

The death of vanilla travel: Why personalised flavours is the future of all journeys.

Srikant Sastri ITB Berlin 2015

3 Themes Today

- 1. The seeming 'death' of traditional travel & hospitality industry
- 2. Information & data as new currency
- 3. How can the empire strike back?

Announcing the death of the vanilla experience....

First, the shocking fact

Travel is exploding worldwide

As prices of air travel fall...

...and alternative supply of places to stay boom.

Rise of the boutique and eco-boutique segment growing 2X between 2011-2013

New segments of people are travelling, seeking new and varied experiences from their travels.

'Shopping Tourism'

25% of BRIC tourists travel exclusively for shopping, with Chinese travellers devoting nearly 50% of their budget to shopping

'Food Tourists'

62% of Leisure travellers go to new places to try new food and take pictures of them

New segments of people are travelling, seeking new and varied experiences from their travels.

'Adventure Tourists'

65% YOY growth of the adventure travel market from 2010 as 42% of travelers from western markets report adventure as their main activity.

'Techno Travellers'

67% of travellers value WiFi over a good night's rest, while considering booking.

Traditional industry is still focused on physical assets...

Traditional industry is still focused on physical assets...

Traditional industries are still focused on physical assets...

Marriott Hilton Starwood

Rooms have become a commodity across brands

...and are losing out to newer disruptive models, which appropriate value.

Information and data is the new currency that drives the travel economy.

This is today's traveller (and consumer).

What do I

watch tonight?

What book do I read next?

11,893
Restaurants

I am a first-timer in NYC, and want a great meal

Planning to visit Japan, where should I stay?

18,143 Hotels

With information overload, each decision takes time, and causes

misery... Minimum time spent Average consumer effort to make a hotel reservation minutes 6-12 sources Number of reviews read 10.2 per day

Number of searches

New-age companies have found the answer....guided choice.

10X

Peer recommendations vs Sales people4

amazon.com

Amazon sales¹

Recommendations and personalisation drive better results

Increase in conversions when people use recommendations³

27%

hotel bookings² driven by recommendations

Source:1 McKinsey & Company, "How retailers can keep up with consumers", October 2013; 2.IBM-Frost & Sullivan Global Hotel Survey Jan-2011

Netflix viewership¹

But hotels, airlines & holiday destinations no longer know their travelers well enough.

More data, less share of knowledge, reducing level of insights

In fact.....

ERP ystems 0.8

15 years ag

CMOs admit they are underprepared for this data explosion, and the world of digital & social driven marketing¹

But... only you have the one missing ingredient that online companies do NOT have - The actual past purchase behavior history.

And, the empire strikes back.... ... with ultra-personalized experiences, using 'Big Data' technologies

Transform traveller engagement by integrating four silos of customer data

Using algorithm design that are cognitive, to mirror the way humans make choices...

NYT review gave this place 4.5* rating, must give it a try

f (Taste, Influence, Context, Behavior)

I've been to beaches thrice recently

...and enable people to go beyond the mundane.

TRAVEL LIKE A LOCAL

T+L's dynamic team of insiders from around the globe can help you plan your next trips to Bangkok, Santa Fe, Buenos Aires, and beyond.

See more →

FROM WASHINGTON, D.C.
History on Roanoke
Island
See This Trip +
ALL WASHINGTON, D.C. TRIPS

FROM WASHINGTON, D.C.
Civil War History
in Gettysburg
See This Trip *
ALL WASHINGTON, D.C. TRIPS

Guided choice will enable highly personalised travel journeys in the future.

Big Data techniques, allow you to analyze millions of data points to generate consumer affinities.

To create the ability to use a few data points from one city, to project into likely tastes anywhere else in the world...

...for personalised food trails, exclusive shopping guides, and custom itineraries.

Personalised Food Trails

We see the world of travel as one where every journey by 2020 will be exquisitely personalised

Case study: Mid-size hospitality firm in Europe

1.5X increase in repeat visits

15% shift from OTA to direct bookings

18% higher frequency

A large tourism board is using similar techniques to drive better experience & share-of-wallet.

Thank You!

Shukran!

Danke!

Grazie!

Xie Xie!

Merci!

Gracias!

