

Trip Friction™ and the Traveler Experience

tClara[?]
Travel Data Made Brighter
A Gillespie+Diio Venture

Recruiting and Retention Problems

Companies spend about the **same** on **travel** as they do on **turnover: 1-2%** of revenues¹

The use of **sign-on bonuses** is at an **all-time high**²

- 1) "Retention of Key Talent and the Role of Rewards", Scott, Hay Group, June 2012. tClara analysis
- 2) WorldatWork's ["Survey of Bonus Programs and Practices 2014"](#)

Traveler Burnout Problems

U.S. business travelers
avoided taking 2.7 trips
on average last year due
to the hassle of air travel¹

International travelers
submit **80% more**
health claims than
non-travelers²

- 1) U.S. Travel Association survey, June 2014
- 2) Occupational and Environmental Medicine, May 2002

**How do you
get the right
balance
between
cost and
comfort?**

The Total Trip Cost Is What Matters

The Cost of Being Wrong

The Cost of Being Wrong

Trip Friction™ Metrics and Findings

tClara measures traveler wear and tear with Trip Friction™ points

1,000
Points

Trip A

6-hour non-stop in Business Class, arriving home on Friday afternoon, after 2 nights away

300
Trip Friction
Points

Trip B

6-hour **red-eye** flight, with a **4-hour layover**, connecting on a **regional jet**, both legs **in Coach**, arriving home on **Saturday afternoon**, after **5** nights away

Benchmark data for ~60,000 travelers

Trip Friction™ Benchmark Findings

Source: tClara LLC

Trip Friction™ Benchmark Findings

Source: tClara LLC

Trip Friction™ Benchmark Findings

Source: tClara LLC

Trip Friction™ Benchmark Findings

Source: tClara LLC

Road Warrior* Benchmarks

(*Top 15% of all travelers by Trip Friction™ points)

Selected Trip Friction Metric (Averages)	U.S. Travelers	European Travelers
Nights Away per Month	9.4	6.1
Flight Hours per Month	32.0	15.9
Share of Flight Hours Booked in Economy Class	82%	66%
Share of Flight Hours on Personal Time	65%	65%

Source: tClara LLC

**How do you
get the right
balance
between
cost and
comfort?**

Step 1 – Identify two cohorts of travelers

Use Trip Friction analysis to categorize travelers objectively

Step 2 - Choose metrics that matter, and build a fact base from each cohort

Travel Impact Metrics

HR

- Turnover
- Engagement Scores
- Health Costs

Business

- Sales
- Productivity

Step 3 - Then test for differences between the two cohorts

Step 4 - Develop mitigation strategies for this key group of travelers

Road Warrior Insights

- **Christopher Hom:** Global Real Estate at Dropbox
- **Chris McGinnis:** Travel correspondent, columnist and consultant at TravelSkills

- Your travel policy environment?
- Your biggest travel friction points:
 - Related to your travel policy?
 - Related to your company culture?
 - Related to your travel suppliers?
 - Advantages of having preferred suppliers?
- Best things your firm could do to make your travel workload easier?

Stress factor Strength SF

CWT's Traveler Stress Index

How should your firm make your travel workload more sustainable?

Contact:
Scott@tClara.com
+1 440.248.4111

