

Luxair Press Kit

Despite difficult conditions we were able to have positive bookings and to achieve a decent performance

Loss of 20 M€ of revenues vs. 2019

How our teams built a **successful re-start**

Gratuit pour les enfants
VOL & HOTEL : 0€ pour tous
les enfants !
Sur une sélection de plus de 25 hôtels

Image

- Prepare the future. **Re-new Luxair brand** perception among clients and staff (Sumo).

Promotion

- **Marketing** campaigns to push Flight-only /packages (Paischt Vakanz, Festival des vacances, Fridays for holidays, kids-free, adult-only...)

Flight plan

- New safe **destinations**, re-launch May 29th, ahead of industry in Europe

Safe & Clean

- Measures to ensure clients and staff **safety** – give **confidence** again to fly / transit / stay in hotels

- Daily **workshops** with all departments around the table to improve collaboration, share problems and solutions, and quickly agree on final decisions.
- **No Consulting** (as opposed to AF/KLM, TAP*, ...), we have the skills / specialists **internally**. Millions of € spared.

Seats vs 2019	July	August	Sep+Oct (planned)
Luxair	 48%	 54%	 49%
easyJet	30%	40%	Below 40%
Ryanair	40%	50%	40%
Intra Europe Market	21%		

Year-to-date 2020 versus 2019

PAX Luxair Airlines

295.000 PAX versus 910.000 = **-68%**

PAX LuxairTours

172.000 PAX versus 475.000 = **-64%**

Year-to-date 2020 versus 2019

LuxairCARGO

Tons LuxairCARGO

579.300 tons versus 575.700 = **+1%**

Leisure destinations seats ramp-up

Business and connecting destinations

Package destinations* seats ramp-up

Flight-only destinations seats ramp-up

Non-Schengen destinations seats ramp-up

Thank you

