Contemporary Developments in Business and Management
1.0 Executive Summary
This report is about the growth of a Malaysian brand low cost carrier - AirAsia Berhad on how they started this business and bring a huge change in the low cost carrier history globally. This report will discuss on how AirAsia business structure is, what is their culture and the expectation to maintain as well as get into the right track of tough time in airline services. The concept of low cost air travel was then new in Malaysia and how does they turned a loss to profit just in seven years?
2.0 Organization Overview
    
AirAsia is the world most leading low cost carrier airline now as their name had earned a lot of recognition worldwide because consumer as their TOP priority with the tagline of "Now Everyone Can Fly", AirAsia has made flying affordable for more than 61million guest. AirAsia started their business in year 2001 with only MYR1.00 with the partnership with Tune Air Sdn Bhd and AirAsia was remodeled into a low cost carrier by January 2002 where their mission is to make air travel much more affordable for Malaysians took flight.

Valued at MYR2.3 billion, AirAsia is today award winning and the largest low cost carrier in Asia. From a two aircraft operation of Boeing 737-300, AirAsia currently boasts a fleet of 78 aircraft that flies to over 60 domestic and international destinations. The airline has carried, thus far, over 61 million guests since its first day of operation. Low fares is AirAsia's philosophy where it has sparked a revolution in travel as more and more people from all walks of life are now able to fly for the first time. AirAsia's success has taken flight through the continued confidence of our guests who prefer a no frills, hasselfree, low fare and convenient option in air travel. 

AirAsia Berhad Annual Report 2008, pp.4-5
2.1 AirAsia's Mission
To maintain the good result of being the largest low cost airline in Asia serving the 3 billion people who currently are underserved with poor connectivity and high fares, AirAsia has tried very hard to do it's best to:-
· Be the best company to work for where employees are treated as part of a big famil

· Create a globally recognized ASEAN brand

· Strive for the lowest cost so that all of the 3 billion people can fly with AirAsia

· Maintain the highest quality product using the best technology to reduce cost and enhance service level

· Develop human capital to capitalize on opportunities for further growth

· Diversifying the customer base to strengthen market position
2.2 AirAsia's Organizational Chart / Structure
Last updated October 2007
3.0 SWOT Analysis
Strengths: Attributes of the person or company that are helpful to achieving the objective

Weakness: Attributes of the person or company that are harmful to achieving the objective

Opportunities: External conditions that are helpful to achieving to objective

Threats: External conditions which could do damage to the objective 
3.1 Impact of Internal Influences

3.1.1 Strength

3.1.1.1 Low Fare
AirAsia is known well as the most affordable airline to fly with because of their low fare. It has been their company goal which is to continue to be the lowest cost airline in the world and achieve sustainable profitable growth over the long term. This is strategy that to maintain a solid, long term customer relationship, efficient management of operations in order to grow the business. From time to time, AirAsia offers the cheapest and lowest fare promotions for everyone to fly with them.                           
3.1.1.2 Branding
Branding is the image of one company and for AirAsia it has always been an excellent attention grabber for its RED advertisement everywhere. It gives positive reaction for people to put interest in their brand because the tagline has been incredibly friendly. Those red advertisement is not only published in Malaysia and in our local language. It caters for people outside Malaysia such as Indonesia, Thailand, China and abroad to enhance their brand to the world with different languages. Some of the advertisement from AirAsia:-
3.1.1.3 Technology and Innovation
AirAsia (www.airasia.com) is the well known portal website for online booking air ticket conveniently. It has become the most favorable website for its user friendly links or icon and also the necessary information loaded for the advantages of its user. AirAsia offers a wide and innovation range of distribution channels to make booking and travelling easier for its gusets. AirAsia's ticketless service provides a low cost alternative to issuing printed tickets. E-commerce portal will also drive exponential growth in ancillary income such as AirAsia's online shopping portal RedMegastore (http://www.redmegastore.com/) which offers a fine array of exclusive merchandises and food.

In December 2008, AirAsia had earned an award which recognized globally which is:- AirAsia recognized as one of the 50 Most Innovative Companies In The World by FastCompany.com where this award brings AirAsia to another stage in the world by their supporters.
3.1.1.4 Ancillary Income
Most of the traditional airline or full service airline does not focus in the aspect of "Ancillary Income"but AirAsia does this practice since the beginning of its business such as value added services which come along with an extra fee out of the air ticket price. AirAsia is also beefing up its ancillary income to account for 20% of its revenue in two year's time. AirAsia values the growth of consumer thus volume of passengers that fly with AirAsia is the main concern as they believe volume provides a stable profit growth and to stimulate a new demand wherever is possible.

For example, passenger will need to pay for the price of meal in flight if they are flying long hours. Some passenger would not buy meal on board probably because of their flight is just a short distance one. Guests have the choice of buying exclusively prepared meals, snacks and drink from in-flight service at an affordable price. But alternatively, passengers who wish to get cheaper rate for meals on board can make reservation ahead through AirAsia's website.
AirAsia is not a traditional airline, it is a consumer goods company.
3.1.1.5 Product Development

AirAsia has always been in the forefront to listen to guest's feedback and respond to the needs and fast pace change of market trends. Some of the product offered by AirAsia for their guest's conveniently service includes:-
· Xpress Boarding

· Web Check-in

· Self Check-in Kiosk

· E-Gift Voucher

· Redbox (courier service)

· Go Insure (travel insurance)

· RedMegastore (online shopping)
3.1.1.6 New Route or Destination
AirAsia is constantly improving and bringing people to new destination where other airline does not carry. Their goal of developing new product had strengthen their position as the world brand is indeed successful. The latest destination that AirAsia offered is Tiruchirappalli (India), Abu Dhabi (Middle East), Vientiane (Laos), Dhaka (Bangladesh) and Chengdu (China). 

http://www.airasia.com/site/my/en/destinationCity.jsp?reference=CTU

http://www.airasia.com/site/my/en/destinationCity.jsp?reference=AUH
3.1.2 Weakness

3.1.2.1 Flight Delay (ETD/ETA)
Time accuracy is very important in airline industry because it brings its guest from one destination to another, point A to point B. In the early of AirAsia's business flight has always delayed and it causes a lot of inconvenient for its passengers in arranging their time to board aircraft. This indeed given their guest the insecurely "feel" to take AirAsia's flight back then. But, AirAsia had improved on this matter because they understand TIME is very important as they grow to be the world best low cost airline now.      
3.1.2.2 Quality Services
To be the world's best cabin crew is not easy as it may be but it is not impossible to achieve. This is in fact and CEO of AirAsia had mention this to his cabin crew staffs which is the frontline of the airline as the aim that to be achieve. AirAsia's cabin crew has to improve their quality services in all aspect such as the way they speaks, they way they dress, the attitude, customer relation services and etc.
3.1.2.3 Booking System
Booking portal that AirAsia is using now to made reservation for passengers - the OpenSkies system has its advantages as well also disadvantages because this system will go "grounded" if too many users is using it heavily at same time especially when AirAsia is having promotional fare.   
3.2 Michael Porter Value Chain
Porter defines 'value' as "the amount buyers are willing to pay for what a firm provides".

The value chain was therefore designed to display total value and consisted of the firm's value activities and its margin. Thus, the generic value chain for a single firm comprises three main elements: its primary activities, its support activities and the margin. Primary activities are those involved in the creation of the product, its sale and transfer to the buyer as well as after-sales service. Support activities are those which support primary activities and each other.

Three of these - procurement, technology development and human resource management - can be associated with specific primary activities while the fourth, firm infrastructure, supports the entire chain.
3.2.1 Primary Activities of Michael Porter Value Chain
The primary activities of the organization are grouped into five main areas:

Inbound logistics, Operations, Outbound logistics, Marketing & Sales and Service.
· Inbound logistics: Activities that concerned more on receiving, storing and distribution the inputs to the product or service such as materials, handling, stock control and transportation.

· Operations: Transformation various inputs into the final product or service such as machining, packaging, assembly and testing.

· Outbound logistics: Storing and distribute product to customers which involve warehousing, material handling, transportation and outbound with arrangements for bringing customers to the service efficiently.

· Marketing & Sales: Create an awareness in consumers or users of the product or service and are able to purchase it. This include sales administration, advertising, selling and etc.

· Service: The most important stages which cover all the activities which enhance or maintain the value of  a product or service such as installation, repair and training.
3.2.2 Support Activities of Michael Porter Value Chain
The support activities of the organization are grouped into four main areas:
· Procurement: This is the process where acquires the various resource inputs to the primary activities (not the resources themselves).

· Technology development: Technology is concerned in support activities because it is directly link with the product example: R&D, product design or with processes or with a particular resource

· Human resource management: It is concerned with the activities involved in recruiting, training, developing and rewarding people within the organization.

· Infrastructure: The system of planning, finance, quality control are crucially important to an organization's strategic capability in all primary activities.    
3.2.3 Porter's Five Generic Strategies
Type 1: Cost Leadership - Low Cost 
(strategy that offers products or services to customers at the lowest price)

Type 2: Cost Leadership - Best Value
(strategy aims to offer customers the lowest price available compared to rival's product with similar attributes)  

Type 3: Differentiation
(strategy to aim in producing products and services considered unique and directed to consumers who are relatively price insensitive)

Type 4: Focus - Low Cost
(strategy that offers products to a small range of customer [niche group] at the lowest price)

Type 5: Focus - Best Value
(strategy that offers products to a small range of customer [niche group] to meet their taste and requirement at the best price better than rival's product do)
3.4 Impact on External Influences

3.4.1 Opportunities

3.4.1.1 Global Recognitions
AirAsia had earned lots of recognized award since the era of low cost carrier in Malaysia which were born seven years ago which brings huge positive impact to our country's tourism. Britain based consultancy Skytrax in April named AirAsia the world's best low cost carrier. AirAsia has become a very recognizable brand name not just in Malaysia but also in region.

Below is part of (not ALL) the award received by AirAsia:-
· World's Best Low Cost Airline dubbed by traveler's choice 2009

· Top10 Asia Pacific Airlines

· Best Asian Low-Cost Carrier by TTG Travel Awards 2008

· A320 Family Operational Excellent Award by Airbus

· Airline Strategy Award (Finance Category) by Budgie World Low Cost Airline

· PICOM ICT  Organization Excellent Leadership Awards by PICOM

· Malaysia's 30 Most Valuable Brand 2008 by MMVB
3.4.1.2 Sponsorship
· Manchester United Club sponsorship

· AirAsia partners team MOFAZFORTEX Motorsport set to conquer tracks of Europe.

· Partnership with Oakland Raiders (U.S) set to boost brand globally and bring Malaysia to USA in future.
3.4.1.3 Joint Venture with LCCs abroad
Due to the success of AirAsia X (the sister company of AirAsia) which started early year 2007, AirAsia catch the eye around the world where many foreign investor has put interest on AirAsia hoping to have a joint venture for the purpose to boost economy of Malaysia and other countries such as the Middle East and South East Asia countries. AirAsia had successfully build it's name globally in just few years time and get recognitions by major organization around the world. 
3.4.1.4 Emerging Market
By introducing many new destinations to the people, this indeed is a successful stage of an emerging market where AirAsia introduced the country to us, Malaysian. Cultural exchange will automatically occurs and this bring positive impact of that certain countries especially rural and un-develop countries which need attention to boost their economy. AirAsia is not a dependable airline such as Malaysian Airline (MAS) and being subsidize by Malaysian government. They stand on itself since they start this airline.  
3.4.2 Threats
Airline industry is exposed to many external threats which is not in our mind such as not human planned incident or accident or economy recession. The critical qualities needed to navigate   Thus, below are some of the threats that AirAsia faced during its operation. 
3.4.2.1 Influenza A/H1-N1
Many airlines include AirAsia faced the most difficult situation when the virus of Influenza A/H1-N1 started to spread globally each day. AirAsia however were affected by this incident, maintain it's service and serve their guest in even efficient way such as providing the necessary mask or cleaning materials in airport and also on board. Airline industry and tourism sector felt the pinch of losses in profit due to Influenza A/H1-N1.
3.4.2.2 Other Countries Political Issues
Thailand - In end of year 2008, Thailand had suffered from anti-government protest where they block people to enter to Bangkok's main terminal, Suvarnabhumi International Airport which had led thousands of passenger stranded in airport for almost 2 days. Due to this matter many airlines had to cancel their flights to Bangkok as they were not allowed to enter to the country because of the riots. But soon after this incident, AirAsia made a smart move where they offered free air ticket for people to fly to Bangkok, Thailand to recover this situation for both Malaysia and Thailand. It boosted both countries tourism sector as well as rebuilt the confident of people to fly to Thailand, The Land of Smiles without any worries due to the unrest political issues. (http://www.astricon.net/news/2008/12/16/3859063.htm)

Indonesia - Bali bombing that happened in Bali, Denpasar which killed 23 people include tourists on Oct 1st 2005 which is the second bombing after 3 years from its first bombing which occurred in 2002. Again, AirAsia offered free flights to Bali with the reason to restore the confidence of tourist to continue to visit the beautiful island and support the tourism of Bali. (http://www.bernama.com.my/bernama/v3/printable.php?id=161411)
3.4.2.3 Fuel Price Risk
The price of crude oil whether it drop or rise will make huge impact through out the entire airline if hedges filled that turned out to be differs from what it expected. Loses will occurs and airline will end up paying the margin cost to financial institution and this is one of the major reason how an airline went busted during last year's economy crisis.     
3.5 Pestel C
How does the PESTEL C model happened in AirAsia's organization and we shall discuss it as the following:-
3.5.1 Political
The political issues that AirAsia had with the government will be the route or destination approval whether that they can fly to one destination or not. The recent scenario or news is regarding the route from Kota Kinabalu - Sibu which AirAsia started in year 2006 was informed by the government to withdraw it due to the reason that MASwing has the subsidies on rural air service (RAS) agreement tied. MASwing is another subsidiary of Malaysia Airlines. (http://www.bernama.com/bernama/v5/newsbusiness.php?id=431951)
             
3.5.2 Economy
The economy infrastructure that gave an impact to AirAsia's organization would be the fuel price risk, interest rate fluctuation and the FOREX exchange rate. There are many external exposure when comes to an airline because our economy will be affected if the main economy player in this world (U.S) have problem. During end of year 2008, AirAsia has to monitor the USD/MYR very closely because USD were weakening and this affected the payment of their A320 Airbus delivery as the payment is in USD. The FOREX part is painful for MYR.  
3.5.3 Socio-Cultural
Cultural working in AirAsia can be considered fun as this airline is new, only 7 years of operation and the people if full of enthusiasm and passion in their work. Many people would love to become a member of this outstanding company because they believe they could achieve a better future and develop a whole new chapter in life. In AirAsia, they believe in nothing is impossible if you've put 100% in your work. Chance is everywhere in this company. They have Engineers who are Ramp staff before this, Finance clerk transform into Cabin Crew, Cabin Crew turns Pilot. You just name it!   
3.5.4 Technology
ICT (Innovation, Commercial and Technology) is the name for AirAsia's IT department where this is one of the most important team in this company. All the networking system depends on the ICT staffs who doing the monitoring and servicing on daily basis. Most of the system in this company has been automated to save cost and add efficiency in the working progress such as e-leave application where staff will need to log on to system and apply for leave then approval will prompt the HOD for final decision. This system is apply to all AirAsia's group which include Thailand and Indonesia.
3.5.5 Environmental
The environmental factors that can affect the business of an airline would be the weather or climate condition such as the recent earthquake in Padang. What AirAsia did when they receives this news, they make a very efficient way to rescue the passengers who were stranded in airport while other airlines cancelled their flights. AirAsia has two flights to Padang daily and they announced a plan to make a charity flight from Jakarta to Padang to ferry relief supplies to the earthquake-hit region. It is most emotional rescue! (http://blog.airasia.com/index.php)
3.5.6 Legal
AirAsia has their own Legal department where the lawyers need to review or go through most on the company's contract done, rules & regulations in each different department. Different campaign has a different terms and regulations and they should understand how is the reaction of the product launched. Legal department has the role to know and avoid what factors that can affect the company's cost and also how does it operates each time whether those are against all type of law such as discrimination law, consumer law, antitrust law, employment law, and health and safety law.
TASK 2

4.0 Ecological Factors
Eco-environmental issues can be costly if it is not being taken care properly in an organization for example how AirAsia's aircraft being control on its emission released everyday, actual or man made emissions?

Economists have tried to view eco-environmental issues from a wider macro economic viewpoint. The environment elements that should be consider of will be:-
· Amenity services; the spaces in which we work and spend our leisure time

· Natural resources; the inputs into the production process for example fuels, water, forests

· Waste products which includes litter, sewage and gases that emitted to the atmosphere
Being green isn't just about planning trees but it's about choosing to environmentally friendly in your actions and operations. As an airline that regards itself as the 'People's Airline', AirAsia views its impact on the environment very seriously and how does they practice the ecological process?
4.1 Innovative Features
AirAsia have recently introduced a checked baggage handling fee and this will help encourage casual travelers to travel lightly. By encouraging passengers to pre-book their meals, plan their baggage check in at the time of ticket purchase and travel light so that the airline able to have better streamline by reducing redundant weight on flights thus reducing fuel burn and carbon emissions. AirAsia cut out unnecessary wastage by not handling out newspaper, free meals and other extra amenities that might not be used or consumed. By flying point-to-point, AirAsia reduce the impact of emissions on the environment by offering passengers the option of flying directly from point A to point B, without transiting through major hubs.
4.2 Paperless Office and Ticketless Travel
In AirAsia's office environment, their staffs are slowly moving towards phasing out the use of polystyrene and styrofoam plates and packaging in the office. Staffs are encouraged to bring non-disposable packaging and plates to the office to use at the office lounge. Each department has a paper recycling bin to promote the segregation of waste while employees are also encouraged to be mindful of paper usage by printing on both sides of paper. Staffs are encouraged to be mindful of paper usage and to use electronic copies of documents for all internal discussions and memorandums. There is even a restriction placed on the maximum amount of printing by each staff per day. Recycling bins are placed in every department to encourage staff to recycle. AirAsia's staffs fully utilize the Intranet for purposes such as leave application (e-Leave), monthly pay slip viewing (e-Payslip), Internal Service Requests and for storing training manuals, minimizing the use of paper. (Kindly refer to below print screen shot)

With services such as Online Booking, Mobile Booking and E-Gift Voucher - AirAsia were the first airline to introduce fully ticket less travel and there's plenty amount of paper saved during these seven years since the start of this airline. AirAsia's main base of operations is a the KLIA Low Cost Carrier Terminal and KLIA has been awarded the Green Globe 21 certification for 3 years in a row, thanks to its effective waste management system and environmental friendly practices.

E-Leave Application through AirAsia intranet website

E-Payslip Application through AirAsia intranet website
4.3 Aircraft
An aircraft burns 15 litres of fuel for every minute it spends idling on the ground. A full service carrier takes about an hour to do a turn around and AirAsia do it in 25 minutes to minimize emissions and our impact on the environment. CO2 emissions are released everyday from the Industrial, Construction, Road Transport, and Aviation sectors. The actual amount of CO2 emissions from aircraft represents only 2% of the total amount of man-made emissions. Airbus A320 aircraft is one of the most modern and environmentally friendly single aisle aircrafts around which AirAsia is using most has the lowest carbon emissions, fuel burn and noise footprint of any aircraft in its class. In terms of fuel burn, the Airbus A320 has a 48% lower relative fuel burn per trip than previous aircraft models, while Nox g/kN (nitrogen oxide grams/kilo Newton) emissions have reduced by almost 20% has a relatively high amount of composite materials, and an aerodynamic design, this aircraft has the lowest fuel burn, carbon emissions, and noise footprint than any other aircraft in its class.
4.4 Electricity Usage
AirAsia helps the ecological practice by saving more electricity for not using an aero bridge but tow their aircraft to a general boarding area because an aero bridge will end up consuming huge electricity while operating which significantly reduces fuel burn too. All of these efforts enable AirAsia to have maximum aircraft utilization, lower costs, and ultimately we use less energy resources on the ground compare to the other airline which uses an aero bridge
4.5 Efficient Operations
Staff in AirAsia works efficiently when comes to serving its passenger from the check in counter and the around the airport which are the Guest Support Officers. GSOs provide can give accurate information if any of their passenger having some problem. This kind of action saved a lot of time for the passengers. 
1. REFERENCES
1. http://www.airasia.com

2. http://intranet.airasia.com

3. http://www.airasia.com/site/my/en/pressReleases.jsp;jsessionid=B7B4C664083A619ACC0B62EDC6408385?nav=5-2

4. http://aboutsabah.com/sabah-news/1-million-airline-seats-free/

5. AirAsia Annual Report Year 2007 & 2008

6. Fred R. David (2007), Strategic Management Concepts and Cases, pp.182

7. Contemporary Developments in Business and Management (Version 5.0), University of Sunderland BA (Honours) Business Management, pp.270
