

2018 Finalist of the IATA
IGHC Innovator Award

The Assaia Turnaround Cockpit

Airstair_
connected_

Queue_

Pax_
boarding_

Pax_
boarding_

Pax_
boarding_

Cone_

Cone_

assaia

WE NOW LIVE IN A DATA ECONOMY

• Avg. Annual Growth 2001–2016

Source: [Bureau of Economic Analysis](#)

assaia

WE'RE ENTERING A NEW WORLD

80% of all data in the world is unstructured.

It's held captive in video, images, audio, text, etc.

THE COMPANIES THAT MASTERED THE
20% STRUCTURED DATA PROSPERED.

Google amazon.com facebook

TOTAL VALUE: \$2 TRILLION

NOW, THEY ARE GOING AFTER
UNSTRUCTURED DATA FULL THROTTLE.

\$600,000

est. revenue *per hour* from voice-based
orders through Amazon's Alexa, 2018

\$3,000,000

est. revenue *per hour* from voice-based
orders through Amazon's Alexa, 2020

Source: [Yahoo! Finance](#).

assaia

THE AVIATION INDUSTRY IS SITTING ON
A TROVE OF UNSTRUCTURED DATA.

A MAJOR SOURCE:
TERABYTES OF VIDEO FOOTAGE PER DAY.

2018 Finalist of the IATA
IGHC Innovator Award

WE USE RAMP VIDEO FEEDS
TO **UNDERSTAND & PREDICT TURNAROUNDS**
AND **PREVENT ACCIDENTS**

assaia

AUTOMATED TIMESTAMPS

Airports already have CCTV in place to monitor the ramp.

We augment this infrastructure with Machine Learning technology.

Our technology captures a time-stamp for every event that is happening during a plane turnaround.

OLD WORLD:

Not captured

Manually captured

Expensive sensors

Data ends up in silos

*your
choices*

NEW WORLD:

Every event is captured

Automatic & reliable

Available in real-time

Data is shared

Assaia

assaia

PREDICTIONS

We can use the high-resolution timestamps to look into the future.

We feed them into a machine learning algorithm that reliably forecasts the time when the plane is ready for departure (e.g., pushback ready).

This way, everyone knows a turn's status, and when the plane will leave the stand.

Thus, resources are used more efficiently, and delays are reduced.

OLD WORLD:

Slots are managed based on plans

Reality takes over

Information not flowing

your choices

NEW WORLD:

Everyone has live info

Delays are reduced

Efficient stand & runway use

Assaia

ACCIDENT PREVENTION

Accidents happen because things don't go as planned.

We have taught our algorithms what is right and what is wrong.

The computer knows that a worker not wearing a high-visibility vest is in risk. It knows that foreign object debris can cause harm. And so on.

It's kind of like a guardian angel.

OLD WORLD:

Erratic monitoring

Hazards not detected in time

Incidents happen

your choices

NEW WORLD:

24/7 monitoring

Alerts ahead of time

Incidents prevented

Assaia

ACCIDENT PREVENTION

SCENARIO:

You want to eliminate injuries and damage. There's a lot that can go wrong:

«aerobridge not retracted at plane arrival», «foreign object on the tarmac», «equipment outside storage zone»,...

EVERY INJURY, EVERY DAMAGE IS ONE TOO MANY.

OLD WORLD:

You create regulations and enforce their compliance with manual, erratic audits.

You train your employees to follow the regulations.

You cannot monitor every ramp all day long.

HUMANS WILL ALWAYS MAKE ERRORS.

NEW WORLD:

An intelligent computer is monitoring every ramp 24/7.

It alerts you when it detects a hazardous situation.

The footage is also used to automatically generate audit reports.

INJURIES & DAMAGES ARE PREVENTED. HEALTHY WORKERS & CUSTOMERS. HAPPY INSURERS.

The system detected a person not wearing a high-visibility vest.

assaia

HOW IT WORKS

✓ No additional equipment required

✓ Flexible deployment suiting most requirements

✓ Data is available across the entire ecosystem

PRODUCT DEMO

LX 1310 ZRH-LED
Gate 17 ETD 14:50

00:01:09 Plane steady
00:01:27 Block on
00:03:03 Cargo door open
00:03:30
00:03:30 Bridge connected
00:09:30 Cabin door open
00:09:30 Rear door 1 open

Export CSV

Please click on the image or use this link to see the product in action: <https://assaia.com/tmc>

FEATURE SUMMARY

TIMESTAMPS

- Automatic, unbiased, realtime
- Records every event in a turnaround
- Single source of truth

PREDICTIONS

- Forecast of key process times
- Realtime comparison of target vs. actual performance

ACCIDENT PREVENTION

- Ongoing monitoring
- Ensures proper equipment storage (aerobridge retraction, vehicle parking, etc.)
- Warns when precautions are not taken (high visibility vest)
- Automated compliance reports

EXPERT OPINION

«This technology helps our partners and us tremendously to increase our service levels even further.»

— Florian Eggenschwiler
Head of Innovation, Swissport

DRIVING PROFITABILITY

CAPTURE ALL SERVICES

Automatic logging of all rendered services & timestamps. Reliable data available for analysis & invoicing.

PREVENT ACCIDENTS

24/7 real-time monitoring of all ramps. Immediate alerts in case of hazards.

IMPROVE SERVICE LEVEL

Discover the causes for delays, hold partners accountable, and optimize your processes.

REDUCE MANUAL EFFORT

No more data digitization required. Audit reports at the touch of a button.

OPTIMIZE CONTRACTS

Monitor KPI compliance. Modern SLAs may include bonus components for good work.

OPTIMIZE RESOURCE USE

Provision the optimum equipment. Use stands and runway more efficiently. Prevent delays before they materialize.

BENEFITS

		Ground Handling Solution Providers	Airlines	Airports & other authorities	
INCREASE REVENUE	Eliminate revenue leakage	✓		✓	<i>Every provisioned service is reliably captured.</i>
	Implement better aligned SLAs	✓	✓	✓	<i>Bonus/malus systems can now be reconciled.</i>
	Automatically validate SLAs	✓	✓	✓	<i>Deviations are automatically identified.</i>
	Automated capturing of service provision	✓		✓	<i>No manual accounting or handwritten notes.</i>
IMPROVE EFFICIENCY	Determine causes & responsibilities for delays	✓	✓	✓	<i>Find out where and how to optimize.</i>
	Remedy delays before they materialize		✓	✓	<i>Thanks to machine learning-based predictions.</i>
	Improve planning and system calibration of resources	✓	✓	✓	<i>Optimize your equipment capacity utilization.</i>
	Coordination of hub activities		✓		<i>Real-time insight for each turnaround process.</i>
	Predict and manage target off-block times		✓	✓	<i>Support Airport Collaborative Decision Making.</i>
	Manage aircraft stands & availability			✓	<i>Utilize airport stands better through data.</i>
ENHANCE REPORTING	Analyze performance of providers	✓	✓	✓	<i>Every time a service is rendered, data is collected.</i>
	Shared & reliable single source of truth for reporting	✓	✓	✓	<i>Every authorized party can access the data.</i>
	Safety audit reports at the touch of a button	✓		✓	<i>Safety-related events are compiled.</i>
PREVENT ACCIDENTS	Prevent accidents from happening	✓	✓	✓	<i>Automatic alerts in case of hazardous situations.</i>
	Lower insurance premiums	✓		✓	<i>Thanks to improved safety record.</i>

WAIT, THERE'S MORE

EXISTING CAMERAS OR ASSAIA'S HARDWARE

We try to use already existing cameras (e.g., CCTV) when possible. If not, we add additional cameras.

SELF-IMPROVING

Just like a child growing up, our technology gets better the more it has seen and processed.

ROBUST AGAINST WEATHER & LIGHT CHANGES

If you can see the event with your naked eye, so can the computer. Since most cameras have a built-in night mode, darkness is not an issue either.

EDGE PROCESSING

We ensure that no video material is leaving your premises. We provide hardware that does the processing right at the ramp. Its only output is structured data.

OUTLOOK

We usually deploy our technology in 3 steps, in close collaboration with our customers.

1. SMALL-SCALE PILOT

Based on video recordings. You just send us the video recordings of the last month for a couple of positions. We prove that our solution generates the value you expect.

2. SOFT ROLL-OUT

Coverage for the busiest positions. Following the 80/20 rule, we ensure that we unlock the sources with the highest value first. Video is processed in real-time.

3. FULL ROLL-OUT

Coverage for all positions. In some cases, additional cameras (e.g., to timestamp the boarding process inside the aerobridge) are also added to increase the resolution of the collected data.

GET IN TOUCH

assaia
The Vision Company

Assaia International AG
Zollikerstrasse 162
CH-8008 Zurich

Max Diez
CEO

Phone: +41 76 738 88 98
E-mail: md@assaia.com

About Assaia

We're teaching computers to understand the world like we humans do. To achieve this, we leverage the latest advancements in neural networks, the technology behind what is colloquially referred to as «Artificial Intelligence».

