Innovative experiments and building a digital ecosystem in Finland

5/9/2018

Innovative experiments

- Digital marketing, story telling
- OTA co-op (Ctrip, Expedia etc.)
- AR pilots
- VR video production
- VR gaming (Travel around the World with TREK)
- Al triplanner (Inspirock)

BUT

5/9/2018

Four major laws for the industry –	Private bubble No big vision for everyone involved									Recruitment issues Tinkering with travel	
Transport Action Programme, GDPR, Package Travel Act, Alcohol Law	Independent purchases and travel on					Engineering appreciated, sales belittled			How can digital services improve the customer experience?		
Finland, tomorrow's smart destination – seize the momentum Difficulty to attract skilled people	the rise – shifting away from large groups					Services can't be booked online					
	Customer data not available	Not understanding of digital services	Ongoing projec on open data	t	Platform economy		Data analytics and info sharing not in use				
	Finland is a	News revenue			helps bridge the gap			Business basics take up all the time			
	healthy destination, trends favour us right now	generation models			Trends are in our favour, digital services can create results			Digitalisation does not equal marketing			
		Benchmark for operators						budget			
		Some make bold changes						Panic to	o iump	If we don't act now, it may be too late 5	
	lgloo cabins globally accessible	Accessibility				Big pie			on a trend	years from now	
Development path created 10 years ago, but the message is not getting through	Lack of business			Solid plans ha		mobile = the platfo	orm	Labour shortage	Regional co-operation will unify the field		
	expertise		years, we kn what to do a		Digital services	Culture of					
	Not everything needs to be automated			how		on our minds for 10 years	communication, interaction with the customers		Fantasy of disregarding marketing		
	Large field of micro entrepreneurs – hard	No narratives for products		Sc	olo efforts instead of working together						

VisitFinland

Solutions

Data collaboration

"A seamless purchase path and real-time information for travellers."

Creating integrated product inventory utilising API's "Multi-channel online availability for Finnish travel products"

Pilots and scaling up

1st phase: Pilots with pioneers

"Agile, cost-effective development of digital know-how and services"

2nd phase: Scaling up to the national level "Digital services set Finnish travel ahead of the pack"

Digital ecosystem for Finnish travel industry

Roadmap

Coordinating digital customer experiences & agile pilot projects

Research on different reservation systems and API's

Scaling the learnings from the pilots

Data-driven marketing and sales

Deployment of digital sales platforms

Digital customer experience as a distinguishing strategy and asset

Mission

Nation-wide digital ecosystem to support sustainable growth in travel.

Vision

A smart, pioneering destination that provides the best customer journey from daydreaming to travel.

Kiitos Thank you

Kaisa Kosonen kaisa.kosonen@businessfinland.fi

