


Performance measurement is one of the most crucial areas of airline management, and hence can only be perfectly achieved through sophisticated, accurate, and regular information feeds, provided by a compact and comprehensive reporting tool.

Overview

Crane Business Performance Index is the most comprehensive and compact information provider throughout the entire airline industry, which is designed based on the needs of both senior and middle management as well as operational teams. Crane BPI collects historical and advance revenue, inventory, and DCS data, on a daily basis and creates comprehensive and detailed comparison tables, year over year.

Crane BPI provides regular information about the airline performance in terms of Revenue, Load Factor, RASK, Yield, POS, Sales Channel, ASK, RPK, Breakeven Load Factor, Average Fare, Capacity, Passenger, Ancillary both for historical and forward-looking periods. Crane BPI can also measure the performance and effectiveness of revenue management and pricing operations. In addition, Crane BPI provides a daily checklist based on pre-defined criteria by users to be processed by the revenue management, inventory and pricing teams for problematic flights.


Benefits


Detailed Performance Data on a Regular Basis

Crane BPI offers sophisticated historical and forward-looking performance measurement data, by loading daily PAX, BSP and DCS files into the system and prorates the transactions automatically.


Benchmark Capability

Through the integration with 3rd party intelligence systems used by airlines, Crane BPI enables competitor benchmark analyses. It uses the information from the airlines' own subscribed systems, such as shopping data or market intelligence data.


Reduced Man Power

With user-friendly graphical interfaces, Crane BPI reduces the need for experienced staff, and saves time both for users and management through compact and detailed comparison tables, that can be exported to Excel for further analysis. The tool also enables efficient management of the inventory through daily alerts based on user defined criteria.


Micro & Macro Management

Crane BPI offers extensive management since all tables are designed based on the sophisticated needs of the airline managers, of all levels.


Key Features

rane BPI offers a variety of features depending on your needs and infrastructure. Among the features of Crane BPI are:

- · Both historical and forward-looking
- · Revenue details
- · Load Factor details
- RASK, Yield and Average Fare details
- ASK and RPK details
- · Ancillary revenue analysis
- On-time performance analysis
- Inventory functions performance
- · Flight alarms


Components


Passenger Service System

crane.PAX Reservation & Passenger Service Internet Booking Engine crane.IBE crane.ALM Allotment Manager crane.DCS Departure Control System Weight & Balance crane.WB Loyalty Layer crane.LL Customer Care Layer crane.ccl Communication Manager crane.CM

Merchandising

crane.TM AirlineTravel Merchandising

Operations Planning

crane.SP Schedule Planning
crane.OCC Operations Control
crane.CREW Crew Management

Accounting

crane.RA Revenue Accounting
crane.CA Cost Accounting
crane.BPI Business Performance Index

Travel Solutions

crane.OTA Online Travel Agency


Crane is a brand of Hitit.

The consistent increase in Hitit's customer base and geographic reach, as well as continuous follow up business with existing clients, are strong indicators that Hitit has achieved a high level of customer satisfaction with its offerings. Hitit combines an agile approach to their customer needs, with a team that works closely with them as partners in their business.


Contact:

- Resitpasa Mah. Katar Cad. No: 4/1 Ari Teknokent 2 Ic Kapi No: 601 34469 Maslak, Istanbul, Turkiye
- contact@hititcs.com sales@hititcs.com
- → +90 212 276 1500

www.hititcs.com www.crane.aero

Crane is a brand of Hitit


