


easyJet improves customer boarding times

Departure gate solution increases flexibility and reduces costs using Panasonic rugged handheld devices for pre-flight boarding.

Date - Jan 2018
Client - easyJet
Location - Geneva

Challenge

To improve customer pre-flight boarding by increasing departure gate flexibility, saving time and money.

Solution

The Panasonic Toughpad FZ-F1 handheld with integrated barcode reader using easyJet's own application developed by its in-house team.

“The collaboration with Panasonic has been particularly great; from answering all our questions and queries to loaning devices for the trial and listening to feedback about specific use cases.”


Graham Cottrell, Business Analyst in Operations Systems at easyJet


easyJet improves customer boarding times

easyJet has developed and introduced a new pre-flight boarding system at Geneva Airport in Switzerland that speeds departures, increases flexibility and cuts costs by using Panasonic rugged handheld devices. As an alternative to using airport fixed equipment to scan tickets and pre-board passengers ahead of flights, easyJet has developed its own application to run on Panasonic Toughpad FZ-F1 handheld devices. The new mobile solution ensures pre-flight boarding can take place quickly and efficiently, even when boarding gates are changed at short notice, minimising any potential delays. Due to the success of the new system, easyJet is now considering rolling out the solution to other airports in Europe.

Challenged to find a new solution

easyJet's IT team was originally challenged to find a new departure gate solution that provides a more flexible and cost efficient solution for pre-boarding passengers at Geneva Airport. "There was an opportunity to reduce costs but we also saw the opportunity to improve and increase the flexibility of our pre-flight

boarding process," said Graham Cottrell, Business Analyst in Operations Systems at easyJet. With a mobile solution, easyJet staff can much more easily handle short-notice changes to departures gates, for example, by setting up temporary pre-flight boarding areas - minimising any potential delays.

The application was developed by easyJet's own in-house team but they looked externally for a suitable mobile device to run the application. The team reviewed all the major providers but the Panasonic Toughpad FZ-F1 handheld stood out from the rest.

Positive reviews

"The Panasonic device was initially interesting to us because it had an integrated barcode reader. We ran a trial with a number of devices and our agents were raving about the Panasonic device," said Graham. "They found it much faster to use because of the angle of the barcode reader, the size and clarity of the screen and the design; it felt much easier to use when in the hand."

"With the barcode reader, our agents can just hover the reader over the paper or mobile phone to scan a boarding pass without having to rotate their arm. It may sound trivial but when scanning hundreds

of passes a day this can make a significant difference to the speed and comfort of our agents."


Worked closely to optimise solution

After selecting the Panasonic device, the team worked closely with Panasonic to optimise the solution. "The collaboration between ourselves and Panasonic has been particularly great; from answering all our questions and queries to loaning devices for the trial and listening to feedback about specific use cases," said Graham.

Alongside the 55 Panasonic handheld devices deployed at Geneva airport, the Panasonic Professional Services team, based in Cardiff, Wales, also designed and built a special stand for the devices to enable the agents to work in a hands-free mode when required.

Today, easyJet in Geneva uses the mobile solution to board 95% of all its flights, with as many as 80 flights a day operating at peak times. The solution is also being considered for other airports across Europe. Panasonic has a long history of working with easyJet to create modern mobile aviation solutions.

Computer Product Solutions (CPS) BU,
Panasonic System Communications
Company Europe (PSCEU), Panasonic
Marketing Europe GmbH, Hagenauer
Straße 43, 65203 Wiesbaden (Germany).

 business.panasonic.co.uk/computer-product/toughpad/fz-f1

Panasonic
BUSINESS