

New Data for Airports

powered by ADARA

January 9th 2018

UNLOCKING CO-MARKETING INSIGHTS FROM ADARA DATA

Based on **billions of data points** across the **global travel ecosystem**, we know **travelers relevant to your market**

- SEARCH DATA
- BOOKING DATA
- PROFILE DATA

WE CALL IT THE WORLD'S TRAVEL GRAPH

It provides a unique, holistic understanding of patterns, trends and behavior, and we're adding to the bigger picture partner by partner

ACCESS TO 650M TRAVELERS EACH MONTH

Over **650 Million**
monthly uniques

1 Billion rich profiles
that include, on average:
30+ data points per profile

9 Billion travel
searches annually

500 Million air and hotel
bookings annually

Airport Solutions

Traveller Insights

Who are your customers?

Audience Extension

Reach your customers before or after their airport visit

Impact

Measure the effectiveness of your co-marketing campaigns

Route Development

Attract new airlines based on actual demand

● Traveller Insights

Detailed **insights** of **your customers**
incl. preferences & loyalty status

TRIP PLANNING TIMELINES BY FLIGHT TYPE

¹Date Range: Apr. 2017 – Jul. 2017

²Insights based on ADARA travel network data

LEVERAGE BOOKING CURVES FOR SEQUENTIAL MESSAGING

Message travelers post-purchase to reinforce their decision, before they take off and after they land

BUSINESS VS. LEISURE ANALYSIS

Airport Flights Business vs. Leisure Travel

¹Date Range: Apr. 2017 – Jul. 2017

²Insights based on ADARA travel network data

HOTEL LOYALTY MEMBERSHIP ANALYSIS

Airport Flights Hotel Loyalty Membership Rates

¹Date Range: Apr. 2017 – Jul. 2017

²Insights based on ADARA travel network data

FLIGHT TRIP DURATION AND PARTY SIZE

¹Date Range: Apr. 2017 – Jul. 2017

²Insights based on ADARA travel network data

UNDERSTAND TRAVELER TYPES IN EACH AIRPORT

Are they traveling **solo**?

As a **couple**?

With a **family**?

FIRST CLASS OR ECONOMY?

Knowing which travelers are flying front-of-cabin gives you insight into the spending power of your audience.

View by airline / route to determine the most valuable origin and destination pairings and allow for tailored creative.

BOOKINGS

AIRLINE LOYALTY TIER

Insights into loyalty tiers give you a view of frequency of travelers to determine how often someone is exposed to your messaging.

View by terminal for the most actionable insights.

60% of flyers do not have loyalty status
28% are **earned** tiers

A young couple is standing next to a dark-colored car with its top down. They are both looking at a smartphone held by the man. The woman is smiling. They are outdoors, with a beach and ocean in the background. The scene is bathed in a soft, golden light, suggesting late afternoon or early morning. The overall mood is relaxed and happy.

● Audience Extension

Reach your customers **before** or **after**
the airport visit

AUDIENCE EXTENSION

Allow your concession partners...

SAN JOSE AIRPORT - LONG TERM AIRPORT PARKING
SELF-PARK 24-7 ALWAYS OPEN
NO HIDDEN CHARGES. NEW SHUTTLE BUSES.

Your first choice for fast, friendly and reliable parking.
Rate per 24 hours. Rate does not include an additional one-way 24 hour authority residential fee.

\$\$ OFF
LOWEST DAILY RATES

GET A DISCOUNTED RATE >>>
Click here to make a reservation.

... to target your travellers...

...before they arrive at your airport.

Search web

Mail News Celebrity Movies Sports Finance Buy Games Flickr Messenger Answers Yahoo! News

Picture this: Premier League record signings who flopped

24°C Party Cloudy

Today Tue Wed

25° 17° 27° 17° 22° 17°

HMS HOST

Iran تیزه پهلوان جهانی بومرنگ
عادل حمادی پهلوان ایران از زمین بازی با یک تیر تمام شد و در حالی که او در آن روز در ۱۵۵ کیلوگرم وزن کشته شد.

A woman with dark hair is in the foreground, looking through a camera lens. The background shows a city skyline across a body of water, featuring a large bridge and a distinctive white building with a curved roof. The scene is bathed in a soft, purple light.

● ADARA™ Impact

Measure the effectiveness of your **co-sponsorship payments** to airline partners

The Sponsorship Problem

1. How **effective** is each campaign?
2. What **ROI** is generated for your stakeholder / constituencies?

HOW IT WORKS

Airport Solutions

Traveller Insights

Who are your customers?

Audience Extension

Reach your customers before or after their airport visit

Impact

Measure the effectiveness of your co-marketing campaigns

Route Development

Attract new airlines based on actual demand

A family of five is shown on a boat, smiling and enjoying their time. The boat is a small, colorful vessel with a yellow and blue pattern. The background is a bright, sunny sky.

THANK YOU

Tobias Wessels
SVP Business Development
Tobias.Wessels@adara.com