Dimensions and Facts	Description
Business Block	
Agent Contact ID	
Agent Contact Name	
Agent ID	
Agent Name	
Alias	This field contains the Block Alias that has most recently been
	added to the Business Block.
All Blocks	
All Code	
Allotment Type	
Arrival Time	
Attendees	
Block Code	
Block ID	
Block ID + Property	
Block Name	
Block Origin	Application in which the booking was created (i.e. S&C, PMS)
	Application in which the booking was created (i.e. 500, 1105)
Booking Status	
Booking Type	
Breakfast Description	
Breakfast Included Yn	
Breakfast Price	
Cancellation Code	
Cancellation Comments	
Cancellation Date	
Cancellation Description	
Cancellation Destination	
Cancellation No	
Cancellation Rule	
Cat Cancellation Code	
Cat Cancellation Comments	
Cat Cancellation Date	
Cat Cancellation Description	
Cat Cancellation No	
Cat Currency Code	
Cat Cutoff Date	
Cat Decision Date	
Cat Exchange Rate	
Cat Followup Date	
Cat Owner Code (P)	
Cat Owner ID (P)	
Cat Owner Resort (P)	
Cat Quoted Currency	
Cat Status	

Dimensions and Facts	Description
Catering Only Yn	
Catering Packages Yn	
Central Owner	
Commission %	
Comp Room Value	
Comp Rooms	
Comp Rooms Fixed Y/N	
Company Contact	
Company Contact ID	
Company ID	
Company Name	
Comps Per Stay Y/N	
Contract Number	
Created by User	
Created by Oser	
Currency Code	
Date Definite	Calculated on the value selected in the application setting
	BLOCKS>DATE DEFINITE
Data Opened For Diskup	BEOCKS>DATE DEFINITE
Date Opened For Pickup	Calculated on the value calected in the application setting
Date Prospect	Calculated on the value selected in the application setting
Dete Testetive	BLOCKS>DATE PROSPECT
Date Tentative	Calculated on the value selected in the application setting BLOCKS>DATE TENTATIVE
Departure Time	
Distributed Y/N	
Elastic Y/N	
End Date	
Exchange Posting Type	
Exchange Rate	
External Locked	
FIT Contract Rate Override	
FIT Contract Rate Override Reason	
Function Type	
Group Profile ID	
Guaranteed Y/N Info Board	
Last Update Date	
Last Update User	
Lead Due Date	
Lead Lost To Property	
Lead Origin	
Lead Sent Date	
Market Code	
Market Group	
Master Block ID	

Dimensions and Facts	Description
Master Block Resort	
On Site Contact	
Origin (Channel)	
Origin Description	
Original Begin Date	
Original End Date	
Overall Owner Code (P)	
Overall Owner ID (P)	
Overall Owner Resort (P)	
Pax Per Room	
Payment Method	
Porterage Included Y/N	
Porterage Price	
Print Account Address 1	All of the Print Account & Contact fields are driven based on the
	Print Account and Contact. If no Print Account or Contact has
	been selected for the business block, then the
	Company>Agent>Source hierarchy will be used to select the
	Account and Contact.
Print Primary Account Address 2	
Print Account Address 3	
Print Account Address 4	
Print Account City	
Print Account Country	
Print Account Fax	
Print Account Name	
Print Account Phone	
Print Account Postal	
Print Account State	
Print Contact Address 1	
Print Contact Address 2	
Print Contact Address 3	
Print Contact Address 4	
Print Contact City	
Print Contact Country	
Print Contact Email	
Print Contact Fax	
Print Contact Full Name	
Print Contact Phone	
Print Contact Postal	
Print Contact State	
Profile ID	
Property	
Rate Code	
Rate Guaranteed Y/N	
Reservation Method	

Dimensions and Facts	Description
RIV Market Segment	
Rms Currency	
Rms Cutoff Date	
Rms Cutoff Days	
Rms Decision Date	
Rms Exchange Rate	
Rms Followup Date	
Rms Owner Code (P)	
Rms Owner ID (P)	
Rms Owner Resort (P)	
Rms Quoted Currency	
Rooming List Due Date	
Rooms Per Day	
Service Charge	
Shoulder Begin Date	
Shoulder End Date	
Source Code	
Source Contact Name	
Source Contact Name ID	
Source ID	
Source Name	
Start Date	
Tax Amount	
Track Changes Y/N	
Udfc01	
Udfc02	
Udfc03	
Udfc04	
Udfc05	
Udfc06	
Udfc07	
Udfc08	
Udfc09	
Udfc10	
Udfc11	
Udfc12	
Udfc13	
Udfc14	
Udfc15	
Udfc16	
Udfc17	
Udfc18	
Udfc19	
Udfc20	
Udfc21	
Udfc22	

Udfc23Image: Comparison of the state of the s	Dimensions and Facts	Description
Udfc25 Udfc26 Udfc27 Udfc28 Udfc28 Udfc29 Udfc31 Udfc31 Udfc32 Udfc33 Udfc33 Udfc33 Udfc34 Udfc35 Udfc35 Udfc36 Udfc37 Udfc36 Udfc38 Udfc37 Udfc38 Udfc36 Udfc39 Udfc37 Udfc40 Udfc38 Udfc40 Udfc39 Udfc40 Udfc30 Udfc40 Udfc40 Udfc40	Udfc23	
Udfc26Image: constraint of the second of the se	Udfc24	
Udfc27 Udfc28 Udfc29 Udfc30 Udfc31 Udfc31 Udfc32 Udfc31 Udfc33 Udfc31 Udfc34 Udfc35 Udfc35 Udfc36 Udfc37 Udfc36 Udfc38 Udfc37 Udfc40 Udfc38 Udfc40 Udfc40 Udfd01 Udfc40 Udfd03 Udfc40 Udfd04 Udfc40 Udfd05 Udfc40 Udfd10 Udfc40 Udfd11 Udfc40 Udfd12 Udfc40 Udf13 Udfc40 Udf14 Udfc40 Udf15 Udfc41 Udf161	Udfc25	
Udfc28Udfc29Udfc30Udfc31Udfc32Udfc33Udfc33Udfc34Udfc35Udfc35Udfc36Udfc37Udfc38Udfc40Udfc41Udfc414Udfc414Udfc414Udfc414Udfc414Udfc414Udfc414Udfc414Udfc414Udfc414Udfc414Udfc414Udfc414Udfc414Udfc414Udfc414Udfc415Udfc416Udfc417Udfc418Udfc414Udfc414Udfc414Udfc414Udfc414Udfc415Udfc416Udfc416Udfc416Udfc416 </td <td>Udfc26</td> <td></td>	Udfc26	
Udfc29IUdfc30IUdfc31IUdfc32IUdfc33IUdfc34IUdfc35IUdfc36IUdfc37IUdfc38IUdfc39IUdfc08IUdfc09IUdfd01IUdfd03IUdfd04IUdfd05IUdfd06IUdfd07IUdfd08IUdfd08IUdfd01IUdfd04IUdfd05IUdfd06IUdfd07IUdfd08IUdfd10IUdfd11IUdfd11IUdfd12IUdfd13IUdfd14IUdfd13IUdfd14IUdfd15IUdfd17IUdfd18IUdfd19IUdfd19IUdfd11IUdfd11IUdfd12IUdfd13IUdfd14IUdfd15IUdfd16IUdfd17IUdfd18IUdfd20IUdfd20IUdfd20IUdfd20IUdfd20IUdfd20IUdfd20IUdfd20IUdfd20IUdfd20IUdfd20I <td>Udfc27</td> <td></td>	Udfc27	
Udfc30 Udfc31 Udfc31 Udfc32 Udfc33 Udfc34 Udfc35 Udfc36 Udfc37 Udfc37 Udfc38 Udfc39 Udfc40 Udfc30 Udfc40 Udfc40 Udf640 Udfc40 Udf640 Udf640 Udf6411 Udf641 Udf6412 Udf641 Udf6413 <td>Udfc28</td> <td></td>	Udfc28	
Udfc31Image: style styl	Udfc29	
Udfc32 Udfc33 Udfc33 Udfc36 Udfc36 Udfc37 Udfc37 Image: Comparison of	Udfc30	
Udfc33 Udfc34 Udfc35 Udfc36 Udfc37 Udfc37 Udfc38 Udfc39 Udfc39 Udfc30 Udfc40 Udfc30 Udfc40 Udfc30 Udfc40 Udfc30 Udfc40 Udfc40 Udfc403 Udfc40 Udfc404 Udfc40 Udfc405 Udfc40 Udfc406 Udfc40 Udfc407 Idfc40 Udfc408 Idfc40 Udfc409 Idfc41 Udfc411 Idfc40 Udfc412 Idfc41 Udf615 Idfc41 Udf616 Idfc41 Udf617 Idfc41 Udf618 Idfc41 Udf619 Idfc41 Udf619 Idfc41 Udf6	Udfc31	
Udfc34 Udfc35 Udfc36 Udfc37 Udfc38 Udfc39 Udfc40 Udfc59 udfc09 udfc09 udfc40 Udfc40 Udfc40 udfc40 Udfc40 Udfc40 Udfc40 Udfc40 Udfc40 Udfc403 Udfd04 Udfd05 Udfd04 Udfd05 Udfd06 Udfd10 Udf11 Udf12 Udf11 Udf11 Udf115 Udf116 Udf117 Udf118	Udfc32	
Udfc35 Udfc36 Udfc37 Udfc38 Udfc39 Udfc40 Udfc08 udfc09 udfc09 udfc09 udfc01 Udfd01 Udfd03 Udfd04 Udfd05 Udfd06 Udfd06 Udfd07 Udfd08 Udfd09 Udfd10 Udfd11 Udfd12 Udfd13 Udfd14 Udfd15 Udfd16 Udfd17 Udfd18 Udfd19 Udfd19 Udf010 Udf011 Udf020 <td>Udfc33</td> <td></td>	Udfc33	
Udfc36	Udfc34	
Udfc37 Udfc38 Udfc39 Udfc40 Udfc09 udfc09 udfc01 Udfc02 Udfc03 Udfc04 Udfd03 Udfd04 Udfd05 Udfd06 Udfd07 Udfd08 Udfd09 Udfd10 Udfd11 Udfd12 Udfd13 Udfd14 Udf13 Udf14 Udf15 Udf18 Udf19 Udf19 Udf19 Udf01 Udf01 Udf01 Udf01 Udf010 <	Udfc35	
Udfc38 Udfc39 Udfc40 Udfc08 udfc09 udfc40 Udfc40 udfc09 udfc40 Udfd01 Udfd02 Udfd03 Udfd04 Udfd05 Udfd06 Udfd07 Udfd08 Udfd09 Udfd11 Udfd12 Udfd13 Udfd14 Udf15 Udf14 Udf15 Udf16 Udf17 Udf18 Udf19 Udf19 Udf101 Udf020 Udf031	Udfc36	
Udfc39 Udfc40 Udfc40 udfc08 udfc09 udfc09 udfc40 udfc40 Udfd01 Udfd01 Udfd02 Udfd03 Udfd03 Udfd04 Udfd05 Udfd05 Udfd06 Udfd07 Udfd07 Udfd08 Udfd09 Udfd14 Udfd10 Udfd15 Udfd11 Udfd14 Udfd15 Udfd14 Udfd16 Udfd18 Udfd19 Udfd19 Udfd10 Udfd19 Udfd11 Udfd19 Udfd13 Udfd19 Udfd14 Udfd19 Udfd19 Udfd19 Udfd10 Udfd19 Udf01 Udf010 Udf011 Udf011	Udfc37	
Udfc40 Udfc08 udfc09 udfc09 udfc40 Udfd01 Udfd02 Udfd03 Udfd04 Udfd05 Udfd06 Udfd07 Udfd08 Udfd09 Udfd06 Udfd07 Udfd08 Udfd11 Udfd12 Udfd13 Udfd14 Udfd15 Udfd14 Udfd15 Udfd16 Udfd17 Udfd18 Udf19 Udf19 Udf01 Udf02 Udf03		
Udfc08 udfc09 udfc09 udfc04 Udfd01 Udfd01 Udfd02 Udfd03 Udfd03 Udfd05 Udfd06 Udfd06 Udfd07 Udfd08 Udfd08 Udfd03 Udfd06 Udfd07 Udfd08 Udfd07 Udfd08 Udfd08 Udfd10 Udfd08 Udfd11 Udfd01 Udfd12 Udfd11 Udfd13 Udfd11 Udfd14 Udfd13 Udfd15 Udfd14 Udfd15 Udfd15 Udfd16 Udfd17 Udfd17 Udfd18 Udfd19 Udfd19 Udfd10 Udfd19 Udf010 Udf01 Udf011 Udf02 Udf012 Udf01 Udf013 Udf01		
udfc09		
udfc09 udfc40 udfc40 udfd01 Udfd01 udfd02 Udfd03 udfd03 Udfd04 udfd05 Udfd05 udfd06 Udfd06 udfd07 Udfd08 udfd09 Udfd09 udfd01 Udfd10 udfd01 Udfd11 udfd11 Udfd12 udfd11 Udfd13 udfd11 Udfd14 udfd11 Udfd15 udfd11 Udfd16 udfd11 Udfd16 udfd11 Udfd16 udfd11 Udfd17 udfd11 Udfd18 udfd11 Udfd19 udfd11 Udfd11 udfd11 Udfd11 udfd11 Udfd12 udfd11 Udfd13 udf11 Udf14 udf11 Udf15 udf11 Udf16 udf11 Udf17 udf11 Udf14 udf11 Udf15 u		
udfc40 udfd01 Udfd02 udfd03 Udfd03 udfd03 Udfd04 udfd05 Udfd05 udfd06 Udfd06 udfd07 Udfd08 udfd03 Udfd09 udfd09 Udfd10 udfd01 Udfd11 udfd01 Udfd12 udfd11 Udfd13 udfd11 Udfd14 udfd11 Udfd15 udfd11 Udfd16 udfd11 Udfd16 udfd11 Udfd16 udfd11 Udfd17 udfd12 Udfd18 udfd17 Udfd19 udfd12 Udfd19 udfd12 Udfd19 udfd12 Udfd19 udfd13 Udfd19 udf14 Udf19 udf14 Udf19 udf14 Udf19 udf14 Udf19 udf14 Udf19 udf14 Udf19 udf14 Udf14 udf		
Udfd01 Udfd02 Udfd03 Udfd04 Udfd04 Udfd05 Udfd05 Udfd06 Udfd07 Udfd07 Udfd08 Udfd07 Udfd09 Udfd07 Udfd10 Udfd07 Udfd11 Udfd11 Udfd12 Udfd11 Udfd13 Udfd11 Udfd14 Udfd11 Udfd15 Udfd11 Udfd16 Udfd11 Udfd17 Udfd11 Udfd18 Udfd11 Udfd19 Udfd12 Udfd19 Udfd12 Udfd19 Udfd13 Udfd19 Udfd14 Udfd19 Udfd15 Udfd19 Udfd14 Udfd19 Udfd15 Udf101 Udf02 Udf002 Udf03		
Udfd02 Udfd03 Udfd04 Udfd05 Udfd06 Udfd07 Udfd08 Udfd09 Udfd10 Udfd11 Udfd12 Udfd13 Udfd14 Udfd15 Udfd16 Udfd17 Udfd18 Udfd19 Udfd20 Udfd19 Udfn01 Udfn02		
Udfd03 Udfd04 Udfd05 Udfd06 Udfd06 Udfd07 Udfd07 Udfd08 Udfd09 Udfd07 Udfd09 Udfd07 Udfd10 Udfd09 Udfd11 Udfd10 Udfd12 Udfd11 Udfd13 Udfd11 Udfd14 Udfd11 Udfd15 Udfd11 Udfd16 Udfd11 Udfd17 Udfd11 Udfd18 Udfd11 Udfd19 Udfd12 Udfd19 Udfd20 Udfn01 Udfn02 Udfn02 Udfn03		
Udfd04 Udfd05 Udfd06 Udfd07 Udfd07 Udfd07 Udfd08 Udfd07 Udfd09 Udfd07 Udfd10 Udfd10 Udfd11 Udfd11 Udfd12 Udfd12 Udfd13 Udfd14 Udfd15 Udfd15 Udfd16 Udfd16 Udfd17 Udfd18 Udfd19 Udfd19 Udfd20 Udfd20 Udfn01 Udfn02 Udfn03 Udfn03		
Udfd05 Udfd06 Udfd07 Udfd07 Udfd08 Udfd09 Udfd10 Udfd10 Udfd11 Udfd11 Udfd12 Udfd12 Udfd13 Udfd13 Udfd14 Udfd15 Udfd15 Udfd16 Udfd18 Udfd19 Udfd19 Udfd12 Udfd19 Udfd20 Udfd10 Udfd20 Udfn01 Udfn02 Udfn03 Udfn03		
Udfd06 Udfd07 Udfd08 Udfd09 Udfd10 Udfd11 Udfd12 Udfd13 Udfd14 Udfd15 Udfd16 Udfd18 Udfd19 Udfd20 Udfd10 Udfd19 Udf010 Udf010 Udf010 Udf010 Udf010		
Udfd07 Image: Constraint of the state		
Udfd08 Udfd09 Udfd10 Udfd10 Udfd11 Udfd11 Udfd12 Udfd12 Udfd13 Udfd13 Udfd14 Udfd14 Udfd15 Udfd15 Udfd16 Udfd17 Udfd18 Udfd19 Udfd10 Udfd19 Udfn01 Udfn02 Udfn03 Udfn03		
Udfd09 Udfd10 Udfd11 Udfd12 Udfd13 Udfd14 Udfd15 Udfd16 Udfd17 Udfd18 Udfd19 Udfd20 Udfn01 Udfn03		
Udfd10 Udfd11 Udfd12 Udfd12 Udfd13 Udfd13 Udfd14 Udfd14 Udfd15 Udfd16 Udfd16 Udfd17 Udfd18 Udfd19 Udfd20 Udfd20 Udfn01 Udfn02 Udfn03 Image: State Sta		
Udfd11 Udfd12 Udfd12 Udfd13 Udfd13 Udfd14 Udfd14 Udfd15 Udfd15 Udfd16 Udfd17 Udfd17 Udfd18 Udfd19 Udfd20 Udfn01 Udfn02 Udfn03		
Udfd12 Udfd13 Udfd14 Udfd15 Udfd16 Udfd17 Udfd18 Udfd19 Udfd20 Udfn01 Udfn03		
Udfd13 Udfd14 Udfd15 Udfd16 Udfd17 Udfd18 Udfd19 Udfd20 Udfn01 Udfn02 Udfn03		
Udfd14 Udfd15 Udfd16 Udfd17 Udfd18 Udfd19 Udfd20 Udfn01 Udfn02 Udfn03		
Udfd15 Udfd16 Udfd17 Udfd18 Udfd19 Udfd20 Udfn01 Udfn02 Udfn03	Udfd14	
Udfd16 Udfd17 Udfd18 Udfd19 Udfd20 Udfn01 Udfn02 Udfn03	Udfd15	
Udfd17 Udfd18 Udfd19 Udfd20 Udfn01 Udfn02 Udfn03	Udfd16	
Udfd18 Udfd19 Udfd20 Udfn01 Udfn02 Udfn03	Udfd17	
Udfd19 Udfd20 Udfn01 Udfn02 Udfn03 Image: Comparison of the second secon	Udfd18	
Udfn01 Udfn02 Udfn03	Udfd19	
Udfn02 Udfn03	Udfd20	
Udfn03	Udfn01	
	Udfn02	
Udfn04	Udfn03	
	Udfn04	

Dimensions and Facts	Description
Udfn05	
Udfn06	
Udfn07	
Udfn08	
Udfn09	
Udfn10	
Udfn11	
Udfn12	
Udfn13	
Udfn14	
Udfn15	
Udfn16	
Udfn17	
Udfn18	
Udfn19	
Udfn20	
Udfn21	
Udfn22	
Udfn23	
Udfn24	
Udfn25	
Udfn26	
Udfn27	
Udfn28	
Udfn29 Udfn30	
Udfn31	
Udfn32	
Udfn33	
Udfn34	
Udfn35	
Udfn36	
Udfn37	
Udfn38	
Udfn39	
Udfn40	
Business Block Company	
Company	
Company All	
Company Country Code	
Company Country Name	
Company ID	
Company Region Code	
Company Region Name	

Dimensions and Facts	Description
Business Block Creation Date	
All Dates	
Creation Date	
Day of Week	
Day of Year	
Day# of Month	
Day# of Quarter	
Day# of Week	
Month	
Month Name	
Month# of Year	
Quarter	
Week	
Week (ISO)	
Year	
Business Block Date Definite	Based on the value selected in the application setting
	BLOCKS>DATE DEFINITE
All Dates	
Date Definite	
Day of Week	
Day of Year	
Day# of Month	
Day# of Quarter	
Day# of Week Month	
Month Name	
Month# of Year	
Quarter Week	
Week (ISO)	
Year	
Dusing an Diagle Data Dus on a st	
Business Block Date Prospect	Based on the value selected in the application setting
All Dates	BLOCKS>DATE PROSPECT
Date Prospect	
Day of Week	
Day of Year	
Day# of Month	
Day# of Quarter	
Day# of Week	
Month	
Month Name	
Month# of Year	

Dimensions and Facts	Description
Quarter	
Week	
Week (ISO)	
Year	
Business Block Date Tentative	Based on the value selected in the application setting
	BLOCKS>DATE TENTATIVE
All Dates	
Date Tentative	
Day of Week	
Day of Year	
Day# of Month	
Day# of Quarter	
Day# of Week	
Month	
Month Name	
Month# of Year	
Quarter	
Week	
Week (ISO)	
Year	
Business Block Market	
All Markets	
Market Code	
Market Description	
Market Group	
Market Group Description	
Order by	
Business Block Source Account	
SA All	
SA Country Code	
SA Country Name	
SA Region Code	
SA Region Name	
SA Account ID	
SA Account Name	
Pusinger Plack Start Data	
Business Block Start Date	
All Dates	
Day of Week	
Day of Year	
Day# of Month	
Day# of Quarter	
Day# of Week	

Dimensions and Facts	Description
Month	
Month Name	
Month# of Year	
Quarter	
Start Date	
Week	
Week (ISO)	
Year	
Business Block Status	
All Status	
Allow Pickup	
Cat Deduct Inventory	
Cat Status Type	
Color	
Deduct Inventory	
Deduct Inventory Status Yn	
Description	
Lead Status Yn	
Order By	
Return to Inventory	
Starting Status	
Status	
Status Type	
Business Block Summary Owners	
Catering Owner Codes (All)	
Company Account Owner Codes (All)	This field will return all Owner Codes (Primary and Non-Primary) attached to the Company Account in a comma delimited string.
Overall Owner Codes (All)	
Rms Owner Codes (All)	
Source Account Owner Codes (All)	This field will return all Owner Codes (Primary and Non-Primary) attached to the Source Account in a comma delimited string.
Travel Agent Account Owner Codes (All)	This field will return all Owner Codes (Primary and Non-Primary) attached to the Travel Agent Account in a comma delimited string.
Business Block Travel Agent	
TA All	
TA Country Code	
TA Country Name	
TA Region Code	
TA Region Name	
TA Account ID	

Dimensions and Facts	Description
TA Account Name	
Catering Owner	
Full Name	
Name ID	
Property	
Srep Code	
Srep Email	
Srep Fax	
Srep Phone	
Srep Title	
Catering Status	
Cat Deduct Inventory	
Cat Status Type Color	
Description	
Order By Return to Inventory	
Starting Status	
Status	
Company Account Owner	Details for the Primary Owner attached to the Company Account
All Company Owners	
Full Name	
Name ID	
Property	
Srep Code	
Srep Email	
Srep Fax	
Srep Phone	
Srep Title	
Deposit Due Date	
All Dates	
Day of Week	
Day of Year	
Day# of Month	
Day# of Quarter	
Day# of Week Deposit Due Date	
Month	
Month Name	
Month# of Year	
Quarter	

Dimensions and Facts	Description
Week	
Week (ISO)	
Year	
Deposit Info	
Deposit %	
Deposit Comments	
Deposit Due Date	
Deposit Resort	
Deposit Rule	
Deposit Type	
Lead Info	
Attachment URL	
Date Accepted Date Confirmed	
Date Lost	
Date Pending	
Date Turned Down	
Due Date	
Lead Block Code	
Lead Central Owner	
Lead Created by User	
Lead Created on Date	
Lead Destination Resort	
Lead End Date	
Lead FB Agenda Currency	
Lead ID	
Lead Keep Lead Control Y/N	
Lead Last Update Date	
Lead Last Update User	
Lead Origin Property	
Lead Overall Owner Code (P)	
Lead Overall Owner ID (P)	
Lead Overall Owner Property (P)	
Lead Property	
Lead Received Y/N Lead Start Date	
Lead Status	
Lead Turndown Reason	
New Lead Y/N	
Pending Send Y'N	
Regenerated Lead Y/N	
Reply By User	
Reply Date	
Reply Status	

Dimensions and Facts	Description
Reply Via	
Response Due Time	
Response Due Time Unit	
Sent By User	
Sent Date	
Sent Via	
Sent Y/N	
Overall Owner	
All Block Owners	
Full Name	
Name ID	
Property	
Srep Code	
Srep Email	
Srep Fax	
Srep Phone	
Srep Title	
Property	
All Properties	
Chain Code	
Chain Desc	
City	
City Desc	
Country	
Country Code	
Country Name	
Currency Code	
Ownership Postal Code	
Property	
Property Long Description	
Property Name	
Property Type	
Region	
Region Code	
Region Description	
State	
State Desc	
Rate Code	
All Rate Codes	
Description	
Inactive Date	
Property	

Dimensions and Facts	Description
Rate Code	
Rate Code Locked	
Reservation Method	
All Reservation Methods	
Code	
Description	
Inactive Date	
Order By	
Room Owner	
Name ID	
Property	
Room Owner Full Name	
Srep Code	
Srep Email	
Srep Fax	
Srep Phone	
Srep Title	
Source Account Owner	Details for the Primary Owner attached to the Source Account
All Source Owners	
Full Name	
Name ID	
Property	
Srep Code	
Srep Email	
Srep Fax	
Srep Phone	
Srep Title	
Travel Agent Account Owner	Details for the Primary Owner attached to the Travel Agent Account
All Agent Owners	
Full Name	
Name ID	
Property	
Srep Code	
Srep Email	
Srep Fax	
Srep Phone	
Srep Title	
·	
Business Block Deposit Fact	
Deposit Paid Amount	

Dimensions and Facts	Description
Deposit Request Amount	
Deposit Unpaid Amount	