

Innovation **JAM** SESSION

Aviation Data Symposium
Berlin 20th June 2018

Juan Iván Martín
Head of Innovation, FDS, IATA
martinj@iata.org

 [linkedin.com/in/jimartin](https://www.linkedin.com/in/jimartin)

Andrei Grintchenko
Head FDS BI Projects, IATA
grintchena@iata.org

 [linkedin.com/in/grintchenko](https://www.linkedin.com/in/grintchenko)

Things to look at

OPEN INNOVATION ECOSYSTEM

Ongoing projects

Things we do around data

**Aviation
Data
Model**

**Promoting
acceptance**

**Open
APIs**

**Governance
& Control**

THANK YOU!

Juan Iván Martín

Head of Innovation, FDS, IATA

martinj@iata.org

 [linkedin.com/in/jimartin](https://www.linkedin.com/in/jimartin)

Andrei Grintchenko

Head FDS BI Projects, IATA

grintchena@iata.org

 [linkedin.com/in/grintchenko](https://www.linkedin.com/in/grintchenko)

Lufthansa Innovation Hub

June 19th 2018

Overview

→ GmbH since January 2015

→ Team:

End of 2014: 8 employees

Today: 21 employees

→ Mix of externals and internals:

Combination of entrepreneurial know-how with years of Lufthansa experience and airline expertise

What's happening in travel & mobility tech And why is it relevant to Lufthansa?

Technological progress is changing daily life

2005 | \$99

Conclave Pope Benedict XVI.

2013 | \$99

Conclave Pope Francis

Today's economy is tech-dominated!

→ 2011-2017: Largest Companies by Market Cap

→ Top-10 largest companies by market cap grouped by industry affiliation

The speed of innovation within Travel & Mobility Tech is skyrocketing

Note: 8-Year graph based on available data on disclosed funding rounds
 Source: LIH analysis in cooperation with Pitchbook (as of Feb 15, 2018)

Forming a few of today's most valuable private companies in the world

Source: LIH analysis in cooperation with Pitchbook (as of Feb 15, 2018)

WHAT'S THE ROLE OF THE LIH IN
THIS CONTEXT?

Our Mission

Our mission is to quickly explore **new digital opportunities** for Lufthansa Group and convert them into businesses.

Strategic fields of action

Build

Develop and build our own digital products & services.

Partner

Foster selected partnerships between digital players and Lufthansa Group.

Invest

Educate and support Lufthansa Group at strategic venture capital investments in startups.

Partner: LH initiates collaborations with Travel & Mobility Tech startups

→ Strong focus in 2014/2015

Build: LH validates business model innovations

→ Strong focus since 2015

We entirely focus on customer needs.
(starting point = painpoints of the traveler)

We quickly act using prototypes
(Fail fast)

We use validated data to improve products
(Data beats opinion)

- Value hypothesis
- Growth hypothesis

Every product starts as a “Minimum Viable Product”

PRODUCT EXAMPLES

AirlineCheckins.com

Automatic check-in assistant for more than 200 airlines worldwide

The current state of airline online check-in

HOW PASSENGERS CHECK-IN TODAY

HOW PASSENGERS ARE EXPECTED TO CHECK-IN IN 2020

ONLINE TO BECOME THE MOST DOMINANT CHECK-IN CHANNEL WITHIN NEXT 2 YEARS

Lufthansa Open API – developer.Lufthansa.com

Programming interface opening up
the Lufthansa data world to
external and internal developers

LATEST NEWS BY TODAY

**BOOKING CAPABILITY VIA THE
OPEN API AVAILABLE!**

Investment Fleet Logistics

First ever startup investment by Lufthansa Cargo

The LfH supported throughout the whole process – from screening the Cargo Tech market to the closing of the investment

Lufthansa
Innovation Hub

We design the
happy journey of
tomorrow

For more insight follow our Travel &
Mobility Tech Radar

lh-innovationhub.de/radar/

THANK YOU!

Innovation Jam:

IATA Hackathons - Innovation in Action

- **Ursula Silling,**
CEO, XXL Solutions & India Hackathon Jury Member
- **Juan Oliver**
Manager, FDS Business Intelligence Projects

AIR HACKATHON

Airline Industry Retailing

NDC Hackathon

- Challenge: **Personalization**
- Winner Team: **RMS**

AIR HACKATHON
Airline Industry Retailing

- Challenge: **Ancillaries Cross-Sell**
- Incuation Phase

NDC Hackathon

India

23-25 FEBRUARY 2018
IBS SOFTWARE OFFICES, KOCHI, INDIA

After 28 hours on non-stop coding...

Winners of the IATA NDC Hackathon “DATA Corporate Prize” held in Kochi, India on February 2018:

Revenue Management Systems

Travis Lewis

Fabian Widyadri

Michael Peters

Our inspiration...

Our inspiration...

The idea pitch

Airlines using NDC can improve their **sales conversion** by having a better process around **customer profile recognition**. Our challenge is to identify the **customer profile**, their **willingness-to-pay** and offer interests by help of **micro-segmentation**.

By help of **AI** we can identify the customer profile, **optimize the product shelf** by bundling the base offer, upsell offer and cross-sell offer in the most effective manner with the ultimate goal to **improve the conversion** of the customer throughout **the sales funnel**.

Our process will establish a **active feedback** port with the **revenue management system** which can recommend flight re-optimization by help of actual **demand insights** versus demand forecast (using only historical bookings).

Optimizing the airline commercial paradigm

Why join an IATA Hackathon?

Knowledge Mining

The 'Next-Gen' of RM evolves around commerce. NDC will likely play an important role in that. We need to tiptoe the

knowledge pool and get exposure in the field

Time Management

A sense of urgency created by time and competition creates an environment which steers for creativity impossible to recreate in a true business environment

Be innovative

A hackathon is all about innovation. Validate our ideas, compiling data to put decisions in the right context, determine scalability, and so on

Networking

Understand the 'state of the technology' and meet with the industry innovators which are involved with the marketing,

practices and concepts development of NDC

Breaking routines

Sometimes, we can be a little full of ourselves that we forget to share with and learn from others. Hackathons is a place

where we can realize our strengths and weaknesses

Having fun

Get a positive vibe from an environment where people are passionate to innovate, disrupt the status quo, pass

boundaries and are highly ambitious

Some impressions

Corporate Executives

Frequent business and first class travelers

Quality vacationers

See travel as part of the holiday experience

Corporate Troopers

Fit a corporate travel policy which defines travel behavior

Schedule Optimizers

Must fit a specific time schedule without flexibility

Travel seekers

Love to travel and seek out new experiences

Reluctant travelers

Do not enjoy travel and have it as convenient as possible

Mile Accumulators

Go out of their way to take flights that result in tier status

Tour Takers

Want everything arranged for them

Frugal flyers

Seek out the best value for money experience

AirShopperRQ API variables

Origin - Destination - Departure Date - Length of Stay - Advance Booking Date - Number of passenger - Cabin of Service (- Loyalty)

Low Frequency

Bi-daily operation

Medium Frequency

Daily operation

High Frequency

Multiple frequencies per day

AirShoppingRQ Generator

Generate Random Request

Reset input

Origin: CDG

Destination: RIX

One Way:

Departure Date: 7/26/2018

Return Date: Select a date

Passengers

Adults: 2

Children:

Frequent Flyer #:

Cabin:

Send Request

Generate Random Requests

Count: Generate

Sent Requests

CDGRIX,2,20180726

CDGRIX,2,20180726

Sent Values

Received Values

segment: Corporate Troopers
WTP: \$473.78

OK

Clear List

View XML

View XML

Passanger Segmentation Algorithm

```
Los 5 -0.417810 +0.000000 -0.086957 -0.856053 -0.417810 +0.553350
Cabin 5 +0.000000 +0.000000 +0.000000 -1.786109 +0.000000
+0.545872
Weekend 2 +0.000000 -2.331981 +0.000000
```


Los

```
SellerId 5 +0.000000 -0.950978 +0.000000 +0.000000 +0.000000
+0.970951
Pax 4 +0.000000 +0.000000 -0.400000 +0.000000 +1.521928
Cabin 5 +0.000000 +0.000000 +0.000000 -0.950978 +0.000000
+0.970951
Weekend 2 +0.000000 -1.921928 0.000000
```

Pax

Passanger Segmentation: Tour Takers Cluster

■ Scheduled EventHandler
 ■ Reactive EventHandler

Finding the right accuracy...

End of
Hackathon

Relevant Data
Sources

Change in ML
methods

Highest
Accuracy Score

Not always
improvement

Our determined
sweet spot

After the NDC Hackathon, the first challenge was to test the data on real airline data. In iterations of 2 weeks, we test over a dozen

of airlines and measure our classification accuracy. The regression accuracy is related to the success of our ability to match the correct classification profile on a Shopping Request. We are still in a experience of big data shifts.

Thank You!

OliverJ@iata.org

The Twelve Labors of mastering Big Data

an Amadeus experience

Pascal Clément
Head of Airlines Data Unit
Amadeus

Where do we start?

January, 2013

Data Silos

Where the problems start

Data Access Governance

Who? Where? How? Legal?
GDPR?

Analytical vs. Transactional

Bringing analytics in a world
mastering transactions

Cost & Investment

You quickly realize that storage and computation goes far beyond what you think

Speed & Agility

Analytics and Big Data needs much more speed and agility than legacy

head:ikeanorange

The Budget Problem

How do you manage financing experimentation vs. plan?

Build Data Science Capabilities

A Data Science capability needs much more than data scientists

Data preparation & Quality

Data is NOT ready for analytics

Industrialization Operation. Security

Needs to be built for thousands
of users all over the world

Keeping Data Scientists Happy

— They receive a job offer every day

Real time

— It's becoming critical

Automation

The ultimate Big Data Goal

Conclusion

5 years of real life experience

You can benefit from our
experience through a 2 weeks
assessment on *Big Data Maturity*

Big Data Maturity Model

Data Platform and Architecture

Yeah baby!

Thank you!

The Sabre logo is displayed in white text on a red rectangular background. The background of the entire slide features a photograph of two men in a professional office setting. One man is standing and leaning over a desk, while the other is seated at the desk, smiling and looking towards the standing man. They appear to be in a collaborative work environment.

Sabre.

How Airlines can harness and leverage data

Rodrigo Ramos

Managing Director, Sabre Iceland
Product Head of Intelligence Exchange

20 June 2018

Key challenges for airlines to leverage data

The PSS is not designed for custom business process and sense and respond actions

Complexity of bringing together disparate, data sets to achieve digital transformation

A customer-centric business requires non-core systems to have customer data

There is a huge need for airlines to leverage more data and a DWH is not enough

12% of enterprise data is typically utilized for analysis

29% of the IT budget is now generated by business unit investment rather than IT

“IT application development time is highly correlated with IT’s impact on business performance...”

Forrester Research

“The speed... to convert mass amounts of customer data into insights, and insight into action is now a critical differentiator.”

Intelligence Exchange: the open airline enterprise agility platform

Intelligence Exchange **MICRO-APPS**

An ecosystem of
micro-apps built on
the **Intelligence
Exchange Platform**

<https://vimeo.com/274572139/50f82f670e>

What is a Micro-App?

Business process templates

75% standard / 25% configurable

Take action across enterprise systems

Deploy fast to save time and money

marketplace.sabre.com/IX

Solve **PERVASIVE BUSINESS CHALLENGES** across the customer journey

Personalized Trip Promotions

Top Tier Auto Upgrades

Earn incremental revenue

Enable customer centricity

Fare Error Detector

Real Time Flight Analysis

Prevent revenue leakage

Streamline airline operations

Last Minute Upgrades checks for upgrades and automatically notifies qualified customers based on tier or other criteria.

On the day of departure, WorldWide Air identifies that they have unsold seats in a particular cabin.

In order to fill that cabin, WWA decides to offer promotions to qualifying customers to encourage upgrades.

Based on rules in the Micro-App, promotions are sent to customers and front-line agents.

Imagine if... you could automatically manage **seat swaps** in real-time based on customer data

Imagine if... you could automatically manage **ancillary integrity** to increase incremental revenue

Should AirExtra fee be waived based on customer data or airline rules?

Sabre Intelligence Exchange Customer Spotlight

Sabre Intelligence Exchange will continue to support engagement with our customers and drive performance for our business.

Shane Tackett

Vice President, Revenue and Ecommerce

Goal

- A seamless experience for their elites, where they can either be automatically upgraded to the existing first class product, or to the new premium class product
- Manage all the logic of upgrading elite members with flexible rules around multiple flight, value, and profile attributes
- Continuously evaluate new bookings across the same criteria

Solution

- Implemented Sabre Intelligence Exchange in 2016
- Partnered with Sabre to develop Elite seat upgrade app
- App was completed at a low cost and on-time by leveraging the IX platform

Results

- The most flexible and user-friendly elite upgrade process in North America
- Added optionality upgrade options based on tier status, date and time, and inventory
- Improved retention of premium tier customers

The Alaska logo, featuring the word "Alaska" in a stylized, blue, cursive font with a registered trademark symbol (®) to the right. The logo is positioned on the right side of the slide, partially overlapping a background graphic of a globe made of colored dots.

Differentiating the customer experience through seamless upgrades

At Booking
Upgrade to Premium or Cabin

3 Days before Departure
Upgrade to Premium or Cabin

During Check-in
Prioritize Upgrade List (re-check-in)

5 Days before Departure
Upgrade to Premium or Cabin

1 Day before Departure
Upgrade to Premium or Cabin

How Intelligence Exchange Solves The Problem?

Identify

Prioritize

Execute

Clear expectations to Elite members on upgrade availability

Incremental Revenue • Customer Experience • IT Cost Savings

POC - Fast time to market

1 Programmer
3 Days
200 Lines of Code

Intelligence Exchange: A growing and thriving community

Sabre Intelligence Exchange community
60+ airlines

Regular interactions, conferences and user workshops around the world

Americas

- Aerolineas Argentinas
- Aeromar
- Aeromexico
- Air Canada
- Alaska Airlines
- American Airlines
- Aserca
- Azul Linhas Aereas Brasileiras
- Bahamasair
- Canadian North
- Cayman Airways
- COPA
- Frontier
- Hawaiian Airlines
- JetBlue
- LATAM Chile
- Ravn Alaska
- SBA Santa Barbara Airlines
- Southwest Airlines
- Sun Country
- Virgin America
- Volaris
- WestJet

EMEA

- Adria Airways
- Aegean Airlines
- Aeroflot
- Afriqiyah
- Air Berlin
- Air Serbia
- Air Seychelles
- Alitalia
- Atlantic Airways Faroe Islands
- Austrian Airlines
- Avior
- Belavia
- British Airways
- Comair/Kulula
- Croatia Airlines
- Emirates
- Ethiopian Airlines
- Etihad
- Etihad Regional
- Gulf Air
- Icelandair
- Jet Airways
- JetKonnnect
- Kuwait Airways
- Norwegian Air Shuttle
- Oman Air
- Pakistan International
- Royal Jordanian
- Saudi Gulf Airways
- Virgin Atlantic Airways

APAC

- Air Niugini
- Air Tahiti Nui
- Angkor Air
- Bangkok Airways
- Cathay Pacific
- Dragon Air
- PAL Express
- Philippine Airlines
- Vietnam Airlines
- Virgin Australia

The power of the industry-only Intelligence Exchange platform

25% of global bookings

In production at more than

60

airlines

Over micro apps in production

60

Integration with reservation systems

5

Over 8 data domains

Q&A

Sabre[®]