

Eye for Travel The Always Connected Traveller

Nick Longman
Managing Director
Distribution & Online Mainstream
TUI Travel PLC

23 May 2014

TUI Travel

220 brands worldwide

30 million customers

50,000+ employees

FTSE100 company

Delivering our vision

What I get

How I get it

How I feel about it

TUI are in a unique position across the full customer journey

Our challenge is how we deliver a seamless experience across all our channels and touch-points

In-store

Marketing

Mobile

Online

In-resort

Flight

Two key initiatives in delivering this seamless customer experience

Single customer view

TUI digital assistant

Our new single customer view means we can now tailor interactions based on needs and preferences

Supporting a fantastic customer experience and incremental business value

Digitising the human

Humanising the digital

I'd recommend Sensatori Tenerife this year Mr Jones, and I can offer you a special ancillaries package at half price

Wow! Here's some really useful recommendations for more hotels just like the wonderful hotel we stayed at last year

The TDA was launched in May 2013

390k downloads

150k active monthly users

5 markets live 12 months after prototype TDA launch in May 2013

4 significant marketing award wins in 2013/14

1 rank in UK Apple Store for 11 days in 2013

The most popular and shared features are:

- Hotel and resort information
- Flights
- Extras
- Weather

TDA Video

Vision and direction

Mobility will deliver world class products and features to provide our customers with a differentiated, simple, seamless and commercially optimised mobile experience throughout the holiday circle

Principles of mobility

- Creation of a world class mobile app to enhance and differentiate the customer experience
- To be commercially successful
- To enhance the customer's journey at all points of the holiday circle
- To extend the use of the app to all our products (Cruise, Flight Only etc.)
- To develop the app to inspire customers to book and rebook their holidays
- A mechanism for constantly being in touch with our customers

Vision and direction – progress to date

The TDA set out to focus first on pre-departure planning. Future phases need to build on this and deliver a proposition rich enough to create real engagement through the rest of the holiday circle

The majority of customers feel they didn't need the TDA when they get home

99% of customers who downloaded the TDA used it before they went on holiday

Most customers who downloaded the TDA **did not** use it while on holiday

Vision and direction – the future roadmap

2. Engage

- Focus on features that engage customers during their holiday experience
- Encourage “stickiness” of TDA
- Extend use of TDA further through holiday circle

3. Stay Connected

- Personalisation of messaging post holiday and pre booking
- Inspirational features to help customers choose their next holiday
- Establishment of TDA as a booking/rebooking channel

1. Activate

- Ensure active in all source markets
- Complete device rollout
- Improve functionality in place
- Optimise bookflow
- Features customers have to have

Summary

Summary

- Staying connected and engaging with our customers throughout the holiday circle is of fundamental importance to us
- Single view of the customer and the TDA are key tools to assist us in achieving this
- Our roadmap will transform our mobile app offering from a digital assistant to being the platform for engaging with our customers
- Shouldn't forget technology is an enabler to excellent customer service and our people are fundamental in this

