

InvestorDay

06 March 2018

Sabre[®]

The Sabre logo is displayed in white, italicized font on a red rectangular background in the top-left corner of the slide. The background of the entire slide is a photograph of an airplane at an airport gate, with its reflection visible in a pool of water in the foreground.

Sabre

Retailing, Distribution and Fulfillment for Airlines

Dave Shirk

President, Airline Solutions

06 March 2018

InvestorDay

AIRLINE SOLUTIONS

Airline industry growth remains strong

\$5B

**Total addressable
market**

Airline Solutions

4.5%

**Global annual
air traffic
growth**

2x

**World
fleet size**

35,280 new planes
by 2038

3x

Crew

839K new
crew members
by 2038

What our customers want... for today and tomorrow

Next-gen digital commerce

Omni-channel
Intelligent offers
Maximize total yield
Channel optimization

Leverage emerging technologies

Microservices
Cloud computing
Bots and artificial intelligence
Machine learning

Enhanced user experience

Analytics
Mobile first
A/B testing
Consistent experience

Optimized employee management

Retention
Empowerment
Engagement
Irregular ops
Capacity

Product portfolio that meets customer needs

Commercial Solutions

Operations Solutions

AirVision Suite				SabreSonic Suite			AirCentre Suite				
Data & Analytics	Network Planning & Scheduling	Pricing & Revenue Management	Sales & Revenue Analysis	Reservations	Departure Control	Customer Centric Retailing	Flight Management	Crew Management	Operations Management	Recovery	Airport Resource Management

\$1.5B TAM

\$2.4B TAM

\$1B TAM

Current Airline Solutions addressable market \$5B

Global scale and reach

\$816M

software business with recurring revenue model

59%

revenue from outside North America

93%

of revenue recurring

772M

passengers boarded via SabreSonic Reservations

6%

consistent carrier passengers boarded growth

#1

global share of fleet managed by crew customers

Our strategy delivers customer value

Address near term opportunities to set the stage for growth

Accelerate strategic innovation to enable next-gen retailing, distribution and fulfillment

Partner with customers to drive value

Near-term focus and prioritization

Optimization

 Portfolio review

 Architecture evolution

 Continuous availability

 Customizations

Opportunity

 Version consolidation

 Microservices API Hub

 Cloud migration

 Extensibility

Accelerating strategic innovation

Enable growth by extending SabreSonic Suite to include best-in-class commercial planning solutions

Commercial Platform

Leverage data insights and analytics across the life of a flight to drive differentiation

Data and Analytics

Drive efficiency and profitability through end-to-end enterprise operations solutions

Connected Operations

Leverage an intelligent, connected platform to differentiate

Next-gen Intelligent Commercial Platform

- Market leading Network Planning & Scheduling solution to create profitable schedules
 - 20+ new revenue and ancillaries capabilities being rolled out now
 - Omni-channel UI (mobile) that compliments airport infrastructure
 - Drive speed to market with technology powered by microservices API hub
 - Intelligent decision support extending PSS capabilities to deliver (NDC) personalized offers
- ▼
- Drive revenue maximization and deliver a differentiated brand experience

Up to 3% revenue gain from dynamic offers of ancillaries

Real-time airline Data & Analytics ecosystem

- Sabre Intelligence Exchange is the only real-time data platform that integrates with airline PSS and Ops
- Extensible template library to drive rapid innovation with micro-apps
- Drive actionable insight across the entire journey with centrality micro-apps
- Personalization via real-time customer segment analyzer with Customer Analytics

▼
Drive incremental revenue and time to value

Up to 1.5% revenue gain with more accurate commercial decisions

Connected Operations Platform

- Industry only enterprise operations platform
- Unique integrated schedule management capability to improve operational planning
- Mobile enabled, self-service crew solution
- Most efficient passenger and operations automated recovery
- Enable situational awareness across the operation

Drive profitable service fulfillment

Recover from major disruption 3x faster than manual solution

Portfolio is well positioned against competitors

Commercial Platform			Operations Platform								Data & Analytics	
AirVision			SabreSonic			AirCentre					Data & Analytics	
Network Planning & Scheduling	Pricing & Revenue Management	Sales & Revenue Analysis	Reservations	Departure Control	Customer Centric Retailing	Flight Management	Crew Management	Operations Management	Recovery	Airport Resource Management	Data Integration Platform	Customer Centricity

Sabre

Portfolio is well positioned against competitors

Commercial Platform			Operations Platform			Data & Analytics						
AirVision			SabreSonic			AirCentre			Data & Analytics			
Network Planning & Scheduling	Pricing & Revenue Management	Sales & Revenue Analysis	Reservations	Departure Control	Customer Centric Retailing	Flight Management	Crew Management	Operations Management	Recovery	Airport Resource Management	Data Integration Platform	Customer Centricity

Sabre

Playing to win

Nurture a valuable customer base in a growing market

Penetrate competitive spaces with industry-leading and differentiated solutions

Expand wallet share through cross-sell and upsell of current portfolio

Capitalize on operations renewal cycle to accelerate growth

Capture new market opportunity in retailing with new commercial platform

Improve customer satisfaction via state-of-art tools and expanded global care operations

Unified approach to drive new distribution opportunities