IATA AVIATION DATA

SYMPOSIUM

ATHENS, GREECE 25-27 JUNE 2019

AGENDA

Thriving in the age of Data & Digital Transformation

ADS 2019 At a Glance

600+ **Delegates**

Airlines, Airports, Tech. providers, OEMs, ANSPs, Ground handlers, **Travel agencies**

Past editions have had 98% satisfaction rate, and a staggering NPS of 57

98%

Satisfaction

100+ **Speakers**

Plenary with C-levels from Airlines and Tech Giants (Google, Amazon AWS, IBM)

Passenger, Sales, Distribution, Ops, MRO, FinTech, Data Science & Al

5

TRACKS

Digital executive keynotes. **Dragons' Den Live Start-up Contest, Datathon highlights**

INNOVATION

JAMS **DRAGONS'**

DEN

Some of our Speakers

Alexandre de Juniac **Director General & CEO**, IATA

Dimitris Gerogiannis Michael Shores CEO. Director, Data Science, **Aegean Airlines** United Airlines

Nina Wittkamp Associate Partner, Travel **Transport & Logistics** Practice, McKinsey & Company

Vince Chirico SVP Global Network & **Technology Partners, CWT**

Charles Girard Customer Data Officer. Air France KLM

Eliano Marques **VP Enterprise Analytics** Data Science, Emirates Group

ADS 2019 Topics at a Glance

Data & Al driven Offers, Orders, Hyper Personalization & Customer Experience

ATM, Connected Aircraft, Maintenance, Intelligent Health Monitoring

Blockchain, FinTech, Mining Payment Data, Fraud, PSD2, GDPR

Build & Leverage AI, & Data Science capabilities, Enterprise Analytics

Digitizing Air Cargo, E-Commerce, End-to-end visibility, One Record

Data Sharing, A-CDM, Intelligent Irregular Operations

Data Governance, API Ecosystem & Industry Data Model

08:50 - 09:10	Welcome and Conference opening	Aleksander Popovich SVP, Financial Distribution Services, IATA
09:10 – 09:30	Keynote: Opening Address	Dimitris Gerogiannis CEO, Aegean Airlines
09:30 - 09:50	Keynote: Thriving in the age of Data & Digital Transformation	Alexandre de Juniac DG & CEO, IATA
09:50 – 10:15	Keynote: Data, Aviation's Most Strategic Opportunity and Greatest	Threat Professor Liberty Vittert Olin Business School & Harvard University Ambassador Royal Statistical Society Associate Editor of the Harvard Data Science Review Elected Member of the International Statistical Institute BBC Expert Woman and TED* speaker
10:15 – 10:20	IATA Legal Brief	Marie Claude Simard Assistant General Counsel, IATA
PANEL 10:20 - 11:05	Panel: Bird's-eye view on how data is shaping the future of travel Data has been recognized as one of the most important assets of companies, potentially disrupting business models, enabling digital transformation in commercial and operational areas. Some of the obstacles include access to data, quality, integrity and information silos. Hear from industry thought leaders, what are the opportunities, and what needs to happen to unlock the full potential of data in aviation.	Caroline Gorski Group Director, R ² Data Labs, Rolls-Royce Plc Jan Stövesand Sr. Director Analytics & Data Solutions, Lufthansa Technik AG Soumit Nandi
	Tanya Beckett, Presenter, BBC News	MD, Customer Technology Platforms, United Airlines Vince Chirico SVP Global Network & Tech. Partners, CWT

11:05 – 11:35	Networking Break sponsored by: WIN STEAD
11:35 – 11:45	Keynote: How could airlines of the future be leveraging data and technology in their commercial decision making?Dr. John Carney Chief Data Scientist, OpenJaw
11:45 – 11:55	Keynote: How to become a hyper Customer-centric AirlineDee WaddellThe role of Al and data in transforming the airline business into becoming hyper customer-centric.Global MD, Travel & Transportation, IBM
PANEL	Panel: Top strategic data and technology trends in aviation Dr. Dirk Jungnickel What are the main strategic trends in data science, AI and technology, impacting the aviation industry? How can you leverage these without heavy Senior VP Enterprise Analytics Digital & Innovation, Emirates Group
11:55 – 12:30	investment and long-term financial commitment, while staying in control of your data, other strategic digital assets and the transformation agenda. Nicolas Forgues
	Moderated by: CTO, Air France-KLM David McEWEN Sjoerd Blüm Director, Industry Architecture, IATA CIO, Amsterdam Airport Schiphol
12:30 – 13:00	 Industry Data and ADS Highlights 2019 White Paper: Data Science Hype or Ripe for Aviation? Director, Travel Intelligence, IATA The opportunities and use cases of the latest data science technologies and predictive analytics.
12.30 - 13.00	He opportunities and use cases of the latest data science technologies and predictive analytics. Houman Goudarzi Head of BI & Industry Engagement, IATA
13:00 – 14:30	Networking Lunch Workshop (13:00 – 14:30) APP IN THE AIR sponsored by: OpenJaw A Traveler-centric approach to improving network planning & schedule optimization – VIP Room (next to Exhibition)

				9 · · · · · · · · · · · · · · · · · · ·
	PASSENGER sponsored by: OCCEUUO	SAFETY & FLIGHT OPERATIONS	AIR FREIGHT	PAYMENT & FINTECH sponsored by:
- 15:30	 Opening Remarks 14:30 Aleksander Popovich SVP, Financial Distribution Services, IATA Panel: Matching supply and demand - data driven network optimization 14:45 As the industry strives for the perfect match between supply and demand, new techniques are developing to make better predictions. Hear from airlines and technology partners how new data sources and data science are expanding capabilities beyond traditional QSI and macro-economic based forecasting models. Learn how airlines can better react to changes in demand and profitability, through new techniques and real-time access to data. Eric Nordling, COO, Revenue Management Systems, Inc, an Accelya Group Company Jorga Ahlborn, Head of Business Development & Analytics, Network Management, Lufthansa Group Susana Carrera, Principal Product Manager, Skyscanner Vadim Skritskiy, Data Scientist, Infare Head of Airline Distribution Standards, IATA 	Introduction & Opening Remarks 14:30 Chris Markou Head Operational Cost Management, IATA Panel: Challenges & Opportunities with data from connected aircraft 14:40 Jan Stövesand Senior Director Analytics & Data Solutions, Lufthansa Technik AG Matthew Evans VP Digital Transformation, Airbus Mark Leach Partner, Bird & Bird Pierre-Yves Benain Portfolio Head e-Aircraft, SITAONAIR Rodolphe Parisot Chief Digital Officer, Air France Industries KLM Engineering & Maintenance Moderator: Chris Markou Head Operational Cost Management, IATA	 Opening Remarks 14:30 Jean-Christophe Rossand Assistant Director Cargo Intelligence and Air Mail Settlement, IATA E-commerce: A key opportunity with challenging requirements 14:35 e-commerce is the not to be missed opportunity for air cargo. It is fueled by the digital technologies that revolutionized the retail industry, and therefore requires air cargo to adapt in terms of flexibility, visibility, speed and costs. Dr. Ludwig Hausmann, Partner, McKinsey & Company E-commerce is a mix of Cargo & Mail. How can you handle this challenge efficiently? 14:50 e-commerce is handled as cargo and as mail. A leading airline will explain how it redesigned its system to manage in an integrated manner all e-commerce shipments. Bernd H. Foerster, Senior Manager, Head of E-Commerce Products, Qatar Airways Jos Nuijten, VP, Network Integration Strategy, Descartes Systems Group Reducing customer spent & predicting arrival time leveraging data & AI 15:10 Erez Agmoni, Head of Supply Chain, Warehousing and Distribution - America, Maersk 	Opening Remarks 14:30 The role of Data in Payment and Fintech, and an overview of Blockchain in Aviation. Juan Ivan Martin Head of Digital Finance, IATA The big picture: Facts, Figures, Market trends & regulatory framework 14:50 Pascal Burg Director, Edgar, Dunn & Company What can you do with Payment Data? How to extract value from customer transactions 15:10 Joseph Pabst Vice President, Airline Risk Management, American Express
10.00	Networking Break			

15:30 – 16:00 Netwo

Networking Break

sponsored by: SITAONAIR®

14:30

	PASSENGER sponsored by: OCCELYO	SAFETY & FLIGHT OPERATIONS	AIR FREIGHT	PAYMENT & FINTECH sponsored by: AMERICAN EXPRESS
16:00 – 18:00	 The Future of Offers and Orders: Industry opportunities with Dynamic Offer 16:00 NDC and ONE Order programs transform distribution, unlocking the potential of dynamic offer – allowing contextualized offers and total revenue optimization. Sebastien Touraine, Head, Dynamic Offers 16:20 With increasing fare families and merchandising, how can airlines get market insights? Nils Gelbjerg, CEO, Infare Enhancing Airline Offerings 16:35 Hear how data can help airlines move from offering flights to offering relevant products to customers. Daniel Friedli, MD, Travel in Motion Advancing pricing capabilities with data 16:50 What are the new data required in the future and how could the industry make them more readily available? Tom Gregorson, Chief Strategy Officer, ATPCO Storing offers in NDC enables airlines to improve passenger segmentation. Shopping context increases conversions. Consolidated seat & ancillary records in ONE Order simplifies data collection. Hear from industry expert how data facilitates targeted offers & total offer management. Roland Jaggi, CCO, Aegean Airlines Jost Daft, Manager Revenue Management & Distribution Strategy, Lufthansa Group Julia Reichel, VP Sales t-Data, OpenJaw Tom Gregorson, Chief Strategy Officer, ATPCO 	 Opening Remarks 16:00 Revolutionizing Aircraft Operations by injecting experiences from other fields. Dris Markou Head Operational Cost Management, IATA A deep dive into the SESAR views on Digitalization 16:15 Marouan Chida Digital Transformation & Innovation Manager at SEAR Joint Undertaking Digital Transformation & Suntons for data Sharing 16:40 Migel Howard Pattner, Covington & Burling Difector of Research & Technology, Auburn Joine String South Constraints Digital Chinappa Gounder Dise of the Blockchain technology to fingeroy aircraft operations 17:30 Martin Mitew Captain & Assistant SVP Flight Operations, airBaltic 	 From logistical chains to logistical networks The digitalization of air cargo has so far been focusing on electronic documents exchanged sequentially.2 use cases will be presenting illustrating the new paradigm enabled by new technologies. ONE Record vision & roadmap AF/KL 16:00 Thomas Moreau, IT Project Architect, AF/KL Bilel Chakroun, Business Expert, AF/KL Bilel Chakroun, Business Expert, AF/KL TradeLens: An industry network 16:20 Changing the way ocean freight stakeholders communicate leveraging blockchain. Juanjo Ruiz, Head of Strategy and Business Development, TradeLens, IBM Industry Platforms Panel 16:40 Presenters of the Use Cases Remi Lammertin, IT Cargo Operation Carrier, AF/KL Leveraging IoT to reduce costs and improve value proposition 16:55 Bis the dream of end to end visibility in air cargo becoming a reality? 16:55 Pierre-Stephane Maurice, Product Manager Aircraft IoT Strategy & Marketing, SITAONAIR Blockchain puts the SMART into ULD 17:15 Cathay Pacific Cargo Sandy Tsang, CX Solution Lead, Cathay Pacific Cargo Bob Rogers, VP Nordisk Aviation Products Data economy: What is the value of data and what are customers needs? The presentation will provide concrete examples and solutions on how data could be shared and bring value. 	 The art of predicting 16:00 FinTech using data to predict and prevent losses. Conrad Lennard, Sr. Exec, Featurespace Open Banking 16:20 PSD2 in EU is stimulating innovation in payment, but also impacted by GDPR, Cyber Security & data storage. Benjamin Madjar, Director, Deutsche Bank Revenue Accounting: final barrier 16:40 Current Revenue accounting hinders adoption of new forms of payments and real time data exchange. Learn about the latest trends and potential enhancements. Mark Costa, Consultant, Deloitte Is Blockchain fit for Data? 17:00 Blockchain for payment, what's the impact on data? Nicolas Kozakiewicz, Fellow, Atos Panel: Control your Data or someone else will 17:20 Mow can companies use data to better manage their business.? What are the key dimensions to consider? Juliette Iles, VP Finance Strategy & ePayments, Emirates Group Benjamin Madjar, Director, Deutsche Bank Conrad Lennard, Sr. Sales Exec, Featurespace Nicolas Kozakiewicz, Fellow, Atos Pascal Burg, Director, Edgar, Dunn & Company Moderator: Juan Ivan Martin, Head of Digital Finance, IATA
19:00 – 22:30	Networking Dinner sponsored by: Acce			

DAY 2 Wednesday 26 June

PASSENGER sponsored by: **OCCELUO SAFETY & FLIGHT OPERATIONS** Opening Remarks 09:00 The data ecosystem: APIs & Industry Data Model Data driven operational efficiency, aircraft Maintenance & Health Learn how the Airline Industry Data Model is transforming the way airlines and industry partners are developing and implementing industry standards, Monitoring and hear from leaders at airlines and technology partners about airline **Chris Markou** industry activity to support a best in class open framework for APIs Head Operational Cost Management, IATA connectivity. Learn what the future holds for API connectivity, and how airlines are working together to support a new era of transparency, Skywise & Predictive Maintenance by aiming to be the customer-centric processes and access to real-time data across the data platform used by all major aviation players 09:10 entire supply chain. Frederic Sutter Digital Transformation Leader, Airbus Session Introduction 09:00 Matthew Mckinley, Senior Manager, Technology Standards, IATA Aircraft Health Monitoring theory & case studies 09:30 An Industry Data Model 09:10 **Rodolphe Parisot** Matthew Keiller, Senior Architect, IAG Chief Digital Officer, Air France Industries KLM Engineering & Maintenance Fostering Innovation 09:25 Gianni Cataldo, Head of R&D, ATPCO Operational efficiency driven by data & analytics 09:55 09:00 - 10:45**Rita Barata Silva** Aggregation and Open APIs 09:40 Head of Data & Analytics, Vueling Airlines Patrick Brosse Senior Expert, API Design & Data model Governance, Amadeus Using data for Preventive Maintenance for Embraer E190 aircraft 10:20 Reality check 09:55 Yuliya Gerasymchuk Marcus Wagner, API Manager, Lufthansa Financial Manager and Head of PMO, Ukraine International Airlines Panel: Discussion on Open API framework 10:15 Matthew Keiller, Senior Architect, IAG Gianni Cataldo, Head of R&D, ATPCO Patrick Brosse Senior Expert, API Design & Data model Governance, Amadeus Marcus Wagner, API Manager, Lufthansa **Moderator: Matthew Mckinley** Senior Manager, Technology Standards, IATA

e.

GROUPE

DATA SCIENCE & TECHNOLOGY

Opening Remarks 09:00

Houman Goudarzi Head of Bl & Industry Engagement, IATA

Building a Data Science capability in an Aviation company 09:15

Describing the building blocks required to establish a world-class Data Science capability across an aviation company, aiming for scale and automation and driving value across all business units leveraging the greatest and latest methods and tech. Examples will be provided in the context of velocity and what can be achieved when the Foundation is done from the start.

Eliano Marques

VP Enterprise Analytics, Data Science, Emirates Group

Bigger Data 09:40

Data has enabled AFKL to improve both service and insights on customers, yet many activities are impeded by lack of coordination or standard.

Charles Girard , Customer Data Officer – Air France KLM

How a leading airport has built a wide spectrum of data (Al/data science/Bl) capabilities 10:05 Sjoerd Blüm, CIO, Amsterdam Airport Schiphol

The Dawn of Urban Aerial Ridesharing 10:25

Fast-forwarding to a Future of on-demand urban air transportation, and how operations research and machine learning are shaping the ecosystem. Ian Andreas Villa

Vehicle Partner & Strategic Modeling Lead, Uber

IATA AVIATION DATA SYMPOSIUM

10:45 - 11:15

Networking Break sponsored by:

DAY 2 Wednesday 26 June

	PASSENGER	sponsored by: OCCELYO	SAFETY & FLIGHT OPERATIONS	DATA SCIENCE & TECHNOLOGY
11:15 – 12:30	Intelligent Irregular Operations The most memorable customer experience things go right, but when things go wrong. L technology partners are using new data sour predictive analytics to bring customer-choire management, reduce cost and re-invent the from airlines, airports and technology provide also being used to better target information intelligently manage every passenger's indiv Turning Trip Friction into an Opper Scott Gillespie, Head of Analytics, ARC New data and new processing car future for irregular operations re Pascal Clement, Head of Travel Intellig Panel: Intelligent irregular operations there? 11:45 David Kershaw Portfolio Director Airport Passenger Pro- Uschi Schulte-Sasse, SVP, Aviation Di Pascal Clement, Head of Travel Intellig Al Tredinnick, Head of Business Deve Moderator: Henry Coles Head of Airline Distribution Standards,	earn how airlines, airports and urces, data science and ce into disruption e customer experience. Hear ders on how customer data is flows to passengers, and to vidual journey in a disruption. ortunity 11:15 C pability. What is the covery? 11:30 gence, Amadeus tions – how do we get rocessing, SITA ivision, Inform GmnH gence, Amadeus lopment, 15below	Opening Remarks 11:15Data sharing for better Airport and ATM operationsChris MarkouHead Operational Cost Management, IATADigital Collaboration - From insights to scalable value11:25Andrew Hutson-SmithDirector of Business Development, R2 Data Labs, Rolls-Royce PlcUsing data technologies to keep airline schedules ontime 11:45Margrét S. OtterstedtData Analyst, Operations Support, IcelandairAvoiding turbulence and disruptions: A newcollaborative approach 12:00Martin GerberTechnical Pilot Airbus A320, Swiss International Air LinesThe adoption of network-centric data sharing in AirTraffic Management: The case of SWIM 12:15Marina Efthymiou, PhDCourse Director for M.Sc. in Aviation LeadershipAssistant Professor in Aviation ManagementDCU Business School	Introduction 11:15 Marie Masserey Head, Industry Architecture, IATA Opening Remarks 11:20 Soumit Nandi MD, Customer Technology Platforms, United Airlines Panel: How Can Airlines derive value from Data 11:30 Join airline technology and digital transformation experts to learn how airlines derive value from data to improve operations and deliver customer service. All speakers on this panel are also active members of the IATA Architecture and Technology Strategy Board, an industry coordination body driving the development of the Airline Industry Data Model and acceleration of industry wide deployment of APIs (Open Air project). This will give us an additional opportunity to explore the benefits and challenges of data sharing and coordinated industry approach to technology deployments. Soumit Nandi MD, Customer Technology Platforms, United Airlines Andrew Webster Digital Business Transformation Manager - Shop Order Pay, IAG Dave Weghorst Business Consultant, Delta Air Lines Moderator: Marie Masserey Head, Industry Architecture, IATA
12:30 - 14:00	Networking Lunch	Workshop (12:30	0–14:00) () Openjaw	

Get personal: How to sweat your biggest asset, your customer data - VIP Room (next to Exhibition)

DAY 2 Wednesday 26 June

14:00 – 14:10	 Recapping ADS Tracks Innovation Jams Session Opening 	Charles de Gheldere Director, Travel Intelligence, IATA	
14:10 - 14:30	Keynote: Becoming a Data Driven Organization. Enabling Digita	al Transformation Ido Biger Chief Data Officer, EL AL Israel Airlines	
AVIATION DATATHON	Aviation Datathon 2019: Highlights & Winning Ideas	Jury Panel: Juan Oliver Manager BI Projects, IATA	
14:30 – 15:00	Want to know what happens when you throw in lots of data + aviation data scientists + lots of pizza, chocolate and coke, in one room for a day?	Nevin Murad Associate Analysis Officer, ICAO	
	Moderated by: Houman Goudarzi Head of Bl & Industry Engagement, IATA A	Nina Wittkamp ssociate Partner, Travel Transport & Logistics Practice, McKinsey & Company	
15:00 – 15:15	D – 15:15 Keynote: Moving away from a product-centric flight-driven model to an audience driven Marco Corradino value proposition, establishing a holistic multichannel & data-driven marketing approach. CEO, Lastminute.com		
DRAGONS' DEN	 Dragons' Den Live Contest: Aviation start-up entrepreneurs constage with solutions leveraging Data Science and Al. 4 Finalists pitch on stage for 5 minutes, Dragons provide immediate feedbare Audience votes for the: Aviation Data Start-up of the Year. 		
15:15 – 16:00	Winner gets entry to the 90-day Plug and Play Travel & Hospitality Accelerator (Batch 8),	Dominique Perron Partner, PwC	
PLUGANDPLAY	starting on September 17 th 2019. Head of BI & Industry	Moderated by:Stephane CheikhIman GoudarziStephane Cheikhagement, IATAAl Program Director, SITA	
16:00 - 16:15	Closing Remarks	Aleksander Popovich SVP. Financial Distribution Services, IATA	

DAY 3 Thursday 27 June | Al Lab OpenJaw

AI Lab MC: Tanya Beckett Presenter, BBC News

08:45 - 09:10	Opening Remarks	Houman Goudarzi Head of BI & Industry Engagement, IATA
09:10 - 09:30	The Air France-KLM case study The AI strategy and how to make it work. Researching multi-domain data analytics infrastructures.	Leon Gommans Science Officer, Air France-KLM
09:30 - 09:50	Improving the Operation, One Model at a Time Al is revolutionizing the airline industry. Learn about 3 use cases that show in concrete terms how United has implemented and how they ease the operation and improve customer experience.	Michael Shores Director of Data Science, United Airline
09:50 - 10:00	Google's application of Machine learning for Flights Data	Allan Fraser Manager, Software Engineering, Google
10:00 - 10:15	Leveraging AI to drive commercial success	Jaime Zaratiegui Director Data Science, Accelya Group
10:15 - 10:45	Networking Break	
10:45 – 11:00	High-performance Computing: Aviation Use Cases Head, Worldw	Massimo Morin ide Business Development, Travel, AWS
PANEL	Panel: Leveraging Data & Machine Learning Kevin O'Sullivan What's the best approach to leverage data & machine learning? What are Lead Engineer, SITA Lab	Ido Biger Chief Data Officer, EL AL Israel Airlines
11:00 – 11:55	critical strategic decisions, e.g. in vs. outsourcing data science capabilities, open source or proprietary, and use of cloud? Moderated by: Tanya Beckett, Presenter, BBC News CEO and Founder, Snowflake Software	Virender Pal Chief Digital & Innovation Officer, flynas
11:55 – 12:15	Ingredients to enable efficient and effective use of Al	Minna Kärhä Head of Data, Finnair
12:15 – 13:30	Networking Lunch	

DAY 3 Thursday 27 June | Al Lab OpenJaw

13:30 – 13:50	Predicting Passenger Choices considering Irrational Behavior Prediction of choices using AI techniques boosted by the consideration of cognitive biases, i.e. decisions based on irrational assumptions.	Rodrigo Acuna Head of Al Research, Amadeus
13:50 – 14:10	Turnaround Management Optimization using Al SITA will share its work on gathering aircraft turnaround timestamps using image recognition, and turning these into actionable data to improve turnaround and predictive analytics leveraging machine learning.	Stephane Cheikh Al Program Director, SITA
14:10 – 14:35	Alaska's Transition to Real-Time Algorithmic Personalized Experiences Hear about Alaska's journey in becoming data driven and the subsequent impact on various parts of the airline.	Matt Hahnfeld Software Engineering Manager, Loyalty & Revenue Management, Alaska Airlines
14:35 – 14:50	Will the Self-Service AI evolution make building internal data capabilities unnecessary?	Brian Lewis Chief Technology Officer, OpenJaw
14:50 – 15:00	Project DeepSky: a playful approach towards Reinforcement Learning in Aviation To understand how reinforcement learning can benefit the aviation industry, zeroG built an AI that outperfor humans in playing an airline management simulation game. Now applying this to OPS and revenue managem	
15:00 - 15:20	Al driving Revenue streams How has Al delivered value across Copa's revenue streams, looking at two distinct use cases: predicting posted fights in revenue management and co-brand credit card acquisitions in Loyalty.	Maria Toso Manager, Pricing and Revenue Management Intelligence (PRMI) group, Copa Airlines
15:20 – 15:35	Key Takeaways and Closing Remarks	Houman Goudarzi Head of BI & Industry Engagement, IATA

IATA AVIATION DATA SYMPOSIUM ATHENS, GREECE 25 – 27 JUNE 2019

For more information and registration go to: <u>www.iata.org/ADS</u>

r AY

74

ΙΑΤ

Ó