

“Onderweg naar een beter klantinzicht”

Fijne vakantie. Oad Reizen.

Kies je vakantie:

Zonvakanties

Disneyland Paris

Stedentrips

Busreizen

Wintersport

Verre reizen

Aanbiedingen

Autovakanties

[Alle vakanties](#) | [Dagtochten](#) | [Busverhuur](#) | [Excellent](#) | [Sport, Event & Incentive travel](#)

© 2011 Oad

Over Oad
Contact & Service
Veelgestelde vragen
Vacatures
Bestel brochure

Sport, Event & Incentives
Group Travel
Dagtochten
Busverhuur

Disclaimer & Privacy
Algemene voorwaarden
Duurzaam & Goede doelen
Vakantiebeoordelingen

Kirsten van der Reest

“Onderweg naar een beter klantinzicht”

Uitgevoerd in opdracht van Oad-reizen.

Datum: 26 april 2012

Versie: Definitief

Door:

Kirsten van der Reest

s0162302

06-24670653

k.vanderreest@student.utwente.nl

Begeleiding Universiteit Twente:

Dr. A.B.J.M. Wijnhoven

N.D.G. den Engelse MSc.

Begeleiding Oad-reizen:

Dennis Jipping

Managementsamenvatting

In het hedendaagse bedrijfsleven wordt klantinzicht gezien als een belangrijke sleutel tot het succesvol in de markt kunnen zetten van producten en diensten. Een klant is op zoek naar producten en diensten die aansluiten bij zijn of haar specifieke wensen en daarom is het van groot belang dat de organisatie voldoende inzicht heeft in die wensen, hoe specifiek deze soms ook zijn. Om producten en diensten aan te kunnen bieden die gewild zijn bij de klant doordat deze aansluiten bij hun wensen is inzicht nodig in wie die klant is en wat zijn of haar behoeften zijn, dit noemt men klantinzicht. Deze opdracht is uitgevoerd in opdracht van Oad-reizen, de volgende onderzoeksvraag stond hierbij centraal:

“Hoe kan Oad de identiteit en behoeften van de Oad-klant identificeren en mogelijkheden ter verbetering van product en dienstverlening afleiden, zodat productaanbod en klantvraag beter op elkaar gaan aansluiten?”

Allereerst is literatuur bestudeerd over verschillende manieren waarop organisaties kunnen achterhalen hoe klanten over hen denken. Vervolgens zijn er twee manieren aangedragen waarop Oad informatie kan verkrijgen van de klant. Dit kan enerzijds door analyse uit te voeren met behulp van data mining technieken, waardoor het onder andere mogelijk wordt klantprofielen op te stellen die een actueel klantinzicht verschaffen. De bestaande klantenquête zal hier voor gedigitaliseerd moeten worden. Anderzijds kan Oad een zogenaamde sentiment mining analyse uitvoeren op gegevens die via het internet over de organisatie en haar producten te verkrijgen zijn. De ontwikkeling van de digitale enquête voor Oad heeft centraal gestaan in dit onderzoek, waarmee dit onderzoek te typeren is als een *design* studie. Bij een dergelijke studie tracht de onderzoeker een expliciete oplossing aan te dragen voor een ontstaan probleem in de vorm van een toepassing (Peffer e.a., 2008).

Bij aanvang van dit onderzoek maakte Oad gebruik van zes verschillende papieren enquêtes om de klanttevredenheid in kaart te brengen. Met alle stakeholders binnen Oad die informatie willen verkrijgen uit de enquête is een interview afgenomen, om zo de gewenste inhoud van de enquête te bepalen. Naast het ontwikkelen van een digitale enquête is gezocht naar mogelijkheden voor Oad om gebruik te maken van de informatie over de organisatie en haar producten die op het internet te vinden is, bijvoorbeeld op recensiesites. Om met data mining en sentiment mining een verbeterd klantinzicht te krijgen is het noodzakelijk dat de verkregen data na analyse op een manier gerapporteerd wordt die voor de stakeholders binnen de organisatie begrijpelijk is. Hiervoor zullen dashboards gebruikt worden. Met de aanbevelingen die naar aanleiding van dit onderzoek gedaan zijn kan Oad haar klantinzicht verbeteren, en daarnaast een goed beeld van product en dienstverlening krijgen. Het belangrijkste resultaat van dit onderzoek is dat Oad in staat gesteld wordt klantprofielen op te stellen die het klantinzicht zullen verbeteren.

Naast het praktische onderzoek dat voor Oad is uitgevoerd is er ook onderzoek verricht dat kan bijdragen aan de wetenschappelijke literatuur. In dat kader is met name de combinatie van het gebruik van zowel data mining als sentiment mining technieken interessant. Naar beiden zijn weliswaar verscheidene onderzoeken gedaan met betrekking tot klantinzicht, over een combinatie van beiden ter verbetering van klantinzicht is echter nog maar weinig gepubliceerd. Dit onderzoek sluit af met een aantal suggesties voor vervolgonderzoek.

Voorwoord

Voor u ligt de scriptie die de afsluiting vormt van mijn bacheloropleiding Bedrijfskunde aan de Universiteit Twente. Het onderzoek waarover deze scriptie gaat is uitgevoerd in opdracht van Oad-reizen.

Om een klantinzicht te verkrijgen heeft Oad besloten een dynamische, digitale klantenquête in te richten. Naast de ontwikkeling van deze enquête is een plan van aanpak voor analyse van te verkrijgen data uit de enquête en via het internet ontwikkeld. Zo wordt Oad in staat gesteld beter in te spelen op de wens van de klant.

Met veel plezier heb ik de afgelopen maanden aan deze opdracht gewerkt en op het bureaucratische oponthoud na ben ik tevreden met het behaalde resultaat. De afgelopen maanden zijn een leerzaam proces geweest, waarin ik zowel mijn onderzoeksvaardigheden als mijn professionele vaardigheden heb kunnen uitbreiden.

Graag maak ik van de gelegenheid gebruik een aantal mensen te bedanken die een bijdrage hebben geleverd aan mijn onderzoek. Ik wil alle medewerkers van Oad die in welke vorm dan ook een bijdrage hebben geleverd aan mijn onderzoek bedanken. In het bijzonder wil ik Dennis Jipping bedanken voor de tijd die hij als begeleider in mijn onderzoek geïnvesteerd heeft, zijn altijd aanwezige enthousiasme en de mogelijkheid die hij geboden heeft om in korte tijd de organisatie goed te leren kennen. Daarnaast wil ik graag mijn begeleiders vanuit de universiteit, Fons Wijnhoven en Natalie den Engelse, hartelijk bedanken voor de tijd die zij hebben genomen om mijn stukken te lezen en de kritische, waardevolle adviezen die zij vervolgens gaven. Ik dank Erik Hegeman, Sean Straatman en Niels Boom voor de interesse die zij getoond hebben in mijn onderzoek, hun tips en adviezen.

Enschede, 26 april 2012.

Kirsten van der Reest

Inhoudsopgave

Managementsamenvatting	2
Voorwoord	3
Lijst van figuren	6
Lijst van tabellen.....	6
1. Inleiding.....	7
1.1 Oad-groep.....	7
1.2 Aanleiding en doelstelling onderzoek	7
1.3 Onderzoeksvragen	8
1.4 Onderzoekopzet en methodologie.....	9
1.5 Relevantie digitale enquête.....	10
2. Business Intelligence.....	11
2.1 Business intelligence omvang	11
2.2 Data mining	12
2.3 Sentiment mining.....	13
2.4 Onderzoeksmodel	14
3. Informatiebehoeften	16
3.1 Methodologie	16
3.2 Behoeften stakeholders	17
4. Data acquisitie	19
4.1 Papieren enquête.....	19
4.2 Digitale enquête.....	19
4.2.3 Communicatie.....	22
4.2.4 Aandachtspunten digitale enquête	24
4.3 Internet.....	25
4.3.1 Mond tot mond-reclame	25
4.3.2 Vakantiepanel.nl	25
5. Data analyse	27
5.1 KPI's.....	27
5.1.1 Net promoter score	27
5.1.2 Repeaters percentage	28
5.2 Data mining	29
5.2.1 Opstellen klantprofiel.....	30
5.2.2 Inkoopoverzicht.....	31
5.3 Sentiment mining.....	31

5.3.1 Inkoopoverzicht.....	32
5.3.2 Reisleiding.....	32
5.3.3 Algehele tevredenheid	33
6. Rapportage	34
6.1 Weergave	34
6.2 Doorontwikkeling persoonlijke dashboards.....	34
7. Conclusies en discussie	37
7.1 Conclusies.....	37
8.2 Wetenschappelijke relevantie	38
8.3 Beperkingen en verder onderzoek.....	38
8. Aanbevelingen.....	40
8.1 Data acquisitie	40
8.2 Data analyse	41
8.3 Rapportage	42
Begrippenlijst	43
Referenties.....	47
Bijlagen.....	50
Bijlage 1: Organogram Oad-groep	50
Bijlage 2: Uitwerkingen interviews.....	51
Bijlage 3: Voorbeeld papieren enquête	96

Lijst van figuren

Figuur 1: Dataverzameling digitale enquête, fase 1 van het onderzoek.	10
Figuur 2: Het cross-industry standard process for data mining (Turban e.a., 2011).....	12
Figuur 3: Stappenplan sentiment mining (Turban e.a., 2011).	14
Figuur 4: Onderzoeksmodel.	15
Figuur 5: Route digitale enquête.	21
Figuur 6: De WEKA toepassing.	29
Figuur 7: Organogram Oad-groep.	50

Lijst van tabellen

Tabel 1: Overzicht eisen en wensen.	17
Tabel 2: Informatiebehoeften in de papieren enquête.	19
Tabel 3: Weergave van informatiebehoeften.	34

1. Inleiding

Deze bacheloropdracht is uitgevoerd in opdracht van de Oad-groep en richt zich op het verkrijgen en verbeteren van klantinzicht. Dit eerste hoofdstuk zal allereerst informatie verschaffen over de Oad-groep. Vervolgens worden de aanleiding en de doelstelling van het onderzoek toegelicht, daarna worden de onderzoeksvraag en de daarbij horende deelvragen opgesteld. Tot slot zal de opzet van dit onderzoek en de daarbij gebruikte methodologie worden toegelicht.

1.1 Oad-groep

Toen de heer G. Ter Haar in 1924 zijn eerste bus kocht deed hij dat vast niet in de overtuiging dat Oad anno 2011 de op één na grootste *touperator* van Nederland zou zijn. Het hoofdkantoor van de Oad-groep is sinds de oprichting gevestigd in Holten (Overijssel). De Oad-groep bestaat momenteel uit drie divisies, te weten: Oad-reizen, de touperator, de Globe reisbureau groep met 200 vestigingen in Nederland en het Oad touringcarbedrijf met een vloot van 180 touringcars. Het bedrijf is nog altijd volledig in handen van de familie Ter Haar (over Oad, z.d.).

Oad organiseert reizen over de hele wereld, in allerlei soorten en maten. Oad-reizen biedt bestemmingen aan in ruim 60 landen. Naast de diversiteit in bestemmingen is ook het aanbod in reizen gevarieerd. Oad biedt haar klanten onder anderen zon- en strandvakanties, wintersportbestemmingen, actieve vakanties, stedentrips, cruises en cultuurreizen. Naast het organiseren van reizen, dé activiteit waar men een reisorganisatie mee associeert, doet Oad nog veel meer. Zo onderhoudt de organisatie diverse sponsor- en samenwerkingsovereenkomsten met onder meer de Koninklijk Nederlandse Voetbalbond, de Koninklijk Nederlandse Schaatsbond en Joop van den Ende theaterproducties (Over Oad, z.d.). Al sinds haar oprichting heeft Oad innovativiteit in combinatie met klantgerichtheid hoog in het vaandel staan. In het verleden leverden klantgerichte innovaties als de slaapbus, de skibus, de lage instapbus, de fietsbus en de rolstoelbus veel publiciteit op voor Oad (Oad in de media, 2011)

Bijlage 1 geeft een organogram van de Oad-groep. Omdat de Oad-groep een grote organisatie is met veel verschillende afdelingen is het gedeelte van de organisatie dat relevant is voor dit onderzoek het meest uitgebreid weergegeven. Dit onderzoek zal uitgevoerd worden binnen de afdeling e-commerce. Deze afdeling is onder anderen verantwoordelijk voor het correct administreren van gegevens van klanten, waardoor klantinzicht verkregen kan worden. Dit klantinzicht wordt vervolgens onder anderen ingezet voor direct-marketing activiteiten.

1.2 Aanleiding en doelstelling onderzoek

Het meten van klanttevredenheid en het verkrijgen van klantinzicht is een vraagstuk waar vrijwel iedere dienstverlenende organisatie mee te maken krijgt. Om klanttevredenheid te meten vraagt Oad klanten die een reis hebben gemaakt met de Oad-organisatie een enquête in te vullen. Deze papieren enquêtes worden gelijktijdig met de reisbescheiden verspreid voor aanvang van de reis en na verloop van tijd al of niet retour ontvangen. Eén van de problemen die hierbij komt kijken is dat derden organisaties (bijvoorbeeld reisbureaus waarbij een Oad-reis geboekt wordt) de enquête vaak niet verspreiden. Indien Oad de enquête wel retour ontvangt komen de enquêtes uiteindelijk via diverse interne routes bij de stakeholders terecht. Deze moeten zelf de enquêtes verwerken en de benodigde informatie filteren. Er is geen vastomlijnd proces voor het verwerken van informatie, ook vindt er geen verwerking plaats van de naam, adres, woonplaats,

telefoon en e-mailgegevens (NAWTE-gegevens) van een klant. Het gevolg is dat de organisatie niet in staat is voldoende informatie uit de enquête te halen om een goed klantinzicht te verkrijgen, dat wel gewenst is.

Om een beter klantinzicht te krijgen wil Oad het evaluatieproces digitaliseren. Allereerst moet er een digitale, dynamische klantenquête worden ingericht ter vervanging van de huidige papieren enquêtes. Dit betreft een digitale enquête die alleen vragen weergeeft die voor de invullende klant relevant zijn. De enquête wordt als het ware gepersonaliseerd, wat met de papieren enquêtes minder goed mogelijk is. In de papieren enquêtes zijn bijvoorbeeld onder het kopje vervoer alle mogelijke vervoersmiddelen opgenomen, terwijl voor de klant in de meeste gevallen slechts één vervoersmiddel relevant is. Naast de ontwikkeling van de gewenste digitale enquête is een advies voor het gebruik van data om de opinie van klanten ten opzichte van Oad en haar producten te kunnen achterhalen gewenst, om zodoende het gewenste klantinzicht te verkrijgen en te verbeteren. Om een zo goed mogelijk klantinzicht te kunnen verkrijgen is een maximaal bereik van de Oad-klanten gewenst, ook via derden reisbureaus. De informatie die uit de enquête komt dient de verschillende stakeholders binnen Oad te ondersteunen bij het behalen van hun *key performance indicators* (KPI's) die betrekking hebben op de Net Promoter Score (NPS), het repeaters percentage en de evaluatie van accommodaties en reisleiding. Voor het evalueren van de accommodatie is binnen de digitale enquête een koppeling of samensmelting met recensiesite vakantiepanel.nl gewenst, omdat Oad de verwachting heeft dat de hoeveelheid recensies op vakantiepanel.nl hierdoor zal stijgen. Oad is één van de initiatiefnemers in vakantiepanel.nl. en heeft er daardoor baat bij als haar klanten recensies aanleveren. Vakantiepanel.nl evalueert de accommodatiebeleving, waar Oad de gehele vakantiebeleving in kaart wil brengen. Daarnaast is een uitbreiding van het vastleggen van klantgegevens, in ieder geval met NAWTE-gegevens, en een koppeling van deze gegevens aan transactiegegevens gewenst. De transactiegegevens zijn de boekingsgegevens die weergeven welke producten de klant bij Oad afneemt. Als Oad deze gegevens koppelt aan de klantgegevens, de persoonsgegevens van een klant, kan er via direct marketing directer op de wensen van de klant worden ingespeeld.

1.3 Onderzoeksvragen

Het doel van dit onderzoek is Oad in staat stellen een klantinzicht te verkrijgen en het productaanbod te verbeteren, zodat de organisatie hier in de toekomst optimaal op in kan spelen en zodoende de tevredenheid van de klanten kan verhogen, de huidige klanten kan behouden en potentiële klanten voor zich kan winnen. Dit leidt tot de volgende onderzoeksvraag:

“Hoe kan Oad de identiteit en behoeften van de Oad-klant identificeren en mogelijkheden ter verbetering van product en dienstverlening afleiden, zodat productaanbod en klantvraag beter op elkaar gaan aansluiten?”

Om de onderzoeksvraag in te kaderen en te beantwoorden zal een antwoord gevonden moeten worden op onderstaande deelvragen:

1. Welke databronnen kan Oad gebruiken om haar klantinzicht te optimaliseren?
2. Welke informatie willen de diverse stakeholders binnen Oad uit de klantenquête kunnen verkrijgen om hun dienstverlening te kunnen verbeteren?
3. Hoe komt Oad aan de gewenste klant- en transactiegegevens, en op welke wijze moeten deze aan elkaar gekoppeld worden om de Oad-klant en diens behoeften te kunnen identificeren?

4. Hoe moet de technische koppeling van de digitale enquête met vakantiepanel.nl vormgegeven worden?
5. Op welke wijze kan analyse van de uit de enquête verkregen data plaatsvinden, zodat de stakeholders in staat worden gesteld een klantprofiel en concrete acties ter verbetering van product en dienstverlening op te stellen?
6. Op welke wijze kan analyse van via het internet te verkrijgen data plaatsvinden, zodat Oad haar klantinzicht kan verbeteren en concrete acties ter verbetering van product en dienstverlening kan afleiden?

1.4 Onderzoeksopzet en methodologie

Om de onderzoeksvraag en bijbehorende deelvragen te kunnen beantwoorden zal een methodiek gecreëerd moeten worden die leidt tot meer klantinzicht. Naast theoretisch onderzoek waarin mogelijkheden ter verkrijging en verbetering van klantinzicht geïdentificeerd zullen worden, zal voor Oad een toepassing gecreëerd worden in de vorm van een digitale klantenquête. Het creëren van een toepassing om een expliciete oplossing aan te dragen voor een ontstaan probleem noemt men een design studie (Peffer e.a., 2008). Peffer e.a. (2008) hebben een model opgesteld voor het uitvoeren van een design studie, dit model zal als leidraad dienen voor het onderzoek dat bij Oad wordt uitgevoerd. Indien de organisatie een probleem constateert vanuit observatie of voorgaand onderzoek spreken Peffer e.a. (2008, p. 56) van een probleem georiënteerde aanpak. Bij Oad is dit het geval, de organisatie heeft een gebrek aan klantinzicht geconstateerd en wil dit oplossen door gestructureerd meer informatie van de klant te verzamelen. Hiervoor zal een methode en een toepassing gecreëerd moeten worden.

Na het identificeren van het probleem inventariseren Peffer e.a. (2008, p. 55) verschillende mogelijke oplossingen. Voor dit onderzoek betekent dit dat verschillende databronnen waar Oad gebruik van kan maken in kaart gebracht worden en gecombineerd worden met de eisen en wensen van de organisatie, dit stemt overeen met de beantwoording van deelvragen 1 en 2. Om deze deelvragen te kunnen beantwoorden zal een theoretisch raamwerk rondom business intelligence opgesteld worden. Ook zullen interviews gehouden worden met de vijf grote stakeholders binnen Oad die informatie uit de enquêtes willen halen. Dit zijn de directie, K&K (de afdeling klantrelaties en kwaliteitsbewaking), de afdeling reisleiding, de afdeling marketing en het product management (PM). De laatste is de meest complexe stakeholder, vanwege de grootte van de afdeling (zes business units) en de mogelijk verschillende belangen van de verschillende business units. Daarnaast zal een interview met vakantiepanel.nl worden uitgevoerd om inzicht te krijgen in een mogelijke koppeling tussen de klantenquête van Oad en de recensies die vakantiepanel.nl publiceert. De data die voortkomt uit de interviews kan gezien worden als de input voor de te ontwikkelen digitale enquête. Vervolgens worden de mogelijke oplossingen geconcretiseerd, door het opstellen van een model of methode die leidt tot de uiteindelijke inrichting van de oplossing (Peffer e.a., 2008, p. 57). Na het identificeren van de informatiebehoefte zal onderzoek verricht worden naar de data acquisitie en de bronnen waar Oad data uit kan verkrijgen om haar klantinzicht te verbeteren. Hiermee worden deelvraag 3 en 4 beantwoord. De laatste twee deelvragen die over de analyse van gegevens gaan vallen ook in de fase die door Peffer e.a. (2008, p. 57) als de fase van 'ontwikkeling en inrichting van de oplossing' gezien wordt. De deelvragen vijf en zes zullen met behulp van wetenschappelijke literatuur beantwoord worden, waarbij de uitkomsten van de gehouden interviews in het achterhoofd worden gehouden. Uiteraard zullen aanbevelingen worden gedaan over de analyse van data en rapportage die passen bij de wensen van Oad. Op deze manier ontstaat een actieplan voor het gebruik van business intelligence binnen Oad, waarbij

beschikbare data wordt omgevormd naar kennis die de organisatie een verbeterd klantinzicht en mogelijkheden ter verbetering van product en dienstverlening oplevert.

Figuur 1: Dataverzameling digitale enquête, fase 1 van het onderzoek.

De realisatie van de enquête wordt uitgevoerd door een extern bureau, vanwege de jarenlange ervaring met dergelijke enquêtes en de technische vaardigheden die dit bureau in huis heeft. De verzamelde data zal als directe input voor deze enquête dienen.

1.5 Relevantie digitale enquête

De afgelopen vijftien jaar zijn digitale enquêtevormen sterk in opkomst, parallel aan de ontwikkeling van het internet. Dillman (2000) stelt dat er geen andere methode dan de digitale enquête is die zo veel potentieel biedt tegen zulke lage kosten. Gunn (2002) noemt het kostenvoordeel van de digitale enquête, het sneller antwoorden door gebruikers, het gemakkelijk kunnen versturen van herinneringen en het gemakkelijker kunnen analyseren van de data aan als voordelen van de digitale enquête. De mogelijkheid tot het uitvoeren van een analyse op de enquêtedata is het grootste voordeel voor Oad, daarmee kan klantinzicht verkregen worden. Waar door meerdere auteurs bewijs voor gevonden is is het feit dat digitale enquêtes een lagere respons opleveren dan papieren enquêtes, terwijl veel mensen en organisaties onterecht denken dat een digitale enquête een hogere respons zal opleveren vanwege de gemakken die de gebruiker geboden worden (Bosnjak & Tuten, 2001, Couper, 2000).

Oad biedt veel verschillende vakanties aan, waardoor veel onderwerpen die in de huidige zes papieren enquêtes aan de orde komen niet relevant zijn voor de klant. Met name bij de rondreizen is iedere reis uniek omdat de klant zelf de onderdelen van de reis samen kan stellen, er zullen daarom goede selectievragen in de digitale enquête gesteld moeten worden om de relevantie voor de klant te verhogen. Met een digitale enquête wordt het mogelijk om de enquête zo veel mogelijk op de individuele klant af te stemmen, omdat de enquête als het ware kan 'onthouden'. Zo is het mogelijk om te programmeren of een bestemming reisleiding ter plaatse heeft. Indien een bestemming zonder reisleiding ter plaatse wordt opgegeven door de klant weet de enquête vervolgens dat de vragen over reisleiding voor deze klant niet relevant zijn en dus overgeslagen kunnen worden.

2. Business Intelligence

In dit hoofdstuk wordt uitgelegd wat het concept business intelligence inhoudt, waarom dit concept relevant is voor Oad en haar probleem, wat de verschillende onderdelen van het concept inhouden en aan welke voorwaarden voldaan moet zijn om het concept succesvol te kunnen gebruiken.

2.1 Business intelligence omvang

Biere (2003, p. 18) definieert business intelligence als de bewuste, methodische transformatie van gegevens uit alle verschillende gegevensbronnen in nieuwe vormen, om informatie te bieden die bedrijfsgestuurd en resultaat gericht is. Onder deze gegevensbronnen vallen onder anderen interne stakeholders, klanten, leveranciers, concurrenten en de toestand van de markt. De data die uit deze gegevensbronnen gehaald wordt resulteert na analyse in kennis waar een organisatie op allerlei fronten haar voordeel mee kan doen, bijvoorbeeld klantinzicht. Turban e.a. (2011) ziet business intelligence als een proces van transformatie van data tot informatie, dat vervolgens resulteert in een besluit dat een bepaalde actie tot gevolg heeft en vormen daarmee een aanvulling op de definitie van Biere (2003).

Om business intelligence zo te gebruiken dat de organisatie er meerwaarde van ondervindt in haar bedrijfsvoering moet er data verkregen worden, het liefst uit verschillende bronnen. De data moet adequaat geanalyseerd worden en daarnaast toegankelijk gemaakt worden voor de verschillende stakeholders die de verkregen informatie kunnen gebruiken om de bedrijfsvoering te verbeteren (Turban e.a., 2011). Dit onderzoek valt binnen het concept business intelligence omdat de organisatie te kennen geeft een behoefte te hebben aan meer gestructureerde informatie over haar klanten. De te ontwikkelen digitale klantenquête vormt voor de organisatie dé toegangspoort tot de klant waar veel waardevolle informatie over de klantervaring met Oad uitgehaald kan worden. Naast de digitale enquête moet gezocht worden naar meer databronnen waar Oad gebruik van kan maken, bijvoorbeeld recensiesites op het internet. Aan de hand van die informatie kan de organisatie zwakke punten in de dienstverlening identificeren, waar vervolgens verbeterplannen voor opgesteld kunnen worden.

Momenteel wordt de informatie die Oad over de klant heeft met name afgeleid uit de boekingsgegevens die beschikbaar zijn en uit de papieren klantenquêtes. De informatie uit deze enquêtes wordt echter niet systematisch gedocumenteerd en gearhiveerd en in geen geval gecombineerd met de boekingsgegevens. Het gedrag van de (potentiële) klant op de website wordt nauwkeurig gemonitord, waardoor Oad in staat is te analyseren welke producten in trek zijn bij de klant en welke niet. De laatste bron die Oad gebruikt om aan klantinformatie te komen zijn de klachten die binnenkomen op de afdeling Klantrelaties en kwaliteitsbewaking, deze worden na afhandeling geadministreerd. Combinatie van de verschillende beschikbare gegevens, systematische analyse en rapportage zijn benodigd om Oad een beter klantinzicht te geven.

Business intelligence helpt Oad bij het oplossen van haar probleem omdat bij gebruik van dit concept verschillende beschikbare gegevensbronnen na analyse gecombineerd leiden tot nieuwe informatie die de organisatie helpt bij haar bedrijfsvoering. Het goed gebruiken van business intelligence kan verschillende voordelen voor een organisatie met zich meebrengen. Olszak en Ziemba (2006) noemen een betere besluitvorming, een betere service aan klanten en een toenemende loyaliteit van klanten.

2.2 Data mining

Data mining wordt beschreven als het zoeken naar verbanden in een grote verzameling gegevens (Clifton, 2011). Shaw e.a. (2001) zien data mining als het proces van het zoeken en analyseren van data, om mogelijk bruikbare informatie te vinden. Dit proces behelst het selecteren, het ontdekken en het modelleren van grote aantallen gegevens met als doel onbekende patronen en begrijpelijke informatie te genereren. Technisch gezien is data mining een proces dat kunstmatige intelligentie technieken, gebaseerd op statistische en wiskundige technieken, toepast om bruikbare informatie te identificeren en te filteren uit grote hoeveelheden data. Turban e.a. (2011) onderscheiden redenen waarom organisaties gebruik maken van data mining technieken:

- De concurrentie op de wereldmarkt wordt steeds heviger, door een verzadigende markt, maar met name door de steeds veranderende wensen van klanten. Hierdoor is het voor organisatie van belang de wensen van de klant zo goed mogelijk in kaart te kunnen brengen.
- Integratie van database onderdelen die een weergave van klanten, leveranciers en transacties mogelijk maakt.
- Kennis nemen van verborgen waarden (over klanten) in grote databronnen.

De wensen van de klant zo goed mogelijk in kaart brengen en daardoor in kunnen spelen op veranderingen in die wensen is voor Oad relevant vanwege de hevige concurrentie in de reisbranche. Momenteel gebruikt Oad twee interne databases met klantinformatie naast elkaar. Het ene systeem bevat gegevens over de klanten die via de website of telefonisch direct bij Oad boeken, het andere systeem bevat gegevens over de klanten die via een Globe reisbureau boeken. Integratie van deze databases is gewenst zodat een overzichtelijk klantbestand ontstaat. Het laatste punt dat Turban e.a. (2011) onderscheiden is het meest relevant voor Oad. Momenteel is nog veel informatie over de klant verborgen in de gegevensbronnen, zoals af te leiden is uit het gebrek aan klantprofielen. Indien deze informatie toegankelijk gemaakt wordt zal het klantinzicht van Oad verbeteren.

Figuur 2: Het cross-industry standard process for data mining (Turban e.a., 2011).

Turban e.a. (2011) beschrijven een gestandaardiseerd proces voor data mining, het *cross-industry standard process for data mining*, weergegeven in figuur 2. Dit proces is gekozen omdat het een algemeen beeld van data mining geeft. Tijdens de eerste fase is het van groot belang dat de betrokken stakeholders doordrongen worden van de noodzaak van het uitvoeren van een bepaalde studie. In deze fase wordt een projectplan voor het vinden van de noodzakelijke kennis opgesteld. In de tweede fase is het van belang te definiëren welke data voor een bepaalde studie benodigd zijn, zodat deze data vervolgens geïdentificeerd kan worden. Tijdens de fase van data voorbereiding wordt de data klaar gemaakt voor het toepassen van data mining. De missende waarden in de data worden ingevuld en inconsequenties worden verwijderd uit de dataset. Tijdens de vierde stap vindt de daadwerkelijke analyse van de data plaats. Deze fase zal uitgebreider beschreven worden in hoofdstuk 5. Indien er gekozen is voor gebruik van meer dan één data mining techniek worden deze technieken in de vijfde fase getest, vervolgens wordt geëvalueerd of de gekozen techniek voldoende heeft bijgedragen aan het doel van de studie. De laatste fase van het model bevat de presentatie die er voor zorgt dat de uit de data opgedane kennis beschikbaar komt voor stakeholders waarvoor de kennis een

relevant is. Daarnaast moet de opgedane kennis zodanig worden opgeslagen dat deze in de toekomst behouden blijft binnen de organisatie.

Kennis die door middel van data mining verkregen wordt kan op twee manieren ingezet worden, om te voorspellen en te beschrijven (Olszak en Ziemba, 2006). Voorspellingen worden gedaan met behulp van bekende variabelen, zo kan bijvoorbeeld op basis van inkomen voorspeld worden in welke producten consumenten waarschijnlijk geïnteresseerd zullen zijn en in welke klantgroep zij zullen gaan vallen. Turban e.a. (2011) voegen hier aan toe dat data mining ook gebruikt kan worden om trends te ontdekken binnen datasets, waardoor sprake is van trendanalyse. Bij trendanalyse probeert men een verband over tijd te ontdekken, bij voorspellen probeert men een verband voor de toekomst te voorspellen, vaak gebaseerd op het verleden. Een trendanalyse kan gebruikt worden om voorspellingen te doen (Turban e.a., 2011 p. 67). Dit gebeurt over het algemeen door het gebruik van regressietechnieken. Turban e.a. (2011) stellen dat de toekomst voorspeld wordt door middel van classificatie en regressie. Van classificatie is sprake indien, uit eerder verkregen data, klassen gedefinieerd worden, bijvoorbeeld vrouwen 26-30 en vrouwen 31-35. Met deze klassen kan nieuwe data worden ingedeeld, waarna vervolgens het gedrag in de toekomst voorspeld kan worden. Voorspellingen doen met behulp van data mining technieken geeft de marketingafdeling van Oad de mogelijkheid de klant een aanbod op maat te doen indien in kaart gebracht is wat de behoefte van de klant is. Dit kan bijvoorbeeld gebeuren door het analyseren van boekingsgegevens waaruit een trend in vakantievoorkeur waargenomen kan worden. Relevante informatie over de klanten van een organisatie wordt onder andere uit klanttransacties en klantcontact verkregen (Winer, 2001).

Indien men data mining inzet om de realiteit te beschrijven streeft men er naar kennis uit de verkregen data overzichtelijk weer te geven zodat deze de bedrijfsvoering kunnen ondersteunen, bijvoorbeeld door een overzicht van de aankopen van consumenten te gebruiken voor het bepalen van de prijsstrategie (Olszak & Ziemba, blz. 50). De realiteit kan beschreven worden door het identificeren van clusters en het zoeken naar overeenkomsten, zogenaamde regels, binnen data. Bij het identificeren van clusters worden gegevens ingedeeld in groepen, op basis van gemeenschappelijke kenmerken binnen de data. Zo wordt bijvoorbeeld onderscheid gemaakt in mannelijke en vrouwelijke klanten. Het verschil tussen classificatie en clustering zit in het feit dat bij classificatie de klassen van tevoren gedefinieerd zijn, waar bij clustering de klassen pas tijdens de analyse gedefinieerd worden. Bij clustering kunnen de clusters per dataset verschillen, bij classificatie zijn de klassen altijd hetzelfde. Het doel van clustering is ook niet om de toekomst te voorspellen, maar om er voor te zorgen dat objecten die in één groep worden ingedeeld meer met elkaar gemeenschappelijk hebben dan met objecten in andere groepen binnen dezelfde dataset. Onder het zoeken van overeenkomsten wordt verstaan relaties ontdekken tussen onderdelen die steeds samen in een bepaalde groep gegevens voorkomen en waar tussen een relatie lijkt te bestaan, als conditie X optreedt wordt conditie Y ook opvallend vaak waargenomen. Voor Oad is het relevant om te weten welke leeftijd en sekse de klanten hebben, zodat via marketing de focus op deze doelgroep gelegd kan worden. Verbanden waarnemen is voor Oad relevant als relaties tussen klantgroepen en bepaalde soorten vakanties waargenomen kunnen worden.

2.3 Sentiment mining

Sentiment mining is het structureel analyseren van de opinies van klanten door een organisatie. Dit kan plaatsvinden door het analyseren van content op elektronische media zoals recensies. Het grote aantal op internet geuite meningen en de diversiteit in bronnen vraagt opinieanalyse technieken. Sentiment mining

kan een aanvulling zijn op data mining dat verricht wordt op reeds binnen de organisatie aanwezige, gestructureerde, data. Sentiment mining wordt echter verricht op ongestructureerde data die van buiten de organisatie afkomstig is (Miao, Li & Dai, 2009, Pang & Lee, 2008).

Figuur 3: Stappenplan sentiment mining (Turban e.a., 2011).

Net als data mining is sentiment mining gebaseerd op kunstmatige intelligentie technieken die toegepast worden om informatie te verkrijgen. Nadat kennis van de organisatie is opgedaan is de eerste stap die binnen het sentiment mining proces uitgevoerd wordt het vaststellen van de corpus, dat is het verzamelen van de data (documenten) die gebruikt gaan worden om de analyse op uit te voeren. Vervolgens moet op deze data een analyse worden uitgevoerd om de gewenste kennis te verkrijgen. Hiervoor kunnen verschillende toepassingen worden ingezet, waarvan een concreet voorbeeld verderop in dit hoofdstuk wordt uitgewerkt. Vervolgens moet geëvalueerd worden of de gekozen analysetechniek voldoende heeft bijgedragen aan het doel van de studie. Ten slotte moet de opgedane kennis worden gepresenteerd en opgeslagen, opdat deze toegankelijk is voor de stakeholders die gebruik willen maken van de kennis in de toekomst.

Evenals bij data mining kan ook de kennis die door sentiment mining verkregen wordt ingezet worden om de toekomst te voorspellen en de realiteit te beschrijven. Hiervoor worden de technieken classificatie, clustering en het zoeken naar regels hoofdzakelijk ingezet. Regressie is enkel mogelijk indien er cijfers gegeven worden die bij een bepaalde mening horen, aangezien bij regressie gebruik gemaakt wordt van variabelen die numeriek zijn (Turban e.a., 2011). Het uitvoeren van mining technieken op deze cijfers lijkt data mining te zijn, echter is er sprake van sentiment mining indien er gebruik wordt gemaakt van ongestructureerde data die van buiten de organisatie, bijvoorbeeld van het internet, afkomstig is (Pang & Lee, 2008). Naast het analyseren van data is het analyseren van recensies, meningen en gevoelens over bepaalde producten en diensten de afgelopen jaren sterk in populariteit toegenomen, met name in de marketing wereld (Pang & Lee, 2008). Via sentiment mining kan Oad een beeld van product en dienstverlening krijgen dat een aanvulling kan zijn op de informatie die via data mining uit de enquêteresultaten verkregen wordt. Het product management kan deze informatie gebruiken om product en dienstverlening te verbeteren.

Ook sentiment mining kan ingezet worden voor trendanalyse. Zoals de naam al zegt zoekt men bij trendanalyse naar een patroon, de trend, in een bepaalde dataset over een langer tijdsbestek. Verschillende datasets, en zelfs verschillende subcollecties uit dezelfde dataset kunnen tot verschillende trends leiden (Azvine e.a., 2006). Indien de organisatie sentiment mining succesvol toepast kan de organisatie uit op het oog losse oordelen een eenduidige conclusie trekken.

2.4 Onderzoeksmodel

Het onderstaande model beschrijft de verschillende doelen van data mining en sentiment mining en de technieken die toegepast kunnen worden om de doelen te bereiken. Dit model zal als leidraad dienen in dit onderzoek.

Figuur 4: Onderzoeksmodel.

Om business intelligence succesvol binnen een organisatie te kunnen gebruiken is het van belang de informatiebehoefte van de betreffende organisatie in kaart te brengen, over de gewenste gegevens te kunnen beschikken, de data te kunnen analyseren en de verkregen informatie te kunnen rapporteren. Over deze onderwerpen gaan de volgende hoofdstukken.

3. Informatiebehoeften

Dit hoofdstuk ligt toe welke informatiebehoeften de stakeholders binnen Oad hebben. Door het in kaart brengen van deze informatiebehoeften wordt een pakket aan eisen en wensen voor de digitale enquête opgesteld.

3.1 Methodologie

Er zijn verschillende methoden mogelijk om de informatiebehoeften van de stakeholders te inventariseren, zoals het verzenden van een vragenlijst, het houden van interviews of samenstellen van focus groepen (Babbie, 2007). Focusgroepen worden vaak gebruikt om te verkennen, wat ze bruikbaar kan maken voor dit onderzoek, echter is een van de nadelen van focusgroepen het ontstaan van groepsdenken, waarbij de sterkste spreker de overige aanwezigen achter zijn standpunten weet te krijgen (Babbie, 2007). Binnen Oad levert groepsdenken een probleem op als een welbespraakte productmanager van een bepaalde business unit binnen een bepaalde focusgroep andere productmanagers van zijn standpunten weet te overtuigen. Op die manier is het niet mogelijk de verschillen tussen de diverse business units te inventariseren. Er is voor interviews gekozen omdat deze gebaseerd zijn op discussie over bepaalde onderwerpen die desgewenst de diepte in kunnen gaan, waarbij alle stakeholders vrij zijn hun mening te geven. Voor dit onderzoek is gebruik gemaakt van semi-gestructureerde interviews waarbij de onderwerpen vastliggen en vragen als leidraad zijn opgesteld. Er zijn echter geen antwoordcategorieën geformuleerd waardoor de vragen voldoende ruimte bieden om te anticiperen op de antwoorden van de geïnterviewde.

Vanuit de afdeling product management is van iedere business unit een senior product manager of de business unit manager geïnterviewd. Deze mensen nemen alle besluiten binnen de afdeling en zij zijn ook degenen die gebruik gaan maken van de uit de enquête verkregen informatie. Op deze wijze is geprobeerd een goed beeld van de gehele business unit te krijgen en niet slechts van een bepaald gedeelte. Van de afdeling marketing is de E-CRM manager geïnterviewd, dit is de persoon die over direct mail gaat en gebaat is bij het opstellen van bruikbare klantprofielen. Van de afdeling reisleiding is degene geïnterviewd die de reisleidings op locatie voorziet van feedback en betrokken is bij het geven van beoordelingen, zo kan geïnventariseerd worden welke informatie van de klant benodigd is om een goed beeld van het functioneren van de reisleiding te krijgen. Van de afdeling K&K is de manager geïnterviewd, om een compleet beeld van de afdeling te kunnen krijgen en ook de KPI's en integratie met de enquête bespreekbaar te maken. Ook met de algemeen manager van vakantiepanel.nl is een interview georganiseerd, om zo te ontdekken of ook bij hun een wens tot koppeling van de recensiesite aan de Oad-enquête gewenst is, wat voor hen de voor- en nadelen zijn en op welke wijze een koppeling tot stand kan komen.

De interviews zijn zo opgebouwd dat allereerst vragen gesteld worden over de positie van een bepaalde afdeling of business unit binnen de organisatie en de KPI's van een afdeling. Deze vragen zijn noodzakelijk om te achterhalen hoe deze afdeling zichzelf ziet binnen de organisatie en wat ze wil bereiken. Vervolgens worden vragen gesteld over de huidige situatie met de papieren enquête, zodat in kaart gebracht kan worden welke informatie op dit moment gebruikt wordt door de afdeling en hoe deze informatie wordt ingezet. Daarna worden vragen gesteld over de eisen en wensen die de afdeling of business unit heeft met betrekking tot de digitale enquête. Deze informatiebehoeften worden indien mogelijk gekoppeld aan de KPI's waardoor de relevantie van de informatiebehoefte zal blijken. Met deze input kan de digitale enquête opgesteld worden. Vervolgens wordt geïnventariseerd waar de afdeling of business unit afwijkt ten opzichte van andere afdelingen, om zo in kaart te brengen voor welk type reis of klant alternatieve vragen in de

enquête aangebracht moeten worden. Daarna worden vragen gesteld over de gewenste rapportage van de geanalyseerde enquête-uitkomsten, de zogenaamde dashboards. Hieruit kan worden opgemaakt wie de informatie gaat gebruiken en hoe diegene die informatie wil gebruiken. Het interview wordt beëindigd met afsluitende vragen over communicatie van de digitale enquête en dit onderzoek in het algemeen. De interviewvragen en de daarbij horende uitwerkingen zijn terug te vinden in bijlage 2. Met vakantiepanel.nl is een interview gehouden waarbij vooral gefocust is op de voor- en nadelen van een eventuele koppeling en de verschillende mogelijkheden voor een dergelijke koppeling. Met alle business units zijn dezelfde vragen besproken, voor de afdelingen K&K, reisleiding en marketing zijn de vragen aangepast aan de betreffende afdelingen maar zijn wel dezelfde onderwerpen ter sprake gekomen.

3.2 Behoeften stakeholders

Uit de interviews kunnen de informatiebehoeften van de stakeholders gedestilleerd worden. Deze informatiebehoeften zijn geïnventariseerd door de papieren enquête die gebruikt wordt als uitgangspunt te nemen. Er is besproken welke onderwerpen daarin relevant zijn voor de stakeholder, welke onderwerpen eventueel achterwege gelaten zouden kunnen worden en welke onderwerpen en vragen toegevoegd moeten worden om in de informatiebehoefte te kunnen voorzien.

Stakeholder →	Reisleiding	Directie	Marketing	Product Management	K&K
Informatiebehoefte ↓					
Persoonlijke gegevens			V	V	V
Reisgegevens	V		V	V	V
KPI's		V			V
Oriëntatie en boeken			V	V	
Accommodatie				V	
Vervoer				V	
Reisleiding	V			V	
Samenstelling reisprogramma				V	
Excursies	V			V	
Relatie met Oad		V	V	V	V
Algehele tevredenheid				V	V
Customer journey			V	V	
Vergelijkingen ten opzichte van andere beoordelingen				V	
Vergelijkingen ten opzichte van totaal aantal boekingen	V			V	V

Tabel 1: Overzicht eisen en wensen.

De meest opvallende uitkomsten van de interviews en via de directie verkregen informatie zijn:

- Alleen de directie formuleert doelen in termen van KPI's waarover zij informatie wil verkrijgen via de enquête. De verschillende afdelingen hebben wel doelen, zoals het minimaliseren en correct afhandelen van klachten, het verkrijgen van een compleet beeld van het product en het zo goed mogelijk informeren van de klant, maar hier zijn geen concrete indicatoren aan verbonden.
- De afdeling product management wenst alle gegevens die een klant prijs zou willen geven, variërend van klantprofielen tot beoordelingen van de reis zelf, waaronder accommodatie, vervoer, reisleiding, samenstelling reisprogramma en excursies vallen. Deze afdeling lijkt echter te vergeten dat deze informatie voor meerdere stakeholders binnen de organisatie relevant is. Informatie die in de

klantendatabases aanwezig zijn, bijvoorbeeld over leeftijden, wordt niet opgevraagd of secundair op de afdeling zelf geadministreerd.

- Voor de beoordelingen van reisleiding en klachten geldt dat het belangrijk is om klachten tegen het totale aantal boekingen af te kunnen zetten. Indien een accommodatie een keer negatief scoort, maar daar staan 100 positieve beoordelingen tegenover is er weinig aan de hand. Als echter blijkt dat er van de vijf beoordelingen drie negatief zijn is dit wel een reden om tot actie over te gaan. Dit is momenteel binnen Oad niet mogelijk, en zal dus door de koppeling van de diverse interne systemen gerealiseerd moeten worden.

De belangrijkste doelen die naar aanleiding van de interviews behaald moeten worden met de digitale enquête en die momenteel niet te realiseren zijn met de papieren enquête zijn:

- Een klantprofiel opstellen
- Een overzicht genereren met beoordelingen van accommodaties dat als stok achter de deur kan dienen voor productmanagers die accommodaties voor het nieuwe seizoen gaan inkopen.
- Het meten van het repeaterspercentage en het meten van de NPS, de KPI's van de directie.

4. Data acquisitie

Nu de eisen en wensen van de diverse stakeholders in kaart gebracht zijn is het noodzakelijk de gewenste data te verkrijgen, op te slaan en gereed te maken voor de toepassing van mining technieken. Voor Oad zijn er grofweg twee manieren om data over de eigen dienstverlening te verkrijgen, door het afnemen van de te ontwikkelen klantenquête en door recensies en opinies die op het internet geplaatst worden te gebruiken.

4.1 Papieren enquête

In deze paragraaf zal de huidige papieren vragenlijst die door Oad gebruikt wordt geanalyseerd worden. Er zal gekeken worden welke vragen passen binnen de informatiebehoeften van de verschillende stakeholders en dus behouden kunnen blijven. Bijlage 3 geeft een voorbeeld van één van de zes versies van de papieren vragenlijst. Het verschil met andere enquêtes, bijvoorbeeld voor zonvakanties, is dat in deze enquête expliciet om een beoordeling van de chauffeur gevraagd wordt. Vragen die over bijvoorbeeld accommodatie en reisleiding gesteld worden zijn identiek, evenals de persoonlijke gegevens die gevraagd worden.

Informatie behoefte	Aanwezig in papieren enquête
Persoonlijke gegevens	Ja
Reisgegevens	Ja
KPI's	Nee
Oriëntatie en boeken	Minimaal
Accommodatie	Ja
Vervoer	Ja
Reisleiding	Ja
Samenstelling reisprogramma	Minimaal
Excursies	Nee
Relatie met Oad	Minimaal
Algehele tevredenheid	Ja
Customer journey	Onvolledig
Vergelijkingen ten opzichte van andere beoordelingen	Geen systematische analyse
Vergelijkingen ten opzichte van totaal aantal boekingen	Geen systematische analyse

Tabel 2: Informatiebehoeften in de papieren enquête.

Zoals aan de opgenomen onderwerpen te zien is zijn de eisen en wensen van het product management, de afdeling marketing en de afdeling reisleiding op dit moment grotendeels opgenomen in de enquête. Een aantal kleine wijzigingen zijn hier desondanks gewenst, zo wil de afdeling reisleiding bijvoorbeeld de beoordeling op basis van cijfers zien, en niet op basis van de nu gebruikte categorieën. Een groot deel van de papieren enquêtes is het afgelopen jaar vernieuwd, waardoor de onderwerpen die behandeld worden relevant zijn en de vraagstelling duidelijk is.

4.2 Digitale enquête

De papieren enquête bevat veel minder vragen dan de digitale enquête. De digitale enquête bevat 241 vragen, de klant zal echter nooit al deze vragen krijgen doordat gebruik gemaakt wordt van zogenaamde selectievragen. Deze selectievragen dienen ertoe te ontdekken welk soort reis de klant gemaakt heeft, waardoor alleen voor de klant relevante vragen binnen de enquête gesteld worden. In de papieren enquête missen vragen om de NPS en het repeaterspercentage te achterhalen, deze zijn in de digitale enquête

toegevoegd. Voor het toevoegen en specificeren van vragen is gekeken in hoeverre de eisen en wensen van de diverse stakeholders met elkaar overeen kwamen, bijvoorbeeld of meerdere stakeholders dezelfde informatiebehoefte hebben (zie tabel 1), of zij dezelfde vragen en onderwerpen wilden behouden binnen de enquête en in hoeverre de verschillende reissoorten met elkaar overeen kwamen qua samenstelling van de reis. Informatie over de samenstelling van de reis belangrijk, want indien bekend is uit welke componenten (vervoer, accommodatie, wel/geen reisleiding, enzovoort) een reis bestaat is het mogelijk de onderwerpen binnen de enquête die voor die componenten relevant zijn voor de klant te selecteren. Hieruit is dan ook het idee ontstaan de klant zijn reserveringsnummer in te laten voeren bij het starten van de enquête, waarna vervolgens alleen de voor zijn boeking relevante vragen in het scherm verschijnen, liefst met alle persoonlijke gegevens die al bekend zijn binnen Oad vooraf ingevuld om de tijd die mensen aan de enquête besteden te verlagen. Hiervoor is het noodzakelijk dat Oad zorg draagt voor een centrale database waarin alle reizen met al hun specificaties opgeslagen en geraadpleegd kunnen worden, gecombineerd met de boekingsgegevens.

Naast het verkrijgen van klantinzicht wordt de digitale enquête gebruikt voor het meten van de tevredenheid van de Oad klant. Vavra (1997) en Hayes (2008) stellen dat klanttevredenheid de mate is waarin de verwachting voor aankoop van een dienst overeenkomt met de realiteit na gebruik van de dienst. Om klanttevredenheid te kunnen meten moet men dus allereerst beseffen dat die mate van tevredenheid afhankelijk is van de perceptie die de klant van een bepaalde dienst heeft voor gebruik van die dienst (Parasuraman e.a., 1988). Daarom is het belangrijk dat bij het opstellen van een klanttevredenheidsenquête ook de verwachting van de klant van een bepaald product of dienst wordt meegenomen. Om de klanttevredenheid in kaart te brengen worden in de nieuwe klantenquête van Oad zowel vragen over de verwachting die de klant had gesteld, als over de ervaring en beleving ter plaatse. Over de diverse onderdelen van de reis, zoals vervoer, reisleiding en accommodatie worden vragen gesteld over het uitkomen van de verwachting die de klant op basis van de door Oad verstrekte informatie had. Het gehele zoek-, boek- en ga-proces is in de digitale enquête opgenomen, om zo een optimaal beeld van de klant en diens ervaring met Oad te kunnen verkrijgen. De route die de klant aflegt door de enquête en de onderwerpen die na analyse van de interviewuitkomsten in de enquête zijn opgenomen zijn de volgende:

Figuur 5: Route digitale enquête.

Uiteraard is rekening gehouden met de Wet Bescherming Persoonsgegevens (Rijksoverheid, 2011). Om tegemoet te komen aan deze wet moeten klanten voordat zij de enquête in kunnen sturen aangeven dat zij akkoord gaan met de privacyverklaring die door Oad is opgesteld. Figuur 5 geeft een overzicht van de route die de klant aflegt door de digitale enquête. De in een vierkantje geplaatste onderdelen zijn de verschillende onderdelen van de enquête. De in een ruit geplaatste vragen zijn selectiemomenten binnen de digitale enquête. Onderstaand volgt een samenvatting van de inhoud van de enquête.

- **Reisgegevens:** Hier voert de klant zijn reisgegevens in. Hieronder vallen reisperiode, bestemming en samenstelling van het reisgezelschap. Het doel is in kaart brengen naar welke vakantie de interesse van de klant kennelijk uit gaat. De combinatie van de reisgegevens met de persoonlijke gegevens levert Oad een klantprofiel op.
- **Oriëntatie en boeken:** In deze sectie worden vragen gesteld over de manier waarop de klant zich georiënteerd heeft voordat de boeking gemaakt werd, via welk medium de boeking gemaakt is en of de klant de gehele reis of bijvoorbeeld alleen de accommodatie bij Oad geboekt heeft. Het doel is in kaart brengen welke door Oad gebruikte media het meest gebruikt worden door haar klanten en welke producten het meest populair zijn.
- **Vervoer:** Onder vervoer vallen alle vragen die met de verschillende vervoermiddelen te maken hebben. Hieronder vallen het vliegtuig, de auto (eigen vervoer), de ferry, het cruiseschip, de bus en

de trein. Het doel van deze sectie is het meten van de tevredenheid met betrekking tot het vervoermiddel.

- Accommodaties(s): In deze sectie wordt een beoordeling gevraagd van de bezochte accommodatie(s). Voor de klanten die geen rondreis maken wordt een koppeling met vakantiepanel.nl gerealiseerd. Als de klant een rondreis maakt worden vier korte vragen over de bezochte accommodaties gesteld. De geïntegreerde vragenlijst van vakantiepanel.nl is te uitgebreid om voor meerdere bezochte accommodaties in de enquête op te nemen. Het doel is het meten van de tevredenheid van de klant met betrekking tot de accommodatie.
- Reisleiding: Indien de klant op een locatie geweest is waar standplaatsreisleiding is, of indien de klant een rondreis maakt met reisleiding wordt in deze sectie binnen de enquête een beoordeling van de reisleiding gevraagd. Deze beoordeling wordt gecommuniceerd met de reisleiding, en in het achterhoofd gehouden bij het functioneringsgesprek.
- Reisprogramma: Indien de klant een rondreis gemaakt heeft hoort daar een bepaald reisprogramma bij. In deze sectie worden vragen gesteld over de samenstelling van het reisprogramma, hieronder vallen de bestemmingen, excursies en de afgelegde afstanden. Het doel van deze vragen is het identificeren van verbeterpunten voor het reisprogramma.
- Excursies: Indien de klant geen rondreis gemaakt heeft bestaat er een kans dat hij tijdens zijn vakantie op eigen initiatief excursies heeft gemaakt. Oad wil graag weten of deze excursies bij Oad geboekt zijn. Indien dit het geval is wordt naar de ervaring met de excursie gevraagd. Indien de excursie niet bij Oad geboekt is worden redenen gevraagd waarom dit niet gebeurd is. Op deze manier wordt Oad in staat gesteld sterke en zwakke punten in het excursieaanbod te identificeren.
- Relatie met Oad: In deze sectie worden vragen gesteld over de verwachtingen voorafgaand aan de vakantie, of deze verwachtingen correspondeerden met de werkelijkheid, of mensen al eerder met Oad op reis zijn geweest en of klanten een vakantieaanbod op maat van Oad willen ontvangen. Oad wordt zo in staat gesteld te identificeren wie de loyale klanten zijn, wat mensen van hun vakantie verwachten en of de door Oad aangeboden vakanties voldoen aan deze verwachtingen. In deze sectie worden de vragen gesteld waarmee Oad de NPS en het repeaterspercentage kan gaan meten.
- Persoonlijke gegevens. Het doel van het vragen van de persoonlijke gegevens is het opstellen van een klantprofiel en het kunnen bereiken van de klant. Oad wordt hiermee in staat gesteld haar direct marketing activiteiten uit te breiden naar een grotere groep mensen en de individuele klant een specifiek aanbod te doen.

4.2.3 Communicatie

In paragraaf 1.5 is uitgelegd dat verschillende studies aantonen dat de respons op digitale enquêtes significant lager is dan de respons op papieren enquêtes (Bosnjak & Tuten, 2001, Couper, 2000). Er zijn drie redenen aan te voeren waardoor de respons op de digitale enquête van Oad niet lager hoeft te liggen dan de respons op de papieren enquête:

- De digitale enquête wordt naar iedere hoofdboeker gecommuniceerd. Bij sommige reissoorten is het nu zo dat slechts de helft of een derde van de boekingen een enquête bij de reisbescheiden ontvangt, de digitale enquête zal bij alle boekingen onder de aandacht gebracht worden. Waardoor het potentieel aan ingevulde enquêtes verhoogd wordt.
- De enquête wordt openbaar toegankelijk via oad.nl/enquete, waardoor een persoonlijke uitnodiging (de gedrukte papieren versie) niet meer noodzakelijk is om aan het klanttevredenheidsonderzoek

deel te kunnen nemen. Op de website en via een reclamecampagne, zowel in Nederland als op de plaats van bestemming zal de klant geattendeerd worden op de enquête.

- De klanten die een busrondreis boeken krijgen de keuze tussen een papieren enquête invullen tijdens de reis, zoals momenteel gebeurt, of na thuiskomst de digitale enquête invullen. Op deze manier wordt geprobeerd de huidige hoge respons bij de klanten van 'product bus' te behouden, maar toch langzaam maar zeker naar een volledig digitale enquêtevorm over te stappen. Voor het analyseproces is dit ongunstig, aangezien er een rapportage van de digitale enquête komt waarin de uitkomsten van de papieren enquêtes niet worden meegenomen. Met de afdeling busrondreizen is een compromis gesloten dat zodra meer dan 50 procent van de enquêtes van hun klanten digitaal ingevuld wordt de papieren versie volledig afgeschaft zal worden.

Om een hoge respons op de enquête te krijgen is goede communicatie naar de klant essentieel. Hiervoor moet een communicatieproces ingericht worden waarvoor voldoende middelen ter beschikking gesteld worden die de verschillende communicatie-uitingen mogelijk kunnen maken. Klanten moeten via het communicatieproces op diverse manieren van de enquête op de hoogte gebracht en gehouden worden. De afdeling marketing moet verantwoordelijk worden voor de communicatie van de enquête, de communicatiemiddelen zoals posters en kaartjes kunnen het beste gemaakt worden door de organisatie die op dit moment ook de reclame-uitingen voor Oad verzorgt. Oad kan de enquête op de volgende manieren onder de aandacht van de klanten brengen:

- De klanten (hoofdboekers) van wie het mailadres en de periode van reizen bekend is een mail sturen na terugkomst met daarin de vraag of ze de enquête in willen vullen.
- De enquête moet via de website van Oad onder de aandacht gebracht worden, op die manier worden mensen al voor hun vakantie, bijvoorbeeld tijdens de oriëntatiefase of tijdens het boeken, op de hoogte gebracht van het bestaan van de enquête.
- Het is belangrijk dat de reisleiding ter plaatse of de rondreisleiding de enquête persoonlijk bij de klanten onder de aandacht brengt. Dit kan bijvoorbeeld door middel van een visitekaartje dat reclame maakt voor de enquête.
- De accommodatieverschaffer een reclame-uiting laten verspreiden, bijvoorbeeld door een poster of banner in de receptie te plaatsen kan de enquête bij mensen onder de aandacht brengen.
- Bij de reisbescheiden die de klant voor aanvang van de reis ontvangt kan 'reclame' voor de enquête gevoegd worden. Dit kan door eenzelfde soort visitekaartje bij te voegen als de reisleiding ter beschikking heeft.
- De klanten die een uitnodiging tot het invullen van de enquête via de mail hebben ontvangen moeten, indien zij de enquête niet invullen, een herinnering toegestuurd krijgen.

Oad doet er goed aan een beloning op basis van loting aan het invullen van de enquête te verbinden. Een mooie optie zou zijn een maandelijkse verloting van een Oad-reischeque van een aanzienlijk bedrag, om en nabij de 200 Euro, onder de enquête inzendingen van de afgelopen maand. Een andere optie is het weggeven van een korte reis, bijvoorbeeld een stedentrip voor twee personen, ieder kwartaal. De toekenning van de beloning moet onder de aandacht van de (potentiële) Oad klanten gebracht worden, bijvoorbeeld door een vermelding op de website van Oad en via sociale media kanalen, zodat de organisatie positieve aandacht voor de enquête creëert, en aan de klanten laat zien dat de beloofde beloning daadwerkelijk uitgekeerd wordt.

Door het responsproces te monitoren is het mogelijk om verbeteringen aan de enquête aan te brengen, waardoor klanten mogelijk wel de enquête invullen. Het niet invullen van een enquête wordt non-respons genoemd, er worden twee categorieën onderscheiden door Bosnjak en Tuten (2001) waarvan er vier voor dit onderzoek relevant zijn.

1. Unit non-responders: deze mensen besluiten de enquête niet te beantwoorden voordat ze een enkele vraag bekeken hebben.
2. Item non-responders: deze mensen bekijken de hele enquête, maar geven slechts een paar antwoorden.

Om te kunnen meten op welk moment de item non-responders de enquête verlaten is het noodzakelijk dat aan drie voorwaarden voldaan is (Bosnjak & Tuten, 2001). Iedere vraag moet in een apart scherm worden weergegeven, de deelnemers moeten door kunnen klikken naar de volgende vraag zonder dat zij verplicht antwoord moeten geven op een voorgaande vraag en iedere pagina van de enquête moet apart gedownload worden vanaf de server, waarbij het niet mogelijk is de knop 'vorige' in de webbrowser te gebruiken.

Het bedrijf dat momenteel de enquête voor Oad ontwikkelt zal ervoor zorgen dat aan deze drie voorwaarden voldaan wordt. Hierdoor wordt Oad in staat gesteld om in de toekomst te kunnen analyseren welk soort non-respons het meeste voorkomt, en in het geval van item non-respons welke vorm het meest voorkomt. Vervolgens kunnen er stappen ter verbetering van de enquête genomen worden, bijvoorbeeld duidelijkere instructies of kortere of minder vragen.

4.2.4 Aandachtspunten digitale enquête

Na de interviews met de verschillende productgroepen binnen Oad leken met name de eisen en wensen van de afdeling ICA (intercontinentale (rond)reizen) moeilijk in te willigen. De reden hiervoor is dat de producten die door deze twee afdelingen worden aangeboden veel complexer zijn dan een weekend Disneyland Parijs of een zonvakantie in een all-inclusive accommodatie in Turkije. ICA is veel afhankelijker van partners in verre landen dan de andere business units, waardoor zij graag zeer gedetailleerde informatie over bijvoorbeeld autohuur willen verkrijgen. De ICA reizen bleken meer dan verwacht overeen te komen met de busreizen. Zo hebben beide reissoorten reisleiding, verschillende overnachtingsaccommodaties en een vaststaand reisprogramma. Niet alle eisen van alle productgroepen zijn opgenomen in de enquête, aangezien de klant dan langer bezig zou zijn dan de beoogde tien tot vijftien minuten. Indien een enquête veel langer duurt zijn klanten niet meer geneigd deze in te vullen (Vavra, 1997). De onderwerpen die door meerdere afdelingen als belangrijk gezien werden zijn als eerste opgenomen in de enquête, dit betekent dat met name hele specifieke eisen en wensen nu buiten de enquête gebleven zijn, zoals het voorbeeld over de autohuur van de business unit ICA.

In paragraaf 4.2.2 wordt de optie geschetst dat de klant voor toegang tot de enquête het reserveringsnummer invult. Vervolgens herkent het systeem wie de klant is en welke reis hij gemaakt heeft. Zo worden automatisch de relevante vragen voor de klant geselecteerd en hoeft de klant geen gegevens meer in te vullen, alleen te wijzigen indien er iets in zijn persoonlijke gegevens veranderd is of niet klopt. In de huidige variant van de digitale enquête is dit echter nog niet mogelijk gebleken, vanwege het feit dat Oad van onvoldoende reserveringsnummers de bijbehorende klantgegevens heeft. Daarnaast bleek deze optie vele malen lastiger te programmeren dan het werken met selectievragen. Op dit moment moet de klant dus zelf invullen wie hij is, welke reis hij gemaakt heeft en door het beantwoorden van selectievragen de voor hem relevante route door de enquête doorlopen. De organisatie staat echter positief tegenover de

‘verautomatisering’ van de enquête via het reserveringsnummer van een klant, waardoor het in de toekomst wel mogelijk moet worden om een klant te herkennen aan de hand van diens reserveringsnummer.

Op dit moment is er binnen het aanbod van Oad één reissoort die onvoldoende in de enquête is opgenomen en waarvoor het nog niet goed mogelijk is een compleet beeld van het product te genereren. Dit betreft de segmentreizen die Oad aanbiedt. Een segmentreis is een reis die niet volledig bij Oad geboekt is, waar bijvoorbeeld wel de vliegreis naar New York geboekt wordt, maar niet de accommodatie. Er is een (tijdelijke) manier gevonden om een deel van de gewenste informatie over dit soort reizen uit de enquête te verkrijgen, namelijk door de klant te vragen of hij zijn gehele reis bij Oad geboekt heeft, te vragen welke segmenten wel en welke segmenten niet bij Oad geboekt zijn en wat daarvoor de redenen zijn. De klant krijgt vervolgens alleen vragen over de segmenten die bij Oad geboekt zijn. Het probleem zit hem bij dit soort reizen in de analyse en rapportage. Omdat een segmentreis uit verschillende onderdelen bestaat heeft een dergelijke reis vaak niet één reisnummer maar kan deze onder verschillende reisnummers geboekt worden. Dit probleem zal niet eenvoudig op te lossen zijn, aangezien vrijwel iedere segmentreis uniek is. Voor de analyse van dergelijke reizen betekent dit dat een beoordeling genereren van de diverse segmenten mogelijk is, maar de samenhang binnen de reis analyseren en rapporteren is op dit moment nog niet mogelijk omdat koppeling aan verschillende reisnummers kan plaatsvinden.

4.3 Internet

4.3.1 Mond tot mond-reclame

Parallel aan de ontwikkeling van het internet heeft er een uitbreiding plaatsgevonden van de klassieke mond tot mond-reclame met elektronische mond tot mond-reclame in de vorm van recensiesites op het internet (Litvin e.a., 2008). Voor Oad is het zaak dat klanten zo veel mogelijk positieve recensies en zo min mogelijk negatieve recensies verspreiden, omdat meer dan de helft van alle consumenten in de toeristische sector tegenwoordig eerst recensies op het internet raadpleegt alvorens een keuze te maken voor een bepaalde reis (Van der Ent, 2010). Het is zaak hierbij het verschil in recensies in acht te nemen. Een aantal recensiesites vragen de consument een recensie achter te laten over de dienstverlening van Oad en de bij hen geboekte reis, anderen vragen slechts een recensie over accommodatie of vliegmaatschappij. De Eerste soort recensies levert een beeld van het imago van Oad op, de tweede soort recensies geeft aan op welke onderdelen van haar dienstverlening Oad eventueel bij moet gaan sturen. Dit kan het geval zijn bij extreem negatieve berichtgeving over accommodaties die bij Oad te boeken zijn. Het spreekt voor zich dat een goede reputatie op het internet tot meer potentiële omzet voor een organisatie leidt dan een slechte reputatie met veel negatieve recensies.

4.3.2 Vakantiepanel.nl

Op het internet zijn diverse recensiesites te vinden, waaronder zoover.nl, wereldwijzer.nl en vakantiereiswijzer.nl. Ook vakantiepanel.nl is een online platform waar vakantiegangers hun mening achter kunnen laten over bestemming, accommodatie en luchtvaartmaatschappij. Dit platform is een initiatief van Oad, D-reizen en Toeristiek. Oad en D-reizen nodigen hun klanten uit na afloop van hun reis een recensie achter te laten op vakantiepanel.nl, Toeristiek levert objectieve informatie over de plaats van bestemming. Met de combinatie van recensies, objectieve toeristische informatie, het weerbericht, informatie over reisorganisaties die een bepaalde bestemming of accommodatie in hun aanbod hebben en tips van experts die in de reisbranche werken hopen de betrokken partijen de potentiële klant alles te kunnen bieden waarnaar de klant zoekt. Achter de schermen registreert vakantiepanel.nl welke recensies door Oad-klanten

ingevuld worden, op deze manier is het mogelijk Oad alleen informatie te geven over door hun klanten ingestuurde recensies.

Aangezien Oad een initiatiefnemer is van vakantiepanel.nl is de wens om het schrijven van een beoordeling over de accommodatie op vakantiepanel.nl te integreren in de digitale klantenquête begrijpelijk. Klanten van Oad hoeven dan niet twee keer iets in te vullen maar zijn na één enquête klaar, de verwachting van Oad is dan ook dat het aantal recensies op vakantiepanel.nl dat door Oad-klanten wordt aangeleverd zal stijgen door een koppeling te realiseren. De integratie van vakantiepanel.nl binnen de digitale enquête wordt als volgt vormgegeven. De vragen die vakantiepanel.nl stelt over de accommodatie zullen letterlijk overgenomen worden in de Oad enquête. Deze vragen komen voldoende overeen met de eisen en wensen van de stakeholders binnen Oad omtrent de evaluatie van een accommodatie en letterlijk overnemen maakt het technisch makkelijker om informatie vanuit de enquête te exporteren naar vakantiepanel.nl. De antwoorden op deze vragen, en enkele persoonlijke gegevens die vakantiepanel.nl nodig heeft om een recensie op te kunnen stellen, zullen naar vakantiepanel.nl doorgestuurd worden. Dit gebeurt uiteraard alleen als de klant daar toestemming voor geeft. Deze toestemming wordt expliciet gevraagd, aangezien dit wettelijk verplicht is en de klant niet aan de vormgeving of de vraagstelling kan zien dat hij in het 'vakantiepanel.nl gedeelte' van de enquête beland is (Rijksoverheid, 2011).

5. Data analyse

De methoden voor analyse die zowel bij data mining als bij sentiment mining gebruikt worden zijn gebaseerd op *machine learning* wat erop neerkomt dat data mining methoden gebaseerd zijn op een proces waarbij een computer leert van ervaringen uit het verleden. De methoden zijn gebaseerd op algoritmes. Een algoritme is een stap voor stap zoekproces, waarbij iedere stap een verbetering inhoudt ten opzichte van de vorige stap. Het proces eindigt als de beste oplossing gevonden is (Pang & Lee, 2008, Turban e.a., 2011). Voorbeelden van algoritmes zijn beslisbomen, allerhande statistische analyses of het apriori algoritme, waarbij herhaaldelijk gezocht wordt naar frequent voorkomende combinaties in datasets. Laatstgenoemd algoritme wordt dan ook voornamelijk gebruikt indien men zogenaamde regels in de dataset wil ontdekken (Pang & Lee, 2008, Turban e.a., 2011). Voor Oad zijn drie manieren waarop de data analyse ingericht kan worden te onderscheiden. Allereerst data analyse op basis van de KPI's, vooraf vastgestelde criteria waar men informatie over wil verkrijgen. Daarnaast analyse op basis van data mining, hier gaat men op zoek naar verbanden in een gestructureerde dataset. Tot slot analyse op teksten en een ongestructureerde dataset, het zogenaamde sentiment mining.

5.1 KPI's

De informatie die men wil verkrijgen over KPI's ligt vast, de resultaten van bepaalde in de enquête opgenomen vragen geven informatie over een KPI. Ook de vele meerkeuzevragen die in de enquête zijn opgenomen over bijvoorbeeld het functioneren van de reisleiding of de beoordeling van een accommodatie kunnen in deze categorie geplaatst worden. De twee KPI's, waarover in de papieren enquête nog geen vragen opgenomen waren, zullen nader toegelicht worden. De digitale enquête is op dit moment de enige manier voor Oad om aan meer informatie over deze KPI's te komen.

5.1.1 Net promoter score

Binnen klantrelatiebeheer is sinds het begin van deze eeuw een focus waarneembaar van het binnenhalen van nieuwe klanten naar het behoud van bestaande klanten (Winer, 2001). Deze verschuiving in focus is aangezwengeld door Reichheld, die in 1996 een onderzoek presenteerde waaruit bleek dat een toename van vijf procent klantbehoud een groei van 95 procent in de *net present value* (netto contante waarde) van de klanten tot gevolg had. Kort gezegd komt het er op neer dat de NPS het percentage *promoters* minus het percentage *detractors* is. Om te ontdekken wie de *promoters* en wie de *detractors* zijn moet de vraag 'Hoe groot is de kans dat je organisatie X zou aanbevelen bij een vriend of collega?' gesteld worden. Het cijfer 10 staat hierbij voor 'extreem groot', het cijfer 5 staat voor 'neutraal' en het cijfer 0 staat voor 'geen enkele kans'. *Promoters* zijn mensen die een organisatie een cijfer van 9 of 10 geven. *Detractors* zijn mensen die een organisatie een cijfer geven van 6 of lager. Mensen die een 7 of een 8 geven worden aangeduid als de passief tevreden.

De vraag "Kunt u met een cijfer aangeven hoe groot de kans is dat u Oad-reizen aan en vriend(in), familielid of collega zou aanbevelen? Hierbij staat de 1 voor 'geen enkele kans', de 5 voor 'neutraal' en de 10 voor 'zeer grote kans'" is in de enquête opgenomen. Er is gekozen voor een schaal van 1-10 in plaats van de schaal van 0-10 die Reichheld voorstelt, omdat op andere plaatsen in de enquête ook een schaal van 1-10 wordt gebruikt, bijvoorbeeld bij de beoordeling van de reisleiding. Eenheid in de enquête is belangrijk, vandaar dat niet van schaal gewisseld wordt voor deze vraag. Dat het verschil tussen een schaal met tien of elf punten minimaal is beschrijven Keiningham e.a. (2007), zij tonen aan dat zowel een tien- als een elfpuntsschaal 99 procent van de beschikbare informatie meeneemt. Om conclusies aan de NPS-score te kunnen verbinden is

het noodzakelijk de gekozen vraagstelling voor een langere periode, liefst meerdere jaren, te hanteren. Alleen op die wijze zijn de scores betrouwbaar genoeg om met elkaar te gaan vergelijken, zodat een beeld over stijging of daling van de score over tijd verkregen kan worden.

Voor analyse van de NPS worden de klanten ingedeeld in verschillende klassen. Klanten die een score geven van nul tot zes vormen een klasse, alle klanten die een score geven van zeven of acht vormen een klasse en alle klanten die een score geven van negen of tien vormen een klasse. In eerste instantie dient dit meetinstrument om de realiteit, de huidige situatie, te beschrijven. De toekomst voorspellen met de NPS lukt alleen indien er een verband gelegd wordt met andere eigenschappen van de klant. De score op zich vertelt weinig over de toekomst, hoewel het natuurlijk wel een indicator is voor klanttevredenheid en tevreden klanten eerder geneigd zullen zijn om terug te komen geeft dit cijfer op zich geen zekerheid.

5.1.2 Repeaters percentage

Loyale klanten zijn klanten die de bereidheid tonen een investering te doen om een relatie te versterken. Momenteel houdt de afdeling marketing zich bezig met het ontwikkelen van loyaliteitsprogramma's om klanten voor langere tijd aan de organisatie te kunnen binden. De organisatie mist echter nog inzicht over het percentage klanten dat loyaal is aan Oad en steeds weer een reis bij de organisatie boekt. De directie van Oad wil het repeaterspercentage kunnen meten zodat in kaart gebracht kan worden welke klanten wel en welke klanten niet loyaal zijn aan de organisatie. Dit meetinstrument dient in eerste instantie om de realiteit te beschrijven, maar het repeaterspercentage kan ook goed ingezet worden om de gezondheid van Oad in de toekomst te voorspellen. Veel loyale klanten is immers een indicator voor een gezond bedrijf (Winer, 2001). Om aan deze wens tegemoet te komen is de volgende vraag in de enquête opgenomen:

“Bent u de afgelopen twee jaar al eens vaker met Oad-reizen op vakantie geweest?”

Indien op deze vraag positief geantwoord wordt krijgt de klant de vragen hoe vaak men al eerder met Oad op reis is geweest en wat de reden is dat men voor Oad kiest. In de wetenschappelijke literatuur wordt over het algemeen iedereen die al eerder van een bepaalde dienst of service van een organisatie gebruik gemaakt heeft gezien als repeater (herhaal klant) (Reid en Reid 1993, Morrison e.a. 2001). Alle klanten komen bij deze definities in aanmerking om als herhaal klant gedefinieerd te worden zo lang zij maar terugkeren, er is ook geen sprake van een grens aangegeven door de tijd. Uit bovenstaande enquêtevraag kan worden afgeleid dat het voor Oad aan te raden is een klant als herhaler te zien indien zijn huidige vakantie niet meer dan twee jaar later is dan zijn vorige vakantie met Oad. Er wordt in deze definitie bewust gekozen voor het woord vakantie, om de klanten die gebruik maken van losse diensten zoals vervoer naar 'Night of the Proms' uit te sluiten, deze mensen kiezen namelijk niet bewust voor een reis met Oad en ervaren niet het hele Oad product. Er is voor gekozen alle vakanties mee te nemen, dus niet alleen te selecteren op bijvoorbeeld hoofdvakantie. De keuze om een tijds grens te stellen op twee jaar is gemaakt omdat het merendeel van de Nederlanders (53 procent) aangeeft één- of tweemaal per jaar op vakantie te gaan. Van deze groep gaat 34 procent eenmaal per jaar op vakantie (Nibud, 2010). Daaruit kan geconcludeerd worden dat als men in een periode van twee jaar twee maal met Oad-reizen op vakantie gaat er redelijkerwijs vanuit gegaan mag worden dat de betreffende klant bewust voor een reis met Oad kiest. Evenals voor het meten van de NPS geldt voor het meten van het repeaterspercentage dat de vraagstelling over een langere periode gelijk moet zijn om betrouwbare vergelijkingen over stijging of daling van het percentage over tijd te kunnen trekken.

Voor analyse van het repeaterspercentage worden de klanten van Oad ingedeeld in verschillende klassen. Alle klanten die aangeven de afgelopen twee jaar al eens eerder met Oad op vakantie te zijn geweest en

daarmee een repeater zijn vallen in de ene klasse, de klanten die aangeven niet eerder met Oad op vakantie te zijn geweest in de afgelopen twee jaar vallen in de andere klasse. Het percentage kan vervolgens vastgesteld worden door het totaal aantal ingevulde enquêtes te pakken als 100 procent, en daaruit te berekenen welk percentage wel en welk percentage geen repeaters zijn. De klasse met de repeaters kan vervolgens weer onderverdeeld worden door het aantal keren dat men de afgelopen twee jaar met Oad op vakantie is geweest te tellen.

5.2 Data mining

Door toedoen van de stijgende populariteit van het toepassen van business intelligence zijn er tegenwoordig verschillende data mining software pakketten verkrijgbaar. Deze software pakketten, ook wel data mining toepassingen genoemd, zijn onmisbaar bij het succesvol gebruik maken van business intelligence omdat deze vooraf geprogrammeerde algoritmes bevatten die veel sneller resultaat geven dan handmatig rekenen. Eén van deze software pakketten is de WEKA-toepassing. De enquêtedata zullen geanalyseerd worden door het bedrijf dat de enquête ontwikkeld, de resultaten zullen weergegeven worden in dashboards. Voor Oad is het van belang de data mining technieken zelf uit te kunnen voeren, zodat er in specifieke gevallen, met name bij reizen die lastig met de enquête te analyseren zijn door de organisatie zelf een analyse en nader onderzoek verricht kan worden. Hoe Oad deze analyse kan uitvoeren zal toegelicht worden met behulp van de WEKA toepassing. Voor deze toepassing is gekozen omdat deze toepassing een zogenaamde *open source* toepassing is, wat betekent dat gebruikers toegang krijgen tot de broncode van de toepassing, hierdoor denken velen mee met de doorontwikkeling van de toepassing, waardoor de toepassing inmiddels voor veel verschillende doelen gebruikt kan worden en overzichtelijk in gebruik is (Hall e.a., 2009).

Figuur 6: De WEKA toepassing.

Het gebruik van de WEKA toepassing begint met het gereedmaken of opstellen van een dataset zodat data mining uitgevoerd kan worden. Hiervoor moet de data in een formaat verwerkt worden dat begrepen wordt door de WEKA toepassing. Het laden van gegevens in het 'attribuut relatie file format (ARFF)' correspondeert het beste met de WEKA toepassing. Een ARFF bestand geeft aan welke waarden voorkomen in een bepaalde dataset en wat hun relatie is. Een dergelijk bestand bestaat uit twee onderdelen, de kop waarin de relatie beschreven wordt en de daadwerkelijk gevonden waarden in een datalist. Nadat er een ARFF bestand samengesteld is kan dit bestand in de WEKA toepassing geladen worden waarna de analysefuncties te gebruiken zijn. Dit kan door in het startscherm, de optie 'open file' te kiezen en vervolgens het samengestelde ARFF bestand te laden. In de WEKA toepassing kunnen alle functies van data mining, classificatie, clustering en het opstellen van regels worden uitgevoerd.

5.2.1 Opstellen klantprofiel

Het opstellen van een duidelijk klantprofiel, waaruit blijkt wie de klant is, welke reizen hij boekt en naar welke vakanties zijn interesses uitgaan is de sleutel tot klantinzicht. De wens tot koppeling van klant en transactiegegevens kan tot stand gebracht worden, aangezien zowel persoonlijke gegevens als reisgegevens van de klant gevraagd worden. Als van verschillende individuele klanten dit basis klantprofiel opgesteld is kunnen er data mining technieken toegepast worden om meer inzicht te verkrijgen over groepen klanten. Zo kan met behulp van classificatie worden vastgesteld in welke reizen de meeste klanten interesse hebben en hoe lang voor vertrek mensen een vakantie boeken. Door clustering toe te passen wordt duidelijk in welke leeftijdsklassen de Oad-klanten vallen en hoe vaak mensen gemiddeld met Oad op reis gaan in twee jaar tijd. De regels die afgeleid kunnen worden uit het klantgedrag kunnen worden toegevoegd aan de klantprofielen (Adomavicius en Tuzhilin, 2001). Dergelijke verbanden worden gevonden met apriori algoritme. Binnen dit algoritme moeten de parameters goed gekozen worden. Allereerst kan onderscheid gemaakt worden tussen verschillende meetniveaus, daarnaast moet het aantal regels dat men wil identificeren gekozen worden en de minimum en maximum grenzen voor het al of niet bevestigen van een regel worden ingesteld. Indien men deze grens op 1 (100 procent) stelt komt de regel in alle gevallen binnen de dataset voor, indien men de grens op 0.1 (tien procent) wordt gezet komt de regel in tien procent van de gevallen binnen de dataset voor. Oad kan bijvoorbeeld op zoek gaan naar verbanden tussen NPS en repeaterspercentage, waarbij ontdekt zou kunnen worden dat repeaters ook opvallend vaak promotors zijn of dat er een verband bestaat tussen het wel of niet repeater zijn en interesse in een bepaald soort vakantie. Iedere business unit binnen Oad biedt een ander soort reis aan en heeft daardoor andere klanten. Door het identificeren van regels kan de business unit busreizen bijvoorbeeld tot de conclusie komen dat haar klanten vrijwel allemaal boven de 55 jaar zijn. Vervolgens kan de marketing vanuit die business unit specifiek gericht worden op deze leeftijdsgroep. Hieruit blijkt dat de opgestelde klantprofielen niet alleen voor de marketingafdeling toegankelijk moeten zijn, maar ook voor de productgroepen in wiens producten de klant interesse heeft. Op die manier worden de productgroepen in staat gesteld om de producten op de wens van de klant af te stemmen. De WEKA toepassing kent een optie die voor Oad interessante kennis kan opleveren. Door de optie *nearest neighbor* (dichtstbijzijnde klasse) te kiezen genereert de toepassing een overzicht waaruit blijkt in welk soort producten mensen die een zonzvakantie boeken hoogstwaarschijnlijk ook geïnteresseerd zullen zijn. Dit kunnen bepaalde excursies zijn, maar ook zaken als autoverhuur. Het aanbieden van combinaties tussen zonzvakanties en de extra's waar de interesses van de klant naar uitgaat kan een verbetering van het product zonzvakanties opleveren, waardoor klanten wellicht eerder geneigd zullen zijn een dergelijke vakantie bij Oad te boeken. Deze optie kan pas gebruikt worden als het mogelijk is om niet alleen de laatste

reis van een klant op te slaan, zoals op dit moment binnen Oad gebruikelijk is, maar ook de voorgaande reizen. Pas dan kunnen verbanden tussen interesses in verschillende reissoorten geïdentificeerd worden.

5.2.2 Inkoopoverzicht

Een wens die gebleken is uit de interviews is het kunnen genereren van een overzicht waarin alle beoordelingen van een accommodatie zijn meegenomen, voorzien van een gemiddeld cijfer en de meest voorkomende argumenten. Aan het eerste gedeelte van deze wens kan voldaan worden door per accommodatie een gemiddeld cijfer te laten berekenen en dit ook voor de verschillende beoordelingscriteria (hygiëne, vriendelijkheid personeel, kwaliteit eten en drinken, enzovoort) te laten doen. Voor het genereren van een samenvatting van argumenten kan geteld worden hoe vaak bepaalde argumenten voorkomen. Via het tabblad preprocess in de WEKA toepassing is het mogelijk een gemiddeld cijfer per accommodatie te genereren, waarbij ook de hoogste en laagste scores en de standaardafwijking weergegeven kunnen worden. Hierbij kunnen alle eigenschappen die bijdragen aan de beoordeling geselecteerd worden, maar ook een enkele eigenschap waardoor bijvoorbeeld voor hygiëne het gemiddelde cijfer verschijnt. Wat voor Oad erg interessant is is verschillende accommodaties die bij elkaar in de buurt liggen en bepaalde overeenkomende kenmerken hebben met elkaar vergelijken, bijvoorbeeld alle all-inclusive accommodaties aan de Turkse Riviera. Op die manier ontstaat een overzicht dat bruikbaar is voor de productmanager die accommodaties voor het volgende seizoen gaat inkopen. Het inkoopoverzicht dient om de realiteit, de huidige stand van zaken, te beschrijven. Bij de ontwikkelaar van de enquête is de wens neergelegd een rapportage te genereren waaruit deze gegevens wel af te lezen zijn.

5.3 Sentiment mining

Aangezien sentiment mining gebaseerd is op het data mining principe kan ook voor sentiment mining gebruik gemaakt worden van de WEKA toepassing. Pang e.a. (2002) zijn er in geslaagd om via technieken uit de WEKA toepassing betrouwbare voorspellingen te kunnen doen over een positieve of negatieve aard van recensies, onder anderen door te bepalen of en hoe vaak bepaalde woorden of woordcombinaties in bepaalde documenten en in een bepaalde dataset voorkomen. Hiervoor moet eerst een set sleutelwoorden samengesteld worden, die een negatief, positief of neutraal sentiment aanduiden (Pang e.a. 2002). Ook kan eventueel een set stopwoorden samengesteld worden, indien één of meerdere van deze woorden in een document voorkomt wordt het betreffende document uit de data gehaald die voor analyse gebruikt gaat worden (Pang e.a., 2002). Stopwoorden kunnen ingezet worden om er voor te zorgen dat niet relevante data, bijvoorbeeld een boekrecensie als men filmrecensies wil analyseren, uit de dataset verwijderd worden. Daarnaast kunnen documenten met een te algemene strekking en daardoor weinig toegevoegde waarde voor het onderzoek door het gebruik van stopwoorden uit de dataset gefilterd worden (Pang e.a., 2002). Het al of niet voorkomen van de sleutelwoorden in de documenten in de dataset en de positieve of negatieve indicatie wordt vervolgens opgeslagen in een ARFF bestand, waardoor de data in de WEKA toepassing geladen kan worden. Na het laden van het ARFF bestand kunnen diverse testen uitgevoerd worden die bijvoorbeeld weer kunnen geven in welke klasse een bepaald document valt, welke klasse het vaakst voorkomt (positief, negatief of neutraal), hoe vaak bepaalde sleutelwoorden voorkomen en welke sleutelwoorden het sterkst een positief of negatief sentiment aanduiden. Wat de WEKA toepassing helaas (nog) niet kan, en wat wel een grote toegevoegde waarde voor Oad zou kunnen zijn, is het samenvatten van de inhoud van de geanalyseerde recensies. Op die manier kan de organisatie namelijk concrete aanknopingspunten vinden die kunnen leiden tot het verbeteren van de dienstverlening. Daarom wordt in

het vervolg van deze paragraaf het door Hu en Liu (2004) ontwikkelde concept van het samenvatten van recensies toegelicht.

Op dit moment is er geen bruikbare open source software beschikbaar om het samenvatten van recensies uit te voeren, dit heeft tot gevolg dat er geen concrete voorbeelden met gebruik van een dergelijke toepassing in deze scriptie opgenomen kunnen worden. De partij die de digitale klantenquête momenteel ontwikkelt heeft een tekst mining toepassing ontwikkelt die momenteel in een beta versie beschikbaar is. In het licht van deze scriptie gaat het te ver de technische specificaties van het concept gedetailleerd te benoemen, aangezien Oad hoogstwaarschijnlijk niet zonder software sentiment mining zal kunnen toepassen, simpelweg omdat de hoeveelheid beschikbare data te groot is om handmatig te analyseren.

Liu, Hu en Cheng (2005) hebben onderzoek verricht naar sentiment mining dat geleid heeft tot de 'opinie miner'. Dit systeem is in staat van verschillende producten of diensten en hun eigenschappen de positieve en negatieve ervaringen van consumenten weer te geven. Met behulp van de WEKA toepassing en daarnaast dit model van Liu, Hu en Cheng (2005) wordt een organisatie in staat gesteld te identificeren of recensies over de organisatie positief of negatief van aard zijn, welke eigenschappen van producten of diensten frequent beoordeeld worden, welke woorden sterke indicatoren zijn voor positief of negatief sentiment en welke argumenten aan dit sentiment ten grondslag liggen. Op deze wijze wordt de organisatie in staat gesteld om een compleet beeld te krijgen van hoe de klant tegen de organisatie aankijkt, over welke aspecten van een product of dienst de klant tevreden is en bij welke aspecten ruimte voor verbetering is. Door de samenvatting van de door klanten gegeven argumenten heeft de organisatie tevens concrete aanknopingspunten het product of de dienst waar nodig te verbeteren.

5.3.1 Inkoopoverzicht

Met behulp van het inkoopoverzicht kunnen de productmanagers zien op welke kenmerken een accommodatie hoog en laag scoort, wat hun onderhandelingspositie versterkt. De productmanager zou nog sterker kunnen staan indien ook een samenvatting van de opmerkingen die klanten plaatsen bij de beoordeling van een accommodatie meegenomen kan worden in het overzicht. Indien het dan ontstane overzicht gekoppeld wordt aan het aantal boekingen voor die accommodatie en het aantal klachten over de accommodatie is het overzicht compleet. Het aantal klachten en het aantal boekingen wordt door de afdelingen K&K en verkoop bijgehouden, deze gegevens zijn dus bekend binnen de organisatie en kunnen gekoppeld worden aan het overzicht. Om de door klanten gemaakte opmerkingen bij de beoordeling toe te kunnen voegen aan het overzicht is sentiment mining vereist. Oad kan hier een specifiek software pakket voor inkopen, dat gebaseerd is op het model dat door Liu, Hu en Cheng (2005) opgesteld is. Deze gebundelde informatie geeft de product manager een sterke onderhandelingspositie, aangezien hij hoogstwaarschijnlijk meer informatie tot zijn beschikking heeft dan de eigenaar van de accommodatie.

5.3.2 Reisleiding

Tijdens het interview met de afdeling reisleiding kwam naar voren dat deze afdeling de door de klant gemaakte opmerkingen over het functioneren van de reisleiding, naast de beoordeling in cijfers, een grote toegevoegde waarde voor haar bedrijfsvoering vindt. Indien de afdeling weet waarom de klant een positieve of negatieve score heeft gegeven voor bepaalde aspecten kan dit teruggekoppeld worden naar de beoordeelde reisleiding. De afdeling reisleiding ervaart de reisleiding ter plaatse of tijdens de rondreis niet. Voor feedback die de afdeling kan geven op het functioneren van de reisleiding is zij dus bijna volledig afhankelijk van beoordelingen en ervaringen van klanten. Daarom is het voor de bedrijfsvoering van

toegevoegde waarde indien niet alleen een cijfermatig overzicht met beoordelingen van de reisleiding opgevraagd kan worden, maar dat daarbij ook de sterke en zwakke punten van de reisleiding weergegeven worden. Indien dit het gehele seizoen verzameld wordt kan dit een waardevol instrument zijn bij de voorbereiding op het functioneringsgesprek met de reisleiding. Eerder in dit hoofdstuk is aan de orde geweest dat analyse op vooraf vastgestelde criteria kan plaatsvinden, hieruit komen bijvoorbeeld de gemiddelde cijfers die de reisleiding krijgt. Indien deze informatie gekoppeld wordt aan de via sentiment mining verkregen informatie ontstaat er een overzicht dat tot doel heeft de realiteit te beschrijven door een compleet beeld van het afgelopen seizoen van de reisleiding te geven.

5.3.3 Algehele tevredenheid

In hoofdstuk 3 is aan de orde geweest dat stakeholders binnen Oad behoefte hebben aan een beeld van de algehele tevredenheid die heerst over de organisatie. Hierbij wil men weten hoe de klant denkt over Oad, positief of negatief, welke producten en onderdelen van de dienstverlening positief en negatief beoordeeld worden en welke argumenten daaraan ten grondslag liggen. Binnen Oad is de norm dat binnen de enquête minstens een goed of een cijfer van zeven of hoger gegeven moet worden om van een positieve beoordeling te kunnen spreken. Uit de enquête wordt een algemeen beeld van de tevredenheid over de Oad-producten verkregen. Om een compleet beeld van de tevredenheid te verkrijgen is het mogelijk verder te kijken dan alleen het klanttevredenheidsonderzoek van de eigen organisatie. Hier biedt het uitvoeren van sentiment mining technieken op recensies en op opmerkingen en meningen uitkomst. De informatie die via sentiment mining verkregen wordt over de tevredenheid van de Oad-klant moet overzichtelijk weergegeven worden, bijvoorbeeld in een overzicht dat het de verhouding tussen positieve en negatieve opmerkingen weergeeft, en daarbij een opsomming laat zien van de gegeven argumenten en de frequentie waarin zij voorkomen. Het door sentiment mining gegenereerde overzicht over de tevredenheid van de Oad-klant dient allereerst om de realiteit te beschrijven, wat vinden mensen op dit moment van Oad en welke argumenten voeren zij daarvoor aan. Daarnaast kan de toekomst voorspeld worden door naar de inhoud van de argumenten te kijken, daaruit kan geconcludeerd worden waarop de focus in de toekomst moet komen te liggen, wat de sterke en zwakke punten van Oad zijn en waar verbetermogelijkheden voor product en dienstverlening liggen.

6. Rapportage

In dit hoofdstuk zal de rapportage van de uit de digitale enquête afkomstige informatie behandeld worden. Hierbij zal allereerst aangegeven worden welke wijze van rapportage gebruikt zal worden, vervolgens wordt behandeld hoe deze rapportage verbeterd kan worden. Tot slot wordt de zogenaamde trendanalyse behandeld, analyse en rapportage van gegevens over tijd, waardoor een bepaalde trend waargenomen kan worden (Turben e.a., 2011).

6.1 Weergave

Voor de stakeholders is het van groot belang dat de rapportage overzichtelijk plaatsvindt en dat men alleen gegevens krijgt aangeleverd die voor de eigen afdeling relevant zijn. Op deze manier wordt de informatie begrijpelijk en blijkt er toegevoegde waarde uit, wat het gebruik van de informatie ten goede zal komen. Na ontwikkeling van de digitale enquête zal Oad in eerste instantie dashboards gaan gebruiken waarin de geanalyseerde enquêtedata door de ontwikkelaar van de enquête aangeleverd zullen worden. De dashboards zullen in eerste instantie de standaard dashboards zijn die door dat bedrijf geleverd worden. Hierbij kan gedacht worden aan kruistabellen, trendgrafieken en benchmarkanalyses. Oad heeft aangegeven in een later stadium pas over te willen gaan tot op maat gemaakte dashboards vanwege de tijd en de kosten die gemoeid zijn met het ontwikkelen van dergelijke dashboards.

6.2 Doorontwikkeling persoonlijke dashboards

Tijdens de interviews is vanwege het belang van een goede rapportage van de verkregen informatie uitvoerig aandacht besteed aan de inrichting van de dashboards die de resultaten uit de digitale enquête aan de verschillende stakeholders binnen Oad zullen presenteren. Hieruit is naar voren gekomen dat vooral een rapportage van verschillen over tijd (trendanalyse) gewenst is. In tabel 3 is weergegeven welke informatiebehoeften de verschillende stakeholders binnen Oad hebben, in deze paragraaf zal aandacht besteed worden aan de rapportage van de gewenste informatie.

Informatiebehoefte	Weergave
Persoonlijke gegevens	Klantprofiel
Reisgegevens	Klantprofiel
KPI's	Percentages, vergelijkingen
Oriëntatie en boeken	Scores per oriëntatie- en boekingskanaal
Accommodatie	(gemiddelde) cijfers, vergelijkingen, argumenten
Vervoer	(gemiddelde) cijfers, vergelijkingen, argumenten
Reisleiding	(gemiddelde) cijfers, argumenten
Samenstelling reisprogramma	Scores, argumenten, vergelijkingen
Excursies	Percentage wel/niet, scores, argumenten, vergelijkingen
Relatie met Oad	NPS, repeaters (zie KPI's)
Vergelijkingen ten opzichte van andere beoordelingen	Vergelijkingen
Vergelijkingen ten opzichte van totaal aantal boekingen	Vergelijkingen

Tabel 3: Weergave van informatiebehoeften.

De directie en de afdelingen marketing en K&K willen beperkte informatie uit de enquête verkrijgen waardoor de weergave van het voor hen op te stellen dashboard weinig complex is. De directie is geïnteresseerd in repeaterspercentage en NPS, de marketingafdeling wil klantprofielen genereren en de

afdeling K&K wil het aantal tevreden klanten af kunnen zetten tegen het totale aantal boekingen en het aantal klachten dat binnenkomt over een bepaalde reis, reisleiding of accommodatie. De afdeling reisleiding wil per beoordeelde reisleiding een overzicht kunnen genereren met gemiddelde cijfers, maar ook cijfers die gegeven zijn door individuele klanten moeten geraadpleegd kunnen worden. Met name de door de klant geplaatste extra opmerkingen bij de beoordeling van een reisleidster zijn relevant voor de afdeling reisleiding, omdat met die informatie terugkoppeling naar de beoordeelde reisleiding plaats kan vinden. Als een reisleiding van bestemming wisselt is het belangrijk te kunnen vergelijken met de vorige bestemming zodat gekeken kan worden of de reisleiding het op beide bestemmingen even goed doet, of dat de ene bestemming de reisleiding beter ligt dan de andere. De complexiteit voor het dashboard reisleiding zit in het feit dat de rondreisleiding en de standplaatsreisleiding verschillende verantwoordelijken en beoordelingscriteria hebben. Er moeten dus twee verschillende dashboards opgesteld worden, een dashboard voor de standplaatsreisleiding en een dashboard voor de rondreisleiding. Dit betekent dat de enquête ook zodanig geprogrammeerd is dat deze herkent of de beoordeelde reisleidster standplaatsreisleiding of rondreisleiding is. De productafdelingen vragen complexe dashboards, aangezien zij met het dashboard een compleet beeld van de door hen geleverde producten en diensten en de afnemers daarvan willen verkrijgen. Deze dashboards moeten dus informatie bevatten over accommodaties, excursies, reisprogramma, klanten, de boekingsprocedure en vervoer. Dit betreft vrijwel alle onderwerpen die in de enquête zijn opgenomen. Daarnaast hebben vrijwel alle productafdelingen aangegeven vergelijkingen te willen trekken tussen recente resultaten en resultaten uit het verleden. De enquête is zo geprogrammeerd dat deze onthoudt bij welke productgroep de klant een reis geboekt heeft. De dashboards moeten vervolgens beschikbaar gesteld worden voor de business unit manager en alle productmanagers en assistent productmanagers.

Door de gestelde richtlijnen voor de informatie in de dashboards te gebruiken zullen de stakeholders over informatie kunnen beschikken die voor hen relevant is. Alleen wanneer de rapportage relevante informatie weergeven zullen de stakeholders binnen de organisatie de toegevoegde waarde zien en de informatie ook daadwerkelijk actief gaan gebruiken bij de verbetering van product en dienstverlening (Turban e.a., 2011, p. 133). De stakeholders hebben de kans om via de dashboards de aangeleverde informatie te filteren. Zo kunnen zij bijvoorbeeld de scores van een specifieke accommodatie vergelijken met de scores van de afgelopen twee jaar, maar ze kunnen er ook voor kiezen de scores van het zomer- en winterseizoen of verschillende maanden binnen een seizoen met elkaar te vergelijken waardoor trendanalyse wordt uitgevoerd (Turban e.a, 2011). De voordelen die de organisatie uit trendanalyse kan halen zullen pas op de langere termijn, twee jaar en verder, duidelijk worden. Pas dan zijn er verschillende perioden in de tijd goed met elkaar te vergelijken, aangezien het voor Oad voornamelijk van belang is om dezelfde perioden in een jaar over verschillende jaren met elkaar te vergelijken, bijvoorbeeld de tevredenheid van de klant over de boekingskanalen in het voorjaar van 2012 en 2013. Door het uitvoeren van dergelijke trendanalyses wordt Oad in staat gesteld om haar prestaties gedurende verschillende tijdsperioden te monitoren. Deze resultaten kunnen, zowel positief als negatief, reden geven de koers te wijzigen. De op maat gemaakte dashboards moeten in staat zijn een incident (extreem hoge of lage score, of een klacht) op te slaan en te rapporteren aan de betreffende verantwoordelijke. Deze verantwoordelijke moet een terugkoppeling geven aan het systeem of er een actie is ondernomen en welke actie dat is, pas dan verdwijnt het incident uit het systeem. Op deze manier wordt de input van de klant maximaal onder de aandacht gebracht bij de stakeholders binnen een organisatie (Closed Loop System, Isiz.nl, 2011).

Wat betreft de analyse van gegevens waarop sentiment mining uitgevoerd is is het allereerst van belang te classificeren of het om een positieve of een negatieve opmerking gaat, vervolgens is een samenvatting van de gegeven argumenten gewenst, om zo een compleet overzicht te krijgen. Als blijkt dat het analyseren van recensies op het internet van toegevoegde waarde is voor Oad is het aan te raden software in huis te halen om dit proces te automatiseren, inclusief de rapportage in een overzichtelijk dashboard. Hierbij is het van belang dat weergegeven wordt hoeveel recensies er geanalyseerd zijn en hoeveel recensies positief, negatief of neutraal zijn. Daarnaast moet weergegeven worden welke eigenschappen frequent beoordeeld worden en welke woorden of zinnen de sterkste indicatoren zijn die aan een bepaald sentiment ten grondslag liggen. Dit resulteert in concrete aanknopingspunten ter verbetering van product en dienstverlening. Aangezien niet van iedere recensie en opmerking bekend is over welk product deze gaat moet de rapportage in eerste instantie bij de marketingafdeling en het hoofd product management onder de aandacht komen. Zij kunnen aan de hand van de analyse samen besluiten voor welke productgroepen er aanknopingspunten ter verbetering geïdentificeerd zijn en of er lessen voor de gehele Oad-organisatie uit de analyse te trekken zijn.

7. Conclusies en discussie

7.1 Conclusies

Om de onderzoeksvraag te beantwoorden is allereerst wetenschappelijke theorie bestudeerd over business intelligence. Business intelligence is voor Oad van toegevoegde waarde omdat door het gebruik van verschillende gegevensbronnen en het uitvoeren van een analyse op deze bronnen een verbeterd klantinzicht ontstaat. Technieken die hierbij gebruikt worden zijn data mining voor een gestructureerde dataset en sentiment mining voor een ongestructureerde dataset. Het gebruik van business intelligence resulteert in een verbeterde bedrijfsvoering Oad heeft met de digitale enquête een middel in handen om gegevens die de organisatie graag wil verkrijgen rechtstreeks bij de klant te achterhalen. Om alle stakeholders van de door hen gewenste informatie te kunnen voorzien zijn er in de enquête vragen opgenomen die het gehele zoek-, boek- en ga-proces in kaart brengen, de zogenaamde *customer journey*.

Op de data die uit deze enquêtes verkregen wordt moet een data mining analyse uitgevoerd worden om aan kennis over de klant te komen. Deze analyse zal uitgevoerd worden door de organisatie die de enquête ontwikkelt, zij zullen ook zorg dragen voor rapportage in overzichtelijke dashboards. In deze scriptie is echter ook uitgelegd hoe Oad zelf data mining technieken uit kan voeren op de enquêtedata. Hoe Oad verschillende analyses kan uitvoeren is toegelicht met behulp van de WEKA toepassing. Met behulp van data mining technieken wordt Oad in staat gesteld klantprofielen te generen door de koppeling van klant- en transactiegegevens, een overzicht van alle accommodatiebeoordelingen op te stellen, de NPS en het repeaterspercentage te meten en verbanden te identificeren tussen verschillende variabelen binnen de enquête. Daarnaast wordt door de data analyse in kaart gebracht welke onderdelen van het zoek-, boek- en ga-proces hoog scoren en welke onderdelen geen goede of uitstekende beoordeling van de klant verkrijgen. Ook kan Oad met behulp van data mining verbanden ontdekken. Hierbij kan gedacht worden aan het verband tussen gemaakte reissoort en leeftijdsklasse waarin de klant valt. Indien de klantprofielen actueel gehouden worden vormen deze de basis waaruit afgeleid kan worden in welke producten klanten geïnteresseerd zijn en hoe marketing het beste daarop afgestemd kan worden.

Uit dit onderzoek is gebleken dat naast de digitale enquête het internet mogelijkheden biedt voor Oad om aan meer informatie over de klanten, producten en dienstverlening van de organisatie te komen. Op deze gegevens kunnen sentiment mining technieken toegepast worden. In deze scriptie is toegelicht waarom Oad voor het uitvoeren van sentiment mining het beste een softwarepakket kan aanschaffen, er is geen goede open source toepassing beschikbaar die aansluit bij de wensen van Oad. Door een sentiment mining analyse uit te voeren op meningen die via onafhankelijke kanalen geuit worden, en niet alleen rechtstreeks aan de klant vragen te stellen, wordt Oad in staat gesteld een completer beeld van de tevredenheid van de klant te verkrijgen. Oad moet echter wel eerst aan deze gegevens zien te komen, hiervoor zullen afspraken gemaakt moeten worden met externe partijen die op het internet over de gewenste data beschikken. Sentiment mining analyse kan al wel uitgevoerd worden op de opmerkingen die via vakantiepanel.nl achtergelaten worden, aangezien deze organisatie bijhoudt welke recensies door Oad-klanten ingevuld worden en deze ook doorspeelt naar Oad.

Tijdens dit onderzoek zijn de verschillende mogelijkheden om de gewenste integratie van vakantiepanel.nl binnen de digitale enquête bestudeerd. Uiteindelijk is er een keuze gemaakt om te kiezen voor volledige integratie, waardoor de vragen van vakantiepanel.nl letterlijk in de Oad enquête opgenomen zijn en de accommodatiebeoordeling na toestemming van de klant als recensie op vakantiepanel.nl wordt

gepubliceerd. Tijdens het proces van daadwerkelijke ontwikkeling en realisatie van de enquête is het bedrijf dat de herkenning van accommodaties binnen de enquête door zowel Oad als Vakantiepanel.nl mogelijk zou maken failliet verklaard. Dit betekent dat integratie met vakantiepanel.nl op dit moment niet mogelijk is en de uitkomsten van accommodatiebeoordelingen alleen bij Oad terecht komen. Aan de enquêtevragen en de opzet hoeft niets veranderd te worden, de technische ontwikkeling van de enquête heeft door dit faillissement echter vertraging opgelopen waardoor de enquête nog niet volledig ontwikkeld is.

8.2 Wetenschappelijke relevantie

De toegevoegde waarde van dit onderzoek voor de wetenschappelijke theorie zal voor het grootste deel moeten blijken uit de resultaten die Oad gaat boeken door het toepassen van data mining en sentiment mining technieken op de manier zoals in deze scriptie voorgesteld is. Er zijn een aantal literatuurstudies gedaan naar de optimalisering van het klantinzicht in de reisbranche. Dit betreft bijvoorbeeld de studie van Olmeda en Sheldon (2008) naar data mining technieken voor het optimaliseren van internetmarketing in de reisbranche of verschillende studies naar het gebruik van datamining voor het opstellen van klantprofielen van hotelgasten (Min, Min en Emam, 2002 & Magnini, Honeycutt en Hodge, 2002). Datgene dat reeds gepubliceerd is richt zich op het verkrijgen van klantinzicht door middel van data mining technieken. Over het gebruik van een combinatie van data mining en sentiment mining technieken op verschillende databronnen, in dit geval de digitale enquête en het internet, om tot een verbeterd klantinzicht te komen in een specifieke sector levert een toevoeging aan de literatuur op in die zin dat er voor de reisbranche nog geen dergelijk onderzoek gepresenteerd is. Tot op heden is er veel onderzoek verricht naar data mining en sentiment mining waarbij de potentiële klant als uitgangspunt genomen werd, in dergelijke onderzoeken wordt een model ontwikkeld dat het mogelijk maakt voor de potentiële klant die op zoek is naar informatie over een product, een dienst of een organisatie, een overzicht te verkrijgen met het aantal positieve, negatieve en neutrale recensies, met daarbij een samenvatting van de aangevoerde argumenten die aan de basis staan van een beoordeling. Dit onderzoek gebruikt weliswaar dezelfde databron als basis voor de data-analyse, maar neemt de leverancier als degene die van informatie voorzien wil worden, waar de reeds gepubliceerde onderzoeken de (potentiële) klant als degene die op zoek is naar informatie zien .

Zoals eerder vermeld had het onderzoek completer kunnen zijn als de technische ontwikkeling van de enquête niet zo veel vertraging opgelopen had, indien de enquête op dit moment al werkend was geweest en de eerste data analyses uitgevoerd hadden kunnen worden zou ook een eerste evaluatie gemaakt kunnen zijn over de werking van de combinatie van verschillende data mining en sentiment mining technieken en de bruikbaarheid van de enquête voor het voorspellen van klantgedrag in de toekomst. Om daarover betrouwbare uitspraken te kunnen doen is nu vervolgonderzoek nodig zodra er enquêteresultaten bekend zijn.

8.3 Beperkingen en verder onderzoek

Dit onderzoek is aan een aantal beperkingen onderhevig, die enerzijds de validiteit bedreigen, maar anderzijds juist mogelijkheden tot vervolgonderzoek creëren. De eerste beperking bevindt zich op het gebied van statistische conclusie validiteit. Dit betekent dat er geen causale relaties ontdekt kunnen worden tussen verschillende variabelen (Shadish e.a., 2002). De statistische conclusie validiteit van de aan de hand van dit onderzoek opgestelde enquête en aanbevelingen wordt bedreigd door het feit dat de enquête weliswaar opgezet is maar nog niet volledig ontwikkeld en in gebruik genomen is. Daardoor zijn er nog geen uitkomsten beschikbaar die gebruikt kunnen worden voor data-analyse en zijn er dus geen conclusies te trekken met betrekking tot de werking van bepaalde meetinstrumenten als NPS en repeaterspercentage en

relaties tussen verschillende variabelen binnen de enquête. Voor de uitkomsten daarvan zijn op dit moment een aantal aannames gedaan waarop aanbevelingen gebaseerd zijn. Allereerst is het dus van belang dat de resultaten die na ontwikkeling en ingebruikname van de enquête door analyse verkregen worden getoetst worden op validiteit en betrouwbaarheid. Hierbij zal in de gaten gehouden moeten worden of de enquête functioneert zoals dat door Oad gewenst is, of de respons aan de verwachtingen voldoet en of de verwachte verbanden daadwerkelijk waargenomen worden. Op deze manier kan de statistische conclusie validiteit versterkt worden. Een tweede beperking van dit onderzoek is dat er geen geanalyseerde enquêteresultaten van de papieren enquêtes beschikbaar zijn, waardoor er geen nulmeting bepaald kan worden. De papieren enquêtes zijn beschikbaar en zouden geanalyseerd kunnen worden, echter heeft Oad niet de middelen om deze duizenden enquêtes te (laten) analyseren. Hierdoor is het vergelijken van de respons op papieren en digitale enquête niet mogelijk, en is het derhalve niet mogelijk met feitelijke resultaten weer te geven of de respons op de digitale enquête hoger of lager is dan de respons op de papieren versie. Het ontbreken van een nulmeting is een bedreiging voor de interne validiteit (Shadish, e.a., 2002). Een derde beperking van het onderzoek is te vinden op het gebied van de externe validiteit, omdat in dit onderzoek slechts één organisatie bestudeerd is, een zogenaamde *single case* studie (Shadish e.a., 2002). Dit onderzoek is uitgevoerd binnen en voor één onderneming, Oad-reizen, wat generalisatie naar andere organisaties van vergelijkbare grote of binnen dezelfde sector niet als vanzelf mogelijk maakt. Het is heel goed mogelijk dat vergelijkbare organisaties andere of zelfs strijdige uitkomsten opleveren dan het bij Oad uitgevoerde onderzoek (Shadish e.a., 2002). In de toekomst is het daarom interessant om dit onderzoek naar de optimaliseren van het klantinzicht binnen meerdere organisaties uit te voeren waardoor de externe validiteit versterkt zal worden.

8. Aanbevelingen

Het doel van dit onderzoek is Oad in staat stellen haar klantinzicht te verbeteren en aan de hand daarvan mogelijkheden ter verbetering van product en dienstverlening af te leiden. Op het gebied van data acquisitie, analyse en rapportage zijn aanbevelingen geformuleerd.

8.1 Data acquisitie

Om klantinzicht te kunnen verkrijgen is het verzamelen van data over die klant essentieel. Om zoveel mogelijk betrouwbare informatie vanuit de klant te kunnen verkrijgen is het noodzakelijk een goed communicatieproces rondom de enquête in te richten waardoor de respons op de enquête zo hoog mogelijk wordt. Hoe hoger de respons op de enquête, des te meer informatie Oad over de klant kan achterhalen. Om betrouwbare conclusies aan enquête-uitkomsten te verbinden die significant zijn is een hoge respons belangrijk. Zijn richtlijnen opgesteld om een zo hoog mogelijke respons op een enquête te krijgen. Klanten persoonlijk uitnodigen, vooraf een notificatie weergeven die het doel van de enquête vermeld, het versturen van een herinnering, een beloning toekennen voor het invullen van de enquête, een aantrekkelijk design en een simpele indeling dragen er aan bij de respons op een enquête zo hoog mogelijk te krijgen (Archer, 2007, Bosnjak & Tuten, 2001, Cook, 2000 en Vavra, 1997).

Om een compleet klantinzicht te krijgen is het belangrijk antwoorden te krijgen vanuit een representatieve groep klanten. Dit betekent dat niet alleen de klanten die direct bij Oad boeken, via de website, benaderd worden om de enquête in te vullen, maar dat ook de klanten die via derden reisbureaus boeken uitgenodigd worden de klantenquête in te vullen. De klanten die direct bij Oad geboekt hebben kunnen bereikt worden door hen een e-mail te sturen, ongeveer drie dagen na terugkomst van vakantie, met daarin de vraag of zij Oad willen helpen haar product en dienstverlening te verbeteren door het invullen van de digitale enquête. Indien de klant na twee weken de enquête nog niet ingevuld heeft moet nog eenmaal een herinnering naar die klant verstuurd worden. Het bereiken van de klanten die via derden reisbureaus geboekt hebben is een stuk lastiger. Het mailadres van dit type klant is niet bij Oad bekend en daarom moet deze klant via traditionele marketingkanalen bereikt worden. Om de respons op de enquête te monitoren en adequaat in te kunnen springen op veranderingen in de reclamewereld is het van belang dat er één eindverantwoordelijke voor de enquête, de ontwikkeling van de dashboards en de communicatie wordt aangewezen. Idealiter wordt deze verantwoordelijke gezocht binnen de afdeling e-commerce, enerzijds omdat het een digitaal onderzoek betreft en anderzijds omdat de communicatie naarmate Oad meer gegevens van de klant verzameld in de toekomst voor een steeds groter deel via online kanalen zal verlopen. Om klantinzicht over een zo groot mogelijk deel van de klanten te verkrijgen wordt de volgende aanbeveling gedaan:

- 1. Gebruik een continu communicatieproces waarbij voldoende middelen ter beschikking worden gesteld om een zo representatief mogelijke groep klanten te bereiken en te bewegen de enquête in te vullen. Zowel online als offline marketingkanalen moeten hiervoor ingezet worden. De verantwoordelijkheid voor de gehele enquête, inclusief het communicatieplan moet bij iemand binnen de afdeling e-commerce komen te liggen.*

Momenteel schat Oad dat de respons op de enquête tien procent is. Gezien het aantal boekingen dat Oad jaarlijks realiseert is er bij een dergelijke respons al sprake van enkele tienduizenden ingevulde enquêtes¹.

¹ Boekingsgegevens zijn vertrouwelijk, derhalve zijn in dit verslag geen cijfers opgenomen.

Naast het stellen van een doel met betrekking tot de respons op de enquête is het van belang te identificeren of de enquête daadwerkelijk zo goed in elkaar zit als nu gedacht wordt. Dit kan pas gebeuren als de enquête daadwerkelijk door klanten van Oad ingevuld wordt. Wat betreft evaluatie van de digitale enquête kunnen de volgende aanbevelingen geformuleerd worden:

2. Probeer in het eerste jaar dat de enquête in gebruik is voor tien procent van alle boekingen een ingevulde enquête te ontvangen waarvan de gegevens geanalyseerd worden en in concrete informatie worden omgezet.

3. Monitor hoeveel klanten de enquêtes invullen en op welk moment zij besluiten de enquête niet in te vullen, of dit voor het bekijken van de vragen, of tijdens het bekijken en invullen van de enquête is. Hieruit kunnen de punten waarop de enquête verbeterd kan worden geïdentificeerd worden.

8.2 Data analyse

De eerste versie van de digitale enquête is op twee punten voor verbetering vatbaar, dit betreft de toegang tot de enquête en het opnemen van de segmentreizen binnen de enquête. Het is van belang dat de herkenning van de klant binnen de enquête vergemakkelijkt wordt door invoering van het reserveringsnummer. Als klant- en transactiegegevens al bij voorbaat aan elkaar gekoppeld worden is bekend welke vragen relevant zijn voor de soort reis die de klant gemaakt heeft. Daardoor kunnen een aantal selectievragen die nu in de enquête verwerkt zijn verdwijnen, wat de doorlooptijd binnen de enquête aanzienlijk verkort. Technisch gezien is toegang tot de enquête door middel van het invoeren van het reserveringsnummer mogelijk, echter moet hiervoor een database ingericht worden die het mogelijk maakt een koppeling te generen tussen herkenningscodes voor de enquête, reserveringsnummer, klant- en transactiegegevens. Wat betreft de toegang tot de enquête kan de volgende aanbeveling geformuleerd worden:

4. Personaliseer de toegang tot de enquête, door herkenning op basis van reserveringsnummer mogelijk te maken, waardoor klant- en transactiegegevens al bij voorbaat aan elkaar gekoppeld kunnen worden en de selectie van relevante vragen automatisch verloopt. Voor de klant resulteert dit in een kortere enquête.

Zoals eerder beschreven is is het op dit moment mogelijk de klant alleen de segmenten te laten beoordelen die bij Oad geboekt zijn. Analyse van deze reizen is onvoldoende mogelijk, omdat de verschillende segmenten niet als één reis herkend worden. Dit wordt veroorzaakt doordat de samengestelde segmentreizen op verschillende reisnummers geboekt kunnen worden. Om analyse van gegevens uit de digitale enquête over dergelijke reizen mogelijk te maken zal binnen de organisatie de manier van boeken van deze reizen veranderd moeten worden. Er zullen afspraken gemaakt moeten worden over de herkenbaarheid van deze reizen en vooral de interne manier van boeken op reserveringsnummer. De exacte technische mogelijkheden hiervoor zullen intern geïnventariseerd moeten worden, gedacht kan worden aan het opstellen van bepaalde reserveringsnummers voor samengestelde reizen die ook als zodanig herkend worden door het systeem achter de enquête. Dit is echter makkelijker gezegd dan gedaan vanwege de samenstelling en de verdeling van de reisnummers, daarom is aanvullend onderzoek naar de mogelijkheden noodzakelijk. Voor een betere integratie van samengestelde segmentreizen binnen de digitale enquête kan de volgende aanbeveling opgesteld worden:

5. Aanvullend onderzoek naar de mogelijkheden tot herkenning van segmentreizen als geheel, waardoor de gehele reis geanalyseerd kan worden en niet enkel de losse segmenten, is noodzakelijk.

Sentiment mining biedt een uitkomst om op het internet geplaatste ervaringen en meningen te analyseren en om te zetten in kennis. Hiervoor is het belangrijk dat Oad over de gewenste data kan beschikken, wat momenteel nog onvoldoende het geval is. Hiervoor zullen samenwerkingsmogelijkheden met recensiesites onderzocht worden. Op die manier moet het mogelijk gemaakt worden deze recensies na het uitvoeren van sentiment mining te gebruiken om het imago van Oad te monitoren, als aanvulling op de informatie die uit de digitale enquête zal komen. In het kader van de sentiment mining analyse van data kan de volgende aanbeveling gedaan worden:

6. Investeer in partnerschappen om toegang te krijgen tot op recensiesites geplaatste informatie. Op deze wijze kan ook informatie die van buiten de organisatie komt geanalyseerd worden en gebruikt worden om verbeterpunten in product en dienstverlening te identificeren.

8.3 Rapportage

Om klantinzicht te verkrijgen is het belangrijk dat de informatie over de klant die bekend is helder gerapporteerd wordt aan die stakeholders die de informatie kunnen gebruiken voor het verbeteren van product en dienstverlening. Voor deze rapportage heeft Oad besloten voorlopig gebruik te gaan maken van de standaard dashboards die door de ontwikkelaar van de enquête aangeboden worden. Binnen deze dashboards kunnen een aantal variabelen ingesteld worden, maar de eisen en wensen van de verschillende stakeholders binnen Oad zijn te groot om met hetzelfde dashboard te kunnen werken. Op deze wijze staat er namelijk te veel informatie in het dashboard die door een afdeling als niet relevant bestempeld wordt. Dit vergroot de kans dat de stakeholders de het idee krijgen dat de informatie niet relevant genoeg is. Op die manier ontstaat er geen verschil met de huidige situatie. Wat betreft de dashboards wordt de volgende aanbeveling aan Oad gedaan:

7. Stel zo snel mogelijk gepersonaliseerde dashboards op voor de verschillende stakeholders, waarin zij precies de informatie vinden die ze willen hebben.

Naast de bovenstaande praktische aanbevelingen is het van belang dat Oad er in de toekomst voor zorgt dat de enquête met de tijd mee gaat. Hiervoor moeten zowel ontwikkelingen op het gebied van klanttevredenheidsonderzoek als ontwikkelingen op technisch gebied gevolgd worden. Hierbij kan gedacht worden aan de ontwikkeling van de enquête via een speciale app, zodat de enquête al tijdens de reis ingevuld kan worden op mobiele telefoon of tablet.

Begrippenlijst

Onderstaand volgt een begrippenlijst op alfabetische volgorde, ter verduidelijking van begrippen die in deze scriptie of in de bijlagen meerdere malen voorkomen. De begrippen zijn toegespitst op de situatie en het gebruik binnen Oad.

Accommodatiebeleving

De wijze waarop een vakantieganger het verblijf in een bepaalde accommodatie ervaren heeft. De accommodatiebeleving kan weergegeven worden in bijvoorbeeld een recensie over een bepaald hotel.

Bijboeker

Iemand die niet de boeking geplaatst heeft, maar wel deel uitmaakt van het reisgezelschap.

Business Intelligence

Business intelligence kan gezien worden als een proces dat gebaseerd is op de transformatie van data tot informatie die vervolgens resulteert in een besluit dat een bepaalde actie tot gevolg heeft. Bij business intelligence wordt gebruik gemaakt van verschillende data bronnen.

Business unit

De zes afdelingen die onder de afdeling product vallen worden binnen Oad aangeduid met de term business unit. Dit zijn Landen-Noord, Landen-Zuid, Steden, Disney, ICA en Bus.

Customer journey

Het gehele zoek-, boek- en ga-proces waar de klant doorheen gaat bij het boeken van een reis.

Data mining

Het proces van zoeken en analyseren van data, om mogelijk bruikbare informatie te vinden. Dit proces behelst het selecteren, het ontdekken en het modelleren van grote aantallen gegevens met als doel onbekende patronen en begrijpelijke informatie te generen. Data mining is nodig om business intelligence te kunnen ontwikkelen.

Direct marketing

Het doen van een persoonlijk aanbod aan de klant, dat hij (voornamelijk) via de mail van Oad ontvangt.

Hoofdboeker

Degene die binnen het reisgezelschap de boeking geplaatst heeft.

ICA

De afdeling ICA is binnen Oad verantwoordelijk voor de productontwikkeling, inkoop, logistieke uitvoering, gidsproductie, inhoud van de website, reis- en verkoopinformatie van intercontinentale (rond)reizen.

Identiteit van de klant

Specifieke eigenschappen waar Oad de klant aan herkent, dit zijn bijvoorbeeld zijn persoonlijke gegevens, aangevuld met het koopgedrag. De identiteit van de klant geeft aan waar de klant aan herkend kan worden, en naar welke producten zijn interesses uit gaan.

K&K

De afdeling Klantrelaties en Kwaliteitsbewaking. Deze afdeling is binnen Oad onder anderen verantwoordelijk voor de afhandeling van ingediende klachten.

Klantenquête

Met klantenquête wordt in deze scriptie verwezen naar de enquête die Oad vakantiegangers die met de organisatie op reis zijn geweest wil laten invullen. Deze enquête bevat een klanttevredenheidsonderzoek, maar is ook bedoeld om de database met gegevens van de klant aan te vullen.

Klantinzicht

Inzicht verkrijgen in datgene wat de klant verwacht wat een product van Oad, maar ook welke producten hij van Oad verwacht. Klantinzicht kan verkregen worden door het opstellen van heldere klantprofielen en het leren kennen van de identiteit van de klant.

Klantloyaliteit

Terugkerende klanten zijn waardevol voor een organisatie, zij kosten namelijk minder geld om binnen te houden dan het aantrekken van nieuwe klanten kost. Het steeds terugkeren bij een organisatie wordt loyaliteit genoemd. Loyaliteit kan gemeten worden met het repeaters percentage.

Klantprofiel

Specifieke eigenschappen waar Oad de klant aan herkent, dit zijn bijvoorbeeld zijn persoonlijke gegevens, aangevuld met het koopgedrag en door de klant aangegeven interesses. Door het opstellen van een dergelijk profiel kan Oad de klant door middel van direct marketing een aanbod op maat doen.

Klanttevredenheid

De mate waarin de klant tevreden is over de service die Oad verleend heeft tijdens het oriënteren op de reis, de boeking en de reis zelf.

NAWTE-gegevens

Hiermee worden de naam, adres, woonplaats, telefoon en e-mailgegevens van een klant bedoeld.

Net Promoter Score (NPS)

Om de NPS te kunnen achterhalen moet de vraag 'Hoe groot is de kans dat je organisatie X zou aanbevelen bij een vriend of collega?' gesteld worden. Het cijfer 10 staat hierbij voor 'extreem groot', het cijfer 5 staat voor 'neutraal' en het cijfer 0 staat voor 'geen enkele kans'. Mensen die een 9 of een 10 geven worden aangeduid als promotors, mensen die een 6 of lager geven worden aangeduid als detractors. Het percentage promotors minus het percentage detractors geeft de NPS score.

OSI-code

Een unieke code die door Toeristiek aan een object, bijvoorbeeld een land, streek, plaats of accommodatie toegekend wordt. Deze code zorgt er voor dat verschillende soorten content aan een object gekoppeld kunnen worden. Hierdoor wordt het mogelijk om een bepaalde accommodatie op een bepaalde bestemming te herkennen door middel van een OSI-code.

Productgroep

Zie business unit.

Reisbeleving

De wijze waarop een vakantieganger zijn gehele reis beleefd heeft. Deze beleving bevat de gehele *customer journey*, het zoek-, boek- en ga-proces. Oad wil deze beleving graag volledig beoordeeld zien door de klant.

Reisbescheiden

De voor aanvang van de reis benodigde documenten, zoals vliegtickets, een routebeschrijving, vouchers voor excursies of autoverhuur, adressen en programma's.

Reisnummer

Het reisnummer vormt de identiteit van een bepaalde reis. Hieraan kan herkent worden welke bestemming de reis heeft, welk type vervoer de klant gebruikt en op welk moment de reis plaatsvindt.

Repeaters percentage

Het percentage klanten dat de enquête heeft ingevuld en heeft aangegeven in de afgelopen twee jaar één of meerdere keren eerder met Oad op vakantie geweest te zijn.

Rondreisleiding

Dit type reisleiding reist met de groep mee gedurende de hele rondreis. De groep heeft dus niet op iedere bestemming een andere reisleiding, maar wordt als het ware de hele rondreis begeleid door dezelfde persoon.

Selectievragen

Vragen die een groep klanten in twee of meer verschillende groepen opsplijst. Een voorbeeld hiervan is 'In welke categorie valt uw vakantie?', waarbij de klant bijvoorbeeld kan kiezen uit stedentrip, zonvakantie, Disney, bus/excursie rondreis, autovakantie of wintersport.

Sentiment mining

Het structureel analyseren van opinies van klanten. Hiervoor wordt gebruik gemaakt van bronnen op het internet, bijvoorbeeld sociale media kanalen, blogs en recensiesites.

Stakeholders

Diegenen die gebruik willen maken van de digitale enquête, daar input voor geleverd hebben en door de enquête beïnvloed worden.

Standplaatsreisleiding

Dit type reisleiding is gestationeerd op een bepaalde bestemming, bijvoorbeeld Gerlos of Alanya. Voor reizigers die in de omgeving van deze plaats zitten is de reisleiding het eerste aanspreekpunt indien informatie gewenst is of er problemen zijn. Bij dit type reisleiding zijn vaak ook excursies in de omgeving te boeken.

Transactiegegevens

De transactiegegevens zijn de daadwerkelijke boekingsgegevens. Hieronder valt de geboekte reis, dus accommodatie, vervoer, eventuele excursies en de periode waarin deze reis plaatsvindt.

Vakantiebeleving

Met vakantiebeleving wordt het oordeel, het gevoel, dat men na afloop over de gehele vakantie geeft

bedoeld. Hierbij wordt dus zowel de accommodatie, als het vervoer, de excursies en de service van de reisorganisatie meegenomen.

Vakantiepanel.nl

Deze recensiesite is een initiatief van Oad, D-reizen en Toeristiek. Dit laatste bedrijf verzamelt sinds 1973 feiten over vakantiebestemmingen wereldwijd door eigen, onafhankelijk, onderzoek. Vakantiegangers die hun reis bij Oad of D-reizen boeken worden uitgenodigd een recensie achter te laten, ook recensies van andere vakantiegangers zijn welkom. Er kunnen recensies over bestemmingen, accommodaties en luchtvaartmaatschappijen achtergelaten worden.

Referenties

- Adomavicius, G. & Tuzhilin, A. (2001). Using data mining methods to build customer profiles. *Computer* 34(2): 74-82.
- Anderson, E.W. (1998). Customer satisfaction and word of mouth. *Journal of Service Research* 1(1): 5-17.
- Archer, T.M. (2007). Characteristics associated with increasing the response rates of web-based surveys. *Practical Assessment, Research & Evaluation* 12(12). Verkregen op 21-11-2011 via <http://pareonline.net/pdf/v12n12.doc>
- Azvine, B., Cui, Z., Nauck, D.D. & Majeed, B. (2006). Real time business intelligence for the adaptive enterprise. *Proceedings of the 8th IEEE International Conference on E-Commerce Technology and the 3rd IEEE International Conference on Enterprise Computing, E-Commerce, and E-Services (CEC/EEE'06) 2006*: 29.
- Babbie, E. (2007). *The practice of social research*. Belmont: Thomson Higher Education.
- Bech, M. & Kristensen, B. (2009). Differential response rates in postal and web-based surveys among older respondents. *Survey Research Methods* 3(1): 1-6.
- Biere, M. (2003). *Business intelligence for the enterprise*. New Jersey: Pearson Education.
- Bosnjak, M.M. & Tuten, T.L. (2001). Classifying response behaviors in web-based surveys. *Journal of Computer-Mediated Communication* 6(3). Verkregen op 21-11-2011 via <http://jcmc.indiana.edu/vol6/issue3/boznjak.html>
- Clifton, C. (2011). Data Mining. *Encyclopaedia Britannica*. Verkregen van <http://www.britannica.com/EBchecked/topic/1056150/data-mining>
- Closed Loop System (2011). Verkregen op 13-12-2011 via <http://www.isiz.nl/meer-dashboard/closed-loop-system.aspx>.
- Cook, C. (2000). A meta-analysis of response rates in web- or internet-based surveys. *Educational and Psychological Measurement*, 60(6): 821-836.
- Couper, M.P. (2000). Web surveys: a review of issues and approaches. *Public Opinion Quarterly* 64(4): 464-481.
- Dillman, D.A. (2000). *Mail and internet surveys: the tailored design methods*. New York: Wiley.
- Gunn, H. (2002). Web based surveys: changing the survey process. *First Monday* 7(12).
- Hall, M., Frank, E., Holmes, G., Pfahringer, B., Reutemann, P. & Witten, I.H. (2009). The WEKA data mining software: an update. *SIGKDD Explorations* 11(1): 10-18.
- Hardre, P.L., Crowson, H.M., Xie, K. & Ly, C. (2007). Testing differential effects of computer-based, web-based and paper-based administration of questionnaire research instruments. *British Journal of Educational Technology* 38(1): 5-22.

- Hayes, B.E. (2008). *Measuring customer satisfaction and loyalty: survey design, use, and statistical analysis methods*. Milwaukee: ASQ Quality Press.
- Heerwegh, D. (2006). An investigation of the effect of lotteries on web survey response rates. *Field Management 18(2)*: 205-220.
- Hu, M. & Liu, B. (2004). Mining and summarizing customer reviews. *KDD'04*.
- Keiningham, T.L., Cooil, B., Andreassen, T.W. & Aksoy, L. (2007). A longitudinal examination of net promoter and firm revenue growth. *Journal of Marketing. 71*: 39-51.
- Litvin, S.W., Goldsmith, R.E. & Pan, B. (2008). Electronic word-of-mouth in hospitality and tourism management. *Tourism Management 29(3)*: 458-468.
- Liu, B., Hu, M. & Cheng J. (2005). Opinion Observer: analyzing and comparing opinions. *WWW 2005*.
- Magnini, V.P., Honeycutt, E.D. & Hodge, S.K. (2003). Data mining for hotel firms: Use and limitations. *Cornell Hotel and Restaurant Administration Quarterly 44*: 94.
- Miao, Q., Li, Q. & Dai, R. (2009). Amazing: a sentiment mining and retrieval system. *Expert Systems with Applications 36(3)*: 7192-7198.
- Min, H., Min, H. & Emam, A. (2002) A data mining approach to developing the profiles of hotel customers. *International Journal of Contemporary Hospitality Management 14(6)*: 274.
- Morrisson, A.M., Jing, S., O'leary, J.T. & Cai, L.A. (2001). Predicting usage of the internet for travel bookings: an exploratory study. *Information Technology & Tourism 4*: 15-30.
- Nationaal Instituut voor Budgetvoorlichting. (2010). Vakantiegeldenquête 2010. Verkregen op 15-10-2011 via http://www.nibud.nl/fileadmin/user_upload/Documenten/PDF/onderzoeken/Vakantiegeldenquete_2010.pdf
- Oad in de media (2011). Verkregen op 7 oktober 2011, van <http://www.oad.nl/oad-in-de-media>
- Olmeda, I. & Sheldon, P.J. (2001). Data Mining Techniques and Applications for Tourism Internet Marketing. *Journal of Travel & Tourism Marketing 11(2-3)*: 1-20.
- Olszak, C.M. & Ziemba, E. (2006). Business intelligence systems in the holistic infrastructure development supporting decision-making in organisations. *Interdisciplinary Journal of Information, Knowledge and Management 1*: 47-57.
- Over Oad (z.d.). Verkregen op 7 oktober 2011, van <http://www.oad.nl/algemene-informatie-over-oad?icmp=footeroveroad>
- Pang, B. & Lee, L. (2008). Opinion mining and sentiment analysis. *Foundations and Trends in Information Retrieval 2(1-2)*: 1-135.

- Pang B., Lee, L. & Vaithyanathan, S. (2002). Thumbs up? Sentiment classification using machine learning techniques. *Proceedings of the Conference on Empirical Methods in Natural Language Processing (EMNLP) 2002*: 79-86.
- Parasuraman, A., Zeithaml, V.A. & Berry, L.L. (1988). SERVQUAL: a multiple-item scale for measuring consumer perceptions of service quality. *Journal of Retailing* 64(1): 12-40.
- Peppers, K., Tuunanen, T., Rothenberger, M.A. & Chatterjee, S. (2008). A design science research methodology for information systems research. *Journal of Management Information Systems*, 24(3): 45-77.
- Reichheld, F.F. (1996). *The loyalty effect*. Cambridge: Harvard Business School Press.
- Reichheld, F.F. (2003). The one number you need to grow. *Harvard Business Review* 81(12).
- Reid, L. J., & Reid S. D. (1993). Communicating tourism suppliers' services: building repeat visitor relationships. *Journal of Travel & Tourism Marketing*, 2(3): 3-19.
- Rijksoverheid (2011). Wat regelt de Wet bescherming persoonsgegevens (Wbp)? Verkregen op 08-12-2011 via <http://www.rijksoverheid.nl/onderwerpen/persoonsgegevens/vraag-en-antwoord/wat-regelt-de-wet-bescherming-persoonsgegevens-wbp.html>
- Shadish, W.R., Cook, T.D. & Campbell, D.T. (2002). *Experimental and quasi-experimental designs for generalized causal inference*. Houghton: Mifflin and Company.
- Shaw, M.J., Subramaniam, C., Tan, G.W. & Welge, M.E. (2001). Knowledge management and data mining for marketing. *Decision Support Systems* 31: 127-137.
- Turban, E., Sharda, R., Delen, D. & King, D. (2011). *Business Intelligence. A managerial approach*. New Jersey: Prentice Hall.
- Van der Ent, M. (2010). Reviews, de macht van de consument. *Tendrapport toerisme, recreatie en vrije tijd 2009/2010*. Verkregen op 31-10-2011 via http://www.nritonderzoek.nl/?action=pagina&id=74&id2=25003&title=Reviews;_de_macht_van_de_consument&mediumsoort=3&zoekresultaten=1
- Vavra, T.G. (1997). *Improving your measurement of customer satisfaction*. Milwaukee: ASQ Quality Press.
- Winer, R.S. (2001). A framework for customer relationship management. *California Management Review*. 43(4): 89-105.

Bijlagen

Bijlage 1: Organogram Oad-groep

Figuur 7: Organogram Oad-groep.

Bijlage 2: Uitwerkingen interviews

Interview Marketing/E-commerce

11 november 2011, 11:00u.

Aanwezig: Dennis Jipping (E-CRM manager) en Kirsten van der Reest.

Inleidend

1. Wat is de rol en positie van jullie afdeling binnen de OAD-groep?

De afdeling marketing houdt zich bezig met het aantrekken en behouden van klanten. Hieronder vallen bijvoorbeeld de inrichting van de website en het versturen van direct mailings naar klanten.

Huidige situatie

2. Kunnen jullie kort uitleggen welke enquête(s) jullie afdeling op dit moment gebruikt?

De marketingafdeling maakt gebruik van alle klantenquêtes die binnen Oad in omloop zijn.

3. Kunnen jullie kort uitleggen wat jullie afdeling op dit moment met de papieren enquêtes doet?

Alle enquêtes komen, nadat ze door de verschillende afdelingen binnen Oad bekeken zijn, bij marketing terecht. Hier worden de NAWTE-gegevens uit de enquêtes gedigitaliseerd, zodat deze gebruikt kunnen worden voor marketingdoeleinden, onder anderen het versturen van direct mailings. Helaas heeft dit proces de afgelopen tijd wat vertraging opgelopen waardoor er nog veel enquêtes met niet verwerkte gegevens in de kast liggen. Er wordt op dit moment een plan ontwikkeld om deze gegevens alsnog te verwerken en bruikbaar te maken.

4. Welke informatie uit de papieren enquêtes gebruiken jullie nu wel? Waarom juist die informatie?

De afdeling marketing kijkt niet naar de scores en de opmerkingen die mensen plaatsen, er wordt uitsluitend gebruik gemaakt van de reisgegevens en persoonlijke gegevens om een beter beeld te krijgen van de klant en zijn wensen en behoeften.

5. Welke informatie uit de papieren enquêtes gebruiken jullie nu niet? Waarom juist die informatie niet?

Zie vraag 4. Alle overige informatie wordt door deze afdeling niet gebruikt.

6. Wat zou volgens jullie het doel moeten zijn dat OAD als geheel met de enquête zou moeten nastreven?

Een goed beeld krijgen van de vakantiebeleving van de klant. Daarnaast moet de organisatie via de enquête in staat zijn een goed beeld te krijgen van wie de klant is.

a. Wat zou volgens jullie het doel van de enquête moeten zijn, specifiek voor jullie afdeling?

Voor de afdeling marketing is het het belangrijkste dat er bruikbare gegevens van de klant uit de enquête gehaald kunnen worden, waaruit blijkt wie hij/zij is en wat zijn/haar wensen zijn, zodat de organisatie daar door middel van direct marketing op in kan spelen.

Eisen en wensen

7. Welke Key Performance Indicators (KPI's) streeft jullie business unit na?

Het zo goed mogelijk afstemmen van online en offline marketingactiviteiten op de wens en belevingswereld van de klant.

a. Welke concrete informatie moet er voor jullie business unit uit de enquête gehaald kunnen worden?

De NAWTE-gegevens en de wensen van de klant voor een eventuele volgende boeking zijn voor deze afdeling erg belangrijk. Die gegevens zijn nodig om te achterhalen wie de klant is en wat zijn/haar behoeften zijn om vervolgens de klant een aanbod op maat te kunnen doen.

8. Welke vragen uit de huidige enquête moeten er wat jullie betreft absoluut in blijven? Waarom die vragen?

De vragen over de persoonlijke gegevens en de reisgegevens.

9. Welke vragen uit de huidige enquête mogen er wat jullie betreft uit?

Vragen die weinig toevoegen aan een evaluatie, bijvoorbeeld de uiterlijke verzorging van een chauffeur of reisleader. Daarnaast zijn niet alle persoonlijke gegevens van belang. Voor de afdeling marketing is het vooral belangrijk te weten wat het e-mailadres is, waar men geweest is, in welke periode en met wie (reisgezelschap).

10. Hoe kijken jullie aan tegen de koppeling tussen de digitale enquête en vakantiepanel.nl?

Positief. Als een koppeling mogelijk is dan kunnen zowel de Oad-dochter vakantiepanel als Oad zelf van de respons profiteren.

a. Hoe zien jullie deze koppeling voor je? Hierbij valt te denken aan het automatisch filteren van antwoorden en zo een vakantiepanel.nl beoordeling maken, of bijvoorbeeld een samenwerkingsverband zoals weekend company met vakantiepanel.nl heeft.

Ik denk dat de makkelijkste manier van integreren het rechtstreeks importeren van de vakantiepanel.nl omgeving binnen de omgeving van de Oad-enquête is. Dit ook omdat vakantiepanel.nl een aantal functionaliteiten (herkenning) heeft die Oad op dit moment niet in huis heeft. Vakantiepanel kan bijvoorbeeld door middel van de zogenaamde OSI-codes bepaalde accommodaties en reistypen selecteren. Dit kan bruikbaar zijn als sleutel binnen de Oad-enquête.

11. In hoeverre voldoen de vragen van vakantiepanel.nl voor jullie business unit? Denk aan beoordeling accommodatie, bestemming en luchtvaartmaatschappij!

Niet relevant voor deze afdeling.

a. Is een uitbreiding op deze vragen gewenst? Waarom wel/niet?

Zie vraag 11.

12. Welke vraag/vragen moet/moeten er wat jullie betreft absoluut toegevoegd worden aan de enquête?

Deze input moet met name uit de verschillende productgroepen komen. Zij moeten immers alle informatie die ze over hun product van de klant kunnen krijgen via de enquête binnenhalen.

Uitzonderingen

Niet relevant voor deze afdeling. Vergeleken met de andere stakeholders heeft deze afdeling hele andere belangen, en kan daardoor gezien worden als één grote uitzondering. In plaats van het kopje uitzonderingen is het kopje 'Koppeling klant- en transactiegegevens' aan dit interview toegevoegd.

Koppeling klant- en transactiegegevens

13. Welke gegevens heeft OAD op dit moment van de klant?

Momenteel wordt er in de diverse enquêtes gevraagd naar reisnummer, naam van de reis, het

bezochte land en de plaats van bestemming, de accommodatie, de periode van reizen (bij rondreizen wordt gevraagd naar vertrekdatum en duur van de reis), naam, postcode en huisnummer, geboortedatum, telefoonnummer, met hoeveel personen men geboekt heeft, het e-mailadres en in sommige gevallen of men wel of geen nieuwsbrief wil ontvangen.

14. Welke gegevens zijn gewenst om van de klant te krijgen?

Het reserveringsnummer. Het e-mailadres en de bestemming en periode van reizen zijn erg belangrijk. Daarnaast is het gewenst meer informatie over de bijboekers (die dus mee gaan op reis maar niet zelf geboekt hebben) te verkrijgen.

15. Hoe komt OAD aan die gegevens op dit moment?

De gegevens worden binnengehaald via mensen die de enquête invullen.

a. Zijn er alternatieve methoden om aan deze gegevens te komen?

Een klein deel van de gegevens kan ook binnengehaald worden doordat mensen een brochure via de site bestellen of zich via de site aanmelden voor de Oad-nieuwsbrief. Via Globe reisbureau ontvangt Oad ook veel gegevens van een klant die een vakantie boekt. Via derden reisbureaus ontvangt Oad alleen de noodzakelijke gegevens zoals naam, geboortedatum en paspoortnummer, het gewenste mailadres wordt nooit via dergelijke reisbureaus verkregen.

16. Wat is het doel dat de marketingafdeling heeft met de koppeling van de klant- en transactiegegevens?

Een beeld krijgen van wie de klant is, gecombineerd met wat de klant doet (boekt, en dus waarschijnlijk wenst). Met de koppeling van deze gegevens is Oad in staat een profiel van de klant op te stellen, waar vervolgens via direct marketing op ingespeeld moet kunnen worden.

17. Welke problemen zijn er te verwachten bij de voorgestelde koppeling?

Als de digitale enquête straks eenmaal bestaat zijn er niet zo veel moeilijkheden met deze koppeling te verwachten. De gegevens uit de enquête van een bepaald persoon moeten correct opgeslagen kunnen worden in het interne systeem van Oad. Het grootste probleem ligt bij de nog te verwerken al ingevulde enquêtes. Hiervoor is de afdeling momenteel een plan van aanpak aan het schrijven, zodat zo snel mogelijk over de gegevens in die enquêtes beschikt kan worden.

a. Welke gegevens zijn op dit moment niet/lastig te achterhalen voor OAD? *Hierbij valt te denken aan gegevens van mensen die bij derden reisbureaus boeken, of van medereizigers die geen hoofdboeker zijn.*

Zowel gegevens van de bijboekers als van boekers bij derden reisbureaus zijn lastig te achterhalen. De gegevens van mensen die direct bij Oad en bij de Globe reisbureaus boeken zijn vrijwel volledig bekend bij Oad.

b. Zijn er ideeën om het achterhalen van de onder a genoemde gegevens makkelijker te maken?

De enquête vraagt naar de gewenste gegevens bij de klanten en is dus een goede manier om de database met gegevens uit te breiden. Het is dus zaak de enquête goed onder de aandacht van de Oad-klanten te brengen, om zo de respons te verhogen, waardoor de evaluaties van producten betrouwbaarder worden, en de marketingafdeling meer gegevens binnen krijgt.

18. Welke informatie willen jullie uit je dashboard af kunnen lezen?

De afdeling heeft geen specifiek dashboard nodig, als de gewenste klant- en transactiegegevens maar opgeslagen kunnen worden in de bestaande interne systemen van Oad.

19. Hoe willen jullie dat deze informatie wordt weergegeven? *Hierbij kun je denken aan tabellen, grafiekjes, staafdiagrammen, vergelijkingen, kruistabellen.*

Niet relevant voor deze afdeling, zie vraag 18.

20. Op welk niveau willen jullie informatie uit de enquête kunnen halen? *Dit kan variëren van individueel niveau tot een wekelijks/maandelijks vergelijkend overzicht.*

Van iedere individuele enquête wil de afdeling marketing de gegevens op kunnen vragen en kunnen documenteren. Ook de bijbehorende transactiegegevens en wensen moeten opgeslagen kunnen worden voor direct marketing doeleinden.

21. Hoe lang willen jullie de enquête-uitkomsten op kunnen vragen? *Met andere woorden: Hoe lang moeten de gegevens opgeslagen worden om geraadpleegd te kunnen worden?*

De gegevens uit de enquête hoeven niet lang bewaard te blijven, eigenlijk maar tot het moment dat ze in de interne systemen zijn opgeslagen. In de interne systemen moeten de gegevens voor altijd te raadplegen zijn, om zo de gegevens die je van een bepaalde klant hebt steeds te kunnen updaten.

22. Hebben jullie na het zien van de voorbeeld-dashboards nog vragen?

Niet relevant, zie vraag 18.

Follow-up communicatieplan

23. Welke uitkomsten zijn voor jullie redenen om een actie uit te zetten?

In het ideale geval wordt een klant die op de enquête aangeeft interesse te hebben in een bepaald soort reis benaderd met een reis van zijn interesse voor het volgende seizoen. Idealiter boekt de klant deze reis vervolgens. Op dit moment is dat binnen Oad niet nodig, de klanten kunnen alleen een algemene nieuwsbrief ontvangen, maar geen aanbod gericht op persoonlijke interesses.

a. Aan wat voor soort acties moet dan gedacht worden?

Direct marketing activiteiten, met name direct mailings.

24. Wie is verantwoordelijk voor dergelijke acties?

De E-CRM manager van de afdeling.

a. Is dat altijd dezelfde persoon, of verschilt het per actie?

Met de verschillende productmanagers wordt afgestemd welke specifieke reizen of bestemmingen onder de aandacht van de (potentiële) klant gebracht moeten worden.

b. Zijn er enkele standaardacties te onderscheiden? Welke?

Op dit moment richten de direct marketing activiteiten zich met name op het versturen van de nieuwsbrief. Er is achter de schermen echter een groot project gaande om met de klant- en transactiegegevens meer te kunnen doen en de klanten daarmee van een aanbod op maat (aangepast aan hun wensen) te kunnen voorzien.

c. Zijn dergelijke standaardacties gewenst, of wil men juist per 'geval' bekijken wat er precies gebeuren moet?

Standaardacties zijn gewenst omdat het toch om een grote groep mensen gaat die je wilt benaderen, hier wordt momenteel hard aan gewerkt.

25. Is een terugkoppeling naar de klant gewenst omtrent het invullen van de enquête?

Er hoeft geen terugkoppeling plaats te vinden, er moet een *incentive* verbonden worden aan het

invullen van de enquête, die de klant voldoende aanspoort de gewenste gegevens in te vullen en aan Oad ter beschikking te stellen. Als je er bijvoorbeeld voor zou kiezen de reischeck die nu als prijs weggegeven zou moeten worden daadwerkelijk weg te geven is het goed daar een PR-moment van te maken. Op deze manier verkrijgt de enquête en heel Oad weer meer publiciteit.

- a. **Wanneer moet een dergelijke terugkoppeling plaatsvinden? Hierbij valt te denken aan een hele positieve of hele negatieve score, of bepaalde opmerkingen bij open vragen.**

Alleen de afdeling K&K moet directe terugkoppeling aan de klant geven.

Verder kan er onder dit kopje nog eens teruggegrepen worden naar vraag 13.

Afsluiting

26. Hebben jullie leuke/originele ideeën om het aantal ingevulde enquêtes te verhogen?

Er zijn twee manieren om mensen de enquête in te laten vullen. Een deel van de klanten kan via een e-mail benaderd worden na terugkomst van vakantie. Dit is het deel van de klanten waarvan de gegevens al bij Oad bekend zijn. Het andere deel van de klanten kan de enquête invullen via oad.nl/enquete, dit zal algemeen onder de aandacht gebracht moeten worden, bijvoorbeeld door reclame op de verblijfsplaats tijdens de vakantie, door reclame van de reisleiding of door reclame via de oad-site of de reisbescheiden.

27. Zijn er naar aanleiding van dit interview nog vragen of opmerkingen over de digitale enquête of mijn opdracht?

Op dit moment niet.

Interview K&K (Klantrelaties en Kwaliteitsbewaking)

2 november 2011, 16:00u.

Aanwezig: Ellis Assink (manager K&K) en Kirsten van der Reest.

Inleidend

1. Wat is de rol en positie van jullie afdeling binnen de OAD-groep?

K&K onderzoekt de binnengekomen klachten en handelt deze zo spoedig en netjes mogelijk af.

Hiervoor wordt samengewerkt met verschillende andere afdelingen binnen Oad, zoals reisleiding en de verschillende productgroepen.

Huidige situatie

2. Op welke manier worden klachten momenteel geïdentificeerd en afgehandeld?

De meeste klachten worden via een brief aan K&K kenbaar gemaakt. Een klein deel van de klachten wordt via de verschillende afdelingen binnen Oad (productmanagement, reisleiding) geïdentificeerd en naar K&K doorgestuurd.

- a. **Wie is er verantwoordelijk voor de identificatie en afhandeling?**

De medewerkers van K&K handelen de klachten af. Als het een klacht betreft over een specifiek product of reisleiding wordt er vaak samengewerkt met de verantwoordelijke afdeling binnen Oad.

- b. **Zijn er verbeteringen in het klachtenproces mogelijk?**

Het zou erg prettig zijn als de binnengekomen klachten naast de uitkomsten van de

klantenquête gelegd kunnen worden. Op die manier is het mogelijk om de klacht af te zetten tegen alle beoordelingen over bijvoorbeeld een accommodatie. Je kunt dan een bepaald gewicht aan de klacht hangen. Daarnaast is het prettig om structurele knelpunten te kunnen identificeren waardoor productmanagers tot actie aangestuurd kunnen worden. Op deze manier kan K&K een meer signalerende rol krijgen in plaats van alleen maar klachten af te handelen.

c. Zijn er verbeteringen in het klachtenproces noodzakelijk?

Het is niet noodzakelijk, want op de huidige manier functioneert het ook. Maar als er toch verbeteringen doorgevoerd gaan worden is het wel zeer gewenst.

3. Kunnen jullie kort uitleggen welke enquête(s) jullie afdeling op dit moment gebruikt?

We maken gebruik van de enquêtes waaruit een dermate ernstige klacht blijkt dat de afdelingen deze naar ons doorsturen. Normaal gesproken komen de klachten via een loss brief bij ons binnen en maken we geen gebruik van de enquête.

4. Kunnen jullie kort uitleggen wat jullie afdeling op dit moment met de papieren enquêtes doet?

Zie vraag 3.

5. Welke informatie uit de papieren enquêtes gebruiken jullie nu wel? Waarom juist die informatie?

Op dit moment worden alleen aangehechte brieven waaruit een klacht blijkt gebruikt, de aanvullende informatie zeg maar, daarom zouden open vragen voor K&K ook een belangrijk onderdeel van de enquête zijn.

6. Welke informatie uit de papieren enquêtes gebruiken jullie nu niet? Waarom juist die informatie niet?

Omdat er geen overzichten bijgehouden kunnen worden, bijvoorbeeld over de tevredenheid over een bepaalde accommodatie of reisleiding gebruikt K&K de gesloten vragen uit de enquête eigenlijk niet. Het gaat op dit moment meer om de toelichting van de klant. Als de uitkomsten wel in overzichten weergegeven kunnen worden zou alles behalve de NAWTE-gegevens voor K&K interessant zijn, omdat er dan een algemeen beeld (trend) afgeleid kan worden.

7. Wat zou volgens jullie het doel moeten zijn dat OAD als geheel met de enquête zou moeten nastreven?

Het doel dat Oad met de enquête zou moeten hebben is een compleet beeld van de service die je als organisatie verleent verkrijgen, en daarnaast het kunnen ontdekken van trends (bijvoorbeeld structureel laag scoren van bepaalde accommodaties).

a. Wat zou volgens jullie het doel van de enquête moeten zijn, specifiek voor jullie afdeling?

K&K zou graag de enquêtes naast de klachtendatabase kunnen leggen, waardoor het aantal klachten gerelateerd kan worden aan het aantal positieve beoordelingen van een bepaalde reis, reisleiding of accommodatie. Op die manier is er een veel completer beeld van de service die Oad biedt bij K&K bekend.

8. Is een koppeling tussen de digitale enquête en het klachtenregistratiesysteem (KRS) gewenst? Waarom wel/niet?

Er wordt momenteel gewerkt aan een nieuw klachtensysteem, dus dit is meer iets waar in de toekomst naar gekeken zal moeten worden.

a. Hoe zien jullie een eventuele koppeling voor je (praktisch)?

Zie vraag 8.

Eisen en wensen

9. Welke KPI's streeft jullie afdeling na?

Het belangrijkste doel van K&K is het netjes en correct afhandelen van ontstane klachten, tot tevredenheid van zowel klant als organisatie.

a. Indien een koppeling tussen de digitale enquête en het KRS gewenst is, welke concrete informatie moet er dan voor jullie afdeling uit de enquête gehaald kunnen worden?

Zie vraag 8.

10. Welke functie zou de enquête binnen jullie afdeling kunnen vervullen?

Binnen de afdeling worden verschillende bronnen voor kwaliteitsbewaking gebruikt. De klantenquête zou één van die bronnen kunnen zijn, naast losse klachtenbrieven van klanten die binnenkomen op de afdeling en opmerkingen die de afdeling van agenten door krijgt. De afdeling K&K wil de enquête graag als signaleerinstrument gebruiken.

Uitzonderingen

Niet relevant voor deze afdeling. Vergeleken met de andere stakeholders heeft deze afdeling hele andere belangen, en kan daardoor gezien worden als één grote uitzondering.

Dashboards

11. Welke informatie willen jullie uit je dashboard af kunnen lezen?

Er zijn twee doelen die de afdeling K&K heeft met de verzameling van gegevens uit de digitale enquête. Het eerste doel is de klant die ontevreden is op onderdelen, bijvoorbeeld accommodatie of reisleiding. Hier is het gewenst om te kunnen vergelijken met andere klachten (en positieve reacties!) van een bepaalde reis of accommodatie. Het tweede doel is het identificeren van structurele knelpunten, waardoor een productmanager tot actie aangestuurd kan worden. In het tweede geval heeft K&K een signalerende rol.

12. Hoe willen jullie dat deze informatie wordt weergegeven? *Hierbij kun je denken aan tabellen, grafiekjes, staafdiagrammen, vergelijkingen, kruistabellen.*

Het weergeven van vergelijkingen is voor K&K het belangrijkste. Bijvoorbeeld het vergelijken van twee reizen op tevredenheid van de klant. Hoe dit precies weergegeven wordt is niet zo heel belangrijk, als het maar duidelijk is. In eerste instantie wil K&K kunnen zoeken op een bepaald object (bijvoorbeeld hotel) in een bepaalde periode. De scores die op de diverse onderdelen gevraagd worden moeten in een gemiddeld percentage uitgedrukt kunnen worden. Op die manier kan een individuele klacht vergeleken worden met het algemene beeld.

13. Op welk niveau willen jullie informatie uit de enquête kunnen halen? *Dit kan variëren van individueel niveau tot een wekelijks/maandelijks vergelijkend overzicht.*

Zoals eerder gezegd is een vergelijkend overzicht gewenst. Zo kan een klacht naast de algehele trend in beoordelingen van bijvoorbeeld een bepaalde reis gelegd worden. Dit geeft K&K een sterkere positie bij het afhandelen van de klacht. Daarnaast zijn individuele opmerkingen van belang, met name als een enquête vanuit een productgroep wordt doorgestuurd waarbij K&K gevraagd wordt de gemaakte opmerkingen als klacht op te pakken. Mocht K&K een bepaalde (negatieve) trend signaleren dan is het van belang dat de losse opmerkingen ingezien kunnen worden, omdat daar vaak de meeste informatie uitgehaald kan worden. K&K wil dus op 'hoog'(algemeen) niveau en op detailniveau informatie kunnen verkrijgen.

14. Hoe lang willen jullie de enquête-uitkomsten op kunnen vragen? Met andere woorden: Hoe lang moeten de gegevens opgeslagen worden om geraadpleegd te kunnen worden?

Niet behandeld tijdens het interview.

15. Hebben jullie na het zien van de voorbeeld-dashboards nog vragen?

Op dit moment niet.

Follow-up communicatieplan

16. Welke uitkomsten zijn voor jullie een reden om een actie uit te zetten? Met andere woorden, hoe negatief moet een respons zijn voordat er wat mee gedaan zal worden?

Iedere klacht die bij K&K binnenkomt wordt naar de klant teruggekoppeld. Bij erg negatieve respons en voldoende open opmerkingen van de klant om de negatieve scores te onderbouwen, of bij een aangehechte brief, besluiten de productmanagers vaak om de opmerkingen door K&K op te laten pakken als zijnde een klacht. Ook deze klanten ontvangen terugkoppeling vanuit Oad.

17. Wie is verantwoordelijk voor dergelijke acties?

De medewerkers van K&K handelen de klachten af en verrichten terugkoppeling naar de klant. Hierbij wordt samengewerkt met andere afdelingen binnen Oad.

a. Is dat altijd dezelfde persoon, of verschilt het per actie?

Bij het afhandelen van klachten is altijd een medewerker van K&K betrokken. Wie en wat deze persoon precies moet doen hangt af van de aard van de klacht.

b. Zijn er enkele standaardacties te onderscheiden? Welke?

Er zijn niet echt standaardacties, natuurlijk worden klachten met een zelfde aard vaak op ongeveer dezelfde manier afgehandeld. Er is meer sprake van een standaard protocol, dus wat er gecontroleerd moet worden en waar op gelet moet worden, dan van standaard acties.

c. Zijn dergelijke standaardacties gewenst, of wil men juist per 'geval' bekijken wat er precies gebeuren moet?

Niet meer dan nu het geval is.

18. Is een terugkoppeling naar de klant gewenst omtrent het invullen van de enquête?

Nee. Er is terugkoppeling gewenst over het indienen van een klacht. Wat wel leuk is is een prijs of iets dergelijks aan het invullen van de enquête te verbinden, dit om de respons te verhogen.

a. Wanneer moet een dergelijke terugkoppeling plaatsvinden? Hierbij valt te denken aan een hele positieve of hele negatieve score, of bepaalde opmerkingen bij open vragen.

Zie vraag 18.

Afsluiting

19. Hebben jullie leuke/originale ideeën om het aantal ingevulde enquêtes te verhogen?

De reischecke die nu op de enquête vermeld staat is geen verkeerde beloning, zolang deze dan ook maar daadwerkelijk wordt uitgereikt aan een klant.

20. Zijn er naar aanleiding van dit interview nog vragen of opmerkingen over de digitale enquête of mijn opdracht?

Het is belangrijk dat de opmerking over wat je moet doen wanneer je als klant een klacht hebt binnen de enquête blijft bestaan. Het is een goed idee om dit mee te nemen in de inleiding. Bij vermelding aan het einde loop je het risico dat mensen de hele klacht toch binnen de enquêteruimte

gaan beschrijven. Ook moet duidelijk vermeld worden dat op een klacht individuele terugkoppeling volgt, en op het invullen van de enquête niet. Klachten kunnen per mail ingediend worden via kk@oad.nl.

Het kan een goed idee zijn om extreem lage scores toe te laten lichten. Dit moet echter niet te vaak gebeuren, omdat je dan het risico loopt dat mensen geen negatieve beoordeling meer geven omdat er dan steeds om aanvullingen gevraagd wordt, dit moet vermeden worden.

Gemaakte afspraken:

Kirsten stuurt de uitwerking van het gesprek door, zodat aanvullende opmerkingen toegevoegd kunnen worden. Uiteraard vindt er communicatie plaats over de (definitieve) te ontwikkelen digitale enquête, de opties en de mogelijkheden. Het is op dit moment lastig te zeggen op welke termijn dat zal gebeuren.

Interview Reisleiding

7 oktober 2011: 14:00u.

Aanwezig: Marloes van Wijngaarden (standplaatsreisleiding) en Kirsten van der Reest.

Inleidend

1. Wat is de rol en positie van jullie afdeling binnen de Oad-groep?

De afdeling reisleiding verzorgt alle standplaatsreisleiding (reisleiding op locatie) binnen de Oad-groep. Dit zijn in de praktijk voornamelijk reisleiding voor de Landen-Zuid en intercontinentale bestemmingen.

De afdeling stuurt de reisleiding aan, coacht hen, beoordeelt de reisleiding, beantwoordt vragen van reisleiding op locatie, monitort de inkomsten en uitgaven van de reisleiding en werft en selecteert de reisleiding.

Huidige situatie

2. Kunnen jullie kort uitleggen welke enquête(s) jullie afdeling op dit moment gebruikt?

Vanuit alle bestaande enquêtes worden de vragen en antwoorden onder het kopje reisleiding gebruikt.

3. Kunnen jullie kort uitleggen wat jullie afdeling op dit moment met de papieren enquêtes doet?

De afdeling reisleiding geeft leiding aan de hostesses op locatie. Dit is lastig, omdat face-to-face contact niet mogelijk is, en de reizigers de enige zijn die echt ervaring hebben met de reisleiding in functie op locatie. De afdeling reisleiding geeft dus leiding op afstand, en dat is lastig. De uitkomsten van de enquêtes geven hulp aan de afdeling om de reisleiding te kunnen beoordelen. Als de uitkomsten extreem positief of negatief zijn (opvallend zijn dus) wordt dit gecommuniceerd naar de reisleiding op locatie. De reisleiding krijgt dan bijvoorbeeld te horen dat de afdeling trots is op de reacties van klanten en wordt aangemoedigd om zo door te gaan. Bij een negatieve beoordeling (bijvoorbeeld vaak te laat zijn, chagrijnig zijn, onvoldoende toeristische kennis hebben) wordt de reisleiding om een reactie gevraagd vanuit de afdeling. Deze klantbeoordelingen worden onthouden en gebruikt bij de uiteindelijke beoordeling van een reisleiding door de afdeling.

4. Welke informatie uit de papieren enquêtes gebruiken jullie nu wel? Waarom juist die informatie?

Op dit moment worden alle vragen die betrekking hebben op reisleiding gebruikt, omdat alle vragen relevant zijn voor de beoordeling van hosts en hostesses op locatie.

5. Welke informatie uit de papieren enquêtes gebruiken jullie nu niet? Waarom juist die informatie niet?

Niet van toepassing, zie vraag 4.

6. Wat zou volgens jullie het doel moeten zijn dat Oad als geheel met de enquête zou moeten nastreven?

Oad als geheel zou er naar moeten streven de algehele beleving van het product dat zij als organisatie aanbiedt in kaart te brengen, en aan de uitkomsten ook consequenties te verbinden. Dit kan bijvoorbeeld betekenen dat de enquêtes een belangrijk hulpmiddel zijn bij het beoordelen van bijvoorbeeld luchtvaartmaatschappijen en het besluit om daar wel of geen zaken mee te doen.

a. Wat zou volgens jullie het doel van de enquête moeten zijn, specifiek voor jullie afdeling?

Puur de beoordeling van de reisleiding op locatie. De vragen over de accommodaties en vluchten worden ook bekeken, dan let de afdeling reisleiding er met name op of er problemen gemeld worden die door de reisleiding ter plaatse opgelost kunnen/moeten worden. Als dat zo is wordt dat doorgecommuniceerd aan de reisleiding ter plaatse. De enquête is niet de enige manier om de reisleiding te beoordelen. Via de afdelingen binnen Oad waar de reisleiding ter plaatse veel contact mee heeft, de afdelingen logistics, trafic, product agents, wordt gevraagd hoe dit contact verloopt en of dat de gewenste wijze is. Ook het eigen contact van de afdeling reisleiding met de reisleiding op locatie wordt meegenomen in de beoordeling. Deze beoordeling vindt altijd telefonisch plaats, om het zo persoonlijk mogelijk te kunnen houden ook al zit men op (grote) afstand van elkaar.

Eisen en wensen

7. Welke Key Performance Indicators (KPI's) streeft jullie afdeling na?

Het goed functioneren van de reisleiding is dé KPI van de afdeling reisleiding. De reisleiding ter plaatse is namelijk hét gezicht van Oad voor de klant. Het is dus van groot belang dat deze mensen optimaal functioneren om de klant een goed beeld van Oad te geven en aan de organisatie te binden.

Zaken die ook meegenomen worden in de beoordeling van de reisleiding maar (op dit moment) niet uit de enquête gehaald kunnen worden zijn de kostenbesparingen die een reisleidster realiseert, en de hoeveelheid commissie die er binnengehaald wordt. Deze gegevens worden vergeleken met 1 jaar terug.

a. Welke concrete informatie moet er voor jullie afdeling uit de enquête gehaald kunnen worden?

Er moet genoeg informatie uitgehaald kunnen worden om de reisleiding te kunnen beoordelen. Ten opzichte van de huidige enquête hoeft er wat dat betreft niet veel te veranderen. Wellicht is het goed om een vraag op te nemen waarin subtiel gevraagd wordt waar men excursies ter plekke heeft geboekt, waarom dat wel/niet bij Oad gebeurd is.

8. Welke vragen uit de huidige enquête moeten er wat jullie betreft absoluut in blijven? Waarom die vragen?

Alle vragen moeten behouden blijven, omdat ze allemaal relevant zijn voor de beoordeling van de reisleiding op locatie.

9. Welke vragen uit de huidige enquête mogen er wat jullie betreft uit?

Niet van toepassing, zie vraag 8.

10. Hoe kijken jullie aan tegen de koppeling tussen de digitale enquête en vakantiepanel.nl?

Vakantiepanel.nl wordt niet gebruikt door de afdeling reisleiding, omdat de vragen die vakantiepanel.nl stelt volledig betrekking hebben op de accommodatie. Ook de vragen die betrekking hebben op service zijn gericht op de service die verleend wordt door medewerkers van de accommodatie. Soms staat er bij de open opmerkingen wel iets over Oad als organisatie, of over de reisleiding. Als dit structureel meegenomen zou kunnen worden dan kan de afdeling reisleiding wel iets met de vragen/antwoorden van vakantiepanel.nl

- a. **Hoe zien jullie deze koppeling voor je? Hierbij valt te denken aan het automatisch filteren van antwoorden en zo een vakantiepanel.nl beoordeling maken, of bijvoorbeeld een samenwerkingsverband zoals weekend company met vakantiepanel.nl heeft.**

Niet over nagedacht, omdat het niet relevant is voor de eigen afdeling en er onvoldoende kennis aanwezig is over dergelijke koppelingen.

11. In hoeverre voldoen de vragen van vakantiepanel.nl voor jullie afdeling? Denk aan beoordeling accommodatie, bestemming en luchtvaartmaatschappij!

Niet relevant, zie vraag 10.

- a. **Is een uitbreiding op deze vragen gewenst? Waarom wel/niet?**

Van de koppeling zal pas gebruik gemaakt worden door de afdeling reisleiding als er relevante vragen in opgenomen zijn. Zolang de vragen over reisleiding in de Oad enquête gewoon opgenomen blijven is een uitbreiding op de vragen van vakantiepanel.nl niet gewenst en al helemaal niet noodzakelijk.

12. Welke vraag/vragen moet/moeten er wat jullie betreft absoluut toegevoegd worden aan de enquête?

Een rankingsysteem voor de beoordeling van reisleiding op locatie zou de beoordeling door de afdeling een stuk makkelijker en beter maken. De afdeling zou graag zien dat de reisleiding door de klant beoordeeld wordt met een cijfer van 1 t/m 10, in plaats van de huidige scores die lopen van uitstekend tot onvoldoende. De afdeling zou graag een gemiddeld eindcijfer willen zien van de reisleiding op locatie, maar daarnaast ook de scores op de afzonderlijke vragen willen zien, om zo te kijken naar de algemene indruk die de klant van de reisleiding heeft, maar ook wil de afdeling kunnen zien op welke onderdelen een reisleidster bijzonder hoog of laag scoort.

Het zou van toegevoegde waarde kunnen zijn om te weten waar de klanten hun excursies boeken, om zo weer wat meer informatie over de mate van commercialiteit van de reisleiding te weten te komen, zonder hier heel direct naar te vragen.

Op dit moment is de laatste vraag binnen de enquête de vraag of mensen nog aanmerkingen hebben. Deze vraag wordt heel vaak negatief beantwoord, wellicht is het een goed idee deze vraag positiever in te steken. Het motiveert voor een reisleiding veel meer als er niet alleen maar negatieve berichten teruggecommuniceerd worden, maar tussendoor ook wat positieve van tevreden klanten.

Uitzonderingen

13. Welke uitzonderingen kenmerkt jullie afdeling ten opzichte van andere stakeholders die belang hebben bij de digitale enquête? Hierbij valt te denken aan wel/geen reisleiding in bepaalde gebieden binnen één land, meerdere hostesses op één locatie, bijzondere arrangementen, of bijzondere criteria.

Het feit dat er op een aantal locaties meerdere hostesses aanwezig zijn. De beoordeling van de reisleiding is nu een open vraag, dus mensen gokken maar wat met de beoordeling, en vaak weet de afdeling dus niet precies wie er nu exact door de klant beoordeeld is. De afdeling reisleiding zou graag de namen van de hostesses op locatie in kunnen voeren, zodat er met grotere zekerheid naar de hostesses teruggecommuniceerd kan worden. Vaak als mensen de namen zien staan dan weten ze wel weer welke hostess hen ook alweer geholpen heeft. Het invoeren van de namen in de enquête moet wel een makkelijk proces zijn, veranderingen aanbrengen (vaak aan het begin van het seizoen) moet niet te moeilijk zijn. De afdeling reisleiding moet hier zelf verantwoordelijk voor zijn om zeker te weten dat de namen ook steeds correct ingevoerd zijn. Zo voorkom je ook onnodige communicatie tussen afdelingen.

14. Kunnen er generieke vragen over reisleiding gesteld worden? Of behelst dit teveel uitzonderingen, waarom?

De business unit Disney is de grootste uitzondering. Hier wordt hele specifieke kennis van het park verwacht, terwijl op alle andere bestemmingen algemene toeristische kennis en informatie gewenst is.

Ook de rondreizen zijn een uitzondering met betrekking tot de beoordeling van de reisleiding. Bij een rondreis wordt de groep de hele reis begeleid door dezelfde persoon. De reisleiding ter plekke organiseert alleen een welkom voor de rondreizigers en hoeft door hen dus eigenlijk niet beoordeeld te worden. Vragen over rondreisleiding moeten naar Michaela Schrage!

15. In hoeverre is het gewenst dat deze uitzonderingen opgenomen worden in de enquête?

Zeer gewenst. Zonder deze uitzonderingen wordt het voor de afdeling een stuk lastiger om voldoende te kunnen vertrouwen op de gegevens uit de enquête en deze gegevens te gebruiken voor de beoordeling van de reisleiding op locatie.

16. In hoeverre is het noodzakelijk dat deze uitzonderingen opgenomen worden in de enquête?

Om de enquête te kunnen gebruiken voor de beoordelingen is dat noodzakelijk.

Dashboards

17. Welke informatie willen jullie uit je dashboard af kunnen lezen?

Alle vragen moeten beoordeeld worden met een cijfer door de klant, behalve de laatste. Dit moet, net als in de huidige papieren enquête, de open vraag worden of de klant nog aanmerkingen heeft, maar dan het liefst positiever ingestoken.

18. Hoe wil je dat deze informatie weergegeven wordt? *Hierbij kun je denken aan tabellen, grafiekjes, staafdiagrammen, vergelijkingen, kruistabellen.*

Een staafdiagram of een grafiek is makkelijk af te lezen. Het is gewenst om resultaten te kunnen vergelijken, bijvoorbeeld maandelijks.

19. Op welk niveau willen jullie informatie uit de enquête kunnen halen? *Dit kan variëren van individueel niveau tot een wekelijks/maandelijks vergelijkend overzicht.*

Voor de bestemmingen waar maar 1 hostess aanwezig is wil de afdeling de scores graag per bestemming af kunnen lezen. Voor de bestemmingen waar een team van hostesses aan het werk is wil de afdeling zowel de individuele scores als de teamscores af kunnen lezen. Hierbij zijn de individuele scores wel het belangrijkste, omdat die gebruikt kunnen worden voor de beoordeling van de hostesses. De teamcijfers kunnen gebruikt worden om twee teams die bij elkaar in de buurt zitten (bijvoorbeeld beiden in Turkije) met elkaar te vergelijken. Als de reisleiding in de zomer op een

bepaalde bestemming zit en diezelfde reisleiding in de winter op een wintersportbestemming is wil je de scores van die twee bestemmingen met elkaar kunnen vergelijken, om te kunnen zien of iemand in een bepaalde omgeving of met een bepaald publiek veel meer op zijn/haar plaats is dat ergens anders.

20. Hoe lang willen jullie de enquête-uitkomsten op kunnen vragen? Met andere woorden: Hoe lang moeten de gegevens opgeslagen worden om geraadpleegd te kunnen worden?

De afdeling reisleiding zou graag de gegevens vijf jaar willen bewaren.

21. Hebben jullie na het zien van de voorbeeld-dashboards nog vragen?

Op dit moment niet.

Follow-up communicatieplan

22. Welke uitkomsten zijn voor jullie een reden om een actie uit te zetten? Met andere woorden, hoe negatief moet een respons zijn voordat er wat mee gedaan zal worden?

Op dit moment wordt er een actie uitgezet als de score matig-onvoldoende is. In de nieuwe gewenste situatie wordt er een actie uitgezet als de score onder de 6 komt. Het zou een goed idee kunnen zijn om de klant om een extra toelichting te vragen als de score onder de 6 of een 9 of hoger is. Dit om duidelijkere feedback te kunnen geven aan de reisleiding op locatie. Het vragen van een toelichting aan de reisleiding op de beoordeling die ze van de klant hebben gekregen is de enige actie die wordt uitgezet. Deze toelichting wordt ook weer meegenomen in de uiteindelijke beoordeling van de reisleiding op locatie.

23. Wie is verantwoordelijk voor dergelijke acties?

Een stagiaire neemt de enquêtes door en filtert de opvallende scores er uit in de huidige situatie. Het daadwerkelijke contact opnemen met de reisleiding en het uitvoeren van de actie wordt gedaan door Marloes of Marion, tenzij het geen zwaarwegende zaken zijn die een stagiaire ook door kan communiceren.

a. Is dat altijd dezelfde persoon, of verschilt het per actie?

Het verschilt per actie, maar er zit geen grote diversiteit in personen in dit proces.

b. Zijn er enkele standaardacties te onderscheiden? Welke?

De standaardactie is het contact opnemen met de reisleiding om een reactie te vragen op een bepaalde beoordeling van de klant.

c. Zijn dergelijke standaardacties gewenst, of wil men juist per 'geval' bekijken wat er precies gebeuren moet?

Er is een standaardactie, maar die moet wel per geval afgestemd worden. De opmerkingen die door de klant gemaakt worden (de beoordeling) zijn hier leidend bij.

24. Is een terugkoppeling naar de klant gewenst omtrent het invullen van de enquête?

Nee.

a. Wanneer moet een dergelijke terugkoppeling plaatsvinden? Hierbij valt te denken aan een hele positieve of hele negatieve score, of bepaalde opmerkingen bij open vragen.

Marloes denkt dat het geen goed idee is om dit te doen vanuit de afdeling reisleiding, omdat de klant daar waarschijnlijk niet op zit te wachten. Een terugkoppeling omtrent de accommodatie is in haar ogen logischer. Niet iedere klant vindt het prettig om zo'n reactie te krijgen. De enquête kan de klant helpen zijn/haar frustraties te uiten op papier. Als hier

vanuit Oad een reactie op komt loop je het risico dat de klant van een mug een olifant maakt.

Afsluiting

25. Hebben jullie leuke/originale ideeën om het aantal ingevulde enquêtes te verhogen?

Er moet in ieder geval een beloning aan gekoppeld worden. De beloning kan van alles zijn. Dit kan variëren van het niet hoeven betalen van administratiekosten bij de eerstvolgende boeking, tot het cadeau krijgen van X fotoafdrukken van de vakantie waarvoor je de enquête in hebt gevuld tot een reischeque. Het systeem achter de digitale enquête moet toch wel in staat kunnen zijn een soort teller bij te houden hoeveel enquêtes er retour komen. Afhankelijk van het aantal enquêtes dat terug komt moet steeds een getal worden vastgesteld waar de 'prijs' op valt. Met deze beloning moet vervolgens PR gemaakt worden, om andere klanten ook weer te motiveren om ook de enquête in te vullen. Zo kan ook de response omhoog gehaald worden, hebben mensen niet het idee dat ze zo'n ding voor niks invullen en wordt de enquête ook weer even onder de aandacht gebracht bij een breder publiek.

26. Zijn er naar aanleiding van dit interview nog vragen of opmerkingen over de digitale enquête of mijn opdracht?

We praten nog even kort over wat er zou moeten gebeuren met alle reizigers die (zeker in grotere gezelschappen) niet als hoofdboeker geregistreerd zijn. De hoofdboeker ontvangt op dit moment de enquête, en vult deze hopelijk in. Onze eigen ervaring met reizen in (grotere) groepen is dat lang niet iedereen er hetzelfde over denkt binnen zo'n groep. Oad ontvangt op dit moment vanuit groepen dus een eenzijdige beoordeling. Misschien is het een idee om bij een bepaalde partygrootte meerdere boekers de enquête toe te sturen. Probleem daarbij is wel dat op dit moment eigenlijk alleen de volledige gegevens van de hoofdboeker bij Oad bekend zijn. Dit discussiepuntje moet meegenomen worden naar het interview met de afdeling marketing.

Gemaakte afspraken:

Kirsten mailt het uitgewerkte interview door naar Marloes, zodat zij eventueel nog aanvullingen kan geven. Als de enquête verder uitgewerkt is ontvangen alle afdelingen uiteraard een exemplaar en is er de mogelijkheid hier feedback op te geven.

Interview Steden

13 oktober 2011, 14:00.

Aanwezig: Susan van der Sluis (product manager) en Kirsten van der Reest.

Inleidend

1. Wat is de rol en positie van jullie business unit binnen de afdeling PM?

De business unit Steden is vergelijkbaar met de business unit Disney qua grote. Het product is veel uitgebreider, er zijn meer bestemmingen.

2. Wat is de rol en positie van jullie business unit binnen de OAD-groep?

De business unit Steden koopt hotels, excursies en vluchten in. Deze worden vervolgens samengesteld tot pakketjes, de stedentrips. Met deze pakketjes wordt vervolgens geadverteerd om het product te verkopen.

Huidige situatie

- 3. Kunnen jullie kort uitleggen welke enquête jullie business unit op dit moment gebruikt?**

Momenteel wordt er gebruik gemaakt van twee verschillende enquêtes. De enquête Europa eigen vervoer en de enquête strand/excellent.
- 4. Kunnen jullie kort uitlegen wat jullie business unit op dit moment met de papieren enquêtes doet?**

De enquêtes worden gelezen, waarbij er gezocht wordt naar opvallende opmerkingen. Het gebeurt zelden of nooit dat er opmerkingen door klanten gemaakt worden die reden zijn tot het uitzetten van een actie. Het is bekend dat er klachten worden achtergelaten door klanten bij K&K, aangezien deze klachten teruggekoppeld worden naar de business unit, die het vervolgens moet oplossen.
- 5. Welke informatie uit de papieren enquêtes gebruiken jullie nu wel? Waarom juist die informatie?**

Met name de open vragen uit de enquête worden gebruikt. Voor de nieuwe enquête is het dan ook gewenst om meer open vragen op te kunnen nemen. De scores die de verschillende onderdelen van de enquête krijgen zijn ook belangrijk, maar als deze erg negatief zijn dienen mensen vaak wel een klacht in bij K&K. De business unit is vooral benieuwd naar waarom mensen een bepaalde score toekennen, en daarvoor worden de open vragen gebruikt.
- 6. Welke informatie uit de papieren enquêtes gebruiken jullie nu niet? Waarom juist die informatie niet?**

De vragen die betrekking hebben op het vliegtuig (vaak gaan mensen met eigen vervoer, en de service/beenruimte/stiptheid heeft Oad weinig invloed op) en op kinderfaciliteiten zijn niet relevant voor deze business unit en worden dan ook niet of nauwelijks gebruikt.
- 7. Wat zou volgens jullie het doel moeten zijn dat OAD als geheel met de enquête zou moeten nastreven?**

Een goed beeld krijgen van de tevredenheid van je klanten over de producten die je ze aanbiedt.

 - a. Wat zou volgens jullie het doel van de enquête moeten zijn, specifiek voor jullie business unit?**

Een goed en compleet beeld krijgen van de stedentrips die door de business unit worden aangeboden. Dit heeft zowel betrekking op de accommodaties als op via Oad geboekte excursies. Op die manier wil je een algemene indruk van de reis krijgen. Vooral als iets niet bevallen is wil je weten waarom het niet goed was.

Eisen en wensen

- 8. Welke Key Performance Indicators (KPI's) streeft jullie business unit na?**

De business unit streeft geen KPI's na die betrekking hebben op de enquête. Op dit moment heeft de afdeling ook geen idee hoeveel enquêtes er retour komen. Het is dus lastig om betrouwbare informatie uit de enquêtes te kunnen halen, omdat ze niet gegroepeerd worden per bestemming en niet afgezet worden tegen het totale aantal boekingen voor een bepaalde bestemming

 - a. Welke concrete informatie moet er voor jullie business unit uit de enquête gehaald kunnen worden?**

Met name vragen en antwoorden over de accommodaties zijn belangrijk, aangezien dat toch het grootste deel is van de stedentrip die de business unit steden de klanten aanbiedt.
- 9. Welke vragen uit de huidige enquête moeten er wat jullie betreft absoluut in blijven? Waarom die vragen?**

De open vragen, daar wordt momenteel de meeste informatie uitgehaald. Uit deze vragen kan vaak

afgeleid worden waarom een klant bepaalde scores heeft toegekend en waarover hij wel en niet tevreden is. Daarnaast zijn de vragen over de accommodaties erg belangrijk, aangezien dat het grootste en belangrijkste onderdeel is van het product dat de business unit Steden aanbiedt. Daarnaast zijn de op- en aanmerkingen over geboekte en gemaakte excursies belangrijk. Wellicht kan Oad haar aanbod excursies uitbreiden of verbeteren. Daar kom je alleen achter als mensen die vragen beantwoorden, en dan met name open vragen. **Welke vragen uit de huidige enquête mogen er wat jullie betreft uit?**

De vragen die betrekking hebben op kinderfaciliteiten en vluchten. De vluchten heeft Oad weinig invloed op omdat die niet door de eigen organisatie uitgevoerd worden. Kinderfaciliteiten zijn niet relevant voor de klanten van Steden, aangezien men niet snel een stedentrip maakt met kinderen erbij.

10. Hoe kijken jullie aan tegen de koppeling tussen de digitale enquête en vakantiepanel.nl?

Niet alle vragen van vakantiepanel.nl zijn voor de business unit Steden relevant. De vragen over de luchtvaartmaatschappij en de kinderfaciliteiten moeten niet gesteld worden aan de klanten die een stedentrip maken. Als deze er uitgefilterd kunnen worden is een koppeling met vakantiepanel.nl een goede optie.

- a. **Hoe zien jullie deze koppeling voor je? Hierbij valt te denken aan het automatisch filteren van antwoorden en zo een vakantiepanel.nl beoordeling maken, of bijvoorbeeld een samenwerkingsverband zoals weekend company met vakantiepanel.nl heeft.**

Voorlopig ziet Steden een koppeling nog niet zitten, aangezien vakantiepanel.nl veel vragen stelt die niet relevant zijn voor de business unit, zie vraag 11.

11. In hoeverre voldoen de vragen van vakantiepanel.nl voor jullie business unit? Denk aan beoordeling accommodatie, bestemming en luchtvaartmaatschappij!

De vragen komen aardig overeen met de vragen in de papieren enquête, alleen de vragen over de luchtvaartmaatschappij en kinderfaciliteiten zijn niet relevant. Daarnaast is men binnen de business unit niet zo zeer geïnteresseerd in scores en gemiddelde cijfers, maar vooral in de antwoorden op de open vragen, deze moeten wel behouden en het liefst uitgebreid worden, ook bij een koppeling met vakantiepanel.nl.

- a. **Is een uitbreiding op deze vragen gewenst? Waarom wel/niet?**

De standaardvragen van vakantiepanel.nl hoeven niet zozeer uitgebreid te worden, er moet voldoende ruimte zijn voor open vragen of extra opmerkingen die de klant kwijt wil.

12. Welke vraag/vragen moet/moeten er wat jullie betreft absoluut toegevoegd worden aan de enquête?

Er moeten meer open vragen aan de enquête toegevoegd worden, omdat daar de meeste relevantie informatie uitgehaald wordt.

Daarnaast moet het reisnummer veranderen in het reserveringsnummer, zodat je gemakkelijker kunt herkennen wat klanten precies geboekt hebben. Op dit moment wordt er ook niet gevraagd of een klant al eerder met Oad op reis is geweest, dit is wel interessant om te weten en mag dus toegevoegd worden. Wat je dan vervolgens graag wilt weten is waarom men (weer) de keuze heeft gemaakt een reis bij Oad te boeken.

Over de accommodatie wil je graag weten of de ervaring aansluit bij wat mensen op grond van de prijs/kwaliteit en de van tevoren door Oad gecreëerde verwachtingen mogen verwachten.

Tegenwoordig wordt de reisinformatie digitaal verstuurd, en mensen kunnen een deel zelf op de site downloaden. De business unit zou graag willen weten wat mensen van deze service vinden,

aangezien het een nieuwe dienst is is deze waarschijnlijk nog wel te verbeteren met goede feedback. Een extra optie om extreme scores (zowel laag als hoog) te beargumenteren is gewenst. (aanvullingen volgen nog via mail).

Uitzonderingen

13. Welke uitzonderingen kenmerkt jullie business unit ten opzichte van andere business units?

Hierbij valt te denken aan wel/geen reisleiding in bepaalde gebieden binnen één land, bijzondere arrangementen, of een bijzondere doelgroep.

De business unit maakt geen gebruik van reisleiding. Vragen hierover hoeven dan ook niet opgenomen te worden in de enquête. De business unit komt misschien nog het meest overeen met Landen Noord, aangezien zij ook veel reizen met eigen vervoer organiseren. De uitzondering ten opzichte van die business unit zit hem dan weer in het feit dat er ook stedentrips gemaakt kunnen worden naar andere continenten, bijvoorbeeld naar New York. Bij dergelijke reizen is het dan wel weer relevant om te achterhalen waarom mensen wel het verblijf bij Oad boeken, maar niet de reis. Hoe regelen ze hun vervoer dan, en wat is daar de reden van?

14. In hoeverre is het gewenst dat deze uitzonderingen opgenomen worden in de enquête?

Reisleiding moet niet meegenomen worden. De vraag waarom niet de hele reis bij Oad geboekt wordt (indien relevant) is wel gewenst. Hiervoor moet je uiteraard wel eerst kunnen achterhalen welk deel van de reis wel en welk deel van de reis niet bij Oad geboekt is.

15. In hoeverre is het noodzakelijk dat deze uitzonderingen opgenomen worden in de enquête?

Heel noodzakelijk is het niet, maar wel zeer gewenst. Op die manier kunnen de enquêtes meer gebruikt worden om het product te verbeteren.

Dashboards

16. Welke informatie willen jullie uit je dashboard af kunnen lezen?

Informatie over de accommodaties is het meest relevant. Voor de product manager is het fijn als hij voor de inkoop met een overzicht op pad kan waarin de 'prestaties' van de accommodaties zijn weergegeven. Het zou fijn zijn als hierin ook weer de losse opmerkingen meegenomen kunnen worden, zodat scores ook beargumenteerd kunnen worden.

17. Hoe willen jullie dat deze informatie weergegeven wordt? *Hierbij kun je denken aan tabellen, grafiekjes, staafdiagrammen, vergelijkingen, kruistabellen.*

Grafiekjes en tabellen om vergelijkingen duidelijk in weer te kunnen geven zijn het meest gewenst. Daarbij moeten vergelijkingen mogelijk zijn tussen verschillende jaren, maar ook binnen het seizoen. Het is relevant om te weten wanneer een bepaalde bestemming populair is en goed scoort, dan weet je namelijk ook op welke momenten je zo'n bestemming nog eens extra onder de aandacht van de (potentiële) klant moet brengen en op welke momenten je een bestemming misschien niet in het aanbod op moet nemen.

18. Op welk niveau willen jullie informatie uit de enquête kunnen halen? *Dit kan variëren van individueel niveau tot een wekelijks/maandelijks vergelijkend overzicht.*

Losse opmerkingen moeten op individueel niveau weergegeven kunnen worden. Informatie over accommodaties en excursies moet vergelijkend weergegeven worden, waarbij je zelf de periode moet kunnen kiezen, bijvoorbeeld vergelijken per maand of per jaar. Er moet een overzicht

gecreëerd kunnen worden waarmee een product manager op inkoop kan gaan, het moet bruikbaar zijn.

19. Hoe lang willen jullie de enquête-uitkomsten op kunnen vragen? *Met andere woorden: Hoe lang moeten de gegevens opgeslagen worden om geraadpleegd te kunnen worden?*

De business unit Steden zou graag kunnen vergelijken met resultaten van drie jaar geleden. Dit getal is gekozen omdat ook de boekingen worden vergeleken met resultaten tot drie jaar geleden. Op deze manier kunnen zaken hopelijk aan elkaar gekoppeld worden zodat je echt wat aan de vergelijkingen kunt hebben.

20. Hebben jullie na het zien van de voorbeeld-dashboards nog vragen?

Op dit moment niet.

Afsluiting

21. Hebben jullie leuke/originale ideeën om het aantal ingevulde enquêtes te verhogen?

Wellicht de enquête ook te downloaden maken via de site, zoals we dat nu ook met de reisinformatie voor de klant doen? Ze kunnen daar precies aanvinken welke reisinformatie ze willen hebben. Als we daar de enquête ook tussen zetten, of in ieder geval een link er naar, dan verhoog dat misschien de respons.

22. Zijn er naar aanleiding van dit interview nog vragen of opmerkingen over de digitale enquête of mijn opdracht?

Op dit moment niet.

Gemaakte afspraken

Kirsten stuurt de uitwerking van het interview aanstaande maande (17 oktober) door. Hier over kunnen dan opmerkingen of aanvullingen gemaaild worden. Over vraag 12 (welke vragen er toegevoegd moeten worden aan de huidige enquête) wordt in ieder geval nog aanvullende informatie gemaaild door Susan.

Als alle interviews gehouden zijn en er een nieuwe enquête met dashboards is opgesteld wordt dit eerste gecommuniceerd met de verschillende business units voordat de enquête daadwerkelijk helemaal ontwikkeld, getest en live gezet wordt.

Interview Landen-Zuid

10 oktober 2011, 14:00.

Aanwezig: Hans Stallen (business unit manager), Dennis Jipping (bedrijfsbegeleider) en Kirsten van der Reest.

Inleidend

1. Wat is de rol en positie van jullie business unit binnen de afdeling PM?

Landen Zuid is de grootste business unit binnen PM. Verder heeft Landen Zuid dezelfde taken binnen PM als de andere business units binnen deze afdeling.

2. Wat is de rol en positie van jullie business unit binnen de OAD-groep?

Reizen samenstellen naar de landen rondom de Middellandse Zee, met uitzondering van Frankrijk en Italië. Hierbij is het mogelijk om een volledig verzorgde reis te boeken, maar de klant kan ook alleen een accommodatie of alleen het vervoer bij Oad boeken. Dit is van belang om mee te nemen in de enquête, want relevante vragen moeten geselecteerd worden aan de hand van het product dat de klant bij Oad heeft afgenomen.

Huidige situatie

3. Kunnen jullie kort uitleggen welke enquête jullie business unit op dit moment gebruikt?

De business unit Landen Zuid maakt gebruik van één enquête. Dit is de enquête Strand/Excellent.

4. Kunnen jullie kort uitleggen wat jullie business unit op dit moment met de papieren enquêtes doet?

Na binnenkomst worden de enquêtes gelezen. De goede enquêtes, met positieve feedback, worden aan de kant geschoven. Het is goed dat mensen tevreden zijn, dit mogen zij ook verwachten als ze bij Oad een vakantie boeken. De enquêtes met negatief commentaar worden apart gehouden en er wordt geïnventariseerd wat daar mee gedaan kan en moet worden. In eerste instantie kijkt men naar hoe vaak de klacht voorkomt afgezet tegen het totale aantal reizigers dat Oad bij een bepaalde accommodatie of maatschappij levert. Indien het een gegronde klacht is wordt er een actie ondernomen. Na afhandeling van de enquête wordt deze doorgestuurd naar de marketingafdeling die de e-mailgegevens uit de enquêtes kunnen filteren.

5. Welke informatie uit de papieren enquêtes gebruiken jullie nu wel? Waarom juist die informatie?

Met name de informatie over de accommodaties en de service vanuit Oad wordt gebruikt. Gegevens over het laatste worden voornamelijk via de afdeling reisleiding aangeleverd en worden niet door Landen Zuid zelf uit de enquête gefilterd. Cijfers over excursieverkoop, autoverhuur en dergelijke zaken moet aangegeven worden door de afdeling reisleiding. Dit zou voor hen dus wel uit de enquête te halen moeten zijn.

6. Welke informatie uit de papieren enquêtes gebruiken jullie nu niet? Waarom juist die informatie niet?

De meeste informatie wordt wel gebruikt, de onderwerpen en de vragen op zich zijn goed, daar is al veel en goed over nagedacht. Sommige vragen zijn echter niet zo relevant, bijvoorbeeld uiterlijke verzorging bij reisleiding, of ligging van de accommodatie. De ligging staat vermeld in de boekingsinformatie, en zou dus bij niemand tegen moeten vallen of een verrassing moeten zijn.

7. Wat zou volgens jullie het doel moeten zijn dat OAD als geheel met de enquête zou moeten nastreven?

Verschillende doelen. De marketingafdeling en Oad als geheel heeft veel baat bij het filteren van mailadressen uit de enquête. Daarnaast is het natuurlijk belangrijk de tevredenheid van je klanten te identificeren en de gemaakte opmerkingen te gebruiken voor het verbeteren van je dienstverlening als organisatie in z'n geheel, maar ook als business unit of afdeling.

a. Wat zou volgens jullie het doel van de enquête moeten zijn, specifiek voor jullie business unit?

De afdeling PM en de business unit Landen Zuid zouden graag gegevens uit de enquête willen halen die niet alleen de tevredenheid van de klant weergeven, maar ook als stok achter de deur kunnen dienen bij bijvoorbeeld onderhandelingen met accommodaties tijdens de inkoop. Op dit moment krijgt ongeveer één op de twee boekingen een enquête uitgereikt. Straks met de digitale enquête moet iedereen die bij Oad bekend is een enquête krijgen, daarnaast moet iedere boeker via een derde reisbureau een uitnodiging om via oad.nl/enquete de enquête in te vullen ontvangen. Dat zou moeten resulteren in een verhoogde respons. Goede zaak.

Eisen en wensen

8. Welke Key Performance Indicators (KPI's) streeft jullie business unit na?

De afdeling streeft er naar om de klant een reis aan te bieden die zo goed als mogelijk aansluit bij de verwachting die bij de klant heerst.

a. Welke concrete informatie moet er voor jullie business unit uit de enquête gehaald kunnen worden?

Met name informatie over de beoordeling van de accommodaties is relevant. Ook de beoordeling van de reis (indien door Oad georganiseerd). Daarnaast het functioneren van de reisleiding.

9. Welke vragen uit de huidige enquête moeten er wat jullie betreft absoluut in blijven? Waarom die vragen?

Het overgrote deel van de vragen moet er in blijven. De onderwerpen zijn goed gekozen en de vraagstelling is ook prima. Wel moet er gekeken worden of er vragen tussen zitten die inmiddels niet/minder relevant zijn geworden. Zo is de ligging van een bepaalde accommodatie iets dat vaststaat in de beschrijving op het moment dat je als klant zo'n accommodatie boekt. Als je krap zit in je ruimte binnen de enquête mogen zulke vragen ten koste gaan van goede, andere vragen.

10. Welke vragen uit de huidige enquête mogen er wat jullie betreft uit?

Er moet goed gekeken worden naar de relevantie van de vragen. Voorbeelden, zie vraag 9. Een vraag over beenruimte bijvoorbeeld wordt bijna altijd negatief beantwoord door klanten, terwijl Oad weinig/geen invloed hierop heeft. Een vliegtuig biedt nou eenmaal een bepaalde beenruimte per persoon. Dit geldt in mindere mate ook voor bussen.

11. Hoe kijken jullie aan tegen de koppeling tussen de digitale enquête en vakantiepanel.nl?

Goed initiatief. Het probleem met vakantiepanel.nl is wel dat dat de meest recente stand van zaken weergeeft, en meer niet. De meest recent ingevulde recensies staan bovenaan en bepalen voor een groot deel het beeld dat iemand van een bepaalde accommodatie of bestemming krijgt. Je kunt niet dit jaar met vorig jaar vergelijken bijvoorbeeld, het blijft optellen.

12. In hoeverre voldoen de vragen van vakantiepanel.nl voor jullie business unit? Denk aan beoordeling accommodatie, bestemming en luchtvaartmaatschappij!

De Oad enquête evalueert veel meer feitelijk dan vakantiepanel.nl. Vakantiepanel.nl evalueert met name de beleving van de accommodatie. De vragen in de Oad enquête zouden dus leidend moeten zijn.

a. Is een uitbreiding op deze vragen gewenst? Waarom wel/niet?

Ja. Vragen die voor Landen Zuid interessant zijn hebben betrekking op hygiëne (pakt vakantiepanel.nl ook mee), service (niet alleen van medewerkers accommodatie, maar ook van reisleiding!), all inclusive service is belangrijk, kindvriendelijkheid alleen als dit relevant is (dus bij gezelschappen met kinderen).

Bij service moet je ook uitkijken met de vraagstelling, de vragen moeten wel relevant zijn. Een klant die bij een derde reisbureau een Oad reis heeft geboekt heeft geen informatie ontvangen van een medewerker van Oad. Deze vraag moet dan ook niet aan die klant gesteld worden, want dan krijg je geen betrouwbaar antwoord en kun je nog niks met de resultaten/uitkomsten.

13. Welke vraag/vragen moet/moeten er wat jullie betreft absoluut toegevoegd worden aan de enquête?

Informatie over online inchecken en online je stoel reserveren is gewenst. Dit is een nieuwe service

van Oad, en zal waarschijnlijk nog verbeterd kunnen worden. De enquête moet een positieve toon hebben, het moet geen klachtenformulier worden, daar zijn andere kanalen voor.

Daarnaast zou het echt een grote plus zijn als de vragen en relevante gegevens van mensen vanzelf geselecteerd en weergegeven worden na invoering van het reserveringsnummer. Is nu nog toekomstmuziek, maar op termijn toch echt wel de gewenste manier van evalueren.

Je wilt weten of mensen in de toekomst van plan zijn vaker bij Oad een vakantie te boeken. Als je daarnaast op zou kunnen zoeken wat men in het verleden heeft geboekt kun je hier via direct marketing mooi op inspelen. Dit is op dit moment nog lastig te achterhalen, omdat je alleen veel informatie hebt over de hoofdboeker.

Je wilt weten via welk kanaal mensen geboekt hebben. Toch kun je deze vraag eigenlijk niet letterlijk stellen, want van een deel van de mensen (de directe boekers) zou je dit moeten weten.

Uitzonderingen

14. Welke uitzonderingen kenmerkt jullie business unit ten opzichte van andere business units?

Hierbij valt te denken aan wel/geen reisleiding in bepaalde gebieden binnen één land, bijzondere arrangementen, of een bijzondere doelgroep.

Binnen Landen Zuid zijn weinig uitzonderingen te identificeren. Alle uitzonderingen waar men informatie over verkrijgt (bijvoorbeeld wel/geen reisleiding, één of meerdere hostesses op een locatie) lopen via andere afdelingen.

15. In hoeverre is het gewenst dat deze uitzonderingen opgenomen worden in de enquête?

Niet van toepassing, zie vraag 14.

16. In hoeverre is het noodzakelijk dat deze uitzonderingen opgenomen worden in de enquête?

Niet van toepassing, zie vraag 14.

Dashboards

17. Welke informatie willen jullie uit je dashboard af kunnen lezen?

Informatie over de accommodatiebeleving en de vakantiebeleving van de Oad-klant. Je wilt alleen de voor de klant relevante vragen beantwoord hebben, anders wordt datgene wat je afleest uit je dashboard niet betrouwbaar. Het is belangrijk dat je te weten komt of mensen hebben gekregen van Oad wat ze geboekt hebben. Hierbij is het relevant om te achterhalen of de vakantie van mensen voldeed aan hun verwachtingen en waarom dat wel of niet het geval is. De categorieën zoals die op dit moment gebruikt worden met scores uitstekend-onvoldoende voldoen, deze hoeven niet omgezet te worden in cijfers wat Landen Zuid betreft. Opmerkingen bij open vragen, met name bij negatieve beoordelingen, moeten duidelijk weergegeven worden in het dashboard, zodat hier snel een actie op ondernomen kan worden. Landen Zuid wil af kunnen lezen van het dashboard wat de algemene indruk van een bepaalde klant in hotel X is, en ook wat de beoordeling van alle klanten gemiddeld is bij een bepaald hotel. Dit kan in de huidige situatie absoluut niet, en deze informatie kan nu dus ook niet gebruikt worden bij onderhandelingen tijdens de inkoop met accommodaties of vervoersorganisaties. Dit is wel zeer gewenst!

Het zou ook fijn zijn als zo'n dashboard kan filteren op bepaalde woorden, bijvoorbeeld 'verbouwing' of 'overlast'. Er hoeft daarvan geen a la minute notificatie te verschijnen.

18. Hoe willen jullie dat deze informatie weergegeven wordt? *Hierbij kun je denken aan tabellen, grafiekjes, staafdiagrammen, vergelijkingen, kruistabellen.*

Zolang er maar weergegeven wordt wat men wil weten maakt de presentatie niet veel uit. Vergelijkingen zijn het meest gewenst. Alles wat uit de dashboards afgelezen kan worden moet gelinkt worden aan het totaal aantal boekingen of bezoekers in een bepaalde periode. Daarbij moet gekeken worden naar het aantal en percentage positieve en negatieve reacties. Als het klachtenpercentage 10% is, terwijl er maar 10 boekingen hebben plaatsgevonden is er weinig aan de hand. Als het klachtenpercentage echter 10% is op 2500 boekingen zijn die 250 klachten een grote reden om in actie te komen.

Het is gewenst een maandelijks overzicht op te kunnen stellen voor iedere productmanager, met daarin een overzicht van al zijn accommodaties. Hierbij moeten zowel de positieve als de negatieve kanten worden meegenomen om een goed beeld te kunnen krijgen.

19. Op welk niveau willen jullie informatie uit de enquête kunnen halen? Dit kan variëren van individueel niveau tot een wekelijks/maandelijks vergelijkend overzicht.

Hans wil graag zelf de recentheid van de periode waarover gegevens worden opgevraagd in kunnen stellen. De ene keer is het relevant om gegevens van een week op te vragen, voor een ander doel kan het heel relevant zijn om gegevens van een maand of zelfs langer op te vragen. Het zou fijn zijn als er bij bepaalde scores (in ieder geval de erg negatieve) aanvullende feedback gevraagd wordt. Met een score onvoldoende kun je als organisatie pas aan de slag als de redenering achter die onvoldoende ook bekend is.

20. Hoe lang willen jullie de enquête-uitkomsten op kunnen vragen? Met andere woorden: Hoe lang moeten de gegevens opgeslagen worden om geraadpleegd te kunnen worden?

Het zou waardevol zijn als meerdere jaren met elkaar vergeleken kunnen worden. Ook wil je maandelijkse of wekelijkse overzichten op kunnen vragen en die naast elkaar leggen om zo zaken te vergelijken. Daarnaast kan het van toegevoegde waarde zijn om accommodaties met elkaar te vergelijken, maar alleen als die in hetzelfde segment zitten en bij elkaar in de buurt, anders is het waardeloos, want een accommodatie in het hogere segment zou altijd beter moeten scoren als een accommodatie in het lagere segment.

21. Hebben jullie na het zien van de voorbeeld-dashboards nog vragen?

Momenteel geen vragen. Als het proces eenmaal draait komen de verbeterpunten vanzelf en zo kunnen langzaam maar zeker enquête en dashboards geperfectioneerd worden.

Afsluiting

22. Hebben jullie leuke/originele ideeën om het aantal ingevulde enquêtes te verhogen?

De reischecke die in de enquête beloofd wordt bij het invullen moet nu toch echt eens uitgereikt worden! Hier moet ook een goed PR-moment aan gehangen worden om weer wat extra publiciteit te maken, zowel voor Oad als organisatie als voor de enquête.

23. Zijn er naar aanleiding van dit interview nog vragen of opmerkingen over de digitale enquête of mijn opdracht?

Het is erg belangrijk duidelijk te krijgen wie er verantwoordelijk is/wordt voor het beheren van zowel het systeem als het proces.

Het zou zinvol zijn te weten hoe de concurrentie enquêtes binnenkrijgt van boekers bij derden reisbureaus. Dit is op dit moment niet bekend, helaas.

Gemaakte afspraken

De uitwerking van het interview wordt doorgestuurd om feedback op te geven. Daarnaast wordt de enquête en het dashboard uiteraard gepresenteerd aan de afdelingen voordat het in gebruik genomen wordt.

Interview Landen-Noord

27 oktober 2011, 11:15.

Aanwezig: Ilse Geerts (business unit manager), Jolien Braak (product manager), Suzanne Vendel (product manager) en Kirsten van der Reest.

Inleidend

1. Wat is de rol en positie van jullie business unit binnen de afdeling PM?

Landen-Noord is de business unit binnen PM die verantwoordelijk is voor vrijwel alle reizen binnen Europa. Behalve busrondreizen, stedentrips en reizen naar Spanje.

2. Wat is de rol en positie van jullie business unit binnen de OAD-groep?

Landen-Noord stelt reizen samen binnen Europa met eigen vervoer (autoreizen), inclusief vervoer (vaak vlucht), wintersportvakanties en fietsvakanties.

Huidige situatie

3. Kunnen jullie kort uitleggen welke enquête jullie business unit op dit moment gebruikt?

Er worden momenteel twee enquêtes gebruikt. De enquête Europa eigen vervoer en de enquête Europa inclusief vervoer.

4. Kunnen jullie kort uitlegen wat jullie business unit op dit moment met de papieren enquêtes doet?

Alle papieren enquêtes komen in eerste instantie bij Ilse binnen. Die kijkt ze door, daarna worden de enquêtes verspreid onder de verschillende productmanagers. Deze lezen de enquêtes kritisch door en ondernemen zo nodig actie naar aanleiding van de uitkomsten van de enquête.

5. Welke informatie uit de papieren enquêtes gebruiken jullie nu wel? Waarom juist die informatie?

Uit de enquête wil de business unit vooral de productbeleving van de klant halen. Hiervoor is verschillende informatie nodig. De informatie over accommodaties is belangrijk, maar het gebeurt helaas nog te vaak dat er van een bepaalde accommodatie maar een heel beperkt aantal enquêtes wordt teruggestuurd. Voor Landen-Noord is het ook van belang dat het vervoer goed was als dat door hen verzorgd is en in het geval van een bestemming met reisleiding wordt ook die informatie meegenomen. De informatie die de klant geeft over de reisinformatie is ook belangrijk voor de business unit. Mensen moeten op tijd kunnen beschikken over correcte informatie over hun geboekte vakantie.

6. Welke informatie uit de papieren enquêtes gebruiken jullie nu niet? Waarom juist die informatie niet?

Informatie over chauffeurs. Informatie over overnachtingshotels is nu wel erg uitgebreid, dit zou prima teruggebracht kunnen worden tot informatie over de ligging, hygiëne, algehele indruk en een open mogelijkheid om aanvullende opmerkingen te geven.

7. Wat zou volgens jullie het doel moeten zijn dat OAD als geheel met de enquête zou moeten nastreven?

Het leren kennen van de ervaringen van de klant is het belangrijkste doel. De klant leren kennen waardoor klantprofielen opgesteld kunnen worden die met name de marketingafdeling kunnen

helpen de klanten gericht te benaderen is ook belangrijk. Je wilt weten naar welk soort reizen de interesse van je klant uit gaat zodat je daar je aanbod op af kunt stemmen.

a. Wat zou volgens jullie het doel van de enquête moeten zijn, specifiek voor jullie business unit?

Behalve het leren kennen van de klant is het ook erg belangrijk om een goed beeld van je product te krijgen, zodat je als business unit waar nodig veranderingen en verbeteringen door kunt voeren.

Eisen en wensen

8. Welke Key Performance Indicators (KPI's) streeft jullie business unit na?

a. Welke concrete informatie moet er voor jullie business unit uit de enquête gehaald kunnen worden?

Informatie over de specifieke producten die de business unit aanbiedt, en informatie waardoor men de klant kan leren kennen en een profiel van hem/haar op kan stellen om hier vervolgens weer het productaanbod op af te stemmen.

9. Welke vragen uit de huidige enquête moeten er wat jullie betreft absoluut in blijven? Waarom die vragen?

De vragen over de accommodaties, de vragen die betrekking hebben op NAWTE-gegevens, de vragen over vervoer indien er sprake is van vervoer. Ook het oordeel van de klant over de reisinformatie is belangrijk. Je wilt bijvoorbeeld weten of mensen ook tijdens de piek in het hoogseizoen in de zomer hun reisbescheiden op tijd ontvangen, anders wil je bij kunnen sturen door bijvoorbeeld meer uitzendkrachten in te zetten die dit werk uit kunnen voeren.

10. Welke vragen uit de huidige enquête mogen er wat jullie betreft uit?

Vragen over de chauffeur zijn in veel gevallen niet relevant, en de vragen over de overnachtingshotels mogen worden ingekort tot vragen over de ligging, de hygiëne, de algehele indruk en een mogelijkheid om opmerkingen te plaatsen.

11. Hoe kijken jullie aan tegen de koppeling tussen de digitale enquête en vakantiepanel.nl?

Bij een eventuele koppeling met vakantiepanel.nl moet heel goed in de gaten gehouden worden wat leidend moet zijn. Is dat het vullen van vakantiepanel, of is dat een zo goed mogelijk beeld krijgen van je product en tevens de Oad klant en zijn/haar wensen leren kennen? De integratie met vakantiepanel.nl moet er niet voor zorgen dat bepaalde producten, zoals rondreizen, niet meegenomen kunnen worden.

a. Hoe zien jullie deze koppeling voor je? Hierbij valt te denken aan het automatisch filteren van antwoorden en zo een vakantiepanel.nl beoordeling maken, of bijvoorbeeld een samenwerkingsverband zoals weekend company met vakantiepanel.nl heeft.

De business unit staat niet negatief tegenover een koppeling met vakantiepanel, zolang aan de volgende voorwaarden voldaan wordt:

- Vakantiepanel mag niet 'leading' worden binnen de enquête. Het mag niet zo zijn dat het vullen van vakantiepanel de inhoud van de Oad-enquête gaat bepalen.

- Landen Noord koopt regelmatig rondreizen als pakket in. Dit zou dan ook als zodanig binnen vakantiepanel verwerkt moeten worden. Op dit moment kan dat niet, aangezien het product 'rondreis' niet bestaat of niet getoond kan worden binnen vakantiepanel.

12. In hoeverre voldoen de vragen van vakantiepanel.nl voor jullie business unit? Denk aan beoordeling accommodatie, bestemming en luchtvaartmaatschappij!

In principe voldoen de vragen. De business unit Landen Noord biedt echter ook veel rondreizen aan, en vakantiepanel.nl biedt niet de mogelijkheid om verschillende accommodaties binnen een reis te beoordelen. Deze zouden dan allemaal beoordeeld moeten worden en dat is onbegonnen werk voor een klant, want duurt veel te lang.

a. Is een uitbreiding op deze vragen gewenst? Waarom wel/niet?

Er moet een oplossing voor rondreizen komen voordat een koppeling succesvol plaats kan vinden.

13. Welke vraag/vragen moet/moeten er wat jullie betreft absoluut toegevoegd worden aan de enquête?

Er mogen meer vragen worden gesteld over de inhoud van de reisbescheiden. Bijvoorbeeld of de inhoud correct was, of routebeschrijvingen klopten. Ook missen er op dit moment vragen waar zowel de hele Oad-organisatie als een specifieke business unit iets aan kan hebben. Hiermee wordt bedoeld dat er gevraagd moet worden of de vakantie aan de verwachtingen van klanten voldaan heeft, of klanten iets gemist hebben tijdens hun vakantie, of Oad iets (nog) beter had kunnen doen om de vakantie voor een klant compleet te maken. Met dergelijke vraagstellingen wil je achterhalen waar de toegevoegde waarde van Oad in zit of in kan zitten. Hier kun je eigenlijk alleen maar achter komen door mensen te vragen waarover zij (erg) tevreden waren en wat zij gemist hebben tijdens hun vakantie. Dit kan heel specifiek over Oad gaan, maar het kan ook hele algemene zaken betreffen. Als de opmerking gemaakt wordt dat mensen erg veel in de file hebben gestaan kan Oad bijvoorbeeld overwegen andere aankomst- en vertrekkedata aan te bieden. Je wilt als het ware een soort diepte-interview met de klant creëren.

Uitzonderingen

14. Welke uitzonderingen kenmerkt jullie business unit ten opzichte van andere business units? Hierbij valt te denken aan wel/geen reisleiding in bepaalde gebieden binnen één land, bijzondere arrangementen, of een bijzondere doelgroep.

Het komt voor dat bij een rondreis accommodaties in de reis zijn opgenomen die door een agent in een pakket worden aangeboden, maar niet los bij Oad te boeken zijn.

15. In hoeverre is het gewenst dat deze uitzonderingen opgenomen worden in de enquête?

Met name bij een koppeling met vakantiepanel.nl moet goed gekeken worden of deze accommodaties wel of niet te beoordelen zijn, en of dit gewenst is aangezien ze niet los door Oad worden aangeboden en Oad er dus ook weinig over te zeggen heeft.

16. In hoeverre is het noodzakelijk dat deze uitzonderingen opgenomen worden in de enquête?

Niet noodzakelijk.

Dashboards

17. Welke informatie willen jullie uit je dashboard af kunnen lezen?

In ieder geval een overzicht per accommodatie om de product manager te kunnen helpen bij de inkoop. Daarnaast wil je op verschillende niveaus kunnen kijken en vergelijken, bijvoorbeeld per land, per regio en per plaats, per accommodatie. Het gebeurt regelmatig dat er van een bepaalde accommodatie maar één of twee enquêtes teruggestuurd worden, hier kun je dan geen heel

betrouwbaar beeld van vormen. Ga je echter naar bijvoorbeeld de regio kijken dan kun je wel concluderen of het een aantrekkelijke regio is voor toeristen, of er nog zaken missen en misschien zelfs wat je zou moeten toevoegen om wel aan de verwachtingen van klanten te kunnen voldoen.

18. Hoe willen jullie dat deze informatie weergegeven wordt? Hierbij kun je denken aan tabellen, grafiekjes, staafdiagrammen, vergelijkingen, kruistabellen.

Overzichtelijk. Welke vorm is niet heel erg belangrijk.

19. Op welk niveau willen jullie informatie uit de enquête kunnen halen? Dit kan variëren van individueel niveau tot een wekelijks/maandelijks vergelijkend overzicht.

In ieder geval moeten verschillende jaren met elkaar vergeleken kunnen worden.

20. Hoe lang willen jullie de enquête-uitkomsten op kunnen vragen? Met andere woorden: Hoe lang moeten de gegevens opgeslagen worden om geraadpleegd te kunnen worden?

In ieder geval twee of zelfs drie jaar. Bij de productplannen wordt ook drie jaar terug gekeken, dus drie jaar om te kunnen vergelijken zou fijn zijn. De exacte inhoud van iedere losse enquête hoeft niet zo lang bewaard te blijven, als de algemene resultaten waar je mee kunt vergelijken maar bewaard blijven. K&K heeft nu een overzicht dat resultaten van twee jaar weergeeft, dat zou eigenlijk ook uitgebreid moeten worden.

21. Hebben jullie na het zien van de voorbeeld-dashboards nog vragen?

Op dit moment niet.

Afsluiting

22. Hebben jullie leuke/originele ideeën om het aantal ingevulde enquêtes te verhogen?

Je moet doen wat je belooft, dus de reischeque moet daadwerkelijk worden uitgereikt. Of er moet iets beters verzonden worden. Laat de winnaar van de reischeque na gebruik van de cheque zijn/haar verhaal over die reis doen en presenteer dat ook op de Oad-site en via social media. Zo maak je meer een PR-moment van het uitreiken van zo'n cheque, wat misschien ook weer meer naamsbekendheid genereert. Kortingen werken om mensen over de streep te trekken. Het zou eigenlijk het beste zijn om een laagdrempelige attentie te geven naar/aan iedereen die de enquête invult.

23. Zijn er naar aanleiding van dit interview nog vragen of opmerkingen over de digitale enquête of mijn opdracht?

Kijk goed naar de mogelijkheden voor een koppeling met K&K binnen de enquête. Op dit moment kan die afdeling alleen maar een overzicht van de klachten van een bepaalde accommodatie of service geven, zonder dat ze weten hoeveel positieve reacties hier eventueel tegenover staan. Van een gebalanceerd overzicht is dus geen sprake, wat eigenlijk vreemd is. Bij voorkeur worden alle reacties ook nog gekoppeld aan het aantal boekingen, waardoor er een compleet overzicht met percentage gecreëerd kan worden.

Het is belangrijk om voor aanvang van de enquête de verwachte tijdsduur te vermelden, zodat mensen weten wat ze te wachten staat en niet halverwege af zullen haken.

Het is belangrijk goed in de gaten te houden dat de business units vanaf 1 april 2012 de reisbescheiden digitaal in plaats van geprint aan moeten leveren. Dit betekent ook dat de enquête dan niet meer op papier kan zijn!

Gemaakte afspraken:

Kirsten zal het uitgewerkte interview zo snel mogelijk via e-mail toesturen. Daarna hebben Ilse, Suzanne en

Jolien de mogelijkheid om op- en aanmerkingen op de uitwerking te geven. De uitwerking wordt vervolgens gebruikt bij het opstellen van de nieuwe enquête. Voordat deze in gebruik wordt genomen vindt er uiteraard terugkoppeling aan alle stakeholders binnen Oad plaats.

Interview ICA

18 oktober 2011, 15:00.

Aanwezig: Sandra Pol (product manager) en Kirsten van der Reest, later: Dennis Jipping (bedrijfsbegeleider).

Inleidend

1. Wat is de rol en positie van jullie business unit binnen de afdeling PM?

De business unit ICA is verantwoordelijk voor alle reizen naar landen op andere continenten behalve de landen die onder Landen-Zuid vallen (bijvoorbeeld Dubai en Noord-Afrika) en New York.

2. Wat is de rol en positie van jullie business unit binnen de OAD-groep?

Net als de ander business units binnen PM stelt ICA uit losse componenten reizen samen. Klanten kunnen echter ook de componenten los boeken en zo hun eigen reis samenstellen. Er zijn kort gezegd drie soorten reizen:

- Strandvakanties.
- Rondreizen (groepsrondreizen en privérondreizen).
- Samengestelde reizen, de zogenaamde segmentreizen. Deze reizen bestaan uit losse boekingen van auto's, vluchten, hotels en excursies.

Huidige situatie

3. Kunnen jullie kort uitleggen welke enquête jullie business unit op dit moment gebruikt?

Er worden op dit moment twee soorten enquêtes gebruikt, de enquête Vlieg/Excursiereizen en de enquêtes Strand/Excellent.

4. Kunnen jullie kort uitlegen wat jullie business unit op dit moment met de papieren enquêtes doet?

De bestemmingen zijn verdeeld over de verschillende product managers binnen de business unit. De enquêtes komen per bestemming bij de juiste product manager (PM) terecht. Deze leest de enquêtes vervolgens en maakt lijstjes van de uitkomsten in Excel. Het verschilt op dit moment per PM welke lijstjes er gemaakt worden en hoe gedetailleerd deze zijn. Momenteel is er binnen de business unit een stagiaire werkzaam die de enquêteresultaten van het afgelopen jaar aan het analyseren is.

5. Welke informatie uit de papieren enquêtes gebruiken jullie nu wel? Waarom juist die informatie?

De meeste informatie uit de enquêtes wordt gebruikt, de business unit mist eerder informatie dan dat er informatie teveel is.

6. Welke informatie uit de papieren enquêtes gebruiken jullie nu niet? Waarom juist die informatie niet?

Alleen de beoordeling van de chauffeur is eigenlijk niet relevant. Dit is een lokaal iemand, waar de klant nauwelijks mee in contact komt.

7. Wat zou volgens jullie het doel moeten zijn dat OAD als geheel met de enquête zou moeten nastreven?

De visie is het continu overtreffen van de verwachtingen van de klant. De enquête zou dus moeten monitoren of dit ook daadwerkelijk gebeurt.

a. Wat zou volgens jullie het doel van de enquête moeten zijn, specifiek voor jullie business unit?

De business unit ICA wil de hele Customer Journey in kaart brengen, het gehele zoek-boek-ga proces. Van iedere fase wil men van de klant weten hoe hij de fase bij Oad ervaren heeft.

Eisen en wensen

8. Welke Key Performance Indicators (KPI's) streeft jullie business unit na?

Primair het op pijl houden en vergroten van de klanttevredenheid. Hierbij zijn alle onderdelen van de customer journey belangrijk. Daarnaast wil de business unit graag meer weten over haar doelgroep, dat is momenteel niet duidelijk en ook niet voldoende uit de enquêtes af te leiden. Door de doelgroep duidelijker te identificeren wil de business unit (nog) beter en meer op maat in kunnen spelen op de wensen van de doelgroep. Als men naar bepaalde reizen kijkt blijkt dat er soms een reis is waar alleen maar 65+'ers meegaan. Dit wil je van tevoren weten, zodat je je daar eventueel op aan kunt passen.

a. Welke concrete informatie moet er voor jullie business unit uit de enquête gehaald kunnen worden?

Informatie over wie de klant is en wat zijn/haar behoeften zijn. De tevredenheid van de klant natuurlijk en of hij/zij nog eens terugkomt bij Oad. We missen de vraag of de reis aan alle verwachtingen voldaan heeft en of die verwachtingen overtroffen zijn. Waarom is dit wel/niet gebeurd? Specifiek vragen of men iets gemist heeft tijdens de reis! Je wilt vooral weten waarom mensen bepaalde antwoorden geven, de meeste bruikbare informatie komt uit de open vragen.

9. Welke vragen uit de huidige enquête moeten er wat jullie betreft absoluut in blijven? Waarom die vragen?

De vragen over de accommodaties zijn erg belangrijk, daarnaast de vragen over reisleiding. De open vragen moeten behouden blijven, hier haalt ICA als business unit de meeste bruikbare informatie uit.

10. Welke vragen uit de huidige enquête mogen er wat jullie betreft uit?

De vragen over de chauffeurs worden nu niet gebruikt, omdat dit lokale chauffeurs zijn waar de Oad klant niet of nauwelijks mee in contact komt. Helemaal onderaan de enquête staat op dit moment vermeld dat mensen die een persoonlijke reactie willen of een klacht hebben dit aan moeten geven bij de afdeling K&K en niet via de enquête. Deze opmerking moet hoger in de enquête geplaatst worden, want wordt nu onvoldoende door mensen opgemerkt.

11. Hoe kijken jullie aan tegen de koppeling tussen de digitale enquête en vakantiepanel.nl?

ICA wil graag dat bij rondreizen alle hotels beoordeeld kunnen worden. Soms verblijven klanten tijdens een dergelijke reis wel in 10 verschillende hotels. Dan wil je niet alle vragen stellen die vakantiepanel.nl nu stelt, maar bijvoorbeeld een selectie maken van vier vragen per accommodatie. De belangrijkste vier vragen zijn dan:

- Kwaliteit van de kamer.
- Kwaliteit van de faciliteiten.
- Service van het personeel.
- De ligging

Bovenstaande vragen zijn gebaseerd op verblijf in een hotel.

Een koppeling met vakantiepanel.nl op dit moment zou betekenen dat klanten veel te veel informatie over alle accommodaties moeten invoeren, waardoor ze veel te lang bezig zijn.

a. Hoe zien jullie deze koppeling voor je? Hierbij valt te denken aan het automatisch filteren van antwoorden en zo een vakantiepanel.nl beoordeling maken, of bijvoorbeeld een samenwerkingsverband zoals weekend company met vakantiepanel.nl heeft.

Voor strandvakanties zou een koppeling wel interessant zijn, aangezien de vragen die vakantiepanel.nl stelt in grote mate overeen komen met de vragen die Oad nu stelt en die wat ICA betreft ook zo kunnen blijven in de nieuwe enquête. Automatisch filteren zal voor de klant het meeste gemak met zich meebrengen. Op dit moment stuurt vakantiepanel.nl regelmatig een lijst door met alle slechte beoordelingen van accommodaties en de daarbij door de klant gegeven opmerkingen. Hier kunnen eventueel weer acties mee uitgezet worden.

12. In hoeverre voldoen de vragen van vakantiepanel.nl voor jullie business unit? Denk aan beoordeling accommodatie, bestemming en luchtvaartmaatschappij!

Behalve het probleem met de grote aantallen accommodaties die mensen tijdens een rondreis bezoeken is er nog iets wat vakantiepanel.nl niet meeneemt, en Oad op dit moment trouwens ook niet. Vaak maken mensen die een intercontinentale rondreis maken niet alleen een intercontinentale vlucht om ergens te komen, maar maken zij daarna ook nog één of meer binnenlandse vluchten, met name in de grotere landen als China, de United States en Canada. Deze vluchten worden nu niet beoordeeld omdat er niet om gevraagd wordt. Dit zou voor ICA echter wel interessant zijn, omdat deze vluchten ook belangrijk zijn voor de algemene indruk die de klant krijgt van de reis die hij/zij maakt.

a. Is een uitbreiding op deze vragen gewenst? Waarom wel/niet?

Voor zonvakanties niet, voor de rondreizen zullen er echt andere (minder) vragen gesteld moeten worden om een koppeling te kunnen maken. Het liefst wil je natuurlijk de reis in z'n totaliteit evalueren.

13. Welke vraag/vragen moet/moeten er wat jullie betreft absoluut toegevoegd worden aan de enquête?

In de huidige enquête missen er vragen over de kwaliteit van de kamer. Er worden wel vragen gesteld over de accommodatie in het algemeen en de faciliteiten, maar juist de kamer is erg bepalend voor de beleving van de klant. De business unit ICA maakt veel gebruik van lokaal opgeleide, Nederlands sprekende reisleiding. De klant kan dan in Vietnam een Vietnamees treffen die wel Nederlands spreekt. Bij zo'n reisleiding zou ICA ook graag een oordeel over de taalvaardigheid van de klant ontvangen.

Wat betreft de accommodaties en eigenlijk de hele reis missen er op dit moment vragen over de prijs/kwaliteit verhouding.

Omdat ICA graag de hele Customer Journey beoordeeld wil zien door de klant missen er, met name over het zoek en boek proces, een aantal vragen. Hoe hebben mensen bijvoorbeeld geboekt, waarom heeft men dat bij Oad gedaan, heeft men al eerder bij Oad geboekt, wil men nogmaals bij Oad boeken, hoelang van tevoren heeft men geboekt, hoe was het reisgezelschap samengesteld (kinderen/volwassenen, geslacht, leeftijden), welke reis/reizen zou men in de toekomst nog willen ondernemen. Graag ook het waarom van de antwoorden op deze vragen meenemen. Veel van deze vragen zijn relevant om het product optimaal op de klant af te kunnen stemmen.

Er missen een heleboel gegevens om je klant echt te leren kennen en een optimaal klantinzicht te krijgen waar je op in kunt spelen. Zo wordt er bijvoorbeeld wel om een postcode gevraagd, maar niet de plaats waar men woont. Het reserveringsnummer wordt niet gevraagd, terwijl dat juist een unieke identifier is om te herkennen wat de klant precies geboekt heeft (transactiegegevens). Voor de segmentreizen, reizen waarbij mensen zelf kunnen kiezen welke onderdelen ze bij Oad boeken, missen ook nogal wat vragen. Bijvoorbeeld over de autohuur/camperhuur voor de VS en Canada. Beoordeling van de leverancier, het ophaalpunt/dump punt, het soort auto dat gehuurd is. Daarnaast is het relevant om te weten wat men bij Oad geboekt heeft, de accommodatie met auto, of alleen de accommodatie. Dan wil je vooral weten waarom niet alle componenten bij Oad geboekt zijn. ICA vreest dat dit met de prijs te maken heeft.

Dennis legt uit dat er binnen Oad een kubus bestaat met ICA profielen, daar kunnen per bestemming (ook accommodatie en reisnummer) gegevens over de klanten in gevonden worden. Onder anderen de partysamenstelling, de leeftijd (van hoofdboeker), paspoortgegevens kunnen gevonden worden.

Uitzonderingen

14. Welke uitzonderingen kenmerkt jullie business unit ten opzichte van andere business units?

Hierbij valt te denken aan wel/geen reisleiding in bepaalde gebieden binnen één land, bijzondere arrangementen, of een bijzondere doelgroep.

Op dit moment is er maar 1 vlucht in de enquête opgenomen, op deze plaats wordt nu vaak de intercontinentale vlucht beoordeeld. Zeker bij rondreizen is het zo dat mensen vaak ook nog één of meer binnenlandse vluchten maken, bijvoorbeeld in China. Deze vluchten wil ICA ook graag beoordeeld zien. Een tweede uitzondering is dat het vaak niet van tevoren bekend is bij ICA wie op een bepaalde bestemming (met namen in de VS en Canada) de rondreisleiding wordt. Dit zijn vaak geen Oad mensen, maar lokale reisleidsters. Voor hen kan dus geen naam of iets dergelijks vooraf worden ingevuld. Klanten zullen dan echt zelf de namen moeten onthouden. Eerder is al genoemd dat het wenselijk is dat mensen alle hotels kunnen beoordelen, niet met een hele uitgebreide vragenlijst, maar gewoon een paar korte vragen. Op dit moment gebeurt het vaak dat mensen de hokjes niet invullen maar er onder schrijven dat alles goed was. Of men vult alleen wat opmerkingen in over een hotel dat niet zo goed beviel.

De grote uitzondering van de business unit ICA zijn de segmentreizen. Bij deze reis kunnen mensen een aantal segmenten boeken, waarmee ze hun eigen reis als het ware samenstellen. Deze segmenten wil je allemaal beoordeeld zien in je enquête. Daarnaast wil je een compleet beeld van je klant krijgen, wat bij losse segmenten lastig is omdat deze onder verschillende reisnummers geboekt kunnen worden.

15. In hoeverre is het gewenst dat deze uitzonderingen opgenomen worden in de enquête?

Zeer gewenst. Als dit in de enquête wordt opgenomen is de evaluatie van de hele customer journey weer een stap dichterbij.

16. In hoeverre is het noodzakelijk dat deze uitzonderingen opgenomen worden in de enquête?

Voor reisleiding is het noodzakelijk dat er een optie blijft bestaan waarbij de klant zelf de naam van de reisleiding kan invullen, aangezien deze niet van tevoren bij Oad bekend is. De segmentreizen moeten ook echt meegenomen worden in de enquête, want dat is een groot product binnen ICA en daar wil men dus informatie over hebben. Deze segmentreizen bestaan niet alleen uit vervoer en

accommodatie, maar ook uit een excursiepakket. Van een segmentreis zou je in ieder geval het volgende willen weten:

- Kwaliteit van de hotels.
- Kwaliteit van de excursies.
- Kwaliteit van de (lokale) gidsen.
- Kwaliteit van het vervoer.

Dashboards

17. Welke informatie willen jullie uit je dashboard af kunnen lezen?

De business unit ICA wil graag kunnen filteren op accommodatie, leverancier en meer van dat soort kenmerken. Eigenlijk wil je van ieder kenmerk binnen een reis en de totale reis een overzicht kunnen maken. Als je dat voor de accommodaties doet is dat weer een prettige tool die de product manager mee kan nemen op inkoop voor het volgende seizoen. Hij kan dan aan de eigenaar van een accommodatie gemakkelijk een overzicht overleggen met de stand van zaken, de beoordelingen, het aantal klachten, de redeneringen daar achter, enz.

18. Hoe willen jullie dat deze informatie weergegeven wordt? *Hierbij kun je denken aan tabellen, grafiekjes, staafdiagrammen, vergelijkingen, kruistabellen.*

19. Op welk niveau willen jullie informatie uit de enquête kunnen halen? *Dit kan variëren van individueel niveau tot een wekelijks/maandelijks vergelijkend overzicht.*

Vergelijkende overzichten zijn het meest gewenst. De periode zelf kunnen kiezen is gewenst, op die manier kan je over verschillende jaren vergelijken, maar bijvoorbeeld ook twee reizen binnen een seizoen met elkaar vergelijken. Hierbij zijn de segmentreizen wederom lastig in een overzicht mee te nemen waarschijnlijk.

20. Hoe lang willen jullie de enquête-uitkomsten op kunnen vragen? *Met andere woorden: Hoe lang moeten de gegevens opgeslagen worden om geraadpleegd te kunnen worden?*

ICA wil de gegevens graag vijf jaar kunnen opvragen en bewaren. Dit met name om te zien of wijzigingen in een bepaalde reis het gewenste effect hebben.

21. Hebben jullie na het zien van de voorbeeld-dashboards nog vragen?

Afsluiting

22. Hebben jullie leuke/originele ideeën om het aantal ingevulde enquêtes te verhogen?

Het zou leuk zijn als de klant ook de mogelijkheid zou krijgen vakantiefoto's te uploaden die Oad dan weer mag gebruiken voor publicaties. Vaak zijn mensen enthousiast over de reis die ze gemaakt hebben en willen ze dat laten zien. Wellicht is het ook een goed idee om mensen zelf de keuze te geven of ze de beknopte vragenlijst willen invullen of de uitgebreide. Bij de uitgebreide zou je dan alle hotels mee kunnen nemen bijvoorbeeld, waar je bij de beknopte vragenlijst een selectie van de hotels laat invullen, zodat je toch overal een beoordeling van kunt krijgen.

23. Zijn er naar aanleiding van dit interview nog vragen of opmerkingen over de digitale enquête of mijn opdracht?

Het is belangrijk dat er per reserveringsnummer maximaal 1 enquête wordt ingevuld, de business unit heeft nu het idee dat er soms meerdere enquêtes worden ingevuld maar kan dat niet controleren momenteel.

Er moet een proces bedacht worden waarbij de klant proactief benaderd wordt als hij daar mee instemt, dit moet nadrukkelijk gevraagd worden. Nu gebeurt het wel eens dat mensen onderaan de enquête zetten dat ze volgend jaar graag naar bestemming X willen. Momenteel gebeurt hier niets mee, maar je zou die mensen eigenlijk op het juiste moment weer moeten benaderen zodat ze die reis weer bij Oad gaan boeken. Die momenten moeten dan wel goed gemonitord worden. Wiens taak zou dit moeten zijn? Direct vanuit Oad, of juist via het reisbureau, als mensen aangegeven hebben via het reisbureau geboekt te hebben.

Ook met de repeaters moet meer gedaan worden. Zo heeft ICA een trouwe groep Bali-klanten die steeds weer terugkeren naar Bali en boeken bij Oad. Vroeger was het zo dat Oad een feestje organiseerde voor mensen die al X (20?) jaar met Oad op busreis gingen. Deze mensen werden uitgenodigd voor een receptie op het hoofdkantoor, mensen vonden dat prachtig.

Gemaakte afspraken

Kirsten zal de uitwerking van het interview zo snel mogelijk doorsturen. Sandra heeft dan de gelegenheid aanvullende informatie en opmerkingen aan te geven, daarna zal het interview als basis voor het opstellen van de nieuwe digitale enquête gebruikt worden.

Interview Disney

27 september 2011, 10:15-11:00.

Aanwezig: Bianca Wispels (product manager), Anita Ignjatijev (product manager), Dennis Jipping (bedrijfsbegeleider) en Kirsten van der Reest. (Aanvullingen door Nicole Rechterschot, stagiaire Disney).

Inleidend

1. Wat is de rol en positie van jullie business unit binnen de afdeling PM?

Onderdeel PM. Zeer kleine business unit met eenzijdig product vergeleken met sommige andere business units binnen PM.

2. Wat is de rol en positie van jullie business unit binnen de OAD-groep?

Reizen samenstellen naar Disneyland Parijs. Hierbij is het mogelijk om naast vervoer, accommodatie en parktoegang ook enkele excursies naar Parijs zelf te boeken. Ter plaatse is een OAD-service balie aanwezig.

Huidige situatie

3. Kunnen jullie kort uitleggen welke enquête jullie business unit op dit moment gebruikt?

Europa inclusief vervoer.

4. Kunnen jullie kort uitleggen wat jullie business unit op dit moment met de papieren enquêtes doet?

Op dit moment leest de business unit Disney de retour ontvangen enquêtes door en bij heel opvallende opmerkingen wordt er mogelijk een actie ondernomen. Er worden geen vergelijkingen gemaakt tussen enquêtes (bijvoorbeeld op reisgezelschap of accommodatie). Na het doorlezen worden de enquêtes veelal weggegooid. Het afgelopen jaar heeft een stagiair problemen rondom accommodaties die uit de huidige enquête bleken geïdentificeerd zodat makkelijker actie ondernomen kon worden.

5. Welke informatie uit de papieren enquêtes gebruiken jullie nu wel? Waarom juist die informatie?

Informatie over de accommodatie, de bus en de hostess/reisleiding. Deze zijn relevant voor Disney, omdat je er zelf invloed op uit kunt oefenen.

6. Welke informatie uit de papieren enquêtes gebruiken jullie nu niet? Waarom juist die informatie niet?

Vliegtuig en trein kunnen ingekort worden, alle vragen waar je geen invloed op hebt (zoals beenruimte en dergelijke) kunnen eruit. De vragen over de ferry, het overstappunt en de overnachtinghotels kunnen eruit. Deze zijn voor Disney niet relevant, omdat er geen gebruik van dergelijke services gemaakt wordt. Nicole stuurt nog door welke vragen over de chauffeur gewenst zijn voor de enquête.

7. Wat zou volgens jullie het doel moeten zijn dat OAD als geheel met de enquête zou moeten nastreven?

Wat de business unit Disney betreft moet er een zo specifiek mogelijke enquête (persoonlijk) komen voor de klant. Dit zou kunnen door bijvoorbeeld de reiziger het reserveringsnummer in te laten voeren, waarna de van toepassing zijnde vragen automatisch geselecteerd worden. Het is ook gewenst hier op termijn naar toe te werken, dit zal echter niet voor 1 december gerealiseerd kunnen worden (tijdstechnisch).

a. Wat zou volgens jullie het doel van de enquête moeten zijn, specifiek voor jullie business unit?

Disney wil vooral informatie over de accommodatie, het vervoer en de reisleiding uit de enquête kunnen halen. Het voordeel van de digitale enquête zou erin moeten zitten dat er specifieke vragen aan de klant gesteld kunnen worden, en dat door middel van de dashboards resultaten afleesbaar zijn, met elkaar vergeleken kunnen worden en op individueel niveau bekeken kunnen worden. Zo kan er concreet iets gedaan worden met de feedback van reizigers.

Eisen en wensen

8. Welke *Key Performance Indicators* (KPI's) streeft jullie business unit na?

a. Welke concrete informatie moet er voor jullie business unit uit de enquête gehaald kunnen worden?

De KPI's van de business unit Disney, waarover informatie uit de enquête moet komen, zijn de volgende:

1. De kidsbus (Is de bus op tijd? Zijn de faciliteiten voldoende? Is de bus schoon? Is de hostess (kind)vriendelijk).
2. De hostess ter plaatse (Vriendelijkheid → is de klant naar tevredenheid geholpen? Heeft de hostess voldoende kennis van Disneyland Parijs?). Deze hostess bevindt zich bij de Oad-servicebalie. Het is dus relevant te vragen of de reiziger hier gebruik van gemaakt heeft en of hij naar tevredenheid geholpen is.
3. De accommodaties (Waren er wachttijden in het hotel? Was het hotel voldoende schoon? Heeft de reiziger gebruik gemaakt van vol/half pension?).

Informatie over repeaters is gewenst, omdat mensen die al vaker naar Disneyland Parijs zijn geweest en verschillende accommodaties gezien hebben waarschijnlijk een beter oordeel over de prijs-kwaliteit verhouding kunnen geven.

De business unit Disney wil graag weten of mensen wel of niet met kinderen reizen,

daarnaast is naast waardering van de accommodatie informatie (klantwaardering) over de parken belangrijk voor het samenstellen van de arrangementen door de afdeling PM.

Tot slot is informatie over de door Oad zelf opgezette producten, bijvoorbeeld de avondtour, belangrijk, zodat deze producten verder verbeterd of uitgebreid kunnen worden.

b. Wat onderscheidt deze KPI's van gewone *performance indicators*?

Dit zijn de belangrijkste onderdelen van een reis waar Oad zelf invloed op uit kan oefenen. Dit maakt ze relevant.

9. Welke vragen uit de huidige enquête moeten er wat jullie betreft absoluut in blijven? Waarom die vragen?

De NAWTE-gegevens en vragen over de reisleiding ter plaatse.

10. Welke vragen uit de huidige enquête mogen er wat jullie betreft uit?

De vragen over de ferry, het overstappunt en de overnachtinghotels kunnen eruit.

11. Hoe kijken jullie aan tegen de koppeling tussen de digitale enquête en vakantiepanel.nl?

Positief. Het zou mooi zijn als het aantal beoordelingen op vakantiepanel.nl hierdoor kan stijgen.

a. Hoe zien jullie deze koppeling voor je? *Hierbij valt te denken aan het automatisch filteren van antwoorden en zo een vakantiepanel.nl beoordeling maken, of bijvoorbeeld een samenwerkingsverband zoals weekend company met vakantiepanel.nl heeft.*

Filteren zou mooi zijn. Vergeet niet de klant om toestemming te vragen om zijn recensie op vakantiepanel.nl te mogen plaatsen.

12. In hoeverre voldoen de vragen van vakantiepanel.nl voor jullie business unit? *Denk aan beoordeling accommodatie, bestemming en luchtvaartmaatschappij!*

- Accommodaties → Waardering voor het hotel, maar ook voor de Disney parken is relevant (= bestemming op vakantiepanel.nl).
- Vervoer. Alleen busvervoer is relevant, want daar kan OAD invloed op uitoefenen. Hierbij is in het bijzonder informatie over de 'kidsbus' van belang (kindvriendelijkheid hostess!), want deze dienst moet verbeterd worden.

a. Is een uitbreiding op deze vragen gewenst? Waarom wel/niet?

Er moeten vragen over de kidsbus en de te boeken avondtours opgenomen worden in de enquête. Deze diensten biedt OAD zelf aan, en daar kan ze dus ook zelf invloed op uitoefenen.

13. Welke vraag/vragen moet/moeten er wat jullie betreft absoluut toegevoegd worden aan de enquête?

Reisleiding. Performance meting van de reisleiding ter plaatse (hostess). Het eerste probleem hierbij is dat uit de enquête duidelijk moet blijken welke hostess bedoeld wordt.

Disney wil de mogelijkheid van 'comments' binnen de enquête behouden. Hiermee bied je de klant de mogelijkheid om, indien hij dat wil, een gesloten vraag nader toe te lichten in een aantal regels. Hier haalt Disney de meest waardevolle informatie uit. Het plaatsen van deze opmerkingen moet niet verplicht worden, want dan wordt de enquête veel te lang en zullen minder mensen hem invullen.

Disney zou graag zien dat er bij scores die laag (5 of lager) of juist hoog (9 of 10) gegeven worden om een toelichting gevraagd wordt. Zo worden mensen extra *getriggerd* om een hele positieve of

negatieve score te beargumenteren. Deze optie moet geen verplicht veld worden, de keuze tot wel of niet beargumenteren moet bij de klant liggen.

Vragen over de kidsbus moeten absoluut aan de enquête toegevoegd worden, omdat dit product ruimte biedt voor verbetering en dit een service is die door Oad geboden wordt en waar zij dus zelf invloed op uit kunnen oefenen. Nicole zal deze vragen maken en doorsturen.

Uitzonderingen

14. Welke uitzonderingen kenmerkt jullie business unit ten opzichte van andere business units?

Hierbij valt te denken aan wel/geen reisleiding in bepaalde gebieden binnen één land, bijzondere arrangementen, of een bijzondere doelgroep.

De business unit Disney maakt wel gebruik van reisleiding, net als veel andere business units van de afdeling PM, maar deze reisleiding moet over heel andere kwaliteiten beschikken dan een reisleiding tijdens een zonvakantie in Spanje bijvoorbeeld. Er zullen dus ook andere vragen over de reisleiding gesteld moeten worden. Een goed voorbeeld hiervan is dat de vraag of de reisleidster over voldoende toeristische kennis beschikt niet relevant is, terwijl het wel relevant is of de reisleidster over voldoende kennis van Disneyland Parijs beschikt. Als de klant in de enquête invult dat er reisleiding was, zullen er dus aparte 'Disney-reisleiding vragen' opgesteld moeten worden die automatisch geselecteerd worden zodra iemand invult naar Disneyland Parijs te zijn geweest.

15. In hoeverre is het gewenst dat deze uitzonderingen opgenomen worden in de enquête?

Zeer gewenst, de reisleiding ter plaatse is op locatie het uithangbord van OAD als organisatie. De business unit Disney wil dan ook graag feedback van reizigers over het functioneren van deze reisleiding.

16. In hoeverre is het noodzakelijk dat deze uitzonderingen opgenomen worden in de enquête?

Het is zeer gewenst. Indien er standaardvragen komen kan de business unit weinig/minder met de respons van klanten. Klanten krijgen daarnaast niet *custom-made* vragen voorgeschoteld, waardoor zij wellicht de enquête niet in willen vullen omdat ze het gevoel krijgen dat ze een standaard formuliertje in zitten te vullen. Dat is een beetje de situatie met de papieren enquêtes. Er wordt nu een standaard enquête gebruikt voor Europese reizen, veel van deze vragen zijn eigenlijk niet/nauwelijks relevant voor de business unit Disney.

Dashboards

17. Welke informatie willen jullie uit je dashboard af kunnen lezen?

Antwoorden gerangschikt per kopje. Het dashboard hoeft weinig ingewikkelds weer te geven, als het maar duidelijk is.

18. Hoe willen jullie dat deze informatie wordt weergegeven? *Hierbij kun je denken aan tabellen, grafiekjes, staafdiagrammen, vergelijkingen, kruistabellen.*

Disney wil graag een *benchmark* met vorige jaren kunnen zien. De kruistabellen zijn gewenst, maar moeten iets aangepast worden ten opzichte van de huidige versie. De tabellen moeten af te lezen zijn per kopje. Deze moeten per onderdeel een percentage weergeven, maar ook een totaalscore voor een bepaald kopje. Het idee om de reisleiding cijfers te geven in plaats van een onvoldoende-uitstekend beoordeling werd positief ontvangen.

19. Op welk niveau willen jullie informatie uit de enquête kunnen halen? Dit kan variëren van individueel niveau tot een wekelijks/maandelijks vergelijkend overzicht.

Disney werkt graag met enquêtes op individueel niveau, dus dit moet mogelijk blijven. Daarnaast zouden vergelijkingen tussen maanden/jaren, repeaters, of gezelschappen handig kunnen zijn.

20. Hoe lang willen jullie de enquête-uitkomsten op kunnen vragen? Met andere woorden: Hoe lang moeten de gegevens opgeslagen worden om geraadpleegd te kunnen worden?

Maandelijkse overzichten zijn gewenst, zo kunnen de scores in verschillende reisseizoenen of bij acties bijvoorbeeld goed uit elkaar gehouden worden.

Indien een antwoord opvallend positief of negatief is zou Disney graag meteen een notificatie krijgen zodat er onmiddellijk actie ondernomen kan worden. Het is gewenst om met meerdere maanden en jaren te kunnen vergelijken.

21. Hebben jullie na het zien van de voorbeeld-dashboards nog vragen?

Nee.

Afsluiting

22. Hebben jullie leuke/originale ideeën om het aantal ingevulde enquêtes te verhogen?

Tegenwoordig worden veel reisbescheiden digitaal verstuurd. Deze worden dan door het reisbureau of de klant zelf uitgeprint. Het zou een idee kunnen zijn hierbij ook een link naar de (gepersonaliseerde) digitale enquête op te nemen. Bij uitprinten zou de link aangevuld moeten worden met het in te vullen reserveringsnummer zodat mensen dit bij de hand hebben.

Het is van belang dat de tijdsduur van de enquête van tevoren vermeld wordt, zodat mensen niet geïrriteerd raken tijdens het invullen, of als ze bijna klaar zijn stoppen vanwege de tijd die het invullen kost.

De enquête moet kort, simpel en interessant voor de klant zijn. Men moet duidelijk weten wat men moet doen, geen onduidelijke vragen.

Bianca vindt dat er een beloning gekoppeld moet worden aan het invullen van de enquête, en dat deze dan ook daadwerkelijk waargemaakt moet worden. Hierbij wordt als voorbeeld een organisatie genoemd die elke zoveelste invuller van een enquête een gratis reis aanbiedt, dit wordt ook duidelijk op de website vermeld als PR.

Het is belangrijk dat bij de reiziger tijdens het invullen van de enquête het goede vakantiegevoel weer naar boven komt en juist niet de irritaties. Dit maakt het invullen van de enquête leuk en zal de respons verhogen.

23. Zijn er naar aanleiding van dit interview nog vragen of opmerkingen over de digitale enquête of mijn opdracht?

Op dit moment niet.

Gemaakte afspraken

Aan het einde van de week van 3-7 oktober wordt een overzicht aangeleverd vanuit de business unit Disney. In dit overzicht is terug te vinden welke onderwerpen van belang zijn (bijvoorbeeld vervoer), welke onderdelen daar specifiek van belang zijn (bijvoorbeeld de kidsbus) en welke informatie daarover gewenst is

(bijvoorbeeld de kindvriendelijkheid van de hostess in de bus). Dit overzicht zou de inventarisatie binnen de business unit Disney moeten complementeren.

Interview Bus

12 oktober 2011, 09:30.

Aanwezig: Maurits Goossens (business unit manager) en Kirsten van der Reest.

Inleidend

1. Wat is de rol en positie van jullie business unit binnen de afdeling PM?

Onderdeel PM. Grote business unit die met namen de seniorenmarkt bedient.

2. Wat is de rol en positie van jullie business unit binnen de OAD-groep?

Het samenstellen van groeps- en busrondreizen. Deze reizen kunnen geheel per bus zijn, of een combinatie tussen vliegtuig en bus. Gedurende de reizen worden verschillende accommodaties bezocht en excursies ondernomen. De meeste rondreizen vinden per bus plaats.

Huidige situatie

3. Kunnen jullie kort uitleggen welke enquête jullie business unit op dit moment gebruikt?

De enquête busexcursie/rondreizen die volledig op maat gemaakt is voor deze businessunit.

4. Kunnen jullie kort uitleggen wat jullie business unit op dit moment met de papieren enquêtes doet?

Heel veel! Iedere enquête wordt doorgelezen. Hiervoor is een vaste routing vastgesteld. Eerst komt de enquête bij het busbedrijf in Goor terecht, daarna komt de enquête naar Holten, waar hij wordt bekeken door de business unit en de afdeling reisleiding. Er worden concrete acties aan de enquêtes verbonden, en ze worden gesorteerd naar reis bewaard.

5. Welke informatie uit de papieren enquêtes gebruiken jullie nu wel? Waarom juist die informatie?

Door de vastgestelde routing worden alle gegevens uit de enquête optimaal gebruikt. De verschillende onderdelen van de organisatie die belang hebben bij de gegevens in de enquête halen er ieder hun eigen benodigde informatie uit. Alleen het verwerken van de NAWTE-gegevens door de marketing afdeling loopt op dit moment achter. Gelukkig is er een plan waarbij de nachtportiers de NAWTE-gegevens uit de papieren enquêtes gaan documenteren in Access. 8% van de klanten van bus boekt online, van hen zijn alle gegevens binnen Oad bekend. Van de andere 92% zou ook bijna alles bekend moeten kunnen zijn, omdat tijdens de reis bijna iedereen de enquête invult en je daar dan dus ook de gegevens van hebt. Deze gegevens moeten alleen nog verwerkt (gedigitaliseerd) worden voordat je er als organisatie iets mee kunt (direct marketing). Het busbedrijf gebruikt de enquête-uitkomsten als hulpmiddel bij de beoordeling van de chauffeurs, de afdeling reisleiding beoordeelt de reisleiding en de business unit bus is vooral geïnteresseerd in de vragen die betrekking hebben op de accommodaties.

6. Welke informatie uit de papieren enquêtes gebruiken jullie nu niet? Waarom juist die informatie niet?

Alle informatie die uit de enquête gehaald kan worden wordt op dit moment gebruikt. De enquêtes zijn dan ook aan het begin van seizoen 2011 vernieuwd, wat betekent dat de vragen kort geleden nog herzien zijn.

Er staat soms wel iets in de enquête dat niet voor iedereen op gaat. Er kunnen nu twee

hotelbeoordelingen worden ingevuld, terwijl er tijdens sommige reizen in wel twaalf verschillende hotels overnacht wordt.

Het klopt dat er met name negatieve opmerkingen in de enquête terug gekoppeld worden. Dit is echter geen probleem, want juist op die opmerkingen en op de negatieve gegevens en scores baseer je je acties. Die punten kun je gebruiken om je dienstverlening te verbeteren. Het is leuk dat mensen er ook af en toe wat positiefs opzetten zodat je weet dat je het goed doet, maar is absoluut geen noodzaak.

7. Wat zou volgens jullie het doel moeten zijn dat OAD als geheel met de enquête zou moeten nastreven?

Inzicht verkrijgen in het hele proces van de vakantiebeleving. Iedere afdeling of business unit binnen de organisatie is daarnaast geïnteresseerd in een gedeelte van dat proces, die delen vormen samen de enquête.

a. Wat zou volgens jullie het doel van de enquête moeten zijn, specifiek voor jullie business unit?

De business unit bus wil graag inzicht krijgen in de volledige vakantiebeleving die mensen ervaren als zij een bus/rondreis maken. Dit begint al bij het overstappunt of de eerste vlucht van de vakantie. Binnen dit proces vinden erg veel samenwerkingen plaats (bijvoorbeeld met het busbedrijf en de diverse accommodaties) die allemaal geëvalueerd worden. Naast de klantenquête biedt ook de chauffeur een rapport aan met zijn bevindingen van een bepaalde reis. Hier kan de business unit ook weer informatie uithalen. De enquête dient als vinger aan de pols om, indien nodig, concrete acties richting bepaalde onderdelen van het proces uit te kunnen zetten.

Eisen en wensen

8. Welke Key Performance Indicators (KPI's) streeft jullie business unit na?

a. Welke concrete informatie moet er voor jullie business unit uit de enquête gehaald kunnen worden?

De beoordeling van de accommodaties en chauffeurs en de hele ervaring die men tijdens de reis heeft opgedaan is het belangrijkste om uit de enquête te kunnen halen. Het reisprogramma als geheel is (vreemd genoeg) minder van belang, hier zijn veel minder concrete acties aan te verbinden.

9. Welke vragen uit de huidige enquête moeten er wat jullie betreft absoluut in blijven? Waarom die vragen?

Alle huidige vragen moeten in de enquête blijven. De enquête is net herzien, dus de vraagstelling is recent goed onder de loep genomen.

10. Welke vragen uit de huidige enquête mogen er wat jullie betreft uit?

Geen, zie vraag 9.

11. Hoe kijken jullie aan tegen de koppeling tussen de digitale enquête en vakantiepanel.nl?

Op dit moment negatief, omdat bus graag de papieren enquêtes wil behouden. Het is prima als er naast de papieren enquête een digitale enquête komt met een koppeling naar vakantiepanel, maar de papieren enquête mag niet ineens worden afgeschaft. De koppeling met vakantiepanel.nl is voor bus minder makkelijk dan voor sommige andere business units, aangezien vrijwel elke reis meerdere

accommodaties aandoet en mensen dan per locatie al die vragen langs moeten. De kans dat ze alle vragen per locatie na terugkomst nog kunnen beantwoorden is niet zo groot, daarnaast kun je niet in één of twee nachttjes een compleet beeld van een accommodatie krijgen.

- a. **Hoe zien jullie deze koppeling voor je? Hierbij valt te denken aan het automatisch filteren van antwoorden en zo een vakantiepanel.nl beoordeling maken, of bijvoorbeeld een samenwerkingsverband zoals weekend company met vakantiepanel.nl heeft.**

12. In hoeverre voldoen de vragen van vakantiepanel.nl voor jullie business unit? Denk aan beoordeling accommodatie, bestemming en luchtvaartmaatschappij!

De vragen voldoen op zich aardig, alleen bezoeken mensen zo veel verschillende accommodaties tijdens hun reis dat het in veel gevallen waarschijnlijk niet mogelijk is om al deze accommodaties te gaan beoordelen aan de hand van de criteria van vakantiepanel.nl

- a. **Is een uitbreiding op deze vragen gewenst? Waarom wel/niet?**

Een koppeling met vakantiepanel.nl is eigenlijk alleen echt nuttig als de klant een beoordeling over de hele reis kan geven.

13. Welke vraag/vragen moet/moeten er wat jullie betreft absoluut toegevoegd worden aan de enquête?

De huidige enquête is compleet en voldoet voor het product van bus.

Uitzonderingen

14. Welke uitzonderingen kenmerkt jullie business unit ten opzichte van andere business units? Hierbij valt te denken aan wel/geen reisleiding in bepaalde gebieden binnen één land, bijzondere arrangementen, of een bijzondere doelgroep.

De grootste uitzondering is het klantsegment dat de business unit service verleent. Senioren beschikken vaak nog niet over internet en zijn er in ieder geval nog niet zo handig en vertrouwt mee als jongere mensen. Daarnaast heeft de groep tijdens de rondreis een reisleiding bij zich en komen zij dus niet of weinig in contact met de standplaatsreisleiding, er zal dus onderscheid gemaakt moeten worden tussen de beoordeling van standplaatsreisleiding en rondreis-reisleiding. De reis die wordt aangeboden is in veel gevallen een groot arrangement en zal ook als geheel geëvalueerd moeten worden, waarbij de individuele onderdelen (bijvoorbeeld excursies) ook belangrijk zijn.

15. In hoeverre is het gewenst dat deze uitzonderingen opgenomen worden in de enquête?

Ze zijn momenteel opgenomen in de enquête, dit voldoet goed en moet dus zo blijven.

16. In hoeverre is het noodzakelijk dat deze uitzonderingen opgenomen worden in de enquête?

Zeer gewenst omdat het op deze manier goed werkt voor de business unit en de respons hoog is, zie vraag 15.

Dashboards

17. Welke informatie willen jullie uit je dashboard af kunnen lezen?

In ieder geval beoordelingen en informatie over accommodaties, chauffeurs en reisleiding. De beoordeling van een chauffeur moet eigenlijk altijd goed of uitstekend zijn, voor accommodaties is dat een ander verhaal. Het plan van de afdeling reisleiding om een reisleiding op locatie een cijfer tussen 1 en 10 te gaan geven wordt niet heel enthousiast ontvangen, maar ook niet afgekeurd. Indien dit gaat gebeuren moeten er misschien toch categorieën ingedeeld worden, omdat scores

tussen 1 en 10 waarschijnlijk veel meer door elkaar gaan lopen dan wanneer er maar 5 categorieën zijn. Op papier wordt dit een lastig verhaal, omdat je dan 10 hokjes naast elkaar moet gaan zetten.

18. Hoe willen jullie dat deze informatie weergegeven wordt? *Hierbij kun je denken aan tabellen, grafiekjes, staafdiagrammen, vergelijkingen, kruistabellen.*

Vergelijkingen zijn het meest gewenst. De informatie uit de huidige papieren enquêtes wordt heel goed gebruikt door de business unit, maar vergelijkingen zijn onmogelijk omdat gegevens niet (digitaal) geregistreerd worden. Een heleboel acties die nu worden uitgezet zijn grotendeels gebaseerd op eigen know-how van de medewerkers. Die moeten nu zelf aanvoelen bij hoeveel klachten over bijvoorbeeld maaltijden er actie ondernomen moet worden. Indien gegevens centraal opgeslagen zijn is dit veel betrouwbaarder en kan iedereen dezelfde maatstaven makkelijker hanteren.

Het zou fijn zijn als het systeem een soort waarschuwing afgeeft bij scores lager dan voldoende of bij de los geplaatste opmerkingen. Met de informatie uit losse opmerkingen kun je iets, en bij scores lager dan voldoende moet je (vaak) in actie komen.

19. Op welk niveau willen jullie informatie uit de enquête kunnen halen? *Dit kan variëren van individueel niveau tot een wekelijks/maandelijks vergelijkend overzicht.*

Vergelijkende overzichten per accommodatie zijn gewenst, dit maakt de onderhandelingspositie van de productmanager een stuk sterker richting de hoteliers. Op dit moment heeft de business unit bus een beter beeld van de kwaliteit van de door haar gebruikte accommodaties dan bijvoorbeeld Landen Zuid of Landen Noord. Dit komt door het hogere percentage retour ontvangen enquêtes (afgezet tegen het totaal aantal klanten) en iedere klant wordt bereikt met de enquête, dit is bij de andere business units niet het geval. Bij Landen Zuid krijgt 1 op de 2 boekingen een enquête uitgereikt, bij de overige business units worden de klanten die bij derden reisbureaus boeken vaak niet bereikt, omdat die reisbureaus de Oad enquête niet aan de klant geven en Oad onvoldoende gegevens van de klant heeft om de klant zelf te kunnen benaderen. Ook zijn vergelijkingen per soort reis gewenst, in ieder geval over 3 jaar bij rondreizen en 5 jaar bij excursiereizen. Indien deze reizen vaak in het seizoen worden aangeboden (sommige gaan wel 20 keer) is het ook een toegevoegde waarde om dezelfde reizen binnen 1 seizoen met elkaar te vergelijken.

20. Hoe lang willen jullie de enquête-uitkomsten op kunnen vragen? *Met andere woorden: Hoe lang moeten de gegevens opgeslagen worden om geraadpleegd te kunnen worden?*

3 jaar voor rondreizen, 5 jaar voor excursiereizen. Zie vraag 19.

21. Hebben jullie na het zien van de voorbeeld-dashboards nog vragen?

Afsluiting

22. Hebben jullie leuke/originele ideeën om het aantal ingevulde enquêtes te verhogen?

Op dit moment worden de enquêtes bij de reisbescheiden of in de bus uitgereikt. Iedere klant ontvangt op die manier een enquête. Ook de klanten die via derden reisbureaus boeken, want die kunnen een enquête in de bus krijgen. De klant heeft vervolgens de hele reis de tijd en mogelijkheid om rustig de enquête in te vullen. Op dit moment zijn veel klanten van bus gewoon nog niet klaar voor een digitale enquête. Op termijn zal dit wel gaan gebeuren. Ook zullen er op termijn waarschijnlijk schermplaatjes in de bus komen bij iedere stoel waarin de digitale enquête dan automatisch geladen en ingevuld kan worden. Tot die tijd is het wellicht een idee om mensen die thuis internet hebben zo ver proberen te krijgen de digitale enquête in te vullen, door bijvoorbeeld

op de terugweg een instructiefilmpje op dvd te laten zien. Je hebt de mensen als bus zijnde ruim een week bij je in de meest gevallen. In die tijd zijn er voldoende informatiemomenten waarbij je op het belang van de (digitale) enquête komt hameren als organisatie.

Het verdient de voorkeur om de klant zowel de mogelijkheid te geven de enquête digitaal als op papier in te vullen, zo kun je ook mooi bijhouden of en hoe het percentage digitaal ingevulde enquêtes toeneemt. Als 70% van de enquêtes digitaal wordt ingevuld loont het wel de moeite de papieren enquête af te schaffen, omdat de digitale enquête gewoon meer mogelijkheden biedt door het aflezen van informatie uit de dashboards.

Van het uitreiken van de reischeque moet een PR-moment gemaakt worden. Op dit moment gebeurt dat niet, daarom heeft de business unit bus ook besloten om deze belofte van de nieuwste enquête af te halen.

23. Zijn er naar aanleiding van dit interview nog vragen of opmerkingen over de digitale enquête of mijn opdracht?

Op dit moment niet. Binnen de business unit bus heerst grote angst dat Oad breed besloten wordt de papieren enquête volledig af te schaffen en alleen nog maar met de digitale enquête door te gaan. Voor bus zou dit erg vervelend zijn, omdat de business unit publiek heeft dat niet bekend en vertrouwd is met het internet en in de huidige situatie goed in staat is informatie uit de enquête te halen en te gebruiken om het proces te verbeteren.

De business unit vraagt zich af of het mogelijk is om op bepaalde momenten vrij snel en tijdelijk een aantal vragen aan de enquête toe te voegen, bijvoorbeeld als er sprake is van een nieuwe reis, nieuwer reisleiding of nieuwe accommodaties. Deze vragen hoeven dan maar bij een specifieke reis gesteld te worden voor een bepaalde termijn.

Er moet goed nagedacht worden over wie er verantwoordelijk wordt voor het proces. Maurits vindt dat die verantwoordelijkheid in de productline moet liggen.

Gemaakte afspraken

Kirsten stuurt de uitwerking van het interview door zodat hier feedback op gegeven kan worden. Vervolgens gaat ze aan de slag met het concreet maken en verder uitwerken van de digitale enquête en een opzet van de te ontwikkelen dashboards, die vervolgens aan de verschillende business units gepresenteerd wordt voordat deze daadwerkelijk ontwikkeld en gebruikt wordt.

Interview Vakantiepanel.nl

26 oktober 2011, 11:00.

Aanwezig: Daan Lodewijks (general manager), Dennis Jipping (bedrijfsbegeleider) en Kirsten van der Reest.

Dit gesprek heeft als doel meer te weten te komen over de (technische) mogelijkheden van vakantiepanel.nl. Vooral de technische kant, het systeem achter de site, moet belicht worden, aangezien ik daar waarschijnlijk kennis te kort kom op dit moment.

Tijdens dit gesprek zullen niet alleen mijn vragen, maar ook de aandachtspunten die naar voren zijn gekomen tijdens interviews met alle stakeholders binnen Oad besproken worden.

Vragen/aandachtspunten

1. Hoe benaderen jullie de mensen om de respons op vakantiepanel.nl zo hoog mogelijk te krijgen?

De mensen worden voornamelijk via de reisorganisaties en reisbureaus benaderd. Bijvoorbeeld door

een mail te sturen kort na terugkomst van vakantie of door een poster bij het reisbureau op te hangen.

2. Wat is de reden dat jullie na het invullen van een beoordeling een mail sturen? Zitten mensen daar wel op te wachten?

In deze mail wordt men bedankt voor het invullen van een recensie, daarnaast wordt gevraagd of ze wellicht nog een andere recensie (bijvoorbeeld over de bestemming) in willen vullen. Indien men dit niet doet volgen er geen mails meer, alleen nog op het moment dat de recensie daadwerkelijk online is gezet.

3. Wat doen jullie met de persoonlijke gegevens die mensen via jullie site achterlaten, vooral de mailadressen?

Die gebruiken we om de mensen een bedankmail te sturen na het invullen van een recensie. We vragen weinig gegevens van de mensen, eigenlijk alleen (voor)naam, woonplaats, leeftijd en e-mailadres.

4. Het duurt even voordat een ingevulde recensie op jullie site verschijnt. Wat doen jullie in de tussentijd? Een check? Zo ja, gaat dat automatisch of met de hand, en waar wordt op gelet?

Er vindt inderdaad een check plaats. Na deze check worden nieuwe recensies per batch online gezet.

5. Zien jullie een koppeling met de Oad-enquête zitten? Waarom?

We staan er niet extreem positief of extreem negatief tegenover. Vanuit het oogpunt van vakantiepanel is het voordeel de centrale aanjaging. Bij een integratie met de klantenquête van Oad is het bereik dat we hebben veel groter. Ook de mensen die je niet gericht kunt benaderen komen via oad.nl/enquete wel in aanraking met vakantiepanel door de integratie. Een mogelijk nadeel zou kunnen zijn dat er juist recensies verloren gaan doordat mensen geen toestemming geven voor plaatsing op vakantiepanel.nl of alleen nog maar recensies invullen via de Oad enquête, waardoor de recensies op bestemming en luchtvaartmaatschappij minder worden. Het hangt dus heel erg af van het verloop van het proces of wij er positief of negatief tegenaan kijken.

6. Hoe zien jullie een dergelijke koppeling voor je? Samenwerking zoals met weekend company, of bijvoorbeeld automatisch filteren?

Automatisch filteren, waarbij je de vakantiepanel omgeving integreert in de Oad-enquête kan een optie zijn.

7. Hebben jullie meer samenwerkingsverbanden zoals met weekend company? Hebben jullie ook samenwerkingsverbanden op andere manieren met reisorganisaties?

We werken met een aantal reisorganisaties samen die onze naam onder de aandacht brengen om de respons zo hoog mogelijk te krijgen. Er wordt met niemand zo intensief samengewerkt als in de nieuwe plannen van Oad het geval is.

8. Wat zijn de mogelijke technische problemen bij een koppeling in jullie ogen?

Er moet met een heleboel zaken rekening worden gehouden. In eerste instantie is het belangrijk een ideaal scenario neer te leggen zonder daarbij direct rekening te houden met de techniek. De techniek mag niet leidend zijn in dit proces. Dennis legt uit dat vakantiepanel over een aantal functionaliteiten beschikt die Oad ook nodig heeft of graag zou willen gebruiken voor de digitale enquête. Vakantiepanel heeft bijvoorbeeld de zogenaamde OSI-codes zo gebruikt dat er een overzichtelijke lijst van accommodaties op de site te zien en te beoordelen is. Dit is ook nodig voor de Oad-enquête. Er moet dus een manier gevonden worden om de accommodatie herkenbaar te maken. Daarnaast is het de vraag hoe je de informatie die vakantiepanel opslaat geïntegreerd krijgt

in het dashboard, terwijl je ook de partiële, voor hun relevante, informatie aan vakantiepanel wilt kunnen doorgeven.

Dennis legt uit dat er op dit moment plannen zijn om twee kanalen te promoten bij de reiziger. Oad.nl/enquete en de klanten van wie een mailadres bij Oad bekend is kunnen een mail krijgen met een link naar de enquête en de vraag of ze die zouden willen invullen. De vraag is of je deze beide routes wilt houden. Je kunt een aanvraag doen voor een bepaalde accommodatie bij vakantiepanel, of die intelligentie in de Oad-enquête zelf stoppen. Daarvoor is dan een spiegel van de functie van vakantiepanel nodig. Je kunt er ook voor kiezen om iemand het land, de plaats en vervolgens de accommodatie te laten selecteren, ook dat is een koppelmogelijkheid.

Vakantiepanel kan binnen afzienbare tijd een tabel genereren waarbij de Oad id's gekoppeld worden aan de OSI-codes die vakantiepanel gebruikt. Op deze manier zou Oad met haar eigen id's kunnen blijven werken, terwijl toch een koppeling met vakantiepanel mogelijk is. De Oad id's kunnen door TSI aan een OSI-code gekoppeld worden. Dit zou een selectie naar de vragenlijst kunnen zijn.

Vakantiepanel wil deze vertaaltabel wel graag zelf in handen houden.

Behalve de OSI-koppeling heeft vakantiepanel nog meer functionaliteiten die handig zouden kunnen zijn voor de Oad- enquête, bijvoorbeeld het bepalen van de reis maand. Er zijn op dit moment twee mogelijkheden om vakantiepanel en de Oad-enquête te koppelen, realtime of batchgewijs, hier zal ook een keuze in gemaakt moeten worden.

9. Hoe kunnen we het dubbel moeten invullen van gegevens door klanten/reizigers ondervangen?

Oad moet er goed over nadenken of het verloop van de enquête af moet hangen van de koppeling met vakantiepanel, of dat je voor de koppeling met vakantiepanel al selectievragen aan de reiziger zou willen stellen.

Op dit moment is het zo dat de reiziger na het invullen van de recensie een mailtje krijgt waarin hij/zij bedankt wordt voor het geven van de recensie, waarin gevraagd wordt of de reiziger misschien nog meer recensies zou willen schrijven en waarin de mededeling staat dat na plaatsing van de recensie op de site er weer een mail zal volgen. Bij integratie in de Oad-enquête moet er op gelet worden dat niet onmiddellijk na het afsluiten van het vakantiepanel gedeelte deze mail verzonden wordt. De reiziger heeft de mail dan al in de inbox staan als de Oad-enquête nog niet eens beëindigd is. Ook moet goed gecommuniceerd worden welke gegevens gebruikt worden voor de recensie op vakantiepanel.nl. Er moet (wettelijk) toestemming gevraagd worden aan de reiziger. Dit zou opgelost kunnen worden door bij klanten die via de Oad-enquête een vakantiepanel recensie achterlaten geen bedankmail te sturen, maar pas een mail te versturen als de recensie op de site geplaatst is. Aan het einde van de Oad-enquête moet dan wel vermeld worden aan de klant dat hij/zij een mail van vakantiepanel zal ontvangen.

Is het mogelijk om bepaalde vragen standaard weg te laten voor bepaalde groepen reizigers?

Het is mogelijk om de criteria voor bepaalde groepen aan te passen. Zo hebben we andere vragen voor hotels dan voor appartementen en voor de wintersport worden andere vragen over een hotel gesteld dan voor een zomervakantie. Op dit moment krijgen klanten die via D-reizen bij vakantiepanel terecht komen de vraag of D-reizen hen telefonisch mag benaderen en of ze daarvoor hun telefoonnummer achter willen laten. Iets soortgelijks is natuurlijk ook voor Oad mogelijk. Op dit moment is de D-reizen vraag geïntegreerd in het vakantiepanel platform. Oad moet zich goed realiseren of zij dat ook wil, of dat ze liever vakantiepanel integreert in haar eigen platform. Vakantiepanel kan 1 of 2 vragen toevoegen en hiervan ook de resultaten

terugkoppelen naar Oad. Het grote probleem hier bij vormen de rondreizen, aangezien het niet te doen is voor de klant om van ieder hotel in zijn rondreis het hele vakantiepanel gedeelte te gaan invullen. Hier moet een oplossing voor bedacht worden.

Vakantiepanel werkt al met verschillende vragenlijsten voor verschillende soorten vakanties. Het bepalen van de vragenlijsten werkt als volgt: Eerst wordt de hoofdingang bepaald, dus accommodatie, bestemming of vliegmaatschappij. Bij accommodatie bepaalt het accommodatietype (appartement, hotel) welke vragenlijst je krijgt. Voor bestemmingen is er de logica dat voor bepaalde bestemmingen binnen een bepaalde periode (bijvoorbeeld wintersport) een afwijkende vragenlijst getoond wordt. Voor accommodaties (veelal hotels) in steden wordt er gewerkt aan een afwijkende vragenlijst.

10. Is het mogelijk om een verkorte versie van een aantal accommodaties in te vullen, bijvoorbeeld bij rondreizen? Het zou dan gaan over een verblijf in hotels, de belangrijkste criteria waar naar gevraagd moet worden zijn

- **Kwaliteit van de kamer.**
- **Kwaliteit van de faciliteiten.**
- **Service van het personeel.**
- **De ligging.**

Aan de achterkant van het systeem wordt gevarieerd met verschillende vragenlijsten speciaal voor verschillende reisorganisaties. Hierbij wordt onder anderen onderscheid gemaakt in verschillende accommodaties. De lay-out kan hierbij afwijken, functionaliteiten weglaten kan niet, toevoegen kan wel.

11. Wat is het verschil tussen de gewone recensies en de 100% betrouwbaar recensies, hoe wordt dit meegenomen in de weging die het totaalcijfer voor een accommodatie of bestemming weergeeft?

De 100% betrouwbaar recensies zijn ingevuld door reizigers die door hun reisorganisatie in samenwerking met vakantiepanel zijn uitgenodigd om een recensie achter te laten. De gewone recensies zijn ingevuld door 'toevallige' voorbijgangers die het de moeite waard vonden een recensie achter te laten.

12. Zijn er nog (technische) zaken wat betreft een koppeling die nu niet besproken zijn?

Alle relevante zaken zijn wel besproken. Het is belangrijk nu primair te focussen op de accommodaties bij de integratie. In een verder stadium zouden eventueel ook de recensies over bestemming en luchtvaartmaatschappij meegenomen kunnen worden.

Als men een accommodatie niet kan vinden in de door vakantiepanel aangeleverde lijst moet de reiziger wel een optie hebben om de rest van de (Oad)vragenlijst wel in te vullen.

13. Zijn er leuke/originele ideeën om zowel de Oad-enquête als vakantiepanel.nl meer onder de aandacht van de reizigers te brengen?

Er moet goed nagedacht worden bij de gegevens die je van de mensen gaat vragen. Waarschijnlijk willen mensen minder informatie kwijt aan vakantiepanel (externe partij) dan aan Oad (partij die bewust gekozen is als reisorganisatie). Het kan mensen ook juist afschrikken door ze te laten zien welke gegevens naar vakantiepanel gaan en welke gegevens naar Oad gaan.

14. Zijn er nog vragen over dit gesprek of mijn opdracht?

Daan wil graag zo snel mogelijk weten hoe de lay-out eruit moet komen te zien en welke gegevens versleuteld meegenomen moeten worden vanuit het vakantiepanel gedeelte naar de rest van de Oad-enquête.

Kirsten zal de uitwerking van het interview doorsturen.

Aandachtspunten uit interviews Oad stakeholders

- Vanuit bus en ICA is aangevoerd dat er meerdere accommodaties per reis aangedaan worden. Het is onmogelijk de uitgebreide vragen van vakantiepanel.nl voor al deze accommodaties in te vullen. Is het mogelijk een verkorte versie in te vullen? Deze stakeholders vinden een koppeling alleen nuttig indien de hele reis beoordeeld kan worden. Is dit (op termijn?) mogelijk?
- Vakantiepanel.nl stuurt een lijst met slecht beoordeelde accommodaties door, in ieder geval naar ICA. Gebeurt dit ook bij de andere business units? En aan de hand van welke criteria komt een accommodatie op die lijst terecht?
- De meeste business units zien wel heil in de koppeling met vakantiepanel als de antwoorden automatisch gefilterd kunnen worden. Zou dit technisch gezien mogelijk zijn?
- Voor reisleiding is een koppeling met vakantiepanel.nl alleen interessant als de opmerkingen die nu af en toe gemaakt worden over reisorganisatie of reisleiding structureel meegenomen kunnen worden.
- Klanten die een stedentrip maken hebben niets aan vragen over kinderfaciliteiten en kindvriendelijkheid. Kan dit automatisch weg gefilterd worden, of moet men dan voor de keuze 'niet van toepassing' kiezen?

De meeste business units zien een koppeling wel zitten, maar willen wel graag dat de vragen die niet relevant zijn voor bepaalde groepen klanten automatisch uit de enquête gefilterd blijven. Daarnaast willen zij ook graag de opmerkingen die losse opmerkingen bij open vragen die klanten maken doorgestuurd krijgen.

Bijlage 3: Voorbeeld papieren enquête

Busexcursie/Rondreizen

Wij hopen dat de reis aan al uw verwachtingen heeft voldaan en dat u een fijne vakantie hebt gehad. Wilt u deze ervaring met ons delen? Dat waarderen wij zeer. Waar mogelijk kunnen wij ons dan nog verbeteren of aanpassingen doorvoeren. Dit formulier kunt u opsturen in bijgevoegde enveloppe, een postzegel is niet nodig.

Reisgegevens

reisnummer
 wat was de naam van de reis (alleen invullen bij excursie- en rondreizen)
 naar welk land(en)
 naar welke plaats(en)
 naar welk hotel/appartement
 wat was uw vertrekdatum
 hoeveel dagen duurde uw reis
 graag uw reserveringsnummer

Persoonlijke gegevens

wat is uw naam
 wat is uw geboortedatum
 wat is uw postcode en huisnummer
 wat is uw telefoonnummer
 met hoeveel personen hebt u geboekt
 wat is uw e-mail adres
 wilt u onze Oad-nieuwsbrief ontvangen? ja / nee

uitstekend
 goed
 voldoende
 onvoldoende
 slecht

VERVOER

als u gebruik hebt gemaakt van de servicelijn:

in welke plaats bent u opgestapt?
 ligging van de opstapplaats in uw dorp/stad
 aantal stops tot verzamelpunt
 chauffeur naar verzamelpunt

het overstappunt:

ligging overstappunt
 wachttijd
 de maaltijd/koffietafel
 algehele indruk
 wilt u dit nog toelichten?

als u op eigen gelegenheid naar het overstappunt bent gekomen:

hoe bent u naar het overstappunt gereisd?
 (keuze met keuzevakjes aangeven)
 openbaar vervoer taxi weggebracht
 eigen auto anders nl:

uitstekend
 goed
 voldoende
 onvoldoende
 slecht

REISINFORMATIE

informatie in reisbrochure
 informatie op internet
 juistheid van de informatie in vergelijking
 met de situatie ter plaatse
 informatie in uw reispapieren
 informatie van onze medewerkers
 informatie van uw reisbureau
 tijdstip waarop u uw reisbescheiden
 heeft ontvangen
 uw opmerkingen

uw bus tijdens de reis

de veiligheid
 het comfort
 de hygiëne
 drankjes in de bus
 algehele indruk

uitstekend
goed
voldoende
onvoldoende
slecht

1

2

uitstekend
goed
voldoende
onvoldoende
slecht

uitstekend
goed
voldoende
onvoldoende
slecht

HOTEL

naam hotel 1

naam hotel 2

ligging

ontvangst bij de receptie

service van het personeel

faciliteiten

kwaliteit van de maaltijden

uw kamer

algehele indruk

wilt u dit toelichten?

.....

.....

REISPROGRAMMA

samenstelling van het reisprogramma

reisafstand per dag

aantal stops onderweg

maaltijden onderweg

hoe was de sfeer in uw groep

algehele indruk

wilt u dit toelichten?

.....

.....

EXCURSIES (gedurende uw reis)

variatie van de excursies

voldeden deze aan uw verwachtingen

graag uw toelichting

.....

heeft u nog 'extra' excursies gemaakt? ja nee

indien ja, welke excursies en wat waren de eventuele kosten?

.....

.....

.....

.....

.....

LOKALE GIDS

plaats en naam

algehele indruk

graag uw toelichting

CHAUFFEUR

naam van uw chauffeur

rijvaardigheid

toeristische kennis

vriendelijk/hulpvaardig

uiterlijke verzorging

komt afspraken na

algehele indruk

wilt u dit toelichten?

.....

.....

REISLEIDING

naam van uw reisleiding

toeristische kennis

bereidheid tot helpen

komt afspraken na

vriendelijk

uiterlijke verzorging

organisatie-/improvisatievermogen

algehele indruk

wilt u dit toelichten?

.....

.....

TENSLOTTE

wat vond u van de prijs-kwaliteitverhouding? ...

waarom heeft u juist voor deze reis gekozen?

.....

.....

welke bestemming zou u nog toevoegen aan het Oad-programma?

gaat u wel eens met andere organisaties op reis? ja nee

zo ja, welke en waarom

.....

.....

algemene indruk van deze reis

gaat u nogmaals met Oad Reizen op vakantie? ... ja nee

wilt u dit ook toelichten?

.....

.....

Heel hartelijk dank voor uw tijd.

U kunt erop vertrouwen dat wij uw beoordeling zeer aandachtig lezen.

Wilt u graag een schriftelijke reactie ontvangen?

Stuurt u dan een aparte brief t.a.v. de afdeling Klantenrelaties en Kwaliteitsbewaking, Oad Reizen B.V., Postbus 20, 7450 AA Holten. Wij zullen uw brief in behandeling nemen en zo spoedig mogelijk beantwoorden.

