Andrzej Dudek

Izabela Michalska-Dudek

Uniwersytet Ekonomiczny we Wrocławiu

MODEL PRZEWIDYWANIA LOJALNOŚCI KLIENTÓW BIUR PODRÓŻY Z WYKORZYSTANIEM SIECI NEURONOWEJ TYPU MLP

Streszczenie
W niniejszym artykule przedstawiona zostanie istota modelu przewidywania wystąpienia lojalności klientów oraz jego przykładowe zastosowanie i weryfikację dla organizatora turystyki działającego na polskim rynku. Na podstawie danych z przeszłości dotyczących cech, aktywności i historii zakupowej klientów autorzy zaproponują zbudowanie modelu predykcji lojalności klientów biura podróży opartego na sieci neuronowej typu MLP, którego skonstruowanie pozwoli podzielić klientów na grupy o różnym poziomie zagrożenia odejściem z jednej strony i różnymi szansami na dalsze zakupy z drugiej strony, a następnie zaprojektować odpowiednie dla wydzielonych przez model grup klientów działania marketingowe.
Programy lojalnościowe jako panaceum na kryzys w turystyce

W dobie obecnego kryzysu, występujących turbulencji otoczenia, rosnącej konkurencji, a także w obliczu wzrostu i zmienności wymagań turystów, przedsiębiorstwa turystyczne zmuszone są do poszukiwania nowych, bardziej efektywnych, sposobów nawiązywania, utrzymywania i stałego zacieśniania kontaktów z klientami. Prowadzi to do korygowania strategii firm branży turystycznej i kierowania ich przede wszystkim na osiągnięcie właściwego poziomu satysfakcji oraz lojalności konsumenta.

Ponieważ w czasach dekoniunktury wśród działań promocyjnych najlepiej sprawdzają się te nastawione na efekt i jednocześnie mierzalne, dlatego też to właśnie kształtowanie lojalności konsumenckiej zyskać powinno w najbliższym czasie na znaczeniu również na rynku usług turystycznych.

Przedsiębiorstwa turystyczne, dążąc do zagwarantowania sobie lojalności klientów powinny konstruować specjalne programy lojalnościowe (loyalty programs), których głównym zadaniem będzie wspieranie procesu kształtowania lojalnego klienta, zaś efektem ich stosowania pozostanie klienta przy danym usługodawcy. Wynika to z następujących powodów
:

- wielu klientów biur podróży chce bliższych relacji z marką, którą kupuje,

- istnieją klienci, którzy są lojalni do końca i kupują tylko jedną markę,

- lojalni klienci są grupą nabywców przynoszących największe zyski, ponieważ kupują więcej i częściej,

- możliwe jest wzmocnienie lojalności klientów i zachęcanie ich do jeszcze większej lojalności,

- z pomocą marketingowej bazy danych możliwe jest podtrzymanie osobistych kontaktów z klientami lojalnymi, a tym samym wpływanie na zwiększenie ich lojalności.

Z punktu widzenia przedsiębiorstwa powtarzanie zakupów wymaga zazwyczaj niższych kosztów obsługi, nawiązania kontaktu, sprzedaży i marketingu, które są amortyzowane w dłuższym okresie. Podkreślić należy również dodatnią korelację pomiędzy wskaźnikiem utrzymania klientów
 - wyrażającym procentowy stosunek liczby klientów powtarzających zakup w firmie w danym okresie do liczby klientów dokonujących zakupów w firmie w okresie poprzednim
 - a wynikami finansowymi osiąganymi przez przedsiębiorstwa
.
Lojalni klienci biura podróży stanowią ponadto źródło bezpłatnej, a zarazem niezwykle wiarygodnej reklamy. A jeśli dodać do tego fakt, iż pozyskanie nowego klienta może kosztować nawet pięciokrotnie więcej niż utrzymanie już istniejącego, lojalność klientów uznać należy za jeden z ważniejszych wskaźników oceny działalności firm, natomiast stosowanie przez biura podróży programów lojalnościowych uznać można za wskazane.

Lojalny klient w świetle badań ankietowych biur podróży
Zanim zaproponowany zostanie sam model pozwalający przewidywać wystąpienie lojalności klientów biur podróży, warto zastanowić się jak samą lojalność, jak i potrzebę jej budowania oraz umacniania postrzegają podmioty, których niniejsze opracowanie będzie dotyczyło. Menedżerów odpowiedzialnych za działania marketingowe prowadzone przez biura podróży działające na polskim rynku poproszono o udział w badaniach ankietowych, które dotyczyły m.in. problematyki kształtowania lojalności nabywców usług turystycznych.
[image: image1.wmf][

]

L

X

X

X

,

,

,

2

1

K

=

X

* Odpowiedzi nie wykluczały się, a respondenci mieli również możliwość podania własnych propozycji.
Rys. 1. Cechy usatysfakcjonowanego klienta*
Źródło: Opracowanie własne na podstawie badań ankietowych

Badanie objęło próbę 305 działających w Polsce biur podróży.
 Wyniki przeprowadzonych badań wskazują, iż prawie wszyscy badani w (96,39% wskazań) zwrócili uwagę na to, że za klienta usatysfakcjonowanego można uznać takiego nabywcę, który powrócił do danego biura, aby ponownie skorzystać z jego usług.
Inne cechy jakimi zdaniem badanej grupy charakteryzuje się usatysfakcjonowany klient to kontynuacja współpracy, wykazywanie inicjatywy do jej poprawy, a także przekazywanie uwag i spostrzeżeń dotyczących świadczonych przez biuro usług.
[image: image28.wmf]49,18%

91,80%

96,39%

30,82%

80,33%

18,03%

2,62%

0%

20%

40%

60%

80%

100%

Jest lojalny

Poleca nas

innym

Powraca do nas

Płaci w

terminie

Ma dobre

zdanie o firmie

Zwiększa

wartość i

asortyment

zakupów

Inne cechy

Przedstawicieli badanych biur poproszono również o wskazanie powodów utrzymania pozyskanych klientów. Ponad 75% respondentów za główną korzyść wynikającą z utrzymania zdobytych klientów uznało możliwość pozyskiwania nowych konsumentów dzięki uzyskaniu rekomendacji stałego, lojalnego nabywcy bądź widocznym efektom współpracy z nim. Potwierdza to zatem wcześniejszą charakterystykę klienta usatysfakcjonowanego.
Rys. 2. Korzyści biur podróży z utrzymania klientów już pozyskanych

Źródło: Opracowanie własne na podstawie badań ankietowych

Zdaniem 61,64% respondentów utrzymywanie lojalnych klientów owocuje stopniowym wzrostem sprzedaży przedsiębiorstwa. Pozostałe wskazywane przez menedżerów biur podróży w Polsce korzyści wynikające z zabiegów budujących i zwiększających lojalność klientów prezentuje rys. 2.
Pozostałe powody, dla których biura uważają, iż warto zatrzymać pozyskanego klienta to: stabilność, zwiększenie efektywności działania oraz brak problemów z terminowymi płatnościami stałych klientów.

Model przewidywania prawdopodobieństwa lojalności z wykorzystaniem sieci neuronowej typu MLP
Proces utrzymania klientów rozpoczyna się przede wszystkim od wyboru właściwych spośród nich, zaś strategicznym elementem budowy programu lojalnościowego jest wyznaczenie kluczowych klientów, do których będzie on kierowany
 Gdy przedsiębiorstwo posiada do dyspozycji bazę danych, może ją wykorzystać do przeprowadzenia pogłębionej segmentacji oraz identyfikacji ewentualnych subsegmentów

[image: image29.wmf]49,18%

91,80%

96,39%

30,82%

80,33%

18,03%

2,62%

0%

20%

40%

60%

80%

100%

Jest lojalny

Poleca nas

innym

Powraca do nas

Płaci w

terminie

Ma dobre

zdanie o firmie

Zwiększa

wartość i

asortyment

zakupów

Inne cechy

Rys. 3. Założenia modelu przewidywania lojalności klientów.

Źródło: Opracowanie własne.
Na podstawie modelu przewidywania lojalności klientów danego biura podróży, dotychczasowych nabywców można podzielić na grupy o różnym poziomie zagrożenia odejściem z jednej strony i różnymi szansami na dalsze zakupy z drugiej strony, a także projektować i kierować odpowiednie działania marketingowe do tych klientów, którzy najprawdopodobniej powrócą do danego biura i na długo pozostaną jego stałymi klientami.

Na podstawie danych z przeszłości można – za pomocą metod analizy danych - zbudować model przewidywania prawdopodobieństwa lojalności klientów biur podróży. Proces przewidywania prawdopodobieństwa lojalności klientów biur podróży przeprowadzony zostanie przy użyciu sieci neuronowej typu MLP
, której ogólny schemat przedstawia poniższy rysunek. Wielowarstwowe sieci neuronowe MLP są rozwinięciem klasycznej koncepcji perceptronu
 i składają się z jednej warstwy wejściowej, jednej
warstwy wyjściowej i jednej lub więcej warstw ukrytych.
[image: image30.emf]61,64%

21,97%

21,31%

34,43%

36,39%

1,31%

75,08%

0% 20% 40% 60% 80% 100%

Stopniowego wzrostu wielkości sprzedaży

Zmniejszenie kosztów operacyjnych w rezultacie coraz

większego doświadczenia w obsłudze danego klienta

Dokładniejsze prognozowanie, a w konsekwencji

wzrost wydajności

Lepsze stosunki z nabywcą, umożliwiające dogłębne

poznanie klienta

Możliwości wykorzystania doświadczenia zdobytego

dzięki współpracy z danym klientem w kontaktach z

innymi klientami

Pozyskiwanie nowych klientów dzięki uzyskaniu

rekomendacji stałego, lojalnego nabywcy bądź

widocznym efektom współpracy z nim

Inny powód

Rys. 4. Schemat sieci neuronowej typu MLP

Źródło: Opracowanie własne na podstawie: Bishop C.M. (1995), Neural networks for pattern recognition, Oxford University Press Great Clarendon Street, Oxford, Rossi F., Conan-Guez B. (2008), Multi-layer perceptrons and symbolic data, Factor discriminant analysis, [w:] Diday E., Noirhome-Frature M. (red.), “Symbolic Data Analysis with SODAS Software”, John Wiley & Sons, Chicester, s. 373-391.
W proponowanym modelu każda ze zmiennych opisujących klienta odpowiada jednemu neuronowi warstwy wejściowej. Warstwa wyjściowa to zmienna „poziom lojalności” rozumiana jako prawdopodobieństwo powrotu klienta po pierwszym zakupie.

Oznaczmy przez
[image: image31.wmf]x

1

x

2

x

3

x

4

x

L-1

x

L

...

Warstwa wejœciowa

z

1

z

2

z

3

z

4

z

K-1

z

K

...

z

5

Warstwa/y ukryta/te

Warstwa wyjœciowa

y

1

y

2

y

J-1

y

J

...

 wartości neuronów warstwy wejściowej,
[image: image2.wmf]]

,...,

[

1

K

Z

Z

=

Z

 wartości neuronów warstwy/warstw ukrytej/ukrytych, a przez
[image: image3.wmf][

]

J

Y

Y

Y

,

,

,

2

1

K

=

Y

 wartości neuronów warstwy wyjściowej. Neurony warstwy ukrytej są wartościami funkcji aktywacyjnej
[image: image4.wmf](

)

.

h

 kombinacji liniowej neuronów warstwy wejściowej z wagami
[image: image5.wmf]{

}

L

i

K

k

w

kl

£

£

£

£

1

,

1

,

zgodnie z (1)

[image: image6.wmf]÷

ø

ö

ç

è

æ

å

+

-

=

+

=

L

l

l

kl

k

X

w

w

k

e

Z

1

0

1

1

(1)

Natomiast wartości neuronów wyjściowych obliczane są jako wartości przekształcenia SOFTMAX (por np. Bishop[1995]) kombinacji liniowej neuronów warstwy ukrytej z wagami
[image: image7.wmf]{

}

J

j

L

l

lj

£

£

£

£

1

,

0

,

w

 zgodnie z (2)

[image: image8.wmf]å

=

å

+

å

+

=

=

=

J

r

Z

Z

j

K

k

k

rk

r

K

k

k

jk

j

e

e

Y

1

1

0

1

0

w

w

w

w

,
(2)

Proces uczenia perceptronu polega na takim doborze wag
[image: image9.wmf]{

}

kl

w

 i
[image: image10.wmf]{

}

lj

w

 aby różnica między wartościami teoretycznymi (wynikającymi z przekształceń perceptronu na danych wejściowych) a wartościami rzeczywistymi była jak najmniejsza. Przy czym różnica ta jest wyrażana znanym z metod analizy regresji wielorakiej kryterium najmniejszych kwadratów.

[image: image11.wmf](

)

å

å

=

=

-

=

J

j

N

i

i

j

i

f

y

Q

1

1

2

)

(

)

,

(

x

ω

w

,
(3)

gdzie:

[image: image12.wmf]N

 – liczba obserwacji;

[image: image13.wmf](

)

.

f

 – złożenie funkcji (2) i (3)

Celem uczenia jest więc sekwencyjna minimalizacja funkcji
[image: image14.wmf](

)

ω

w,

Q

. Odbywa się to poprzez wykorzystanie uogólnionej reguły delta z minimalizacją poprzez metodę największego spadku gradientu.

Wychodząc od jednakowych wag w kolejnym
[image: image15.wmf]1

+

r

kroku uczenia się sieci modyfikacja wag synaptycznych dla każdej warstwy odbywa się następująco:

[image: image16.wmf](

)

(

)

ω

w

ω

w

,

,

1

)

(

)

(

)

1

(

T

v

Q

N

i

r

jk

i

r

jk

r

jk

×

+

¶

¶

×

-

=

å

=

+

l

h

w

w

,
(4)

[image: image17.wmf](

)

å

=

+

×

+

¶

¶

×

-

=

N

i

r

kl

i

r

kl

r

kl

T

w

Q

w

w

1

)

(

)

(

)

1

(

,

)

,

(

ω

w

ω

w

l

h

,
(5)
Gdzie
[image: image18.wmf](

1

,

0

Î

h

oznacza współczynnik szybkości uczenia,
[image: image19.wmf]l

 - współczynnik kary a
[image: image20.wmf](

)

ω

w

,

T

 - funkcję kary równą

[image: image21.wmf]å

å

å

å

=

=

=

=

+

=

K

k

J

j

jk

L

l

K

k

kl

w

T

1

1

2

1

1

2

)

,

(

w

ω

w

,
(6)

lub:

[image: image22.wmf]å

å

å

å

=

=

=

=

+

+

+

=

K

k

J

j

jk

jk

L

l

K

k

kl

kl

w

w

T

1

1

2

2

1

1

2

2

1

1

)

,

(

w

w

ω

w

,
(7)

 Algorytm wstecznej propagacji błędu (uogólniona metoda delta) działa w tym przypadku w dwóch krokach:

1. Krok w przód (forward pass) polega na obliczeniu wartości teoretycznych
[image: image23.wmf])

(

ˆ

i

j

f

x

2. Krok wstecz (backward pass) – obliczana jest wartość błędu
[image: image24.wmf]ji

d

 =
[image: image25.wmf])

(

ˆ

i

j

i

f

y

x

-

, co pozwala oraz zmodyfikować wartości wag synaptycznych najpierw warstwy wyjściowej a następnie na ich podstawie wag synaptycznych warstw ukrytych zgodnie z formułami (4) i (5).

Po procesie uczenia perceptron zapamiętuje odpowiednie wagi dla warstwy(warstw) ukrytej i warstwy wyjściowej, które są wykorzystywane przy predykcji wartości zmiennych – regresantów na podstawie wartości zmiennych regresyjnych.
Weryfikacja poprawności modelu przewidywania lojalności klientów dla wybranego organizatora turystyki działającego na rynku w Polsce
Dla wybranego organizatora turystyki
 zbudowano model przewidujący, którzy z jego dotychczasowych klientów dokonają ponownego zakupu. Model będzie stosowany niedługo po pierwszym zakupie, a więc w jego budowie należy ograniczyć się do danych dostępnych po realizacji pierwszego zamówienia. Tak nauczona - na podstawie danych historycznych dotyczącego klientów jednego z organizatorów turystyki - sieć może posłużyć do obliczenia prawdopodobieństwa powrotu konkretnego klienta do danego usługodawcy.
Do dyspozycji mamy dane historyczne na temat zamówienia (wartość pierwszego zakupu, liczbę i kategorię nabytych dotychczas ofert, zakup ofert last minute, fist minute, etc., sposób i miejsce zakupu (u organizatora, u agenta, w internetowym biurze podróży), formę płatności, czy zakup był zakupem na raty), cech klienta (wiek, płeć, wykształcenie, liczba osób w gospodarstwie domowym, poziom dochodów) oraz aktywności klienta przed, w trakcie oraz po dokonaniu zakupu (czy klient przed lub tuż po zakupie kontaktował się z biurem).
W modelu zawierającym obserwacje dla 111 klientów analizowanego biura podróży, uwzględniono następujące zmienne warstwy wejściowej dotyczące:

- zamówienia, a mianowicie:
1a. wartość pierwszego zakupu – zmienna mierzona na skali ilorazowej,
1b. liczba nabytych produktów – zmienna mierzona na skali przedziałowej,
1c. kategoria nabytych produktów – zmienna mierzona na skali porządkowej,
1d. sposób zakupu – zmienna mierzona na skali nominalnej,
1e. forma płatności – zmienna mierzona na skali nominalnej,
1f. czy zakup był zakupem na raty – zmienna zero-jedynkowa.
- klienta, w tym:
2a. region zamieszkania klienta – zmienna mierzona na skali nominalnej,
2b. wielkość miejscowości zamieszkania klienta – zmienna mierzona na skali porządkowej,
2c. wiek klienta – zmienna mierzona na skali przedziałowej,
2d. płeć klienta – zmienna zero-jedykowa,
2e. wykształcenie klienta – zmienna mierzona na skali porządkowej,
2f. liczba osób w gospodarstwie domowym – zmienna mierzona na skali przedziałowej,
2g. kategorii dochodu – zmienna mierzona na skali porządkowej.
- aktywności klienta:
3a. informacja czy klient przed lub tuż po zakupie kontaktował się z dostawcą – zmienna zero-jedykowa.

Zmienną - regresantem (zmienną warstwy wyjściowej) będzie zmienna „lojalność”. Dla danych archiwalnych zmienna ta będzie przyjmować wartości 0 jeśli klient nie dokonał ponownego zakupu, 1 jeżeli dokonał. Natomiast dla nowych klientów będzie to zmienna z przedziału <0,1> rozumiana jako prawdopodobieństwo powrotu nowego klienta po pierwszym zakupie.

Poniższa tabela przedstawia zmienne warstwy wejściowej modelu dla 111 przypadków klientów analizowanego biura podróży.

Tabela 1. Dane historyczne analizowanego organizatora turystyki.

	Lp.
	Dane historyczne – zmienne warstwy wejściowej modelu
	Regresant (zmienna warstwy wyjściowej)
„Lojalność”

	
	Dane dotyczące zamówienia
	Dane dotyczące klienta
	Dane dotyczące aktywności klienta
	

	
	1a
	1b
	1c
	1d
	1e
	1f
	2a
	2b
	2c
	2d
	2e
	2f
	2g
	3a
	

	1
	6490
	5
	5
	3
	2
	1
	15
	1
	60
	0
	4
	2
	1
	1
	0

	2
	6330
	2
	1
	2
	2
	1
	8
	1
	46
	1
	3
	5
	2
	1
	0

	3
	1980
	4
	5
	3
	3
	1
	9
	3
	25
	0
	3
	2
	3
	1
	0

	4
	8560
	1
	3
	2
	3
	0
	12
	7
	22
	1
	3
	2
	3
	1
	1

	5
	7940
	5
	5
	3
	2
	1
	15
	4
	37
	0
	1
	4
	3
	1
	0

	6
	8380
	3
	5
	3
	1
	1
	15
	2
	23
	0
	2
	4
	1
	1
	0

	7
	10000
	5
	4
	1
	3
	1
	15
	7
	3
	0
	4
	2
	1
	0
	0

	8
	6730
	1
	6
	1
	3
	1
	18
	3
	35
	1
	2
	5
	4
	0
	0

	9
	7700
	2
	6
	1
	1
	1
	9
	6
	56
	0
	4
	2
	4
	1
	0

	10
	6710
	1
	6
	3
	3
	0
	17
	6
	30
	0
	3
	3
	4
	1
	1

	11
	2960
	2
	3
	1
	3
	1
	4
	6
	18
	1
	3
	3
	1
	0
	0

	12
	4360
	2
	4
	3
	2
	1
	15
	2
	23
	0
	4
	2
	1
	0
	1

	13
	2390
	1
	7
	1
	2
	1
	17
	7
	44
	0
	2
	5
	2
	0
	0

	14
	8990
	1
	3
	3
	1
	1
	10
	3
	43
	1
	2
	2
	3
	0
	0

	15
	1460
	1
	5
	3
	2
	0
	5
	7
	10
	1
	3
	3
	2
	0
	1

	16
	7190
	5
	6
	2
	1
	0
	3
	1
	13
	0
	3
	2
	3
	1
	1

	17
	3440
	2
	3
	1
	1
	0
	15
	3
	17
	1
	3
	3
	1
	0
	1

	18
	9800
	4
	4
	1
	2
	0
	6
	3
	54
	1
	3
	4
	1
	0
	1

	19
	2810
	1
	6
	1
	3
	1
	15
	2
	65
	1
	1
	2
	3
	0
	0

	20
	6820
	5
	7
	2
	3
	1
	18
	1
	50
	1
	2
	1
	4
	0
	0

	21
	5780
	5
	7
	3
	2
	1
	1
	1
	64
	1
	1
	5
	2
	0
	0

	22
	5080
	2
	7
	3
	1
	1
	14
	6
	60
	0
	4
	2
	3
	0
	0

	23
	4640
	4
	2
	1
	1
	1
	1
	5
	14
	0
	4
	2
	2
	1
	0

	24
	6840
	1
	3
	3
	1
	0
	6
	4
	53
	1
	4
	4
	3
	0
	1

	25
	7040
	5
	2
	3
	1
	0
	4
	7
	51
	0
	2
	1
	4
	1
	1

	26
	1360
	2
	3
	2
	3
	1
	12
	4
	65
	1
	4
	3
	1
	1
	0

	27
	7360
	4
	2
	3
	2
	1
	18
	3
	14
	0
	2
	1
	3
	0
	0

	28
	8010
	5
	4
	3
	3
	1
	6
	7
	19
	0
	2
	5
	4
	1
	0

	29
	5390
	3
	1
	3
	1
	1
	6
	7
	22
	1
	3
	4
	2
	0
	0

	30
	5870
	5
	1
	3
	3
	1
	16
	1
	2
	1
	2
	3
	4
	0
	0

	31
	7680
	2
	3
	3
	3
	1
	8
	6
	53
	1
	4
	1
	2
	0
	0

	32
	1150
	2
	4
	2
	1
	0
	11
	3
	46
	0
	2
	2
	3
	0
	0

	33
	8870
	1
	1
	2
	2
	1
	6
	4
	29
	1
	1
	1
	1
	0
	0

	34
	4030
	1
	2
	1
	2
	0
	3
	3
	39
	0
	2
	1
	1
	0
	1

	35
	7340
	2
	7
	3
	1
	1
	1
	1
	61
	0
	3
	1
	4
	1
	0

	36
	6590
	2
	4
	1
	3
	1
	6
	6
	22
	1
	4
	5
	2
	0
	1

	37
	8260
	4
	5
	3
	1
	0
	17
	5
	57
	0
	2
	5
	1
	1
	1

	38
	7620
	2
	6
	3
	3
	1
	12
	2
	36
	1
	2
	2
	1
	0
	0

	39
	9020
	2
	3
	1
	2
	1
	15
	7
	4
	1
	3
	5
	1
	0
	1

	40
	7770
	4
	6
	2
	3
	1
	10
	3
	0
	1
	4
	3
	1
	1
	0

	41
	6450
	2
	2
	1
	2
	0
	11
	1
	14
	0
	4
	5
	4
	0
	1

	42
	1630
	2
	2
	3
	2
	1
	9
	2
	63
	1
	1
	2
	4
	0
	0

	43
	5140
	2
	6
	2
	1
	0
	2
	6
	11
	1
	4
	2
	3
	1
	1

	44
	4300
	1
	7
	1
	3
	0
	9
	5
	49
	1
	3
	5
	3
	0
	1

	45
	7010
	2
	5
	2
	3
	0
	17
	7
	51
	0
	3
	3
	1
	1
	1

	46
	8500
	4
	6
	1
	3
	1
	2
	4
	44
	0
	4
	4
	3
	1
	0

	47
	9810
	4
	3
	3
	1
	1
	14
	5
	16
	0
	2
	2
	3
	0
	0

	48
	2320
	2
	6
	1
	1
	0
	8
	5
	18
	0
	1
	3
	1
	1
	1

	49
	5700
	1
	7
	2
	2
	0
	14
	6
	10
	1
	2
	4
	2
	1
	1

	50
	7320
	4
	7
	3
	2
	1
	5
	3
	33
	1
	1
	5
	2
	0
	0

	51
	3320
	1
	1
	1
	2
	0
	15
	3
	25
	1
	1
	4
	2
	0
	1

	52
	3850
	3
	4
	3
	2
	0
	7
	3
	0
	0
	4
	1
	2
	0
	1

	53
	7150
	3
	4
	3
	2
	0
	10
	6
	13
	0
	1
	5
	4
	0
	1

	54
	4130
	2
	5
	1
	3
	1
	14
	4
	44
	0
	1
	3
	1
	1
	0

	55
	2730
	5
	5
	3
	1
	1
	14
	3
	14
	1
	3
	5
	1
	0
	0

	56
	7280
	4
	6
	3
	2
	1
	16
	3
	16
	0
	1
	1
	3
	1
	1

	57
	3330
	2
	6
	1
	2
	1
	10
	1
	58
	0
	1
	4
	1
	1
	0

	58
	6500
	4
	3
	3
	1
	0
	18
	1
	19
	1
	1
	3
	1
	0
	0

	59
	4320
	4
	2
	1
	3
	0
	16
	6
	10
	1
	3
	2
	3
	1
	1

	60
	3260
	1
	5
	3
	1
	1
	5
	7
	21
	1
	1
	5
	2
	0
	0

	61
	9900
	5
	6
	2
	1
	1
	14
	7
	2
	1
	3
	2
	1
	1
	0

	62
	6790
	2
	4
	1
	1
	0
	14
	7
	63
	1
	3
	4
	1
	1
	1

	63
	4350
	2
	3
	2
	1
	1
	14
	6
	58
	1
	1
	3
	2
	1
	0

	64
	8540
	5
	5
	2
	3
	1
	8
	4
	53
	0
	4
	1
	4
	1
	0

	65
	9290
	3
	6
	1
	3
	0
	14
	5
	61
	0
	3
	5
	1
	0
	1

	66
	6000
	2
	3
	3
	2
	0
	9
	4
	43
	1
	4
	2
	2
	1
	1

	67
	7920
	4
	3
	3
	3
	1
	7
	5
	59
	0
	3
	4
	1
	1
	0

	68
	9300
	1
	3
	2
	2
	1
	7
	2
	9
	0
	4
	2
	1
	1
	0

	69
	2860
	3
	1
	1
	3
	0
	14
	3
	20
	0
	1
	1
	4
	0
	1

	70
	8000
	1
	7
	3
	3
	0
	7
	5
	45
	1
	1
	2
	2
	1
	1

	71
	9270
	2
	1
	2
	1
	0
	16
	6
	58
	1
	1
	1
	3
	0
	1

	72
	6290
	4
	1
	3
	2
	1
	8
	1
	2
	0
	4
	3
	4
	0
	0

	73
	3240
	1
	7
	1
	3
	0
	12
	2
	25
	0
	4
	1
	2
	1
	1

	74
	1450
	2
	2
	3
	2
	1
	5
	5
	56
	1
	2
	4
	3
	1
	0

	75
	5860
	5
	4
	2
	2
	0
	4
	2
	41
	1
	4
	5
	1
	0
	1

	76
	3090
	3
	2
	1
	1
	1
	11
	1
	27
	1
	4
	1
	2
	0
	0

	77
	8390
	4
	1
	1
	3
	0
	6
	1
	9
	0
	4
	2
	4
	0
	1

	78
	6970
	5
	2
	3
	3
	0
	12
	2
	32
	0
	1
	2
	2
	0
	1

	79
	8220
	5
	4
	3
	2
	0
	5
	6
	51
	0
	3
	2
	1
	1
	1

	80
	4530
	5
	2
	2
	3
	0
	10
	7
	64
	1
	1
	5
	3
	1
	1

	81
	7990
	4
	2
	1
	1
	0
	15
	6
	4
	1
	1
	5
	2
	0
	1

	82
	5800
	3
	3
	3
	3
	1
	17
	4
	62
	1
	4
	4
	4
	1
	0

	83
	2620
	5
	1
	2
	1
	0
	12
	6
	7
	0
	1
	1
	1
	0
	1

	84
	9890
	2
	2
	1
	1
	0
	18
	3
	8
	1
	2
	4
	2
	1
	1

	85
	1730
	2
	5
	3
	2
	1
	6
	4
	5
	1
	2
	5
	2
	1
	0

	86
	1970
	4
	3
	2
	1
	0
	18
	4
	44
	1
	4
	5
	1
	0
	0

	87
	9550
	5
	2
	1
	1
	0
	16
	6
	59
	0
	4
	4
	4
	1
	1

	88
	8180
	2
	6
	2
	3
	1
	14
	3
	64
	0
	1
	4
	4
	0
	0

	89
	4880
	3
	2
	3
	3
	0
	12
	6
	2
	1
	3
	3
	2
	0
	1

	90
	9430
	3
	4
	3
	1
	1
	14
	6
	47
	0
	1
	5
	2
	0
	0

	91
	9710
	3
	7
	2
	2
	1
	11
	5
	45
	1
	2
	5
	4
	0
	0

	92
	2350
	5
	6
	2
	1
	1
	11
	3
	41
	1
	2
	2
	3
	0
	0

	93
	6470
	4
	5
	1
	2
	1
	9
	1
	54
	0
	1
	2
	3
	1
	0

	94
	5420
	2
	3
	3
	3
	1
	10
	6
	35
	0
	2
	1
	3
	1
	1

	95
	1330
	1
	5
	1
	1
	1
	1
	7
	61
	1
	4
	1
	2
	0
	0

	96
	1390
	5
	1
	3
	1
	0
	12
	7
	38
	0
	3
	1
	1
	0
	1

	97
	4630
	2
	7
	1
	3
	1
	18
	1
	64
	1
	4
	4
	1
	1
	0

	98
	5560
	5
	2
	1
	1
	0
	7
	7
	5
	1
	3
	2
	4
	1
	1

	99
	7540
	5
	5
	2
	2
	0
	5
	6
	5
	1
	4
	5
	3
	1
	1

	100
	6800
	4
	2
	1
	2
	1
	5
	3
	0
	0
	3
	1
	2
	1
	0

	101
	6630
	1
	1
	2
	3
	0
	8
	7
	55
	1
	1
	4
	2
	1
	1

	102
	6560
	4
	1
	2
	3
	0
	3
	4
	2
	0
	1
	5
	2
	1
	1

	103
	8150
	2
	5
	2
	2
	1
	5
	1
	5
	1
	4
	1
	3
	1
	0

	104
	3170
	2
	6
	3
	3
	1
	8
	6
	29
	1
	1
	2
	2
	0
	1

	105
	3630
	4
	7
	3
	2
	1
	14
	6
	31
	1
	1
	2
	1
	0
	1

	106
	1550
	5
	6
	3
	3
	1
	12
	2
	30
	1
	2
	1
	1
	0
	0

	107
	4730
	1
	3
	1
	2
	0
	13
	5
	54
	1
	3
	5
	4
	1
	1

	108
	8630
	4
	7
	2
	2
	0
	15
	2
	6
	0
	3
	1
	4
	0
	1

	109
	5090
	2
	7
	1
	1
	1
	7
	5
	19
	0
	4
	4
	3
	1
	0

	110
	3500
	1
	1
	2
	2
	0
	3
	5
	27
	1
	3
	1
	2
	0
	1

	111
	4150
	5
	5
	3
	3
	1
	7
	6
	36
	1
	2
	3
	1
	1
	0

Źródło: Opracowanie własne.

Do sprawdzenia poprawności modelu zastosowana zostanie technika wstecznej cross-walidacji. Dla losowo wybranych 20 spośród 111 analizowanych przypadków dotyczących klientów touroperatora, o których wiadomo jak wyglądała ich decyzja dotycząca ponownego zakupu w analizowanym biurze podróży, porównano zmienną zero-jedynkową odpowiadającą tej decyzji
 z wartościami teoretycznymi zmiennej warstwy wyjściowej „lojalność” z modelu. Tabela 2 przedstawia odpowiednie wartości zmiennej.

Tabela 2. Wartość teoretyczna i wartość rzeczywista zmiennej „lojalność”
	Lp.
	Wartość teoretyczna z modelu
	Wartość rzeczywista

	1
	0,084919
	0

	2
	0,084919
	0

	3
	0,084968
	0

	4
	0,7488
	1

	5
	0,085243
	0

	6
	0,748799
	0

	7
	0,7488
	1

	8
	0,086503
	0

	9
	0,084919
	0

	10
	0,748424
	1

	11
	0,085727
	0

	12
	0,748335
	1

	13
	0,084919
	0

	14
	0,084919
	0

	15
	0,748504
	1

	16
	0,748751
	1

	17
	0,748772
	1

	18
	0,084919
	0

	19
	0,084919
	0

	20
	0,084919
	0

Źródło: Opracowanie własne na podstawie obliczeń wykonanych przy pomocy pakietu nnet środowiska R.

Jeżeli przyjmie się, że wartość 0,5 zmiennej „lojalność” dzieli klientów na dwie klasy 0 – klient, który nie powrócił po pierwszym zakupie i 1 – klient, który powrócił po pierwszym zakupie, to istnieje tylko jedna pozycja dla której wynik predykcji modelu różni się od wartości rzeczywistej. Jest to sytuacja, w której klient z poziomem zmiennej lojalność
[image: image26.wmf]@

0,75 został przez model wskazany jako klient nie wracający po pierwszym zakupie (Klient 6). Natomiast wskazania modelu w żadnym przypadku nie przewidziały błędnie powrotu klientów o poziomie zmiennej <0,5. Żaden z takich klientów w rzeczywistości nie powrócił do firmy po pierwszym zakupie.

Zakończenie
Wykorzystując informacje z modelu przewidywania lojalności klientów w stosunku do danego biura podróży, można podzielić klientów na grupy o różnym poziomie zagrożenia odejściem z jednej strony i różnymi szansami na dalsze zakupy z drugiej strony (grupa „perspektywiczna” – klienci lojalni i grupa „nieperspektywiczna” - nielojalni), projektować i kierować odpowiednie działania marketingowe do tych potencjalnych klientów, którzy najprawdopodobniej na długo pozostaną klientami, a ponadto można również wskazać pewne wydarzenia, które poprzedzają odejście lub wpływają na utrzymanie klienta.

W stosunku do obu grup klientów wydzielonych przez model zarządzający biurami podróży podejmować powinni odmienne działania. Nabywcy sklasyfikowani jako „nielojalni” mogą być celem działań zapobiegawczych, zaś do perspektywicznych klientów można kierować oferty zakupu nowych produktów (cross-selling) czy też rozszerzenia obecnej współpracy (up-selling).

Odpowiednio zaprojektowany program lojalnościowy pozwala zidentyfikować i zachęcić do partycypacji najbardziej wartościowych klientów, a jednocześnie pozwala zaoszczędzić przedsiębiorstwu zasobów finansowych dzięki „zniechęcaniu” klientów mało wartościowych. Ponadto model lojalności może wskazać również pewne wydarzenia, które poprzedzają odejście lub wpływają na utrzymanie klienta.

Prezentowany model może być użytecznym narzędziem zarówno dla dużych i zasobnych w środki finansowe organizatorów turystyki, lecz także pośredników i agentów turystycznych, którzy będą mogli celowo i świadomie dobierać uczestników programów lojalnościowych i minimalizować straty związane z kierowaniem specjalnych ofert (traktowania, przywilejów) do nierentownych i nieprzyszłościowych klientów.

Wśród zagadnień otwartych wyróżnić należy poszukiwanie:

- możliwości rozbudowania niniejszego modelu, tak aby nie tylko przewidywał prawdopodobieństwo powrotu klienta po pierwszym zakupie, ale również potrafił wskazać prawdopodobieństwo powrotu klienta po każdym n-tym (
[image: image27.wmf]1

³

n

) zakupie,

- informacji, które zmienne wejściowe (dane dotyczące zamówienia, cechy klientów czy ich aktywność) wpływają najbardziej na poziom lojalności,
- możliwości wskazania pewnych wydarzeń, które poprzedzają odejście lub wpływają na utrzymanie klienta.
TRAVEL AGENCIES CLIENTS LOYALTY PREDICTION MODEL WITH USAGE OF MLP-TYPE NEURAL NETWORK
Summary
This article will describe the customer loyalty prediction model and its exemplary application and verification for the tour-operating activity on the Polish market. Based on past data including the characteristics, activities and purchasing history of customers, authors will propose to create customer loyalty prediction model based on MLP-type neural network, which construction allow to divide customers into groups with different levels of leaving risk the one hand, and various opportunities for further purchases of the other, and then design proper marketing activities for the separate groups of customers.

Andrzej Dudek – doktor nauk ekonomicznych, adiunkt w Katedrze Ekonometrii i Informatyki, na Wydziale Gospodarki Regionalnej i Turystyki, Uniwersytetu Ekonomicznego we Wrocławiu. Autor kilkudziesięciu publikacji naukowo-badawczych w języku polskim i angielskim, redaktor i autor podręczników akademickich z zakresu informatyki ekonomicznej, analizy danych oraz bezpieczeństwa sieci komputerowych, współtwórca pakietów clusterSim i symbolicDA w środowisku R, współwłaściciel firmy informatycznej działającej w sektorze B2B, główny programista i realizator wielu projektów dotyczących oprogramowania wspierającego zarządzanie przedsiębiorstwem.

e-mail: andrzej.dudek@ue.wroc.pl; 601 790 753

Izabela Michalska-Dudek – doktor nauk ekonomicznych, adiunkt w Katedrze Marketingu i Zarządzania Gospodarką Turystyczną na Wydziale Gospodarki Regionalnej i Turystyki, Uniwersytetu Ekonomicznego we Wrocławiu. Autorka kilkudziesięciu publikacji naukowo-badawczych w języku polskim i angielskim, współautorka podręczników akademickich z zakresu zarządzania i marketingu przedsiębiorstw turystycznych, główny wykonawca i współwykonawca projektów badawczych finansowanych przez Ministerstwo Nauki, współwykonawca projektów badawczo-wdrożeniowych z zakresu zarządzania gospodarką turystyczną w regionie i marketingu produktu turystycznego, trener z zakresu zarządzania relacjami z klientem, marketingu partnerskiego, profesjonalnej obsługi klienta, pilot wycieczek.

e-mail: izabela.michalska@ue.wroc.pl; 607 103 237
.
� EMBED Excel.Chart.8 \s ���

Dane historyczne o klientach biura podróży

Model

przewidywania

lojalności

Wysokie ryzyko odejścia klientów i małe szanse dalszych zakupów

Niskie ryzyko odejścia klientów i duże szanse dalszych zakupów

Działania zapobiegające odejściom klientów

Działania i oferty budujące i wzmacniające lojalność klientów

� Szerzej w: Michalska-Dudek I., Przeorek-Smyka R (2010), Marketing biur podróży, Wydawnictwo C.H.Beck, Warszawa, s. 303 i dalsze.

� Otto J. (2004), Marketing relacji. Koncepcja i stosowanie. Wydanie 2 rozszerzone, Wydawnictwo C.H. Beck, Warszawa, s. 204.

� Wskaźnik utrzymania klientów (retention rate) służy do pomiaru skuteczności działań mających doprowadzić do powtórnych zakupów dokonywanych przez klientów. Wskaźnik ten w ujęciu ilościowym określa jaka część klientów, którzy dokonali zakupu danej usługi w poprzednim okresie, ponowiła zakup, a jego wartość w ujęciu ilościowym może wynosić od 0 do 100%.

� Wskaźniki marketingowe, red. Kozielski R. (2004), Oficyna Ekonomiczna, Kraków, s. 60-62.

� Por. Rudawska E. (2005), Lojalność klientów, Polskie Wydawnictwo Ekonomiczne PWE, Warszawa, s. 16.

� Posługując się metodą wnioskowania statystycznego - określającą minimalną liczebność próby, biorącą pod uwagę liczebność badanej populacji oraz zadaną wiarygodność i precyzję wyników� - w przeprowadzonym badaniu dla liczebności badanej populacji biur podróży w Polsce N=2629, współczynnika ufności (1-α) = 0,9 (t.j. 90%) oraz liczebności próby wynoszącej n=305 jednostek dopuszczalny błąd statystyczny (d) występuje na poziomie 3,5%.

� Newell F. (2002), Lojalność.com. Zarządzanie relacjami z klientami w nowej erze marketingu internetowego, Wydawnictwo IFC Press, Kraków, s. 58.

� Kwiatek P. (2007), Programy lojalnościowe. Budowa i funkcjonowanie. Wydawnictwo Wolters Kluwer, Warszawa, s. 132 i dalsze.

� Por. np. Tadeusiewicz R. (1993), Sieci neuronowe, Akademicka Oficyna Wydawnicza, Warszawa, Bishop C.M. (1995), � HYPERLINK "http://www.google.com/books?hl=pl&lr=&id=-aAwQO_-rXwC&oi=fnd&pg=PA1&dq=bishop+1995+neural&ots=FINVwiCXfo&sig=8MljrDwAs5pQSaUgxXJEfrVxmOk" �Neural networks for pattern recognition�, Oxford University Press Great Clarendon Street, Oxford oraz Ripley B.D. (1996), �HYPERLINK "http://www.amazon.com/exec/obidos/ASIN/0521460867/recursivepartiti"��Pattern Recognition and Neural Networks�, Cambridge University Press. Cambridge

� Szerzej w: Rosenblatt F. (1958), The perceptron: A probabilistic model for information storage and organization in the brain, Psychological Review, 65(6) Rosenblatt F. (1958), The perceptron: A probabilistic model for information storage and organization in the brain, Psychological Review, 65(6), s. 386-408.

� W (1) jako funkcja aktywacji występuje funkcja sigmoidalna. Możliwe jest wykorzystanie również innych funkcji [Por. np Walesiak M., Gatnar E. (2004), Statystyczna analiza wielowymiarowa z wykorzystaniem programu R, PWN, Warszawa], jednak w propozycji Rossi’ego i Connan-Guareza występowała właśnie ta funkcja.

� Organizator turystyki (touroperator, producent pakietów usług turystycznych) zajmuje się łączeniem elementów produktu turystycznego (pochodzących od wytwórców usług cząstkowych np. noclegowych, gastronomicznych, transportowych, ubezpieczeniowych, przewodnictwa i pilotażu, etc.) w spójną całość, a także sprzedażą swoich usług bezpośrednio turystom lub za pośrednictwem kolejnych ogniw w systemie dystrybucji.

� Gdzie „1” oznacza, iż dany nabywca powrócił do organizatora w celu dokonania ponownego zakupu, zaś „0” oznajmia, że klient nie dokonał powtórnego zakupu w analizowanym biurze podróży.

PAGE
13

_1340664736.unknown

_1340667206.unknown

_1340670498.unknown

_1340670608.unknown

_1349892075.unknown

_1349897955.unknown

_1350025354.xls
Wykres22

		Jest lojalny

		Poleca nas innym

		Powraca do nas

		Płaci w terminie

		Ma dobre zdanie o firmie

		Zwiększa wartość i asortyment zakupów

		Inne cechy

0.4918032787

0.9180327869

0.9639344262

0.3081967213

0.8032786885

0.1803278689

0.0262295082

Wszystkie

		liczba odp. 1		206		249		86		89		23		35		57		41		67		26		299		280		288		209		36		11		8		10		23		9		1		97		152		135		110		116		6		136		233		81		35		49		0		150		280		294		94		245		55		8		80		15		16		11		2		1		0		7		27		1		198		238		264		182		105		166		190		132		115		41		19		16		152		102		121		72		47		61		0		5		62		34		188		67		65		105		111		229		5		10		112		49		48		108		3		77		144		93		46		9		7		44		71		60		11		24		25		16		31		133		86		124		111		104		74		96		0		110		61		110		151		0		38		70		141		33		0		44		82		33		29		50		68		57		55		83		60		4		124		160		114		111		102		73		61		63		98		57		55		76		77		41		1		174		101		154		72		101		263		215		135		4		194		78

		liczba odp. 2		67																																																																																39		2		2		17		0		0		3		5		17		3																																										149		246																131												13																																																						6																																																														34		127		67		7

		liczba odp. 3		16																																																																																26		11		10		35		2		3		3		5		32		15																																										75		16																45												36																																																						116																																																														96		46		33		7

		liczba odp. 4		16																																																																																24		99		93		81		6		59		12		4		46		30																																										19		7																4												178																																																						142																																																																13		21		4

		liczba odp. 5																																																																																		7		102		73		39		15		102		14		5		21		30																																																												115																																																																																																																																		9		11		49

		liczba odp. 6																																																																																		79		29		33		46		62		40		41		25		51		55																																																																																																																																																																																														1		19		42

		liczba odp. 7																																																																																		50		47		78		76		216		100		230		252		110		170																																																																																																																																																																																														4				50

		liczba odp. 8																																																																																																																																																																																																																																																																																																		4				2

		liczba odp. 9																																																																																																																																																																																																																																																																																																						6

																																																																																																																																																																																																																																																																																																								2

																																																																																																																																																																																																																																																																																																								13

																																																																																																																																																																																																																																																																																																								19

																																																																																																																																																																																																																																																																																																								6

		odsetek odp. 1		67.54%		81.64%		28.20%		29.18%		7.54%		11.48%		18.69%		13.44%		21.97%		8.52%		98.03%		91.80%		94.43%		68.52%		11.80%		3.61%		2.62%		3.28%		7.54%		2.95%		0.33%		31.80%		49.84%		44.26%		36.07%		38.03%		1.97%		44.59%		76.39%		26.56%		11.48%		16.07%		0.00%		49.18%		91.80%		96.39%		30.82%		80.33%		18.03%		2.62%		26.23%		4.92%		5.25%		3.61%		0.66%		0.33%		0.00%		2.30%		8.85%		0.33%		64.92%		78.03%		86.56%		59.67%		34.43%		54.43%		62.30%		43.28%		37.70%		13.44%		6.23%		5.25%		49.84%		33.44%		39.67%		23.61%		15.41%		20.00%		0.00%		1.64%		20.33%		11.15%		61.64%		21.97%		21.31%		34.43%		36.39%		75.08%		1.64%		3.28%		36.72%		16.07%		15.74%		35.41%		0.98%		25.25%		47.21%		30.49%		15.08%		2.95%		2.30%		14.43%		23.28%		19.67%		3.61%		7.87%		8.20%		5.25%		10.16%		43.61%		28.20%		40.66%		36.39%		34.10%		24.26%		31.48%		0.00%		36.07%		20.00%		36.07%		49.51%		0.00%		12.46%		22.95%		46.23%		10.82%		0.00%		14.43%		26.89%		10.82%		9.51%		16.39%		22.30%		18.69%		18.03%		27.21%		19.67%		1.31%		40.66%		52.46%		37.38%		36.39%		33.44%		23.93%		20.00%		20.66%		32.13%		18.69%		18.03%		24.92%		25.25%		13.44%		0.33%		57.05%		33.11%		50.49%		3		33.11%		86.23%		70.49%		44.26%		1.31%		63.61%		25.57%

		odsetek odp. 2		21.97%																																																																																12.79%		0.66%		0.66%		5.57%		0.00%		0.00%		0.98%		1.64%		5.57%		0.98%																																										48.85%		80.66%																42.95%												4.26%																																																						1.97%																																																														11.15%		41.64%		21.97%		15

		odsetek odp. 3		5.25%																																																																																8.52%		3.61%		3.28%		11.48%		0.66%		0.98%		0.98%		1.64%		10.49%		4.92%																																										24.59%		5.25%																14.75%												11.80%																																																						38.03%																																																														31.48%		15.08%		10.82%		7

		odsetek odp. 4		5.25%																																																																																7.87%		32.46%		30.49%		26.56%		1.97%		19.34%		3.93%		1.31%		15.08%		9.84%																																										6.23%		2.30%																1.31%												58.36%																																																						46.56%																																																																4.26%		6.89%

																																																																																				2.30%		33.44%		23.93%		12.79%		4.92%		33.44%		4.59%		1.64%		6.89%		9.84%																																																												37.70%																																																																																																																																		2.95%		3.61%

																																																																																				25.90%		9.51%		10.82%		15.08%		20.33%		13.11%		13.44%		8.20%		16.72%		18.03%																																																																																																																																																																																														0.33%		6.23%

																																																																																				16.39%		15.41%		25.57%		24.92%		70.82%		32.79%		75.41%		82.62%		36.07%		55.74%																																																																																																																																																																																														1.31%

																																																																																																																																																																																																																																																																																																				1.31%				23.61%

																																																																																																																																																																																																																																																																																																								2.30%

																																																																																																																																																																																																																																																																																																								2.30%

																																																																																																																																																																																																																																																																																																								1.31%

																																																																																																																																																																																																																																																																																																								16.07%

																																																																																																																																																																																																																																																																																																								13.77%

																																																																																																																																																																																																																																																																																																								16.39%

																																																																																																																																																																																																																																																																																																								0.66%

																																																																																																																																																																																																																																																																																																								1.97%

																																																																																																																																																																																																																																																																																																								0.66%

																																																																																																																																																																																																																																																																																																								4.26%

																																																																																																																																																																																																																																																																																																								6.23%

																																																																																																																																																																																																																																																																																																								1.97%

																																																																																																																																																																																																																																																																																																								0.98%

																																																																																																																																																																																																																																																																																																								4.92%

																																																																																																																																																																																																																																																																																																								2.30%

		numer ankiety		p1		p2_1		p2_2		p2_3		p2_4		p2_5		p2_6		p2_7		p2_8		p2_9		p3_1		p3_2		p3_3		p3_4		p3_5		p3_6		p3_7		p3_8		p3_9		p3_10		p3_11		p3_12		p3_13		p3_14		p3_15		p3_16		p3_17		p4_1		p4_2		p4_3		p4_4		p4_5		p4_6		p5_1		p5_2		p5_3		p5_4		p5_5		p5_6		p5_7		p6_1		p6_2		p6_3		p6_4		p6_5		p6_6		p6_7		p6_8		p6_9		p6_10		p7_1		p7_2		p7_3		p7_4		p7_5		p7_6		p7_7		p7_8		p7_9		p7_10		p7_11		p7_12		p7_13		p7_14		p7_15		p7_16		p7_17		p7_18		p7_19		p7_20		p8_1		p9		p10_1		p10_2		p10_3		p10_4		p10_5		p10_6		p10_7		p11		p12_1		p12_2		p12_3		p12_4		p12_5		p13		p14_1		p14_2		p14_3		p14_4		p14_5		p15_1		p15_2		p15_3		p15_4		p15_5		p15_6		p15_7		p15_8		p16_1		p16_2		p16_3		p16_4		p16_5		p16_6		p16_7		p16_8		p16_9		p16_10		p16_11		p16_12		p16_13		p17		p18_1		p18_2		p18_3		p18_4		p19_1		p19_2		p19_3		p19_4		p19_5		p19_6		p19_7		p19_8		p19_9		p19_10		p19_11		p20_1		p20_2		p20_3		p20_4		p20_5		p20_6		p20_7		p20_8		p20_9		p20_10		p20_11		p20_12		p20_13		p20_14		p20_15		m1		m2		m3		m4		m5_1		m5_2		m5_3		m5_4		m5_5		m5_6		m5_7		t1_2		t2_8		t3_5		t3_11		t3_17		t4_6		t5_7		t7_20		t10_7		t11_4		t12_5		t16_8		t16_13		t17_1		t17_2		t18_4		t19_11		t20_15		mt2_8		mt5_7

Pytanie 1

		Pytanie 1 Czy dysponujecie Państwo bazą danych na temat swoich klientów?

		Dysponujemy aktualną bazą danych wszystkich naszych klientów		67.54%		206

		Posiadamy aktualną bazę danych niektórych spośród klientów		21.97%		67		stałych		26		0.0852

		Nie dysponujemy bazą danych o klientach i nie widzimy potrzeby, by ją budować		5.25%		16		instytucjonalnych		8		0.0262

		Nie mamy własnych baz danych na temat klientów, ale zamierzamy takie w najbliższym czasie stworzyć 		5.25%		16		tych, którzy chcą otrzymywać newsletter		1		0.0033

								indywidualnych		1		0.0033

		odsetek odp. 1						rokujących nadzieję na dalszą współpacę		1		0.0033

		odsetek odp. 2						z konkretnego okres czasu		2		0.0066

		odsetek odp. 3						tych którzy zgodzili się na przetwarzanie danych zgodnie z ustawą o ochronie danych osobowych				0.0000

		odsetek odp. 4

Pytanie 1

		0

		0

		0

		0

Czy dysponujecie Państwo bazą danych na temat swoich klientów

Nie dysponujemy bazą danych o klientach i nie widzimy potrzeby, by ją budować
5,25%

Nie mamy własnych baz danych na temat klientów, ale zamierzamy takie w najbliższym czasie stworzyć
5,25%

Posiadamy aktualną bazę danych niektórych spośród klientów
21,97%

Dysponujemy aktualną bazą danych wszystkich naszych klientów
67,54%

Pytanie 2

		Z jakich źródeł pochodzą informacje na temat klientów?

		Rozmowy prowadzone przez pracowników w trakcie wizyt klientów		249		81.64%

		Obserwacje i rozmowy w trakcie targów, wystaw		86		28.20%

		Internet		89		29.18%

		Mass-media		23		7.54%

		Badania marketingowe		35		11.48%

		Od pośredników		57		18.69%

		Statystyki		41		13.44%

		Księgowość firmy		67		21.97%

		Inne		26		8.52%				umowy, zgłoszenia, zapytania

Pytanie 2

		0

		0

		0

		0

		0

		0

		0

		0

		0

Z jakich źródeł pochodzą informacje na temat klientów?

Pytanie 3

		Jakie informacje na temat klientów są gromadzone w Państwa firmie?

		dane osobowe

		Imię, nazwisko		299		98.0%

		Adres zamieszkania		280		91.8%

		Telefon		288		94.4%

		E-mail		209		68.5%

		Inne		36		11.8%		data urodzenia, PESEL, numer paszportu

		dane demograficzno-socjoekonomiczne

		Wykształcenie		11		3.61%

		Pozycja zawodowa		8		2.62%

		Stan cywilny		10		3.28%

		Wielkość rodziny		23		7.54%

		Poziom dochodów		9		2.95%

		Inne		1		0.33%		wiek

		informacje o:

		Wartości zamówień		97		31.80%

		Historii dotychczasowej współpracy z klientem		152		49.84%

		Preferencjach i wymaganiach klienta		135		44.26%

		Uwagach i sugestiach zgłaszanych przez klienta		110		36.07%

		Skargach i reklamacjach klienta		116		38.03%

		Innych		6		1.97%

		własne spostrzeżenia nt. współpracy z klientem		1		0.0033

		zainteresowania i propozycje wczasowe		1		0.0033

		rodzaj oferty jaką klient jest/może być zainteresowany		1		0.0033

		wypłacalności		1		0.0033

		opinie klientów		1		0.0033

		wszystko co powie klient oraz nasze obserwacje		1		0.0033

												p3_12		p3_13		p3_14		p3_15		p3_16		p3_17

Pytanie 3

		0

		0

		0

		0

		0

Jakie informacje na temat klientów są gromadzone w Państwa firmie?

Pytanie 4

		0

		0

		0

		0

		0

		0

Jakie informacje na temat klientów są gromadzone w Państwa firmie?

Pytanie 5

		0

		0

		0

		0

		0

		0

Jakie informacje na temat klientów są gromadzone w Państwa firmie?

Pytanie 6

		Jakie grupy pracowników korzystają z informacji o klientach zgromadzonych w bazach danych

		Pracownicy najwyższego szczebla zarządzania		136		44.59%

		Pracownicy prowadzący bieżącą obsługę klientów		233		76.39%

		Pracownicy działu marketingu		81		26.56%

		Pracownicy zajmujący się badaniami marketingowymi w przedsiębiorstwie		35		11.48%

		Pracownicy średniego szczebla zarządzania		49		16.07%

		Inni		0		0.00%

Pytanie 6

		0

		0

		0

		0

		0

Jakie grupy pracowników korzystają z informacji o klientach zgromadzonych w bazach danych?

Pytanie 7

		Proszę wymienić cechy usatysfakcjonowanego klienta?

		Jest lojalny		150		49.18%

		Poleca nas innym		280		91.80%

		Powraca do nas		294		96.39%

		Płaci w terminie		94		30.82%

		Ma dobre zdanie o firmie		245		80.33%

		Zwiększa wartość i asortyment zakupów		55		18.03%

		Inne cechy		8		2.62%

		przekazuje uwagi		1		0.33%

		jest zadowolony		3		0.98%

		kontynuuje współpracę		2		0.66%

		wykazuje inicjatywę do poprawy współpracy		1		0.33%

		zadowolony klient zapewnia reklamę (bierze materiały promocyjne i poleca zanjomym)		1		0.33%

Pytanie 7

		0

		0

		0

		0

		0

		0

		0

Proszę wymienić cechy usatysfakcjonowanego klienta?

Pytanie 8

		Formy i częstotliwość komunikacji z klientami (w % odpowiedzi)

		Poczta elektroniczna		26.23%		12.79%		8.52%		7.87%		2.30%		25.90%		16.39%

		Katalogi		4.92%		0.66%		3.61%		32.46%		32.46%		9.51%		15.41%

		Foldery		5.25%		0.66%		3.28%		30.49%		23.93%		10.82%		25.57%

		Ulotki promocyjne		3.61%		5.57%		11.48%		26.56%		12.79%		15.08%		24.92%

		Prezentacje na CD-ROM’ach		0.66%		0.00%		0.66%		1.97%		4.92%		20.33%		70.82%

		Targi branżowe		0.33%		0.00%		0.98%		19.34%		33.44%		13.11%		32.79%

		Okresowe kontrole zadowolenia klientów		0.00%		0.98%		0.98%		3.93%		4.59%		13.44%		75.41%

		Telemarketing		2.30%		1.64%		1.64%		1.31%		1.64%		8.20%		82.62%

		Oferty specjalne		8.85%		5.57%		10.49%		15.08%		6.89%		16.72%		36.07%

		Konkursy, nagrody		0.33%		0.98%		4.92%		9.84%		9.84%		18.03%		55.74%

		Formy i częstotliwość komunikacji z klientami (liczba odpowiedzi)

		Poczta elektroniczna		80		39		26		24		7		79		50

		Katalogi		15		2		11		99		102		29		47

		Foldery		16		2		10		93		73		33		78

		Ulotki promocyjne		11		17		35		81		39		46		76

		Prezentacje na CD-ROM’ach		2		0		2		6		15		62		216

		Targi branżowe		1		0		3		59		102		40		100

		Okresowe kontrole zadowolenia klientów		0		3		3		12		14		41		230

		Telemarketing		7		5		5		4		5		25		252

		Oferty specjalne		27		17		32		46		21		51		110

		Konkursy, nagrody		1		3		15		30		30		55		170

Pytanie 9

		

		Rabaty, upusty i inne zachęty o charakterze finansowym		198		64.92%

		Wysoka jakość usług		238		78.03%

		Profesjonalna, rzetelna obsługa		264		86.56%

		Oferty specjalne		182		59.67%

		Upominki, kartki okolicznościowe, gadżety		105		34.43%

		Reklamówki, foldery, katalogi		166		54.43%

		Strona internetowa		190		62.30%

		Mailing		132		43.28%

		Sprzedaż przez Internet		115		37.70%

		Infolinia		41		13.44%

		Call Center		19		6.23%

		Telemarketing		16		5.25%

		Dogodne warunki płatności		152		49.84%

		Bieżące informowanie o zmianach w ofercie		102		33.44%

		Modyfikacje usług według indywidualnych wymagań klienta		121		39.67%

		Możliwość skorzystania z usług specjalnych		72		23.61%

		Obsługa przez specjalnie wyznaczonego pracownika		47		15.41%

		Programy lojalnościowe		61		20.00%

		Inne		5		1.64%

		konkurs fotograficzny		1		0.33%

		klub dla klientów		1		0.33%

		internetowy serwis		1		0.33%

		kompleksowa obsługa		1		0.33%

		konsultant internetowy		1		0.33%

Pytanie 9

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

Proszę wskazać narzędzia służace budowaniu partnerstwa z klientami wykorzystywane w Pańswta firmie?

Pytanie 10

		Czy Państwa firma stosuje uprzywilejowany sposób traktowania wybranych klientów?

		Zdecydowanie tak		62		20.33%

		Raczej tak		149		48.85%

		Raczej nie		75		24.59%

		Zdecydowanie nie		19		6.23%

						100.00%

Pytanie 10

		0

		0

		0

		0

Czy Państwa firma stosuje uprzywilejowany sposób traktowania wybranych klientów?

Pytanie 11

		Biorąc pod uwagę klientów potencjalnych oraz już pozyskanych, którym z nich poświęcacie Państwo więcej czasu i uwagi?

		Zdecydowanie bardziej koncentrujemy się na obsłudze klientów już pozyskanych		34		11.15%

		Tyle samo czasu i wysiłku poświęcamy obydwu grupom klientów		246		80.66%

		Bardziej koncentrujemy się na pozyskiwaniu nowych klientów		16		5.25%

		Trudno powiedzieć		9		2.95%

				305		100.00%

Pytanie 11

		0

		0

		0

		0

Biorąc pod uwagę klientów potencjalnych oraz już pozyskanych, którym z nich poświęcacie Państwo więcej czasu i uwagi?

Zdecydowanie bardziej koncentrujemy się na obsłudze klientów już pozyskanych
11,15%

Tyle samo czasu i wysiłku poświęcamy obydwu grupom klientów
80,66%

Bardziej koncentrujemy się na pozyskiwaniu nowych klientów
5,25%

Trudno powiedzieć
2,95%

Pytanie 12

		Dla biura podróży utrzymanie klientów już pozyskanych jest korzystne z powodu*?

		Stopniowego wzrostu wielkości sprzedaży		188		61.64%

		Zmniejszenia kosztów operacyjnych w rezultacie coraz większego doświad­czenia w obsłudze danego klienta		67		21.97%

		Dokładniejszego prognozowania, a w konsekwencji zwiększenia wydajności		65		21.31%

		Lepszych stosunków z nabywcą, umożliwiających dogłębne poznanie klienta		105		34.43%

		Możliwości wykorzystania doświadczenia zdobytego dzięki współpracy z danym klientem w kontaktach z innymi klientami		111		36.39%

		Pozyskiwania nowych klientów dzięki uzyskaniu rekomendacji stałego, lojalnego nabywcy bądź widocznym efektom współpracy z nim		229		75.08%

		Inny powód		4		1.31%

		stabilność		1		0.33%

		zwiększenie efektywności		1		0.33%

		brak problemów z terminowymi płatnościami stalych klientów		1		0.33%

		mniejszych kosztów związanych z jego pozyskaniem, ponieważ on już jest naszym klientem		1		0.33%

Pytanie 12

		0

		0

		0

		0

		0

		0

		0

Dla biura podróży utrzymanie klientów jużpozyskanych jest korzystne z powodu?

Pytanie 13

		Których klientów obejmujecie Państwo programem lojalnościowym?

		Klientów strategicznych		10		3.28%

		Klientów stałych		131		42.95%

		Wszystkich klientów		45		14.75%

		Inne grupy klientów		4		1.31%

		Nie stosujemy programów lojalnościowych		115		37.70%

		turystyka przyjazdowa grupowa (Niemcy)		1		0.33%

		instytucje		2		0.66%

		zakłady pracy		1		0.33%

Pytanie 13

		0

		0

		0

		0

		0

Których klientów obejmujecie Państwo programem lojalnościowym?

Nie stosujemy programów lojalnościowych
37,70%

Inne grupy klientów
1,31%

Wszystkich klientów
14,75%

Klientów stałych
42,95%

Klientów strategicznych
3,28%

Pytanie 14

		Proszę wskazać kryteria doboru klientów objętych programem lojalnościowym:

		Okres współpracy		112		36.72%

		Wartość obrotów		49		16.07%

		Jakość dotychczasowej współpracy		48		15.74%

		Częstotliwość zamówień		108		35.41%

		Inne		2		0.66%

		ilość zamówień - minimum 3 rezerwacje		1		0.33%

		chęć przystapinia do praw stałych klientów		1		0.33%

Pytanie 14

		0

		0

		0

		0

		0

Proszę wskazać kryteria doboru klientów objętych programem lojalnościowym

Pytanie 15

		Czy Państwa firma posiada wyodrębnione komórki pełniące funkcje opiekunów klienta?

		Tak, są takie komórki, które pełnią między innymi funkcję opiekunów klienta		78		25.57%

		Tak, są takie komórki, które pełnią wyłącznie funkcję opiekunów klienta		13		4.26%

		Nie, ale zamierzamy takie utworzyć		36		11.80%

		Nie, nie widzimy potrzeby ich powoływania		178		58.36%

						100.00%

Pytanie 15

		0

		0

		0

		0

Czy Państwa firma posiada wyodrębnione komórki pełniące funkcje opiekunów klienta?

Tak, są takie komórki, które pełnią wyłącznie funkcję opiekunów klienta
4,26%

Nie, ale zamierzamy takie utworzyć
11,80%

Tak, są takie komórki, które pełnią między innymi funkcję opiekunów klienta
25,57%

Nie, nie widzimy potrzeby ich powoływania
58,36%

Pytanie 16

		Jakie są doświadczenia we wdrażaniu zasad marketingu relacji w Państwa przedsiębiorstwie?

		Stosujemy w praktyce zasady marketingu relacji		148		48.52%

		Planujemy stosować marketing relacji w praktyce		94		30.82%

		Nie stosujemy zasad marketingu relacji		47		15.41%

		Nie widzimy potrzeby prowadzenia działań z zakresu marketingu relacji		9		2.95%

		Koncepcja marketingu relacji to jedynie teoria, która nie sprawdza się w warunkach polskiej gospodarki		7		2.30%

						100.00%

Pytanie 16

		0

		0

		0

		0

		0

Jakie są doświadczenia we wdrażaniu zasad marketingu relacji w Państwa przedsiębiorstwie?

Planujemy stosować marketing relacji w praktyce
30,82%

Nie stosujemy zasad marketingu relacji
15,41%

Koncepcja marketingu relacji to jedynie teoria, która nie sprawdza się w warunkach polskiej gospodarki
2,30%

Nie widzimy potrzeby prowadzenia działań z zakresu marketingu relacji
2,95%

Stosujemy w praktyce zasady marketingu relacji
48,52%

Pytanie 17

		Co powstrzymuje Państwa przed zastosowaniem w praktyce zasad marketingu relacji?

		Brak wykwalifikowanej kadry		44		14.43%

		Niski poziom wiedzy na ten temat		71		23.28%

		Obawa przed zbytnim obciążeniem finansowym wiążącym się z koniecznością wprowadzenia zmian		60		19.67%

		Opór ze strony kadry zarządzającej przedsiębiorstwa		11		3.61%

		Brak przekonania co do skuteczności zasad marketingu relacji w polskich warunkach gospodarczych		24		7.87%

		Niechęć ze strony klientów do wiązania się na dłuższy czas		25		8.20%

		Rosnące wymagania klientów		16		5.25%

		Tendencja niektórych klientów do nadużywania uprzywilejowanej pozycji		31		10.16%

Pytanie 17

		0

		0

		0

		0

		0

		0

		0

		0

Co powstrzymuje Państwa przed stosowaniem w praktyce zasad marketingu relacji?

Pytanie 18

		Wdrożenie koncepcji marketingu relacji w przedsiębiorstwie turystycznym warunkowane jest:

		czynnikami zależnymi od przedsiębiorstwa turystycznego

		Zrozumienie zasad marketingu relacji		133		43.61%

		Gotowość ich wprowadzenia przez naczelne kierownictwo przedsiębiorstwa		86		28.20%

		Wiedza i umiejętności osób zaangażowanych bezpośrednio we wdrażanie marketingu relacji w praktyce		124		40.66%

		Środki finansowe, które trzeba zainwestować w związku ze zmianą strategii marketingowej przedsiębiorstwa		111		36.39%

		Akceptacja i zaangażowanie całej załogi		104		34.10%

		Wspierające oprogramowanie komputerowe		74		24.26%

		Posiadanie bazy danych klientów, która jest podstawowym narzędziem komunikacji z klientami		96		31.48%

		Inne		0		0.00%

		czynnikami niezależnymi od przedsiębiorstwa turystycznego

		Gotowość klientów do szerszej współpracy		110		36.07%

		Wrażliwość klientów na nowe działania przedsiębiorstwa		61		20.00%

		Nieetyczne działania konkurencji		110		36.07%

		Trudną sytuację na rynku biur podróży w Polsce i na świecie		151		49.51%

		Inne		0		0.00%

Pytanie 18

		0

		0

		0

		0

		0

		0

		0

Wdrożenie koncepcji marketingu relacji w przedsiębiorstwie turystycznym warunkowane jest czynnikami zależnymi od przedsiębiortswa:

Pytanie 19

		0

		0

		0

		0

Wdrożenie koncepcji marketingu relacji w przedsiębiorstwie turystycznym warunkowane jest czynnikami niezależnymi od przedsiębiortswa

Pytanie 20

		Czy Państwa przedsiębiorstwo korzysta z oprogramowania komputerowego wspierającego zarządzanie relacjami z klientem (oprogramowania klasy CRM)?

		Tak		41		13.44%

		Jesteśmy w trakcie wdrażania takiego oprogramowania		6		1.97%

		Nie, ale zamierzamy wdrożyć w przyszłości		116		38.03%

		Nie i nie zamierzamy korzystać		142		46.56%

						100.00%

		KNF		1

		R3		1

		autorskie		12

		AMADUS, GO, CET		1

		TOUROPERATOR		1

		SART		4

		aplikacja access		1

		własna aplikacja bazodanowa		1

		ERS		1

		zakupione od organizatorów		1

		FARIM		2

		CFI		1

		REJS		1

		CRM		1

		RECENT CRM		1

		AMADEUS		1

		MERLIN system rezerwacji		1

		nie ma konkretnej nazwy		9

Pytanie 20

		0

		0

		0

		0

Czy Państwa przedsiębiorstwo korzysta z oprogramowania wspierającego zarządzanie relacjiami z klientem (oprogramowania klasy CRM?)

Nie i nie zamierzamy korzystać
46,56%

Jesteśmy w trakcie wdrażania takiego oprogramowania
1,97%

Nie, ale zamierzamy wdrożyć w przyszłości
38,03%

Tak
13,44%

Metryczka 1

		CRM stanowi dla Państwa:

		Strategię IT		70		22.95%

		Strategię biznesową		141		46.23%

		Najnowszy kaprys zarządzania		33		10.82%

		Inny		0		0.00%

Metryczka 1

		0

		0

		0

CRM stanowi dla Państwa:

Metryczka 2

		Jakie zagrożenia (obawy) związane z wdrożeniem systemów klasy CRM możecie Państwo wskazać?

		Trudność w zdefiniowaniu potrzeb użytkowników		44		14.43%

		Konieczność szkoleń pracowników		82		26.89%

		Konieczność zmiany sposobu myślenia o kliencie		33		10.82%

		Opór przed zmianą		29		9.51%

		Konieczność przejścia ze starych systemów na nowe		50		16.39%

		Problemy techniczne		68		22.30%

		Integracja z istniejącymi systemami i bazami danych		57		18.69%

		Bezpieczeństwo danych		55		18.03%

		Zbyt wysokie koszty wdrożenia		83		27.21%

		Problem relacji nakładów do zysków - obawa, że poniesione nakłady mogą nie przynieść określonych zysków		60		19.67%

		Inne		4		1.31%

		nie widzimy		1		0.33%

		zbędne koszty		1		0.33%

		w fazie wstępnej wdrażania konieczność pracy zarówno na starym jak i na nowym systemie		1		0.33%

		małe biura podróży na chwilęobecną nie widzą potrzeby wdrażania systemów klasy CRM		1		0.33%

Metryczka 2

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

Jakie zagrożenia (obawy) związane z wdrożeniem systemów klasy CRM możecie Państwo wskazać

Metryczka 3

		Proszę wskazać oczekiwania związane z wdrożeniem systemów klasy CRM:

		Utrzymanie stałych klientów		124		40.66%

		Polepszenie obsługi klientów		160		52.46%

		Zwiększenie szybkości działania		114		37.38%

		Skrócenie czasu obsługi klientów		111		36.39%

		Polepszenie wizerunku firmy w oczach klientów		102		33.44%

		Stworzenie centralnej bazy informacji w przedsiębiorstwie		73		23.93%

		Zwiększenie efektywności pracowników		61		20.00%

		Obniżenie niektórych kosztów		63		20.66%

		Polepszenie przepływu informacji		98		32.13%

		Szybsze reagowanie na zmiany rynkowe		57		18.69%

		Lepsze zróżnicowanie oferty		55		18.03%

		Wprowadzenie indywidualizacji sposobu obsługi klienta		76		24.92%

		Zwiększenie zysków		77		25.25%

		Możliwość zintegrowania wszystkich systemów		41		13.44%

		Inne		1		0.33%

Metryczka 3

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

Proszę wskazać oczekiwania związane z wdrożeniem systemów CRM

Metryczka 4

		Państwa biuro podróży jest:

		Organizatorem		174		57.05%

		Pośrednikiem		35		11.48%

		Agentem		96		31.48%

				305		100.00%

Metryczka 4

		0

		0

		0

Państwa biuro podróży jest

Organizatorem
57,05%

Agentem
31,48%

Pośrednikiem
11,48%

Metryczka 5

		Forma organizacyjno-prawna Państwa biura podróży

		Osoba fizyczna		101		33.11%

		Spółka z o.o.		127		41.64%

		Spółka cywilna		46		15.08%

		Spółka jawna		13		4.26%

		Spółka akcyjna		9		2.95%

		Stowarzyszenie		1		0.33%

		Spółdzielnia		4		1.31%

		Inna		4		1.31%

		P.H.-U.		1		0.33%

		firma handlowa		1		0.33%

		przedsiębiortswo państwowe		1		0.33%

		spółka komandytowa		1		0.33%

Metryczka 5

		0

		0

		0

		0

		0

		0

		0

		0

Forma organizacyjno-prawna biura podróży

		Państwa przedsiębiorstwo zatrudnia

		Do 5 osób		154		50.49%

		Od 6 do 10 osób		67		21.97%

		Od 11 do 25 osób		33		10.82%

		Od 26 do 50 osób		21		6.89%

		Od 51 do 100 osób		11		3.61%

		Powyżej 100 osób		19		6.23%

						100.00%

		0

		0

		0

		0

		0

		0

Państwa przedsiębiorstwo zatrudnia

Od 51 do 100 osób
3,61%

Od 26 do 50 osób
6,89%

Powyżej 100 osób
6,23%

Od 11 do 25 osób
10,82%

Od 6 do 10 osób
21,97%

Do 5 osób
50,49%

		Miejsce działania Państwa biura podróży

		Dolnośląskie		72		23.61%

		Kujawsko-pomorskie		7		2.30%

		Lubelskie		7		2.30%

		Lubuskie		4		1.31%

		Łódzkie		49		16.07%

		Małopolskie		42		13.77%

		Mazowieckie		50		16.39%

		Opolskie		2		0.66%

		Podkarpackie		6		1.97%

		Podlaskie		3		0.98%

		Pomorskie		13		4.26%

		Śląskie		19		6.23%

		Świętokrzyskie		6		1.97%

		Warmińsko-Mazurskie		3		0.98%

		Wielkopolskie		15		4.92%

		Zachodniopomorskie		7		2.30%

						100.00%

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

województwo

Miejsce działania Państwa biura podróży

		Rodzaj świadczonych przez Państwa biuro podróży usług

		Turystyka zagraniczna przyjazdowa		101		33.11%

		Turystyka zagraniczna wyjazdowa		263		86.23%

		Turystyka krajowa		215		70.49%

		Organizacja kongresów, konferencji i szkoleń		135		44.26%

		Incentive travel		4		1.31%

		Wypoczynek dzieci i młodzieży		194		63.61%

		Inne		78		25.57%

		ekspedycje		1		0.33%

		kursy językowe		6		1.97%

		międzynarodowa komunikacja autokarowa		13		4.26%

		pielgrzymki		3		0.98%

		programy edukacyjno-zarobkowe w USA i Wielkiej Brytanii dla studentów		4		1.31%

		sprzedaż wydawnictw		1		0.33%

		ubezpieczenia		9		2.95%

		ubezpieczenia, bilety komunikacji międzynarodowej (bilety lotnicze, autokarowe, promowe, pkp)		25		8.20%

		usługi transportowe		14		4.59%

		wyprawy wędkarskie		1		0.33%

		zielone szkoły		1		0.33%

				78

		0

		0

		0

		0

		0

		0

		0

Rodzaj świadczonych przez Państwa biuro podróży usług

_1340670625.unknown

_1340670507.unknown

_1340670295.unknown

_1340670359.unknown

_1340668775.unknown

_1340670018.unknown

_1340667227.unknown

_1340667008.unknown

_1340667061.unknown

_1340665213.unknown

_1340666882.unknown

_1340663494.unknown

_1340664605.unknown

_1340664704.unknown

_1340664400.unknown

_1340664562.unknown

_1340663093.unknown

_1340663232.unknown

_1221228166.unknown

_1252752607.unknown

_1221228144.unknown

