbl_SpaDetails` table

```
USE [BellaVitaWebUI];
SET NOCOUNT ON;
SET XACT_ABORT ON;
GO

BEGIN TRANSACTION;
INSERT INTO [dbo].[tbl_SpaDetails]([spaID], [spaName], [defaultLanguage],
[serviceRemoteAddress])
SELECT N'BpSpa1', N'Budapest Test Spa 1', N'en',
N'http://mfhuvpn.microsdc.com:9091/bvserver/services/OLBooking' UNION ALL
COMMIT;
RAISERROR (N'[dbo].[tbl_SpaDetails]: Insert Batch: 1.....Done!', 10, 1)
WITH NOWAIT;
GO
```

After this login to the admin website we will see in the left dropdown the new spa, and then we can configure the labels, the cancelation policy etc...

1.5 Set up without using the admin website

If we don't want to use the admin part, then we need to add first the new spa to the the `tbl_SpaDetails` table

```
USE [BellaVitaWebUI];
SET NOCOUNT ON;
SET XACT_ABORT ON;
GO

BEGIN TRANSACTION;
INSERT INTO [dbo].[tbl_SpaDetails]([spaID], [spaName], [defaultLanguage],
[serviceRemoteAddress])
SELECT N'BpSpa1', N'Budapest Test Spa 1', N'en',
N'http://mfhuvpn.microsdc.com:9091/bvserver/services/OLBooking' UNION ALL
COMMIT;
RAISERROR (N'[dbo].[tbl_SpaDetails]: Insert Batch: 1.....Done!', 10, 1)
WITH NOWAIT;
GO
```

After that we need to create the labels for this spa

We can do this with this script with modifying the `SpaID` section to the corresponding one.

```
USE [BellaVitaWebUI];
SET NOCOUNT ON;
SET XACT_ABORT ON;
GO

SET IDENTITY_INSERT [dbo].[tbl_ScreenLabels] ON;

BEGIN TRANSACTION;
INSERT INTO [dbo].[tbl_ScreenLabels]([ScreenLabelID], [LanguageCode],
[LabelKey], [LabelText], [SpaID])
```

```

SELECT 29, N'en', N'navigationChoose', N'CHOOSE',
N'EE_MeritonConfSPAHotel_Tallinn' UNION ALL
SELECT 30, N'en', N'navigationConformation', N'CONFIRMATION',
N'EE_MeritonConfSPAHotel_Tallinn' UNION ALL
SELECT 31, N'en', N'navigationSearch', N'SEARCH',
N'EE_MeritonConfSPAHotel_Tallinn' UNION ALL
SELECT 32, N'en', N'navigationYourDetails', N'YOUR DETAILS',
N'EE_MeritonConfSPAHotel_Tallinn' UNION ALL
SELECT 33, N'en', N'searchWelcomeTitle', N'WELCOME TO OUR SPA',
N'EE_MeritonConfSPAHotel_Tallinn' UNION ALL
SELECT 34, N'en', N'searchWelcomeText', N"The term spa is associated
with water treatment which is also known as balneotherapy. Spa towns or
spa resorts including hot springs resorts) typically offer various health
treatments. The belief in the curative powers of mineral waters goes back
to prehistoric times. Such practices have been popular worldwide, but are
especially widespread in Europe and Japan." - Wikipedia',
N'EE_MeritonConfSPAHotel_Tallinn' UNION ALL
SELECT 35, N'en', N'searchTitle', N'SEARCH TREATMENTS',
N'EE_MeritonConfSPAHotel_Tallinn' UNION ALL
SELECT 36, N'en', N'searchName', N'SEARCH TREATMENT NAME',
N'EE_MeritonConfSPAHotel_Tallinn' UNION ALL
SELECT 37, N'en', N'searchCategory', N'TREATMENT CATEGORY',
N'EE_MeritonConfSPAHotel_Tallinn' UNION ALL
SELECT 38, N'en', N'searchDateFrom', N'DATE FROM',
N'EE_MeritonConfSPAHotel_Tallinn' UNION ALL
SELECT 39, N'en', N'searchDateTo', N'DATE TO',
N'EE_MeritonConfSPAHotel_Tallinn' UNION ALL
SELECT 40, N'en', N'searchTimeFrom', N'TIME FR.',
N'EE_MeritonConfSPAHotel_Tallinn' UNION ALL
SELECT 41, N'en', N'searchTimeTo', N'TIME TO',
N'EE_MeritonConfSPAHotel_Tallinn' UNION ALL
SELECT 42, N'en', N'searchMaxDuration', N'MAX DUR.',
N'EE_MeritonConfSPAHotel_Tallinn' UNION ALL
SELECT 43, N'en', N'searchPersons', N'PERSONS',
N'EE_MeritonConfSPAHotel_Tallinn' UNION ALL
SELECT 44, N'en', N'searchGenderPreference', N'THERAPIST',
N'EE_MeritonConfSPAHotel_Tallinn' UNION ALL
SELECT 45, N'en', N'searchClearCriterias', N'clear criterias',
N'EE_MeritonConfSPAHotel_Tallinn' UNION ALL
SELECT 46, N'en', N'treatmentsTitle', N'TREATMENTS',
N'EE_MeritonConfSPAHotel_Tallinn' UNION ALL
SELECT 47, N'en', N'timeSlotsTitle', N'AVAILABLE APPOINTMENTS',
N'EE_MeritonConfSPAHotel_Tallinn' UNION ALL
SELECT 48, N'en', N'selectedTreatmentsTitle', N'SELECTED TREATMENTS',
N'EE_MeritonConfSPAHotel_Tallinn' UNION ALL
SELECT 49, N'en', N'loginLogIn', N'Log in',
N'EE_MeritonConfSPAHotel_Tallinn' UNION ALL
SELECT 50, N'en', N'loginLogOut', N'Log out',
N'EE_MeritonConfSPAHotel_Tallinn' UNION ALL
SELECT 51, N'en', N'loginNotLoggedIn', N'You are not logged in',
N'EE_MeritonConfSPAHotel_Tallinn'
COMMIT;
RAISERROR (N'[dbo].[tbl_ScreenLabels]: Insert Batch: 1.....Done!', 10, 1)
WITH NOWAIT;
GO

BEGIN TRANSACTION;
INSERT INTO [dbo].[tbl_ScreenLabels]([ScreenLabelID], [LanguageCode],
[LabelKey], [LabelText], [SpaID])
SELECT 52, N'en', N'loginLoggedIn', N'Logged in as',
N'EE_MeritonConfSPAHotel_Tallinn' UNION ALL

```

```

SELECT 53, N'en', N'loginRegister', N'Register',
N'EE_MeritonConfSPAHotel_Tallinn' UNION ALL
SELECT 54, N'en', N'loginEditProfile', N'edit profile',
N'EE_MeritonConfSPAHotel_Tallinn' UNION ALL
SELECT 81, N'hu', N'searchWelcomeTitle', N'Üdvözljük',
N'EE_MeritonConfSPAHotel_Tallinn' UNION ALL
SELECT 82, N'hu', N'selectedTreatmentsTitle', N'Kiválasztott kezelések',
N'EE_MeritonConfSPAHotel_Tallinn' UNION ALL
SELECT 83, N'de', N'loginEditProfile', N'Meine Daten',
N'EE_MeritonConfSPAHotel_Tallinn' UNION ALL
SELECT 84, N'de', N'loginLoggedIn', N'Angemeldet als',
N'EE_MeritonConfSPAHotel_Tallinn' UNION ALL
SELECT 85, N'de', N'loginLogIn', N'Anmelden',
N'EE_MeritonConfSPAHotel_Tallinn' UNION ALL
SELECT 86, N'de', N'loginLogOut', N'Abmelden',
N'EE_MeritonConfSPAHotel_Tallinn' UNION ALL
SELECT 87, N'de', N'navigationYourDetails', N'IHRE DETAILS',
N'EE_MeritonConfSPAHotel_Tallinn' UNION ALL
SELECT 88, N'de', N'searchDateTo', N'Bis Datum',
N'EE_MeritonConfSPAHotel_Tallinn' UNION ALL
SELECT 89, N'de', N'navigationChoose', N'Auswahl',
N'EE_MeritonConfSPAHotel_Tallinn'
COMMIT;
RAISERROR (N'[dbo].[tbl_ScreenLabels]: Insert Batch: 2.....Done!', 10, 1)
WITH NOWAIT;
GO

SET IDENTITY_INSERT [dbo].[tbl_ScreenLabels] OFF;

```


4 Modifications inside the BellaVitaAdmin application

We need to select in the left dropdown the modified spa, and then we can change the labels for each language separately.

The screenshot shows the 'Edit Screen Labels' interface in the BellaVitaAdmin application. The page title is 'Edit Screen Labels' and it includes a sub-header 'edit or upload screen labels for your spa in any language'. The user is logged in as 'admin' and can click 'log out'. The interface features a search bar for screen labels and a language dropdown set to 'English'. Below this is a table with the following data:

LabelID	Label Key	Label Text In English	Label Text	save all
377	confirmedTitle	confirmedTitle	<input type="text" value="confirmedTitle"/>	<input type="button" value="save"/>
376	loginEditProfile	edit profile	<input type="text" value="edit profile"/>	<input type="button" value="save"/>
374	loginLoggedIn	Logged in as	<input type="text" value="Logged in as"/>	<input type="button" value="save"/>
371	loginLogin	log in	<input type="text" value="log in"/>	<input type="button" value="save"/>
372	loginLogOut	log out	<input type="text" value="log out"/>	<input type="button" value="save"/>
375	loginRegister	register	<input type="text" value="register"/>	<input type="button" value="save"/>

5 Pre Requisites

- Minimum Version 2.7.0.5
- License needed :

BV-2000-303	BellaVita Spa & Wellness Online Booking	Restricted , FLAT, One Time Set-Up Fee	BV_HOST01
BV-2000-304	BellaVita Spa & Wellness Online Booking Monthly Hosting Fee	Per Site, min contract 12 months, 3 months notice, billable 6 months in advance	-
BV-2000-305	BellaVita Standard WebServices	Restricted , FLAT	BV_A07

6 Preparations

1. Desired URL PARAMETER indicating the SPA Web Name
2. URL of BV Webservices
3. Ask the SPA responsible to prepare a list of Treatments they want to offer online
 - a. Online Name and Description
4. LOGO for the online booking
5. Picture
6. Languages
7. Ask for the details about style / color set for the later web appearance

Home Page

The following items can be customised on this page:

- Name of Spa
- Logo of Spa: Logo image 200x68
- Picture: Home page image 500x238 (Here maybe the width [500] is more important. The height can be less or more)
- Welcome note: limit 2000 characters

The screenshot shows the BellaVita SPA website interface. At the top, there's a green header with the 'BellaVita' logo and 'BPTestSpa 1' text. Navigation links include 'SEARCH', 'CHOOSE', 'YOUR DETAILS', and 'CONFIRMATION'. A user status message says 'You are not logged in' with 'Log in' and 'Register' links. The main content area is divided into a 'SEARCH TREATMENTS' sidebar on the left, a large central image of a woman receiving a massage, and a 'SELECTED TREATMENTS' section on the right. Below the image is a 'WELCOME TO OUR SPA' section with a paragraph of text about spa treatments.

Search filters

Treatment Category: configured in BellaVita/Administration/Settings/Online Category. Used in Master Data/Offer/Online Category

Treatments

Treatment names and notes are configured in Master Data / Offer/ Online name, online remark.

TREATMENTS

Facial basic treatment
In the rush of everyday, freshen u...

Full body massage

Facial treatment - cleansing

Make up: for events

Hot stone massge

Basic Manicure

7 Parameters to be explained to the SPA

	ParameterDescription	ParameterKey	ParameterValue	UserDefined	Spa
1	OLBooking.isActive:	OLBooking.isActive	true	<input checked="" type="checkbox"/>	
2	OLBooking.doSearchOffersSameC...	OLBooking.doSearchOffersSameCategory	true	<input checked="" type="checkbox"/>	
3	OLBooking.preserveNbFreeSlotsP...	OLBooking.preserveNbFreeSlotsPerDay	0	<input checked="" type="checkbox"/>	
4	OLBooking.bookInAdvanceDays:	OLBooking.bookInAdvanceDays	0	<input checked="" type="checkbox"/>	
5	OLBooking.bookInAdvanceHours:	OLBooking.bookInAdvanceHours	4	<input checked="" type="checkbox"/>	
6	OLBooking.cancelHoursInAdvance:	OLBooking.cancelHoursInAdvance	24	<input checked="" type="checkbox"/>	
7	OLBooking.mailTimeoutMS:	OLBooking.mailTimeoutMS	5000	<input checked="" type="checkbox"/>	
8	OLBooking.maxSearchRangeDays:	OLBooking.maxSearchRangeDays	7	<input checked="" type="checkbox"/>	
9	OLBooking.onlineInProcessRGBCol...	OLBooking.onlineInProcessRGBColor	255,36,36	<input checked="" type="checkbox"/>	
10	OLBooking.onlineLanguages:	OLBooking.onlineLanguages		<input checked="" type="checkbox"/>	
11	OLBooking.tentativeMinutes:	OLBooking.tentativeMinutes	15	<input checked="" type="checkbox"/>	
12	OLBooking.isPrepaid:	OLBooking.isPrepaid	true	<input checked="" type="checkbox"/>	
13	OLBooking.closedRangeNoResultA...	OLBooking.closedRangeNoResultAddedDays	7	<input checked="" type="checkbox"/>	
14	OLBooking.openEndNbDays:	OLBooking.openEndNbDays	7	<input checked="" type="checkbox"/>	
15	OLBooking.openEndAddedNbDay...	OLBooking.openEndAddedNbDaysWhenNoEntries	30	<input checked="" type="checkbox"/>	
16	OLBooking.maxOpenEndResult:	OLBooking.maxOpenEndResult	15	<input checked="" type="checkbox"/>	
17	OLBooking.maxClosedRangeResult:	OLBooking.maxClosedRangeResult	25	<input checked="" type="checkbox"/>	
18	OLBooking.maxAlternativeSlots:	OLBooking.maxAlternativeSlots	15	<input checked="" type="checkbox"/>	
19	OLBooking.contactInfo:	OLBooking.contactInfo	SPA_TELEPHONE_GOES_HERE - SPA_...	<input checked="" type="checkbox"/>	

Opening hours – please let us know which opening hours you are going to publish on the WEB booking. They might be different then the real opening!

OLBooking.isActive Set to true to activate online booking requests. the service.

OLBooking.contactInfo On some occasions e.g. cancellation, the guest needs to contact the spa. The contact information is given by this parameter. This will be available on the confirmation sent to the guest and can be updated here. Available in the next version of online booking.

OLBooking.onlineLanguages Languages supported for the online booking. The service tries to guess the languages if no value is set. Format: en,de

OLBooking.passwordInfoNote Texts to use when sending password. This is a SystemKeyNote.

OLBooking.cancelHoursInAdvance Confirmed bookings have to be canceled a certain time in advance > when it is set to 24 hours, the within 24 hours of the start time of the booking, the cancellation cannot be made. If it is more than 24 hours, the online cancellation rules apply.

OLBooking.tentativeMinutes Booking of the shopping cart will be guaranteed a certain number of minutes. Default value: 15

OLBooking.bookInAdvanceDays Advance booking time: minimum value. To determine what is the earliest available time slot for a search of appointments. This parameter limits this in days.

OLBooking.bookInAdvanceHours The minimal advance booking time may be set in hours as well. This parameter is only considered if *bookInAdvanceDays* equals 0.

OLBooking.maxSearchRangeDays Maximum days per offer to search to avoid too many results displayed online.

OLBooking.onlineInProgressRGBColor Color used to display the bookings of the shopping cart in the schedule. Default: 255,36,36 (red)

OLBooking.doSearchOffersSameCategory If no slots matching the search criteria are found, then the remaining offers of the category are searched. We always try to supply a result. Only available in the future version of online booking.

OLBooking.preserveNbFreeSlotsPerDay For each offer considered a minimal number of free slots per day should be preserved for offline usage.

OLBooking.isPrepaid The bookings are charged by the Web-UI to the guest over his credit card, so this parameter is set to true.

OLBooking.mailTimeoutMS Mail timeout in ms. Default: 5000

The following parameters control the detailed behavior of the online booking:

OLBooking.closedRangeNoResultAddedDays A search with a closed date range of 'nbDays' days has given no result. Also a repeated search with another 'nbDays' days has not produced any result. 'closedRangeNoResultAddedDays' are added for a last try.

OLBooking.openEndNbDays An open end date range search has been requested. The end date is set to start date + 'openEndNbDays' days

OLBooking.openEndAddedNbDaysWhenNoEntries Also the last open end search gave an empty result. The search is repeated with 'openEndAddedNbDaysWhenNoEntries' days

OLBooking.maxOpenEndResult The result of open end searches is limited to 'maxOpenEndResult' entries

OLBooking.maxClosedRangeResult The result of closed end searches is limited to 'maxClosedRangeResult' entries

OLBooking.maxAlternativeSlots When slots of alternative offers are searched, the result is limited to 'maxAlternativeSlots' entries

8 1st implementation phase – configure BV

- All preparations mentioned before can now be already configured in BV prior the online booking URL is activated
- Test Web Services

Offers

- Master Data/Offers please write online name, category and description to those offers which you would like to sell online.
- Tick externally bookable box

The screenshot displays the BV software interface for configuring offers. On the left, a navigation menu includes 'Login', 'Welldesk', 'Schedules', 'Master Data', 'Articles', 'Employees', 'Facilities', 'Inventory administration', 'Offers' (highlighted with an orange arrow), 'Orders', 'Packages', 'Physicians', 'Subscription Templates', and 'Suppliers'. Below the menu are buttons for 'Add-Ons', 'Import / Export', 'Reports', and 'Administration'. The main window shows the configuration for '12.01 Thai Massage'. The 'Offers' list on the left includes items like '10.02 Dry Carbon Gas', '11.00 Cryotherapy', '11.01 Cold Packing', '11.02 Cold Air Stream', '11.03 Cryosauna', '12.00 Massage', and '12.01 Thai Massage, 4'. The configuration form for '12.01 Thai Massage' includes fields for 'Description' (12.01 Thai Massage), 'Online Name', 'Online Category', 'Offer Number' (183), 'Approved as therapy', 'Package Offer only', 'Max. Participants' (1), 'Preparation Time' (00:00), 'Rest Time' (00:00), 'Offer type' (Wellness), and 'Remark'. The 'Externally bookable' checkbox is circled in red. The 'Assigned Form templates' and 'Available Form Templates' sections are also visible.

9 2nd implementation phase – configure online booking

- Make sure all details are gathered to kick off phase2, such as (Ask for the details about style / color set for the later web appearance, configuration is done in BV)
- Currently needed to involve Web Programmers in Budapest (namely Elod Laszlo)
- To be reviewed how to shift these tasks to OPERATION

Test and go live