
Partners
take flight.

Navigating
turbulent times
Remember when flying was an
experience to be savored? When
boarding a plane meant a luxurious
airborne escape during which the
flight crew tended to a passenger’s
every need. Flying meant luxury,
glamor; in short, a dream, which is
just what it remained for most
people. Today, however, aviation is
more affordable and thus more
accessible than ever before. It is also
safer and more reliable, a better
experience in nearly every way:
quieter, smoother and more fuel-
efficient. Modern jets are technologi-
cal marvels stocked with creature
comforts unimaginable in the 1950s
and 60s. So why do so many
passengers feel the Golden Age of
Aviation for them ended decades
ago?

Their flying experience can be seen as
a direct result of the industry’s own
success, its ability to attract the mass
market, and its own innovative cost
efficiencies that have made flying
so available and so appealing to so
many. But it takes continuous in-
vestment to stay on the cutting edge
of customer trends and demands,
which begs the question: What about
the airline industry feels cutting
edge anymore relative to the broader
consumer-driven, digitally enabled
world? In the early days of comput-
ing, airlines were among the original
digital pioneers in business. They
embraced some of the first main-
frames used in the corporate world
and pushed the limits of first-
generation information technology.
Airlines had their own web before
it went worldwide.

But that development stalled for a
variety of reasons. Running airlines is
complex, which is what originally
made them early adopters, and still
makes such core airline systems as
Passenger Service Systems (PSS) and
Global Distribution Systems (GDS)
some of the most streamlined and
efficient of any industry. Unfortu
nately, this sheer complexity has also
kept passenger-facing systems from
evolving at the same pace. Innovators
in other sectors, such as retail and
consumer goods, jumped online at
the dawn of a new digital age, taking
advantage of emerging technology
and leapfrogging airlines. This means
that in the flying experience, i.e. at
all the most meaningful touchpoints
airlines have with their passengers,
air travel is not meeting the expecta-
tions of its users who feel industries
should keep pace with each other
in people, processes and technology.
Therefore it only makes sense for
airlines to target investment here, not
only to catch up but also lead once
again in the customer experience.

When it comes to innovation, airlines
are not competing with each other.
They are not competing with what
existed before. They are competing
against every other aspect of flying
customers’ lives. Think of the world
we live in. It includes:

•	 Cars that download updates
while drivers sleep.

•	 Smart homes and appliances
connected to the ever-growing
Internet of Things.

•	 Retailers and consumer packaged
goods companies that leverage
Big Data and analytics to know
customers better than they know
themselves.

•	 Apps where a simple swipe right
is all you need to do to get exactly
what you want, when you want it.

Against this backdrop, the way most
airlines employ technology in the
customer experience is lagging. There
are surely myriad reasons for this,
including:

•	 Legacy computing systems that
hinder integrating innovations.

•	 Structured business models.

•	 Regulations and restrictions
within the industry.

•	 Disparate interests of stakehold-
ers throughout the aviation value
chain.

But the bottom line is that not
moving forward is not an option.
Executives at premium and low-cost
airlines alike know disruptive changes
are already impacting the industry.
Managing such customer-facing
areas as merchandising, rewards
programs and consumer profiles are
already demanding new and better
systems. This is doubly true when you
consider that no airline exists as an
island. Survival depends on integrat-
ing into the larger airline ecosystem
of colleagues, partners and competi-
tors. The question airline leaders
must ask themselves is if they are
positioned to thrive in a world where
the pace of disruption is rapidly
increasing.

Reinventing
the future of flight
Of course, this is not about returning
to the Golden Age but about em-
bracing a New Age of Aviation, one
of capitalizing on the opportunities
presented by rapid advances in such
areas as digitization, Big Data and
the Internet of Things. Consider the
results of a recent Accenture survey
of global airline executives represent-
ing all tiers of the industry:

•	 All airlines represented in the
study are actively engaged in sup-
porting more mobile self-service.

•	 All airlines represented in the
study are increasing digital sophis-
tication to develop 360-degree
views of their customers. This
includes gathering, analyzing and
deploying data from all stages
of the passenger journey before,
during and after travel.

•	 67% of airlines represented are
examining how they can leverage
social media connections and
partnerships to learn about and
connect with customers.

•	 33% of airlines represented are
actively engaged in using real-time
insights to enhance the customer
experience.

Also, among airline executives sur
veyed, 65% favor integrating digital
ecosystems with those of third-party
providers. This will open up new areas
of opportunity but also competition.
Who owns customer data during that
journey? What data is your airline
prepared to share? Which crown jew
els of customer data are sacrosanct?

The survey makes it clear that air-
lines are already striving to increase
direct customer engagement through
their own platforms. The world of
Global Distribution Systems is experi
encing rapid change too. New digi
tal players have already entered this
space. At the same time, a new
distribution capability sought by so
many for so long is on its way. What
will it be, how will it work and is
your airline ready to implement it?

One clear truth is emerging in almost
every area of aviation technology:
namely that airlines are rapidly run-
ning out of runway to prepare for
the changes that are either already
here or looming on the horizon.

Change is an opportunity as much as
it is a challenge. There is good reason
to be excited about reinventing the
way people travel. Primarily because
the public is receptive to what the
next generation of airlines might look
like. More than three-quarters of
travelers, 76%, believe “context-
aware” emails would persuade them
to make a purchase. Further, while
70% of airline website traffic arrives
via online travel agencies or other
meta-search engines, 79% of cus-
tomers prefer to buy travel services
directly from recognized brands. This
is an advantage carriers can exploit.
(Source: Amadeus Phocuswright’s
White Paper, 2015 – Influencing
Travelers in the new Digital Funnel).

The industry has clearly recognized
that its future must be based on
client centricity, smooth integration of
airline services and meaningful
partnerships with members of the
travel ecosystem. The critical
issue facing airlines is how to imple-
ment these shifts securely, at
speed and on budget.

The Amadeus and Accenture survey
shows that nearly 80% of the
airline executives polled have a clear
vision of their plan to optimize
the customer experience. However,
less than half of those executives
believe they have the organizational
culture and business leadership
to enact those initiatives. Perhaps the
most worrisome figure of all is
that barely a third of respondents
– 36% – think their employees have
the right equipment and skills to
make innovation happen. The Accen-
ture Amadeus Alliance is about
enabling airlines to transform their
vision into reality.

Innovation2 :
Preparing for takeoff

In total, Amadeus boards more than
1.3 billion passengers each year.
Amadeus recognises that each
customer touchpoint is an opportunity
to build brand value, and supports
airlines in doing so through an exten-
sive portfolio of innovative tech
nology, distribution solutions and
consultancy services. By simplifying
processes and managing the com-
plexity of working with third parties
across the travel industry and
beyond, Amadeus helps airlines as
they drive transformation and
innovation throughout their business-
es to shape the future of travel.

The Alliance combines the strengths
of Accenture and Amadeus into
new offerings specific to the industry,
one that can build, deliver and
operate digital travel related products
and services to match the evolving
and rapidly changing needs of airline
clients. By coupling capabilities for
digital innovation with a mastery of
airline systems, in addition to pairing
leading edge analytics with the
creativity, insight and speed of a
boutique firm, airlines are given tools
to overcome the hurdles involved
in implementing shifts in the digital
world. The Alliance continually applies
new research and developments
to move the industry forward. But
perhaps most importantly, it pushes
the boundaries beyond the product
itself to creating new paradigms
and realizing new concepts within
aviation.

This two-fold approach will usher
airlines towards industry leadership
while simultaneously helping them
better manage day-to-day business
priorities. In each and every case,
the Alliance is focused on creating
value for its clients.

Why the Accenture and
Amadeus Alliance?

Accenture and Amadeus are com
bining each party’s strengths to
forge a new way of addressing the
industry’s customer-experience
challenges. We are building a forward
looking, market defining set of
new and innovative offerings and
capabilities, drawing from existing
Amadeus and Accenture portfolios
and expertise. By combining these
capabilities, Amadeus and Accenture
jointly co-pilot airlines in trans
forming their passenger-facing digital
systems, addressing the most
pressing issues and executing with
speed, while leading the way in
innovation.

Accenture offers unrivaled experience
in helping companies move to “the
New.” Transforming business pro
cesses and models to keep pace with
the rapid changes in technology
and markets is at the core of Accen-
ture’s capabilities. Its people under-
stand open innovation, the integration
of partners into the digital eco
system and how to benefit from both.
By focusing on digital capabilities
from complex architectures to app-
development or advanced analytics,
Accenture delivers end-to-end
support in the most critical areas of
implementing individual solutions or
mastering full digital transformations.

Amadeus supports airlines to deliver
on their objectives – to grow revenue,
optimise costs and efficiency, and
build brand and customer loyalty.
We provide IT solutions and services
to enable full-service, hybrid and
low-cost airlines to deliver on their
business objectives based on the
operation models they have chosen,
and to empower them to collaborate
with their alliance and codeshare
partners.

Accenture and Amadeus –
co-piloting through transformation

Reaping rewards

So where does the value
come from?

We see four areas of critical impor-
tance to airlines in the Digital Age:

•	 Simplifying application landscape
and delivery capabilities.

•	 Catching up to leading industries
in innovation.

•	 Strengthening and evolving airline
digital platforms.

•	 Maximizing Big Data usage to best
leverage customer insight.

But how?
Collaboration is key.

The Alliance collaborates to deliver
“families” of offerings for the overar-
ching issues: helping airlines close
the innovation gap to other industries
by strengthening and evolving their
digital platforms and delivering badly
needed capabilities on a simpler
application landscape. The primary
goal is to maximize Big Data usage
to better leverage customer insights
and profiles.

The first user case is IT Service Management with
the Amadeus Altéa Suite and the collaboration
it entails. By combining industrialized applications
with state-of-the-art service management,
the Alliance can cut IT costs, increase service quality
and speed of change. Skilled Altéa resources
are delivered within a client-specific framework
through Accenture service delivery centers
hosting an integrated interface to Amadeus R&D.

•	 Improved IT operations through
specific, industrialized application
service management.

•	 IT cost reductions.

•	 Increased service quality
(incident handling,
configurations …).

•	 Speed of change.

•	 Altéa skilled resources
within �Accenture application
services �delivery centers.

•	 Client-specific service
delivery �frameworks.

•	 Integrated service delivery
at �interface to Amadeus R&D.

IT Service Management
for Altéa and beyond

Third, Operating Model Evolution with Big Data
technologies offers business value that stems from
Amadeus technology platforms and digital services.
These are then tested, evaluated and optimized
through the application of advanced analytics and
digital marketing/sales services from Accenture.
This creates innovative new concepts that serve as
a basis for flexible service models that can then
be deployed for sales, conversions, satisfaction and
more to deliver measurable business outcomes.

Second, the Alliance builds a House of Digital that
balances the digital equation by leveraging UX and
feeding data and revenues back into the system
to improve digital POS planning. The latter means
enhancing the digital experience, for instance
through a usability testing service, but also opti-
mizing digital performance by deploying customer
behavior analytics and segmentation and then
benchmarking them on cross-industry standards
and KPIs.

•	 Optimized digital equation, lever-
aging UX, data and revenues
feeding back into the system for
optimized digital POS planning.

•	 Digital experience, conversion
boost/UX ad-hoc optimization (A/B,
MVT), usability testing services.

•	 Digital performance, acquisition
performance & insights
(traffic acquisition) + engagement/
retention optimization, customer
behavior analytics & segmentation,
payment & shopping optimization.

•	 Service design, UX assessment
and quick wins.

•	 Measurable business outcome
(sales, conversions, satisfaction, ...).

Operating Model Evolution
with Big Data technologies

The House
of Digital

•	 Generate tangible business value
based on Amadeus technology
platforms & digital services.

•	 Apply advanced analytics and
digital marketing/sales services
on Amadeus platforms.

•	 Evolve platform with new,
innovative concepts ...
(machine learning, VA …).

•	 Test, evaluate and optimize
business results in flexible
service models.

•	 Measurable business outcome
(sales, conversions, satisfaction, ...).

Embracing
the journey?
At the core of the Alliance is the
recognition that airline service
is increasingly being commoditized.
Digital intermediaries are encroach-
ing on the airline business and
pushing carriers of all types further
away from their customers. These
developments have a profound effect
on the relationship between an
airline and its passengers. They also
cut into the ability of an airline
to compete on anything but price.

With so many customer touchpoints,
airlines are best positioned to de
velop the richest profiles of travelers,
establish the most meaningful
relationships and, ultimately, deliver
highly sought-after, truly customized
experiences.

The Accenture/Amadeus Alliance is
more than just two firms offering
complementary services. It rep-
resents a complete commitment
from both Accenture and Amadeus to
invest in completely new research
and development while simultane-
ously drawing on and enhancing
the knowledge of existing expertise
and offerings.

A joint path to the future
of the travel industry –
Innovation Accelerator

Furthermore, the Alliance is commit-
ted to driving innovation in the airline
industry and providing an innovation
center for airlines to enable regular
exchanges and interactions with
travel ventures and thought leaders
to jointly craft an innovation journey.
The goal is to generate new ideas
that are then turned into profitable
and industry transforming solutions.

The Alliance is devoted to an end-to-
end concept with resources and
capabilities to present, discuss, de
velop and prototype solutions
for the airline and travel industries
side-by-side with our clients.

We are excited to begin sharing with
you the insights and innovations
being developed by our Alliance. Our
combined experience will create
competitive advantages for our
clients. Of course, our focus goes
beyond leveraging new opportunities.
The Alliance is about shaping the
future of flight. It is about reconnect-
ing passengers with airlines. It is
about creating flight’s Golden Age of
the Digital Age. So no matter what
turbulence shakes the airline industry,
Alliance clients will be prepared to
face it.

About Amadeus
Amadeus is a leading provider of advanced
technology solutions for the global
travel industry. Customer groups include travel
providers (e.g. airlines, hotels, rail and ferry
operators, etc.), travel sellers (travel agencies
and websites), and travel buyers (corporations
and travel management companies).

The Amadeus group employs around
14,000 people worldwide, across central sites
in Madrid (corporate headquarters), Nice
(development) and Erding (operations), as well
as over 70 local Amadeus Commercial
Organisations globally and has a presence
in more than 190 countries. The group
operates a transaction-based business model.

Amadeus is listed on the Spanish Stock Ex-
change under the symbol ”AMS.MC“ and is a
component of the IBEX 35 index.

© 2016 Amadeus IT Group
 and its affiliates and subsidiaries

About Accenture
Accenture is a leading global professional
services company, providing a broad
range of services and solutions in strategy,
consulting, digital, technology and
operations. Combining unmatched experience
and specialized skills across more than
40 industries and all business functions –
underpinned by the world’s largest delivery
network – Accenture works at the inter
section of business and technology to help
clients improve their performance and
create sustainable value for their stakehold-
ers. With approximately 373,000 people
serving clients in more than 120 countries,
Accenture drives innovation to improve the
way the world works and lives.

www.amadeus.accenture.com

