

Disrupting the Travel Industry

Andrew Craig

Head of Corporate Communication
India, South Asia and Southeast Asia

The VISA logo is displayed in a large, bold, white, italicized sans-serif font against a dark blue background. The letters are closely spaced and have a slight slant to the right.

Forward-looking statements and disclaimer

This presentation contains forward-looking statements within the meaning of the U.S. Private Securities Litigation Reform Act of 1995. Forward-looking statements can generally be identified by the terms "objective," "goal," "strategy," "opportunities," "continue," "can," "will" and other similar expressions. Examples of such forward-looking statements may include, but are not limited to, statements we make about our corporate strategy and product goals, plans and objectives. By their nature, forward-looking statements: (i) speak only as of the date they are made, (ii) are not statements of historical fact or guarantees of future performance and (iii) are subject to risks, uncertainties, assumptions and changes in circumstances that are difficult to predict or quantify. Therefore, actual results could differ materially and adversely from our forward-looking statements because of a variety of factors, including the following: the impact of new laws, regulations and marketplace barriers; developments in litigation and government enforcement, including interchange reimbursement fees, antitrust and tax; new lawsuits, investigations or proceedings, or changes to our potential exposure in connection with pending lawsuits, investigations or proceedings; economic factors; industry developments, such as competitive pressure, rapid technological developments, and disintermediation from our payments network; system developments; costs arising if Visa Europe were to exercise its right to require us to acquire all of its outstanding stock; the loss of organizational effectiveness or key employees; the failure to integrate acquisitions successfully or to effectively develop new products and businesses; natural disasters, terrorist attacks, military or political conflicts, and public health emergencies; and various other risk factors discussed in our most recent Annual Report on Form 10-K and our most recent Quarterly Report on Form 10-Q filed with the U.S. Securities and Exchange Commission. You should not place undue reliance on such statements.

Studies, survey results, research, recommendations, and opportunity assessments are provided for informational purposes only and should not be relied upon for marketing, legal, regulatory or other advice. Recommendations and opportunities should be independently evaluated in light of your specific business needs and any applicable laws and regulations. Visa is not responsible for your use of any studies, survey results, research, recommendations, opportunity assessments, or other information, including errors of any kind, or any assumptions or conclusions you might draw from their use. Except where statistically significant differences are specifically noted, survey results should be considered directional only.

1

**What research
tells us**

2

**What Visa data
tells us**

3

**What the
future holds**

AP countries make up 11 of the top 15 by travel spend

Travel booking arrangement

24%

Of travellers go on group package tours

BOOKING ARRANGEMENT

L12. Which of the following best describes the travel arrangements to <primary destination coded at T4d>?
L12a. Which of the following best describes how you planned and booked the key elements in your most recent trip to <primary destination coded at T4d>?

Information sources used at each stage

L6. Which sources did you refer to when you planned your most recent trip to <primary destination coded at T4d>?

Online sources used at planning stage

78%

Use Online sources at the Planning stage

ONLINE INFORMATION LOOKED UP DURING PLANNING

L7a. You mentioned that you refer to Online Sources to plan your most recent leisure trip to <primary destination coded at T4d>. Can you let me know which of the following did you look up?

Group package booking sources

L14a. Which of the following best describes how you booked your travel package? Base: (4092)

Free and easy booking sources

L14b. Which of the following best describes how you booked the following elements of your trip? Base: (6217)

1

**What research
tells us**

2

**What Visa data
tells us**

3

**What the
future holds**

What the Visa data tells us

Online payment volume 4x

**Online travel platforms vs
traditional travel agencies**

Online booking sites 33%

Payment volume growth

Airline ticket sales online 3x

**Online airline ticket
sales vs offline sales**

1

**What research
tells us**

2

**What Visa data
tells us**

3

**What the
future holds**

A background of blurred city lights at night, creating a bokeh effect with various colors like yellow, green, blue, and red against a dark blue sky.

Are
travel agents
a thing of
the past?

Bohoma Sthuthi!