

We are Withlocals

“Een communicatie strategie waarbij peer-producenten worden ingezet binnen de externe marketingcommunicatie van het peer-to-peer platform Withlocals”

Auteur: Elles Verbeek

Personalia

Bedrijf

Naam: Withlocals

Adres: Bezoekadres

Emmasingel 25
Eindhoven

Persoonlijke informatie

Naam: Elles Verbeek

Studentnummer: 2183567

Opleiding: Communicatie Management

Afstudeerbegeleider:

Naam: Tessa Custers

Email: t.custers@fontys.nl

Datum: 29-3-2016

If you really want
to make a friend, go to someone's house and eat with him....
The people who give you their food, give you their heart"

Cesar Chave

Voorwoord

Wauw. Wat heb ik een leerzame tijd achter de rug. De maanden dat ik werkzaam was binnen Withlocals zijn voorbij gevlogen en stonden in het teken van *sky is the limit* en uitbreiding naar vele landen in Europa. Daarnaast bleek het schrijven van deze scriptie extra interessant. Het was echt een uitdaging om grip te krijgen op de start-up Withlocals die onderhevig is aan vele veranderingen in een dynamische omgeving. Ik beseftte daarom dat ik geen standaard scriptie rapport zou gaan schrijven een start-up als Withlocals vereist namelijk een vernieuwend en aangepast advies. Ik wil graag CEO Dick bedanken voor zijn wijze lessen over bedrijfsvoering en de kansen die hij mij heeft aangereikt om me verder te ontwikkelen als communicatie professional. Daarnaast wil ik Judith Timan bedanken voor haar inspiratie en enthousiasme, door haar is mijn scriptie gaan leven. Dank hiervoor!

Tenslotte zou ik graag een woord van dank willen uitspreken aan Tessa Custers. Jij wist altijd precies hoe je mij net dat stapje verder kon krijgen en stond altijd klaar voor de juiste motiverende woorden. Ook wil ik graag Mariken van Vorstenbosch bedanken voor haar begeleiding het afgelopen 1,5 jaar. Jullie hebben er voor gezorgd dat ik nu inzie waar mijn communicatieve kwaliteiten liggen en door de altijd interactieve, maar ook vooral gezellige intervisie bijeenkomsten heb ik ontzettend veel geleerd.

Ik wens jullie veel plezier tijdens het lezen van dit rapport.

Elles Verbeek,

Nijmegen, 28 maart 2016

Management Summary

Aanleiding

Withlocals heeft recent de focus voor haar ondernemingsstrategie deels verschoven. Daarom willen zij binnen een relatief korte tijd in zo veel mogelijk landen in Europe uitgebreid zijn. De community van hosts in deze nieuwe landen is ontzettend belangrijk voor een succesvolle start. Op dit moment wordt er nog niet optimaal gebruik gemaakt van de mogelijkheden binnen deze community, hierdoor blijven er veel kansen wat betreft sales, host recruitment en het vergroten van naamsbekendheid onbenut.

Omdat een onderzoek naar de host communities in alle landen in vijf maanden te veel zou omvatten, is dit onderzoek puur gericht op Nederlandse markt en dus ook Nederlandse hosts.

- ➔ *Met welke communicatiestrategie kan de community bestaand uit hosts bereikt en betrokken worden en hoe dient deze community ingezet te worden zodat zij als een schakel kunnen dienen binnen de marketingcommunicatie van het Peer2Peer platform Withlocals in Nederland?*

Al snel bleek dat alleen een communicatie onderzoek gericht op de host community niet voldeed om de hoofdonderzoeksvraag volledig te kunnen beantwoorden. Withlocals is een organisatie die ontstaat uit drie hoofdschakels namelijk: Het Withlocals team, de host community en de klanten. Deze schakels moeten op de juiste manier met elkaar samenwerken om zo de klant te kunnen bereiken.

Onderzoek

Het SWM-model is speciaal ontwikkeld om een passende interne analyse uit te voeren voor Withlocals. Dit model is gebaseerd op interne valkuilen en succesfactoren van start-ups. Aan de hand van dit model is de interne analyse uitgevoerd. Daarnaast is de host community onderzocht d.m.v. individuele diepte interviews, De externe analyse bestaat uit onderzoek naar trends en ontwikkelingen binnen de sharing economy en de reisindustrie, een uitgebreide stakeholder arena analyse en een doelgroepenanalyse. De resultaten van het interne en externe onderzoek zijn samengebracht in een SWOT-Analyse. Door deze resultaten met elkaar combineren zijn er inzichten naar voren gekomen. Aan de hand van deze inzichten en inzichten uit het onderzoek naar de host community zijn communicatiedoelstellingen opgesteld. Aan de hand van deze doelstellingen is er intern advies en advies over de host community gegeven.

Advies

Intern

Naar aanleiding van het interne onderzoek wordt een internal branding aanpak gecombineerd met een geregleerde interactie-visie op communicatie geadviseerd. Om zo meer de identiteit van de organisatie ook intern te laten beleven door de medewerkers en zo interactie tussen de zelfsturende teams te stimuleren en de reciprociteit van taakinformatie te vergroten. Om deze aanpak te doen slagen dient er een full-time communicatie manager te worden aangesteld. Deze strategie is verwerkt in een stappenplan zodat duidelijk wordt hoe Withlocals deze nieuwe strategie in haar dynamische bedrijfscultuur kan inpassen.

Host community

Hosts geven aan zelf meer te willen participeren binnen de marketingcommunicatie van Withlocals, om zichzelf zo beter te promoten. Daarnaast kan Withlocals vertrouwen van de reiziger winnen door transparant te communiceren over haar businessmodel en zo inspelen op de groeiende behoefte van persoonlijk contact onder consumenten. Om deze reden wordt er een participatiestrategie geadviseerd. Withlocals dient de interactie met de host community te stimuleren zodat zij gebruik kunnen maken van elkaar expertise.

Co-creatie

Er wordt geadviseerd om deze participatie te organiseren met hosts die het hoogst scoren op de kwaliteit levels (level 4 hosts) zij blijken namelijk het meest betrokken bij Withlocals. Er wordt geadviseerd om co-creatie als participatievorm in te zetten. Er dient wel een community manager te worden aangenomen om de co-creatie processen op te zetten en te begeleiden. De afdeling customer support heeft hierin een ondersteunende rol.

Bij de ontwikkeling van co-creatie middelen is het van belang dat er ingespeeld wordt op de drijfveren van hosts.

Host community als onderdeel van de mc-strategie

De verdeling van online communicatie dient te veranderen naar 50% datamarketing en 50% online content strategie. Om zo de co-creatie middelen in te zetten binnen de online content strategie om de brandawareness van Withlocals te vergroten. Een fulltime communicatiemanager dient communicatiedoelstellingen op te stellen voor de langetermijn en alvorens campagnes. Daarnaast dient zij intensief samen te werken met de community manager om zo de co-creatie middelen effectief in te zetten binnen de online content strategie.

Daarnaast kan de online community ingezet worden om te participeren binnen de online content strategie, door interactie te stimuleren door middel van communicatie uitingen met hosts in de hoofdrol.

Inhoudsopgave

Begrippenlijst	6
1. Inleiding.....	7
1.1 Bedrijfsomschrijving.....	7
1.2 Aanleiding	8
1.3 Probleemstelling	8
1.4 Hoofdonderzoeksvraag	9
1.5 Onderzoek doelstelling	9
1.6 Opbouw rapport	9
2. De wereld van Start-ups.....	10
3. Onderzoeksmethoden en technieken.....	12
4. Interne analyse.....	16
4.2 SWM-model	16
4.3 SWM- model toegepast op Withlocals	17
4.4 Conclusie interne analyse	30
5. Interne stakeholder analyse - HOSTS.....	31
6. Externe analyse.....	35
6.1 Trends en ontwikkelingen.....	35
6.2 Stakeholder arena	37
6.3 Doelgroepanalyse.....	39
6.4 Conclusie externe analyse.....	41
7. Resultaten.....	42
7.1 SWOT-Analyse.....	42
7.2 Inzichten.....	43
8. Advies.....	45
8.1 Intern communicatieadvies.....	46
8.2 Communicatieadvies hosts – bereiken & betrekken.....	54
8.3 Communicatieadvies hosts – hosts als onderdeel strategie.....	57
Slotwoord.....	63

Begrippenlijst

Begrip	Definitie
Peer-to-peer platform	Online marktplaats waar peers zowel diensten kunnen plaatsen als aanschaffen. In het geval van withlocals kan de host communicatie (peer-producenten) diensten plaatsen en kunnen klanten (peer-gebruikers) gebruik maken van deze diensten.
Experiences	De diensten die Withlocals aanbiedt op haar platform voorzien door de aangesloten hosts. Deze experiences kunnen activiteiten, tours of eet experiences zijn.
Foot-print principe	Een uitbreidingsstrategie waarbij een merk of organisatie zo snel mogelijk haar naam vestigt in zoveel mogelijk landen.
Unicorns	Start-ups met een waardering van meer dan 1 miljard dollar.
Scale-up	Een bedrijf dat drie jaar lang met minstens 20% groeit qua omzet dan wel personeelsbestand, waarbij het aan het begin van de meting al minstens 10 medewerkers telt.
Break-even	Omzetniveau zonder winst of verlies; de totale opbrengst is gelijk aan de totale kosten.
Kort-cyclisch ontwikkelen	Het totale productieproces wordt verkort, door eerst een minimum value product op de markt te brengen.
Minimum value product	Een minimum value product staat gelijk aan een prototype, het is als ware een testversie die kan worden getest bij de klant.
Happiness Manager	De titel die wordt gebruikt voor Customer Support medewerkers van Withlocals, hiermee sluiten zij hun e-mails naar hosten en klanten af.

1 Inleiding

1.1 Bedrijfsomschrijving

Withlocals is een interactieve online marktplaats die reizigers van over de hele wereld verbindt met lokale inwoners die unieke reisactiviteiten en “home dinners” aanbieden. Lokale inwoners kunnen zich aanmelden op het platform als host. En mensen die op zoek zijn naar unieke vrijetijdsbestedingen of invulling van hun vakantie kunnen een zogenoemde “Withlocals experience” boeken. Op dit moment zijn er hosts aangesloten uit tien Aziatische landen, namelijk: Cambodja, India, Indonesië, Maleisië, Nepal, de Filipijnen, Sri Lanka, Thailand, Vietnam en Singapore en zeven landen in Europa namelijk: Nederland, Spanje, Italië, Duitsland, Portugal, Frankrijk en Griekenland.

Verschillende schakels

De organisatie Withlocals is afhankelijk van verschillende “schakels” om haar businessmodel uit te voeren. De host community van Withlocals die de reisexperieances aanbieden op de website en de experieance leveren aan de klanten, de ambassadeurs community die de experieances verifieert voordat deze op de website kunnen worden geplaatst en uiteraard haar klanten die experieances boeken op het platform. Deze verschillende schakels worden hieronder kort toegelicht.

Hosts

De hosts van Withlocals kunnen worden gezien als *voorzieners*: zij organiseren en hospiteren namelijk de diensten die Withlocals aanbiedt op haar online platform.

Het woord *experieance* wordt gebruikt voor de tours, activiteiten, en de “home dinners” die hosts kunnen aanbieden op het platform.

Home dinners, letterlijk vertaald: thuis restaurants, zijn de etentjes die hosts zelf bij hun thuis aanbieden. In de interne stakeholderanalyse op pagina 31 wordt dieper ingegaan op de host community.

Ambassadeurs

Zodra de experieance volledig is aangepast en goedgekeurd door het Customer support team, kan een *ambassadeur* de experieance gaan verifiëren. Withlocals heeft twee soorten ambassadeurs

- *Country Ambassadors*
In elke bestemming is minimaal één Country Ambassador actief. Country Ambassadors gaan op bezoek bij een host waarvan de experieance kan worden goedgekeurd, de host bereidt zijn experieance voor en de ambassadeur is in feite zijn/haar eerste gast! Hij kijkt of de host past bij de visie van Withlocals en betrouwbaar overkomt, daarnaast maakt de ambassadeur professionele foto's voor de website en schrijft de eerste review voor de website.
- *Super Ambassador*
De Super Ambassador vliegt de hele wereld over om hosts te verifiëren, hij wordt ingezet op de momenten dat Withlocals een uitbreiding naar een land aan het voorbereiden is. Hij reviewt vaak wel 10 tot 20 hosts in 2 weken tijd.

Zodra de ambassadeur positieve feedback, de eerste review en foto's heeft aangeleverd aan het Experieanceteam, kan de experieance worden geplaatst op de website.

Dit rapport is niet gericht op de ambassadeurs community, maar op de host community daarom zal hier verder niet op worden ingegaan.

Klanten

Klanten kunnen een host zoeken tussen het experience aanbod op de website. Klanten zijn uiteraard nodig om het platform te doen voortbestaan, daarom is het van grote waarde erachter te komen waarom zij een experience zouden boeken bij Withlocals. In de doelgroepanalyse op pagina 39 is meer te lezen over de klanten van Withlocals.

1.2 Aanleiding

Verschuiving focusgebied

Withlocals wil en moet blijven groeien om op een bepaald punt winstgevend te zijn. Daarom hebben zij recent hun ondernemingsstrategie aangepast. Voorheen zijn ze begonnen met alleen experiences aan te bieden in Azië, maar zoals benoemd in de bedrijfsomschrijving zijn ze nu ook uitgebreid naar zeven landen in Europa.

De verdeling van het aanbod experiences zal nu worden: 70% experiences in Europa en 30% experiences in Azië. De grootste beweegreden voor deze verschuiving is het feit dat ze meer herhaalaankopen kunnen realiseren in Europa. Het realiseren van meer herhaalaankopen moet een verhoging van de sales opbrengsten opleveren.

Community

Deze verschuiving in de ondernemingsstrategie resulteert in het feit dat er de komende tijd verschillende introductiestrategieën dienen te worden opgezet voor nieuwe landen in Europa.

De community van hosts in deze nieuwe landen is ontzettend belangrijk voor een succesvolle start. In de bedrijfsomschrijving is eerder benoemd waarom.

Voormalig Regio Manager Europa Judith vertelde mij waarom deze community zo belangrijk is:

“Zij hebben hun lokale netwerk en weten specifieke informatie over de lokale cultuur en gebruiken. Kennis over de veelgebruikte communicatiekanalen, populaire locaties en de wensen en behoeften van potentiële klanten met betrekking tot de diensten van Withlocals.”

Doordat Withlocals nog niet optimaal gebruik maakt van de mogelijkheden binnen deze community blijven er veel kansen wat betreft sales, host recruitment en het vergroten van naamsbekendheid onbenut.

De regiomanagers van Azië en Europa hebben op dit moment geen tijd naast hun huidige taken om een helder communicatieplan voor deze community op te zetten. Hierdoor gaat er kostbare informatie binnen deze community verloren. Omdat Withlocals wil groeien en wil uitbreiden naar verschillende Europese landen en het persoonlijke netwerk van de medewerkers in Nederland niet reikt tot heel Europa, is een betrokken community van hosts ontzettend waardevol.

De onmisbare schakel

Met de uitbreiding naar nieuwe landen wordt de host Community van Withlocals dus een steeds belangrijkere schakel tussen Withlocals en haar klanten en is daarom een essentieel onderdeel van de externe strategie.

1.3 Probleemstelling

Withlocals heeft op dit moment nog geen vaststaande structuur of communicatieplan voor het managen van hun community bestaand uit hosts. Hierdoor blijft er veel kostbare informatie binnen deze community, terwijl Withlocals deze zou kunnen gebruiken om vorm te geven aan hun Marketingcommunicatiestrategie. Daarom is de volgende hoofdonderzoeksvraag opgesteld:

Omdat een onderzoek naar de host communities in alle landen in vijf maanden te veel zou omvatten, is dit onderzoek puur gericht op Nederlandse markt en dus ook Nederlandse hosts.

1.4 Hoofdonderzoeksvraag

Met welke communicatiestrategie kan de community bestaand uit hosts en ambassadeurs bereikt en betrokken worden en hoe dient deze community ingezet te worden zodat zij als een schakel kunnen dienen binnen de marketingcommunicatie van het Peer2Peer platform Withlocals in Nederland?

1.5 Onderzoek doelstelling

Dit onderzoek heeft tot doel om een beeld te krijgen van de community van hosts en hun rol binnen de marketingcommunicatiestrategie van Withlocals naar haar afnemers.

1.6 Opbouw rapport

Allereerst begint dit rapport met een contextuele omschrijving, de omgeving van Withlocals wordt beschreven in het hoofdstuk: “De wereld van Start-ups”, om zo grip te krijgen op de wereld waar Withlocals zich in bevindt.

Vervolgens wordt in het hoofdstuk [Onderzoeksmethoden en technieken](#) beschreven aan de hand van welke methoden en bijgaande technieken dit onderzoek is uitgevoerd.

Daarna volgt de [interne analyse](#) die gemaakt is aan de hand van het SWM-model, dit model is ontwikkeld op basis van interne kritische succesfactoren van start-up bedrijven. Het model is ingevuld aan de hand van de uitgevoerde interne interviews en interne observaties.

Na de interne analyse wordt de [community van hosts](#) nader geanalyseerd in de interne stakeholderanalyse.

Vervolgens wordt in de [externe analyse](#), de externe omgeving van Withlocals nader toelicht aan de hand van huidige trends en ontwikkelingen, de stakeholderarena en een doelgroepanalyse.

Uiteindelijk komen in het hoofdstuk [Resultaten](#) de inzichten uit de interne en externe analyse bij elkaar in een SWOT-Analyse en deze worden gekoppeld, om zo tot nieuwe interne en externe inzichten te komen.

In het hoofdstuk [Inzichten](#) worden deze toegelicht, daarnaast worden ook inzichten uit de interne stakeholder analyse hier toegelicht. Uiteindelijk wordt in het hoofdstuk [Advies](#) de intern advies beschreven en advies voor de hostcommunity.

2. De wereld van Start-ups

Om grip te krijgen op de organisatie Withlocals, die deel uitmaakt van de sharing economy ontwikkeling en een start-up genoemd wordt, is het waardevol om de wereld van de “start-ups” te analyseren, om vanuit hier de interne analyse verder vorm te geven. In de externe analyse zal verder worden ingegaan op de *sharing economy* trend.

De wereld van de start-ups is booming en elke maand komen er weer nieuwe start-ups bij. De Verenigde Staten is het land met veruit de meeste start-ups ter wereld en het ondernemersgebied Silicon valley in Amerika wordt gezien als dé broedplaats voor deze innovatieve bedrijven.

“Dat start-ups enorm belangrijk zijn voor banengroei, innovatie en waardecreatie, en daarmee economische ontwikkeling, was al bekend. Maar op dit moment zien we dat disruptieve technologieën steeds vaker geïntroduceerd worden door start-ups die binnen zeer korte tijd industrieën veranderen en de businessmodellen van gevestigde bedrijven doen schudden. Daarom is het voor corporaties cruciaal om start-ups te begrijpen en marktbevegingen continu te monitoren” (Mogendorff, Gideon co-founder Deloitte Fast Ventures, 2015)

Definitie van een start-up

Maar wat is nu de precieze definitie van een start-up bedrijf of een start-up? Jonge start-ups hebben vaak maar een klein vast team en een beperkt budget, maar wel een ambitieus businessplan. Daarnaast heeft een start-up vrijwel altijd investeerders nodig om bestaansrecht te hebben. De schrijver van het boek *The Lean Start up* Eric Ries beschrijft een start-up als volgt: *“A startup company or startup is a company, a partnership or temporary organization designed to search for a repeatable and scalable business model”*. (Ries, Eric 2015)

Conceptfase

Je zou een start-up ook kunnen beschrijven als het startpunt van de levenscyclus van een onderneming, waar de ondernemers in de conceptfase van hun product bezig zijn met het veilig stellen van financiering, tot vaststelling van de basisstructuur van het bedrijf en het opzetten van acties en handel. (businessdictionary, 2016)

Een start-up is dus een organisatie die op zoek gaat naar een rendabel en succesvol businessmodel met beperkte middelen. Een start-up dient daarom erg creatief te zijn met een beperkt budget en daarnaast moet het op zien te vallen bij investeerders om zo hun financiering veilig te stellen. Je kunt stellen dat de label “start-up” een moderne naam is wat vroeger betekende: “voor jezelf beginnen”, maar daarbij moet niet onderschat worden hoe deze jonge bedrijven met innovatietechnologie het ondernemerslandschap op zijn kop zetten.

De start-up trend

De grote groei in start-ups heeft een duidelijke reden: het is voor enthousiaste ondernemers erg aantrekkelijk om een kans te wagen. Vooral in het Verenigd Koninkrijk, daar krijgen startende ondernemers bij investeringen tot de 100.000 pond een vermindering van 50% van de inkomensbelastingen. Ook de Europese Unie keert grote subsidies uit voor succesvolle en innovatieve startende ondernemingen.

Initiatieven in Nederland

Maar ook in Nederland staan de Kamers van Koophandel, Start-Up Den Haag, Amsterdam en Brainport Eindhoven vooraan in de rij voor start-up initiatieven en zijn er vele crowdfundingplatforms en zogenaamde “start-up bootcamps”. Onlang is ook de Start-up Delta, met Neelie Kroes als ambassadeur, opgestart. Dit Nederlandse initiatief heeft als doel verschillende innovatieve regio’s in Nederland met elkaar te verbinden, meer samenwerking te stimuleren tussen universiteiten, multinationals en ondernemers en door internationale investeerders aan te trekken. Uiteindelijk wil

de overheid dat Nederland uitgroeit tot één van de grootste start-up ecosystemen in Europa, vergelijkbaar met Londen en Berlijn.

DE NIEUWSTE EENHOORNS			
Vanaf oktober 2015			
	Waardering	Markt	Land

 Hello Fresh	\$2,9Mld	eCommerce	Duitsland
Bla Bla Car	\$1,6Mld	Marktplaats	Frankrijk
Stemcentrx	\$3Mld	Gezondheidszorg	VS

 okta	\$1,2Mld	Internetveiligheid	VS
APTUS	\$1Mld	Internet Software & Services	VS

“De eenhoornclub”

De Amerikaanse website Techcruch zette in november 2013 de trend: start-ups met een waardering van meer dan 1 miljard dollar horen bij de Eenhoorn Club. Die werd zo genoemd, omdat private bedrijven met een dergelijk hoge waardering relatief zeldzaam waren. Destijds ging het om 39 start-ups. Maar in anderhalf jaar tijd is het bedrag dat investeerders in jonge, snelgroeiende bedrijven hebben gestoken flink toegenomen, en het aantal eenhoorns wordt op dit moment geschat op ongeveer 89 bedrijven.

Maar deze eenhoorns zijn uitzonderingen. Een onderzoek van Deloitte bevestigt dit beeld. Uit dit onderzoek bleek dat van de 400.000 onderzochte bedrijven er 103 uitgroeiden tot eenhoorns. Maar er zijn ook vele succesvolle start-ups die minder waard zijn dan een miljard. Dave McClure, internetondernemer en investeerder bedacht daar ook twee termen voor, namelijk centaurs en pony's. Een centaur is een wezen uit de Griekse mythologie en heeft het uiterlijk van half mens en half paard, deze heeft een waardering van meer dan 100 miljoen dollar. Een bedrijf dat onder deze grens zit is volgens McClure een pony.

Scale-up

Uit het onderzoek van Deloitte blijkt dat de helft van de onderzochte bedrijven uiteindelijk na gemiddeld 10 jaar uitgroeit van start-up bedrijf naar een zogenoemde scale-up. De doelgroepen van deze scale-ups zijn geen *Early Adopters* meer te noemen en zij hebben hun naam gevestigd bij het grote publiek. Denk aan bedrijven zoals Facebook en Uber. De definitie van een scale-up is volgens Sherry Coutu, succesvol ondernemster en groot investeerder: “Een bedrijf dat drie jaar lang met minstens 20% groeit qua omzet dan wel personeelsbestand, waarbij het aan het begin van de meting al minstens 10 medewerkers telde. Volgens sprout.nl kiezen Scale-ups in 85% van de gevallen voor een businessmodel dat voor een bredere markt relevant is en geschikt voor een internationale rol.

Volgens Xavier Dekeyster auteur bij Bloovi.be moet je in de transitie van start-up naar scale-up willen leren en investeren, en dat elke dag opnieuw. Het is vallen en opstaan en dagelijks sleutelen aan de succesformule tussen klanten, personeel, kwaliteit, efficiëntie en schaalbaarheid.

3. Onderzoeksmethoden en technieken

In dit hoofdstuk worden de verschillende onderzoeksmethoden en de bijbehorende technieken toegelicht aan de hand van de verschillende deelvragen. Deze deelvragen dienen uiteindelijk antwoord te geven op de hoofdonderzoeksvraag:

Met welke communicatiestrategie kan de community bestaand uit hosts bereikt en betrokken worden en hoe dient deze community ingezet te worden zodat zij als een schakel kunnen dienen binnen de marketingcommunicatie van het Peer2Peer platform Withlocals in Nederland?

3.1 Praktijkdoelstelling

Het uitvoeren van een uitgebreid onderzoek onder de Nederlandse community van hosts van Withlocals om zo een communicatiestrategie op te stellen om hen te bereiken en de mogelijkheden van de community te onderzoeken binnen de marketingcommunicatie van Withlocals in Nederland door middel van het onderzoeken van huidige klanten.

3.2 Deelvragen en bijbehorende onderzoeksmethode

<p>Bedrijfsomgeving</p> <ul style="list-style-type: none"> Hoe ziet de wereld van start-up bedrijven er uit? 	<p><u>Deskresearch</u>: aan de hand van literatuuronderzoek. <i>Gebruikte bronnen</i>: verschillende online artikelen over start-ups.</p>
<p>Interne analyse</p> <ul style="list-style-type: none"> Wat is een passend model om de interne organisatie van start-up bedrijven te analyseren? 	<p><u>Deskresearch</u>: aan de hand van literatuuronderzoek. <i>Gebruikte bronnen</i>: verschillende online artikelen over start-ups, Onderzoeksrapport van Deloitte over start-ups en het boek The Lean Startup, E.Ries , 7-smodel.</p>
<ul style="list-style-type: none"> Hoe is Withlocals intern georganiseerd? 	<p><u>Fieldresearch</u>: door middel van kwalitatief onderzoek. <i>Methode</i>: Interne diepte-interviews onder medewerkers van Withlocals.</p> <p><u>Interne observatie</u>: observatie van de huidige bedrijfsstructuur, bedrijfscultuur en interne communicatie tijdens de periode dat ik werkzaam was als medewerker bij Withlocals.</p>
<p>Interne stakeholder-analyse</p> <ul style="list-style-type: none"> Wat zijn de belangrijkste motieven voor Nederlandse hosts om zich aan te sluiten bij Withlocals? 	<p><u>Fieldresearch</u>: door middel van kwalitatief onderzoek. <i>Methode</i>: Diepte-interviews onder hosts.</p>
<ul style="list-style-type: none"> Hoe ziet de communicatie met huidige Nederlandse hosts er op dit moment uit? 	<p><u>Fieldresearch</u>: aan de hand van interne observatie van interne communicatiestromen tussen werknemers en de host community.</p>
<ul style="list-style-type: none"> Wat vinden Nederlandse hosts van de communicatie met Withlocals? 	<p><u>Fieldresearch</u>: door middel van kwalitatief onderzoek. <i>Methode</i>: diepte-interviews onder hosts.</p>
<ul style="list-style-type: none"> Welke merkassociaties relateren Nederlandse hosts aan het merk Withlocals? 	<p><u>Fieldresearch</u>: door middel van kwalitatief onderzoek. <i>Methode</i>: diepte-interviews onder hosts.</p>
<ul style="list-style-type: none"> Zijn Nederlandse hosts bereid om een meer pro actieve rol aan te nemen binnen de organisatie Withlocals? 	<p><u>Fieldresearch</u>: door middel van kwalitatief onderzoek. <i>Methode</i>: diepte-interviews onder hosts</p>

<ul style="list-style-type: none"> In wat voor mate en vorm zijn Nederlandse hosts bereid om een bijdrage te leveren aan de externe marketingcommunicatiestrategie van Withlocals? 	<p><u>Fieldresearch</u>: door middel van kwalitatief onderzoek. <i>Methode</i>: diepte-interviews onder hosts.</p> <p><u>Fieldresearch</u>: door middel van exploratief onderzoek. <i>Methode</i>: Het initiëren en organiseren en later evalueren van deelname aan het Funky Food Festival in Eindhoven.</p> <p><u>Observatie</u>: observatie van het evenement, het gedrag van de hosts en de reactie van klanten.</p>
<p>Externe analyse</p> <ul style="list-style-type: none"> Wat is de sharing economy en wat is de invloed van de sharing economy op de reisindustrie? 	<p><u>Deskresearch</u>: aan de hand van literatuuronderzoek. <i>Gebruikte bronnen</i>: verschillende online artikelen over de sharing economy en de reisindustrie.</p>
<ul style="list-style-type: none"> Waar bevindt Withlocals zich binnen de sharing economy start-ups en wie zijn haar concurrenten? 	<p><u>Deskresearch</u>: door het analyseren van pioniers, partners en concurrenten in de sharing economy start-ups omgeving in Nederland en benchmark analyse van directe concurrenten in Nederland.</p> <p><u>Interne observatie</u>: observatie van de samenwerking met verschillende partners van Withlocals.</p>
<p>Klanten</p> <ul style="list-style-type: none"> Wat zijn de aankoopmotieven van huidige klanten om een experience te boeken bij Withlocals? 	<p><u>Deskresearch</u>: aan de hand van analyse van het onderzoeksrapport over Withlocals door social content bureau Blossom.</p> <p><u>Fieldresearch</u>: door middel van kwantitatief onderzoek. <i>Methode</i>: Digitale enquête via e-mail onder huidige Nederlandse klanten.</p>
<ul style="list-style-type: none"> Wat zijn de verschillende doelgroepsegmenten van Withlocals? 	<p><u>Deskresearch</u>: aan de hand van analyse van het onderzoeksrapport over Withlocals door social content bureau Blossom.</p> <p><u>Fieldresearch</u>: door middel van kwantitatief onderzoek: Digitale enquête via e-mail onder huidige Nederlandse klanten.</p>

3.1 Deskresearch

Voor dit onderzoek is er deskresearch uitgevoerd. Deskresearch beslaat uit het verzamelen, analyseren en interpreteren van gegevens die dienstbaar zijn aan de onderzoeksopdracht, maar die al eerder door anderen zijn verzameld. (Bron: encylo, 2016) Verschillende representatieve internetbronnen, onderzoeksverslagen en boeken gericht op de vakliteratuur zijn hier voor gebruikt. Een uitgebreid overzicht van alle bronnen is te vinden in het bijlagenrapport op pagina 100.

3.2 Interne observatie

Daarnaast is de interne organisatie geobserveerd tijdens de periode dat ik werkzaam was op het kantoor van Withlocals. Er zijn wel bepaalde valkuilen bij deze onderzoeksmethode. Zo kunnen de

uitkomsten gekleurd zijn door vooroordelen, interesses, emoties en eerder opgedane ervaringen. Deze valkuilen zijn geminimaliseerd door de gedane observaties nogmaals te analyseren toen ik niet meer werkzaam was binnen Withlocals. Ik heb ervaren dat je op een veel objectievere manier een organisatie kunt analyseren wanneer je niet meer beïnvloedt wordt door de relaties met verschillende medewerkers, waar je tijdens werkzaamheden afhankelijk van bent.

3.3 Kwalitatief onderzoek

Interne interviews – Medewerkers Withlocals

Er is intern kwalitatief onderzoek uitgevoerd door middel van interviews met de Roll out manager, Marketing manager, CEO, voormalig Regio manager Europa, online marketeer en IT manager, om zo verschillende visies binnen de organisatie te analyseren.

Aan de hand van een topiclijst zijn deze interviews uitgevoerd.

Topics

- * Huidige positionering beschrijven aan de hand van Withlocals als persoon
- * Kernwoorden die wijze van communiceren beschrijven
- * Communicatievisie en -missie
- * Marketingcommunicatiestrategie
- * Positionering
- * Verantwoordelijk voor de communicatievisie/-uitvoering
- * Huidige interne samenwerking en communicatie
- * Directe concurrenten en potentiële partners
- * Toekomstperspectief over 2 jaar

Diepte Interviews – individuele interviews Hosts

Daarnaast is ervoor gekozen om Hosts te ondervragen door middel van individuele diepte-interviews, omdat dieperliggende associaties tegenover Withlocals en de samenwerking met Withlocals aan de oppervlakte kunnen worden gebracht door middel van diepte-interviews. Daarnaast leveren individuele interviews kwalitatief betere informatie op dan bijvoorbeeld een groepsinterview, omdat de ondervragen beter kan luisteren en gericht vragen kan stellen. (Verhoeven, 2008) Aan de hand van een topiclijst zijn deze interviews uitgevoerd.

Topics

- * Hoe kwam je in contact met Withlocals
- * Drijfveren
- * Leukste ervaring
- * Communicatie met Withlocals
- * Merkassociaties
- * Pro activiteit, vertel je over Withlocals in je omgeving?
- * Pro activiteit, overtuig je mensen om te boeken?
- * Persoonlijke content leveren
- * Withlocals representeren
- * Grootste droom als host bij Withlocals

3.4 Kwantitatief onderzoek

Digitale enquête via e-mail – Onder huidige Nederlandse klanten

Ook is er een digitale enquête verspreid onder huidige Nederlandse klanten door middel van het online e-mailsysteem. Uiteindelijk is er mail verstuurd naar in totaal 200 respondenten. Dit zijn niet alle huidige Nederlandse klanten, maar van deze groep was er een geldig e-mailadres beschikbaar in het boekingarchief. Withlocals gebruikt de term pax om het totaal aantal personen dat een experience boekt aan te duiden. Volgens statistische rapporten van Withlocals staat het aantal pax vanaf 2013 tot nu op 5338. Daarnaast wordt uit deze rapporten duidelijk dat 16,44% van het totaal aantal pax afkomstig is van Nederlandse boekingen. Zo kunnen we dus het aantal huidige Nederlandse klanten berekenen. Zo kom je namelijk op de som: 16,4% van 5338 pax = 875,4 pax.

Uit een respondententaal van 200 was de respons: 17. Hieruit kan geconcludeerd worden dat deze respons niet representatief is voor de onderzoekspopulatie.

Daarom zijn er ook geen kruisverbanden te koppelen aan de resultaten en zijn er geen harde bewijzen te koppelen aan de uitkomsten van dit onderzoek. Wel hebben de antwoorden die de 17 respondenten hebben gegeven op de open vragen, kwalitatieve inzichten gegeven. Deze zijn terug te vinden in het hoofdstuk doelgroepanalyse op pagina 39, de volledige doelgroepanalyse is te vinden in het bijlagenrapport op pagina 41.

Er zijn er verschillende responsverhogende maatregelen ingezet.

Responsverhogende maatregelen:

A-B test

Voordat de digitale enquête via de mail verspreid werd naar de onderzoekspopulatie, zijn er twee testmails uitgestuurd naar een klein gedeelte van deze populatie. Deze mails hadden een verschillende onderwerpregel, om zo te kijken welke onderwerpregel de hoogste click rate zou opleveren.

Incentive

Er is aan de respondenten beloofd dat zij kans zouden maken op een gratis etentje bij een Nederlandse host, om zo ook een poging te doen om de respons te verhogen.

Herinneringsmail

Daarnaast is er na een week een herinneringsmail verstuurd naar de respondenten. Dit leverde nog 2 extra reacties op.

Inzicht – information overload

Wellicht is er sprake van een information overload aan de kantzijde en is daarom de digitale enquête niet voldoende opgemerkt. Er worden namelijk veel digitale nieuwsbrieven verstuurd naar klanten, over de uitbreiding naar nieuwe landen of tijdelijke promotionele acties.

Onderzoeksverslag – social content bureau Blossom

Vanwege de lage respons en het niet representatieve karakter van dit onderzoek is het onderzoeksrapport “Withlocals Strategic Communication Framework” van Blossom (2016) als aanvulling gebruikt. In november 2016 heeft het social content bureau Blossom een strategisch communicatieplan gepresenteerd aan Withlocals. Blossom is gespecialiseerd in online marketingstrategie, social content strategie en uitvoering. Voor de opzet van het strategische plan hebben zij de marketingcommunicatiedoelgroep van Withlocals nader onderzocht. Dit rapport is uitsluitend beschikbaar voor intern gebruik en is daarom niet bijgevoegd in de bijlagen.

3.5 Exploratief onderzoek - Funky Food Festival.

Tenslotte is er ook exploratief onderzoek uitgevoerd. Bij exploratief onderzoek weet de onderzoeker van te voren niet wat voor resultaten hij zal gaan vinden. Ik heb de deelname van Withlocals op het Funky Food Festival geïnitieerd en georganiseerd. Van te voren was nog niet duidelijk hoe deze deelname vormgegeven zou moeten worden. Samen met de hosts is de deelname van het evenement ontwikkeld. In de interne stakeholder analyse is dit evenement nader geanalyseerd.

4. Interne analyse

Start-ups zijn dus hot en happening en zetten het huidige ondernemerslandschap op zijn kop. Zoals Dekeyster eerder benoemde in de wereld van start-ups, dienen start-ups te werken aan hun eigen succesformule tussen klanten, personeel, kwaliteit, efficiëntie en schaalbaarheid om zo uit te kunnen groeien naar een “scale-up”. Tijdens de periode dat ik werkzaam was binnen Withlocals kwam ik er achter dat een helder communicatie beleid ontbreekt binnen de organisatie. Naar mijn mening is het nutteloos om een strategie te adviseren over de communicatie richting hosts, als er intern geen goede basis is voor implementatie van deze strategie, daarom is er ook een uitgebreide interne analyse uitgevoerd.

4.1 Interne valkuilen en succesfactoren analyse

Om tot deze succesformule te komen zijn de interne valkuilen en succesfactoren van start-ups onderzocht. De volledige analyse is te vinden in het bijlagenrapport op pagin 3. De kritische succesfactoren die voortkwamen uit deze analyse zijn hieronder opgesomd.

Kritische succesfactoren

- Start-up bedrijven hanteren vaak traditionele businessmodellen, deze leveren vaak niet het gewenste resultaat.
- Eigenaren van een start-up hebben vaak het idee dat een innovatief, dynamisch bedrijf geen managementstrategie nodig heeft.
- Feedback van consumenten is cruciaal voor het ontwikkelen of doorontwikkelen van producten of diensten.
- Kort cyclisch ontwikkelen is een uitdaging voor de afdeling IT.
- Een ondernemer of co-founder die kennis heeft van de markt is noodzakelijk binnen een start-up om de markt te betreden en concurrentie voor te blijven.
- Een combinatie van jarenlange ondernemerservaring en de juiste mentaliteit binnen het management is de belangrijkste factor voor succes bij huidige scale-ups.
- Het is beter om de kernactiviteiten van een start-up op te delen en hier specifieke teamleden met ieder hun eigen skillset aan te koppelen in plaats van allround medewerkers in dienst te nemen.
- Het moet duidelijk zijn hoe de interne kracht van het bedrijf verdeelt is, mede omdat de kernactiviteiten verdeelt worden over een klein team van medewerkers en omdat een start-up vaak niet beschikt over een fulltime Human Resource medewerker.

4.2 SWM-model

Op basis van bovengenoemde kritische succesfactoren is het Start-up Wagenmänner Model ontwikkeld door Elles Verbeek, studente communicatiemanagement. Eerder in “de wereld van start-ups” werden de mythische figuren eenhoorn en centaur genoemd. In diverse mythologische verhalen komt de [wagenmänner](#) voor, waarbij dit figuur staat als een metafoor voor de ontdekkingsreis naar zelfbewustzijn en persoonlijke groei.

Aanleiding

Omdat Start-ups snel moeten schakelen binnen een dynamische omgeving moeten zij hun producten continue doorontwikkelen. Zo kunnen zij namelijk inspelen op huidige behoeften en trends en ontwikkelingen in de markt. Om deze reden wordt er veel gevraagd van medewerkers die deze druk moeten vertalen in dienstverlening en productie.

Doel

Door intern sterk te staan en het “waarom” te koppelen met “hoe en wat” krijgt een team van medewerkers een rode draad die leidt naar de klant (S. Sinek, *Start with why*, 2009). Daarom is een model dat een analysemethode biedt voor de interne kracht van het bedrijf een goed startpunt.

Basiskenmerken 7-s model

Basiskenmerken uit het 7-s model zoals: strategie, personeel staf, structuur, systemen en cultuur (shared values) komen wel terug in dit model, maar er zijn ook andere kenmerken toegevoegd. Het model bestaat uit vier vaste onderdelen, genaamd: Strategy, Identity, People en Communicate. Bij technologisch ondersteunde start-ups, komt er een vijfde onderdeel bij namelijk: IT. Door deze verschillende onderdelen te analyseren kunnen interne sterktes en zwaktes van het bedrijf vastgesteld worden.

4.3 SWM- model toegepast op Withlocals

De functie van het SWM – model is hierboven toegelicht. Omdat dit model is ontworpen voor start-up bedrijven die aan de transitie staan naar een scale-up bedrijf is dit model goed toepasbaar op Withlocals. De interne analyse is dan ook uitgevoerd aan de hand van dit model. Bij elk onderdeel wordt telkens uitgelegd wat de functie is binnen het model en welke gebieden daarbij worden geanalyseerd. Vervolgens worden de inzichten per onderdeel genoemd. De uitgebreide versie van de interne analyse is te vinden in het bijlagenrapport op pagina 7.

4.3.1 Strategy, Withlocals

Veel start-up bedrijven gaan de mist in door businessmodellen voor traditionele bedrijven te gebruiken of de noodzaak van een managementstrategie helemaal niet in te zien. Daarom is het ten eerste van belang dat de strategie van een bedrijf wordt opgesteld of wanneer deze reeds bestaat wordt beschreven aan de hand van de volgende strategische onderdelen:

Huidige Organisatiestrategie

- * Visie
- * Missie

Doelen

- *Bedrijfsdoelen
- *Marketingcommunicatiedoelen

Huidige Marketingcommunicatie strategie

- * Doelgroepbeschrijving
- * Marketingcommunicatiestrategie
- * Positionering

Inzichten per onderdeel:

- **Visie**

Vanaf het begin van Withlocals, ongeveer twee jaar geleden hadden de broers Willem en Marijn de volgende visie: Iedereen heeft een talent en mensen hebben recht op een eerlijk inkomen.

Oftewel: *Kleine zelfstandige ondernemers verdienen een kans om hun passie en de dingen die ze het liefste doen te delen met de rest van de wereld.*

* Deze visie was in de Aziatische markt belangrijker dan in de Europese markt, omdat je daar te maken hebt met grote inkomensverschillen en een groot gedeelte van de bevolking dat onder de armoedegrens leeft. Withlocals besloot in de zomer van 2015 deze koers gedeeltelijk te wijzigen. Ze besloot ook actief te worden in Europa, om zo meer citytripreizigers aan te spreken en herhaalaankopen te stimuleren.

* Zo werd de nieuwe visie: Cultureel authentieke ervaringen creëren door middel van unieke ontmoetingen.

- **Missie**

De missie van Withlocals is onveranderd gebleven sinds de koerswisseling van de strategie.

Deze is nog steeds:

Het verbinden van reizigers aan lokale inwoners door middel van home dinners en activiteiten.

Doelgroepbeschrijving

Volgens hoofd marketing Willem bestaat de doelgroep van Withlocals uit mannen en vrouwen uit de leeftijdscategorie 25 t/m 55. Het zijn geen backpackreizigers, maar wel reizigers die op zoek zijn naar unieke reiservaringen en niet de standaard toeristische trekpleisters van een bestemming willen afvinken. Daarnaast willen zij wel dat hun reisactiviteiten goed geregeld zijn, daarom zijn zij ook bereid om wat meer te betalen voor een experience van Withlocals. Naast reizigers, boeken lokale inwoners uit Nederland ook experiences van Withlocals.

Huidige marketingcommunicatiestrategie

De externe marketingcommunicatiestrategie van Withlocals is op dit moment duidelijk gebaseerd op het stimuleren van meer groei. Dit blijkt uit meerdere uitspraken van verschillende respondenten in de interne interviews. De beschrijving van de huidige marketingcommunicatiestrategie is gebaseerd op de resultaten van deze interne interviews.

Nieuwe markt

Volgens CEO Dick opereert Withlocals in een markt die er in feite nog niet is. Volgens hem is reizen en iets ondernemen met een particulier een trend, maar staat Withlocals nog aan het begin van de ontwikkeling.

Sales stimuleren

De huidige externe marketingcommunicatiestrategie is gebaseerd op het stimuleren van boekingen en dus het verhogen van de sales. Maar deze strategie is tweedelig. Deze bestaat enerzijds uit het stimuleren van sales en anderzijds uit het creëren van positieve merkassociaties bij de doelgroep en het uitbouwen van het merk. Het is belangrijk om deze balans te behouden. Withlocals wordt omschreven als een “likeable brand” en volgens Online marketeer Tom is het belangrijk dat de doelgroep Withlocals zo blijft zien.

Foot print principe

CEO Dick geeft de uitbreidingstrategie vorm aan de hand van het “foot print principe”, waarbij de footprint van het bedrijf in een zo snel mogelijk tempo verspreid moet worden over Europa en later ook Noord-Amerika.

Adhoc beslissingen

Doordat Withlocals de uitbreiding naar een tiental landen in Europa nastreeft op korte termijn worden er voor uitbreidingscampagnes veel adhoc beslissingen gemaakt over de communicatie-uitingen op sociale media kanalen, promotie acties en aankondiging op de website.

Online

De huidige marketingcommunicatie strategie is volledig online.

De verdeling voor deze strategie is op dit moment: 70% datamarketing en 30% contentmarketing. Volgens Communicatiemanager Madalina is de huidige verdeling van de strategie op dit moment nodig om als bedrijf te groeien. Wel is er door deze verdeling minder aandacht voor merkbinding en kwalitatieve content.

Toekomst: Hét interactieve reisplatform

CEO Dick ziet Withlocals over twee jaar uitgegroeid als populair interactief platform.

Hij zou graag zien dat Withlocals dé plek wordt om unieke reisherinneringen te delen. Een plek waar reizigers elkaar kunnen ontmoeten en hun verhalen kunnen uitwisselen.

Groeistrategie –Marktontwikkeling

Volgens de Ansoff product-matrix, die hiernaast staat afgebeeld, is de groeistrategie van Withlocals te beschrijven als marktontwikkeling. Met al bestaande diensten: Unieke experiences met lokale inwoners; betreden zijn steeds nieuwe markten. Zo ook de Nederlandse markt.

Huidige positionering:

Withlocals wil zich onderscheiden door haar gevarieerde aanbod op de website en service op maat voor de klant.

Gevarieerd aanbod

Lokale inwoners wereldwijd die hun passie willen delen met anderen, de mogelijkheid geven om geld te verdienen met iets waar ze goed in zijn. Withlocals is ook het enige interactieve reisplatform dat zowel reisactiviteiten als home dinners aanbiedt. Dat geldt voor de markt in Nederland, maar ook wereldwijd. Er wordt samen met de host een experience samengesteld in plaats van hem te laten kiezen uit beperkte opties, hierdoor is het aanbod van Withlocals erg gevarieerd.

Service op maat

De unieke ervaringen zijn persoonlijk gehost door de hosts. “De host bij wie je boekt is daadwerkelijk degene die de deur voor je open maakt.” Daarnaast kun je bij soortgelijke concurrenten vaak een plek aan een tafel bij een host boeken. Bij Withlocals is het bij veel hosts ook mogelijk om voor 2, 4 of 8 personen te boeken. Daarnaast hebben klanten de mogelijkheid om speciale voorkeuren op te geven, zoals een voedselallergie of een bepaald menu.

Marketingcommunicatie middelen:

- Facebookadvertenties
- Facebookposts
- Twitterposts

- Instagramposts
- Digitale nieuwsbrief naar hosts en huidige klanten
- Website & contentpagina's
- Google Adwords advertenties

Doelen:

Tijdens de interne interviews is aan elke respondent gevraagd hoe zij de organisatie Withlocals zien binnen twee jaar, hier zijn verschillende toekomstdoelen uit naar voren gekomen, deze zijn onder te verdelen in bedrijfsdoelen en marketingcommunicatie doelen.

Bedrijfsdoelen:

- Binnen 2 jaar 300.000 personen die geboekt hebben op jaarbasis. (300.000 pax)
- Binnen 1 jaar uitgebreid naar 6 Europese landen
- Binnen 2 jaar uitgebreid naar 3 wereldsteden in Noord-Amerika
- Binnen 2 jaar minimaal 4 invloedrijke partners binden aan Withlocals

Marketingcommunicatie doelen:

Er zijn binnen Withlocals geen smart marketingcommunicatie doelstellingen opgesteld. Deze doelstellingen komen voort uit de interne interviews:

Awareness bouwen

- Top of mindawareness van het merk, en Withlocals als top choice voor unieke (reis)ervaringen
- Stimuleren brandawareness
- Uitbouwen van het merk door middel van online communicatie
- Meer persoonlijke content van hosts en gasten inzetten

Interactief platform

- Withlocals als hét interactieve platform om unieke reiservaringen te delen
- Community van hosts en gasten activeren binnen de externe strategie

4.3.2 Identity, Withlocals

De identiteit van een organisatie staat gelijk aan alle feitelijke en waarneembare kenmerken, zoals bijvoorbeeld klantgericht, resultaatgericht en kwaliteitsgericht.

Uit de voorgaande analyse bleek dat feedback van consumenten cruciaal is voor het kort-cyclisch ontwikkelen of doorontwikkelen van producten of diensten in start-up bedrijven.

Op intern niveau is het daarom belangrijk dat helder is hoe de verschillende medewerkers zelf tegen de producten of diensten aankijken, om dit vervolgens te kunnen meten met feedback aan de kantzijde. Dit wordt gemeten aan de hand van de huidige en de gewenste identiteit. De huidige en gewenste identiteit zijn opgesteld aan de hand van de interne interviews. In de uitgebreide versie van de interne analyse op pagina 11 in het bijlagenrapport is nader beschreven hoe uit de interviews de huidige en gewenste identiteit zijn opgesteld.

Huidige identiteit

Een jong bedrijf, dat nog veel moet leren over de branche waarin zij opereren, maar al lerend innoveert en groeit. Daarbij altijd positieve en vriendelijke marketingcommunicatie en Customer Support en grote toekomstdromen.

Gewenste identiteit

Interactief reisplatform, dat inspeelt op de laatste trends en ontwikkelingen rondom reizen met een particulier en een verbindende factor is tussen reizigers en lokale inwoners. Daarbij altijd positief vriendelijke marketingcommunicatie.

4.3.3 People, Withlocals

Onder de kopjes *Strategy* en *Identity* wordt de interne kracht van het bedrijf duidelijk geanalyseerd aan de hand van de organisatie- en communicatiestrategie en de huidige en gewenste identiteit van de organisatie. Maar een team van medewerkers zal deze strategieën uiteindelijk moeten omvormen tot daadwerkelijk acties, dienstverlening en productie. Daarom worden onder het kopje *People* de *Skillsets* van de medewerkers, de *structuur* en de *cultuur* binnen de organisatie behandeld.

Inzichten per onderdeel:

Skillsets

Zelfsturende teams

CEO Dick is zes maanden geleden aangenomen om de samenstelling en onderlinge samenwerking in het bedrijf te optimaliseren. Sindsdien voert Withlocals een nieuwe organisatiestructuur, waarbij er wordt gewerkt met verschillende teams. Namelijk: *Roll out, Marketing, Customer Support,*

Partnerships, Finance en IT. Roll out manager Madaline is positief over deze verdeling, volgens haar zijn de medewerkers nu verdeeld naar waar hun kwaliteiten liggen, oftewel hun skillsets. Volgens haar zijn de teams ook meer zelfsturend geworden door deze nieuwe verdeling.

Rollen veranderen aan de hand van groeiorganisatie

De medewerkers van Withlocals hebben allemaal hun eigen rol binnen de organisatie. Volgens voormalig regiomanager Europa Judith, verandert deze rolverdeling binnen Withlocals continue. Want het bedrijf groeit continue, waardoor de taakverdeling ook regelmatig verandert. Het nadeel van deze nieuwe indeling is wel dat voormalig communicatiemanager Madalina nu de functie van Roll out manager heeft gekregen, hierdoor is er geen fulltime communicatiemanager aanwezig binnen Withlocals.

Samenwerking

Volgens CEO Dick is er in een start-up altijd veel samenwerking nodig tussen de verschillende rollen die mensen aannemen in het bedrijf, wel vindt hij dat die samenwerking beter kan worden gecoördineerd. Hij vindt het ook belangrijk om te weten in welke mate en hoe medewerkers afhankelijk zijn van elkaar en hoe zij elkaar kunnen ondersteunen.

Reciprociteit van taakinformatie

Op dit moment zouden medewerkers elkaar beter kunnen ondersteunen dan dat ze doen. Uit interne observaties kan ik concluderen dat de interne samenwerking verbeterd zou kunnen worden op het gebied van wederzijdse afhankelijkheid. Informatie ten behoeve van dagelijkse werkzaamheden, oftewel taakinformatie wordt onderling te weinig gedeeld, waardoor taken waar andere afdelingen direct baat bij hebben niet opgepakt worden of onderaan de prioriteitenlijst belanden. Dit kan ook wel reciprociteit van taakinformatie worden genoemd. (Interne observaties, Elles)

Voorbeeld uit de praktijk: Customer support medewerkers testen user environment

Er is sinds kort een nieuwe gebruikersomgeving voor de hosts op de website gelanceerd, waar zij hun berichten kunnen ontvangen, kunnen reageren op boekingaanvragen en hun beschikbaarheid kunnen bijhouden. Tijdens de testfase van deze gebruikersomgeving hebben customer support medewerkers de testen uitgevoerd en zo tips en verbeterpunten doorgegeven aan het IT team. Dit is een goed voorbeeld van reciprociteit van taakinformatie. Dit was een eenmalig initiatief. (Interne observaties, Elles)

Organigram

Op de volgende pagina is op een gestructureerde wijze te zien hoe deze medewerkers verbonden zijn met elkaar, in een organigram. Dit is de organisatie hoe deze op papier staat, ook wel de expliciete weergave van een organisatie genoemd. (Reijnders,2009)

Structuur

Onder het kopje Skillsets is beschreven hoe medewerkers verschillende rollen hebben en hoe deze afhankelijk zijn van elkaar binnen Withlocals. Op de vorige pagina is de expliciete weergave van de organisatie afgebeeld. In dit hoofdstuk wordt verder ingegaan op die organisatorische structuur.

Horizontale organisatiestructuur

Withlocals beschikt over een horizontale organisatiestructuur. Dit wordt ook duidelijk uit het organigram op de vorige pagina. Het is duidelijk te zien dat veel medewerkers zich op hetzelfde niveau van de organisatie bevinden. De organisatie is namelijk opgebouwd uit weinig tot geen managementlagen tussen de werknemers en de managers. Want zowel medewerkers als managers hebben elkaar nodig om Withlocals te doen groeien. Daarnaast is eigen input en een proactieve houding van medewerkers richting het management ook zeer gewenst. (Interne observaties, Elles)

Typologie innovatie organisatie

Volgens de organisatie typologieën van Mintzberg (1989) behoort Withlocals tot de typologie: *Innovatieve organisatie*. Hiernaast is deze typologie weergegeven.

Withlocals bevindt zich namelijk in een continue veranderende omgeving en dient continue in te spelen op nieuwe trends en ontwikkelingen om zo voor te blijven op haar concurrenten.

Volgens Mintzberg is het voordeel van een innovatieve organisatie dat deze heel flexibel is, maar doordat er meer verantwoordelijkheid ligt bij de opererende kern en minder bij het management, is controle van de kwaliteit de grootste valkuil.

Empowerment – Groot verantwoordelijkheidsgevoel medewerkers

Binnen Withlocals is er veel ruimte voor medewerkers om verantwoordelijkheden op zich te nemen en eigen projecten op te starten. Door taken, verantwoordelijkheden en bevoegdheden zo laag mogelijk in de organisatie te leggen, ontstaat er meer kwaliteit doordat beslissingen genomen worden door medewerkers die ook direct contact hebben met de host community en klanten. Dit wordt empowerment genoemd. Daarnaast vergroot empowerment het verantwoordelijkheidsgevoel van de medewerkers. (Organisatie en management, 2009)

Cultuur

De definitie van cultuur: cultuur van een organisatie is een dynamisch en doorlopen proces: cultuur wordt iedere dag gemaakt door alle medewerkers. We zijn (onbewust) aan het cultureren als we onze werkwereld met elkaar betekenis geven. (Reijnders, 2009)

Resultaat en innovativiteit

De bedrijfscultuur van Withlocals is voor een groot gedeelte gebaseerd op het behalen van steeds hogere targets en is daarom resultaatgericht. Maar aan de andere kant staat innovatie centraal. Er wordt continu nagedacht over hoe Withlocals haar diensten kan verbeteren.

Geen 9 tot 5 mentaliteit

Het hoge verantwoordelijkheidsgevoel komt ook tot uiting in het feit dat er veel gewerkt wordt buiten de vaste kantooruren. Er heerst dus zeker geen 9 tot 5 mentaliteit. Daarnaast is er sprake van een goede teamspirit en een sterke drive om samen successen te behalen.

Informeel

Er wordt elke dag hard gewerkt, maar toch heerst er een informele sfeer. Ook is er geen sprake van een grote machtsafstand tussen de medewerkers en het management.

Dynamische bedrijfscultuur zorgt voor onduidelijkheden

Wel is het zo dat de dynamische bedrijfscultuur regelmatig zorgt voor interne onduidelijkheden. Zo is het niet voor iedereen altijd duidelijk wat de precieze gedachte is achter een marketingcommunicatiecampagne en wat de gestelde doelen zijn die er behaald dienen te worden. Dit blijkt uit interne observaties van de uitvoering van marketingcommunicatiecampagnes en gesprekken met online marketeers Zuzana en Greta. Daarnaast leggen deze ad hoc beslissingen een grote druk op de IT afdeling.

4.3.4 Communicate, Withlocals

Als je meer weet over de medewerkers en hoe de interne structuur en cultuur van de organisatie eruit ziet, dien je te analyseren hoe de communicatie tussen deze medewerkers verloopt. Omdat een start-up vaak maar uit een klein team bestaat vindt er veel inter-persoonlijke communicatie plaats tussen verschillende medewerkers en doordat een start-up aan veel verandering onderhevig is, is het van belang dat medewerkers met elkaar blijven communiceren om interne miscommunicaties te voorkomen. De volgende onderdelen horen bij het kopje *Communication*:

- Interne communicatie & communicatiemiddelen
- Plaats van communicatie binnen de organisatie
- Taakverdelingen marketingcommunicatie

Inzichten per onderdeel:

Interne communicatie & communicatie middelen

Marcus en van Dam (2009) benoemen in *Organisatie en management* het feit dat in een innovatieve organisatie veelal wordt gecommuniceerd zonder dat er een uitgebreide formele structuur aanwezig is. Door onderlinge afstemming worden de visies en de werkzaamheden op elkaar afgestemd, meestal via persoonlijke en weinig formele contacten.

Horizontale informatie-uitwisseling

Informeel interne communicatiestromen worden ook wel horizontale informatie-uitwisselingen genoemd. Binnen Withlocals is er veel sprake van horizontale informatie-uitwisseling, deze vindt plaats tussen medewerkers van hetzelfde hiërarchische niveau in de organisatie. Horizontale informatie-uitwisselingen hebben verschillende functies, maar kunnen ook problemen opleveren.

Gevolgen van horizontale informatie-uitwisseling binnen Withlocals:

Kwaliteit niet constant

Volgens Roll-out manager en voormalig communicatiemanager Madalina is de kwaliteit van de interne communicatie niet constant. Volgens haar is iedereen in goede periodes up to date over wat iedereen aan het doen is, maar in slechte periodes wordt er weinig gecommuniceerd met elkaar.

Veel dialoog, maar stuurloosheid

Wel wordt er ook volgens Madalina altijd veel gecommuniceerd, omdat het team klein is en iedereen in dezelfde ruimte aan het werk is. Deze vele horizontale informatie-uitwisselingen vindt Madalina goed en slecht tegelijkertijd. "Goed omdat je snel van problemen op de hoogte bent, maar slecht omdat je heel snel afgeleid raakt." Ook geeft zij aan dat de effectiviteit en efficiëntie van interne communicatie verbeterd zou kunnen worden. Volgens Reijnders (2009) kan teveel dialoog tussen verschillende medewerkers leiden tot stuurloosheid.

Communicatie van taakinformatie

CEO Dick geeft aan dat er af en toe nog wel eens dingen misgaan door een tekort aan de juiste interne communicatie. Ook voormalig regiomanager Judith laat weten dat niet overlegde en impulsieve beslissingen zorgen voor ongewenste gevolgen voor andere afdelingen. Daarnaast geeft Hoofd IT Ronald ook aan dat hij het erg prettig zou vinden als er meer gecommuniceerd wordt over de taakverdeling alvorens een campagne te starten, zodat iedereen weet wie waar verantwoordelijk voor is.

Interactie tussen teams

Volgens CEO Dick zou de mate van interactie tussen de verschillende zelfsturende teams gestimuleerd moeten worden. Volgens hem leent de wekelijkse company stand up zich op dit moment niet voor participatie en interactie van verschillende medewerkers. Ik kan ook concluderen uit eigen bevindingen dat er niet tot nauwelijks sprake was van interactie tussen de verschillende teams tijdens deze stand-ups en er was een bepaalde drempel voelbaar onder het personeel om te reageren en participeren.

Interne Communicatie middelen:

Online:

- *E-mail*
Functie: Om vergaderingen aan te kondigen, benoemingen van Withlocals in de pers kenbaar te maken en om onderlinge afspraken te maken.
- *Asana.com*
Functie: Asana is een online platform waar taken in kunnen worden gearchiveerd en kunnen worden toegewezen aan verschillende medewerkers.
- *Slack.com*
Functie: Door middel van Slack kunnen berichten, maar ook video's en foto's worden verstuurd. De meeste formele interne communicatie verloopt via Slack.
- *Whatsapp*
Functie: Persoonlijke berichten, het delen van teamfoto's en spontane groepsdiscussies

Offline:

- Company Stand up (wekelijks)
Functie: Hierin worden de targets voor de komende week vastgesteld en worden de huidige cijfers besproken.
Ook wordt er aan verschillende afdelingen gevraagd welke stappen er gezet kunnen worden om meer sales te behalen de komende weken en welke stappen gezet zijn. Weinig tot geen interactie tijdens deze stand-ups.
- Team Stand ups (dagelijks)
Functie: Tijdens deze stand-ups bespreekt ieder teamlid welke taken hij of zij gaat uitvoeren die dag. Andere teamleden kunnen reageren en aangeven of ze elkaar kunnen helpen met taken. Er is veel interactie tijdens deze stand-ups.
- Meetings
Functie: Voortgang van projecten bespreken, brainstormen over komende promotieactief of campagnes. Deze meetings zijn vrijwel altijd op ad hoc basis of worden aangepland aan de hand van gestelde projectdoelen.

Plaats van communicatie binnen de organisatie:

Binnen Withlocals is er geen aparte communicatieafdeling. Wel is er één persoon verantwoordelijk voor de online communicatie, namelijk roll out manager Madalina. Zij had oorspronkelijk de titel: online communicatie manager. Door de herindeling van het personeel kreeg zij deze nieuwe titel. Op dit moment zijn de communicatiegerelateerde taken verdeeld over de verschillende divisies binnen de organisatie, en probeert Madalina hier wanneer zij daar tijd voor heeft controle over uit te voeren. Maar er is geen marketingcommunicatiestrategie opgesteld aan de hand van de eerder genoemde marketingcommunicatiedoelstellingen.

Zoekmachine marketing en online content strategie

- Volgens Communicatiemanager Madalina is er een tweedeling in de online marketingcommunicatie. Ongeveer 70% van de online communicatie bestaat uit zoekmachine marketing en 30% bestaat uit de online content strategie. In dit rapport wordt met de online content strategie de online strategie via de social media kanalen bedoeld.
- De zoekmachine marketing is meer gericht op direct beïnvloeden van de verkoopcijfers en de online content strategie is gericht op het uitbouwen van het merk op de lange termijn.

Taakverdelingen marketingcommunicatie

De taakverdelingen op het gebied van marketingcommunicatie zijn verdeelt op basis van de verschillende marketingcommunicatieinstrumenten. Deze verdeling staat hieronder nader beschreven.

Online content strategie | Sociale media

Uit de interne interviews komt naar voren dat Madalina verantwoordelijk is voor de tone of voice van alle communicatie-uitingen, wanneer zij hier tijd voor heeft voert zij hier de eindcontrole over uit. Daarnaast heeft zij de taak om de social media strategie te bedenken en uit te voeren.

Zoekmachine marketing

Willem en Tom hebben de taak om de communicatievisie te vertalen in een structurele stroom van bezoekers naar de website door middel van zoekmachine marketing.

Invulling en verspreiding online nieuwsbrief – Hosts en Klanten

Online marketeer Greta is verantwoordelijk voor de invulling en verspreiding van de online nieuwsbrief.

Directe communicatie met hosts en klanten

- Het Customer Support team heeft direct contact met hosts en klanten.

Via e-mail en de online chat staan zij klanten en hosts te woord, voor vragen over het platform, betalingen, boekingen of support bij het slagen van recente boekingen of hostaanmeldingen.

4.3.4 IT, Withlocals

Zoals eerder benoemd weegt er een zware druk op de softwareontwikkelaars in een jong technologisch start-up bedrijf. Dit komt door de continue innovatie van producten en diensten. Snel en gericht meten en verbeteren is namelijk cruciaal bij kort-cyclisch ontwikkelen van producten en diensten van een start-up bedrijf. Daarom is het ook belangrijk om de IT afdeling en daarbij vooral de samenwerking en communicatie tussen deze afdeling en de rest van het bedrijf te analyseren.

Inzichten per onderdeel:

“Flow”

Hoofd IT Ronald geeft zelf aan dat het erg lastig kan zijn om te communiceren met softwareontwikkelaars. Dit komt doordat zij voornamelijk bezig zijn met één grote hoofdtaak; een structuur opbouwen door middel van codering. Om dit goed te kunnen doen moet je in een sterke concentratie en focus modus zijn. Ronald noemt dit ook wel: “flow”. Om deze reden is dit team minder dynamisch dan de rest van het bedrijf.

Foutmeldingen

De continue innovatie van de diensten van Withlocals zorgen ervoor dat IT steeds weer bestaande structuren binnen de website moet aanpassen. Om deze reden ontstaan er foutmeldingen in reeds bestaande structuren. (Hoofd IT Ronald, intern interview)

Samenwerking en Communicatie

Deze foutmeldingen zorgen ervoor dat de softwareontwikkelaars onderbroken worden in hun werk flow of helemaal niet in hun flow kunnen komen. Daarnaast zorgen de ad hoc beslissingen alvorens marketingcommunicatiecampagnes ervoor dat extra taken bovenop hun huidige takenlijst komen. Eerder werd al gesproken over de reciprociteit van taakinformatie. Hoofd IT Ronald geeft aan dat hij het erg fijn zou vinden als er altijd een duidelijke planning intern wordt gecommuniceerd alvorens een campagne en dat het ook duidelijk is wie voor welke taak verantwoordelijk is.

Versterking

Wel zijn er sinds kort drie extra softwareontwikkelaar aangenomen. Zij werken vanuit hun kantoor in Polen en zijn vooral bezig met het oplossen van foutmeldingen in bestaande systemen. Deze zorgt ervoor dat er minder werk op de schouders van Ronald en Eric terecht komt.

Asana

Daarnaast wordt nu ook het online programma genaamd Asana.com gebruikt. In dit programma kunnen medewerkers taken invoeren voor andere medewerkers, het is dus eigenlijk een programma om taken te beheren. Hierin kunnen medewerkers foutmeldingen invoeren. Willem is hierbij de poortwachter en hij verdeelt de foutmeldingen op urgentie en prioriteit. Hierdoor is er minder directe communicatie nodig tussen het IT team en de andere teams. Wel laat marketeer Tom weten dat hij terugkoppeling van IT over foutmeldingen naar andere afdeling prettig zou vinden. Hij heeft namelijk het gevoel zo altijd onderaan de prioriteitenlijst te komen, terwijl een bepaalde foutmelding bij hem wellicht hoofdprioriteit heeft.

4.4 Conclusie interne analyse

Het SWM – model heeft als doel: de interne kracht van een start-up organisatie te meten. Daarom zullen in deze conclusie de interne kracht, maar ook de zwakke punten benoemd worden. In de SWOT-analyse op pagina 42 wordt de interne kracht van het bedrijf nader toegelicht aan de hand van de interne sterktes en zwaktes.

Stimuleren van groei

De huidige marketingcommunicatiestrategie is duidelijk gericht op het stimuleren van de groei van de organisatie. Dit uit zich in het stimuleren van de sales, door een volledige online strategie die voor 70% bestaat uit datamarketing. Hierdoor wordt er minder tijd besteed aan kwalitatieve content. Terwijl uit de mc-doelen duidelijk naar voren komt dat er meer aandacht besteed moet worden aan het inzetten van persoonlijke content van hosts en gasten.

Daarnaast zorgt de huidige manier van uitbreiden ervoor dat marketingcommunicatiestrategieën voor een uitbreidingscampagne vaak op korte termijn worden opgesteld, waardoor er veel ad hoc beslissingen gemaakt worden.

Interne gevolgen

Het stimuleren van de groei heeft ook invloed op de interne organisatie van Withlocals.

Doordat het bedrijf continu groeit, veranderen de rollen van de medewerkers ook continu, doordat de taakverdelingen steeds veranderen.

Interne kracht

De verschillende teams zijn zelfsturend en er heerst intern een goede teamspirit en sterke drive om samen successen te behalen. Deze mate van zelfsturendheid zorgt er ook voor dat belangrijke beslissingen ook laag in de organisatie worden genomen. Dat verbetert de kwaliteit van de communicatie naar de klant en dit is een sterke kracht van de interne organisatie.

Horizontaal & dynamisch

De organisatiestructuur van Withlocals is horizontaal en eigen input en een proactieve houding van medewerkers wordt zeer op prijs gesteld. Daarnaast is de cultuur binnen de organisatie resultaatgericht en innovatief te noemen. Door de horizontale organisatiestructuur is er sprake van een dynamische bedrijfscultuur. Er worden veel ad hoc beslissingen genomen door het management. Deze hebben onder andere tot gevolg dat er nog wel eens onduidelijkheden onder medewerkers zijn over gestelde doelen van marketingcommunicatiecampagnes en daarnaast leggen ze een druk op de IT afdeling, die minder dynamisch is als de rest van het bedrijf.

Horizontale informatie-uitwisselingen

In deze innovatieve organisatie is er sprake van interne communicatie zonder een uitgebreide formele structuur. Deze communicatiestromen kunnen gedefinieerd worden als horizontale informatie-uitwisselingen. Deze stromen zorgen binnen Withlocals voor een fluctuerende kwaliteit van de interne communicatie, oftewel veel dialoog maar stuurloosheid, te weinig reciprociteit in taakinformatie en een gebrek aan interactie tussen de verschillende teams.

Communicatieafdeling

De online communicatiestrategie kan opgedeeld worden in aan de ene kant zoekmachine marketing, deze is bedoeld voor het direct beïnvloeden van de verkoopcijfers en aan de andere kant de online content strategie, deze heeft als doel de uitbouw van het merk op de lange termijn.

Binnen Withlocals is er geen fulltime communicatiemanager werkzaam, ook worden er geen marketingcommunicatiedoelstellingen alvorens campagnes opgesteld.

5. Interne stakeholder analyse - HOSTS

In de afbeelding hiernaast is figuurlijk weergegeven hoe Withlocals in contact staat met de “community” van hosts. Samen dienen zij een geoliede machine te vormen om de afnemers, de klanten van Withlocals zo goed mogelijk van dienst te kunnen zijn. Aangezien hosts meewerken aan de diensten, oftewel experiences die worden aangeboden op het platform, zie ik hen als onderdeel van de organisatie, oftewel: [interne stakeholders](#).

Kwalitatief onderzoek

Om deze groep goed te kunnen analyseren is er kwalitatief onderzoek uitgevoerd in de vorm van diepte-interviews onder vijf respondenten van de onderzoekspopulatie namelijk: Nederlandse hosts. Dit zijn 2 hosts uit de omgeving Eindhoven en 3 hosts uit de omgeving Amsterdam. Om een goed beeld te krijgen van de doelgroep is onderzocht wat de gevoelens van hosts zijn bij Withlocals, wat hen drijft, en de betrokkenheid bij de organisatie. (Michels, 2013) Uiteindelijk dient er ook een antwoord te worden gevonden op de vraag: *Hoe dient deze community ingezet te worden zodat zij als een schakel kunnen dienen binnen de marketingcommunicatie van het Peer2Peer platform Withlocals in Nederland?* Hieronder staan de inzichten beschreven uit dit onderzoek, de gehele uitwerking van de interne stakeholder analyse is te vinden in het bijlagenrapport op pagina 20.

Host kwaliteit levels

De afdeling Customer Support heeft aan de hand van vijf verschillende variabelen de hosts opgedeeld in verschillende levels van hostkwaliteit. Deze variabelen zijn: *aantal boekingen, aantal berichten tussen host en gasten, gemiddelde klantwaardering, gemiddelde reactiesnelheid op mails van Withlocals en het aantal bevestigde boekingen*. Op basis van de scores van deze variabelen zijn de hosts opgedeeld in vier verschillende levels van laag naar hoog. Namelijk: Level 1 Helpless hosts, level 2 Good hosts, level 3 Trusted hosts en level 4 Awesome hosts. Om een representatief beeld te hebben van de totale onderzoekspopulatie zijn er hosts uit de verschillende levels geïnterviewd. Daarnaast kan zo geanalyseerd worden of er aantoonbare verschillen zijn op te merken tussen hosts van deze levels. Hieronder zijn de verschillende respondenten en hun host level te zien.

Host Simon	Level 4 Awesome host
Host Lotte	Level 4 Awesome host
Host Angelique	Level 4 Awesome host
Host Ann	Level 2 Good Host
Host Karen	Level 1 Helpless Host

Labels

Aan de hand van de opgestelde topiclijst zijn de interviews uitgevoerd. De onderzoeksresultaten zijn gecodeerd en vanuit hier zijn de volgende labels opgesteld: *intrinsieke motivaties, merkassociaties, betrokkenheid, communicatie, proactiviteit en externe marketingcommunicatie*. Aan de hand van deze labels wordt de doelgroep hieronder besproken. Aan het einde van dit hoofdstuk volgen de belangrijkste inzichten die meegenomen worden in het advies. Maar eerst wordt nog wat dieper ingegaan op de rol van host binnen Withlocals.

Hosts als opinieleiders

Het blijkt dat de doelgroep de visie en meningen van opinieleiders (en die van de organisatie) sneller overnemen, omdat een opinieleider voor de doelgroep neutraler en vaak overtuigender is dan de organisatie zelf. (Lazerfiel, 1940)

Hosts hebben direct contact met de klant en zij zijn voor hen het visitekaartje van de organisatie. Ik zie hun daarom als opinieleiders. Waarbij Withlocals de informatiebron is en de klanten de doelgroep die bereikt dient te worden. Om deze reden zijn hosts erg belangrijk in het beeldvorming- en beïnvloedingsproces van potentiële gasten en gasten die al een experience bij hen geboekt hebben.

Intrinsieke motivaties

Volgens Bauwens wordt een peer-producent, oftewel een voorziener binnen een interactief platform dat als basis het sharing economy principe heeft, niet gedreven door financieel gewin, maar door zijn passie. (*Peer-2-Peer economy, Bauwens, 2014*) Zoals eerder benoemd in de bedrijfsomschrijving hebben de hosts binnen Withlocals de rol van voorzieners.

Om deze reden is het van waarde te onderzoeken wat de hosts drijft om zich aan te melden op het platform, zodat hier met communicatie naar de host op ingespeeld kan worden.

De belangrijkste intrinsieke motivaties van de host community zijn onder te brengen in het Drive model van Dan Pink. Dit model bestaat uit drie onderdelen: *Autonomie*, *Zelfontplooiing* en het hebben van een *hoger doel*. De belangrijkste intrinsieke motivaties van de hosts staan hieronder kort beschreven:

Autonomie – Doen wat ik echt leuk vind

Uit uitspraken van meerdere respondenten blijkt dat een grote motivatie om host te worden is het doen van iets wat ze echt leuk vinden. Naast hun full time kantoorbaan kunnen ze iets doen waar ze echt hun passie in kwijt kunnen en voldoening uit halen.

Zelfontplooiing – Jezelf ontwikkelen als host of chef

Daarnaast blijkt het kunnen ontwikkelen van een bepaald talent, zoals koken, een avond hosten of het geven van een muzikale workshop een belangrijke drijfveer voor hosts van Withlocals.

Hoger doel – Ervaringen delen en unieke ontmoetingen

Ook blijkt dat hosts vaak gedreven worden door een hoger doel. Dit zijn vaak de unieke ontmoetingen met gasten over de hele wereld en de mogelijkheid om ervaringen en verhalen te delen met ontzettend veel verschillende mensen. Kortom het verbindende aspect van het platform.

Motivatie formule

De drie bovengenoemde drijfveren werden dus het vaakst genoemd door de ondervraagde respondenten, daarom kan met enige zekerheid gesteld worden dat het van grote waarde is voor Withlocals om deze drijfveren te gebruiken om de host te bereiken.

Merkassociaties

De mate van betrokkenheid kan gemeten worden aan de hand van de merkassociaties. In het vak communicatie zien we namelijk dat de betrokkenheid van een bepaalde groep toeneemt als de eigen waarden (deels) samenvallen met de waarden van de organisatie of het merk. (Michels, 2013). Hiernaast zijn de drie meest genoemde merkassociaties beschreven die voortkwamen uit een diepte-interviews.

Betrokkenheid

Hieruit kan geconcludeerd worden dat hoe meer deze waarden samenvallen, hoe meer betrokken de host is bij de organisatie. De huidige positionering is gericht op het aanbieden van unieke ervaringen aan de hand van een gevarieerd aanbod en persoonlijke service van de host. Als vervolgens individueel wordt gekeken naar welke host welke merkassociaties koppelt aan het merk Withlocals, kan gesteld worden dat host Simon en host Angelique het meest betrokken zijn van de groep respondenten. Simon benoemt als merkassociaties: sharing economy, persoonlijk en unieke ontmoetingen en Angelique benoemt: verbindend, uniek en persoonlijk. Host Simon heeft Withlocals ook gerepresenteerd op het Funky Food Festival, op de volgende pagina meer hierover.

Communicatie

Ook werd de respondenten gevraagd om hun mening te geven over het huidige communicatiebeleid van Withlocals richting de hosts. Een aantal van de respondenten geeft aan dat zij merken dat intern medewerkers niet altijd op de hoogte zijn van de taken van een ander. Wel geven respondenten Angelique en Karen aan dat zij ook begrijpen dat de organisatie nog jong is en dat zij daardoor nog aan het begin van de ontwikkeling staan van samenwerkingmethodes.

Persoonlijke communicatie

Host Simon geeft aan dat hij het erg prettig vindt dat de afdeling Customer Support altijd heel persoonlijk en gericht met hem meedenkt. Daarnaast geeft host Angelique aan dat zij deze persoonlijke communicatie als erg prettig ervaart. Host Ann laat weten dat zij zich verbonden voelt met Withlocals en één voelt met de community, omdat de communicatie met medewerkers altijd erg servicegericht is. Hosts ervaren de persoonlijke communicatie van Withlocals dus als erg prettig en voelen zich daardoor meer verbonden met de organisatie.

Pro actief

In hun omgeving promoten hosts het merk Withlocals en hebben zij een zeer proactieve houding. Zij ervaren bij vrienden en bekenden vaak wel een bepaalde drempel om niet te boeken. Mensen zijn vaak wel enthousiast, maar ze moeten wennen aan het boeken van een experience bij een "vreemde" thuis. Het feit dat het anders is dan anders en dat je bij iemand in huis komt die je van te voren niet kent blijkt dus een reden om niet te boeken. Host Simon, Lotte en Angelique blijken het meest proactief in het promoten van Withlocals, zo geven zij aan withlocals te promoten op hun eigen Facebookpagina. Daarnaast geven Angelique en Lotte aan dat zij graag een tastbaar middel zouden willen hebben waar zij Withlocals mee kunnen promoten, zoals een flyer.

Externe marketingcommunicatie

Uit de interviews blijkt ook dat hosts proactief willen bijdragen in de externe marketingcommunicatie van het bedrijf. Hosts staan open voor zowel het zelf plaatsen van content als het aanleveren van content voor marketinggerichte doeleinden. Daarnaast hebben zij geen enkel probleem met het representeren van het bedrijf op evenementen, zij zien dit zelfs als een leuke uitdaging. Host Lotte geeft aan haar verhalen over Withlocals graag te delen met anderen. Host Angelique laat weten haar youtubekanaal en Facebookpagina van de djembé school in te willen zetten voor Withlocals.

Host Simon heeft ook kookpresentaties en workshops gegeven op het Funky Food Festival. Op de foto hiernaast zijn drie hosts te zien tijdens het festival.

De eerste deelname op een evenement bleek een succes. Het persoonlijke contact tussen gepassioneerde hosts en mensen die op zoek zijn naar unieke ervaringen kwamen hier volgens CEO Dick duidelijk samen. Voor het festival zijn uitsluitend level 4 hosts gevraagd. Zij waren allemaal erg betrokken tijdens het event en uit de reviews blijkt wel dat zij op een persoonlijke en interactieve wijze het publiek hebben weten te bereiken.

Dromen

Tijdens de interviews werd duidelijk dat Simon, Lotte en Angelique erg betrokken zijn bij de organisatie Withlocals. Om de mate van betrokkenheid op een andere manier te meten werd hen daarom gevraagd: *“Wat is je grootste droom als host bij Withlocals?”*

Simon

Simon droomt van een toekomst als Withlocals chef die ingehuurd kan worden op evenementen en partijen, het liefste zou hij daarin samenwerken met Airbnb, door op locaties van Airbnb diners en workshops te verzorgen. Dus Simon is ambitieus en ziet in Withlocals het platform waar zijn droom als chef uit kan komen.

Lotte

Tenslotte zou Lotte het geweldig vinden als er een Withlocals festival georganiseerd zou worden in Amsterdam. Dit zou volgens haar een netwerkevenement kunnen zijn, dat ook open is voor toeristen, potentiële gasten en netwerk partners. Lotte denkt dus verder dan haar persoonlijke waarden en denkt in toekomstdoelen van het bedrijf.

Angelique

Zo zou Angelique al gelukkig zijn als ze de rest van haar leven Withlocals host zou kunnen zijn en daar genoeg geld aan zou kunnen verdienen. Mooier wordt het niet volgens haar. Hieruit kan geconcludeerd worden dat Angelique zich erg verbonden voelt met de organisatie en met veel passie haar job als host uitvoert.

Inzichten:

- * De community van hosts is een essentiële schakel binnen het communicatieproces tussen Withlocals en haar afnemers, zij kunnen worden gezien als opinieleiders
- * Hosts zijn erg belangrijk in het beeldvorming- en beïnvloedingsproces van potentiële en huidige klanten
- * Door in te spelen op de intrinsieke motivaties van de hosts kan de host effectief bereikt worden
- * Huidige communicatie wordt door de host ervaren als persoonlijk en door het huidige beleid voelen zij zich verbonden met de organisatie
- * Hosts merken dat medewerkers niet altijd van elkaars taken op de hoogte zijn
- * Hosts staan open voor zowel het plaatsen van content als het aanleveren van content voor Marketingcommunicatiedoeleinden
- * Hosts ervaren bij vrienden en bekenden een drempel om te boeken, deze wordt veroorzaakt omdat een experience van Withlocals anders is dan anders en omdat de locatie bij een vreemde thuis is.
- * De eerste deelname van Withlocals op een evenement was een succes. Het persoonlijke contact tussen gepassioneerde hosts en de doelgroep die op zoek is naar unieke ervaringen kwamen hier samen

Level 4 Awesome hosts

- * Level 4 awesome hosts zijn het meest betrokken bij Withlocals en denken mee in verdere groei van het bedrijf
- * Level 4 hosts kunnen het beste ingezet worden binnen de externe marketingcommunicatiestrategie

6. Externe analyse

In de externe analyse is de externe omgeving van Withlocals nader geanalyseerd. Door middel van een analyse van de trends en ontwikkelingen, een stakeholder arena analyse en een doelgroepanalyse kan de externe omgeving van de organisatie overzichtelijk in kaart worden gebracht.

6.1 Trends en ontwikkelingen

In de paragraaf Trends en ontwikkelingen wordt de externe omgeving waarin de organisatie Withlocals actief is nader beschreven. Inzicht in die omgeving is van belang om effectief gebruikt te maken van de kansen en bedreigingen veroorzaakt door het landschap waarin een onderneming opereert.

Deze omgeving wordt geanalyseerd aan de hand van de Sharing economy trend, Travel trends, Social trends en Direct trends. Hieronder volgen de inzichten uit de trends en ontwikkelingsanalyse, de volledige analyse is te vinden in het bijlagenrapport op pagina 29.

1. Sharing economy

Withlocals maakt deel uit van de ontwikkeling van de “Sharing economy”, ook wel bekend als peer-to-peer economy, of in Nederland: de deeleconomie.

De sharing economy draait om het duurzaam omgaan met spullen. Aan de ene kant om ervoor te zorgen dat ze niet 50% van de tijd ongebruikt blijven. Anderzijds om te voorkomen dat iemand anders hetzelfde koopt en hem ook maar voor de helft van de tijd gebruikt. (Frankwatching, 2014)

Deze processen worden gefaciliteerd door peer-to-peer marktplaatsen. Interactieve peer-to-peer marktplaats in de reisindustrie hebben voor- en nadelen voor de consument.

Voordelen

De belangrijkste reden voor de groei aan populariteit onder reizigers voor de sharing economy blijkt het *kostenplaatje*. Door een vakantiewoning te huren van een particulier via Airbnb of een taxirit via Uber wordt budgetreizen mogelijk gemaakt. Daarnaast blijkt het *sociale aspect* van de sharing economy een belangrijke drijfveer voor reizigers. Het reizen als een local of de interactie zoeken met locals blijkt erg populair te zijn. (Skift, 2015)

Ook blijft *instant gratification* een belangrijke reden om te boeken op een interactief platform. Zo kun je via Uber direct in contact komen met een taxichauffeur en zo direct een taxirit boeken. De behoefte van de consument voor een bepaalde dienst kan dus relatief snel vervuld worden. (Marketingfacts, 2014)

Nadelen

Een groot nadeel van interactieve reisplatformen blijkt de garantie van *veiligheid* voor de consument. Zo kunnen deze platformen geen informatie garanderen over veiligheid en zijn accommodaties van Airbnb niet officieel geïnspecteerd op (brand)veiligheid.

Daarnaast speelt de factor *professionaliteit* een grote rol. Zo hebben taxichauffeurs van Uber meestal geen professionele training gevolgd. Bij peer-to-peer platformen ben je voor de garantie van professionaliteit daarom afhankelijk van klantbeoordelingen. (BCD travel, 2015)

2. Travel trends

Travel trends zijn gericht op ontwikkelingen in de Europese reisindustrie en vrijetijdsbestedingen van Nederlanders:

- Citytrips zijn het snelst groeiende onderdeel van de internationale reisindustrie (ITB World Travel Trends report, 2015)
- Budgetreizen door middel van Airbnb en Uber groeien aan populariteit bron (Tendrapport Skift, 2015)
- Sociale media, zoals: Facebook, Twitter, Instagram en Pinterest zijn een belangrijke inspiratiebron voor reizigers (Tendrapport Skift, 2015)
- Nederlanders besteden het grootste gedeelte van hun vrije tijd aan mediagebruik (20,9%), daarna aan recreatieve activiteiten (13,5%) (Sociaal en Cultureel Planbureau, 2015)
- Visuele media vormen zoals tv, streamingsdiensten en Youtube video's blijken de populairste vorm van mediagebruik onder Nederlanders (Sociaal en Cultureel Planbureau, 2015)

3. Social trends

Sociale trends in de maatschappij die van invloed zijn op Withlocals:

- Voor Europeanen is veiligheid een erg belangrijk selectie criterium geworden voor reizen en reisactiviteiten binnen Europa, door de toenemende terreurdreiging en terroristische aanvallen (World Travel Monitor, 2016)
- Onder consumenten groeit de behoefte aan persoonlijk contact, daarom dienen organisaties in te spelen op de gevoelens, wensen en emoties van de consument (Logeion, 2015)

4. Digital trends

Digital trends zijn digitale trends die van invloed zijn op Withlocals:

- Steeds meer consumenten baseren hun keuzes aan de hand van online reviews (Frankwatching, 2012)
- Reisorganisaties presenteren hun activiteiten door middel van virtual reality (Bron: Dailymail UK, 2014)
- Reizigers zullen op steeds meer manieren online ervaringen gaan delen met andere reizigers (Booking.com, 2015)
- Online video is de toekomst voor content marketing (The guardian, 2016)

6.2 Stakeholder arena

Start-ups in de sharing economy zijn een vrij nieuw gegeven. Zoals eerder besproken staat Withlocals aan de start van de ontwikkeling: reizen met een particulier. Vanwege de nog relatief lage naamsbekendheid en het feit dat zij compleet anders opereren dan reguliere bedrijven, zijn deze start-ups afhankelijk van pioniers in hun branche.

CEO Dick geeft ook aan: “De volgorde van onze uitbreiding strategie is gebaseerd op de lokalisering van bedrijven zoals Airbnb en Uber.”

Om deze reden is het van belang om zowel de pioniers in de sharing economy reisbranche mee te nemen in een stakeholderarena, als partners en concurrenten. Deze komen allemaal samen in de stakeholderarena, deze is hierboven figuurlijk weergegeven. Hieronder zijn deze verschillende groepen kort beschreven, daarnaast zijn de inzichten uit de stakeholderarena analyse genoemd, in het bijlagenrapport op pagina 38 is de volledige analyse te lezen.

Pioniers

Airbnb en Uber worden gezien als dé pioniers in de start-up sharing economy. Withlocals ziet hen ook als voorbeeld organisaties. Daarom zijn deze organisaties geanalyseerd. Airbnb op het gebied van presentie in Nederland en marketingcommunicatie en Uber op het gebied van opvallende practices.

Inzichten:

Airbnb

- * Airbnb is met 11301 verhuurders het groots vertegenwoordigd in Amsterdam
- * Airbnb zet online klantwaarderingen in voor Google Adwords advertenties
- * Accommodaties met de hoogste kwaliteit staan het hoogst in zoekresultaten van zoekmachines
- * Het grote aantal pagina's van de website beïnvloedt in grote mate de vindbaarheid op Google, een groot gedeelte van deze content wordt gecreëerd door gebruikers

Uber

- * Door de samenwerking met het NCMEC voor AMBER alert, vergroot Uber haar goodwill omtrent het merk en vergroten zij hun naamsbekendheid
- * Door de highend dienst Uberchopper toe te voegen aan het aanbod, vergroten zij de totale brand awareness voor al hun diensten

Partners

Withlocals heeft verschillende parterorganisaties aan zich gebonden in Nederland. Particuliere culinaire- en reisbloggers, reisorganisatie *Srprs.me*, online restaurantgids *Eet.nu* en het Amsterdamse toerisme concerts *Tours & Tickets*.

Inzichten

- * *Srprs.me* is een waardevolle partner, want *srprs.me* heeft in Nederland een relatief hoge naamsbekendheid en de tone of voice in online communicatie-uitingen komen sterk overeen met de tone of voice van Withlocals
- * *Tours & Tickets* is door haar 30 jaar aan ervaring en grote marktaandeel in het Amsterdamse toerisme een waardevolle partner voor Withlocals
- * *Eet.nu* is een waardevolle partner door grote populariteit in Google zoekresultaten en de betrouwbaarheidsfactor onder consumenten, samenwerking dient daarom te worden geïntensiveerd en beter georganiseerd

Concurrenten

Daarnaast zijn directe Nederlandse concurrenten van Withlocals geanalyseerd. Het interactieve reisplatform *Trip4real* is geanalyseerd aan de hand van haar Unique Selling Point en contentstrategie. Ook zijn de concurrenten *Airdnd* en *Eatwith vergeleken* met *Withlocals* op basis van hun contentstrategie, daarnaast is er een benchmarkanalyse uitgevoerd tussen *Airdnd*, *Eatwith* en *Withlocals* op basis van de variabelen: *prijs, aantal hosts, diversiteit aanbod* en *bekendheid*.

Inzichten:

- * *Trip4real* scoort bovengemiddeld hoog in populariteit van zoekresultaten en SEO content
- * *Trip4real* beheert een grote hoeveelheid aan content op haar website, gerangschikt over verschillende categorieën

Withlocals

- * Op het gebied van prijs liggen *Airdnd*, *Eatwith* en *Withlocals* erg dicht bij elkaar. Er is nog geen Partij die zich hier duidelijk onderscheid
- * *Withlocals* onderscheidt zich door diversiteit van het aanbod
- * *Withlocals* scoort gemiddeld het hoogst op vindbaarheid in Google
- * *Withlocals* heeft de grootste online community achter zich. (139.249 likes op Facebook)

Airdnd

- * *Airdnd* heeft veel recente media aandacht gekregen van mediakanalen met een groot bereik
- * *Airdnd* concurreert op kwantiteit
- * *Airdnd* zet de host op een voetstuk in haar online contentstrategie
- * *Airdnd* blinkt uit op populariteit in zoekopdrachten

Eatwith

- * *Eatwith* is wat betreft aanbod zeer klein in Amsterdam. Ook hun vindbaarheid en de mate van media-aandacht vormen geen directe bedreiging voor *Withlocals*

6.3 Doelgroepanalyse

Door de behoeften van je klanten te kennen en ervaringen van huidige klanten te evalueren kun je een gerichte marketingcommunicatiestrategie ontwikkelen die aansluit bij je doelgroep. Daarom is er kwantitatief onderzoek uitgevoerd onder huidige Nederlandse klanten. Er is een enquête verspreid via het e-mail platform Zendesk. Ondanks verschillende responsverhogende middelen bleef een representatieve respons van huidige klanten uit. Daarom is het onderzoeksrapport van social content bureau Blossom, *Withlocals Strategic Communication Framework*, ook geanalyseerd voor verdere onderbouwing van de doelgroepanalyse. Hieronder volgen kort de inzichten uit de doelgroepanalyse, de gehele analyse is te vinden in het bijlagenrapport op pagina 41.

Marketingcommunicatiedoelgroep

De marketingcommunicatiedoelgroep, is de groep waarop een marketingcommunicatiecampagne zich richt en deze is gerelateerd aan de marketingcommunicatiedoelen. Binnen Withlocals zijn er geen specifieke marketingcommunicatiedoelen of marketingcommunicatiedoelgroepen opgesteld, daarom hebben zij een communicatieonderzoek laten uitvoeren door social content bureau Blossom. Hier zijn doelgroeprofielen uit voortgekomen. Deze zullen later in dit hoofdstuk benoemd worden. Aan de hand van deze profielen heeft Withloals nog geen gerichte strategieën ontwikkeld.

De doelgroepen van Withlocals zijn voorwaarts gesegmenteerd, om ze te verdelen in marketingcommunicatiedoelgroep. Dit wil zeggen dat er eerst merkspecifiek gesegmenteerd wordt, om vervolgens verdere segmentatie uit te voeren aan de hand van algemene variabelen.

Merkspecifieke segmentatie

Eerst is de marketingcommunicatiedoelgroep op merkspecifiek niveau gesegmenteerd, omdat deze methode uitermate geschikt is bij een doelgroep van een vrij jonge organisatie in een nieuwe markt. Op merkspecifiek niveau wordt gesegmenteerd op basis van hun kennis, attitude en gedrag ten opzichte van een bepaalde merk.

De marketingdoelgroep van Withloals kan getypeerd worden als New Category Users, omdat de markt nog jong is en de organisatie ook bestaan er nog geen trouwe klanten. (Rossiter en Percy, 1985) Om deze reden moet de doelgroep nog overtuigd worden van de voordelen van de experiences van Withlocals. In de afbeelding hiernaast is deze groep te zien binnen het stelstel van Target Audience Options van Rossiter en Percy.

Betrokkenheid

De aankoopmotivaties van de doelgroep zijn te labelen als: transformationeel. De experiences van Withlocals zijn "Lust producten" en dus niet van levensbelang.

In het communicatiegrid van Rossiter en Percy dat hiernaast staat afgebeeld, komt ook naar voren dat vakanties en vrijetijdsbestedingen worden gezien als een High Involvement product. High involvement producten kunnen omschreven worden als producten waar de consument een weloverwogen beslissing over maakt voordat zij overgaat tot de aankoop. (Petty & Cacioppo, 1986). Vakanties en vrijetijdsbestedingen zijn vaak momenten dat Withlocals experiences geboekt worden.

Aankoopmotieven

Uit het onderzoeksrapport van social content bureau Blossom komen de volgende aankoopmotieven van de marketingcommunicatiedoelgroep naar voren:

Authentieke ervaringen

De doelgroep is op zoek naar het beleven van authentiek ervaringen in plaats van toeristische hotspots.

2.Connect

Daarnaast is de doelgroep op zoek naar contactmomenten met de lokale bevolking. Ook bleek uit het enquêteonderzoek dat het hebben van een "gezellige avond" de belangrijkste reden is na het hebben van een "unieke ervaring", voor het boeken van een experience bij Withlocals.

3.Instant fun

De doelgroep wil op korte termijn, wanneer zij daar behoefte aan hebben, een experience kunnen boeken op de website.

Algemene variabelen - doelgroepsegmenten

Zoals eerder benoemd heeft het social content bureau Blossom doelgroepprofielen opgesteld aan de hand van algemene variabelen. Nu duidelijk is tot welke merkspecifieke communicatiedoelgroep de mc-groep van Withlocals behoort en wat de bijbehorende aankoopmotieven en mate van betrokkenheid is, kan aan de hand van meer algemene variabelen deze groep nauwkeuriger worden gesegmenteerd in deze doelgroepprofielen. Deze zijn hieronder kort toegelicht. In het bijlagenrapport op pagina 49 is een specifieke beschrijving te vinden van deze doelgroepprofielen.

Europese City trippers

Europeanen die een citytrip maken in een ander Europees land. Deze trips zijn populair omdat ze de vluchten vaak relatief goedkoop te boeken zijn via budget airlines en omdat de reistijd beperkt is zijn dagtrips of korte weekendtrips populair.

Expats

Dit zijn vaak studenten of werkenden die voor een tijdelijke of langere periode, in een ander land verblijven voor hun carrière. Zij willen naast hun werk of studie ook het land ontdekken waar zij tijdelijk verblijven.

Local-to-locals

Nederlandse inwoners die boeken bij een Nederlandse host. Uit het onderzoek en het boekingarchief van Withlocals blijkt dat de leeftijd van deze doelgroep ligt tussen de 35 en 55.

6.4 Conclusie externe analyse

Reizen met een particulier

Withlocals speelt met haar diensten in op de trend van de sharing economy en de daarbij horende trend: “reizen met een particulier”. Pioniers in deze niche markt zijn het interactieve accommodatieplatform Airbnb en het transportplatform Uber. Deze pioniers hebben veel bekendheid gewonnen door onder andere slimme marketingcommunicatie strategieën en opmerkelijke perscampagnes.

Reizigers & Nederlandse inwoners

De consument heeft een hoge betrokkenheid bij het boeken van vakanties en vrijetijdsbestedingen. Daarnaast worden Nederlandse experiences van Withlocals vaak geboekt tijdens citytrips. Citytrips blijken het snelst groeiende onderdeel te zijn van de internationale reisindustrie. Maar door de grote terreurdreiging in veel gebieden in Europa is voor veel Europeanen “veiligheid” een belangrijk selectiecriteria geworden voor hun trips en reisactiviteiten. Daarnaast groeit onder consumenten de behoefte naar persoonlijk contact.

Concurrentie

Naast dat Withlocals zich bevindt in een relatief jonge markt, bestaat hun doelgroep veelal uit New Category Users. Dit zijn consumenten die nog geen gebruikers zijn van de experiences van Withlocals en nog overtuigd dienen te worden van de voordelen van deze diensten. De bijbehorende doelgroepsegmenten zijn: Europese citytrippers, Expats en local-to-locals. Withlocals onderscheidt zich in haar communicatie nog niet genoeg van haar concurrenten. Airdnd blijkt bovengemiddeld populair te zijn in de zoekresultaten van Google en krijgt recent veel Nederlandse media aandacht. Daarnaast scoort Trip4real hoog op vindbaarheid in Google. Withlocals blinkt uit in de variatie van haar assortiment, de kwaliteit van het beeldmateriaal op de website en haar grote online community.

7. Resultaten

7.1 Resultaten in SWOT-analyse

De SWOT-Analyse is een hulpmiddel dat wordt gebruikt voor het bepalen van de nieuwe interne en externe strategie van Withlocals Nederland. SWOT staat voor Strengths, Weaknesses, Opportunities en Threats.) Aan de hand van deze onderdelen wordt de interne en externe omgeving geanalyseerd. In dit hoofdstuk wordt de verbinding tussen onderzoek en de strategiekeuze gelegd. Vanuit de SWOT-Analyse worden nieuwe inzichten geformuleerd. (Intemarketing,2015)

	Waardevol Bij het verwezenlijken van doelstellingen	Schadelijk Bij het verwezenlijken van doelstellingen
Intern	<i>Sterktes</i> <ul style="list-style-type: none"> • S1 Sterk verantwoordelijkheidsgevoel onder medewerkers • S2 Teams zijn zelfsturend • S3 Goede teamspirit en sterke drive om succes te behalen • S4 Door horizontale organisatiestructuur, veel informele communicatie stromen • S5 Hoofd partnerships aangenomen met veel marktkennis en breed netwerk 	<i>Zwaktes</i> <ul style="list-style-type: none"> • Z1 Door focus op groei, geen aandacht voor kwalitatieve content • Z2 Er is geen full time communicatie manager • Z3 Er worden geen smart Mc-doelstellingen opgesteld • Z4 Adhoc beslissingen zorgen voor interne onduidelijkheden en druk op IT afdeling • Z5 Geen structuur in interne communicatie • Z6 Weinig reciprociteit in taakinformatie
Extern	<i>Kansen</i> <ul style="list-style-type: none"> • K1 Grote online community (139.249 likes op Facebook) • K2 Citytrips zijn het snelst groeiende onderdeel van de internationale reisindustrie • K3 Reizigers oriënteren zich d.m.v. social media en online reviews • K4 Withlocals concurreert op diversiteit van het assortiment en persoonlijke service van <u>hosts</u> • K5 Onder consumenten groeit de behoefte naar persoonlijk contact • K6 Visuele media populair onder Nederlanders en online video is de toekomst van contentmarketing 	<i>Bedreigingen</i> <ul style="list-style-type: none"> • B1 Veiligheid als belangrijk selectie criterium voor reizen en reisactiviteiten, door terrorisme en terreur dreiging • B2 Airdnd concurreert op kwantiteit van het assortiment • B3 De experiences van Withlocals zijn "lustproducten". Doelgroep heeft deze niet "echt" nodig • B4 Airdnd is bovengemiddeld populair in zoekresultaten en krijgt veel media aandacht • B5 Doelgroep moet nog overtuigd worden van de voordelen van de experiences van Withlocals (NCU) • B6 De markt waarin Withlocals opereert staat aan het begin van zijn ontwikkeling

7.2 Inzichten

Door verschillende sterktes, kansen, zwakten en bedreigingen met elkaar te combineren kan gekomen worden tot verhelderende nieuwe inzichten en oplossingen. Hieronder zijn de belangrijkste inzichten uit de SWOT-Analyse genoteerd, ze zijn verdeeld in interne mogelijkheden en externe mogelijkheden. Daarna worden ook de inzichten uit de interne stakeholder analyse nogmaals benoemd.

Intern

Z2 +Z3 +Z4 *Communicatie beleid*

Er wordt te weinig prioriteit wordt toegekend aan het communicatiebeleid binnen Withlocals, door een fulltime communicatie manager aan te stellen en marketingcommunicatiedoelen alvorens marketingcommunicatiecampagnes op te stellen zal dit er ook voor zorgen dat er geen adhoc beslissingen hoeven te worden gemaakt. Vervolgens kunnen deze doelen ook intern gecommuniceerd worden, zodat intern onduidelijkheid onder medewerkers wordt weggenomen over de te communiceren boodschap en te bereiken doelen. Daarnaast kan zo de druk op de afdeling IT worden verminderd, door werkzaamheden van de afdeling IT af te stemmen op geplande marketingcommunicatiecampagnes.

S1 & S2 + Z5 *Interne kracht*

De werknemers van Withlocals beschikken over een goede teamspirit en een sterke drive om samen successen te behalen, daarnaast worden er door interne empowerment kwalitatieve beslissingen genomen door medewerkers die direct contact hebben met de klant. Wanneer er een duidelijke structuur in de interne communicatie wordt aangebracht en reciprociteit in taakinformatie wordt gestimuleerd, zal dit de interne samenwerking versterken en zo de interne kracht versterken.

Communicatiebeleid + Interne kracht = Intern gedragen identiteit

Wanneer de koers voor de externe communicatie helder is onder medewerkers en de kwaliteit van de interne samenwerking geoptimaliseerd wordt door een duidelijke interne structuur kan de communicatieboodschap intern gedragen worden en beleefd door de medewerkers, om vervolgens ook extern naar de klant uit te dragen.

Z1 + Z3 *Brandawareness*

Op dit moment worden er binnen Withlocals geen smart marketingcommunicatiedoelstellingen opgesteld, wel kwamen uit de interne interviews de volgende marketingcommunicatiedoelen naar voren: *Het stimuleren van de brandawareness* en *het inzetten van meer persoonlijke content van hosts en gasten*. Door de focus op groei is de huidige verdeling van de online communicatie strategie momenteel 70% datamarketing (gericht op korte termijn) en 30% online content strategie (gericht op lange termijn). Door deze verdeling is er minder aandacht voor het uitbouwen van het merk op de lange termijn. Oftewel het creëren van brandawareness onder de doelgroep en het creëren van kwalitatieve content

Extern

B3 + B5 +B6 *Prioriteren van diensten*

De doelgroep bestaat uit New Category Users en de markt waarin Withlocals opereert staat nog aan het begin van de trend reizen met een particulier. Daarom is het van belang dat de noodzaak van de diensten van Withlocals, oftewel de home dinners en activiteiten met locals gecommuniceerd wordt naar de communicatiedoelgroep. Want het is een algemeen feit dat mensen liever kiezen voor iets wat ze al kennen in plaats van een nieuw soort dienst.

K4 + B2 +B4 Duidelijke boodschap & positionering

Airdnd concurreert op kwantiteit door hosts meerder menu's aan te laten bieden, maar Withlocals onderscheidt zich juist door een bijzonder en meer gevarieerd aanbod. Door dit gevarieerde aanbod te benadrukken in de externe communicatieboodschap en de positionering van Withlocals tot uiting te laten komen in verschillende communicatiemiddelen kunnen zij zich onderscheiden van haar concurrenten. Een heldere boodschap vormt namelijk het startpunt van effectieve communicatie.

S5 +B6 + K2 Marktkenner

De grote marktkennis en het brede netwerk van het hoofd partnerships kunnen ingezet worden om ervoor te zorgen dat Withlocals zich onderscheidt in een relatief nieuwe nichemarkt binnen de reisbranche in Nederland en zo concurrentie voorblijft. Daarnaast kan zo worden ingespeeld op de toenemende populariteit van Citytrips.

K4 + K5 + K6 Persoonlijk

Door de persoonlijke service van hosts richting reizigers centraal te stellen in de externe communicatieboodschap van Withlocals kan worden ingespeeld op de behoefte naar persoonlijk contact die groeit onder consumenten. Daarnaast kan er op een gerichte manier gehoor worden gegeven aan de wensen en behoeften van de consument d.m.v. tekst-, beeld- en video materiaal die de persoonlijke service van hosts doen uitstralen.

K4+B1 +K3 Transparantie

Door de altijd positieve en vriendelijke tone of voice in de marketingcommunicatieboodschappen te combineren met transparante communicatie over de werkwijze van Withlocals kan het vertrouwen van reizigers worden gewonnen. Daarnaast kan door online reviews van reizigers die reeds een experience hebben geboekt het vertrouwen gewonnen worden van potentiële klanten.

K1 +K3 Online community

Door de grote online community aan fans in te zetten binnen de online communicatiestrategie kan de doelgroep die zich oriënteert via sociale media platformen worden aangesproken. Fans zouden zo kunnen meewerken aan het vergroten van de naamsbekendheid. Ook kunnen online reviews van huidige klanten ingezet worden binnen de online marketingcommunicatiestrategie.

Inzichten interne stakeholder analyse

- * De community van hosts is een essentiële schakel binnen het communicatieproces tussen Withlocals en haar afnemers, zij kunnen worden gezien als opinieleiders
- * Hosts zijn erg belangrijk in het beeldvorming- en beïnvloedingsproces van potentiële en huidige klanten
- * Door in te spelen op de intrinsieke motivaties van de hosts kan de host effectief bereikt worden
- * Huidige communicatie wordt door de host ervaren als persoonlijk en door het huidige beleid voelen zij zich verbonden met de organisatie
- * Hosts merken dat medewerkers niet altijd van elkaars taken op de hoogte zijn
- * Hosts staan open voor zowel het plaatsen van content als het aanleveren van content voor Marketingcommunicatiedoelinden
- * De eerste deelname van Withlocals op een evenement was een succes. Het persoonlijke contact tussen gepassioneerde hosts en de doelgroep die op zoek is naar unieke ervaringen kwamen hier samen

Level 4 - Awesome hosts

- * Level 4 hosts zijn het meest betrokken bij Withlocals en denken mee in verdere groei van het bedrijf
- * Level 4 hosts kunnen het beste ingezet worden binnen de externe marketingcommunicatiestrategie

8. Advies

Dit hoofdstuk bevat een gericht advies op intern niveau en een advies voor het communicatiebeleid voor de host community. Laten we nu even terugspoelen naar de interne analyse van Withlocals aan de hand van het SWM-model. Het doel van dit model is de interne kracht van het bedrijf helder krijgen. Want door intern sterk te staan en het “waarom” te koppelen met “hoe en wat” krijgt een team van medewerkers een rode draad die leidt naar de klant. Het *interne advies* speelt in op de interne kracht van Withlocals en biedt handvatten aan voor de te verbeteren zwakke punten. Daarnaast wordt er communicatie advies gegeven over hoe de host community bereikt en betrokken kan worden en hoe de community een onderdeel kan zijn binnen de externe marketingcommunicatiestrategie. Hieronder is nogmaals de hoofdvraag weergegeven waar antwoord op wordt gegeven in dit advies:

Met welke communicatiestrategie kan de community bestaand uit hosts bereikt en betrokken worden en hoe dient deze community ingezet te worden zodat zij als een schakel kunnen dienen binnen de marketingcommunicatie van het Peer2Peer platform Withlocals in Nederland?

De inzichten uit de SWOT- analyse en de inzichten uit de interne stakeholder analyse zijn gebruikt voor het opstellen van de communicatiedoelstellingen. Aan de hand van deze communicatiedoelstellingen is het communicatieadvies gecreëerd.

8.1 Intern communicatieadvies

Communicatiedoelstellingen

- *De medewerkers dragen niet alleen de identiteit van de organisatie uit naar buiten, maar beleven hem ook intern
- *Meer prioriteit geven aan het interne communicatiebeleid, zodat er een structuur wordt gecreëerd voor interne communicatie
- *Interactie tussen de zelfsturende teams stimuleren
- *Het vergroten van de reciprociteit van taakinformatie

Communicatiestrategie

De gewenste identiteit van Withlocals kan worden beschreven als: *Interactief reisplatform, dat inspeelt op de laatste trends en ontwikkelingen rondom reizen met een particulier dat een verbindende factor is tussen reizigers en lokale inwoners.* Dit is dus wat de organisatie wil uitstralen naar de buitenwereld. Als vervolgens wordt gekeken naar de interne organisatie en communicatie, kan worden gesteld dat door het huidige beleid waarin structuur in de interne communicatie ontbreekt, er weinig tot geen interactieve communicatie momenten worden georganiseerd tussen de verschillende zelfsturende teams en dat er een tekort is aan reciprociteit van taakinformatie. Ook hosts merken dat medewerkers niet van elkaars taken op de hoogte zijn.

Om deze reden wordt er een *internal branding* aanpak in combinatie met een *gereguleerde interactie-visie* op communicatie geadviseerd op intern niveau.

Dit is mogelijk wanneer de organisatie identiteit ook intern geleefd wordt door de medewerkers en er interactieve communicatie momenten worden opgezet. Hieronder worden deze beide visies eerst kort toegelicht.

Internal branding: *Wanneer de externe profilering wordt verbonden aan de manier waarop mensen binnen de organisatie acteren, zal deze ook sterker gedragen worden richting de klant.*

In de praktijk: "Medewerkers gaan door het merk te "leven" niet alleen de merkbelofte beter vervullen, maar ook betekenis aan het merk ontlenuen. Doel van internal branding binnen Withlocals is het verbeteren van de werkcultuur, waardoor medewerkers de merkbelofte beter in de gewenste klantervaring kunnen omzetten, maar ook een hogere betrokkenheid bij de organisatie en het merk krijgen. En niet onbelangrijk: door internal branding kan werk meer gaan bijdragen aan zingeving."

(Bron: Dr. Peter Pot MBM, 2009)

Gereguleerde Interactie-visie

Eric Reijnders beschrijft in zijn boek: *Basisboek Interne Communicatie (2009)* de interactie-visie op communicatie. Het idee bij deze visie is dat de (on)gestructureerde interactie met elkaar een gedeeld handelingsperspectief, grotere betrokkenheid bij elkaar en het werk en rijkere uitkomsten oplevert.

De richting van de communicatie bij deze communicatie visie wordt aangegeven als kris kras door de organisatie en niet gereguleerd, maar omdat Withlocals juist ook een structuur mist in haar interne communicatie wordt er een gereguleerde interactie-visie op communicatie geadviseerd.

“We are Withlocals strategy”

Deze twee methoden voor interne communicatie worden gecombineerd in de *“We Are Withlocals strategy”*. Deze strategie wordt op pagina 48 nader toegelicht in een stappenplan. Eerst worden de verschillende procesondersteunende rollen bij deze strategie toegelicht. Deze interne rollen zijn essentieel om het stappenplan te doen slagen. Het is namelijk van groot belang dat er prioriteit aan deze nieuwe strategie wordt toegekend en dat kan wanneer de strategie ondersteund wordt medewerkers van Withlocals. Deze verschillende rollen kunnen worden omschreven als: *Procesontwerper, Facilitator & Communicatiecoach* en team captains. Wat die rollen precies inhouden en door wie ze worden ingevuld wordt nu eerst nader toegelicht.

Rol 1: Procesontwerper

De rol van procesontwerper is van groot belang binnen deze strategie. De procesontwerper is namelijk degene die de medewerkers dient te betrekken bij de veranderingen die worden aangebracht binnen het interne communicatiebeleid. Ook dient hij het overzicht te behouden over de vooruitgang die er wordt geboekt of bij het uitblijven van vooruitgang dient hij het proces te herzien en nieuwe doelen te stellen.

CEO Dick Koopman

Uit de interne analyse bleek dat CEO Dick Koopman Dick is aangenomen om de samenstelling en onderlinge samenwerking in het bedrijf te optimaliseren. De vernieuwde organisatiecultuur is gebaseerd op de verschillende skillsets van de medewerkers. Daarnaast geeft hij aan het belangrijk te vinden om te signaleren in welke mate en hoe medewerkers afhankelijk zijn van elkaar en hoe zij elkaar kunnen ondersteunen. Ook laat Dick weten dat hij graag meer interactie tussen de verschillende teams wil stimuleren. Om deze redenen wordt er geadviseerd om CEO Dick aan te stellen als Procesontwerper binnen deze strategie.

Rol 2: De facilitator & communicatiecoach

De facilitator ondersteunt de procesontwerper in de uit te voeren communicatieve acties. De facilitator dient de medewerkers in beweging te krijgen en samen met hen te werken aan draagvlak voor veranderingen. De facilitator stelt doelen op alvorens een communicatie bijeenkomst, zoekt de juiste werkvormen, begeleidt de bijeenkomst en zorgt dat er een effectieve dialoog ontstaat tussen de verschillende teams.

Communicatiecoach ondersteunt de medewerkers in het beter begrijpen van de gevolgen van hun communicatief handelen en draagt wanneer nodig alternatieven aan om effectiever te communiceren. Daarnaast is zij beschikbaar als klankbord voor vragen en reflectie voor vragen op communicatief beleid.

Full time communicatiemanager

Er dient een fulltime communicatiemanager te worden aangesteld binnen Withlocals om onder andere de procesontwerper te ondersteunen binnen deze communicatiestrategie. Zij ondersteunt de procesontwerper door twee rollen in te vullen, namelijk die van facilitator en procesontwerper.

Rol 3: Team captain

Per team dient er een team captain te worden aangesteld. Deze captain dient doelen die worden geteld aan de hand van de nieuwe strategie centraal te stellen binnen het team. Daarnaast dient de team captain zijn teamleden erop te wijzen wanneer bepaalde doelen wanneer doelen niet worden nageleefd. Door per team een team captain aan te stellen wordt de strategie onderdeel van het handelen van de teams. In het stappenplan wordt deze rol verder toegelicht.

We are Withlocals - Stappenplan

“We are Withlocals” - Stappenplan

Eerder is beschreven dat de bedrijfscultuur binnen Withlocals erg dynamisch is en dat door haar veranderlijke omgeving Withlocals vaak aan veranderingen onderhevig is. Daarnaast werken de zelfsturende teams hard en zijn zij erg druk met hun eigen projecten. Om deze reden is er een stappenplan uitgeschreven zodat duidelijk wordt hoe deze nieuwe interne strategie kan passen binnen deze dynamische omgeving.

Stap 1: Define

Bij de eerste stap is het van belang dat de procesontwerper duidelijk maakt aan de medewerkers dat de positionering van Withlocals niet alleen een belofte is die in marketingcommunicatie uitingen wordt gecommuniceerd, maar een ware belofte die in alles wat de organisatie doet, kan worden waargemaakt. Om intern draagvlak voor deze nieuwe strategie te vergroten is het van belang om samen de positionering van de organisatie te vertalen in een compelling story. Oftewel: een verhaal om medewerkers te motiveren en klanten aan het merk te binden.

Compelling story

Door deze compelling story met alle medewerkers samen te stellen wordt er een verhaal gecreëerd dat gedragen wordt door de gehele organisatie. Een dergelijk verhaal geeft antwoord op drie essentiële vragen:

1. Wie zijn wij?
2. Wat maakt ons uniek?
3. Wat is onze droom?

Daarnaast dient tijdens dit proces de communicatie facilitator waar nodig sturing te geven en zo de effectiviteit van de dialoog te garanderen. Deze sturing kan worden gegeven door de volgende communicatie middelen:

Introductie presentatie

Het proces waarbij de compelling story samen met de medewerkers wordt gevormd start met een introductie presentatie waarbij er uitleg wordt gegeven over deze nieuwe interne strategie. Het is van belang dat CEO Dick Koopman het woord doet omdat het de betrokkenheid onder medewerkers vergroot wanneer CEO Dick aangeeft dat deze nieuwe strategie prioriteit heeft.

Input medewerkers

Na afloop van de presentatie wordt er om input van de medewerkers gevraagd. Het wordt gevraagd om bijzondere e-mails van hosts, reviews van gasten of benoemingen van Withlocals in de pers waar

zij trots op zijn te verzamelen. Op deze manier vergroot je de betrokkenheid van de medewerkers door hun input te waarderen, ook dwing je hen om de organisatie Withlocals van buiten naar binnen te bekijken in plaats van binnen naar buiten.

Interactieve workshop

Om de verzamelde input intern te delen wordt er geadviseerd om een interactieve workshop te organiseren. Er wordt geadviseerd om deze workshop niet op kantoor te organiseren, maar juist bij een host thuis. De workshop kan bijvoorbeeld ook gecombineerd worden met een lunch of diner. Op deze manier weerklinkt ook de essentie van de strategie door in de uitvoering van dit middel.

In deze workshop staan deze drie vragen centraal:

1. Wie zijn wij?
2. Wat maakt ons uniek?
3. Wat is onze droom?

1. *Eerste deel van de workshop: Delen van verzamelde info*

Er wordt aan de team captains gevraagd om de te verzamelen info te presenteren aan de rest van de teams. De facilitator nodigt de andere teams uit om te reageren om zo interactie te stimuleren.

2. *Tweede deel van de workshop: Vragen beantwoorden*

Nu de teams geïnspireerd zijn door de gepresenteerde input, wordt hen gevraagd om de drie bovenstaande vragen te beantwoorden. De facilitator zal telkens aan de medewerkers vragen om hun antwoord op de vraag op een post-it te schrijven. Deze post-its's worden verzameld en de meest voorkomende antwoorden geven vormen de antwoorden op de vragen.

Uiteindelijk dient de procesontwerper samen met de facilitator na afloop van de workshop de antwoorden op de vragen om te vormen in de compelling story van Withlocals. Deze compelling story dient de eerst volgende company stand up bekend te worden gemaakt aan alle medewerkers. Het is van belang dat hier genoeg aandacht aan wordt besteed zodat de medewerkers betrokken blijven binnen dit proces.

Stap 2: Goals

Vervolgen dient er met medewerker gekeken te worden hoe zij de compelling story kunnen vertalen in hun dagelijkse werkzaamheden en interne samenwerking. Hier dienen doelen voor te worden opgesteld, zodat uiteindelijk ook de mate van verandering gemeten kan worden.

De *communicatiecoach* zal hierbij de verschillende zelfsturende teams ondersteunen waar nodig, zodat elk team kwantitatieve doelstellingen opstelt. De team captain dient ervoor te zorgen dat deze doelstellingen prioriteit krijgen binnen het team.

Door de volgende communicatie middelen kunnen deze doelen behaald worden:

Interactieve team meeting met communicatiecoach

Om doelen op te stellen dient de communicatiecoach een meeting in te plannen met elk team. Hieronder wordt een voorbeeld gegeven van hoe deze doelen er voor de afdeling Customer Support zouden kunnen uitzien:

Intern handelen

*Samenwerking met de afdeling IT optimaliseren, wanneer een host een fout ervaart op de website, meteen de afdeling IT op de hoogte stellen.

Extern handelen:

*Handelen volgens de compelling story in de communicatie met de host community.

Stap 3: Play!

Laat medewerkers individueel of per team ontdekken hoe de merkwaarden, de merkbeloofte en de merkdroom zich verhouden tot hun (persoonlijke of team)waarden en ambitie. Daadwerkelijk het merk tot leven laten komen binnen Withlocals kan gerealiseerd worden door de acties op te stellen waardoor de doelen direct kunnen worden toegepast in de interne samenwerking en communicatie. Dit zorgt ervoor dat de compelling story als het ware tot leven komt binnen de procestaken van de medewerkers.

Daarnaast dient de wekelijkse company stand up en de dagelijkse team stand up geupgrad te worden om interactie te stimuleren en deze samenwerkig meer onderdeel te maken van dagelijkse routine van de teams.

Communicatiemiddel:***Company stand up (wekelijks) – “Upgrade”**

Om interactie tussen de verschillende teams en reciprociteit in de taakinformatie te verhogen zal de wekelijkse company stand-up interactiever moeten worden. CEO Dick zal de company stand up wel openen zoals voorheen en hij zal de sales doelen voor de komende tijd bespreken, maar vervolgens wordt er aan de hand van de canban methode per afdeling besproken welke taken zij op hun to do list hebben staan voor de komende week, waar ze op dit moment mee bezig zijn en welke ze afgerond hebben (en eventuele resultaten) Ook wordt er met een cijfer op de post-it aangegeven hoeveel tijd de taak in beslag zal nemen, de cijfers variëren van 1 tot 10.

De andere teams worden uitgenodigd door de facilitator om te reageren. Zoals je kan zien krijgt iedere team zijn eigen kleur post-its.

Team:	To Do	Doing	Done
Marketing	•task 3 •task 3	•task 3 •task 3 •task 3	
Customer S	•task 3 •task 3	•task 3 •task 3 •task 3	•task 3
IT	•task 3	•task 3 •task 3 •task 3	•task 3
Partnerships	•task 3 •task 3	•task 3 •task 3	
Finance	•task 3	•task 3 •task 3	

Samenwerking

Wanneer een ander team kan ondersteunen bij de benoemde taak plakken zij een post- it van hun kleur bij de desbetreffende taak. Dat ziet er visueel zo uit als de afbeelding hieronder. Naast dat de taken worden bijgehouden op het bord houdt de proces ontwerper de verschillende taken bij in een excell sheet.

Offline

Door alle medewerkers even achter hun computer uit te halen en zo voor een krijtbord met post-its te zetten worden zij verplicht om te kijken naar wat anderen aan het doen zijn. Op deze manier wordt de interactie tussen de teams vergroot.

Groepsontwikkeling – Teamprestaties

Daarnaast is er nu voor iedereen een helder overzicht hoe de taken zijn verdeelt, ook wordt er zo al over nagedacht welke taken in de toekomst ook van invloed zullen zijn op taken van andere teams in de toekomst. Op deze manier wordt de reciprociteit van de taakinformatie gestimuleerd.

Samen successen vieren

Daarnaast wordt het op deze manier ook voor iedereen duidelijk wanneer een team een taak heeft afgerond (kolom Done) Daarom kunnen andere teams nu ook de ander hiermee feliciteren daarnaast kan ook gezien worden wanneer een samenwerking van twee teams tot de afronding van een taak heeft geleid.

Communicatiemiddel:

* Team stand up (dagelijks) – “Upgrade”

In de afbeeldingen hieronder is in de linker afbeelding visueel gemaakt hoe de afdeling Customer Support haar dagelijkse team stand ups organiseert. De cijfers bij de taken omvatten de tijd dat de taak in beslag zal nemen. In de rechter afbeelding is te zien dat er aan de rechterkant twee kolommen zijn toegevoegd, namelijk: *Team(s)work* en *Deadline*. Ik adviseer dat deze dagelijkse team stand up onderdeel word van het handelen van elke team van Withlocals. Om de samenwerkings taken die zijn vastgelegd in het canban model per team bij te houden zijn deze twee kolommen toegevoegd. Op deze manier belanden deze taken niet onderaan de prioriteitenlijst. De team captain dient een leidende rol aan te nemen in het verdelen van deze taken en de uitvoering er van.

Time:	Egle	Goda	Ikram
8:00		*taak 4	*taak 5
9:00	*taak 2		
10:00	*taak 3		
11:00		*taak 5	*taak 3
12:00	*taak 3		
		*taak 7	

Time:	Egle	Goda	Ikram		Team(s)work	Deadline
8:00	Task (2)	Task (4)	Task (5)	IT	Task (3)	25-3
9:00				Marketing	Task (2)	27-3
10:00	Task (2)		Task (5)	Partnerships	Task (2)	27-3
11:00		Task (5)				
12:00	Task (3)	Task (1)	Task (3)	Finance	Task (2)	4-3

Stap 4: Evalueren

De stappen 2 en 3 zijn een steeds doorlopend proces. De doelen die gesteld zijn binnen de zelfsturende teams dienen daarom ook tussentijds geëvalueerd te worden. De resultaten uit deze evaluaties vormen het nieuwe startpunt voor een nieuwe cyclus van doelen stellen, acties opstellen en opnieuw meten.

De evaluaties kunnen door de volgende communicatiemiddelen worden uitgevoerd:

***Evaluatie meetings met procesontwerper (maandlijks)**

De Team captain dient aan het einde van iedere maand met de procesontwerper aan tafel te gaan zitten om te evalueren of de opgestelde acties zijn behaald. Daarnaast wordt er tijdens deze meetings geanalyseerd hoe de het team de samenwerking heeft ervaren met de andere teams. De procesontwerper houdt op deze manier het overzicht van de interne samenwerking binnen de teams, daarnaast wordt zo duidelijk tot in hoeverre de compelling story als weerklinkt in de werkprocessen van de verschillende teams.

*** Team meetings (wekelijks)**

Tijdens de wekelijkse meetings per team worden op dit moment al huidige doelen besproken en gebrainstormde over hoe deze te kunnen behalen. Belangrijk is nu dat ook de gestelde doelen uit stap 2 hier geanalyseerd worden. Daarnaast wordt de samenwerking met de andere afdelingen hier geanalyseerd en er wordt gekeken hoe deze eventueel verbeterd zou kunnen worden. De team captain leidt de meeting en zorgt ervoor dat de efficiëntie van de meeting gewaarborgd wordt.

Aanbeveling IT afdeling: Build- measure- learn feedback loop

Uit de interne valkuilen en succesfactoren analyse kwam naar voren dat kort cyclisch ontwikkelen een uitdaging is voor de afdeling IT, in de interne analyse werd bevestigd dat dit fenomeen ook geldt binnen Withlocals. De werksituatie wordt voor IT al verbeterd door de nieuwe intere communicatie strategie, maar Withlocals dient haar platform door te blijven ontwikkelen. Hieronder staat een methode waarbij dit ontwikkelingsproces verbeterd kan worden.

Build-measure-learn feedback loop

Eric Ries beschrijft in zijn boek: *“The Lean Startup”* de **build-measure-learn feedback loop**. Hieronder staan deze stappen beschreven toegespitst op Withlocals:

Build – maak een methode waarmee je de hypothese snel en accuraat kan testen. Hierbij kan worden gedacht aan een nieuw betaalsysteem binnen de website of een vernieuwde gebruikersomgeving voor de hosts op de website. Vervolgens deel je deze eerste opzet van het nieuwe systeem met een select deel van de gebruikersgroep

Measure – Meet de resultaten. Vraag aan de testgroep om het nieuwe systeem voor een bepaalde tijd uit te testen.

Learn – leer van de resultaten. Vraag om feedback van de testgroep. Hierdoor krijg je nieuwe ideeën om het systeem te verbeteren. Volgens Ries is deze methode erg bruikbaar bij kort cyclisch ontwikkelen, omdat je met deze werkwijze je producten als het ware doorontwikkeld samen met de doelgroep. Op deze manier voorkom je verspilde tijd en energie in systemen die niet gewaardeerd worden door de doelgroep.

8.2 Communicatieadvies hosts – bereiken & betrekken

In deze paragraaf zal er antwoord worden gegeven op het eerste deel van de hoofdvraag, namelijk: “Met welke communicatiestrategie kan de community bestaand uit hosts bereikt en betrokken worden?”

Communicatiestrategie

Hosts kunnen door hun positie als opinieleiders worden gezien als een essentiële schakel binnen de communicatie van Withlocals naar haar klanten en door in te spelen op de intrinsieke motivaties van de hosts kan Withlocals hen bereiken en betrekken. Ook door persoonlijke communicatie voelen hosts zich meer betrokken bij Withlocals. Daarnaast is er onder hosts sprake van een grote mate van pro activiteit.

Communicatiedoelstellingen

- *Hosts dienen te worden ingezet als de essentiële schakel binnen de communicatie van Withlocals naar haar klanten
- *Pro activiteit van de host community erkennen en benutten
- *Stel persoonlijk contact centraal in de communicatie met de host community

Participatie

Uit de eerder opgestelde communicatiedoelen van Withlocals blijkt dat zij meer persoonlijke content van hosts willen inzetten binnen de externe marketingcommunicatie, daarnaast kan het vertrouwen van reizigers gewonnen worden wanneer Withlocals meer transparant communiceert over hun businessmodel, waarin de hosts een belangrijke rol spelen. Ook blijkt uit de interne stakeholder analyse dat de hosts zelf meer willen participeren binnen Withlocals, omdat zij er van overtuigd zijn dat zij door het aanleveren van content of het samen produceren van content met Withlocals de doelgroep beter zouden kunnen bereiken en zo uiteindelijk meer boekingen zouden kunnen ontvangen. Kortom een strategie waarbij Withlocals de dialoog en samenwerking aangaat met de host community brengt voor beide partijen voordelen met zich mee. Er is daarom sprake van een relevantievoordeel, omdat in samenwerking met de host community communicatie middelen ontwikkeld kunnen worden die ook daadwerkelijk relevant zijn voor henzelf.

Noelle Aarts en Cees van Woerkum beschrijven in *Strategische communicatie* (2008) de participatiestrategie. Bij deze strategie gaat het om de processen waarbij een organisatie de interactie met relevante stakeholders organiseert en faciliteert om in dialoog en samenwerking maximaal gebruik te maken van elkaars expertise en ervaring. In dit geval gaat het dus om de interactie met de interne stakeholders van Withlocals, de host community.

Co-creatie

Daarnaast blijkt uit de interne stakeholder analyse dat hosts het persoonlijke contact met customer support erg op prijs stellen en dat zij zich hierdoor meer verbonden voelen met de organisatie. Daarnaast zitten de geïnterviewde hosts vol ideeën over hoe zij Withlocals zouden kunnen ondersteunen in de externe marketingcommunicatie.

Daarom zijn zij ideale personen voor brainstormsessies en creatieve acties. Het samen creëren van concepten wordt ook wel co-creatie genoemd. (Michels,W.2013) Er is pas sprake van co-creatie wanneer de stakeholders een actieve rol spelen en wanneer er sprake is van een continue proces.

Daarom wordt hieronder besproken hoe Withlocals Co-creatie in kan passen in haar communicatiebeleid richting de host community.

Communicatiebeleid

Deze nieuwe manier van werken sluit goed aan bij de “We are Withlocals strategy”. Ook in communicatie met de host community staat nu verbinding leggen en persoonlijk contact centraal. De Customer support afdeling kan zo haar externe doelen verwezenlijken door middel van deze nieuwe manier van werken. Maar de hoofdverantwoordelijkheid voor co-creatie zal moeten liggen bij een community manager.

Community manager

Het is van belang dat er een full time community manager wordt aangenomen binnen Withlocals. Deze community manager is verantwoordelijk voor de communicatie met de host community. De afdeling Customer Support zal een ondersteunende rol hebben binnen het co-creatie proces.

Communicatiemiddelen

Customer support communiceert momenteel vooral via de e-mail en telefoon met de host community, hosts zijn tevreden over deze middelen. Daarom zal eerst worden beschreven hoe doelen voor co-creatie ingepast kunnen worden in de reeds bestaande middelen. Vervolgens wordt het extra communicatie middel brainstormsessies beschreven die nodig is om dit communicatiebeleid te doen slagen. Maar eerst wordt beschreven op welke groep hosts Withlocals zich het beste kan richten

Level 4 - hosts

Uit de interne stakeholder analyse bleek dat level 4 hosts, oftewel hosts die het hoogst scoren op de kwaliteit beoordelingscriteria, het meest betrokken zijn bij de organisatie. Daarom dient deze co-creatie plaats te vinden met enkel deze selectie van hosts.

Door de level 4 hosts op een voetstuk te zetten kunnen hosts van andere levels ook meer gemotiveerd worden om hoger te scoren op de kwaliteit beoordelingscriteria. Er wordt dan ook geadviseerd om open en eerlijk te communiceren naar de gehele host community over deze beoordelingscriteria, zo kan uitgelegd worden waarom deze hosts privileges krijgen en worden andere hosts ook gestimuleerd om zich meer in te zetten voor Withlocals. Door beloningen toe te kennen aan de level 4 hosts geef je hen een gezicht en kun je andere hosts inspireren, zoals in het voorbeeld hiernaast.

1. Zendesk e-mails

Het is van belang dat in communicatie met level 4 hosts via e-mail de samenwerking van Withlocals met de host centraal komt te staan. Customer Support dient open te staan voor de feedback van de hostzijde, zodat zij hier hun service en diensten op kunnen optimaliseren. Daarnaast dient content die hosts versturen via de e-mail zoals foto's of bijzondere verhalen opgeslagen te worden voor extern gebruik. Uiteraard dient er daarom nagedacht te worden over een portret recht verklaring die getekend kan worden door gasten van de hosts. Zodat Withlocals de privacy wet niet overtreed.

Uitnodiging brainstormsessies

Ook kunnen host via de e-mail voor het eerst op de hoogte gebracht worden van de te organiseren brainstormsessies. Deze e-mail dient persoonlijk gericht te zijn op de persoonlijke situatie van de host. Het is hierbij erg belangrijk dat de host voor het eerste geïntroduceerd wordt met deze manier van werken en dat zij merken dat hun input zeer gewaardeerd wordt binnen Withlocals.

2. Telefonisch contact

Telefonisch contact is persoonlijker dan een e-mail. De host heeft daadwerkelijk een customer support medewerker aan de telefoon en op deze manier zal de host zich meer verbonden voelen met de organisatie. De hosts kunnen via telefonisch contact uitgenodigd worden voor het deelnemen aan brainstormsessies.

3. Brainstormsessies – Wat kunnen we samen creëren?

Tijdens de brainstormsessies met level 4 hosts is het van belang dat de community manager van tevoren de doelen vaststelt voor de brainstormsessie en de brainstormsessie begeleidt. Aan deze sessies zullen naast hosts ook customer support medewerkers, de communicatie manager en marketing medewerkers afwisselend deelnemen. Zodat er ook direct nagedacht kan worden over hoe de input van de hosts ingezet kan worden voor communicatie richting de host community en binnen de externe marketingcommunicatie van Withlocals.

Congratulations Superhosts!
A year ago we started with the superhost program and this year 100 more host became a superhost!

Check out the stories of our Superhosts at:
<http://bit.ly/1Rc5Ylu>

Leuk Reactie Delen

8.3 Communicatieadvies hosts – hosts als onderdeel strategie

In deze paragraaf wordt antwoord gegeven op het tweede deel van de hoofdvraag namelijk: *hoe dient de host community ingezet te worden zodat zij als een schakel kunnen dienen binnen de marketingcommunicatie van het Peer2Peer platform Withlocals in Nederland?*

In de vorige paragraaf is beschreven hoe de community van hosts bereikt en betrokken kunnen worden. In deze paragraaf wordt toegelicht hoe zij een onderdeel kunnen zijn binnen de externe marketingcommunicatie van Withlocals.

Positionering

Withlocals blijkt zich van haar concurrenten te onderscheiden door haar unieke en gevarieerde assortiment, de kwaliteit van beeldmateriaal en haar grote online community. In dit advies zal ingespeeld worden op deze onderscheidingskernmerken. Ook wordt er geadviseerd om de huidige positionering die benoemd is op pagina 19 niet aan te passen. Wel is het noodzakelijk om de positionering beter tot uiting te laten komen in de externe marketingcommunicatiemiddelen zodat Withlocals zich meer kan onderscheiden van haar concurrenten.

Communicatiedoelstellingen

- *De intrinsieke motivaties van de hosts erkennen en hier op in spelen
- *Level 4 hosts inzetten binnen de externe marketingcommunicatiestrategie
- *Vergroten van brandawareness onder de doelgroep
- *Versterken van de positionering en beter tot uiting laten komen in de externe communicatie middelen
- *Transparant communiceren over de werkwijze van Withlocals
- *Online community inzetten binnen de online content strategie

Communicatiestrategie

Withlocals wil graag haar brandawareness vergroten, maar op dit moment is er door de huidige verdeling van de online communicatie minder aandacht voor merkbinding en kwalitatieve content. Ook bleek dat Withlocals persoonlijke content van hosts meer wil inzetten binnen haar strategie. Daarom wordt er geadviseerd om de verdeling van de online communicatie aan te passen naar: 50% datamarketing en 50% online content strategie. Daarnaast wordt geadviseerd om hosts in te zetten binnen de online content strategie, om zo d.m.v. kwalitatieve content in co-creatie geproduceerd met hosts de brandawareness van het merk te vergroten.

Communicatiemanager

Daarnaast wordt geadviseerd om de full time communicatie manager ook langetermijn marketingcommunicatiedoelen en doelen alvorens campagnes op te laten stellen. Daarnaast dient deze communicatiemanager nieuwe campagnes te coördineren en de gestelde doelen alvorens een campagne duidelijk intern te communiceren middels de canbanmethode. Er wordt ook aanbevolen om de communicatiemanager nauw samen te laten werken met de community manager om zo co-creatie middelen met hosts effectief in te zetten binnen de marketingcommunicatie van Withlocals. De communicatiemanager moet de online content communicatie strategie te coördineren, maar dient ook nauw samen te werken met online marketeers Tom en Willem om zo de datamarketing af te stemmen op de online contentstrategie en zo ook andersom.

Intrinsieke motivaties

Om optimaal samen te werken met de level 4 hosts dient er ingespeeld te worden op de intrinsieke motivaties van de host community. “Passie” blijkt voor hosts namelijk de belangrijkste beweegreden om deel te nemen aan het peer-to-peer platform Withlocals. Deze drijfveren zijn eerder ondergebracht in het Drive Model van Dan Pink en zijn: *doen wat ik echt leuk vind, jezelf ontwikkelen als hosts, ervaringen delen en unieke ontmoetingen*

Voorbeelden co-creatie

Door in te spelen op de drijfveren van de hosts kunnen er Co-creatie vormen worden ontwikkeld die zowel voor Withlocals als voor de host community relevant zijn. Op de volgende pagina staan drie voorbeelden van co-creatie uitgeschreven die aansluiten op deze drijfveren. Daarbij wordt ook telkens beschreven waarom een co-creatie middel relevant is binnen de online content strategie van Withlocals.

“Door host te zijn bij Withlocals kan ik mijn passie voor de Indonesische keuken delen met gasten van over de hele wereld”

***30 seconds video – Waarom ben ik host?**

Withlocals kan haar betrouwbaarheid garanderen door transparante communicatie over haar werkwijze en het benadrukken van de persoonlijke service van de hosts. Daarom adviseer ik om 30 seconds video's te maken samen met hosts waarin zij vertellen waarom zij zich hebben aangesloten bij het platform.

In deze video's kunnen zij duidelijk maken aan potentiële klanten waarom zij het zo leuk vinden om host te zijn. Op deze manier kan de host zichzelf promoten en zo klanten werven en kan Withlocals de persoonlijke service van de host benadrukken, hiermee kunnen zij ook inspelen op de behoefte naar persoonlijk contact onder consumenten. Daarnaast bleek al eerder dat de communicatiedoelgroep een communicatieboodschap van hosts (opinieleiders) sneller overneemt omdat zij voor de doelgroep neutraler en overtuigender is dan Withlocals zelf. Daarnaast kan Withlocals aantonen dat zij zich onderscheiden door een zeer gevarieerd aanbod door video's van erg uiteenlopende soorten experiences te maken. Hieronder is visueel weergegeven hoe zo'n video er uit zou kunnen zien.

Implementatie

Tijdens het Funky Food Festival in december zijn er al 30 seconds video's gemaakt van de deelnemende hosts. Deze zijn opgenomen door superambassador Linas en dus al in het bezit van Withlocals.

***Blogs – Unieke ontmoetingen delen**

Een andere manier van co-creatie is hosts de mogelijkheid geven om de unieke ervaringen die zij opdoen als host te doen beschrijven in blogs. Eerder bleek al dat hosts erg graag praten over de bijzondere momenten met gasten van over heel de wereld. Op deze manier kan ingespeeld worden op de drijfveer: “Het hebben van een hoger doel”. Op deze manier kan de persoonlijke service van de host ook uitgelicht worden. Dit is voor zowel Withlocals een voordeel om haar positionering duidelijker te communiceren naar de doelgroep, als voor de host om zichzelf op een erg persoonlijke wijze presenteren aan potentiële klanten. Daarnaast kunnen deze blogs ook ingezet worden voor het werven van nieuwe hosts.

Implementatie

Uit de interne interviews bleek al dat hosts ontzettend veel bijzondere verhalen hebben om te delen. Daarnaast kwam duidelijk naar voren dat hosts open staan voor zowel het zelf plaatsen als aanleveren van content dat ingezet kan worden binnen de externe marketingcommunicatie strategie. Om deze reden kan er nagedacht worden over een online blog op de website, waarbij een gebruikersomgeving voor de host wordt gecreëerd waar zij zelf blogs kunnen uploaden. Ook kunnen hosts blogs aanleveren aan het Customer Support team, zodat zij hier nog een kwalitatieve check over kunnen doen voordat deze geplaatst wordt op de website van Withlocals.

***Events – Jezelf ontwikkelen als host/chef**

De deelname van Withlocals op het Funky Food Festival was een groot succes. De unieke verbinding tussen gepassioneerde hosts en bezoekers die open staan voor unieke ervaringen kwamen hier goed samen. Zo kon Withlocals op een persoonlijke en interactieve wijze haar communicatie missie communiceren met de doelgroep. Daarnaast kan Withlocals zich transparant opstellen over haar werkwijze door medewerkers in te zetten om het merk te representeren en samen te werken met de hosts op locatie. Op de afbeelding hiernaast is te zien hoe dit werd uitgevoerd in de praktijk op het Funky Food Festival. Door een event op de juiste manier te communiceren via mediakanalen met een groot bereik kan de

brandawareness van Withlocals vergroot worden. Daarnaast kan samengewerkt worden met partners die reeds een grote naamsbekendheid hebben onder de doelgroep, zoals: tours&tickets amsterdam, eet.nu en srprs.me om de populariteit van het event te vergroten.

Ook hosts kunnen zich op deze manier meer ontwikkelen als host of chef, omdat zij bij een event de missie van Withlocals dienen te vertalen in een aantrekkelijk verhaal en om zo bezoekers te bereiken, daarnaast dienen ze hun culinaire vaardigheden in te zetten om zo een goede maaltijd voor een relatief groot publiek te bereiden. Hiernaast is te zien hoe host Peter Paul op het Funky Food Festival een kook demonstratie houdt.

Implementatie

Er is een projectplan opgesteld voor het Funky Food Festival deze kan als inspiratie worden gebruikt voor deelname aan volgende evenementen.

Daarnaast zijn er reeds promotiemiddelen geproduceerd zoals schorten, tassen en banners. Deze kunnen worden hergebruikt.

Voordelen van kwalitatieve content d.m.v. co-creatie

Door de persoonlijke service van de hosts te benadrukken wordt er ingespeeld op de groei van persoonlijk contact onder consumenten. Daarnaast kan Withlocals door transparant te communiceren over haar werkwijze het vertrouwen van reizigers winnen, wat erg belangrijk is nu veiligheid een belangrijk selectiecriteria is geworden voor trips en reisactiviteiten. Kortom Withlocals dient in de communicatie richting de klant de Co-creatie middelen in te zetten om de positionering duidelijker te communiceren in de externe marketingcommunicatie. Co-creatie kan ook

ingezet worden in de huidige externe online communicatiemiddelen zoals de online nieuwsbrief, de website, Facebookadvertenties en posts op de verschillende sociale media kanalen.

Content kwaliteit check

Daarnaast kan door deze manier van co-creatie waarbij de host input levert en Withlocals deze inzet in de online content strategie er nog steeds een kwaliteitscheck worden gedaan over deze content omdat de host de content niet zelf plaatst. Deze werkmethode wordt vooral nu in het begin ook geadviseerd, omdat Withlocals zich ondere ook onderscheid van haar concurrenten door de kwaliteit van foto's op de website en in de online content strategie.

Online

Withlocals kan dus co-creatie middelen inzetten binnen de online content strategie om de betrouwbaarheid onder reizigers te vergroten, maar daarnaast kunnen ook online waarderingen van reizigers ingezet worden binnen de datamarketing strategie van Withlocals zoals Airbnb dat hier doet in een Google Adwords advertentie. De marketingcommunicatie van Airbnb wordt geanalyseerd in het bijlagenrapport op pagina 39.

Airbnb reviews

Screenshot taken 10.03.2014 of <http://www.trustpilot.com/review/www.airbnb.de>

Daarnaast beschikt Withlocals over een grote online community op Facebook en reizigers blijken zich veelal te oriënteren door middel van sociale media.

Daarom wordt geadviseerd om naast de hosts ook de online community aan fans te activeren binnen een social media strategie. De co-creatie middelen kunnen ook gebruikt worden om de online community te activeren. Zo worden hosts dus ook ingezet om interactie met online fans te stimuleren. Op de volgende pagina is kort weergegeven in voorbeelden per doelgroepprofiel hoe dit uitgevoerd zou kunnen worden.

Communicatieboodschap

Tenslotte is het van belang dat de doelgroep overtuigd wordt van de voordelen van Withlocals in een relatief nieuwe markt. Daarom dient Withlocals het doel van haar diensten uit te lichten. Withlocals moet daarom een oplossing te bieden voor een probleem binnen de doelgroep. Dit kan worden gedaan door middel van een sterke communicatieboodschap. Op de volgende pagina wordt daarom per doelgroepprofiel de oplossing van een probleem benoemd en de daar bij horende communicatieboodschap.

Social media strategie

Europese City Tripper: Bianca

Probleem: Bianca wil binnen in een relatief kort tijdsbestek zoveel mogelijk van een nieuwe stad zien, maar ze plant niet veel voorruit en ze weet niet waar ze moet beginnen.

Oplossing: Withlocals kan laten zien dat hosts haar aan de hand kunnen nemen en alles over een stad kunnen vertellen, zodat ze niks hoeft te missen.

Communicatie boodschap:

“Experience the ultimate Dutch culture with our passionate hosts”

30 seconds video

Omdat Bianca zo snel mogelijk de weg wil vinden in een voor haar onbekende stad is het een idee om hier op in te spelen door middel van persoonlijke content in de vorm van een 30 seconds video waarop een hosts haar verwelkomt in Nederland. Hiernaast wordt visueel weergegeven hoe deze boodschap zou kunnen worden gecommuniceerd.

Voorbeeld online interactie:

Dit is een Facebook bericht wat zowel op de openbare pagina geplaatst kan worden als verspreid kan worden middels Facebook advertenties. Host Simon laat op deze manier aan Bianca zien dat hij alles weet over Amsterdam, daarnaast wordt Bianca uitgedaagd om een gratis etentje bij hem te winnen. Wanneer er veel reacties op deze post komen zal dit meer brandawareness voor zowel Withlocals als host Simon opleveren.

Expats: Zuzana & Timor

Probleem: Zuzana en Timor willen hun vrije tijd in Nederland optimaal benutten. Ze hebben hierdoor niet veel tijd en willen niks missen.

Communicatie boodschap:

“Explore the hidden gems of Amsterdam now!”

Oplossing:

Zuzana en Timor willen niks missen en willen zo veel mogelijk ervaringen opdoen. Daarom kunnen zij bereikt worden door inspirerende blogposts van hosts. Hierin beschrijven zij bijvoorbeeld hun favoriete top 3 experiences om te doen in Amsterdam.

Voorbeeld online interactie:

In het voorbeeld hiernaast wordt Zuzana en Timor gevraagd om te beschrijven wat Amsterdam voor hen betekend, aangezien zij voor een langere periode in Nederland verblijven hebben zij vast al een beeld hierover opgebouwd en daarom zal dit hen aanspreken.

Daarnaast kunnen zij door te reageren op de post kans maken op een weekend vol Withlocals experiences, zo kunnen zij in hun vrije tijd Amsterdam optimaal ontdekken.

Local-to-local: Yvonne

Probleem: Yvonne weet nog niet dat Withlocals bestaat en ze vindt het een drempel om bij iemand anders thuis een activiteit te ondernemen.

Communicatie boodschap:

“Beleef een unieke ervaring in eigen land”

Evenement

***Event – media aandacht**

Door een groot event in Nederland te organiseren waarbij de hosts op een voetstuk worden gezet kan Withlocals in Nederland op de kaart worden gezet.

Daarbij is het wel van belang dat de juiste media kanalen op de hoogte worden gebracht zodat de groep local-to-locals kan worden bereikt. Ook kan door gerichte Facebook advertenties op Nederlandse inwoners de groep local-to-locals bereikt worden.

Voorbeeld online interactie:

Yvonne reist vooral binnen Nederland en in haar vrije tijd plant ze graag activiteiten met vrienden en familie. Ze kent Withlocals nog niet en door engelstalige Facebookpagina voelt zij zich niet aangesproken. Daarom wordt aanbevolen om door middel van facebook advertenties yvonne te bereiken met bijvoorbeeld het Nederlandse bericht dat hiernaast staat afgebeeld.

Wat een geweldige dag was het gisteren op het Withlocals festival in Amsterdam. Vanavond zijn we te gast bij: *de wereld draait door* en vertellen onze gepassioneerde hosts hier meer over! Mis het niet#DWDD

Leuk Reactie Delen

Beleef een unieke ervaring in eigen land gehost door onze enthousiaste hosts!#Withlocals

Verras jezelf en drie vrienden met een gratis etentje bij één van onze Nederlandse hosts. Tag jezelf en je vrienden in een reactie hieronder om kans te maken.

Leuk Reactie Delen

Slotwoord

Het schrijven van deze scriptie was een proces met grote ups en downs, maar ik ben echt ontzettend trots op mezelf en het resultaat wat ik heb neergezet. Ik had zelf twee maanden geleden niet durven dromen dat het rapport er zo uit zou komen te zien. Ik had eerst het plan om naast een intern onderzoek en onderzoek naar de hostcommunity een uitgebreid doelgroeponderzoek uit te voeren. Het uitgezette doelgroeponderzoek onder huidige klanten leverde te weinig repsons op. Achteraf blijkt ook dat dit doelgroeponderzoek niet van essentieel belang is geweest om de onderzoeksvraag te beantwoorden. Wanneer Withlocals een gerichte online communicatie strategie, dat zowel bestaat uit data marketing en de online content strategie wil toepassen op de bovenstaande doelgroeprofielen, adviseer ik om een uitgebreid doelgroeponderzoek uit te voeren. Dit kan wellicht een onderwerp zijn voor een volgende afstudeeropdracht binnen Withlocals.

Om de resultaten effectief te implemteren is medewerking van CEO Dick een vereiste, daarnaast dient roll out manager Madalina weer benoemd worden tot fulltime communicatie manager of er dient een nieuwe communcatie manager aangenomen te worden, zodat Madalina haar taak kan blijven uitvoeren als roll out manager.

Ik hoop dat ik jullie in dit rapport mee heb kunnen nemen in de dynamische start-up Withlocals, ik heb namelijk geprobeerd om deze sky is the limit start-up cultuur te laten weerklinken in dit rapport. Met enige weemoed kijk ik terug op deze periode vol “start-up excitement”, maar ik weet dat er voor mij nu ook een spannende tijd met veel nieuwe uitdagingen gaat komen.

Elles Verbeek

Nijmegen, maart 2016