[image: image5.png]& Lufthansa

[image: image5.png]

Questions list
21.
General Overview

22.
What are the main advantages of the new structure?

23.
When will the changes come into effect?

34.
What will change on July 1st, 2011?

45.
When will the new fares / structure be visible / sellable in the systems?

57.
What happens to ad-hoc Group bookings at ad-hoc fares?

68.
How should tickets issued prior to July 1st, 2011 for travel after July 1st, 2011 be rebooked / reissued?

119.
What will the TTL be?

1110.
Miles&More - From which classes may customers upgrade using miles after July 1st, 2011?

1111.
LH procedure in case of reissue of LX flight numbers on LH documents (Updated 22JUN11)

1.
General Overview
Lufthansa is introducing worldwide a new booking class and fare structure for sales and travel starting July 1st, 2011.
This means bookings classes on European routes will obtain a different structure as well as the introduction of 5 new economy booking classes for intercontinental traffic.

At the same time booking classes will be further aligned within the LH Group -Austrian Airlines, British Midland International, SWISS - and harmonized with our North Atlantic partners Air Canada and United.
2.
What are the main advantages of the new structure?
The implementation of the improved booking class structure, especially on intercontinental routes will bring a variety of new attractive up-sell levels improving sales opportunities for you.
Furthermore, we will create a more harmonized and more unified booking class systematic for the Lufthansa Group Airlines (Lufthansa, Austrian Airlines, British Midland International, SWISS) and the North Atlantic partner airlines (Air Canada and United) making it more transparent and easier for you to sell.
3.
When will the changes come into effect?

The new Lufthansa booking class structure will be valid for sales and travel effective July 1st, 2011.
4.
What will change on July 1st, 2011?
First-/ Business Class
Initially no changes to booking class structure or conditions. However, an adjustment of the fare levels will take place in many countries.
Economy Compartment - European / domestic Germany traffic
[image: image1.emf]E

T

L

Until

30JUN11

L

E

T

Point to Point

Effective

01JUL11

W

V

Q

S

W

V

K

G

H

Q

G

H

P

M

B

U

M

B

Y

Y

E

T

L

Until

30JUN11

L

E

T

Connecting Traffic

Effective

01JUL11

S

W

V

S

W

V

Q

K

G

Q

G

H

H

M

B

U

M

B

Y

Y

E

T

L

Until

30JUN11

K

L

E

Domestic Germany

Effective

01JUL11

S

W

V

T

S

W

Q

K

G

V

Q

G

H

P

B

H

U

B

Y

Y

E

T

L

Until

30JUN11

L

E

T

Point to Point

Effective

01JUL11

W

V

Q

S

W

V

K

G

H

Q

G

H

P

M

B

U

M

B

Y

Y

E

T

L

Until

30JUN11

L

E

T

Connecting Traffic

Effective

01JUL11

S

W

V

S

W

V

Q

K

G

Q

G

H

H

M

B

U

M

B

Y

Y

E

T

L

Until

30JUN11

K

L

E

Domestic Germany

Effective

01JUL11

S

W

V

T

S

W

Q

K

G

V

Q

G

H

P

B

H

U

B

Y

Y

Price levels and conditions remain unchanged.
Economy Compartment - Intercontinental traffic
The use of additional booking classes enables smaller and more attractive up-sell steps.
[image: image2.emf]L

S

U

W

H

M

Y

V

Q

B

K

L

E

S

V

Q

G

T

H

W

Y

B

U

M

New

Until

30JUN11

Effective

01JUL11

New

New

New

L

S

U

W

H

M

Y

V

Q

B

K

L

E

S

V

Q

G

T

H

W

Y

B

U

M

New

Until

30JUN11

Effective

01JUL11

New

New

New

5.
When will the new fares / structure be visible / sellable in the systems?

The new fare structure for Lufthansa (for travel and ticket issuance from July 1st, 2011) is displayed in the reservations systems.
Existing fares will receive a sales restriction until June 30th, 2011, however the travel period will not be restricted. New fares will be valid for sales and travel effective July 1st, 2011. FQD query will show a "double display" for travel after July 1st, 2011 until old fares expire on 30th June, 2011.
As of 01st July, 2011 the new fares and booking class structure will be visible in all reservations systems.

6.
What happens with existing individual bookings / PNRs?

Current published fares / structures will be valid for sales until June 30th, 2011 (travel date unrestricted). The new published fares / structures are valid for sales and travel effective July 1st, 2011.
As an automatic rebooking of Lufthansa bookings is not foreseen!

For Lufthansa bookings two options are available:
a) All existing bookings must be ticketed by June 30th, 2011.

b) All existing bookings made prior to July 1st, 2011 but ticketed after July 1st, 2011 are to be rebooked in accordance with the new logic (Please note: changing availability and fare is at agent own risk).
7.
What happens to ad-hoc Group bookings at ad-hoc fares?

Tickets can be issued at the originally booked fare in the originally booked class irrespective of travel date.

8.
How should tickets issued prior to July 1st, 2011 for travel after July 1st, 2011 be rebooked / reissued?
· European and domestic German travel
Rebooking / Reissue of PARTLY USED tickets

[image: image3.emf]Original Ticket

1st Option 2nd Option

Standard:Any

Class

rebooking /

reissue

Original Class

Revalidation or

recalculation / reissue

based on historical fares

* (standard process for

collection of rebooking

fee)

Same as first option

Exception :

rebooking of

P/CL

U/CL

 + manual

revalidation by LH or

reissue on original fare

level by LH or agent *

(standard process for

collection of rebooking

fee)

Same as first option

Exception :

rebooking of

K/CL

K/CL

 + automatic

revalidation or reissue

on original fare level by

LH or agent * (standard

process for collection of

rebooking fee)

Q/CL

 + manual

revalidation by LH or

reissue on original fare

level by LH or agent *

(standard process for

collection of rebooking

fee)

Exception :

rebooking of

L/CL

L/CL

 + automatic

revalidation or reissue

on original fare level by

LH or agent * (standard

process for collection of

rebooking fee)

T/CL

 + manual

revalidation by LH or

reissue on original fare

level by LH or agent *

(standard process for

collection of rebooking

fee)

Rebooking to

Partly used Tickets

* = Definition as per IATA Reso 049x + LH exception, see GGAIRLHPT4INFO. 686
1st Option: Rebooking in original (old) class (easiest process)

· Rebooking to be done in original booking class and according to original fare rules. Automatic revalidation process may be used. Standard process applies concerning revalidation and collection of rebooking fee.

· In case recalculation of fare and reissue is necessary (i.e. routing change, change of carrier) historical fares/taxes/fees/charges (past date pricing) have to be used as per standard rules. Reissue / collection of rebooking fees as per standard rules.
2nd Option: Rebooking in new class (alternative process)

· If rebooking to original class is not possible due to non-availability of the original class, following procedure applies for original classes ‘P’, ’K’, ’L’ :

a) Original ‘P’ class (no longer available as of July 1st, 2011) – rebooking to ‘U’ class permitted

b) Original ‘K’ class (lower nesting/availability as of July 1st, 2011) – rebooking to ‘Q’ class permitted

c) Original ‘L’ class (lower nesting/availability as of July 1st, 2011) – rebooking to ‘T’ class permitted

In case of rebooking old ‘P’, ‘K’, ‘L’ classes to the new class, tickets must be reissued on original fare level (by travel agent or LH) or revalidated on override basis by LH.

Reissue / collection of rebooking fees as per standard rules.
If neither the originally booked class nor the new class as per 2nd option is available, upgrade to an available higher class has to be done – still using historical fare (reissue / collection of rebooking fees + fare difference as per standard procedure).
Rebooking/Reissue of FULLY UNUSED tickets

[image: image4.emf]Original Ticket

1st Option 2nd Option 3rd Option

Standard:Any

Class

rebooking /

reissue

Original Class

revalidation or

recalculation / reissue

based on historical or

current fares by LH or

agent * (standard

process for collection of

rebooking fee)

Same as first option

Exception :

rebooking of

P/CL

U/CL

 + INVOL

revalidation by LH or

reissue on original fare

level by LH or agent

(standard process for

collection of rebooking

fee)

Same as first option

Exception :

rebooking of

K/CL

As per standard rule:

K/CL

 + automatic

revalidation or reissue

on original fare level by

LH or agent * (standard

process for collection of

rebooking fee)

Q/CL

 + manual

revalidation by LH or

reissue on original fare

level by LH or agent or

recalculation / reissue

based on historical or

current fares * (standard

process for collection of

rebooking fee)

Exception :

rebooking of

L/CL

As per standard rule:

L/CL

 + automatic

revalidation or reissue

on original fare level by

LH or agent * (standard

process for collection of

rebooking fee)

T/CL

+ manual

revalidation by LH or

reissue on original fare

level by LH or agent or

recalculation / reissue

based on historical or

current fares * (standard

process for collection of

rebooking fee)

Completeley unused Tickets

Rebooking to

New Ticket

issuance for same

passenger + same

origin destination

(Transfer change

OK if permitted by

original fare note) +

full refund of

original ticket +

authorization from

Lufthansa office

needed in order to

avoid debits

* = Definition as per IATA Reso 049x + LH exception, see GGAIRLHPT4INFO. 686

1st Rebooking in original (old) class (easiest process)

· Rebooking to original booking class and according to original fare rules. Standard process applies concerning revalidation and collection of rebooking fee.

· In case recalculation of fare is necessary (i.e. routing change, change of carrier) as per standard LH rules for manual recalculation (GGAIRLHPT4INFO.686) either historical fares / taxes / fees / charges (past date pricing) or current fares / taxes / fees / charges may be used. Reissue / collection of rebooking fees as per standard rules.
2nd Option: Rebooking in new class (alternative process)

· If rebooking to original class is not possible due to non-availability of the original class, following procedure applies:

a) Original ’P’ class (not existing anymore as of July 1st, 2011) – rebooking to ‘U’ class permitted

b) Original ‘K’ class (lower nesting / availability as of July 1st, 2011) – rebooking to ‘Q’ class permitted

c) Original ‘L’ class (lower nesting / availability as of July 1st, 2011) – rebooking to ‘T’ class permitted

In case of rebooking old ‘P’, ‘K’, ‘L’ classes to the new class, tickets must be reissued at NOADC (by travel agent or LH) or revalidated on override basis by LH.
Reissue / collection of rebooking fees as per standard rules.
If neither the originally booked class nor the new class as per 2nd option is available, upgrade to an available higher class has to be done – still using historical or current fare reissue / collection of rebooking fee + fare difference as per standard procedure.
3rd Option: New Ticket issuance and refund

If none of the options under 1st and 2nd option is suitable, i.e. due to complexity in case of fare combinations, an exceptional refund and new issue (based on new classes / fares) is permitted.

· Refund is only permitted if the new ticket has been issued for the same passenger and the same origin/destination (transfer change OK if permitted by original fare note).

· Original fare rules need to be observed – i.e. an original non re-bookable ‘E’ class fare (NN fares) remains non re-bookable / non refundable.

· The applicable rebooking fee (as per original fare conditions) has to be deducted from the refund amount.

· In case of agency sales the refund has to be authorized by LH (VKA entry is mandatory) and LH has to verify that the new ticket is issued correctly.

Please note:

· In case of a second or third rebooking / reissue of unused or partly used tickets the rules mentioned above remain applicable for all tickets with date of original ticket issuance before July 1st, 2011 – please always check original issue date.

· Rebooking to the alternative new booking classes for partly and/or fully unused tickets as per 2nd option is strictly only permitted for tickets issued before July 1st, 2011 – any misuse (i.e. rebooking of a non re-bookable ‘K’ class fare issued on/after July 1st, 2011 to ‘Q’ class) will be monitored.

· INTERCONTINENTAL travel

On Intercontinental routes all existing booking classes are maintained and new classes added. Fare levels and conditions are partially being adjusted.

· The rebooking of tickets that were issued before July 1st, 2011 with travel after July 1st, 2011 can always be done in the original booking class.
· In case of recalculation we recommend the calculation on the basis of historical fares (past date pricing), so that no fare differences occur.
· Reissue / collection of rebooking fees as per standard rules.
9. What will the TTL be?
 Please refer to the respective Fare Notes.

10. Miles&More - From which classes may customers upgrade using miles after July 1st, 2011?
Starting July 1st, 2011 the following booking classes will not be permissible for upgrades:

· European (incl. domestic Germany) travel:

E, L, K

· Intercontintental travel:

E, L, T, K, S, W
11. LH procedure in case of reissue of LX flight numbers on LH documents (Updated 22JUN11)
From June 24 till 26, LX will adjust its booking classes for flights departing after June 27. All affected LX-flight numbers will automatically be rebooked by LX. If the flight number is on a LH document, the document needs to be reissued applying the standard process.

To be entered in the endorsement-box:
“LX RBD RE-ALIGNMENT LX FLIGHT NUMBER/DATE”.
A) Reissue/exchange until 03JUL11 can be performed without further authorization

from LH (internal: no pre-waiver in VKA required)
B)
Reissue/exchange on/after 04JUL11 can be performed with prior authorization

from LH sales office
Questions & Answers

ALFA FAQ

�review

June2011

Page 11 of 11

