

REDEFINING TRAVEL RETAIL

TFWA

TFWA

4.8Bn

Mobile devices

But only

4.2Bn

Toothbrushes
worldwide

Source: Emarketer.com

3Sixty[™]

How to develop a healthy travel retail industry?

WHO IS 3SIXTY

- **Formerly Duty Free Air and Ship Supply “DFASS”**
 - **Inflight retail specialist**
- **Retail store expansion over the last 10 years**
 - **Privately owned and operated**

3SIXTY HIGHLIGHTS

Operating since 1987

*Operating over 50 duty free
and specialty stores throughout
the Americas*

*Largest inflight
retailer in the world*

*Best inflight retailer
award for past 6 years*

*Serving more than
400 million passengers
annually*

*Generating over \$600 million in
annual revenues*

GLOBAL FOOTPRINT

Operations on Five Continents: 3Sixty Advantage

North America

Ottawa
Chicago
Denver
Dallas Orlando
Miami
Fort Lauderdale
Charlotte
Philadelphia
Newark
Pittsburgh

Air Canada
WestJet
Hawaiian Airlines
Caribbean Airlines

South America

AeroGal
Avianca
Lacsa
Taca

Europe

Virgin Atlantic

Asia

Singapore Airlines
Scoot
Air Macau
Far Eastern Air Transport
Hong Kong Airlines
Hong Kong Express
JetStar Asia
Malaysia Airlines
NokScoot
Okay Airways
SilkAir
Tianjin Airlines

Middle East & Africa

El Al
Air Mauritius
Rwand Air

INTRODUCING 3SIXTY

**DFASS rebranded 3Sixty Duty Free & More in late
2018**

**Rebranding utilized to achieve a cultural change
needed to compete in a highly evolving retail
environment**

3SIXTY CULTURE

**Our aim is to constantly evolve, improve,
and be at the cutting edge of the Industry**

3SIXTY VISION

WE CLIMB HIGHER, TO SEE WIDER

**we continually look for the big picture in our
market, to share a new perspective on travel
retail with our partners**

*The retail evolution started
with eCommerce!*

and exploded
with smartphones...

*The average person
spends nearly*

4hrs

*daily on their
smartphone*

25%

*of all eCommerce sales
in the US are made on
mobile*

Source: Emarketer.com

3Sixty

TFWA

**In China,
it is already
approaching**

85%

Source: Emarketer.com

3Sixty[™]

2018 US eCOMMERCE VS CHINA eCOMMERCE

\$5.5 Trillion
Total Retail Sales
+3.5% Growth

\$5.6 Trillion
Total Retail Sales
+7.5% Growth

Online channels will eventually overtake offline channels for shopping

This will happen faster in travel retail categories

US primary shoppers who prefer to shop mainly via mobile, online or in-store, by age (Feb 2017)

AGE	75% Online	25% In-Store
18-39		

Source: Market Track as cited in company blog, March 27, 2017

EVOLVE FROM eCOMMERCE TO OMNICHANNEL

*Consumer needs & expectations are constantly changing.
Retail is shifting to consumer focused...eCommerce is no
longer enough!*

amazon KOHL'S

Walmart

CONSUMERS AT THE HEART OF THE STRATEGY

All channels available to the
consumer and they are connected.

*Is the industry succeeding in the development of
an Omnichannel strategy?*

Is it possible to succeed?

OMNICHANNEL IN TRAVEL RETAIL

Ensuring full digital engagement prior to travel is essential to capture 65% of potential purchases

Source: M1nd-set Research

SUCCESSFUL OMNICHANNEL STRATEGY REQUIRES THE PARTICIPATION OF ALL STAKEHOLDERS

***Omnichannel can elevate duty free retail to compete with new domestic omnichannel retailers—
but only if all stakeholders are partnering effectively***

3SIXTY BUSINESS MODEL

- **Capture data at booking and engage our passengers**
 - **Offer multiple shopping touchpoints**
 - **Offer multiple fulfillment options**
- **Offer multiple payment options (digital wallets, credit cards & airline miles redemption)**
 - **Develop curated offers through data analytics**
 - **Leverage inflight training and direct sellers**

3SIXTY BUSINESS MODEL

- **Data analytics**
- **Integration of channels**
- **Multiple fulfillment options**
- **Improved user experience**
- **Enhanced productivity**

WHERE 3SIXTY IS TODAY

KRISSHOP

SIA, 3Sixty and SATS joint venture to operate Krisshop
and all airlines in the group

Avianca

Partnership with all airline group partners

virgin atlantic

3Sixty and Virgin Atlantic partnership

3SIXTY & KRISSHOP

Data analytics

- *35 million airline passengers*
- *More than 5 million frequent flyers*

Fulfillment

- *Seat delivery*
- *Luggage belt delivery*
- *Home & hotel delivery*

3SIXTY & KRISSHOP

Product curation

- *To target our customers & new trends*

Direct engagement

- *Online*
- *At check-in*
- *Lounges*
- *On board*

Technology

- *AOE OM3 platform*
- *Technology guarantees we only sell to passengers*

First website released Q2 2019

BRINGING OMNICHANNEL TO LIFE
IN PARTNERSHIP WITH SINGAPORE AIRLINES

Singapore Airlines is just the beginning. 3Sixty is working towards expanding omnichannel airline and customer integration to all its current and future airline partners.

Current partners:

Future partners:

and more...

OUR CONTRIBUTION

- Consumer at core
- Partnering with Airlines to leverage consumer data
- Data Analytics and curated assortments
- Innovate continuously

3Sixty is committed to pave the way—it is at the core of our vision

**WE CLIMB HIGHER,
TO SEE WIDER**

TFWA

3Sixty[™]

Thank you!
