
Data is de sleutel tot
directe boekingen in travel
In vier stappen naar een gerichte benadering van de klant
met behulp van machine learning & e-mailmarketing

Vakantiegangers en zakenreizigers starten hun zoektocht naar een reis
tegenwoordig vooral bij online reisagenten (OTA’s) zoals Expedia en
Booking.com en metazoekmachines zoals Trivago en Skyscanner. Ook
de boeking gebeurt bij voorkeur bij een digitale tussenpersoon. Voor
reisorganisaties en hotels hangt daar een fors prijskaartje aan in de vorm van
commissies en affiliate fees. Daar komt bij dat zij het contact met de klant
kwijtraken, omdat OTA’s en metazoekmachines geen gegevens delen.

De oplossing: benut de data die al in huis is op een slimme, geautomatiseerde
manier en onderhoud contact met de klant via onder andere e-mailmarketing.
In dit whitepaper geven we aan hoe je dat kunt doen met minimale mankracht
en maximaal effect.

Datatrics is een platform dat marketeers van bedrijven helpt om predictive marketing toe te passen. Door bestaande

systemen te koppelen en zo data te verzamelen kunnen de zelflerende algoritmen van Datatrics voorspellen

welke klant, wanneer ontvankelijk is voor welke boodschap en via welk kanaal. Dit alles gebeurt volautomatisch,

zodat de capaciteit van het marketingteam niet onder druk komt te staan. Het optimale resultaat behaal je

als je zowel de customer journey op de website zelf, als in e-mail marketing en in advertising aanpakt. Klanten

die het hele traject doorlopen zien al snel een conversieverhoging van 10-20 procent, dus de omzet groeit.

Copernica is de Nederlandse softwareontwikkelaar van de e-mailmarketingoplossingen Marketing

Software, MailerQ en SMTPeter. Met de krachtige marketingsoftware van Copernica zet je zelfstandig

e-mailmarketingcampagnes, webpagina’s, mobile en automatische campagnes op. Koppel e-commerce

aan Copernica Marketing Software met een van de integraties en volg gemakkelijk verlaten winkelwagens

op, verzend campagnes op basis van interesses, beloon loyale klanten en heractiveer inactieve relaties.

Samenvatting

Over Datatrics

Over Copernica

Dit is tekenend voor de afstand tussen de

reiziger en de hotelier of touroperator, die niet

alleen concurrentie ondervindt van OTA’s die

pakketreizen aanbieden maar ook van de doe-

het-zelvende consument. En ook zoekmachines

mengen zich in de strijd. Op TripAdvisor en

Google krijgen bezoekers gepersonaliseerde

resultaten gepresenteerd en kunnen zij direct

boeken.

Op zich zijn OTA’s en zoekmachines zeer

waardevol om nieuwe doelgroepen te bereiken.

Uit onderzoek blijkt echter dat ook bestaande

klanten liever niet direct boeken, omdat de

perceptie is dat OTA’s goedkoper zijn. Dit voelt

de reisorganisatie/hotelier niet alleen in de

portemonnee in de vorm van commissies maar

het betekent ook dat er geen 360-graden-

klantbeeld kan worden opgebouwd. Daarnaast

hebben zij te maken met afhankelijkheid van

OTA’s en zoekmachines voor traffic naar hun

website.

Vanuit de reisbranche krijgen we heel vaak

van klanten de vraag hoe ze ervoor kunnen

zorgen dat er meer conversie op de eigen

site plaatsvindt en hoe ze een band kunnen

opbouwen met de klant. De oplossing is

optimalisatie van de customer journey op een

volautomatische manier. Oftewel: relevante

klantdata wordt vertaald in customer journeys

met daarin relevante content.

De realiteit is echter dat veel marketingteams de

tijd en de middelen niet hebben om zelf aan de

slag te gaan met data. Zij hebben een betaalbare

tool nodig die helpt bij het uitzetten van de juiste

content via alle kanalen. Dit gaat verder dan

marketing automation, waar veel handwerk bij

komt kijken als je het goed wilt doen en daarvoor

ontbreekt nu juist de capaciteit. Hoe maak je nu

zo effectief mogelijk gebruik van de data waar

je al over beschikt en zet je die om in concrete

resultaten? Om dit te bereiken moet je vier

stappen doorlopen.

Uit onderzoek van Expedia Media Solutions blijkt dat de gemiddelde Britse
vakantieganger 121 websites bezoekt voordat hij of zij daadwerkelijk een reis boekt. De
belangrijkste bronnen van informatie zijn online reisagenten en informatieve sites zoals
TripAdvisor en National Geographic. Websites van de hotels zelf worden door slechts 16
procent van de Britse reizigers gebruikt bij het plannen van de trip.

Introductie

1. Relevante klantdata
De eerste stap is om te kijken welke data je

al hebt en waar deze zich bevindt. Daar kom

je achter door in kaart te brengen over welke

marketingkanalen je beschikt. In travel zijn

dit meestal de website, e-mailmarketing

en advertising. De data is dus opgeslagen

in de bijbehorende systemen, zoals het

boekingssysteem, de e-maildatabase, CMS en

CRM, maar bijvoorbeeld ook Facebook en Google.

Het Datatrics-platform koppelt de data uit die

silo’s gemakkelijk aan elkaar en bouwt zo een

360-graden-klantprofiel op, indien van toepassing

verrijkt met data van externe bronnen, zoals het

CBS, weer- en klimaatsites en het Kadaster.

Belangrijk is dat je ook met terugwerkende kracht

data kunt toewijzen aan een bepaald profiel.

Als iemand tien keer op een hotelwebsite komt

zonder zich kenbaar te maken en daarna boekt

hij of zij een hotelkamer, dan worden alsnog de

voorgaande bezoekjes aan dat profiel gekoppeld.

Zo bouw je snel profielen op.

2. Patronen herkennen
Als alle databronnen zijn gekoppeld, gaat de

software aan de slag en op zoek naar correlaties.

Het Datatrics-platform neemt de rol over van data

scientists, die normaliter naar patronen kijken.

Voor travel is bijvoorbeeld de invloed van het

weer of de locatie van een klant op reserveringen

heel interessant. Maar ook de aankoophistorie

levert nuttige inzichten op. Stel, iemand heeft

vorig jaar een kamer bij Hampshire Hotel geboekt.

Wat betekent dat dan voor het type arrangement

dat nu voor deze klant interessant is? Wil hij iets

soortgelijks of juist iets heel anders?

Het is juist bij reizen complex om hier goede

voorspellingen over te doen, omdat dezelfde

persoon het ene moment een romantische

stedentrip kan boeken en het volgende een

midweek gaat skiën met vrienden of twee weken

met het hele gezin naar een all-in resort in Turkije

gaat. Toch kun je heel veel informatie ontlenen

aan klantgegevens als leeftijd, samenstelling

van het reisgezelschap, de locatie vanaf waar de

website wordt bezocht, enzovoorts.

3. Customer journeys definiëren
Op zich volgt elke customer journey hetzelfde

stramien: oriënteren, vergelijken, beslissen

en evalueren. De gebruikers van ons platform

moeten in elke fase content plaatsen. In de

oriëntatiefase kan dat voor Hampshire Hotels

bijvoorbeeld content zijn over fietsen op de

Veluwe, uitwaaien aan zee of een heidag met het

bedrijf. Hiermee eindigt overigens het handwerk

voor de marketeer.

4. De juiste boodschap op het juiste 	
moment serveren
Het is vervolgens aan het platform om te zorgen

dat die boodschappen automatisch op het

juiste moment, via het juiste kanaal bij de juiste

persoon terechtkomen. Het systeem herkent

dankzij machine learning in welke fase van de

customer journey de websitebezoeker zich

bevindt. Daarbij kijkt het op welke pagina hij

binnenkomt, of hij de site al vaker heeft bezocht,

waar hij zich op dat moment bevindt, et cetera.

Als de fase is vastgesteld, bepaalt de tool welke

boodschap, kanaal en timing het beste past bij

deze gebruiker.

Dit is een grove schets van hoe het werkt, het

systeem kijkt natuurlijk naar meer relevante

data, maar per saldo komt het hier wel op neer.

Hierbij moet je je wel realiseren dat hoe meer je

doelgroep is afgebakend, des te gemakkelijker

het wordt om goede voorspellingen te doen. Een

massatouroperator met heel veel verschillende

typen reizen en bestemmingen heeft veel

meer data nodig dan een nichespeler die zich

bijvoorbeeld richt op motorvakanties in de VS.

Keuze van kanalen
De geschetste aanpak kun je gebruiken voor alle

communicatiekanalen en voor zowel bestaande

als nieuwe klanten. Wij zien dat reisorganisaties

over het algemeen display advertising en Google

AdWords inzetten om nieuwe mensen in de funnel

te krijgen. De website is ingericht op conversie

en e-mailmarketing op retentie, heractivatie en

evaluatie.

Display Advertising / SEA
Het beginpunt van online advertising is het

360-graden-klantprofiel dat je al hebt van

bestaande klanten. De patronen die daaruit

naar voren komen gebruiken we om potentiële

klanten te benaderen. Aan Facebook of AdWords

geven we door welke kenmerken interessant zijn

voor bijvoorbeeld Hampshire en die doelgroep

krijgt de advertenties te zien. Daarbij bepaalt

de fase waarin de potentiële klant zich bevindt

in de customer journey welke content wordt

gepresenteerd.

Met behulp van het verrijkte klantprofiel kunnen

we ook via alle kanalen communiceren met

bestaande klanten die je wilt heractiveren. Zo kun

je altijd adverteren op basis van relevante data.

De targeting is zeer fijnmazig en daardoor win je

het van Booking.com. Voor de grote OTA’s is het

namelijk alleen interessant om grote campagnes

uit te zetten. Zij richten zich niet op een paar zeer

specifieke segmenten, dat loont de moeite niet.

Dat is waar kleinere partijen in de reisbranche

marktaandeel en traffic kunnen pakken. Qua

budgetten kun je niet tegen Booking.com op

dus je moet het hebben van de dingen die zij

operationeel niet kunnen of laten liggen. Verfijnde

segmentatie in combinatie met goede content

maakt het verschil.

Website
Het 360-graden-klantprofiel kun je gebruiken om

de content op de website op je bezoeker af te

stemmen. Iemand die een zakelijk arrangement

zoekt, overtuig je niet met een foto van het

zwembad, die landt liever op de pagina met

informatie over vergaderarrangementen.

Zodra duidelijk is dat de websitebezoeker

richting conversie gaat, gebruiken we dezelfde

overtuigingsmechanismen als de OTA’s (‘er zijn

nog maar 2 kamers beschikbaar’) maar dan

minder schreeuwerig. Voor SNP Natuurreizen

heeft deze aanpak geleid tot 41 procent meer

conversie.

E-mailmarketing
E-mailmarketing is heel belangrijk voor retentie,

heractivatie en evaluatie. Hampshire Hotels

maakt hiervoor gebruik van Copernica Marketing

Software en richt zich met name op retentie en

heractivatie. Wie een bepaald hotelarrangement

heeft geboekt, ontvangt op het juiste moment

per e-mail een trigger voor een nieuwe boeking.

Dat gebeurt volledig geautomatiseerd en op

persoonsniveau. Datatrics berekent continu wat

de saleskansen zijn van een bepaalde klant en

stuurt zichzelf bij. Was er een soortgelijke situatie,

wat was de succesratio? Als die hoog genoeg is,

gaat de campagne eruit, zo niet dan zoekt het

systeem naar een ander moment.

Zodra besloten is welke gebruiker een bepaalde

e-mailcampagne moet ontvangen, worden de

benodigde gegevens en acties doorgegeven aan

Copernica. Binnen Copernica staat de content

klaar, het is een kwestie van groen licht geven. Dit

levert natuurlijk ook weer interessante data op

voor de klantprofielen: wat heeft de ontvanger

gedaan met de e-mail? De gedragsdata die we

vanuit Copernica krijgen aangeleverd benutten

we weer in de targeting. Wie bijvoorbeeld op een

bepaald product in de nieuwsbrief heeft geklikt,

wordt benaderd met relevante informatie, op het

juiste moment en via het juiste kanaal.

Voor Hampshire Hotels zijn de profielen in

Copernica op deze manier verrijkt, waardoor

de content op de website en in e-mails

gepersonaliseerd kon worden. Dit heeft de

hotelgroep een conversiestijging van 30 procent

opgeleverd.

Meer weten over het genereren van directe boekingen met behulp
van machine learning en e-mailmarketing? Neem contact op met

Bas Nieland van Datatrics of Michael Linthorst van Copernica.

Datatrics
Bas Nieland

+31 (0)85 888 7001

bas@datatrics.com

www.datatrics.com

Copernica
Michael Linthorst

+31 (0)20 520 6190

michael.linthorst@copernica.com

www.copernica.com

