

New Distribution Capability

IATA, Sébastien Touraine

SITA - Europe Aviation ICT Forum

17. October 2013 – Vienna, Austria

To represent, lead and serve the airline industry

New Distribution Capability (NDC)

- **Modernization** of 40-year-old data exchange standards for ticket distribution developed before Internet was invented
- IATA was created 60 years ago to **set industry standards** that facilitate safe and efficient air travel, e.g. E-Ticketing
- IATA-led industry **collaborative** initiative to build an open Internet-based data exchange standard for use in distribution engaging airlines, travel agents, distribution systems providers, IT companies

Airlines had e-commerce before internet

- Network connecting 35,000+ agents with 400+ carriers
- Supported by IATA standards
- All fares, schedules, availabilities were displayed on one 'green screen'

```
** AMADEUS AVAILABILITY - AN ** IST ISTANBUL.TR 152 MO 10JUN 0000
1 T5 468 CR YR FRA 1 IST I 0800 1150 0*757 2:50
2LH:UA3720  C4 D4 Y4 B4 M4 H4 Q0 /FRA 1 IST I 0915 1300 0.321 TR 2:45
 V0 W0 S0 T0 K0 L0 G0
3 LH3460  C9 D9 Y9 B9 M9 H9 Q1 /FRA 1 IST I 0915 1300 E0/321 2:45
 V9 S0
4 TK1588  J4 C4 Y4 B4 H4 K4 M4 FRA 1 IST I 1145 1540 0.313 2:55
 S4 N4 Q4 T4 L4 V4 X4 W4 G4 E
5LH:UA3802  C4 D4 Y4 B4 M4 H4 Q4 /FRA 1 IST I 1320 1705 0.321 TR 2:45
 V4 W4 S0 T0 K0 L0 G0
6 LH3496  C9 D9 Y9 B9 M9 H9 Q8 /FRA 1 IST I 1320 1705 E0/321 2:45
 V9 S0
7 TK1590  J4 C4 Y4 B4 H4 K4 M4 FRA 1 IST I 1825 2220 0.734 2:55
 S4 N4 Q4 T4 L4 V4 X4 W4 G4 E
```


What's the problem today?

- **Travel agent distribution technology** based on pre-Internet data transmission standards and technologies (TELETYPE and EDIFACT)
- **Airline website technology** based on new data standards (XML) and internet technology

This creates an information and product gap between the airline website and the travel agent channel

NDC is about giving travel agents the capability to close this gap

- Airlines offer a **rich customer-centric shopping** experience on their own websites
- **Want travel agents to have similar capabilities**
 - Using XML to support rich content
 - Offer the passenger the opportunity to buy ancillary services
 - Make all the offers in real time
- **Customers should be able to have a consistent shopping experience, wherever they shop for travel**
 - Ability to buy additional products and services
 - Ability to be recognized and receive personalized offers, or shop anonymously

Today's Indirect Channel for Air Travel Distribution

- **Airlines** file fares and schedules with 3rd parties
- **GDSs** package and push offers based on third party data bases (price/frequencies)
- **Agents** submit travelers' requests using GDS

Vision of an NDC-enabled industry

- Airlines, **travel agents and third party systems already connected** today but lack inter-operability
- NDC provides a **standard** for those connections
- Having a “standard” translates to **lower development costs and higher implementation speed**
- Standard also facilitates content **aggregation** and consequently **comparison shopping**

NDC: a short inspiring video

Key milestones

- **October 2012:** Resolution 787, formally approved by the IATA Passenger Services Conference (PSC)
- **March 2013:** IATA filed an application for approval of Resolution 787 to the US Department of Transportation (DOT).
- **May 2013:** IATA released the first set of XML schemas
- **June 2013:** the NDC project has entered a pilot phase in order to validate and enhance the NDC business requirements and schemas
- **October 2013:** first set of NDC “Shopping” standards in final review by industry committee - PADIS

to represent, lead and serve the airline industry

10/23/2013