

Professional Learning & Development

“Een Efficiëntieanalyse van het Marketing- en Communicatietraject”

Bachelorverslag

J.K. Kol

s0138452

Begeleiders Universiteit Twente

Ir. J.W.L. van Benthem

N.D.G. den Engelse MSc

Begeleider Professional Learning & Development

H.W. Hoving

Voorwoord

Voor u ligt het verslag van mijn Bachelor-onderzoek dat ik in de periode april tot en met augustus 2011 bij Professional Learning & Development heb uitgevoerd. Op het literatuuronderzoek na zou dit verslag nooit deze invulling hebben kunnen krijgen zonder de aanwijzingen, leuke gesprekken en kritische blikken van een aantal mensen. Bij deze wil ik dan ook graag van de gelegenheid gebruik maken om hen te bedanken. Allereerst heeft Helma Hoving, mijn begeleider vanuit de organisatie, mij bijgestaan om de juiste focus aan te brengen waar mijn gedachten nog alle kanten opdwaalden. Daarnaast Miriam Iliohan, verantwoordelijk voor de marketing en Caroline Regtuit, programmamanager van de masteropleidingen, bedankt voor de tijd en moeite die jullie in mij gestoken hebben. Tot slot wil ik van de organisatie graag nog Jaqueline Veltman bedanken die mij middels leuke gesprekken op de hoogte heeft gebracht van de gang van zaken binnen Professional Learning & Development.

Van de Universiteit Twente wil ik graag Jann van Benthem en Natalie den Engelse bedanken voor de feedback die zij gegeven hebben waardoor dit verslag tot een samenhangend geheel is geworden en niet een allegaartje van willekeurige hersenspinsels.

Jordy Kol

Mei '12

Samenvatting

Professional Learning & Development(PL&D) is een organisatie die zich bezighoudt met het verzorgen van opleidingen voor mensen die al een aantal jaren werkervaring hebben in een leidinggevende rol in over het algemeen publieke organisaties. Het is een kleine organisatie met een relatief grote jaaronzet.

De organisatie is al drie opeenvolgende jaren niet rendabel. Om te kunnen blijven bestaan moet zij financieel gezond worden. Om dit te kunnen realiseren wil men graag de huidige situatie in kaart brengen om zo mogelijke verbeterpunten te ontdekken. De enige inkomsten zijn de inschrijfgelden van deelnemers, waardoor een focus op deelnemers voor de hand ligt. Hiervoor hebben ze mij verzocht om het traject dat de klant doorloopt in kaart te brengen en een verbetervoorstel aan te dragen, waarbij de focus op de fasen voor en tijdens de dienstverlening moest liggen. Na mij verdiept te hebben in de literatuur op dit gebied bleek dat in dit traject de ervaringen en daaruit voortvloeiende tevredenheid van klanten centraal staan en dat een tevreden klant een positief effect heeft op winst. Uit de database van PL&D blijkt dat een substantieel deel van de deelnemers via eerdere deelnemers positieve verhalen over de organisatie heeft gehoord. Er is echter geen zicht op ontevreden oud deelnemers die eventueel negatieve verhalen verspreiden. Het is daarom van belang om deelnemers tevreden te stellen opdat zij een positieve boodschap over PL&D verspreiden en hiermee nieuwe deelnemers aantrekken. De inkomsten van deze nieuwe deelnemers zijn wat PL&D nodig heeft om te kunnen blijven bestaan. Gezien de financiële situatie van PL&D moet men prioriteiten stellen met welke verbeteringen zij doorvoeren. De focus ligt daarom op de marketingactiviteiten van PL&D en de communicatie die zij gebruikt om deelnemers te werven en tevreden te stellen. Bovengenoemde heeft dan ook tot de volgende onderzoeksvraag geleid:

Hoe kan Professional Learning & Development haar marketing en communicatie efficiënter en effectiever maken?

Om de vraag te kunnen beantwoorden heeft een literatuurstudie plaatsgevonden waarbij een theorie van Ang & Buttle(2002) als leidraad is gekozen. Zij stellen dat het traject dat de klant doorloopt aan de hand van het rendement per punt in dat traject tot efficiëntere verbeteringen en hogere klanttevredenheid leidt. Voor het klanttraject is gekozen voor het Customer Journey Canvas dat Stickdorn & Schneider(2010) hebben ontwikkeld. Dit canvas onderscheidt zich door haar aandacht voor nieuwe communicatiekanalen als social media en een geringe focus op wederkoop en meer sturing op onderhoud van betrekkingen. In de sector waarin PL&D zich bevindt is er van wederkoop praktisch nooit sprake en zijn goede betrekkingen met oud deelnemers van belang voor het werven van nieuwe deelnemers. Het model is iets aangepast zodat het kostenperspectief van verbeteringen naar voren komt en zodat de periode waarin er wel wederzijds contact en dienstverlening plaatsvindt, maar er nog geen sprake is van een deelnemer, is toegevoegd. Dit is belangrijk aangezien dit al voor deelname tot (on)tevredenheid van een mogelijke deelnemer leidt. Er is een vragenlijst onder huidige deelnemers van 3 studies afgenomen en er hebben gesprekken met deelnemers en medewerkers plaatsgevonden.

De belangrijkste bevindingen zijn: er worden met onderbezetting te veel opleidingen aangeboden terwijl er te weinig deelnemers zijn. Zo blijft er te weinig tijd over voor het werven van deelnemers.

Men moet het aantal opleidingen terugdringen en meer focus op werving van deelnemers leggen. Tijdens deelname moeten veranderingen met een positief karakter vanuit de organisatie voor deelnemers zo snel mogelijk en zichtbaar voor de deelnemer doorgevoerd worden, terwijl veranderingen met een negatief karakter pas bij een nieuwe groep en het liefst onzichtbaar voor de deelnemers moeten worden doorgevoerd (Anderson & Sullivan, 1993). Op deze manier wordt de tevredenheid bij positieve veranderingen positief beïnvloedt en bij negatieve veranderingen zo min mogelijk negatief. Een positief beeld van de deelnemer is belangrijk tijdens en na deelname voor verspreiding naar eventuele potentiële deelnemers. Communicatie moet op een aantal punten in lijn worden gebracht met de verwachtingen en wensen van deelnemers. E-mail moet het belangrijkste kanaal worden. Het alumniprogramma is van toegevoegde waarde voor de organisatie omdat het meerdere doelen dient. Social media worden steeds belangrijker en hier dient een duidelijke aanwezigheid te zijn. Tot slot moet er via een marketingcampagne gericht op de werkgevers van de doelgroep bekeken worden of deze ook tot de doelgroep behoren daar zij in de meeste gevallen betalen voor de deelnemers.

Het model bleek goed bruikbaar en de aanpassingen die gemaakt zijn aan de Customer Journey Canvas zijn nuttig geweest. Voor dienstverlenende organisaties waarbij sprake is van (langdurig) wederzijds contact voordat de dienst daadwerkelijk wordt afgenomen is de toevoeging van de extra fase relevant en bruikbaar, omdat deze anders misschien over het hoofd wordt gezien ondanks het belang voor het besluitvormingsproces om al dan niet deel te nemen. Door het kleine aantal respondenten zijn er helaas geen statistisch significante uitspraken te doen.

Inhoudsopgave

1. Professional Learning & Development	6
2. Probleemstelling.....	8
3. Literatuuronderzoek.....	9
3.1 Postacademisch onderwijs als dienst.....	9
3.2 Customer Relationship Management	10
3.3 Customer Satisfaction Management.....	10
3.4 De Customer Journey	12
3.5 Beloning naar prestatie	14
4. Onderzoeksmethoden.....	15
4.1 Methoden.....	15
4.2 Het klanttraject.....	18
4.3 De belangrijkste contactmomenten.....	19
5. Resultaten.....	21
6. Huidige situatie.....	25
6.1 De preservice fase.....	25
6.2 De service fase	29
6.3 De postservice fase	35
7. Conclusies en Aanbevelingen	36
7.1 Conclusies.....	36
7.2 Nabespreking methodiek en gebruikte model.....	38
7.3 Aanbevelingen	40
Gebaseerd op resultaten.....	40
Overige aanbevelingen.....	41
8. Referenties	42
Appendix A: Customer Journey Canvas.....	44
Appendix B: Vragenlijst	47

1. Professional Learning & Development

Allereerst zal hier de organisatie en haar werkzaamheden beschreven worden opdat de lezer het vervolg van dit verslag met goed begrip kan doorwerken.

Organisatie

Professional Learning & Development (PL&D) is een onderdeel van de Universiteit Twente, verbonden aan de faculteit Management en Bestuur. De organisatie houdt zich voornamelijk bezig met het organiseren en in goede banen leiden van Masterclasses, Leergangen en Masteropleidingen voor mensen die al een flink aantal jaar werken, beschikken over een hbo-plus denkniveau en een leidinggevende functie bekleden. Daarnaast organiseert PL&D een aantal symposia per jaar die vrij toegankelijk zijn.

Opleidingen

PL&D verzorgt op dit moment twee eigen Masteropleidingen, te weten Risicomanagement en Public Management (MPM). Deze opleidingen bestaan uit een aantal Masterclasses, die elk enkele maanden in beslag nemen en tevens los te volgen zijn. Verder kent PL&D onder andere de leergangen Management Woningcorporaties en Bedrijf, Bestuur en Waterschappen (BBW). De leergangen bestaan uit elf seminars van tenminste twee dagen. Masteropleidingen duren ongeveer twee jaar en leergangen meestal een jaar. De inhoud van de programma's hebben als doel literaire kennis te vergroten en competenties te verwerven, waarbij een link naar de praktijk een belangrijk element is. De afgelopen jaren heeft PL&D haar activiteiten flink uitgebreid.

Structuur

PL&D is een vrij kleine organisatie, momenteel bestaande uit 9 vaste werknemers en vijf student assistenten. De programma-inhoudelijke kant wordt gerund door de opleidingsdirecteur en de zakelijke aspecten door de zakelijk directeur. De twee eigen Masteropleidingen hebben ieder een eigen programmaleider. Er is een manager voor de in-company programma's en leergangen en een manager voor de Masteropleidingen. Een persoon is verantwoordelijk voor de marketing en werving van nieuwe deelnemers. Hiervoor heeft deze persoon een vijftal student assistenten ter beschikking die voornamelijk belwerkzaamheden verrichten om potentiële deelnemers warm te houden of zelfs in te schrijven. Ter ondersteuning zijn er nog een bureaumanager en een project assistent die administratief en uitvoerend bijdragen aan het resultaat. In Figuur 1 is de structuur overzichtelijk weergegeven in een organogram. De organisatie lijkt op het eerste gezicht vrij hiërarchisch met vier lagen op een klein aantal medewerkers, maar in de praktijk kan iedereen bij elkaar binnenlopen. De afgelopen jaren heeft er een groot verloop plaatsgevonden, waardoor men gedurende een periode een onderbezetting had en op een aantal personen na, iedereen er maximaal twee jaar werkt.

Figuur 1.1 Organogram Professional Learning & Development

Financieel

PL&D heeft een jaarlijkse begroting van rond de 1,5 miljoen euro. Alle inkomsten komen uit het inschrijfgeld van de deelnemers, waardoor er een grote financiële afhankelijkheid bestaat van alleen deze geldstrom. De afgelopen jaren zijn de deelnemersaantallen tegen gevallen waardoor de organisatie al een tijd niet rendabel is.

2. Probleemstelling

Hier zal het probleem beschreven worden en zal er een onderzoeksvraag geformuleerd worden. Tevens zal er een eerste verwachting ten aanzien van het onderzoeksresultaat uitgesproken worden.

PL&D wil als organisatie financieel op eigen benen kunnen staan. Om dit te kunnen realiseren willen ze graag de huidige situatie in kaart brengen om zo mogelijke verbeterpunten te ontdekken. Hiervoor hebben ze mij verzocht om het traject dat de klant doorloopt in kaart te brengen en een verbetervoorstel aan te dragen, waarbij de focus op de fasen voor en tijdens de dienstverlening moest liggen. Na mij verdiept te hebben in de literatuur op dit gebied bleek dat in dit traject de ervaringen en daaruit voortvloeiende tevredenheid van klanten centraal staan en dat een tevreden klant een positieve boodschap over de dienst verspreidt of zelfs terugkeert als klant. Het invloedrijke werk van Anderson & Mittal(2000) toont aan dat er een sterk positief verband is tussen achtereenvolgens:

Beoordelingsattributen → klanttevredenheid → klantbehoud → winst

Uit de database van PL&D blijkt dat een substantieel deel van de deelnemers via eerdere deelnemers positieve verhalen over de organisatie heeft gehoord. Dit lijkt dus een erg belangrijk punt te zijn voor werving van nieuwe deelnemers; een essentieel aspect om financieel gezond te worden. Er is echter geen zicht op ontevreden oud deelnemers die eventueel negatieve verhalen verspreiden. Het is daarom van belang om deelnemers tevreden te stellen opdat zij een positieve boodschap over PL&D verspreiden en hiermee nieuwe deelnemers aantrekken. De inkomsten van deze nieuwe deelnemers zijn wat PL&D nodig heeft om te kunnen blijven bestaan. Gezien de financiële situatie van PL&D moet men prioriteiten stellen met welke verbeteringen zij doorvoeren. De focus ligt daarom op de marketingactiviteiten van PL&D en de communicatie die zij gebruikt om deelnemers te werven en tevreden te stellen. Bovengenoemde heeft dan ook tot de volgende onderzoeksvraag geleid:

Hoe kan Professional Learning & Development haar marketing en communicatie efficiënter en effectiever maken?

De verwachting is dat door het in kaart brengen van het traject dat de klant doorloopt al een aantal verbeterpunten gevonden wordt. Om iets efficiënter te maken, moeten de kosten omlaag voor hetzelfde resultaat. Om iets effectiever te maken moet het resultaat verbeteren met dezelfde kosten. Dit betekent dat bij de verbetervoorstellen aandacht moet worden besteed aan de kosten en baten.

Het vervolg van dit onderzoek zal deze vraag gestructureerd proberen te beantwoorden. Allereerst zal de relevante literatuur over het onderwerp de revue passeren. Vervolgens zullen de onderzoeksmethoden beschreven worden. Daarna de bevindingen met aansluitend de huidige situatie met verbeterpunten. Tot slot zullen er aanbevelingen gedaan worden en zullen tevens de beperkingen en mogelijkheden van dit onderzoek kritisch besproken worden.

3. Literatuuronderzoek

Om een gedegen wetenschappelijk onderzoek uit te kunnen voeren, is het van belang een theoretisch kader te bouwen waarin al bestaande literaire werken betreffende het onderwerp besproken worden. Dit onderzoek richt zich op de marketing en communicatie van een organisatie die zich bezighoudt met postacademisch onderwijs. Onder andere deze aspecten zullen dan ook aan bod komen.

3.1 Postacademisch onderwijs als dienst

Shanks, Walker en Hayes(1993) stellen dat hoger onderwijs aan de voorwaarden van een 'dienst' voldoet: ontastbaar, heterogeen, vergankelijk, variabel, onafscheidelijk van de dienstverlener en de klant(student) neemt deel aan het proces. Van deze voorwaarden zijn de eerste vier, benoemd door Zeithaml, Parasuraman en Berry(1985), algemeen geaccepteerde verschillen die een dienst onderscheiden van een product. De laatste twee zijn typerend voor onderwijs. Omdat de uitkomst van onderwijs lastig te voorspellen is en de studenten vaak het product zijn dat bewerkt en gemodelleerd wordt, is er over het algemeen geen sprake van onderwijs als product, maar worden onderwijsinstellingen als dienstverlenende organisaties gezien. Hasenfeld(1983) gebruikt de term 'human service organisatie' voor die organisaties die gebruik maken van mensen als 'grondstof' en als doel hebben het welzijn van deze mensen te beschermen, handhaven of te vergroten. Hij maakt hierin onderscheid tussen people processing, people sustaining en people changing werkwijzen. People processing heeft als doel om mensen een label op te plakken, die een gewenste en voorbestemde handeling van een andere organisatie tot gevolg heeft, zoals bijvoorbeeld het label 'geestesziek'. People sustaining heeft als doel om het welzijn van mensen te handhaven, zoals bijvoorbeeld gebeurt in een verzorgingstehuis. People changing tot slot, heeft als doel om persoonlijke attributen te veranderen om zo het welzijn te vergroten, zoals bijvoorbeeld het onderwijs(Hasenfeld, 1983). Dit onderzoek beslaat een onderwijsinstelling en men kan hier dan ook spreken van people changing: het doel van de dienst is om een verandering teweeg te brengen in de kennis en competenties van de deelnemer. Er zijn in sommige opleidingen ook kenmerken van people sustaining, waarbij de kennis over bepaalde onderwerpen weer geactualiseerd wordt, zodat men niet achter raakt op collegae. Meting van de verandering vindt plaats door middel van examens en scripties, maar deze kunnen slechts een indicatie geven van de daadwerkelijke verandering.

Onder andere Grönroos(1994, 2000), Lovelock(2000) en Vargo & Lusch(2004) betwijfelen de validiteit van de eerder genoemde vier fundamentele verschillen tussen goederen en diensten en zien juist meer overlap dan verschil. Immers, in de kern is bijna elk geproduceerd goed ook het gevolg van diensten van personeel(Penrose, 1959). Daarnaast is er nog een diploma of titel te behalen na het met goed gevolg doorlopen van de opleiding. Dit diploma of deze titel is een concreet artefact als gevolg van een intellectueel proces dat lastig te meten is en kan waarde hebben voor de student bij bijvoorbeeld sollicitaties of intellectuele autoriteit(het gelijk krijgen) verschaffen en legitimeren in bepaalde situaties. Het is een titel die een blijvende toegevoegde waarde heeft voor de deelnemer. In dit opzicht is er weldegelijk sprake van een product en biedt dit ook mogelijkheden om dit bij de marketing te gebruiken.

3.2 Customer Relationship Management

Levitt(1960) stelt dat een organisatie zich moet focussen op het vervullen van behoeften en niet zozeer op het verkopen van producten, om zo gezamenlijk waarde te creëren voor zowel de klant als de organisatie. Een essentieel aspect van dienstverlening is de relatie met de klant aangezien zij degene zijn die de dienst ondervinden. Een goede relatie zou tot meer inzicht in de wensen en keuzes van de klant moeten leiden aangezien er een beter contact tussen klant en organisatie plaatsheeft. Deze inzichten kunnen ook goed gebruikt worden om nieuwe klanten aan te trekken. Immers als een organisatie weet waar haar marktsegment op zit te wachten, kan ze hier goed op inspelen.

Om die reden hebben veel organisaties een Customer Relationship Management(CRM)-systeem. Deze systemen zijn over het algemeen kostbaar, hebben een lange implementatietijd en hebben soms grootschalige gevolgen voor de organisatie. Daarbovenop komt nog eens dat dit niet automatisch succes betekent. Naar schatting behaalt 70% tot 90% van alle CRM implementaties de beoogde doelen niet(Brewer, uit Buttle 2002). Dit kan door talloze redenen komen, maar de belangrijkste die aangedragen wordt is dat men helemaal niet naar de return on investment(ROI) van een systeem kijkt: Wat levert het op ten opzichte van wat het kost? Mithas, Krishnan & Fornell(2005) hebben daarentegen wel empirisch bewijs gevonden voor de positieve relatie tussen een CRM-systeem en kennis over de klant. Zij vonden echter ook een significante negatieve relatie tussen totale IT-investeringen en klanttevredenheid. Zelf verklaren zij dit als een logisch resultaat, en verwachten zij juist een positieve relatie als men alleen naar de investering voor een CRM-systeem kijkt. Al met al ontbreekt het aan een duidelijke afweging van de kosten en de baten.

Om dit gat te vullen, stellen Ang & Buttle(2002) dat er gebruik moet worden gemaakt van het traject dat de klant doorloopt. Vervolgens moet men per stap in het traject de kosten en baten uitrekenen om zo tot een juiste inzet van middelen te komen. Vooral kleinere servicegerichte organisaties zouden volgens Ang & Buttle(2002) profijt kunnen hebben van deze aanpak omdat klantcontact de core business is van service organisaties en kleine organisaties dynamischer zijn en dus veranderingen sneller kunnen verteren. Door een kosten- batenanalyse zal er, zolang het meer oplevert dan dat het kost, geprobeerd worden de klant zo tevreden mogelijk te stellen. Doordat tevreden klanten een positieve boodschap uitdragen naar potentieel nieuwe klanten, is deze methode van belang voor de marketing.

3.3 Customer Satisfaction Management

Kotler(1991) erkent het belang van tevreden klanten en ziet tevredenheid als indicator voor toekomstige inkomsten van een organisatie. Hun tevredenheid immers is een feedback op het product of de dienst die een organisatie levert. Een theoretisch logisch positief verband tussen tevredenheid van klanten en het succes van een dienst of product wordt hier dan ook bij verwacht. Het is dus van belang om klanten tevreden te stellen zodat zij (indirect) nieuwe inkomsten genereren. Bij PL&D blijken oud deelnemers belangrijke ambassadeurs voor de organisatie. Er is alleen geen zicht op de negatieve berichtgeving die ontevreden klanten verspreiden. Negatieve berichtgeving is niet wenselijk en het is daarom zaak om deze berichtgeving te voorkomen. Dit kan door meer te sturen op tevredenheid van klanten. De definitie van klanttevredenheid, of customer satisfaction, die Tse & Wilton(1988) gebruiken luidt: 'de consument zijn reactie op de evaluatie van de waargenomen discrepantie tussen verwachtingen vooraf en het daadwerkelijke gebruik achteraf'. De focus van dit onderzoek ligt op het customer satisfaction management van PL&D. Deze term omvat het beleid en diens uitvoering van de organisatie om klanten tevreden te stellen. De definitie van Tse & Wilton(1988)

vind ik echter incompleet. Aangezien klanten ook *tijdens* de dienstverlening (on)tevreden kunnen zijn en dit al met andere mensen kunnen delen, is dit een aspect dat zeker niet mag ontbreken aan de definitie. De definitie die ik dan ook zal hanteren voor customer satisfaction management is als volgt: *Het beleid en de uitvoering daarvan omtrent het beheersen van de discrepantie tussen verwachtingen en ervaringen in de perceptie van klanten voor, tijdens en na de dienstverlening.*

Uit een grootschalig onderzoek van Anderson & Sullivan(1993) is gebleken dat de tevredenheid van klanten positief correleert met de intentie tot vaker gebruik maken van de dienst of het product. Derhalve is het van belang om de klant naar zijn perceptie tevreden te stellen. Misschien wel de belangrijkste conclusie die zij trokken is dat niet voldoen aan verwachtingen een groter negatief effect heeft op tevredenheid dan het positieve effect wanneer verwachtingen overtroffen worden. Het invloedrijke werk van Anderson & Mittal(2000), waarin de relatie tussen tevredenheid en winst wordt geanalyseerd, toont aan dat er een sterk positief verband is tussen achtereenvolgens:

Beoordelingsattributen → Klanttevredenheid → Klantbehoud → Winst

Uit een vervolgonderzoek van Matzler, Bailom, Hinterhuber, Renzl & Pichler(2004) naar de belangrijkheid van basis- en enthousiasme factoren ten opzichte van de prestatie op deze vlakken is ook gebleken dat bij goed presteren op de basisfactoren deze door klanten als niet belangrijk worden

Figuur 3.1 Model van Matzler et al(2004)

beschouwd, maar bij ondermaats presteren juist als heel belangrijk. Dit suggereert dat de basis voor elkaar moet zijn en dat overmaats presteren hierop geen extra toegevoegde waarde heeft. De basisfactoren zijn de noodzakelijk aanwezige factoren om de dienst te kunnen aanbieden. De enthousiasme factoren zijn de onderscheidende dingen die een klant kunnen lokken. Matzler et al(2004) vonden hier dat bij ondermaats presteren op enthousiasme factoren, deze door de klant onderschat worden en bij bovenmaats presteren juist overschat. Dit suggereert dat hier veel winst op te halen valt. Als men relatief onderpresteert, valt men in het niet bij de

concurrenten omdat het belang in de perceptie van de klant uitvergroet wordt. Als men juist goed scoort op deze factoren, zou dit het omgekeerde effect hebben en zou de dienst boven de concurrenten uit steken. De aanbeveling die zij dan ook doen aan een organisatie in het stellen van prioriteiten is om de basisfactoren voor elkaar te hebben, qua presteren concurrerend te zijn en zich positief te onderscheiden op de enthousiasme factoren.

Luo & Homburg(2007) hebben tot slot een positieve relatie gevonden tussen de tevredenheid van de klant en de effectiviteit van opvolgende marketingactiviteiten. Een verklaring die ze hier voor geven is de gratis mond-op-mond reclame die door de tevreden klanten wordt gegenereerd. De auteurs stellen tevens dat het marketing budget zowel aan adverteren als aan het verhogen van tevreden-

heid moet worden besteedt. Een kosten-baten analyse per activiteit zou hierin uitkomst bieden om een verstandige verdeling te kunnen maken.

3.4 De Customer Journey

Diensten worden beoordeeld op de waarde van de uitkomst of de ervaring tijdens de dienst in verhouding tot de prijs en de verwachtingen, waarbij de nadruk veelal op de ervaring ligt. Daar onderwijs over het algemeen een langlopend traject beslaat, zal een goede ervaring hebben nog belangrijker zijn voor de klant. Bateson(1995) schrijft dat de totale ervaring van een klant tegenover een dienst bestaat uit zijn ervaringen met het personeel en die met de omgeving. In de meeste gevallen wordt dit ondersteund door een voor de klant onzichtbare backoffice. Tseng, Qin Hai en Su(1999) hebben Bateson's werk globaal vertaald in een procesmodel, zoals in figuur 3.2 weergegeven.

Figuur 3.2 Service procesmodel (Tseng, Qin Hai & Su, 1999)

Zij stellen tevens dat het in kaart brengen van de situatie en de contactpunten goede mogelijkheden biedt om het proces te verbeteren. Deze gedachte vormt ook de basis van een veelbeschreven begrip: de customer journey modellen(o.a. Edwards, 2010 en Stickdorn & Schneider, 2010). De customer journey, het traject dat de klant doorloopt, is over het algemeen een visuele weergave met daarin de interactieve contactmomenten die ‘touchpoints’ genoemd worden. Een van de sterke punten die volgens Tseng, Qin Hai & Su(1999) met deze aanpak gepaard gaan, is dat alle contactmomenten in kaart worden gebracht en de service zo vrij doeltreffend verbeterd kan worden. In figuur 3.3 is dit model volgens de interpretatie van Tseng, Qin Hai & Su(1999) weergegeven.

Figuur 3.3 Service Operations Verbetermodel van Tseng, Qin Hai & Su(1999)

Voor het vervolg van dit onderzoek is gekozen om de Customer Journey Canvas, zoals ontwikkeld en beschreven door Stickdorn en Schneider(2010) als basis te gebruiken(zie appendix A). Er is op verzoek van PL&D gekozen voor dit model. Het is goed bruikbaar vanwege de actualiteit, aandacht voor vernieuwend gebruik van social media en de focus op relatiebehoud boven wederkoop. Het in Appendix A te vinden canvas dient als praktisch handvest en is opgedeeld in drie fasen: de preservice periode, de service periode en de postservice periode. Deze gaan gepaard met respectievelijk de verwachtingen, de ervaringen en de tevredenheid van de klant, waarbij (on)tevredenheid zich uit in de discrepantie tussen verwachtingen en ervaringen.

Preservice periode

In de preservice periode onderkennen Stickdorn en Schneider vier verschillende aspecten:

Advertenties en PR

Hoe wordt de dienst gecommuniceerd?

Het gaat hier om de wijze van communicatie en hoe de inhoud van de dienst gepresenteerd wordt, waarbij de dienstverlener bijna volledige vrijheid heeft om deze inhoud te manipuleren.

Social media

Welke informatie kan de klant zelf vinden?

Hierbij gaat het om bijvoorbeeld informatie die op internet gevonden kan worden. De dienstverlener kan zelf beslissen wat zij aan informatie online zet, maar heeft geen grip op wat andere mensen aan informatie online zetten.

Mond-op-mondreclame

Wat communiceren vrienden, familie, collegae en kennissen over de dienst of dienstverlener?

Wat vertellen andere mensen over de dienst of dienstverlener? Dit heeft veelal een groot effect op de beslissing van een potentiële klant om al dan niet van de dienst gebruik te maken. Een slecht imago van de dienstverlener kan de dienst tekort doen, ondanks dat deze misschien heel goed is, doordat mensen geen gebruik willen maken van de dienstverlener.

Eerdere ervaringen

Wat voor eerdere ervaringen hebben mensen met soortgelijke diensten of dienstverleners?

Eerdere ervaringen hebben de meeste invloed op iemands keuze om wel of niet van een dienst gebruik te maken. De dienstverlener heeft hier geen invloed op tenzij het een terugkerende klant is.

Van bovengenoemde zijn volgens Stickdorn & Schneider(2010) advertenties en social media door de dienstverlener het meest te beïnvloeden, maar zijn mond-op-mondreclame en eerdere ervaringen voor een potentiële klant het geloofwaardigst. Hiermee wordt ook het belangrijkste probleem benoemd: informatievoorziening waar de organisatie direct invloed op heeft is van minder belang voor de keuze om deel te nemen dan informatie waar de organisatie minder invloed op heeft. De eerstgenoemde kunnen zowel een juist als onjuist beeld van de werkelijkheid schetsen, terwijl mond-op-mondreclame en eerdere ervaringen ook niet per se iets over de dienst zelf hoeven te zeggen, maar bijvoorbeeld ook over associaties met gelijktijdige positieve dan wel negatieve gebeurtenissen. Als de dienst of dienstverlener in een negatief daglicht gesteld wordt, kan dit het imago schaden. Dit probleem kan verholpen worden door het tegendeel van het negatieve beeld te bewijzen, de aandacht er van af te leiden of door het verloop van tijd. Een negatief beeld wegwerken is zeker niet onmogelijk, maar wel erg lastig aangezien bruikbare positieve ervaringen van klanten alleen verkregen kunnen worden door de dienst te doorlopen terwijl ze dit juist niet willen vanwege het slechte imago. Kortingen en acties lijken dan nodig om toch klanten te genereren.

Service periode

Al met al is het dus van het grootste belang om het imago van de dienst en dienstverlener positief te houden en een positieve berichtgeving van (oud)klanten te realiseren. Dit imago wordt grotendeels

veroorzaakt door de ervaringen die klanten hebben met de dienst of dienstverlener en derhalve is het goed in kaart brengen van de contactmomenten, zoals dat in de service fase van dit model gebeurt, essentieel in de verbetering van de customer journey en daarmee de ervaringen van klanten. De contactmomenten voor PL&D zullen in hoofdstuk 4.3 beschreven worden.

Postservice periode

De postservice fase bestaat uit customer relationship management, word-of-mouth en social media. Bij customer relationship management is het onderhouden van de relatie met klanten van belang zodat deze klant blijven of op een positieve manier kunnen bijdragen aan de organisatie. Word-of-mouth en social media zijn hetzelfde als in de preservice periode, echter nu gaat het erom wat de klanten na de dienst over de organisatie zeggen en wat weer invloed heeft op oriënterende mogelijk nieuwe klanten.

3.5 Beloning naar prestatie

Klanten dienen op de een of andere manier naar de dienst of organisatie getrokken te worden. Veel organisaties maken hiervoor gebruik van personeel, gespecialiseerd in marketing en sales. In de salespraktijk wordt vaak gebruik gemaakt van performance pay. Dit betekent dat de beloning die werknemers ontvangen deels afhankelijk is van hoe goed zij hun werk doen, gemeten aan de hand van targets (vooraf gestelde doelen). Volgens onder anderen Landau & Leventhal (1976) en Lawler (1981) stijgt hierdoor de moeite die werknemers doen en daarmee de kwaliteit van het personeelsbestand. Veelal stijgen beloningen exponentieel naarmate de prestaties, die meestal naar het aantal gesloten deals gemeten wordt, groter worden. Zenger (1992) heeft onderzoek gedaan naar waarom bij veel van deze prestatiegerichte organisaties alleen de extreme prestaties royaal beloont of bestraft worden. Op deze wijze zijn alleen de extreem goede en de gematigd slechte werknemers beter af. Ver onder de maat presterende werknemers verdienen weinig of krijgen ontslag en de werknemers die net bovengemiddeld presteren schieten er bij deze vergoedingsstructuur ook weinig mee op. Nu is deze structuur ook vooral van toepassing op grote organisaties, omdat daar de kosten van het in de gaten houden van de werknemer en het meten van de prestatie veel tijd en geld kost. In kleinere organisaties is dit makkelijker te doen en zijn verschillen tussen personeel beter te meten. Hierdoor zouden er meerdere gradaties kunnen ontstaan en kunnen ook de net boven gemiddeld presterende werknemers naar behoren worden beloond, wat de motivatie weer kan beïnvloeden. Het opstellen van doelen motiveert de werknemer door onder andere zijn aandacht te focussen en zijn doorzettingsvermogen te vergroten (Locke en Latham, 1990). Doelen dienen te voldoen aan vijf aspecten van SMART: specifiek, meetbaar, haalbaar, resultaatgericht, tijdsgebonden (Kreitner, Kinicki & Buelens, 2002). In het geval van de extreme prestaties zal dit de goede werknemers motiveren om nog dat stapje extra te zetten, maar kan het de rest van het personeel niet bekoren omdat in hun ogen de doelen onhaalbaar zijn.

4. Onderzoeksmethoden

4.1 Methoden

Hier zal beschreven worden welke methoden en technieken gebruikt zijn bij het onderzoek.

Om de marketing en communicatie van PL&D efficiënter te kunnen maken zijn allereerst de contactmomenten tussen (mogelijke/oud) deelnemers en de organisatie in kaart gebracht. Als men weet welke contactmomenten er zijn en waar de problemen liggen, dan kunnen er doelgericht verbeteringen doorgevoerd worden. Tevens kan men de kosten en baten beter schatten van een mogelijke verbetering. Dit is in lijn met het eerder genoemde model van Ang & Buttle(2002) waarin enerzijds het klanttraject en anderzijds het rendement samen tot effectieve en efficiënte verbeteringen leiden. Deze beide aspecten zullen dan ook aan bod komen in het onderzoek.

Het traject dat de klant doorloopt zal in hoofdstuk 4.2 beschreven worden. Er zijn in de literatuur vele tientallen varianten van klanttrajectmodellen te vinden. De meest voorkomende elementen in deze modellen zijn de fases(voor, tijdens en na), de te nemen stappen(bereiken, informeren, aantrekken, tot klant converteren, als klant behouden) en de tevredenheid van de klant tijdens deze stappen. Geen enkel model zou zonder aanpassingen goed toepasbaar zijn op PL&D. Er is gekozen om het model van Stickdorn & Schneider(2010) als leidraad te gebruiken en deze aan te passen. Dit model is gekozen, naast een voorkeur vanuit de organisatie, vanwege de focus op communicatiemomenten. Ook de focus op de preservice periode en moderne communicatievormen, de open houding ten opzichte van de postservice fase en de link naar tevredenheid van de klant zijn redenen voor dit model. Veel van de klanttrajectmodellen hebben een sterke sturing op klantbehoud om wederkoop te stimuleren. In geval van onderwijs is dit slechts heel zelden aan de orde en het model van Stickdorn & Schneider(2010) stuurt meer op onderhouden van klantrelaties en welke boodschappen zij de wereld insturen. Deze beiden gaan nauw samen met het oog op potentiële nieuwe deelnemers en zijn daarom een belangrijk element voor PL&D. De aanpassingen die gemaakt zijn hebben betrekking op wederzijds contact voor deelname, die ik Initiële contactfase noem. Hier is al wel sprake van verwachtingen van en ervaringen met de organisatie die samenkomen, nog voordat de dienst daadwerkelijk wordt afgenomen. Hier zal een mogelijke klant dan ook al (on)tevreden zijn. Ook zijn per contactmoment 'probleem', 'verbetervoorstel', 'kosten' en 'baten' toegevoegd. 'Probleem' doelt op het benoemen en beschrijven van een probleempunt. Zonder heldere probleempunten kan men niet doelgericht verbeteren. 'Verbetervoorstel' is het plan om het probleempunt te verhelpen of verminderen. De termen 'kosten' en 'baten' doelen op de consequenties van het verbetervoorstel en zijn belangrijk om de balans tussen efficiënt en effectief te bewaken. Het aangepaste model is in figuur 4.2 te vinden.

Naast het literatuuronderzoek om een beter beeld te krijgen van de relevante aspecten en theorieën hebben een aantal gesprekken met medewerkers en deelnemers plaatsgevonden om een beter beeld te krijgen van de organisatie en haar diensten en zijn er vragenlijsten afgenomen om zo het traject in kaart te brengen en tevredenheid te meten.

Vragenlijst

De vragenlijst, zoals te zien in Appendix B, is bij de deelnemers van de leergangen 'E-government' en 'Bedrijf en Bestuur Waterschappen' en de Master 'Public Management' afgenomen en bestaat vooral

uit open vragen om de deelnemers niet in hun keuzemogelijkheden te beperken en hen dus zelf na te laten denken. Het doel van de vragenlijst is om zoveel mogelijk goede dan wel slechte contactmomenten, in de perceptie van de deelnemer, te achterhalen. De focus lag op de Master 'Public Management', de hoofdstudie van PL&D. De andere twee studies waren hierdoor echter eenvoudig toegankelijk en ik heb hen daarom ook de vragenlijst voorgelegd om zo tot meer data te komen. Alle studies hebben hetzelfde traject tot aan inschrijving en contact tijdens de studie verloopt hetzelfde. De duur van de Master 'Public Management' is wel aanzienlijk langer. Hieronder zal uitgelegd worden waarom juist deze vragen in de vragenlijst zijn gekomen.

De vragen over leeftijd, werkgever en functie zijn bedoeld om te onderzoeken of er een gemeenschappelijk type deelnemer is. Zo kan ook gekeken worden of er een overeenkomstig type deelnemer tussen de studies bestaat en of de vragenlijsten dus samengenomen kunnen worden.

Vragen 1 tot en met 7 en 11 zijn vooral bedoeld om informatie te vergaren over de oriëntatiefase van potentiële deelnemers. Met deze vragen is geprobeerd om de vier punten van de preservice fase in te kunnen vullen, opdat er in het vervolg nog gericht marketing kan plaatsvinden. Volgens Matzler(2004) verandert gedurende het traject de verwachting en het belang die een deelnemer aan bepaalde elementen hecht. Dit betekent dat het weinig nut heeft om naar de verwachtingen vooraf te vragen. Verwachtingen zullen dan ook niet gemeten worden in dit onderzoek. De vragen 5 tot en met 7 omvatten de initiële contactfase, en welke punten hier door deelnemers als goed en als minder goed worden beschouwd. De vragen 8 en 12 hebben als doel om de problemen van de servicefase in beeld te brengen. Vragen 9 en 10 betreffen de communicatiekanalen die deelnemers voor handen hebben. Doel hierbij is om in kaart te brengen via welke weg deelnemers bediend willen worden. Vraag 13 is bedoeld om bij deelnemers te peilen of er animo bestaat voor de bestaande LinkedIn groep als middel om alumni in contact met elkaar en de organisatie te houden.

De vragenlijst is uitgedeeld en gemaïld aan 43 mensen, waarbij er 28 ingevuld terug zijn gekomen. Deze lage aantallen leiden er toe dat er geen harde uitspraken aan de hand van antwoorden op vragen gedaan kunnen worden. Dit was dan ook niet het doel van de vragenlijst. Probleempunten zien te vinden wel. Hierbij is ieder punt dat genoemd wordt van belang. De vragenlijst is met opzet kort gehouden aangezien deelnemers na elk college evaluatieformulieren krijgen en ik met een korte vragenlijst serieuzere en betere antwoorden verwachtte te krijgen.

Figuur 4.2 Aangepaste versie Customer Journey Canvas

4.2 Het klantraject

Hier zal het traject dat een deelnemer van een opleiding bij PL&D doorloopt beschreven worden.

Voor deelname

Eerste eenzijdig contact

Het traject start bij een eerste eenzijdig contact, waar een potentiële deelnemer hoort of leest over PL&D of een van haar opleidingen. Dit kan zijn door een marketingcampagne van PL&D, het netwerk van PL&D of een actieve zoektocht van een deelnemer. Bij interesse kan men contact zoeken met de organisatie.

Wederzijds contact

Nu iemand interesse heeft getoond door een ingevulde informatieaanvraag op te sturen of direct contact op te nemen met PL&D is men in het bezit van een aantal gegevens, zoals naam, e-mail en telefoonnummer. Studentassistenten zullen vervolgens de geïnteresseerde persoon telefonisch benaderen en informeren. Dit kunnen zij door middel van het opsturen van een informatiepakket of het plannen van een oriëntatiegesprek. Waar mogelijk dienen zij een potentieel een stap dichterbij inschrijving te brengen. Dit blijven zij doen totdat iemand aangeeft (nog) niet deel te willen nemen of een intakegesprek te willen.

Oriëntatiegesprek

Een oriëntatiegesprek is een optionele stap voor een geïnteresseerd iemand. Hier kan een potentiële deelnemer in een gesprek met een programmamanager, docent of directeur van PL&D praten over de inhoud van de opleiding.

Intakegesprek

De laatste stap voordat iemand daadwerkelijk deelnemer wordt, is een intakegesprek met een van de programmamanagers om te zien of iemand geschikt zou zijn als deelnemer en om onduidelijkheden weg te nemen. Tevens worden hier de verwachtingen van de mogelijke deelnemer besproken en wat hij kan verwachten van deelname. Als het intakegesprek goed is verlopen en het deelnamecontract is ondertekend is men deelnemer.

Tijdens deelname

Contact tijdens opleidingsdagen

Deelnemers kunnen tijdens opleidingsdagen contact houden met docenten en een aanwezige gastvrouw. Over het algemeen is er een dagdeel een programmamanager aanwezig om klachten aan te horen, de kwaliteit van de opleiding te controleren en om vragen te beantwoorden.

Contact buiten opleidingsdagen

Een deelnemer kan over algemene zaken contact houden met de programmamanager en over vakspecifieke zaken met de desbetreffende docent. Contact verloopt vooral per mail maar kan ook telefonisch.

Afstuderen

Als men de modules gevolgd heeft rest er voor de deelnemers nog een eindopdracht. Deze opdracht dient zelfstandig uitgevoerd te worden met waar nodig een contactmoment met een afstudeerbegeleider.

Na deelname

Alumnus

Als een deelnemer de opleiding met succes heeft afgerond is zijn directe betrokkenheid met PL&D klaar. Er bestaat echter een netwerk van alumni en er worden meerdere activiteiten per jaar georganiseerd waar alumni voor uitgenodigd worden. In deze fase is het aan de alumnus om al dan niet het contact met de organisatie te onderhouden.

4.3 De belangrijkste contactmomenten

Hier zullen de belangrijkste contactmomenten geïdentificeerd worden, die later in het aangepaste model gebruikt worden.

Preservice fase

Allereerst heeft men een eenzijdig contact met de organisatie. Dit is in het model terug te vinden als de preservice fase. Dit is een belangrijk contactmoment aangezien hiermee de interesse van een potentiële deelnemer gewekt dient te worden. De vier koppen die onder de preservice fase vallen zullen dan ook apart besproken worden.

Contact met studentassistent

Hierna krijgt men contact met de studentassistent. Vanaf het eerste contactmoment met de studentassistent tot aan een eventuele inschrijving kan veel tijd vergen, en er zal dan geregeld contact zijn. De studentassistent is in eerste instantie het gezicht van PL&D daar zij de eerste contactpersoon van de organisatie zijn waar een mogelijke deelnemer mee te maken krijgt. Derhalve is dit een belangrijk contact voor de verwachtingen en ervaringen van mogelijke deelnemers.

Oriëntatie- en intakegesprekken

De oriëntatie en intakegesprekken worden onder een kop samengenomen. Ze zijn gelijk van aard, alleen is bij een intakegesprek de mogelijke deelnemer al dichterbij inschrijving. Dit contactmoment is belangrijk omdat het hier om de serieuzere kandidaten gaat en het contact met managers van de organisatie plaatsheeft. Ook hier geldt dat dit contact belangrijk is voor de verwachtingen en ervaringen van mogelijke deelnemers.

Contact tijdens opleidingsdagen

Omdat de opleidingen in deeltijd worden aangeboden zijn er slechts een aantal persoonlijke contactmomenten per maand. Hoe PL&D met deze momenten om gaat is belangrijk voor de ervaring van deelnemers.

Contact buiten opleidingsdagen

Buiten de opleidingsdagen verloopt contact via kanalen als telefoon en e-mail. Er wordt bewust een onderscheid gemaakt tussen contact tijdens en buiten opleidingsdagen omdat deze via andere kanalen lopen en contact buiten opleidingsdagen indirect is. Toch is ook dit contact van belang voor de ervaring van deelnemers.

Postservice fase

Uit eerdere vragenlijsten onder deelnemers bleek dat veel van hen via alumni in contact zijn gekomen met PL&D. Alumni vervullen dus een belangrijke rol in het werven van nieuwe deelnemers. Een goed contact met alumni is daarom relevant en deze zal dan ook besproken worden.

5. Resultaten

Er zijn 28 vragenlijsten ingevuld geretourneerd. Op een verstuurd aantal van 43 betekent dit een respons van 65%. Niet op elke vraag hebben alle respondenten een antwoord ingevuld, en bij sommige vragen zijn er zelfs meerdere antwoorden gegeven. Daarom zijn de percentages van de antwoorden bij elkaar opgeteld niet altijd gelijk aan 100%.

De respondenten zijn werkzaam in:

Waterschap	Gemeente	Onderwijs	Ministerie	Overig
43%	32%	7%	7%	11%

De gemiddelde leeftijd van respondenten van de MPM is 45 jaar en die van de leergang BBW 38. Hier zit dus wel een verschil in. De leergang e-Government leverde slechts drie ingevulde vragenlijsten op en hier valt dan ook weinig zinnigs te zeggen over gemiddeld type deelnemer.

Afdelingshoofd	Teamleider	Manager	Adviseur	Beleidsmedewerker	Directeur	Overig
25%	25%	14%	14%	11%	7%	4%

Bijna alle respondenten hebben een leidinggevende functie. De adviseurs en beleidsmedewerkers zijn bijna allen senior en hebben ook mensen onder zich. De afdelingshoofden zijn afkomstig van de MPM en de teamleiders van de leergang BBW. Uit de onderstaande antwoorden zijn geen duidelijke verschillen tussen de studies gevonden en daarom is het mogelijk om de vragenlijsten samen te nemen.

1. Hoe bent u met postacademisch onderwijs in aanraking gekomen?

Collega	Internet	Advertentie	Leidinggevende	Overig
54%	32%	29%	21%	4%

Zoals uit de resultaten blijkt zijn de meeste respondenten via een collega geattendeerd op de mogelijkheid van postacademisch onderwijs. Ongeveer een op drie respondenten gaf aan via internet of via advertenties op de hoogte te zijn gebracht van postacademisch onderwijs. Opvallend is de 21% die aangaf via hun leidinggevende in aanraking te zijn gekomen met postacademisch onderwijs. Deze 21% is overigens ook meegenomen in de 54%. De ene respondent onder 'overig' is via zijn oude Professor in contact gebracht.

2. Hoe bent u met Professional Learning & Development van de Universiteit Twente in aanraking gekomen en hoe lang voor aanvang van de opleiding was dit?

Collega	Leidinggevende	Internet	Advertenties	Overig
50%	21%	18%	14%	14%
<3 maanden	3 - 6 maanden	6 - 9 maanden	>9 maanden	
14%	21%	14%	25%	

De helft van de respondenten gaf aan via een collega met PL&D in aanraking te zijn gekomen. Als men dit vergelijkt met de 54% van vraag 1, kan men de voorzichtige conclusie trekken dat collega's direct naar PL&D verwezen hebben en niet naar postacademisch onderwijs in het algemeen. Ook hier is 21% via de leidinggevende in contact gebracht met PL&D. Leidinggevendens lijken dus ook een flink percentage nieuwe deelnemers op te leveren. Dit is mogelijk een interessante doelgroep voor vol-

gende marketingacties. Internet en advertenties spelen hier een kleinere rol, wat er op kan wijzen dat deze minder belangrijk zijn of dat PL&D relatief slechter te vinden is via deze kanalen. Respondenten gaven uiteenlopende antwoorden op de vraag hoever van tevoren zij met PL&D in aanraking zijn gekomen. Opvallend is het grote aantal dat meer dan 9 maanden van tevoren al in contact is geraakt. Hierbij dient wel de kanttekening gemaakt te worden dat de helft van hen zich voor een eerdere editie van de opleiding had aangemeld die geen doorgang heeft gevonden.

3. Indien dit via andere mensen was, wat was hun mening over Professional Learning & Development?

Positief	Positief maar ook kritisch
46%	4%

De 50% die via collegae met PL&D in aanraking zijn gekomen hebben allen positieve verhalen te horen gekregen over PL&D. Slechts een respondent gaf aan ook kritieken gehoord te hebben, maar ook hier kwam al met al een gematigd positief beeld uit.

4. Heeft u wel eens aan iets soortgelijks deelgenomen? Zoja, wat waren uw ervaringen hiermee?

Eerdere opleiding	
43%	
Waarvan positieve ervaring	Waarvan geen waardeoordeel
75%	25%

Voor 43% van de respondenten gold dat zij eerder hebben deelgenomen aan cursussen en opleidingen na hun HBO of WO opleiding. Van deze 43% was driekwart positief en gaf een kwart geen waardeoordeel. In een geval was dit omdat het 'te lang geleden is'. Ook hier zijn geen negatieve ervaringen wat doet vermoeden dat een eerdere negatieve ervaring er toe leidt dat men niet nog een vervolgopleiding wil doen.

5. Via welke media of bronnen heeft u zich georiënteerd op/ geïnformeerd over het opleidingsaanbod van postacademisch onderwijs?

Internet	Advertenties	Niet
75%	25%	11%

Internet is in dit geval de meest gebruikte bron en dat ligt ook voor de hand. Advertenties scoort nog verrassend hoog en ook de drie respondenten die aangaven zich helemaal niet georiënteerd te hebben mag opvallend genoemd worden.

6. Hoe heeft u de kwaliteit van de informatievoorziening tijdens de informatie en oriëntatiefase ervaren?

Goed	Voldoende	Onvoldoende	Geen mening
54%	21%	4%	21%

Iets meer dan de helft gaf aan de informatievoorziening vooraf goed te vinden en iets minder dan een kwart vond het voldoende. Een totaal van 75% van de respondenten is dus tevreden over de informatievoorziening vooraf. Drie deelnemers gaven specifiek aan dat vooral de intakegesprekken erg positief ontvangen zijn. 21% heeft geen antwoord ingevuld en slechts een persoon was ontevreden.

7. Is er informatie die u graag op een ander moment had willen ontvangen of die ontbreekt/overbodig is? Zo ja welke?

Studiebelasting	Groepsgrootte	Info in oktober
7%	7%	4%

De ontevreden respondent van de vorige vraag gaf aan graag meer diepte-informatie via de website te kunnen vinden. Twee respondenten gaven aan vooraf een reëler beeld over de studiebelasting te willen. Ook twee respondenten noemden de groepsgrootte als iets wat zij graag van tevoren hadden willen weten. Een respondent gaf aan dat de gemeenten hun budgetten in oktober vaststellen en omdat gemeenten zo'n grote leverancier van deelnemers zijn, zouden de marketingactiviteiten richting gemeenten iets voor die periode moeten liggen. Dit lijkt een bruikbare tip.

8. Hoe ervaart u de communicatie tijdens uw deelname aan de opleiding?

Onvoldoende	Goed	Voldoende
50%	32%	18%

Over communicatie tijdens de opleiding zijn respondenten aanzienlijk minder te spreken. De helft van de respondenten geeft aan ontevreden te zijn. De punten die zij hier aandragen hebben vooral betrekking op het slecht communiceren van docenten, onduidelijkheid bij wijzigingen en de slechte respons op e-mails aan de organisatie.

9. Maakt u gebruik van:

E-mail	Smartphone	LinkedIn	Facebook	Twitter	Tablet	Overig
100%	75%	68%	29%	25%	21%	7%

Alle respondenten maken gebruik van e-mail en dit lijkt dan ook het meest voor de hand liggende kanaal te zijn voor communicatie. Driekwart geeft aan een smartphone te gebruiken. Hierop is e-mail te lezen wat de communicatie per mail alleen nog maar toegankelijker maakt. Social media als LinkedIn, Facebook en Twitter worden ook gebruikt. Deze media zijn nog sterk in ontwikkeling en de verwachting is dat dit aantal verder toe zal nemen. Een interessante optie voor marketing in de nabije toekomst.

10. Welke media zou u het liefst gebruikt zien worden voor communicatie?

E-mail	Blackboard	LinkedIn	Overig
86%	43%	11%	7%

Er is een sterke voorkeur voor het gebruik van e-mail als communicatiemiddel. Blackboard, het platform dat gebruikt wordt voor de opleiding en waar dus alle deelnemers gebruik van maken wordt door 43% als handig gezien. Via Blackboard worden ook mails naar deelnemers verstuurd en dit lijkt dan ook de voorkeur onder respondenten te hebben. Een expliciete wens van drie respondenten was om de communicatiekanalen te beperken tot maximaal twee.

11. Heeft u suggesties of opmerkingen om de communicatie en interactie in de informatie- en oriëntatiefase te verbeteren?

Duidelijk communicatieplan	Social media	Introfilm	Voorlichting door deelnemers
14%	7%	4%	4%

Slechts een derde van de respondenten gaf een antwoord op deze vraag. Vooral een helder communicatieplan werd gezien als verbeterpunt, zodat deelnemers weten waar ze aan toe zijn. Ook gaven enkele deelnemers aan graag meer van PL&D op social media te zien, vroeg een respondent om een introducerend filmpje en zou een respondent graag zien dat voorlichting deels gebeurt door de huidige deelnemers om zo een realistisch beeld te scheppen.

12. Heeft u suggesties voor ons om de communicatie en media inzet te verbeteren of optimaliseren tijdens uw deelname aan onze opleidingen?

Heldere communicatie	Alles digitaal	Consistentie kanalen	Suggestie serieus nemen
14%	11%	11%	4%

Ook hier werd heldere communicatie als belangrijkste verbeterpunt gegeven. Ook wilden respondenten graag alles digitaal zodat deelnemers zelf ook informatie kunnen zoeken indien zij iets vergeten zijn of een boodschap niet is aangekomen. Consistentie in de verschillende kanalen die gebruikt worden werd ook aangedragen als verbeterpunt. Er kwam geregeld voor dat er tussen kanalen andere of zelfs tegenstrijdige informatie te vinden was.

13. Zou LinkedIn voor u een goede manier zijn om als alumnus in contact te blijven met studiegenoten en Professional Learning & Development als instituut?

Ja	Nee	Geen antwoord
61%	14%	25%

Op het moment dat de vragenlijst is afgenomen maakte 68% van de respondenten gebruik van LinkedIn. Het merendeel hiervan vindt LinkedIn een geschikt medium om als alumnus met PL&D in contact te blijven. Twee respondenten die wel LinkedIn hebben, zien dit liever niet gebruikt worden. Twee respondenten die geen LinkedIn hebben, zagen hier wel mogelijkheden in. Drie respondenten gaven aan liever per mail in contact te blijven.

6. Huidige situatie

In dit hoofdstuk zullen de theorieën gespiegeld worden aan de huidige situatie binnen de organisatie. Hierin wordt ook gekeken naar de onderzoeksresultaten en zullen enkele kanttekeningen geplaatst worden ten aanzien van mogelijke verbeterpunten.

6.1 De preservice fase

Zoals al eerder aangekaart moet PL&D meer deelnemers zien te werven om financieel gezond te worden. Daarnaast heeft de organisatie een gebrek aan personeel en hebben die een focus op de organisatie van nieuwe opleidingen. Zo wordt er meer tijd besteed aan nieuwe opleiding waar zelfs nog meer deelnemers voor nodig zijn om het kostendekkend te maken en minder tijd in het vinden van deze deelnemers. Dit lijkt een erg onlogische situatie. Een beter alternatief hier zou dan ook zijn om de focus te verplaatsen naar het werven van nieuwe deelnemers en het aantal opleidingen wat in te perken. Zo hebben ze in totaal minder deelnemers nodig om de kosten te dekken en hebben ze meer tijd om deze deelnemers te vinden. Er zijn momenteel zo'n 12 deelnemers per opleiding nodig om het kostendekkend te kunnen laten zijn. Voor elke extra persoon is er een grote winstmarge. Indien de opleidingen dus beter gevuld worden zijn deze winstmarges haalbaar.

Advertenties en PR

PL&D probeert zichzelf in relevante gebieden te profileren op verschillende wijzen. PL&D adverteert in verschillende vaktijdschriften voor openbaar bestuur (zoals *Binnenlands Bestuur*, *VNG Magazine* en *Aedes*) en maakt gebruik van websites (onder andere *Millian.nl*, *Linkedin.nl*, *masteropleidingen.nl*) en studiekeuzegidsen (onder andere *Millian*). Daarnaast is ze regelmatig te vinden op beurzen zoals die voor de *Vereniging van Nederlandse Gemeenten*. Deze gegevens zijn afkomstig uit een overzicht van marketingacties van PL&D. De organisatie gebruikt een pagina op de website van de Universiteit Twente. Hierop zou alle relevante informatie voor geïnteresseerden moeten staan. Via deze website wordt ook de link met de Universiteit Twente benadrukt. Tegelijkertijd lijkt het hierdoor maar een klein iets: een organisatie binnen een faculteit binnen een universiteit. Een daadwerkelijk eigen website zou in elk geval professioneler overkomen. Uit gesprekken die PL&D door de jaren heen heeft gehouden met mogelijke deelnemers blijkt dat de hoge kosten (€29,000 voor de MPM) van de opleiding de grootste belemmering zijn voor deelname. Deze kosten geven ook aanleiding voor een hoge verwachting van de opleiding. De organisatie presenteert de opleidingen als de ideale stap voor ambitieuze professionals in de verdere ontwikkeling van hun carrière. De openingstekst op de website luidt:

“Uzelf blijven ontwikkelen, nieuwe uitdagingen aangaan, kennis en inzichten verwerven en deze inbrengen in uw eigen organisatie. Dé ingrediënten voor groei en verandering! De Universiteit Twente biedt parttime opleidingen op een centrale locatie in Nederland. Een unieke combinatie van wetenschap en praktijk, samenwerking en inbreng van eigen cases.”

Adverteren gebeurt veelal via inserts of flyers in vakbladen. De flyers hebben een strak design in de huisstijl van de Universiteit Twente met daarop een pakkende tekst en verwijzingen naar de website en verdere contactmogelijkheden. Het verschilt of de flyer voor een specifieke opleiding is gemaakt of dat deze meerdere opleidingen en PL&D in het algemeen promoot. Via LinkedIn is onlangs een

campagne gestart waarbij banners van PL&D in beeld verschijnen bij leden die voldoen aan het profiel van de doelgroep als zij LinkedIn bezoeken.

Deelnemers gaven in de enquête aan tevreden te zijn met de informatievoorziening voor de start van de opleiding. 13 van de 28 gaven aan erg tevreden te zijn, 7 gaven de informatievoorziening een voldoende en 2 waren niet te spreken over de informatievoorziening. Deze twee wilden graag meer diepte-informatie en vonden dat de organisatie die mogelijkheid wel had via de site. Informatie over de groepsgrootte, studiebelasting en de te verkrijgen titel mistten zij op de site. Beiden zijn ondanks deze negatieve ervaring wel deelnemer geworden. Een echte reden wordt niet duidelijk uit de vragenlijst, maar beiden zijn via een collega met PL&D in contact gekomen. Dit zou mogelijk zwaarder kunnen wegen dan ontbrekende informatie.

Kosten en baten

Er wordt momenteel vrij veel geld uitgegeven aan advertenties en reclamecampagnes. Er is in de loop der tijd al gekeken naar de afkomst van deelnemers, de reden dat zij in aanraking zijn gekomen met PL&D en via welke manier dat is gebeurd. Middels deze informatie wordt geprobeerd om gericht marketingacties op te kunnen zetten. De gemiddelde deelnemer is tussen de 35 en 50 jaar oud, werkt bij een (semi)publieke organisatie(voor de meeste studies) en is leidinggevend. Voor de marketingactiviteiten is steeds 5% van de opleidingsbegroting beschikbaar. Voor bijvoorbeeld de Master Public Management komt dit neer op ruim 20,000 euro. De personeelskosten worden elders ingebrocht, waardoor dit bedrag vrij te besteden is aan ontwerpkosten(als dit buitenshuis gebeurt), drukkosten en plaatsingskosten. Dit biedt veel mogelijkheden. De doelgroep wordt via inserts in vakbladen, internetbanners, Google Adwords(een methode om via Google, als er naar bepaalde woorden gezocht wordt, hoger in de lijst met zoekresultaten te komen) en de onlangs gestarte LinkedIn-campagne benaderd. Een duidelijk positief effect is echter nog niet zichtbaar in het aantal deelnemers. De LinkedIn campagne heeft wel een tijdelijke stijging in het aantal pageviews bewerkstelligd en lijkt dus positief uit te pakken. Daar slechts een heel klein percentage van de deelnemers haar eigen opleiding betaalt en de werkgever het voor de andere deelnemers doet zou het nuttig kunnen zijn om een reclamecampagne te richten op deze werkgevers. Misschien blijkt dit wel een belangrijke doelgroep die nu niet genoeg bereikt wordt. Uit de resultaten komt ook naar voren dat momenteel een op vijf deelnemers via zijn of haar leidinggevende met PL&D in contact is gekomen.

Social media

PL&D is momenteel alleen actief op LinkedIn. Op LinkedIn bestaat een groep met op moment van schrijven 90 leden. De activiteitenfrequentie van de groep ligt vrij laag, met ongeveer een nieuw bericht per maand. Er wordt gekeken naar mogelijkheden om activisme via social media uit te breiden. Belangrijke vragen zijn echter via welke media deze uitbreiding zou moeten plaatsvinden en hoe men frequent op een zinvolle manier zichtbaar moet zijn via deze media.

Via onder andere Google is PL&D te vinden. Hier is echter grote concurrentie met opleidingen van andere instituten en wordt PL&D eigenlijk pas na gebruik van zoektermen als “(master) public management” en “postacademisch onderwijs” gevonden. Deze termen liggen niet direct voor de hand wanneer men gaat zoeken naar een deeltijdopleiding Bestuurskunde. Als men eenmaal op de website is aangekomen kan men een scala aan informatie vinden. Om de resultaten van Google te verbeteren heeft de organisatie gebruik gemaakt van Google Adwords.

Het niet manipuleerbare element aan online (sociale) media is dat andere mensen en organisaties ook dingen online kunnen zetten, zowel positief als negatief. Hierboven is het voorbeeld van Google al genoemd, waar een hevige concurrentiestrijd plaatsvindt tussen soortgelijke opleidingen. Na verscheidene pogingen met legio zoektermen zijn er geen positieve of negatieve berichten over PL&D gevonden die niet vanuit PL&D zelf afkomstig zijn. Op websites als Facebook en Twitter en in blogs is het mogelijk dat er berichtgeving van derden over PL&D staat, maar deze is dus niet eenvoudig te vinden, zelfs niet als er gericht naar gezocht wordt. Het ligt dan ook voor de hand dat deze berichten vooral in het directe netwerk van de berichtgever blijven.

Kosten en baten

Behalve de tijd die nodig is om sociale media bij te houden is het gratis om een profiel aan te maken en berichten te plaatsen. De eerder genoemde LinkedIn campagne kostte wel geld doordat het het plaatsen van onder andere een banner betrof en deze op verschillende momenten bij de doelgroep in beeld moest komen. De eerste resultaten van hits op de webpagina via deze banner zijn veelbelovend en daarom lijkt dit een goede manier om veel mensen uit de doelgroep te bereiken. Alleen het hebben van een eigen LinkedIn pagina zal niet zo veel nieuwe pageviews tot gevolg hebben aangezien hier gericht naar gezocht moet worden, waardoor de actieve benadering die met deze campagne gepaard gaat waarschijnlijk succesvoller zal zijn. De directe effecten van zowel de advertenties als de social media zijn lastig te meten. Een handig iets aan de LinkedIn campagne is dat het de pageviews telt die via deze advertenties tot stand zijn gebracht. Dit levert dus wel een goed inzicht op in de effecten. Ook bij Google Adwords kan men analyses krijgen van het internetverkeer en zien welke aangevinkte woorden veel zijn gebruikt in zoekopdrachten. Hier is echter niet een duidelijke stijging van pageviews te zien. Dit zal waarschijnlijk komen door de hevige concurrentie met andere opleidingen en de enigszins vergezochte woordkeuzes.

Mond-op-mond

Waar social media de mogelijkheid heeft om nieuws nog vele malen sneller te verspreiden dan mond-op-mondreclame, is dit, zoals hierboven te lezen op dit moment (nog) niet het geval. Dat betekent dat mond-op-mondreclame nog van essentieel belang is. In de theorie werd al aangestipt dat mond-op-mondreclame en eigen ervaringen meer invloed hebben op iemands keuze dan de door de organisatie eenvoudig te manipuleren websites en advertenties. Een heikel punt hieraan is dat je ook nog eens weinig zicht hebt op wat mensen vertellen.

Uit de enquêtes (zie appendix C voor de resultaten) is gebleken in 14 van de 28 gevallen de deelnemer via collegae bij de opleidingen van PL&D terecht is gekomen. Hieruit bleek ook dat deze collegae allen zeer positief waren over de opleiding. Hiermee wordt het vermoede positieve effect van een goed imago versterkt. Doordat er geen deelnemers zijn die slechte verhalen van collegae hebben gehoord is het aannemelijk dat een negatieve boodschap ook een grote invloed heeft op de keuze voor een opleiding. Daar ligt ook direct het gevaar: er is geen zicht op eventuele negatieve informatie die verspreid wordt en de gevolgen daarvan op de keuze van potentiële deelnemers omdat deze mensen nooit het stadium bereiken waarin intensief contact met de organisatie plaatsvindt.

Het imago van de Universiteit Twente is vrij goed en de Bestuurskunde opleiding is de oudste van Nederland, wat robuustheid uitstraalt en bijdraagt aan een positief beeld. Ook het feit dat de oplei-

dingen op centraal gelegen punten in het land gegeven worden, in plaats van in 'uithoek' Enschede, is meegenomen voor de deelnemers die veelal uit alle hoeken van het land komen.

Kosten en baten

Aan mond-op-mondreclame zijn geen directe kosten verbonden. De indirecte kosten om de overgebrachte boodschap positief te laten zijn komen terug in de initiële contactfase, de service fase en de postservice fase. Ook medewerkers kunnen een rol spelen in het verspreiden van positief nieuws omtrent de dienst(verlener). Als een medewerker veel over de organisatie vertelt tegen vrienden en kennissen, dan krijgen zij dit misschien onbewust toch mee. Dit geldt voor zowel positieve als negatieve berichten. Een klagende werknemer draagt een negatieve boodschap uit. Werknemerstevredenheid speelt dus ook een rol.

Eerdere ervaringen

In 12 van de 28 gevallen is er eerder een opleiding na de reguliere studie gevolgd, variërend van een leergangen, masterclasses en post-hbo opleidingen. Tien van de twaalf hadden positieve ervaringen met de eerdere opleiding. De anderen antwoordden respectievelijk 'te lang geleden' en 'post-hbo was praktischer', waardoor er geen duidelijk negatieve ervaringen onder deelnemers zijn. Ook hieruit kan de voorzichtige conclusie getrokken worden dat eerdere positieve ervaringen met geïstitutionaliseerd onderwijs een positieve invloed hebben op de beslissing om al dan niet deel te nemen. Hier geldt dezelfde kanttekening als bij de mond-op-mondreclame: negatieve effecten zijn niet te meten daar zij niet ver genoeg in het communicatietraject komen. Al valt wel weer te zeggen dat bij het ontbreken van deelnemers met negatieve eerdere ervaringen het aannemelijk is dat dit een doorslaggevende beslissingsfactor kan zijn want het is irreal om te denken dat iedereen positief is over eerdere opleidingen.

Kosten en baten

Eerdere ervaringen heeft de organisatie alleen invloed op als zij zelf betrokken is geweest bij deze eerdere ervaring. Dit is slechts bij één respondent het geval die eerder de leergang Bedrijf, Bestuur en Waterschap heeft gevolgd en hier positief over was. Stickdorn & Schneider(2010) beargumenteren dat eerdere ervaringen een van de belangrijkste en voor hen meest geloofwaardige elementen is voor een mogelijke deelnemer om een keuze op te baseren. Een voorbeeld waarbij PL&D wel invloed heeft op een eerdere ervaring is als een geïnteresseerde naar een symposium komt. Hier kunnen potentiële deelnemers in aanraking komen met de dienstverlener en dus een eerste ervaring opdoen nog voordat zij daadwerkelijk deelnemen. De kosten van deze symposia zijn vrij laag en dienen ook als doel om alumni betrokken te houden. Ook in de initiële contactfase kan men ervaringen opdoen voordat er daadwerkelijk deelgenomen wordt. De contactmomenten tijdens de initiële contactfase en die tijdens symposia zijn dus een uitgelezen mogelijkheid om een positieve invloed op het besluitvormingsproces van een mogelijke deelnemer te hebben. PL&d dient daarom te streven naar een goede mix tussen (oud-)deelnemers en potentiële deelnemers tijdens de symposia. Een goede organisatie van deze symposia draagt ook bij aan een positieve ervaring.

6.2 De service fase

In deze fase worden de verschillende contactmomenten tussen de dienstverlener en de dienstafnemer onderscheiden. Daar de duur van de dienst behoorlijk lang is en er derhalve tientallen contactmomenten zijn, wordt het erg onoverzichtelijk. Er is daarom gekozen voor het groeperen van contactmomenten om het onderzoek zo tot een viertal representatieve type momenten te beperken.

De initiële contactfase

Contact tussen de studentenassistent en de potentiële deelnemer

Vanaf het moment dat iemand aan heeft gegeven interesse te hebben in een eventuele deelname aan een opleiding komen de student assistenten in beeld. Zij houden contact totdat deze zich daadwerkelijk inschrijft, zich afmeldt of het contact gewoonweg eindigt. De student assistenten zijn allen tussen de 4 en 8 uur per week bezig om deze 'leads' warm te houden en waar mogelijk zelfs een stap verder richting deelname te laten zetten. De student assistenten weten het nodige over de opleiding en kunnen desgewenst een contact tussen de programmamanager en de potentiële deelnemer opzetten. Zoals eerder beschreven vonden 20 van de 22 respondenten die een antwoord hebben ingevuld de informatievoorziening voor deelname voldoende tot goed.

Opvallend is, als men naar de organisatie intern kijkt, de lage aanwezigheid en betrokkenheid van deze student assistenten bij de organisatie. Een van de directeuren gaf ook aan dat, vergeleken met eerdere student assistenten, de huidige generatie weinig betrokkenheid toonde. Daarnaast zijn de uren die ze maken zelf in te delen en als het even een week niet uitkomt om te bellen, dan gebeurt er niks. Een voorbeeld hiervan is de periode vlak voor de tentamenweek. De deadline waarop een bepaald aantal deelnemers ingeschreven moest zijn om de opleiding doorgang te kunnen laten vinden zat er aan te komen en alle zeilen dienden nog bijgezet te worden om dit te bewerkstelligen. De student assistenten hadden echter geen tijd die we(e)k(en) want er moest gestudeerd worden voor tentamens. Dus in plaats van dat er extra uren gedraaid zouden worden, werden dit er zelfs minder. Op een gebrekkige planning na kan dit de studenten niet echt verweten worden. Immers, zij moeten hun tentamens halen. Dit is het risico van studenten gebruiken voor deze klus en was in zoverre al wel te voorzien. In de huidige vorm zou dat betekenen dat elk jaar in dezelfde periode de tentamenweek en de go of no-go samenvalt. Dit is natuurlijk verre van ideaal en er moet dan ook een oplossing voor gevonden worden.

Voor komende editie van de Master Public Management is het de bedoeling dat deelnemers een aantal keuzevakken gaan volgen. Dit resulteert erin dat de al niet ruime groep nog opgedeeld gaat worden. Om dit financieel te kunnen waarmaken, zullen dan ook hier verschillende edities van de Master Public Management samen moeten komen en dan nog ziet het er alles behalve rendabel uit. Mocht dit resulteren in het geen doorgang vinden van sommige masterclasses in verband met weinig animo dan zullen de deelnemers die deze masterclass wel wilden volgen teleurgesteld zijn omdat hun verwachtingen niet waargemaakt worden. Achterliggende gedachte is om de opleiding aantrekkelijker te maken en hier hopelijk meer inschrijvers mee te krijgen. Tot nog toe is dat helaas echter niet het geval, terwijl de kosten wel oplopen.

Kosten en baten

Het is nu zo dat student assistenten op relatief eenvoudige wijze een leuk zakcentje kunnen bijverdienen. De Universiteit betaalt goed, de uren zijn vrij in te delen, en er staat vrij weinig druk op. Van

de student assistenten wordt verwacht dat ze bepaalde resultaten halen. Er worden echter geen directe targets gesteld. Recentelijk is er afscheid genomen van een drietal student assistenten omdat deze niet naar behoren functioneerden. Er is inmiddels al weer een nieuw iemand aangenomen. Bij een eerdere bezetting van 5 student assistenten zijn dit er nu nog maar 3. Van onderbezetting lijkt wederom sprake. Er bestaat nu het idee om de programmamanagers te belonen bij goede resultaten. Deze geven over het algemeen net dat laatste zetje om iemand zich daadwerkelijk in te laten schrijven voor de opleiding. Echter, al het voorwerk wordt gedaan door de student assistenten en de verantwoordelijke voor de marketing. Hier hebben de programmamanagers weer weinig grip op. Dat betekent dat zij 'halffabricaten' aangeleverd krijgen door de student assistenten en deze tot een deelnemer moeten vormen. Hoe ver deze halffabricaten nog af zijn van inschrijving verschilt sterk per persoon. Vanuit het management wordt gezegd dat de student assistenten goed verdienen en er derhalve vanuit wordt gegaan dat zij hun best doen. Daar valt in theorie wat voor te zeggen, maar de afgelopen drie student assistenten bewezen het tegendeel voor deze bewering. Het vaste loon van de student assistent zou omlaag moeten en hier zou een bonus tegenover moeten staan bij goed presteren. Zo is er een drempel voor mensen die niet gemotiveerd zijn, immers een laag vast loon met eventueel wat extra's in het vooruitzicht klinkt minder aantrekkelijk dan een stabiel hoog loon. De mensen die wel gemotiveerd zijn, zien juist een kans om extra veel geld te verdienen als zij hun best doen. Op deze wijze zullen de personeelskosten van de studentassistenten bij geen doorgang van de opleiding een stuk lager zijn, terwijl deze bij doorgang, en dus winstmarge, hoger zullen zijn. Een incrementele beloningswijze lijkt hierbij het handigst. Zo zullen de personeelskosten pas hoger worden als het aantal deelnemers ook hoger wordt.

Er bestaat een plan om keuzemodules aan te bieden aan deelnemers. Dit houdt in dat deelnemers zelf kunnen kiezen welke modules ze willen volgen. Dit klinkt aantrekkelijk voor potentiële deelnemers. Echter, om 15 deelnemers over 3 groepen te verdelen, omdat zij allen een andere module willen volgen, zou voor PL&D niet te betalen zijn qua docenten en organisatie. Samenvoegen van verschillende lichten MPM, in combinatie met studenten die slechts 1 module willen volgen in plaats van een hele opleiding, zou in theorie mogelijk moeten zijn, maar lijkt met het chronisch tekort aan deelnemers niet realistisch. Een logischer stap zou zijn om het aantal opleidingen en modules te verkleinen. Zo kan men de deelnemers een volledig pakket bieden waarbij iedereen weet waar hij/zij aan toe is. Ook is er zo meer tijd en geld beschikbaar voor het werven van nieuwe deelnemers. Indien deze modules wel aangeboden worden, maar deze geen doorgang kunnen vinden omdat er te weinig geïnteresseerden zijn, dan zullen die paar deelnemers die wel die module wilden volgen een negatieve ervaring hebben. Zij betalen immers veel geld voor de opleiding met de mogelijkheid tot het volgen van die keuzemodulen.

Oriëntatie- en intakegesprekken

Als een potentiële deelnemer eenmaal heeft aangegeven graag te willen deelnemen en hij op basis van cv en eerdere opleiding deel zou mogen nemen kan er een intakegesprek worden gepland. Vanaf het eerste contact met PL&D tot aan dit gesprek gaan weken tot zelfs maanden overheen. Drie deelnemers gaven in de vragenlijst aan dat de intakegesprekken erg goed zijn bevallen. Positief en verhelderend waren terugkomende woorden. In dat opzicht lijken deze gesprekken meer resultaat op te leveren dan de aanpak van de student assistenten. Nu dienen beiden een ander nut en kun je ze niet direct met elkaar vergelijken. Tijdens observaties van de gang van zaken binnen PL&D viel op dat er weinig contact en vorderingen tussen de mogelijke deelnemer en de studentassistent is terwijl er

veel tijd verstrijkt voordat er over gegaan wordt op een intakegesprek. Het moet dan ook mogelijk zijn om eerder op een gesprek over te gaan. Het wordt dan een oriënterend gesprek waarbij de programmamanagers een directe kans krijgen om invloed en eventueel wat druk op de potentiële deelnemer uit te oefenen in plaats van dat deze op zichzelf informatie aan het zoeken is en men binnen de organisatie geen zicht heeft op eventuele obstakels die hij of zij tegenkomt. Op deze manier duurt het proces aanzienlijk minder lang om samen te besluiten of iemand deel gaat nemen.

Kosten en baten

De intakegesprekken lijken een stuk effectiever dan het werk van de student assistenten. Daarom kan er gekeken worden naar de mogelijkheden van oriënterende gesprekken. Voor de uurtarieven wordt begroot op 100 euro voor de personen die intakegesprekken houden. De uren van een student assistent op 40. Een simpele rekensom zegt dan dat een besteed uur van een programmamanager minstens 2,5 keer zo waardevol moet zijn voor de organisatie dan een uur van een student assistent. Ook kan men zeggen dat een student assistent 2,5 uur de tijd heeft om een potentiële deelnemer van informatie te voorzien, waar een programmamanager er maar 1 uur voor heeft. Een logisch gevolg, en zo is het ook in de huidige situatie, is dat de student assistenten relatief goedkoop de basisinformatievoorziening voor hun rekening nemen en dat pas waar nodig de programmamanagers ingeschakeld worden. De beschikbare informatie op de site moet ook het aantal uren dat nodig is aan basisinformatievoorziening omlaag brengen. Een intakegesprek kost gemiddeld iets meer dan 4 uur aan voorbereiding, reistijd en het daadwerkelijke gesprek. Een oriëntatiegesprek zal niet veel meer kosten. Met de hoge vaste kosten van de opleiding in het achterhoofd heeft de opleiding ongeveer 12 deelnemers nodig om rendabel te kunnen zijn. Elke deelnemer extra is goed voor een flink stuk extra marge. Hypothetisch gezien zou de programmamanager(of iemand anders met verstand van de opleiding en sales vaardigheden) bij 10 oriëntatiegesprekken meer dan nu €4,000 euro + reiskosten veroorzaken. Als dit 0 extra deelnemers oplevert(naast wat er normaliter gehaald wordt), zijn het verloren kosten. Als het 1 deelnemer extra oplevert is het al ruim terugverdiend. Een probleem hierbij is dan ook niet zozeer de kosten, maar het tijdsgebrek. De programmamanagers zijn momenteel al erg druk met de organisatie en voorbereiding van volgende edities en kunnen er niet zomaar 10 gesprekken bij inplannen. Aan de andere kant is het de enige inkomstenbron van de organisatie en is het belangrijker dan het spreekwoordelijke puntje op de i van een organisatorisch aspect. Dit kan ook nog prima gepaard gaan met het idee om programmamanagers te belonen naar prestatie om ook hen net dat stapje extra te laten zetten. Ook hier lijkt de tijd van personeel harder nodig dan in het opzetten van nieuwe opleidingen.

Tijdens deelname

Contact tijdens opleidingsdagen

Drie van de 28 respondenten gaven tijdens het bezoek aan een van de opleidingsdagen aan dat ze iemand van de organisatie misten die de hele dag aanwezig zou zijn voor vragen en opmerkingen. Dit was voorheen wel het geval. Een oplossing die PL&D heeft gekozen is een waarbij een gastvrouw de gehele dag aanwezig is en de programmamanager slechts een klein deel van de dag. Toen deze klacht van deelnemers tijdens een vergadering werd aangedragen, werd deze weggewuifd als 'de deelnemers zijn verwend'. Hier valt dus een duidelijk verschil op te merken tussen wat deelnemers vinden en wat men binnen de organisatie vindt. Door het samenkomen van twee edities Public Management is er nu een mengeling van deelnemers die wel het intensieve contact hebben meege-

maakt en deelnemers die dat niet hebben. Eerdere goede ervaringen worden nu slechte ervaringen door het deels wegvallen van deze contactpersoon. De groep die erbij is gekomen en dus eigenlijk niet wist dat de situatie eerst beter was, krijgt dit natuurlijk te horen van de andere deelnemers, waardoor hun houding ook negatiever zal worden. Daar dit al het tweede grote punt is waarin de eerste groep is achteruitgegaan zullen ze minder tevreden zijn en zal dit ook zeker invloed hebben op welke boodschap over PL&D zij uiteindelijk de wereld in zullen sturen. Ook voor het waarborgen van de kwaliteit van de opleiding is het belangrijk om in elk geval regelmatig een dag bij te wonen. Fysieke aanwezigheid zal in de perceptie van deelnemers ook positiever beoordeeld worden dan wanneer zij alleen van de organisatie evaluatieformulieren krijgen. Men moet weten waar de deelnemers over klagen om gegrond te kunnen oordelen of deze klacht terecht is.

Kosten en baten

Vanuit het kostenperspectief is het een logische keuze om te proberen te besparen op de aanwezigheid van iemand van de organisatie. Deelnemers kunnen hun vragen ook mailen en de kosten zijn behoorlijk hoog voor iemand die verder die dag niet veel doet. Momenteel gaat de programmamanager voor een dagdeel naar de opleiding toe, en zoals hierboven al is aangekaart, zijn dat dure uren. Mogelijke oplossingen variëren van een goedkoper iemand alles bijbrengen over de opleiding en deze er bijna altijd bij te laten zijn tot het afschaffen van de aanwezigheid. Voor de deelnemers en de waarborging van de kwaliteit van de opleiding is aanwezigheid wel belangrijk waardoor totale afschaffing geen goede optie lijkt. Zelfs een goedkoper iemand er de hele tijd bij laten zijn, zal te veel kosten en is zeker niet haalbaar voor alle studies. Zo zou ook hier een middenweg gevonden moeten worden. De huidige situatie waarin een gastvrouw aanwezig is en iemand van de organisatie er af en toe ook bij is voor vragen en observatie van de colleges is dan geen verkeerde oplossing. Wat echter de klacht bij deelnemers veroorzaakte, was de situatieverandering, resulterende in een kostenbesparing maar ook in een afnemende tevredenheid van deelnemers. In dat opzicht is het dan ook raadzaam om een verandering als deze niet door te voeren tijdens een opleiding, maar pas bij de start van een nieuwe opleiding. Zo wordt wel de kostenbesparing bereikt en kan de kwaliteit van de opleiding gewaarborgd worden maar ontstaat er geen negatieve trend zoals Anderson & Sullivan(1993) beschrijven en de deelnemers hier in de praktijk tonen.

Contact buiten opleidingsdagen

Tijdens de opleiding verloopt de communicatie tussen de deelnemers en de organisatie, naast de hierboven genoemde aanwezigheid op opleidingsdagen, via Blackboard en e-mail. Deelnemers worden verzocht om na elk college en na elke module een evaluatieformulier in te vullen waar de organisatie positieve en negatieve punten uit kan halen. Deze evaluatie gaat over de inhoud van colleges en niet zozeer over het organisatorische aspect en de communicatie van de organisatie. De resultaten van de evaluatieformulieren zouden ook weer bij de deelnemers moeten belanden. Twee respondenten vroegen zich echter af wat er met de formulieren gebeurde en of er daadwerkelijk wel iets met de gegeven kritieken en suggesties gedaan wordt. Tijdens een navraag binnen de organisatie bleek inderdaad dat de resultaten van de formulieren wel weer bij de deelnemers hoorden te belanden en dat er dus waarschijnlijk ergens een kink in de communicatiekabel zit. Ook bleek dat er wel degelijk iets verbeterd werd, maar dat dit vooral onopvallende zaken achter de schermen zijn. Het is goed om dit te verbeteren, maar als dit wederom niet leidt tot een verbetering van de situatie in de perceptie van de deelnemer heeft het weinig nut. Dit leidt ertoe dat mensen bij het zien van het

eerstvolgende formulier reageren met een diepe zucht en weinig motivatie hebben om deze serieus in te vullen. Er zou hier dan ook meer focus moeten komen op de verbetering van voor de deelnemer zichtbare aspecten. Randzaken die verbeterd worden, kunnen uiteraard wel naar de deelnemers gecommuniceerd worden. Zo zien zij dat de organisatie weldegelijk in beweging is en de opleiding probeert te verbeteren.

Ook klaagden 3 respondenten over het lange uitblijven van antwoorden op vragen die via de mail gesteld werden. In tijd van drukte is het begrijpelijk dat een vraag die wat tijd vergt om uit te zoeken wat langer blijft liggen. Een snelle reactie waarin staat dat de vraag is ontvangen en dat het zo spoedig mogelijk uit gezocht gaat worden is een manier waarop beleefd en servicegericht met de deelnemer wordt omgesprongen terwijl het toch legitimeert om er iets langer over te doen. Dit kost weinig moeite en is beter dan wanneer men twee weken in het ongewisse is en dan het antwoord toegestuurd krijgt.

Deelnemers waren, zoals te zien in de resultaten, verdeeld over de communicatie van organisatorische zaken vanuit PL&D. Een aantal punten waarbij deze communicatie als minder goed werd bevonden waren die bij de modules (waarbij een docent zelf verantwoordelijk is voor de communicatie en dus niet de organisatie) en bij wijzigingen. Bij wijzigingen kwam het nog wel eens voor dat deze niet bij alle informatiebronnen werden doorgevoerd. Hier kan ook een chaotische administratie van de deelnemer zelf debet aan zijn. Wel heeft dit punt er mede in geresulteerd dat deelnemers graag via 1 medium informatie willen ontvangen. Anders wordt het voor hen te onoverzichtelijk en gaat er informatie langs hen heen. E-mail werd hierin als handigst aangemerkt, aangezien iedereen e-mail heeft. Ook hebben de meeste deelnemers tegenwoordig smartphones, waarop e-mail ook makkelijk te lezen is.

Een klein aantal deelnemers gaf aan graag via andere kanalen bediend te worden. Dit waren vooral de mensen die in het bezit zijn van een tablet en wat meer op de hoogte zijn van de mogelijkheden die internet kan bieden. Deze personen gaven ook aan dat Blackboard al weer achterhaald is, terwijl de meeste deelnemers dit al een behoorlijke stap de technologische kant op vinden. Er wordt vanaf komend jaar gebruik gemaakt van Ipads om de opleiding te moderniseren en te differentiëren en om zo het oneindige geprint overbodig temaken. Dit lijkt een positieve ontwikkeling te gaan worden voor de organisatie. Er bestaat tevens al een Blackboard-applicatie voor smartphones en tablets. In Delft wordt deze ook al volop gebruikt, maar aan de Universiteit Twente is dit nog niet het geval. Het gebruik van Ipads zou een van de enthousiasme factoren kunnen worden die volgens Matzler et al.(2004) een grote positieve invloed op de tevredenheid van deelnemers heeft.

Kosten en baten

Het eerstgenoemde punt ging over de talloze evaluatieformulieren die deelnemers in moesten vullen en het idee dat onder deelnemers heerste was dat er niets mee gebeurde en dat ze de resultaten van de formulieren niet terugzagen. Binnen de organisatie werd gezegd dat dit wel de bedoeling was. Op de achtergrond werden ook wel verbeteringen toegepast. Communicatie van deze verbeteringen naar de deelnemers kost hoogstens een beetje tijd. Ook de rapportage van de evaluatieformulieren hoeft niet veel tijd extra te kosten. Zeker als ze toch gelezen worden en er ook wat mee gedaan wordt. Indien er een moment komt dat er niets meer mee gedaan wordt, dan worden deze evaluaties een wassen neus en zonde van de tijd.

Het volgende punt ging over het uitblijven van antwoorden op vragen die via e-mail gesteld werden. Ook dit kost niets meer dan een paar minuten extra om een snelle initiële reactie te sturen waarin staat dat de vraag ontvangen is en dat er mee aan de slag gegaan wordt. Om vragen niet meer te beantwoorden en zo nog wat meer tijd te besparen is uiteraard geen optie.

Deelnemers gaven aan het liefst via 1 of maximaal 2 kanalen te communiceren. E-mail en Blackboard worden het meeste gebruikt en zijn derhalve de handigste 2 media om hieraan gehoor te geven. Een beperking tot minder informatiekkanalen kan kosten van het gebruik van andere kanalen schelen, zorgt voor meer duidelijkheid bij deelnemers en vermindert de kans op tegenstrijdige informatie en verwarring. De Universiteit heeft een overeenkomst met blackboard en een mailserver en dit hoeft dus ook (bijna) niets te kosten.

6.3 De postservice fase

Omdat dit onderzoek zich vooral focust op de preservice en de service fase zijn deze uitgebreid beschreven. Om de postservice fase links te laten liggen zou echter een beoordelingsfout van het belang van deze fase voor de preservice fase zijn. Daarom zal deze hier, zij het minder uitgebreid, ook beschreven worden.

Volgens de customer journey canvas, zoals beschreven door Schneider & Stickdorn(2010), is de postservice fase in 3 onderdelen te verdelen: Customer Relationship Management, Social Media en Word-of-mouth. De laatste twee werden ook in de preservice fase gebruikt. Het fundamentele verschil is hier echter dat waar een potentiële deelnemer in die fase gebruik maakte van de meningen van anderen om zich te oriënteren, deze persoon nu zelf een mening de wereld in helpt die andere potentiële deelnemers beïnvloedt in hun keuzeprocess.

Uit de enquêtes bleek dat iets minder dan de helft van de respondenten van de huidige deelnemers in aanraking met de opleiding is gekomen via oud-deelnemers en juist daarom is deze postservice fase zo belangrijk: tevreden oud-deelnemers zijn goede ambassadeurs om nieuwe deelnemers te werven.

In dit geval doelen de auteurs met de term customer relationship management op de wijze waarop contact onderhouden wordt met de alumni van de opleiding. Dit gebeurt via mailings en LinkedIn. De LinkedIn groep heeft echter weinig activiteit en dient meer als online ontmoetingsplek voor geïnteresseerden. Alumni worden ook uitgenodigd voor volgende symposia. Tevens vindt in januari de jaarlijkse netwerkborrel plaats en er is jaarlijks een alumnidag voor oud deelnemers van de Master Public Management. De kans is niet zo groot dat deelnemers van een eerdere opleiding nog een opleiding willen gaan doen(al is het wel eens voorgekomen), maar als ze in het netwerk blijven dan zullen ze het hier ook met anderen over hebben. Dat betekent dat de activiteiten die met oud deelnemers ondernomen worden niet alleen een extraatje zijn maar ook kunnen leiden tot meer betrokken ambassadeurs.

Kosten en baten

Zoals aangegeven is de postservice fase van belang voor het onderhouden van het 'ambassadeursnetwerk'. De activiteiten die hier gepaard mee gaan kosten relatief weinig. Sprekers op deze dagen komen voor een kleinigheidje als een boekenbon hun verhaal doen. De kosten zitten hem daarom in de arrangementskosten, catering en marketing van deze dagen. Het alumninetwerk heeft in het verleden al meermaals nieuwe deelnemers opgeleverd en via dit soort activiteiten(waar potentiële deelnemers en alumni samen komen) wordt de ambassadeursrol in de hand gespeeld. Vooral een sturing richting symposia met een juiste balans tussen oud deelnemers en mogelijk nieuwe deelnemers zou een positief effect kunnen hebben. Wat hier precies de balans zou moeten zijn zou verder onderzocht moeten worden, maar valt buiten het bereik van dit onderzoek.

7. Conclusies en Aanbevelingen

In dit hoofdstuk zullen de belangrijkste conclusies behandeld worden en zal hiermee geprobeerd worden om de onderzoeksvraag te beantwoorden. Vervolgens zullen de gebruikte methoden en het model kritisch besproken worden. Het hoofdstuk eindigt met een lijst van aanbevelingen met korte motivatie.

7.1 Conclusies

Wat erg opmerkelijk is, is dat PL&D in tijden van personele krapte en een gebrek aan deelnemers gekozen heeft om haar activiteiten uit te breiden. Een logisch gevolg hiervan is dat de werkdruk zelfs nog verder toeneemt en dat er nog meer tijd gesnoept wordt van het werven van deelnemers, een activiteit waar naar mijn mening absolute prioriteit moet liggen. Ook als men hiermee probeert een andere markt aan te boren is het niet direct logisch om dit door middel van een extra opleiding te doen, aangezien hierdoor nog meer plaatsen te vullen zijn terwijl dit al het probleem is. Extra personeel inhuren en op deze grotere schaal doordraaien lijkt ook niet verstandig zonder stabiele basis. Een beter alternatief zou zijn om het aantal opleidingen wat terug te dringen, zodat de werklast hiervan afneemt en er meer tijd uit kan gaan naar het vol krijgen van deze opleidingen. De vaste lasten moeten dan over minder projecten verdeeld worden, waardoor deze hoger worden. Maar zo neemt het totaal aantal benodigde deelnemers ook af, terwijl de tijd om deze te vinden toeneemt.

Uit de analyse van de preservice fase kan geconcludeerd worden dat het lastig is om hier een duidelijk zwaartepunt aan te wijzen. De advertenties en sociale media zijn belangrijk om de potentiële deelnemer te kunnen vinden en door hen gevonden te worden. Het meten van bereik en effect hiervan is echter lastig doordat men alleen feedback krijgt van mensen die contact zoeken met de organisatie en via de analyse van pageviews. Mond-op-mond en eerdere ervaringen zijn belangrijke beslissingsfactoren voor een potentiële deelnemer. In dat opzicht is het dus zaak om op punten waar deze positief beïnvloedt kan worden dit ook te doen. De initiële contact fase, de service fase en de postservice fase zijn hierin belangrijk, waarbij de meningsvorming van zowel deelnemers als medewerkers een positieve kant op gestuurd dienen te worden. Als men kijkt naar het grote aantal deelnemers dat via collegae en oud deelnemers met PL&D in contact is gekomen is de post-service fase en vooral de daaruit voortvloeiende word of mouth heel erg belangrijk voor de organisatie.

Voor de huidige generatie deelnemers zijn een aantal zaken (de aanwezigheid van een programmamanager en het samengaan van twee edities MPM) gedurende hun deelname negatief veranderd, wat ook een negatieve invloed heeft op de mening van deelnemers. Uit klachten van deelnemers tijdens gesprekken blijkt dat dit resulteert in een minder positieve boodschap over de dienst(verlener) gedurende deelname en in de postservice fase. Een beter alternatief zou zijn om veranderingen met een negatieve impact te bewaren voor de start van een volgende editie. Immers, zij weten niet beter. Verbeteringen zouden, indien mogelijk, wel al tijdens de opleiding doorgevoerd moeten worden. Zo zien de deelnemers dat de organisatie iets doet met de commentaren van deelnemers en zal hun mening juist positief bijgesteld worden. Een belangrijke kanttekening hierbij is dat verandering pas effect heeft op de mening van een deelnemer wanneer deze zichtbaar is voor de deelnemer.

Respondenten gaven aan dat de intakegesprekken een erg positieve bijdrage hebben geleverd aan hun keuze om in te schrijven. Eerder aansturen op een intakegesprek of eventueel een eerder oriënteren gesprek, om zo een directere invloed op een potentiële deelnemer te kunnen hebben, zouden een goede bijdrage kunnen leveren aan nieuwe deelnemers en het efficiënter inrichten van de eigen processen. De kosten hiervan staan in het niet bij eventuele baten van zelfs kleine successen. Mocht het geen extra deelnemers opleveren dan heeft men nog altijd extra inzicht verkregen in de persoonlijke hordes die deelnemers moeten nemen voordat zij zich inschrijven. Ook blijven potentiële deelnemers niet meer eindeloos lang in het systeem staan als sneller duidelijk wordt of iemand wel of geen grote kans op deelname heeft.

Uit de resultaten van de vragenlijst blijkt dat deelnemers de communicatie graag via e-mail zien verlopen. Er is een sterke voorkeur voor het beperken van de kanalen zodat inconsistentie in informatievoorziening voorkomen wordt en deelnemers weten waar ze aan toe zijn. Social media zijn een opkomende markt en in de toekomst zullen steeds meer (potentiële) deelnemers hier gebruik van maken. PL&D is bezig met het ontwikkelen van een beleid op dit vlak en het is zeker aan te raden om hier mee door te zetten.

Uit gesprekken met deelnemers kwamen een aantal klachten naar voren over de kwaliteit en samenhangendheid van colleges. Soms werd op een dag door verschillende docenten hetzelfde verteld. Om de kwaliteit van de opleiding te kunnen waarborgen is het belangrijk dat er zo nu en dan iemand van de organisatie bij een opleidingsdag meekijkt. De huidige situatie hierin is een goede start, waarbij wel gezegd moet worden dat de programmamanager ook daadwerkelijk het college volgt en niet buiten de zaal wacht. Een positief bijkomend effect is dat deelnemers iemand van de organisatie zien en eventuele vragen en klachten kwijt kunnen en dat de programmamanager dan ook daadwerkelijk weet of deze gegrond zijn. Toen ik dit punt aankaartte in de organisatie werd het afgedaan met *“De deelnemers zijn verwend”*, terwijl de programmamanager niet bij de colleges aanwezig was en hier dus geen juist oordeel over kon hebben. Ook de terugkoppeling van evaluaties horen hierbij, omdat deelnemers anders het idee krijgen dat ze deze formulieren voor niks invullen en de organisatie laks omspringt met klachten en adviezen. Hier geldt wederom dat als er iets verbeterd wordt, dit zichtbaar moet zijn voor de deelnemer. Vragen per mail hoeven niet direct beantwoord te worden, maar een snelle reactie waarin medegedeeld wordt dat de vraag is ontvangen en dat men er mee aan de slag gaat geeft de organisatie wat ruimte om naast de gewone werkzaamheden een antwoord te vinden terwijl de deelnemer niet in het ongewisse zit over of zijn vraag aangekomen is.

Het werk dat de student assistenten nu verrichten is niet uitdagend. Het verdient goed en de uren zijn relatief vrij in te delen. In bepaalde periodes waar het nodig kan zijn dat de student assistenten meer werken, kan dit in de knoop komen met hun eigen studievoortgang. Het is niet irreëel om van een student te verwachten dat hij of zij gedurende de tentamenperiode een aantal dagdelen moet werken. Dit zal ook bij andere bijbanen het geval zijn. De introductie van prestatieloon voor programmamanagers zal ook effect hebben op de perceptie van eerlijkheid die de verantwoordelijke voor marketing en de student assistenten ervaren. Zij dragen immers ook bij en zien er in dat geval niets extra's voor terug. Hen mee laten profiteren zou voor de onderlinge verhoudingen dan ook een betere optie zijn. Het basisloon zou hierbij wel omlaag kunnen, want dit zou extra motiveren om een target te halen.

Ook moet het belang van postservice activiteiten aangekaart worden. De alumni zorgen voor nieuwe deelnemers en derhalve is het nuttig om deze dicht bij de organisatie te houden. Activiteiten als de symposia dienen tweeledige doelen waarbij men en de alumni dichtbij houdt en potentiële nieuwe deelnemers in contact brengt met alumni en alvast een ervaring meegeeft van de organisatie. Deze activiteiten kosten slechts weinig in verhouding tot de mogelijke baten.

Tot slot is het interessant om de doelgroep te heroverwegen. Daar een dusdanig klein aantal deelnemers de opleiding zelf betaalt en de rest gefinancierd wordt door de werkgever is het raadzaam om uit te zoeken of deze werkgever niet juist een belangrijke doelgroep is die overtuigd dient te worden. 21% van de respondenten gaf aan via de leidinggevende met PL&D in contact te zijn gekomen. Een extra reclamecampagne gericht op deze groep zou zomaar positieve resultaten kunnen laten zien. Indien dit niet het geval is, weet men dat in elk geval voor de verdere toekomst.

7.2 Nabespreking methodiek en gebruikte model

Terugkijkend op het onderzoek zijn er een aantal punten aan te wijzen waarop ik bepaalde zaken anders aan had kunnen en misschien wel moeten pakken. Een aantal veronderstellingen waarop ik keuzes heb gemaakt bleken onjuist, waardoor de resultaten van de vragenlijst helaas minder waarde hebben dan aanvankelijk de bedoeling was.

De vragenlijst was te weinig gefocust op de servicefase. Dit komt onder andere door de fase waarin dit onderzoek ten tijde van het samenstellen van deze lijst zat en de tijdsdruk die hiermee gepaard ging. De nadruk lag toen nog te veel op het preservice vlak, waardoor de service fase zelf maar weinig aan bod komt. Gedurende het onderzoek is wel gebleken dat het primaire belang van de organisatie in de preservice fase hoort te zitten, waardoor de samenstelling van de vragenlijst niet nadelig heeft uitgepakt. Ook de postservice fase bleek naarmate het onderzoek vorderde een belangrijke plaats in te nemen doordat een flink aantal deelnemers via deze alumni in contact is gebracht met PL&D. Het lage aantal respondenten ontnemt helaas de mogelijkheid om statistisch significante conclusies te trekken. Verbeterpunten die uit gesprekken naar voren zijn gekomen hebben derhalve ook geen statistische significantie. Ondanks dat ik daardoor niet weet of deze klacht voor veel mensen geldt, gaat het vaak om kleine verbeteringen die niet veel tijd en geld hoeven kosten en geen negatief effect hebben op de wensen van andere deelnemers. Ook had een testgroep onduidelikheden en fouten in de vragenlijst aan het licht kunnen brengen. Waar ik bewust voor open vragen heb gekozen om respondenten niet te limiteren in hun antwoordmogelijkheden, had achteraf gezien een betere codering en afbakening van antwoordmogelijkheden tot bruikbaarere resultaten kunnen leiden. Ook wat meer vragen om achter specifieke goede punten te komen zou meer zekerheid geven over wat de organisatie wel goed doet en dus niet moet veranderen. Zeithaml, Parasuraman & Berry(1988) ontwikkelden het veelgebruikte maar ook bekritiseerde(Buttle, 1996) SERVQUAL-model om de kwaliteit van dienstverlening te meten. Dit zou een waardevolle toevoeging geweest kunnen zijn aan het onderzoek. Het model laat namelijk de klant zijn verwachtingen en ervaringen op een aantal dimensies invullen. Het gebruikt dus de perceptie van de klant.

Voor zowel de vragenlijst als de gesprekken zijn alleen de huidige deelnemers benaderd. Om het onderzoek objectiever te maken zouden respondenten van meerdere jaren gebruikt kunnen worden. Via het intranet van PL&D heb ik wel toegang gehad tot eerder afgenomen evaluatieformulieren. Deze hadden echter andere vragen en waren daardoor slechts beperkt bruikbaar. Het afnemen van de vragenlijst bij verschillende studies heeft niet tot problemen geleid. Behalve de gemiddelde leef-

tijd die bij de Master Public Management iets hoger ligt zijn er geen duidelijke verschillen in antwoorden en type respondent.

Mijn aanpassing aan de Customer Journey Canvas van Stickdorn & Schneider(2010) is voor dit onderzoek een goede zet gebleken. Door een initiële contactfase te benoemen kwam er een behoorlijk relevant kenmerk van die fase naar voren: de eerste samenkomst van verwachtingen en ervaringen, nog voordat er daadwerkelijk sprake is van een klant. In Stickdorn & Schneiders werk, net als in veel andere literatuur over diensten, komt dit directe contact ten tijde van het salesproces eigenlijk niet voor, terwijl dit in mijn ogen zeker van toepassing is op veel service organisaties.

Voor een aantal punten is vervolgonderzoek noodzakelijk. Zo is er bijvoorbeeld geen zicht op ontevreden oud deelnemers en mensen die door een slechte ervaring voor het stadium van deelnemer afhaken. Een beter beeld van hoe groot de groep ontevreden mensen is zou waardevolle informatie opleveren over hoe de organisatie nu presteert. Daarnaast zou een uitgebreider onderzoek naar de invloed van de postservice fase op de preservicefase waardevolle inzichten kunnen verschaffen in het belang en effect van de activiteiten die in deze fase plaatsvinden.

7.3 Aanbevelingen

Gebaseerd op resultaten

- **Beperk het aantal opleidingen.**
Deelnemers zijn ontevreden als de opleiding niet doorgaat in verband met te weinig deelnemers of wordt samengevoegd met een andere groep. Aantal deelnemers en tijd van personeel momenteel grootste problemen. Een uitbreiding van het opleidingsaanbod verergert beide problemen.
- **Eerdere aansturing op oriëntatie of intakegesprekken.**
Deelnemers erg positief over gesprekken. Eerdere fase waarin managers en directeurs invloed uit kunnen oefenen op besluitvormingsproces mogelijke deelnemers. Efficiëntere doorloop potentiële deelnemers.
- **Voer veranderingen met een negatieve invloed pas door bij een volledig nieuwe groep. De prioriteit zou hier bij de voor deelnemers onzichtbare aspecten moeten liggen.**
Klachten deelnemers over negatieve veranderingen. Anderson & Sullivan(1993)vonden een groot negatief effect van niet voldoen aan verwachtingen op tevredenheid. De minder zichtbare aspecten hebben een minder grote negatieve invloed.
- **Voer veranderingen met een positieve invloed zo snel mogelijk door. Prioriteit zou hier bij de voor deelnemers zichtbare aspecten moeten liggen.**
Matzler et al.(2004) vonden een sterk positief effect van enthousiasme factoren op tevredenheid. Deelnemers gaven aan dat ze graag zouden zien dat er iets gedaan werd met klachten uit evaluaties.
- **Zorg dat de essentiële zaken die bij de dienst horen op orde zijn. Onderscheid je op factoren waar mensen enthousiast van worden.**
Matzler et al(2004) vonden dat de essentiële zaken een grote negatieve waarde kunnen hebben als er niet aan voldaan wordt, maar slechts een geringe positieve waarde als deze overtroffen worden. Enthousiasmerende elementen zoals de iPad kunnen een hoge positieve waarde hebben, maar slechts een geringe negatieve waarde.
- **Wees geregeld aanwezig op opleidingsdagen en ook in de zaal om toegankelijk te zijn voor deelnemers en de kwaliteit van de opleiding te controleren.**
Deelnemers gaven aan dit contact te missen. De programmamanager zou af en toe een collega moeten bijwonen om te kunnen oordelen of klachten gegrond zijn.
- **Terugkoppeling van evaluaties naar de deelnemers.**
Deelnemers klaagden over de vele evaluatieformulieren en het niet terugkoppelen van de resultaten. Terugkoppeling via de resultaten of via verbeteringen geven deelnemers het idee dat er iets met hun advies of klacht gedaan wordt.
- **Een reactie op via mail gestelde vragen.**
Deelnemers klaagden over het uitblijven van reactie op mail.

- **Probeer een reclamecampagne op de werkgevers van de huidige doelgroep.**
Werkgevers betalen in bijna alle gevallen de kosten van de opleiding. Dit zou betekenen dat zij overtuigt moeten worden dat de opleiding een toegevoegde waarde is voor zijn/haar organisatie.
- **Gebruik e-mail als hoofdc communicatiemiddel en Blackboard als tweede kanaal. Beperken tot deze twee.**
Deelnemers wilden deze twee kanalen en zijn in bezit van internet en telefoon om via deze kanalen snel bereikt te worden. Ook wordt de mogelijkheid van tegenstrijdige informatie kleiner en hoeft PL&D minder kanalen te bedienen.
- **Gebruik social media ter promotie van PL&D.**
Social media hebben een nog groter en sneller bereik dan word of mouth. Steeds meer mensen zullen hier gebruik van maken. Oud deelnemers kunnen als ambassadeurs gebruikt worden om een boodschap over PL&D te delen via deze kanalen.
- **Ga door met alumni programma's. Vooral activiteiten die meerdere doelen dienen zijn erg waardevol.**
Oud deelnemers zijn ambassadeurs. Veel deelnemers zijn in contact gekomen met PL&D via oud deelnemers. Een contactmoment zoals een symposium waarbij zij met mogelijke nieuwe deelnemers in contact gebracht worden is voor alle partijen goed en werkt zowel als marketing als CRM.

Overige aanbevelingen

- **De primaire focus moet op het werven van deelnemers liggen.**
Enige inkomstenbron organisatie. Zonder deelnemers geen PL&D.
- **Een prestatiebeloningsstructuur die lagere kosten heeft als de opleiding weinig deelnemers heeft en hogere kosten als dit er veel zijn. Belangrijk is dat alle betrokkenen hierbij meeprofiteren van goede resultaten om scheve gezichten te voorkomen.**
In de salespraktijk is het gebruikelijk dat er met prestatieloon wordt gewerkt. Lawler(1981), Zenger(1992) en Locke & Latham(1990) benoemen de motivatie en kwaliteit van het personeelsbestand als resultaten. De kostenopbouw van deze structuur is ook meegenomen voor PL&D aangezien deelnemers vinden juist het probleem is en er vanaf voldoende deelnemers een enorme marges gemaakt worden.

8. Referenties

Anderson, E.W. & Mittal, V.(2000). Strengthening the Satisfaction-Profit Chain. *Journal of Service Research*, 3(2), 107-120

Anderson, E.W. & Sullivan, M.W. (1993). The Antecedents and Consequences of Customer Satisfaction for Firms, *Marketing Science*, Vol 12, No 2. pp 125-142

Ang, L. & Buttle, F.A.(2002), *ROI on CRM: a customer-journey approach*. Macquarie Graduate School of Management

Bateson J.E. (1995), *Managing Service Marketing*, The Dryden Press, Harcourt Brace College Publisher, Hinsdale, IL.

Buttle, F.A. (1996). SERVQUAL; review, critique, service agenda. *European Journal of Marketing*, 30(1), 8-31

Buttle, F.A. (2002). ROI on CRM. *Proceedings of the Academy of Marketing Annual Conference*, Nottingham, UK.

Canterbury, R.M.(2000). Higher Education Marketing: A Challenge. *Journal of Marketing for Higher Education*, 9: 3, 15 — 24

Grönroos, C. (1994). From Marketing Mix to Relationship Marketing: Towards a Paradigm Shift in Marketing, *Asia-Australian Marketing Journal*, 2 (1), 9-29.

Grönroos, C. (2000). *Service Management and Marketing: A Customer Relationship Management Approach*. West Sussex, UK: Wiley.

Hasenfeld, Y.(1983). *Human service organizations*, Englewood Cliffs: Prentice Hall.

Kaplan, R.S. and Bruns, W.(1987). *Accounting and Management: A Field Study Perspective* . Harvard Business School Press

Kotler, P. (1991), *Marketing Management-Analysis, Planning, Implementation and Control*, 7th Ed., Englewood Cliffs, NJ: Prentice-Hall, Inc.

Kreitner, R., Kinicki, A. & Buelens, M. (2002), *Organizational Behavior*. 2^e Europese editie. Londen: McGraw-Hill

Landau, S. B. & Leventhal, G.S. (1976). *A simulation study of administrators behavior toward employees who receive job offers*. *Journal of Applied Social Psychology*

Lawler, E.E. (1981). *Pay and Organizational Development*. Reading, MA: Addison-Wesley.

Levitt, T. (1960). "Marketing Myopia," *Harvard Business Review*, 38 (July–August), 45–6

Locke, E.A. & Latham, G.P. (1990). *A Theory of Goal Setting and Task Performance*. Englewood Cliffs, NJ: Prentice Hall.

Lovelock, C. (2000). Christopher Lovelock: Lovelock Associates, *Services Marketing Self-Portraits: Introspections, Reflections, and Glimpses from the Experts*, Raymond P. Fisk, Stephen F. Grove, and Joby John. Chicago: American Marketing Association, 133-152.

Luo, X. & Homburg, C. (2007). Neglected Outcomes of Customer Satisfaction. *Journal of Marketing*, 71(2), 133-149.

Matzler, K., Bailom, F., Hinterhuber, H.H., Renzl, B. & Pichler, J. (2004). The asymmetric relationship between attribute-level performance and overall customer satisfaction: a reconsideration of the importance–performance analysis. *Industrial Marketing Management*, 33, 271-277

Mithas, S., Krishnan, M.S. & Fornell, C. (2005). Why Do Customer Relationship Management Applications Affect Customer Satisfaction? *Journal of Marketing*, 69(5), 201-209.

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

Penrose, E.T. (1959). *The Growth of the Firm*. White Plains, NY: Sharpe.

Stickdorn, M. & Schneider, J.(2010). *This is Service Design Thinking*. Amsterdam: BIS Publishers

Stickdorn, M. & Schneider, J.(2010). *The Customer Journey Canvas*
http://files.thisisservicedesignthinking.com/tisdt_cujoca.pdf

Shanks, M., Walker, M. & Hayes, T. J. (1993). University Service Expectations: A Marketing Orientation Applied to a Higher Education, *1993 Symposium of Higher Education*, American Marketing Association.

Tse, D.K. & Wilton, P.C. (1988). Models of Consumer Satisfaction Formation: An Extension. *Journal of Marketing Research*, 25(2), 204-212

Tseng, M.M., Qin Hai, M. & Su, C.J.(1999). Mapping Customers' Service Experience for Operations Improvement. *Business Process Management Journal*, Vol 5, no 1, pp50-64

Vargo, S.L. & Lusch, R.F. (2004). The Four Service Marketing Myths : Remnants of a Goods-Based, Manufacturing Model. *Journal of Service Research*, 6: 324

Zeithaml, V.A., Parasuraman, A. & Berry, L.L. (1985). Problems and Strategies in Services Marketing, *Journal of Marketing*, 49 (Spring), 33-46.

Appendix A: Customer Journey Canvas

In verband met de grootte van het canvas is deze hier in de 3 afzonderlijke fasen weergegeven om de leesbaarheid te behouden. Het volledige canvas is te vinden via:

http://files.thisisservedesignthinking.com/tisd_t_cujoca.pdf

The Customer Journey Canvas

Persona

SERVICE PERIOD

SERVICE JOURNEY

Which touchpoints do customers experience during the service journey?
Are there any critical incidents, i.e. touchpoints customers experience as especially good or bad?

EXPERIENCES

What are the individual experiences customers have with the service and/or service provider during the service period?

Appendix B: Vragenlijst

VRAGENLIJST

Kwaliteitsverbetering van de Communicatie cyclus

Professional Learning & Development(PL&D), Universiteit Twente

Aan welke opleiding neemt u deel? (doorhalen wat n.v.t. is)

Public Management / Waterschappen / e-Government / Anders

Leeftijd: _____

Werkzaam bij: _____

Functie: _____

Graag ontvangen we informatie via welke media (o.a. post, advertentie, internet, milliam, linkedin, facebook, email, twitter, telefoon, persoonlijk) of contactpersonen de communicatie plaatsvindt en hoe u deze ervaart.

1. Hoe bent u met postacademisch onderwijs in aanraking gekomen?

2. Hoe bent u met Professional Learning & Development van de Universiteit Twente in aanraking gekomen en hoe lang voor aanvang van de opleiding was dit?

3. Indien dit via andere mensen was, wat was hun mening over Professional Learning & Development?
4. Heeft u wel eens aan iets soortgelijks deelgenomen?

Zoja, wat waren uw ervaringen hiermee?

5. Via welke media of bronnen heeft u zich georiënteerd op/ geïnformeerd over het opleidingsaanbod van postacademisch onderwijs?
6. Hoe heeft u de kwaliteit van de informatievoorziening tijdens de informatie en oriëntatiefase ervaren?
7. Is er informatie die u graag op een ander moment had willen ontvangen of die ontbreekt/overbodig is?

Zo ja welke?

8. Hoe ervaart u de communicatie tijdens uw deelname aan de opleiding?

9. Maakt u gebruik van: (Meerdere antwoorden mogelijk)
- a. LinkedIn
 - b. Facebook
 - c. Twitter
 - d. Email
 - e. Smartphone
 - f. Ipad/Tablet
 - g. Overige:
10. Welke media zou u het liefst gebruikt zien worden voor communicatie?
11. Heeft u suggesties of opmerkingen om de communicatie en interactie in de informatie- en oriëntatiefase te verbeteren?
12. Heeft u suggesties voor ons om de communicatie en media inzet te verbeteren of optimaliseren tijdens uw deelname aan onze opleidingen?
13. Zou LinkedIn voor u een goede manier zijn om als alumnus in contact te blijven met studiegenoten en Professional Learning & Development als instituut?

Dank voor uw tijd!