THE EASTMAN GROUP, INC.

Richard Eastman

Traits of the New "Information Age"...
... applied to Travel Distribution

THE ONE TO ONE FUTURE

DON PEPPERS
MARTHA ROGERS, PH.D

Building Relationships
One Customer at a Time

... applied to Travel Distribution

Key ingredient of All Products

Basis of Value in "Value Chain"

• Management Systems evolve to "Expert Systems"

Interactive Booking ... Yield Management Offers / Control s

Digitalization

1's & 0' Based Communication

CD-ROMS as mailers / Intranet Interactive "See and Book" ISDN / Satellite / Cable / ATM

Virtualization

"Things" become "Virtual"

Microsoft*

- Virtual Organization Job "Warehousing", Teams
- Virtualization of Data, Money

"Worth" of Plant vs. Applied Knowledge / Physical vs. Electronic "Ticket"

Molecularization

• Mass Media ... to Dialog Media

 Hierarchical Organization to Teams / Groups that "Add Value"

Interactive Buying Based on Knowledge / Networking

- Networked Society
 & Networked Commerce
 - Modular Equal Components

CRS Rush to "Content" / Tours - Booking - Info - Internet - Intranet

LANS

Disintermediation

Elimination of <u>Intermediaries</u>

Shift to Peer to Peer Society & Technology

The Travel Distribution Structure "We Know" is Changing

Convergence

Microsoft Worldspan AMEX - SABRE BTS Travelocity

Innovation

Key Economic Driver
 For Business Success

Only Sustainable Advantage

Technology to Access, Manage, Distribute Travel Knowledge

- Producer / Consumer Gap Narrows
- Buyer Knowledge
 Drives Product

Information / Technology become Travel Product Producers

Immediacy

- "Real Time" Economy
- Product Life Cycle's "Crater"
 Rapid Product Mod's

Bilateral "fares" vs. "real time" fares // IATA ... Airline "Spoilage"

- Knowledge knows no Boundaries
- Networks of Business Clusters

Code Sharing - Frequent Flier Programs

- Massive Social Contradictions
- "Old Skills" vs. "New Skills" Legacy vs. New Technologies

Travel Agents "Us" vs Airline "Them"

New Organizational sharing of "Created Wealth"

"Hidden Drivers"

Whole Society
 in Transition to
 Information Age

Search for New"Path Dependence"

BetaMax vs. VHS Microsoft vs. Netscape

Major Overriding Travel Driver is Search for New "Path Dependence"

Driver #1

CONSUMER EXPECTATIONS

- DELIVERED "SERVICES"
- INTUITIVE TO USE
- WITHIN "WORK" ENVIRONMENT

Greatest Impact on all Vendors ... Creates New Vendors

Mass...

... Production 1990'S

... Distribution

... Media

Share of...

MARKET

One Way Communication

Share of...

CUSTOMER

Two Way Communication

Individual...

... Production

... Distribution

... Media

Driver #2

- POINT-TO-POINT MARKET(S) EXPANSION
- MANUFACTURING VS. DISTRIBUTION
- BUSINESS RULES OF ASSET RECOVERY

Industry Response to Driver #1 ... Changes "Product"

Industry Processes Linkages
High Speed Transaction Processing Needs

Culture Blocks vs. "Change" Drivers

Increasingly Rapid Transition to New Order

Driver #3

SETTLEMENT

- SEPARATE FROM DISTRIBUTION
- MULTI MEDIA CHANNELS
- INCREASINGLY ELECTRONIC

Result of Driver #1, Driver #2 ... the "Dramatic" Near Term Enabler

Became Travel Industry "Path Dependency"...

Major "Path Dependency" in transition

New "Path Dependency" Remains Unknown

Impact of "Direct"

- Distribution Altered to meet "Info Age"
- Airlines focus on "Seat Manufacturing"
- New On-Line "Risk Taking" Vendors

"Path Dependency" search will probably look to other Industry's solutions due costs & expectations

Direct Airline Links

Southwest ValuJet Alaska Lufthansa ...

Public Data Networks

Internet Intranet CompuServe AOL ...

Global Distribution Systems

SABRE Galileo Worldspan Amadeus ...

Travel Agency Networks

Inventory
Packaging
Direct Client
Distribution
Mktg Data Mgt.

Changing Face of

Travel Product Packaging

Bank Settlement Solutions

EDIFACT
ACH
ARC
Credit Card ...

Corporate Travel Direct Contracted Risk Direct Settlement

Mandated Travel

Inventory
Control
Contract Fares
Auction Fares
Distressed
Inventory

Localized

Interactive Vendor Packaging

Tour Links
Corporate
Finance
Consolidators
Hotels / Cars

Travel Software Solutions
Technology Consultants
2280 University Drive
Suite 104
Newport Beach, CA 92660-3328
USA
714/574-1505
Fax/574-8369