

TOGETHER, WE INNOVATE TO SERVE THE PASSENGER.

By 2016 airlines will maximize
revenue opportunities and relevancy
for passengers

Ian Tunnacliffe
Business Consultant
Passenger Solutions Line
SITA

OUR TOPIC TODAY

Passenger and airline expectations concerning the ways air travel is booked and experienced are constantly evolving.

Passengers want choice along with seamless and personalized service on-demand, at any stage of their journey, anywhere and everywhere they travel.

- How do airlines enable their IT systems to support the growing sophistication of their customers' requirements and ensure personalized service delivery at every touch point?
- How can the travel industry improve its collaboration to create the ideal journey for airline customers?

A NEW ERA OF CUSTOMER SALES & SERVICE


We want consistent service on any device, any channel


We want sales and service available anytime, anywhere


We want customized products and services


We want targeted offers


We want to exploit trends such as social networking


We want choice and recognition in all channels


Exploiting technology

Keeping up with customer expectations

The perfect journey is about more than the trip...

AIRLINES' PLANS TO PERSONALIZE OFFER

SITA Airline IT Trends Survey


A NEW ERA OF AIRLINE SOPHISTICATION


We want control of our system and the flexibility to adjust to business drivers..real time


We want to utilize best of breed options from multiple providers


We want community benefits but need to differentiate our offering


We want to adopt hybrid business models


We want to define our brand and manage the customer experience at all touchpoints


Enabling the Business

Defining the Brand

For the airline, it is about the brand...


ACROSS THE AIRLINE VALUE CHAIN


WHAT DO USERS NEED, WHERE?

Traditional channels

Call centre,
ATO CTO


GDS & partner


Emerging service channels


'Lite kiosks'


In-flight


Mobile agent

Online direct channels


Consumer
eCommerce


Mobile
portal


Agency direct


Social
portal


WHAT SHOULD AIRLINES EXPECT FROM IT SYSTEMS?


- Deep customer intimacy and social network integration
- Sophisticated, multi-channel direct retailing across the passenger journey
- Fast-acting, context aware, intelligent pricing and inventory control
- Seamless multi-channel self-service across the passenger journey
- Near-real time business intelligence and potential for 'Big Data' integration and exploitation
- Customisable workflow and business process
- Hands-on control for the airline
- Modular design to enable evolution and manage risk

...confidence that the next “big idea” is at your fingertips

AIRLINES EXPECT AGILITY


Sell more, sell
more profitably

- Sell more with packaging and personalization
- Retailing enabled by rules and simulation


Offer responsive,
personal service

- Faster, more efficient and personalized service
- Consistent across all channels
- Wherever needed – on the ground, in the air


with 'hands on'
airline control

- Self-configurable workflows and rules
- Integrated business intelligence


and no design
constraints

- Scalable, adaptable, extensible
- Open design enables flexible deployment


THANK YOU

Ian.Tunnacliffe@sita.aero