

BULA!

The safety of our customers and staff will always be our highest priority. We know you may have questions about flying, which is why we have unveiled **Travel Ready** - our commitment to safeguarding your health and safety throughout your Fiji Airways journey.

Travel Ready

BEFORE YOUR FLIGHT

**SALES OFFICES
SANITISED, PHYSICAL
DISTANCING IN
PLACE**

**ALL STAFF IN
PERSONAL
PROTECTIVE
EQUIPMENT (PPE)**

Tabua Club

**PRIORITY
RESERVATIONS FOR
TABUA CLUB
MEMBERS**

**24/7 CALL
CENTRE FOR ALL
OTHER BOOKINGS**

**CHECK-IN ONLINE
AT FIJIAIRWAYS.COM
RECOMMENDED**

**RESORT CHECK-IN
AVAILABLE AT
SELECTED FIJI
RESORTS**

**CHECK THE TRAVEL
READY HUB ON
FIJIAIRWAYS.COM
FOR ESSENTIAL
PRE-DEPARTURE
INFO & REQUIREMENTS**

**DOWNLOAD
FIJITIME INFLIGHT
MAGAZINE FROM
TRAVEL READY HUB**

careFIJI

**DOWNLOAD &
REGISTER
CAREFIJI APP**

**PRE-ORDER DUTY
FREE AT
FIJIAIRWAYS.COM &
GET IT DELIVERED TO
YOUR SEAT**

AT THE AIRPORT

**PHYSICAL DISTANCING
IN PLACE**

**HEALTH SCREENING,
COMPLETED HEALTH
DECLARATION FORMS,
TEMPERATURE CHECK**

**NEGATIVE COVID-19
CERTIFICATE IF
REQUIRED**

**KIOSK CHECK-IN
ENCOURAGED**

**MANDATED PPE FOR
ALL STAFF & MASKS
FOR PASSENGERS**

**HAND SANITISER
AVAILABLE
THROUGHOUT THE
AIRPORT**

**ALL CHECKED-IN
BAGS SANITISED**

**CUSTOMER WELLNESS
CHAMPION AVAILABLE**

**SANITISED
WHEELCHAIRS
AVAILABLE**

**BOARDING STRICTLY
BY ZONES & SEAT
ROWS**

*These are measures at Fiji Airways' home base - Nadi International Airport (NAN).
Other network airports may have different or additional requirements.*

AT THE LOUNGE

**MANDATED PPE
FOR ALL STAFF
& MASKS FOR
GUESTS**

**REGULAR SANITISATION
OF COMMON AREAS**

SPACED OUT SEATING

**LAILAI LAND KIDS
AREA SANITISED &
ACCESS CONTROLLED**

À LA CARTE DINING

**HAND SANITISER
AVAILABLE
THROUGHOUT**

**READING MATERIAL
REMOVED**

**BOOKINGS
REQUIRED FOR
SHOWER USE**

*These are measures at the Fiji Airways Premier Lounge at Nadi International Airport (NAN).
Partner lounges at other airports may have different or additional requirements.*

ONBOARD

ENHANCED CLEANING
OF AIRCRAFT

IN-CABIN AIR COMPLETELY
REFRESHED EVERY 3 MINS.
HEPA FILTERS REMOVE UP TO
99.99% OF MICROBES IN THE
AIR

CUSTOMER WELLNESS
CHAMPION ONBOARD

CHANGING OF SEATS
NOT ALLOWED

HAND SANITISER
AVAILABLE ONBOARD

MASKS REQUIRED
WHERE & WHEN
PRACTICAL

SIMPLIFIED
ONBOARD SERVICE

FOLLOW AVAILABILITY
SIGNS FOR LAVATORY.
NO QUEUING

UPON ARRIVAL

**FOLLOW CREW
INSTRUCTIONS**

**DISEMBARKATION
BY SEAT ROWS**

**PPE MANDATED FOR ALL
STAFF AND PASSENGERS**

**HEALTH SCREENING &
COMPLETE HEALTH
DECLARATION FORM**

**CAREFIJI APP
REGISTRATION
SHOWN TO OFFICIALS**

**PHYSICAL DISTANCING
IN QUEUES**

**BAGS SANITISED
PRIOR TO COLLECTION**

**FOLLOW HEALTH
DIRECTIVES AT ALL TIMES**

*These are measures at Fiji Airways' home base - Nadi International Airport (NAN).
Other network airports may have different or additional requirements.*

HIGHLIGHTS

RESORT CHECK-IN

This concept was launched in 2017 at Sofitel Fiji Resort & Spa with customers giving positive feedback around this new service. As a unique offer exclusively to Fiji Airways guests, let's extend this service to 10 other popular resorts in Denarau, Coral Coast and Port Denarau. The new Resort Check-In will offer:

- ✈ Convenient and seamless check-in experience
- ✈ Reduced physical contact and processing time at the airport
- ✈ Opportunity to drive ancillary revenue by upselling products such as lounge access, business class upgrades and extra legroom
- ✈ Peace of mind by taking care of guests' luggage while allowing them more time at the resort
- ✈ Hygiene and Safety procedures will be in line with the Post Covid-19 service proposition

RESORT CHECKIN

Resort check-in will also be made available to reduce processing and physical contact time at the airport

IN-HOUSE AVIATION MEDICAL DOCTOR

Reinforcing our commitment to the wellbeing of our customers, a new role of Aviation Medical Doctor will be created. This role will advise on all health and hygiene related function. Responsibilities include:

- ✕ Working with our teams to define health and wellness experience across the customer journey
- ✕ Assisting with providing up-to-date Covid-19 and medical information to all personnel
- ✕ Coordinating aviation medical crew training covering procedures for inflight medical emergencies, and management of unwell passengers
- ✕ Health screening and fit-to-fly assessments for our flight crew
- ✕ Ongoing 6-monthly medical checks in-house
- ✕ Promoting general wellness and wellbeing within the Group
- ✕ Recommending preventative measures aligned with regulatory health directives and industry best practice

KIDS TRAVEL PACK

- ✈️ Fiji Airways biggest market segment are families and leisure travelers. To maintain our focus on this segment, and to be different from our competitors, we have the perfect opportunity to launch a kids and family product.
- ✈️ The 'Our Ocean, Our Life' project promotes our conservation programmes. It is anchored around four specially created characters and a narrative (beautiful oceans, rich marine life and remarkable coral reefs)
- ✈️ Perfect opportunity now to evolve this simple project into a dedicated brand to reaffirm our commitment and experience of flying families to Fiji for almost 70 years.

The goal is to:

- ✈️ raise engagement and awareness on conservation.
- ✈️ Create mascot, toys, trinkets and paraphernalia. Even incorporate character designs into masks or other items for children
- ✈️ Drive the message home along key perception points.

FOOD FOR THOUGHT PACKAGING

- ✈️ Post Covid-19 travel requires reduced contact between crew and passengers. Airlines are increasingly moving towards packaged meals (vs. tray sets)
- ✈️ We had already planned to migrate to packaged meals (conservation goals and cost savings)
- ✈️ For Travel Ready, meals and refreshments will be offered on specially-created, eco-friendly 'Food For Thought' packaging.
- ✈️ In a year, the 'Food for Thought' packaging will remove almost 2 tonnes of plastic from onboard Fiji Airways' aircraft and save half a million litres of water.
- ✈️ In house Executive chef designing simple but healthy meals

TABUA CLUB

- ✈ **Communication to members on new Tabua Club team**
- ✈ **Extension of all current memberships by 6 months**
- ✈ **Preservation of Status Credits by 1 year**
- ✈ **Extended working hours once flights resume**
- ✈ **Integration of Salesforce CRM and migration of member profiles (WIP)**

FRONTLINE STAFF FACE MASK

- ✈ All front line staff will be issued with 2 sets of reusable face masks
- ✈ The face mask will have adjustor's on the ear loops to avoid issues relating to sizing

MERCHANDISE FACE MASK

- ✈️ **Facemask options to sell as merchandise with Travel Ready logo at the sales office, airport or onboard**
- ✈️ **Can be made available to passengers to purchase if they have forgotten to bring their face masks to the airport.**

MOONLIGHT GREY

BROWN

**We look forward to welcoming you back
onboard when we return to the skies.**

VINAKA

Travel Ready

Safeguarding your medical safety and wellness