

CONNECTED
EXPERIENCES
TECHNOLOGY DELIVERING BUSINESS IMPACT

AIRPORTS
OF THE FUTURE

HOW AIRPORT SHAPES YOUR TRAVEL EXPERIENCE

At the airport:

- Security
- Retail

Connection:

- Information
- Way finding

Post Flight:

- Baggage
- Transportation

40% of the passenger travel experience is impacted by their Airport experience

TRENDS

CUSTOMER ENGAGEMENT

- Air traffic is expected to grow by **5.4%** per year which will impact the airport infrastructure and customer experience. To mitigate this airports are investing in technology to drive an enhanced customer experience
- **74%** airports plan for context aware and location based technology in the next 5 years
- **84%** of airports plan to provide airport services purchase via mobile by 2019
- **50%** of airports will provide self service baggage check-in services

DIGITAL TRAVELERS & EMPLOYEES

- Travelers expect interactions to be in real time, be location driven, delivered via mobile and have a social media component
- Airport staff have similar expectations and to address this - **41%** of airports plan to provide staff with wearables like smart watches

AIRPORT SAFETY & SECURITY

- Increasing threats and terrorism continue to impact the travel experience
- **36%** of airports plan to deploy single biometric travel token for identity management

ASSET MANAGEMENT

- Asset management and visibility can impact the bottom line and improve the experience during disruption management
- Airports will deploy IoT technologies with **66%** at Security Check-points & **60%** at Retail

MONETIZATION

- Airports continue to reduce the dependence on Aviation revenues by focusing on Retail, Parking and other non Air revenues

DISRUPTORS

CHALLENGES

CUSTOMER EXPERIENCE

- Limited digital interaction with customers
- Long passenger wait time for security
- Traditional wayfinding using sign boards.
- Limited Loyalty programs

NON-AVIATION REVENUE

- Airport services like parking, Wi-Fi not fully monetised
- Traditional retail model for partners & customers
- Lack of Personalization-No location based offers
- Security and Check In impacts time for retail

AIRPORT OPERATIONS

- Increased cost due to lack of automation.
- Limited asset management
- Lack of employee mobility.
- Security & Safety

OPPORTUNITIES

CUSTOMER EXPERIENCE

- Location Based Offers
- Personalized Content
- Digital Retail
- Way Finding
- Notifications
- Mobile Payments
- Robotics & Automation

AIRPORT OPERATIONS

- Asset Management
- Predictive Maintenance
- Smart Terminal
- Staff Mobility
- Airport Services
- Passenger Flow & Monitoring
- Partner Enablement

NON-AVIATION REVENUE

- Digital Retailing
- Smart Parking
- Loyalty Programs

HCL EXPERIENCE

STAFF MOBILITY SOLUTION FOR A GLOBAL MIDDLE EASTERN AIRLINE

- Implemented Digital On-board Platform
- Enabled enriched Passenger Management, On-board CRM and Crew Operations
- -12% increase in productivity with better staff mobility
- Enhanced Customer Satisfaction

CUSTOMER ENGAGEMENT PLATFORM FOR A GLOBAL FOODSERVICE RETAILER

- Improved Time to Market by 40%-60% with enhanced customer engagement
- Centralized Digital Engagement platform for digital marketing globally

CUSTOMER EXPERIENCE FRAMEWORK FOR A LEADING MIDDLE EASTERN AIRPORT

- Implemented Digital Airport solution
- Intelligent navigation beacons
- Enhanced mobility and navigation abilities
- Delivered enriched customer and crew experience

MIGRATION TO CLOUD FOR A LARGE AIRPORT IN SOUTH-EAST ASIA

- Migration to cloud platform
- Implemented airport staff management solution (on cloud)
- Self-service functions using smart devices

ASSET MANAGEMENT PLATFORM FOR A SMART PARKING SOLUTIONS PROVIDER

- 30% increase in incremental revenues with better asset management and visibility
- Real-time connectivity and tracking of multi-facility parking system

ASSET VISIBILITY PLATFORM FOR A LEADING MANUFACTURER OF ELEVATORS & ESCALATORS

- Cloud based platform
- Registered 5x improvement in data processing time
- Provides scalability and analysis of large volume of data

HCL SOLUTIONS

IHMS

Location based services –personalized offers and content for enriched customer experience and efficient operations

DIGITAL TRAVELER

Getting detailed information on **parking, flight, retail, loyalty program & ground transportation** while at the airport

SMART ASSIST

Engage passengers by **providing personalized, realtime offers** and boost non-aviation revenues

BPAX

Capturing and verifying **Biometric fingerprints** during check-in and boarding

MARS

Mobile Augmented Reality Studio to enable customers for smart selection and shopping experience

INTELLIGENT ULDs

Asset Visibility: Improving visibility in Air Cargo tracking using IOT enabled smart devices

Please visit hcltech.com or send an email to ttlh@hcl.com to schedule a meeting with our subject matter expert.

www.hcltech.com

Hello there! I am an Ideapreneur. I believe that sustainable business outcomes are driven by relationships nurtured through values like trust, transparency and flexibility. I respect the contract, but believe in going beyond through collaboration, applied innovation and new generation partnership models that put your interest above everything else. Right now 115,000 Ideapreneurs are in a Relationship Beyond the Contract™ with 500 customers in 32 countries. **How can I help you?**

Relationship[™]
BEYOND THE CONTRACT

HCL