

01 Pre-Travel

Passenger Facilitation / Passenger Data Harmonization & Quality

Key Facts and Figures

Advanced Passenger Information

- Used throughout the 14 steps
- Required by over 50 countries

Lack of Global Alignment

- Exchange mechanisms
- Message formats
- Data elements

IT System

- Average of 382,000 US\$ spent per year to update and maintain the system to transfer passenger data

Passenger Data

0.7^{US\$}
M

Is the amount spent per year per airline as the cost of passenger data (including fines and system maintenance and updates)

Benefits

Aircraft Operators

- Reduce the number of transmission
- Avoid fines for mismatching data and INAD passengers

Governments

- Enable identification of potentially high-risk passengers
- Improve border security

Passengers

- Avoid denied boarding
- Avoid being inadmissible and send back home

02 Ticket

eTicket

03 Check-in

Fast Travel / Check-in

FAST TRAVEL
→ Check-in

What do passengers want?

86%

want either to use biometrics / ePassport as their token or to get their **boarding pass off airport**

76%

want to use **self-tagging** at home or at a kiosk

86%

The overall majority of respondents are interested in providing their **passport details in advance**

37% 25% 24% 7%

51% 24%

86%

03 Check-in

Fast Travel / Check-in

The Problem

Passengers are still standing in long lines to complete check-in formalities.
Passengers also want to be in control of their journey, avoid long queues, and select their seats

The Solution

Allow passengers to perform their check-in transaction and to receive their boarding pass via self-service channels (web, kiosk and mobile phone), avoiding long lines at check-in desks and offering more control

03 Check-in

Fast Travel / Check-in

Benefits

Airlines

Airports

Passengers

<ul style="list-style-type: none"> ✦ Lower operational costs ✦ Better pic management ✦ On time departure ✦ Direct contact with customers 	<ul style="list-style-type: none"> ✦ Lower operational costs ✦ Maximise existing physical infrastructure ✦ Better pic management ✦ Retail revenue growth opportunity 	<ul style="list-style-type: none"> ✦ No queues at airport ✦ More control and better convenience ✦ More options ✦ Flexibility and combination of channels to complete check-in formality
<ul style="list-style-type: none"> ✦ Ancillary revenue selling opportunity at time of check- 	<ul style="list-style-type: none"> ✦ Reduction of congested area 	

03 Check-in

Fast Travel / Check-in

Kiosks

Web

Mobile

Check-In

5212
AL / AP Pairs

73%

of passengers are offered
with self-service check-in

Check-In

Passenger departing from these regions

03 Check-in

Fast Travel / Check-in

Supporting Projects and Materials

CUSS (Common Use Self-Service)

RP1706c – CUSS

CUSS Implementation Guide

BCBP (Bar Coded Boarding Pass)

Resolution 792 – BCBP

BCBP Implementation Guide

Project Criteria

To validate a Check-In project, the airline must have implemented self-service check-in at the location, using at least one of the following three channels:

- Kiosk (Dedicated or Common Use)
- Web
- Mobile

03 Check-in

Fast Travel / Check-in

Mobile Check-in - NFC

Special stream under Fast Travel to cover NFC and Mobile Services

IATA / GSMSA White Paper early 2011

Specific Working Group

Collaboration with NFC Forum

Business Requirements and Use Cases under development

FAST TRAVEL

→ Document Check

Document Check

1969
AL / AP Pairs

41 %

of passengers are offered with self-service document check

Document Check

Passenger departing from these regions

04 Document Scanning

Fast Travel / Document Check

An airline offering the ability for a passenger to self-scan travel documents to perform automated verification of the travel document data against travel data requirements

04 Document Scanning

Fast Travel / Document Check

The Problem

While self-service check-in is massively offered to passengers by airlines, travel document verification remains a difficult process. Passengers having travel documents to be checked are not fully eligible to self-service and have to stand in queues to get them verified. Airlines are also facing heavy fines if documents are not properly verified.

The Solution

Offer the possibility for passengers to self-scan their travel documents (passport, ID cards, Driving licences...) and verify automatically that the travel document data are compliant with the destination or transit requirements (ex: TIMATIC).

04 Document Scanning

Fast Travel / Document Check

Benefits

Airlines

Airports

Passengers

<ul style="list-style-type: none"> ↗ Lower operational costs ↗ Reduce fines and repatriation costs related to inadmissible passengers ↗ Reduce departure delay due to extensive 	<ul style="list-style-type: none"> ↗ Lower operational costs ↗ Maximise existing physical infrastructure ↗ Better pic management ↗ Retail revenue growth opportunity ↗ Reduction of congested 	<ul style="list-style-type: none"> ↗ No queues at airport ↗ More control and better convenience ↗ More options ↗ Reduced risk of denied boarding or being inadmissible on arrival
--	--	---

Why Check passengers documents?

Because Airlines must!

“Aircraft operators shall take necessary precautions at the point of embarkation to ensure that passengers are in possession of the documents prescribed by the states of transit and destination for control purposes.” ICAO

Carrying improperly documented passengers costs airlines:

- Fine between USD \$0 – \$10,000 → 1 in 20,000 passengers = \$175m*
- Repatriation costs
- Management costs

Verification process costs airlines :

- Identifying who to check
- Manual verification process → 65m passengers analyzed = \$130m*

How do airlines currently manage this process?

**Complex
Hanging
Fruit**

How do airlines currently manage this process?

Complex

How do airlines currently manage this process?

Complex

Complexity expands

04 Document Scanning

Fast Travel / Document Check

Supporting Projects and Materials

Fast Travel – Document check

RP1701d – Self-Service Automated Document Check

Document Check Implementation Guide

CUSS (Common Use Self-Service)

RP1706c – CUSS

CUSS Implementation Guide

BCBP (Bar Coded Boarding Pass)

Resolution 792 – BCBP

BCBP Implementation Guide

Project Criteria

To validate a Document Check project, the airline must offer the possibility for passengers to self-scan their travel documents (passport, ID cards, Driving licences..) and verify automatically that the travel document data are compliant with the destination or transit requirements (ex: TIMATIC).

FAST TRAVEL

→ Bags Ready-to-go

06 Baggage Processing

Fast Travel / Bags Ready to Go

Self Tagging

Bag Drop

Where are we today?

76%

want to use **self-tagging** at home
or at a kiosk

Bags Ready to Go

133
AL / AP Pairs

of passengers are offered with self-tagging

Bags Ready to Go

Passenger departing from these regions

06 Baggage Processing

Fast Travel / Bags Ready to Go

The Problem

While self-service check-in is massively offered to passengers by airlines, baggage check-in remains a difficult process. Passengers having checked-in via a self-service channel still have to stand in long queues only to drop their bag.

The Solution

Increasing significantly passengers through put at bag drop locations by allowing passengers to print and apply their bag tags themselves and offer a dedicated touch point for baggage acceptance only. desks and offering more control

06 Baggage Processing

Fast Travel / Bags Ready to Go

Benefits

Airlines

Airports

Passengers

<ul style="list-style-type: none"> ✦ Lower operational costs ✦ Better pic management ✦ On time departure ✦ Maximise self-service value proposition 	<ul style="list-style-type: none"> ✦ Lower operational costs ✦ Maximise existing physical infrastructure ✦ Better pic management ✦ Retail revenue growth opportunity ✦ Reduction of congested area 	<ul style="list-style-type: none"> ✦ No queues at airport ✦ More control and better convenience ✦ More options ✦ Flexibility and combination of channels to complete both passenger and baggage check-in formality
--	---	--

Location: LHR T3
Type: Common Use (CUSS)
Process: 2 steps
 - Self Tagging at SSK
 - Fast Bag Drop Off
Bag Drop: Special Application
Techno : Active / Inactive
Local
Regulation: DFT approved

Scandinavian Airlines

Location: All Scandinavia
Process: 2 steps
 - Self Tagging at SSK
 - Fast Bag Drop Off

Type:
 Self Tagging
 Bag Drop

Bag Drop: Dedicated & CUSS
 Dedicated only

Techno : Special Application
 Local
 Regulation: None

swissport

Location: ZRH – LH
Airlines: LX, LH, OS, TP, SK

Process: 2 steps
- Self Tagging at SSK
- Fast Bag Drop Off

Type:
Self Tagging **CUSS**
Bag Drop **Common Use**

Bag Drop:
Techno : Common front end
Local
Regulation: None

AIR NEW ZEALAND

Location: AKL

Process: 2 steps
 - Self Tagging at SSK
 - Fast Bag Drop Off

Type: Domestic
 Self Tagging **Dedicated**
 Bag Drop **Dedicated**

Bag Drop:

Techno : -

Local

Regulation: None

Billund Airport

Location: BLL
Airlines: SK, Local DCS Users

Process: 2 steps
 - Self Tagging at SSK
 - Fast Bag Drop Off

Type: Domestic & Int.
 Self Tagging **CUSS**
 Bag Drop **Common Use**

Bag Drop Techno : CLF (Common Language Facility)

Local Regulation: None

06 Baggage Processing

Fast Travel / Bags Ready to Go

Supporting Projects and Materials

Fast Travel – Bags ready to Go

RP1701f – Self-Service Baggage Check-in

Bags Ready to Go Implementation Guide

CUSS (Common Use Self-Service)

RP1706c – CUSS

CUSS Implementation Guide

BCBP (Bar Coded Boarding Pass)

Resolution 792 – BCBP

BCBP Implementation Guide

06 Baggage Processing

Fast Travel / Bags Ready to Go

Project Criteria

To validate a Bags Ready to Go project, the airline must have implemented self-tagging and operate a fast baggage drop off.

- Self Tagging means the possibility for passengers to print and apply their baggage tags themselves. This can be done
 - o using dedicated or shared kiosks at the airport or at a remote location
 - o using home printed bag tags
 - o using reusable permanent tags, e.g. Qantas RFID permanent bag tags
- Fast Baggage Drop Off means a dedicated position for the purpose of baggage acceptance. This can be an agent facing or self-service bag drop position, either dedicated or common use.

06 Baggage Processing

Fast Travel / Bags Ready to Go

Home Printed Tag

Permanent Bag Tag

JORDAN/MICHAEL
Origin - SEA 20NOV12
PNR - FQZKVM

4027226371
AS 226371

JORDAN/MICHAEL
Origin - SEA 20NOV12
PNR - FQZKVM

4027226371
AS 226371

INSTRUCTIONS INSTRUCCIONES

**Coffee break
10:40 – 11:00**