GORDION

GORDION is a technology initiative that adopted principle of satisfying every stakeholder who shares the business environment with innovative services and products.

GORDION is a visionary, rule- setting, challenging "New Generation Travel Technologies" company that challenges old business models and creates products for the future

VISION

Creation of scientific, valuable, principled ventures in line with innovation and research&development

GOAL

In five years become Turkey's number one Travel Technology company and be in top five of foreign markets where the sector is active.

Gordion will be acvtive in two main areas.

Travel Technology service provider that we call platform solution which includes end-to end solutions needed by travel industry.

Offers task processing, distributed data collection, reporting data visualization forcasting by Big Data and Analitic solutions.

Complementry to these areas; we also carry out project management, product management and strategy development.

GORDIOS

All travel operations performed, monitored and reported on a single platform.

GORDION enables to carry out all processes completely from contract preparation to sales and distribution of products with GORDIOS Travel Platform developed on cloud technologies for tour operators, travel agencies and online travel agencies which are stakeholders of Tourism Industry.

Gordios Travel Platform products can be sold through different sales channels (b2b,b2c,mobile,call center), can be established a distribution chain and able to be implemented fast and most agile decisions under competitive conditions with flexible and parametric infrastructure.

The flexible and parametric structure of the platform provides possibilities of technology to be used as an accelerator rather than a restriction.

Gordios provides maximum efficiency in tourism sector by loading operational burden to technology.

GORDIOS → **FEATURES**

Different Sales Chanelles B2c, B2B, B2B2C, B2B2B CallCenter - FrontDesk Support Online Booking Engine Flight, Hotel, Package Tours, Cruise, Car Rentals, Transfers, Insurance search and reservation options

Contract and product management

Customer Relationship Management (CRM)

Agent Management System

Package Tour Management System and Distribution Management System

Flight, Otels, Car Rentals, Transfers,
Contract Management and
distrubition system

Integration of GDS, OTA, Hotel and Payment
Systems with 3rd party

MIS and Analitic Reports

Integration of SMS and E-mail Systems

BI Reporting and Data Analytics Systems

GORDIOS → **PRODUCTS**

TOUR OPERATORS, AGENT and OTA ERPSYSTEM

BOOKING ENGINE

B2B, B2C, CALL CENTER, API SALES CHANNELS MANAGEMENT

MIDOFFICE SYSTEM

CORPORATE TRAVEL

CONTRACT MANAGEMENT and PRODUCT MANAGEMENT

FLIGHT TICKET MODULE

PACKAGE TOUR MODULE

HOTEL MODULE

CRUISE MODULE

DYNAMIC PACKAGE MODULE

CAR RENTAL MODULE

TRANSFER MODULE

INSURANCE MODULE

CMS MODULE

MANAGEMENT MODULE

JOINT PAYMENT (POS) SYSTEM

CAMPAIGN MODULE

TOUR OPERATOR, AGENT AND ONLINE TRAVEL AGENTS CORPORATE SOLUTIONS

Gordios Corporate solve all business processes where tour operators, agents and OTA companies required from end to end. All processes and functionalities need on a corporate scale are met with years of experience and the latest technology

Stable and Scalable Cloud based
Architecture

Modules that can meets needs of departments

Flexible structure to fill special business needs and demands

Ability to work with Azure, Amazon, Google Cloud Systems

Business Process Management and Workflow

Global Language, Currency and Payment
System Support

Integration with many
OTA and GDS

B2B, B2C, CALL CENTER, API MANAGEMENT

Channel Management Module enables tour operators to mobilize the sales team and allow their agents to sell through their own sub-agencies with no need for salesperson in their office.

By using the product tour operator creates new sales channels(B2B2B,B2B2C), can expand their sales models and provides their sub-agencies to increase their sales.

All customers and agents can be managed in a single point

B2B2B / B2B2C panels for sub-agents or business partners

Collection and warranty management of agents or business partners

Promotion and content management in agents or business partner panels

Payment support for agents and business partners – Cash, Multiple Credit Card payment, Partial payment, Gift card&Coupon options

Payment, invoice control and reporting support for agents and business partners

Detailed control and management with GDS terminal Facility to get margin and staff performance management system for agents

Central Ticketing, Hotel, Tours, Package Tour and Transfer Systems for Agents and Business partners

Balance & credit limit control and management

MIDOFFICE SYSTEM

GORDIOS a Mid-Office system is which central based where sales transactions are carried out, processed and terminated within rules till the final document deliver to the customer by sales channels of agencies and sub-agencies. Sales channels completes their selling process in a single portal by using tour company's management of GDS, products and integrations in a single platform.

Channel Management	Reservation Management
Operation Management	User Management
Customer Management	Rule Management
Agent Management	API Management

CORPORATE TRAVEL MODULE

By using Corporate Module, corporate clients can manage their travel planning effectively to in accordance with corporate processes. Corporate Module offers organizations to book travels automatically depending on roles, positions, workflows and approval mechanisms which is determined within the company. Accordingly travel purchases will be more affordable with increased control and price analysis.

Corporate Module consists of 3 main uses

- 1) Corporate customer interface
- 2) Corporate workflow and allow machanism
- 3) Mobile Interface

Staff in organizations can make reservations, search accommodation options, can confirm operations and complete payment procedures

All reservation, confirmation and history of data are recorded and reportable

Ticket, voucher ve related documents can be send via e-mail or visible through system

More than one and different approval mechanism can be defined

Mobile Application Support

Advanced reconciliation & Reporting & Budget cost analysis

DIGITAL CONTRAT SYSTEM

The Contract Management module and distribution system let tour companies to administer their own contracted hotel, tour and transfer services. Tour companies can directly make an agreement with the product providers, can upload price and information of related products into the system with the help of operators they assigned.

Definition and Management of contracted products

All contracts can be managed centrally

Special contract system for all products such as hotel, tour and transfer

Different pricing and reservation management regarding geographical regions

Complex rule and condition management for pricing and quota

Flexible season promotion and discount identification

Extranet, Channel Manager Connection

Special XML and API support for content management

FLIGHT PRODUCT MANAGEMENT

Aircraft product management system can be distributed and manage from different channels. The product offers seats and pricing over different sales channels along with the functionality.

Flight contract managers can open seats to the external world via XML web services or can be able to offer other DashBoard, B2B, B2C solutions of the application.

Flight Ticket Product Management and distribution

Yield management according variable prices and market demands

Collective plane seat purchase and inventory management

Able to work with different airline companies and sectors

Flight class and cabin management

Fast and easy integration with Booking Engines

Tax and price management

Product management & inventory control on real time

Amadeus, Travelport ve Sabre Integration & Local Firm Integration

PACKAGE TOUR MODULE

GORDIOS Package Tour module is a product that allows tour companies to create, manage and distribute complete tours by combining defined products such as hotel, flight, transfer with many additional services. These packages can be opened to different sales channels, can be divided into flexible categories and can be integrated with payment system which selling process completed though reservation engine.

Easy and flexible booking and sales system

Package Tour Product Creation

Package Tour Reservation Management

Management of daily product and activity

Supplier and product cost management

Different cities / arrival & departure regarding geographic area information and cost tracking in different currencies

Management for additional services

Production of package tour instruction forms

Cancellation process management

Priority package tour creation for next period sales

HOTEL MODULE

Easy & flexible booking and sales system

Package Tour Product creation

Package Rezervation Management

Daily Product and Activity Management

Supplier and product cost management

Different cities / arrival & departure regarding geographic area information and cost tracking in different currencies

Management for additional services

Production of package tour instruction forms

Cancellation process management

Priority package tour creation for next period sales