

coxandkings.com

A Billion People

A Billion Needs

A Billion Expectations...

Are you ready for us?

Kavita Bhalla

COX & KINGS – PROFILE

INCREDIBLE INDIA !

WHY INDIA MATTERS

MICE MATTERS

- TRENDS**
- PERSPECTIVE**
- HIGH FIVES**
- EXPECTATIONS**

MICE IN SPAIN

Cox and Kings: Company Profile

Established 1758 : Oldest Travel Company in the world

Complete travel solution provider

Global footprint : Offices in over 10 countries

Pan-India coverage with over 150 outlets/branches

Listed on the India Stock Exchange

360° Travel. 100% Focus

Cox and Kings: Accolades and Awards

Brand has evolved over 250 years

1 Among Top Brands⁽¹⁾

Leading Player in the Indian Market

Most Innovative Travel Company
-Today's Traveller
Travel Awards, 2009

The Economic Times Survey:
Cox and Kings voted as the
Top Rated Tour Operator
2009 –Outbound

Best Domestic Tour Operator –
TAFI award by TravelBiz Monitor
Travel Awards, 2009

Best Inbound Tour Operator –
TAFI award by TravelBiz Monitor
Travel Awards, 2009

Most Innovative Product Launch
TAFI Award – TravelBiz Monitor
Travel Awards, 2009

NATIONAL TOURISM
AWARD

Ministry of Tourism,
Govt. of India
'DOMESTIC TOUR
OPERATOR'
2003 -04, 2004-05 2005-06

Note: 1. Based on survey conducted in 2008 by TNS and co-funded by Media magazine across 10 countries in Asia Pacific region

Incredible India!

Bazaar

Global Bazaar

coxandkings.com

Striving To

SHINING

Exclusive Car

TO

Inclusive Nano

coxandkings.com

**Computer
Illiterate**

TO

Mobile Proficient

Why India Matters – Indian Economy

coxandkings.com

1.1 Billion People

28 Million Passport holders

GDP of more than 8%

1.6 million households earning over USD 100,000 p.a.

– Growing @ 14%

Middle Income Group over 300+ million.

Increased disposable income

**8th in the World – Number of
BILLIONAIRES**

Why India Matters – Outbound Overview

coxandkings.com

- Growth rate of **11.8%** per annum
- **40%** of Outbound travel is for Holiday purposes
- Outbound Market growth : **3.7 million (1997) to 10 million (2008).**
- Outbound tourism expenditure grown by over **25.7 % (2006 -2011)**
- Expected to reach a value of **USD 21 billion by 2011**
- Europe Share : 20% of the Indian Outbound market
- **UNWTO : India in 2020 - 50 million Outbound Tourists**

MICE Matters – In India

coxandkings.com

Fastest growing segment of the Indian Outbound @ 30%

Continued globalization of India – Every MNC having a base
Incentives to travel overseas : Is a standard across all segments
of Industry

Automobiles / Insurance / FMCGS/ Pharmaceuticals / IT

Companies expanding travel budgets: As Work force increases

Far East a preferred destination for first time MICE

... Graduating to Europe and Long Haul is a given

MICE Matters – The Indian Traveler Profile

coxandkings.com

80% male

Age Group : 30 - 55 years

Well educated

May not be fluent in English

May not have travelled abroad

Length of stay : Average 3/4 nights

... Incentive clients view frugality in price & bargaining with Travel Agent as a birthright

MICE Matters : Expectations

coxandkings.com

Quirks

Of

the Indian

MICE

Traveler

- Is the quintessential "groom"
- Needs everything done yesterday
- Unwilling to try new cuisines
- Spends less time at attractions
- More time at Shopping
- Yet wants a packed Programme
- Will always be that little bit late
- Expects everything Laid out & paid up

MICE Matters – The High Fives

coxandkings.com

Top 5 Outbound destinations in Europe

- U.K.
- Switzerland
- France
- Italy
- Germany

Top 5 Emerging destinations

- Egypt
- Turkey
- ***Spain***
- Greece
- Finland

MICE Matters – The High Fives

ECONOMICAL COSTING

**INFRASTRUCTURE & DISTANCE
/CONNECTIVITY**

SAFETY & SECURITY

EASE OF VISA

**VARIETY OF THINGS
TO SEE**

Overall image of the destination

MICE Spain – A Reality Check

Distance : Spain is Long Haul

Average flight time is 15 – 18 hrs

No direct connectivity

Inadequate information

Price of travel product

In country expenses : relatively higher e.g. Food,

Venue rentals , Shopping

MICE Spain – The Product

Madrid - high recognition for its vibrancy and night life
Picasso

Barcelona - as the stylish city with amazing architecture
Gaudi

Football: Barcelona and Real Madrid

... Lot to be discovered e.g. Gastronomy, Mediterranean

A silhouette of a person with long hair, seen from the side, with their hands pressed together in a prayer or 'namaste' gesture. The background is a warm, glowing sunset or sunrise with a bright sun low on the horizon, creating a gradient of orange and red light.

VAMASTE

key to Success

The key to Success

coxandkings.com

Hola.... Namaste !

- From Airport itself
- Signage Clarity : Indian Travel Agents / Client Name
- Representative should be visible
- Should speak English clearly

The key to success...

coxandkings.com

Tour Guide

Key factor in determining the success of the group - passion of the local tour guide

Buffer between the language & cultural barriers

Familiarity with the Indian Culture & Hinglish – A big plus

Help in haggling and bargaining

The key to success...

coxandkings.com

At Hotel

- Employees : Sensitive to East / West Cultural differences
 - Respectful towards the Asian/Indian Traveler
- Awareness : Telephone Operators, Reception, Security
- Food : Indian dishes at Breakfast (especially Vegetarian)
 - No Pork or Beef at any meal or clearly marked
- Room : Tea kettles - hot water for tea is a MUST
 - Daily replenishments of Tea /Coffee sachets
- Toiletries : Indian traveler is accustomed to seeing a lot
- In Room : Turn down service

Ability to source or provide Indian food at Hotel

The key to success....

Food

Indian Meals are a MUST

Indian Food Options : Even better e.g. NORTH / SOUTH INDIAN

At least one meal should be Indian or both

Style is Buffet

Less cold meat dishes or raw food

Quantity of food

More spicy food than sweet

More vegetables than meat

Vegetarian e.g. No Oyster sauce or Abalone

Drinking water is standard

...Makes or Breaks the Incentive

The key to success....

coxandkings.com

Entertainment & Activities

Standard requirements - Conference always with lunch

High ceiling, Feel & Look

Gala dinner at Hotel or venue ... no rental charges please !

Free flow of soft drinks ... DJ ... hard liquor

Sightseeing / City Tour

Reluctance to do long day trips

Local culture is Important : as we don't see that in India

Curious about night life !

Bull fight / Flamenco shows

Bargain shopping venues

Summation

coxandkings.com

PRICE

FOOD

FLEXIBILITY

ENTERTAINMENT

**Understanding
cultural needs**

Indian's Keep the faith...