

Business travel lingo: get hip to the buzzwords

BASIC

Adoption rate	The percentage of travel bookings made through a company-approved online booking system.
Ancillary services	Amenities a traveler can purchase from airlines while traveling; e.g., onboard food and beverages, checked baggage, seat upgrades, priority boarding, etc.
Basic economy	Rock-bottom airfare that comes with certain restrictions, such as limits on carry-on luggage and seating assignments; each airline has its own set of restrictions.
Black-out dates	Certain dates when discounts or miles are not permitted.
Booking engine	Web-based products that allow for airline, hotel, train and car reservations.
Dynamic pricing	A strategy in which airlines and hotels change prices based on algorithms that take into account competitor pricing as well as supply and demand.
Fare basis	The letters and numbers assigned to a specific fare, like an identification number.
Global distribution system (GDS)	A computerized reservation system for reserving airline seats, hotel rooms, rental cars, and other travel-related items. Amadeus, Sabre and Travelport, Apollo and Galileo are all global distribution systems.
LCC	Low-cost carrier (aka no-frills airlines); offer low-fare flights with reduced passenger services.

Leakage	When employees book business travel outside the preferred channels; a lot of leakage in a managed travel program can lead to missed cost-savings opportunities and weaken duty of care capabilities.
LRA	Last room availability; as long as a hotel has even one room available, then parties with an LRA contract have a right to buy it at their contracted terms and price.
Managed travel	A business travel program in which employees book travel within pre-established guidelines, designed to control spend and help enhance travelers' safety.
OBT	Online booking tool; a corporate-approved software tool that lets organizations book, manage and monitor their business trip itineraries.
OTA	Online travel agency; a travel website that enables travelers to book flights, hotel rooms, ground transportation and other travel-related products and services.
TEM	Travel expense management; the system a company uses to process, pay and audit traveler-initiated expenses.
Ticketing agreement	A contract between airlines to accept each other's tickets for transportation.

TM	A travel manager is the person responsible for a company’s travel policy—developing the policy, managing (preferred) supplier relationships, monitoring and approving traveler itineraries and bookings, processing T&E reports and more.
TMC	A travel management company is a business travel agent (such as American Express Global Business Travel) that helps organizations manage their travel programs. A TMC fulfills travel bookings, supports the organization’s duty of care obligations, and identifies potential cost-savings opportunities.
Unmanaged travel	A business travel program without a set booking process or guidelines, in which employees book independently and manage their own travel arrangements.
Unused ticket	An airline-specific credit from canceling a non-refundable flight. These funds are not lost and can be applied toward a future flight on the same carrier.
VCN	Virtual card number; a highly secure, single-use virtual credit card number used to minimize the risk of fraud.

**Now that you know
the buzzwords,
[click here](#) to discover
more ways we can
help manage your
company's travel.**

American Express Global Business Travel (GBT) is a joint venture that is not wholly owned by American Express Company or any of its subsidiaries (American Express). "American Express Global Business Travel," "American Express" and the American Express logo are trademarks of American Express and are used under limited license.

© 2019 GBT Travel Services UK Limited d/b/a/ American Express Global Business Travel. All rights reserved.