

Travelport Universal API Requirements Questionnaire

<Customer Name>

Prepared By:
[bookmark: Text3]Name:	     
Email: 	     
Phone: 	     
Date: 	     

[bookmark: _Hlk65225735][bookmark: _Hlk65225736][image:]

		
THE INFORMATION CONTAINED IN THIS DOCUMENT IS CONFIDENTIAL AND PROPRIETARY TO TRAVELPORT

Copyright
Copyright © 2021 Travelport and/or its subsidiaries. All rights reserved.
Travelport provides this document for information purposes only and does not promise that the information contained in this document is accurate, current or complete. This document is subject to change without notice. No part of this document may be reproduced, stored in a retrieval system, or transmitted in any form or any means electronic or mechanical, including photocopying and recording for any purpose other than the licensee’s personal use without the prior written permission of Travelport and/or its subsidiaries.
Trademarks
Travelport and/or its subsidiaries may have registered or unregistered patents or pending patent applications, trademarks copyright, or other intellectual property rights in respect of the subject matter of this document. The furnishing of this document does not confer any right or licence to or in respect of these patents, trademarks, copyright, or other intellectual property rights.
All other companies and product names are trademarks or registered trademarks of their respective holders.

[bookmark: _Hlk65226076][bookmark: _Hlk65226077][image: Shape

Description automatically generated with low confidence]

Travelport Universal API Requirements Questionnaire	Page 2

Contents
Introduction	1
Questionnaire Context	1
Customer Information	2
Customer Details	2
Universal API Information	2
Application Development	4
Your Customers	5
Transaction Peak Usage for Pre-Production Test System Traffic	6
Transaction Peak Usage and Volume for Production Traffic	6
Traffic Estimates Other Universal API Content	9
Robotics	10
Cache	11
Predicted Growth	11
Detailed Transaction Data	12
Additional Information	18

[bookmark: _Toc65239475]Introduction
Please complete the questionnaire to the best of your current knowledge. Attach it into the Detailed Description of Request field in the CCC support request as outlined in your Welcome Letter. Once Travelport receives the support request and questionnaire, the API Certification process begins and an analyst will be assigned to guide and assist you through the development process. The process begins with a welcome call where we will discuss your workflow and business logic, as well as a review of the documentation and API support processes to ensure a seamless implementation period.
Please note: The API copy credentials will not be released to you until the questionnaire is completed and returned to us via the method described above. Your full API copy credentials will be provided to you after the welcome call has been completed.
[bookmark: _Toc65239476]Questionnaire Context
Are you an existing Travelport customer?
	|_| Yes
	|_| No
	

If you are an existing customer, is this questionnaire in support of incremental functionality and/or traffic?
	|_| Yes
	|_| No
	

If Yes, all questions within this questionnaire apply only to the NEW functionality and traffic.
[bookmark: _Toc65239477]Customer Information
[bookmark: _Toc65239478]Customer Details
Please provide contact details for developers who may need to contact the API Support Desk.
Name:	     
Email: 	     
Phone: 	     
Contracted Third Party Details (if applicable)
	Name:
	     

	Address:
	     

	Primary Contact:
	     

	Primary Contact Phone:
	     

	Primary Contact Email:
	     

Customer Type
Check the relevant box(es) below.
	|_| Subscriber developer (completing in-house development work that will not be sold to a third party)

	|_| Third-party developer (developing an API application to sell to other companies)

	|_| OTA (developing an application to be used in a web environment)

	|_| Vendor/Supplier

	|_| Other (please describe):      

[bookmark: _Toc65239479]Universal API Information
Indicate for which Travelport core(s) you will be developing.
	|_| Galileo (1G)
	|_| Apollo (1V)
	|_| Worldspan (1P)

Other Universal API Content
Select service(s):
	|_| ACH/LCC (Low cost carriers)
	|_| RCH (Rail)

	|_| Merchandising
	|_| Travelport Rooms & More

	|_| Car content; specify preferred vendors:      

	|_| Hotel content; specify preferred vendors:      

Customer Set Up and Points of Sale
1. Please provide the following information for every PCC you will be using. Additional PCCs can be specified in the Additional Information section at the end of this document.
PCC/SID:      
Point of sale (POS):      
Own brand or meta search traffic:      
E-pricing release version:      
E-Pricing tier level:      
Will you be issuing tickets through this Universal API PCC? |_| Yes |_| No
If you issue tickets offline, which PCC will you be using?      
If you use a ticketing fulfillment agency please advise:      
Flex Shopping: |_| Yes |_| No
If Yes, select the Flex options you will use:
|_| Flex 1 day
|_| Flex Origin & Destination
|_| Flex Airport
|_| Flex Weekend
|_| Flex More days
If you are migrating from another Travelport API product, select which product and specify which PCC(s) are being used.
PCC(s):      
Select the relevant product below.
|_| Galileo Web Services
|_| Galileo XML Select
|_| Galileo EDIFACT Select
|_| Wordspan XML Pro
|_| Worldspan DIR
|_| Worldspan Universal Messaging
|_| Other Travelport product:      
[bookmark: _Toc65239480]Application Development
1. Please select the type of application you will be developing.
|_| Booking engine (website)
|_| Desktop application
|_| Corporate booking tool
|_| Other (please describe):
When you select more than one option, please provide a breakdown of the percentage of your traffic that will come from each application.
     
Please select for what content you will be developing and what you expect your message flow will be for the specific content. Please also provide a business flow diagram. Attach a separate document if necessary.
	|_|
	Air
Please provide anticipated message flow (e.g., shop / price / book / ticket).
     

	|_|
	Hotel
Please provide anticipated message flow (e.g., hotel list / availability / details / rate rules).
     

	|_|
	Car
Please provide anticipated message flow (e.g., availability / detail / rate rule / book).
     

	|_|
	Other
Please provide anticipated message flow.
     

Define timelines for the overall development cycle as well as pre-production and estimated production access needs. Include production QA and go-live customer target dates. Attach a separate document if necessary.
     
Will this implementation be a multi-phase release implementation?
	|_| Yes
	|_| No
	

If Yes, describe the plan and target dates for each individual release.
     
What programming languages / development tools are you using to develop your application?
     
Comment on past experience for the following areas. Advise whether additional training or assistance may be needed for host GDS platforms.
Travel Industry: 		     
Host GDS Platforms: 	     
[bookmark: _Toc65239481]Your Customers
1. What is the geographical location of the point of sale for your target market (i.e., in which region are the majority of your customers)?
	|_|
	Europe

	[bookmark: Check2]|_|
	Middle East

	[bookmark: Check3]|_|
	Africa

	[bookmark: Check4]|_|
	Asia

	[bookmark: Check5]|_|
	Pacific

	[bookmark: Check6]|_|
	North America

	[bookmark: Check7]|_|
	South America

Please list the individual countries within each selected region:
     
Advise whether there will be a difference in point of sale / country where booking is taking place vs. ticketing?
     
What is your annual booking profile?
	(If zero or not applicable, enter NA)
	Air
	Car
	Hotel

	How many bookings did you generate last year?
	     
	     
	     

	How many bookings do you project to generate this year?
	     
	     
	     

	How many bookings do you project to generate next year?
	     
	     
	     

How many segments will you have on average per booking?
     
What is your cancelation rate?       %

[bookmark: _Toc65239482]Transaction Peak Usage for Pre-Production Test System Traffic
1. While testing on the pre-production system, what is your anticipated daily transaction volume (number of transactions)?
	|_|
	< 500

	|_|
	500 – 999

	|_|
	1,000 – 2,000

	|_|
	>2,000

If your anticipated daily transaction is greater than 2000 for pre-production, please provide an estimate of the number.
     
Do you have any other testing requirements?
     
[bookmark: _Toc65239483]Transaction Peak Usage and Volume for Production Traffic
1. In which time zone do the majority of your customers operate (i.e., their Point of Sale)?      
How many bookings are you expecting to do per day?
	(If zero or not applicable, enter NA)
	Air
	Car
	Hotel

	On average?
	     
	     
	     

	At Peak times?
	     
	     
	     

How many shopping transactions will be sent at peak time per day per PCC?
	Transaction Types
	Count (per day)

	PCC
	     

	Air Shopping per PCC
	     

	Air Flex Shopping per PCC and type %
	     

Please list your top 10 preferred air carriers below and highlight the amount of expected shopping requests to be sent and the amount of expected bookings per day.
	
	Air Carriers
	Shop Volume
	Bookings Per Day

	1.
	     
	     
	     

	2.
	     
	     
	     

	3.
	     
	     
	     

	4.
	     
	     
	     

	5.
	     
	     
	     

	6.
	     
	     
	     

	7.
	     
	     
	     

	8.
	     
	     
	     

	9.
	     
	     
	     

	10.
	     
	     
	     

Please indicate the percentage breakdown of your search requests as they relate to flight times.
	Short Haul – flight time less than 3 hours:
	     %

	Mid Range – flight time between 3-6 hours:
	     %

	Long Haul – flight time over 6 hours:
	     %

Please answer section a or b below, preferably both (including users looking but not booking).
What is the expected number of concurrent sessions?
	On average?
	     

	Peak times?
	     

How many users do you expect to be using the system at the same time over a 10-minute period (or over a 3 minute period if using robotics)?
	On average?
	     

	Peak times?
	     

Will you be sending traffic bursts?
	|_| Yes
	|_| No
	

If Yes, describe the reason(s) for the bursts and the frequency with which they may occur.
     
Detail any other information relevant to your expected concurrent session requirements.
     
What is your expected peak hour(s) of the day, based on traffic rate? Times based on the time zone identified above.
	|_|
	00.00 – 01.59
	|_|
	12.00 – 13.59

	|_|
	02.00 – 03.59
	|_|
	14.00 – 15.59

	|_|
	04.00 – 05.59
	|_|
	16.00 – 17.59

	|_|
	06.00 – 07.59
	|_|
	18.00 – 19.59

	|_|
	08.00 – 09.59
	|_|
	20.00 – 21.59

	|_|
	10.00 – 11.59
	|_|
	22.00 – 23.59

What is your expected peak day(s) of the week, based on traffic rate during the peak hour(s)?
	[bookmark: Check19]|_|
	Monday
	[bookmark: Check24]|_|
	Friday

	[bookmark: Check20]|_|
	Tuesday
	[bookmark: Check25]|_|
	Saturday

	[bookmark: Check21]|_|
	Wednesday
	|_|
	Sunday

	[bookmark: Check22]|_|
	Thursday
	
	

What is your expected peak month(s) of the year?
	[bookmark: Check26]|_|
	January
	[bookmark: Check32]|_|
	July

	[bookmark: Check27]|_|
	February
	[bookmark: Check33]|_|
	August

	[bookmark: Check28]|_|
	March
	[bookmark: Check34]|_|
	September

	[bookmark: Check29]|_|
	April
	[bookmark: Check35]|_|
	October

	[bookmark: Check30]|_|
	May
	[bookmark: Check36]|_|
	November

	[bookmark: Check31]|_|
	June
	[bookmark: Check37]|_|
	December

[bookmark: _Toc65239484]Traffic Estimates Other Universal API Content
1. Provide the following direct connect carriers / low cost carriers (ACH) information.
On which carriers will you focus?
     
Do you currently have access to low cost content from another source or direct connect?
	|_| Yes
	|_| No

	If Yes, identify your source:
	     

What are your anticipated daily peak shopping volumes (if possible, break down per carrier)?
     
What are your anticipated daily peak bookings volumes (if possible, break down per carrier)?
     
Travelport Rooms & more
On which Rooms and More providers will you focus?
     
Do you currently have access to hotel content from another source?
	|_| Yes
	|_| No

	If Yes, identify your source:
	     

What are your anticipated daily peak shopping volumes?      
What are your anticipated daily peak bookings volumes?      
What is your expected number of bookings per month?      
Merchandising
Which carriers will you target most for merchandising content?
     
How many times will you be calling the Merchandising Service per itinerary?      
What content will you be booking most?
     
How often will you be booking paid Seat Services?      
In what part of your flow will you include the step to book this content?
     
RCH
On which RCH vendors will you focus?
     
Do you currently get rail content from another source?
	|_| Yes
	|_| No

	If Yes, identify your source:
	     

What are your anticipated shopping volumes?      
What are your anticipated daily booking volumes?      
What is your expected number of bookings per month?      
[bookmark: _Toc65239485]Robotics
1. Does your application run any robotic processes?
	|_| Yes
	|_| No

If Yes, what processes is it performing?
	[bookmark: Check42]|_|
	Waitlist Assurance

	[bookmark: Check43]|_|
	Fare Assurance

	[bookmark: Check44]|_|
	Ticketing

	[bookmark: Check45]|_|
	Other (please specify):      

[bookmark: _Toc65239486]Cache
1. Are you developing or have you already developed a cache?
	|_| Yes
	|_| No

If Yes, please specify the following:
	[bookmark: Check38]|_|
	Transaction Cache

	[bookmark: Check39]|_|
	Air Availability Cache

	[bookmark: Check40]|_|
	Tax Cache

	[bookmark: Check41]|_|
	Other (Please Specify)
     

Please provide full cache specifications, including transactions used and frequency of refresh.
Attach a separate document if necessary.
     
[bookmark: _Toc65239487]Predicted Growth
What is your growth expectation over the next year? Please provide a good estimate below for the next 6-month and 1-year projections. Should these change in either direction during the year, it is imperative that you advise us.
	
	Next 6 Months
	Next 1 Year

	Booking
	      %
	      %

	Shopping
	      %
	      %

Provide additional comments if needed:
     
[bookmark: _Toc65239488]Detailed Transaction Data
Specify which Universal API transactions are being used and how many of each transaction are being sent per day on average?
	Universal API Message
	Estimated Volume
	Traffic Increase

	LowFareSearchReq
	     
	     

	LowFareSearchAsynchReq
	     
	     

	RetrieveLowFareSearchReq
	     
	     

	AvailabilitySearchReq
	     
	     

	ScheduleSearchReq
	     
	     

	AirPriceReq
	     
	     

	AirRepriceReq
	     
	     

	AirFareDisplayReq
	     
	     

	AirFareRulesReq
	     
	     

	AirCreateReservationReq
	     
	     

	SeatMapReq
	     
	     

	AirTicketingReq
	     
	     

	AirRefundQuoteReq
	     
	     

	AirRefundReq
	     
	     

	AirCancelReq
	     
	     

	AirVoidDocumentReq
	     
	     

	AirRetrieveDocumentReq
	     
	     

	AirExchangeReq
	     
	     

	AirExchangeQuoteReq
	     
	     

	AirExchangeTicketingReq
	     
	     

	AirMerchandisingOfferAvailabilityReq
	     
	     

	AirMerchandisingFulfillmentReq
	     
	     

	AirUpsellSearchReq
	     
	     

	FlightDetailsReq
	     
	     

	FlightInformationReq
	     
	     

	FlightTimeTableReq
	     
	     

	AirPrePayReq
	     
	     

	EMDRetrieveReq
	     
	     

	UniversalRecordRetrieveReq
	     
	     

	UniversalRecordModifyReq
	
	

	UniversalRecordImportReq
	     
	     

	UniversalRecordCancelReq
	     
	     

	UniversalRecordSearchReq
	     
	     

	UniversalRecordHistorySearchReq
	     
	     

	UniversalRecordReportReq
	     
	     

	ProviderReservationDivideReq
	     
	     

	ProviderReservationDisplayDetailsReq
	     
	     

	AckScheduleChangeReq
	     
	     

	SavedTripCreateReq
	     
	     

	SavedTripDeleteReq
	     
	     

	SavedTripModifyReq
	     
	     

	SavedTripRetrieveReq
	     
	     

	SavedTripSearchReq
	     
	     

	HotelSearchAvailabilityReq
	     
	     

	HotelSearchAvailabilityAsynchReq
	     
	     

	RetrieveHotelSearchAvailabilityReq
	     
	     

	HotelMediaLinksReq
	     
	     

	HotelDetailsReq
	     
	     

	HotelCreateReservationReq
	     
	     

	HotelRetrieveReq
	     
	     

	HotelCancelReq
	     
	     

	HotelRulesReq
	     
	     

	HotelUpsellDetailsReq
	     
	     

	BaseHotelDetailsReq
	     
	     

	HotelKeywordReq
	     
	     

	HotelSuperShopperReq
	     
	     

	VehicleSearchAvailabilityReq
	     
	     

	VehicleCreateReservationReq
	     
	     

	VehicleRetrieveReq
	     
	     

	VehicleCancelReq
	     
	     

	VehicleLocationDetailReq
	     
	     

	VehicleRulesReq
	     
	     

	VehicleKeywordReq
	     
	     

	VehicleLocationReq
	     
	     

	VehicleUpsellSearchAvailabilityReq
	     
	     

	VehicleMediaLinksReq
	     
	     

	BaseVehicleSearchAvailabilityReq
	     
	     

	RailAvailabilitySearchReq
	     
	     

	RailCreateReservationReq
	     
	     

	RailRefundQuoteReq
	     
	     

	RailRefundReq
	     
	     

	RailExchangeQuoteReq
	     
	     

	RailSeatMapReq
	     
	     

	RailExchangeReq
	     
	     

	GdsQueueCountReq
	     
	     

	GdsQueueListReq
	     
	     

	GdsQueuePlaceReq
	     
	     

	GdsEnterQueueReq
	     
	     

	GdsExitQueueReq
	     
	     

	GdsNextOnQueueReq
	     
	     

	GdsClearQueueReq
	     
	     

	PassiveCreateReservationReq
	     
	     

	PassiveCancelReq
	     
	     

	ProfileCreateFieldReq
	     
	     

	ProfileModifyFieldReq
	     
	     

	ProfileCreateHierarchyLevelReq
	     
	     

	ProfileDeleteHierarchyLevelReq
	     
	     

	ProfileModifyHierarchyLevelReq
	     
	     

	ProfileRetrieveHierarchyReq
	     
	     

	ProfileRetrieveHistoryReq
	     
	     

	ProfileCreateReq
	     
	     

	ProfileModifyReq
	     
	     

	ProfileRetrieveReq
	     
	     

	ProfileDeleteReq
	     
	     

	ProfileSearchReq
	     
	     

	ProfileSearchActionReq
	     
	     

	ProfileRetrieveActionReq
	     
	     

	ProfileSearchFieldReq
	     
	     

	ProfileCreateTagsReq
	     
	     

	ProfileDeleteTagReq
	     
	     

	ProfileSearchTagsReq
	     
	     

	ProfileModifyTagsReq
	     
	     

	ProfileRetrieveTemplateReq
	     
	     

	ProfileModifyTemplateReq
	     
	     

	ProfileChildSearchReq
	     
	     

	ProfileCreateOverrideTemplateReq
	     
	     

	ProfileModifyOverrideTemplateReq
	     
	     

	ProfileDeleteOverrideTemplateReq
	     
	     

	ProfileRetrieveBridgeBranchesReq
	     
	     

	ProfileModifyBridgeBranchesReq
	     
	     

	UpsellAdminReq
	     
	     

	UpsellSearchReq
	     
	     

	CreditCardAuthReq
	     
	     

	CurrencyConversionReq
	     
	     

	CreateAgencyFeeMcoReq
	     
	     

	CreateAirlineFeeMcoReq
	     
	     

	MirReportRetrieveReq
	     
	     

	McoSearchReq
	     
	     

	McoVoidReq
	     
	     

	MctLookupReq
	     
	     

	MctCountReq
	     
	     

	DocumentTransmissionReq
	     
	     

	ReferenceDataRetrieveReq
	     
	     

	ReferenceDataSearchReq
	     
	     

	CalculateTaxReq
	     
	     

	ContentProviderRetrieveReq
	     
	     

	BrandedFareAdminReq
	     
	     

	AgencyServiceFeeCreateReq
	     
	     

	FindEmployeesOnFlightReq
	     
	     

	ReferenceDataUpdateReq
	     
	     

	CreateTerminalSessionReq
	     
	     

	EndTerminalSessionReq
	     
	     

	TerminalReq
	     
	     

	FFAdminCreateReq
	     
	     

	FFAdminModifyReq
	     
	     

	FFAdminDeleteReq
	     
	     

	FFAdminSearchReq
	     
	     

	FFAdminRetrieveReq
	     
	     

	FFAdminMasterDataReq
	     
	     

	FFAdminProfileSearchReq
	     
	     

	FFAdminUnassignedFFSearchReq
	     
	     

	PingReq
	     
	     

	SystemInfoReq
	     
	     

	TimeReq
	     
	     

	ExternalCacheAccessReq
	     
	     

[bookmark: _Toc65239489]Additional Information
If you are using more than one PCC, provide the following set up and point of sale information for each PCC. One PCC is specified on page 3. The following section can be used for additional PCCs. If more PCCs are being used than the space provided below, please provide a document containing the required point of sale information for each PCC.
PCC 2
PCC/SID:      
Point of sale (POS):      
Own brand or meta search traffic:      
E-pricing release version:      
E-Pricing tier level:      
Will you be issuing tickets through this Universal API PCC? |_| Yes |_| No
If you issue tickets offline, which PCC will you be using?      
If you use a ticketing fulfillment agency please advise:      
Flex Shopping: |_| Yes |_| No
If Yes, select the Flex options you will use:
	|_| Flex 1 day
	|_| Flex Origin & Destination

	|_| Flex Airport
	|_| Flex Weekend

	|_| Flex More days
	

PCC 3
PCC/SID:      
Point of sale (POS):      
Own brand or meta search traffic:      
E-pricing release version:      
E-Pricing tier level:      
Will you be issuing tickets through this Universal API PCC? |_| Yes |_| No
If you issue tickets offline, which PCC will you be using?      
If you use a ticketing fulfillment agency please advise:      
Flex Shopping: |_| Yes |_| No
If Yes, select the Flex options you will use:
	|_| Flex 1 day
	|_| Flex Origin & Destination

	|_| Flex Airport
	|_| Flex Weekend

	|_| Flex More days
	

PCC 4
PCC/SID:      
Point of sale (POS):      
Own brand or meta search traffic:      
E-pricing release version:      
E-Pricing tier level:      
Will you be issuing tickets through this Universal API PCC? |_| Yes |_| No
If you issue tickets offline, which PCC will you be using?      
If you use a ticketing fulfillment agency please advise:      
Flex Shopping: |_| Yes |_| No
If Yes, select the Flex options you will use:
	|_| Flex 1 day
	|_| Flex Origin & Destination

	|_| Flex Airport
	|_| Flex Weekend

	|_| Flex More days
	

PCC 5
PCC/SID:      
Point of sale (POS):      
Own brand or meta search traffic:      
E-pricing release version:      
E-Pricing tier level:      
Will you be issuing tickets through this Universal API PCC? |_| Yes |_| No
If you issue tickets offline, which PCC will you be using?      
If you use a ticketing fulfillment agency please advise:      
Flex Shopping: |_| Yes |_| No
If Yes, select the Flex options you will use:
	|_| Flex 1 day
	|_| Flex Origin & Destination

	|_| Flex Airport
	|_| Flex Weekend

	|_| Flex More days
	

image1.png
@ TRAVELPORT

image2.png

