

WHY FOCUS ON
IMPROVING THE PASSENGER EXPERIENCE ?

9 great reasons to make customer service a top priority

IMPROVING THE PASSENGER EXPERIENCE IS
MORE THAN JUST A FAD

IMPROVING THE PASSENGER EXPERIENCE IS **MORE THAN JUST A FAD**

For the **300 organizations** we work with
customer service plays a **key part** in
their **airport's strategy**

Aeronautical revenue strategies are **under pressure**

Airports need to be commercially viable but have limited options:

Service
oriented

Aeronautical revenue strategies are **under pressure**

Airports need to be commercially viable but have limited options:

Aeronautical revenue strategies are **under pressure**

Airports need to be commercially viable but have limited options:

Available options are **running out**:

1. Provide great services and charge airlines appropriately

Available options are **running out**:

- ~~1. Provide great services and charge airlines appropriately~~

Airlines are cutting back on services

Available options are running out:

- ~~1. Provide great services and charge airlines appropriately~~
2. Leverage monopoly status and pass on costs to airlines

Airlines are cutting back on services

Available options are running out:

1. Provide great services and charge airlines appropriately
2. Leverage monopoly status and pass on costs to airlines

Airlines are cutting back on services

Governments are increasingly sensitive to monopolistic behaviour

Available options are running out:

1. Provide great services and charge airlines appropriately
2. Leverage monopoly status and pass on costs to airlines
3. Reduce services and costs to a minimum

Airlines are cutting back on services

Governments are increasingly sensitive to monopolistic behaviour

Available options are running out:

1. Provide great services and charge airlines appropriately
2. Leverage monopoly status and pass on costs to airlines
3. Reduce services and costs to a minimum

Airlines are cutting back on services

Governments are increasingly sensitive to monopolistic behaviour

Low cost is difficult to maintain and unpopular with many

Available options are **running out**:

1. ~~Provide great services and charge airlines appropriately~~

Airlines are cutting back on services

2. ~~Leverage monopoly status and pass on costs to airlines~~

Governments are increasingly sensitive to monopolistic behaviour

3. ~~Reduce services and costs to a minimum~~

Low cost is difficult to maintain and unpopular with many

4. Develop alternative revenue streams (non-aeronautical)

1. Growing non-aeronautical revenue is the obvious reason for focusing on the passenger experience

1. Growing non-aeronautical revenue is the obvious reason for focusing on the passenger experience

1. Growing non-aeronautical revenue is the obvious reason for focusing on the passenger experience

1. Growing non-aeronautical revenue is the **obvious reason for focusing on the passenger experience**

But there are **less obvious reasons** to create a customer-focused organization

2. Passengers who have a great experience are more relaxed, spend more and want to come back

Making the airport **more profitable**

- 3 ■ Airports increasingly compete with each other and also with alternate transport modes for passengers
- Making the passenger experience a **key differentiator**

- 4 ■ A great passenger experience makes a good impression,
enhancing the reputation of your city/state/country
Making your region **more attractive** to visitors/business

5 ■ A great passenger experience makes it difficult for regulators to argue that you are doing a bad job

Making the airport **more autonomous** and providing a good argument for **future investment**

- 6 ■ Focusing on the customer gives all staff a clear goal and a clear understanding of the aims of the organisation
- Making it easier for staff to **work together** and understand other department's goals

- 7** ■ Staff who are committed to providing a great passenger experience tend to help their colleagues more
- Making the airport more efficient and a better work environment**

8 ■ Staff & passengers who are proud of their airport look after it better and are less likely to dirty it

Creating a **virtuous circle** of improvement and investment

9 ■ A great passenger experience keeps media onside and helps marketing/publicity for the airport

Allowing airport to **profit and expand** on its reputation

To improve service quality, you need to find new ways to **get the most out of existing facilities and resources**

What's holding you back?

DKMA Airport Quality Advisory

helps airport managers **maximise customer satisfaction levels**

1.

DETAILED AIRPORT
ASSESSMENTS

Identify key issues

2.

KEY ISSUES AUDITS &
SURVEYS

Optimise service delivery in the short / medium term

3.

ADVICE TO DESIGN &
IMPLEMENT SOLUTIONS

READY TO IMPROVE?

LET US SHOW YOU HOW YOUR AIRPORT COMPARES TO
THE BEST & WHAT YOU NEED TO DO TO IMPROVE

PHONE: + 41 22 354 07 54

E-MAIL: ADVISORY@DKMA.COM

WWW.DKMA.COM