

MGI

Mestrado em Gestão de Informação
Master Program in Information Management

The Middle East 3:

A Sentiment Analysis on Airline Customer Reviews

Cláudia Patrícia Carreiro da Silva

Dissertation presented as partial requirement for obtaining the Master's degree in Information Management, with a specialization in Marketing Intelligence

NOVA Information Management School
Instituto Superior de Estatística e Gestão de Informação
Universidade Nova de Lisboa

NOVA Information Management School
Instituto Superior de Estatística e Gestão de Informação
Universidade Nova de Lisboa

THE MIDDLE EAST 3:
A SENTIMENT ANALYSIS ON AIRLINE CUSTOMER REVIEWS

by

Cláudia Patrícia Carreiro da Silva

Dissertation presented as a partial requirement for obtaining the Master's degree in Information Management, with a specialisation in Marketing Intelligence.

Advisor: Roberto Henriques, PhD
Co-Advisor: Vasco Manuel Monteiro, Master

November 2017

DEDICATION

Aos Meus Carreiros: que mantiveram a minha sanidade mental quando achava que estava a descer pelo cano.

À NOVA IMS, pela inspiração da sua localização: o corredor aéreo que passa por cima do campus inspirou a escolher reviews de companhias aéreas em detrimento de qualquer outro tema que poderia explorar.

Aos meus professores e orientadores: por me terem apresentado às ferramentas utilizadas nesta dissertação.

Aos meus colegas da IPG: por terem sido pacientes nos meus devaneios regulares acerca das minhas descobertas ao longo desta viagem.

Aos meus amigos e à minha bestie: pela compreensão e motivação. Prometo que todos os encontros que tive de adiar de forma a conseguir rentabilizar os fins de semana valeram a pena.

A todos, muito obrigada.

Talvez daqui a 10 anos faça outra dissertação.

ABSTRACT

Along with the exponential growth of social media, the world has taken a turn, and we are no longer limited to the knowledge of our network of friends and family. Word-of-Mouth became especially relevant since travel services are intangible products and when the customers are unfamiliar with a service provider they rely on sources with experience to lower their scepticism. Online reviews are important sources of the consumer experience that can be explored to get valuable insights. Sentiment analysis has been applied to almost any field of study including tourism and hospitality. The Airline industry revenues come mostly from air passengers, and the most significant impact of research on airline service quality comes from the combination of the customer's real experience and satisfaction. This dissertation has the goal to understand the polarity distribution on the aspects that influenced the three biggest Middle Eastern airlines customer's satisfaction from 2014 to 2016, on Skytrax and if that polarity found on Skytrax matches the one found on TripAdvisor for 2016. The database was extracted with a web scraper and analysed with Excel Add-in from MeaningCloud.

In-flight Entertainment revealed to be the aspect with the most positive sentiment for Emirates and Etihad Airways, while for Qatar Airways the strength is on the Employees aspect. The Convenience of the Flight Schedule was an issue for the reviewers regardless of the airline.

KEYWORDS

Online Reviews; Text Mining; Sentiment Analysis; Airlines

INDEX

1. Introduction	8
2. Literature Review	12
3. Methodology	20
3.1. Web crawl the Reviews and preprocessing	21
3.2. Aspect Extraction and Sentiment Analysis	23
4. Results and discussion	24
4.1. Skytrax	24
4.1.1. GENERAL Airline	26
4.1.2. Quality of the Meal Service	27
4.1.3. In-flight Entertainment.....	28
4.1.4. Aircraft.....	29
4.1.5. Baggage handling	30
4.1.6. Convenience of Flight Schedule	31
4.1.7. Employee	32
4.1.8. Ticket Reservation	33
4.1.9. On-time performance.....	34
4.1.10. Airline Image	35
4.1.11. Seat Comfort	36
4.1.12. Ticket Price.....	37
4.1.13. Airport.....	38
4.2. TripAdvisor.....	39
4.2.1. Emirates Airline	40
4.2.2. Etihad Airways	41
4.2.3. Qatar Airways	42
5. Conclusions.....	43
6. Limitations and recommendations for future works	47
7. Bibliography.....	48

LIST OF FIGURES

Figure 1 - Diagram of the Project.	20
Figure 2 - Number of aspect mentions found on Skytrax Reviews.....	24
Figure 3 - Sentiment distribution for the aspect GENERAL Airline on Skytrax Reviews (2014-2016).....	26
Figure 4 - Sentiment distribution for the aspect Quality of the Meal Service on Skytrax Reviews (2014-2016).	27
Figure 5 - Sentiment distribution for the aspect In-flight Entertainment on Skytrax Reviews (2014-2016).	28
Figure 6 - Sentiment distribution for the aspect Aircraft on Skytrax Reviews (2014-2016). ..	29
Figure 7 - Sentiment distribution for the aspect Baggage handling on Skytrax Reviews (2014-2016).....	30
Figure 8 - Sentiment distribution for the aspect Convenience of Flight Schedule on Skytrax Reviews (2014-2016).....	31
Figure 9 - Sentiment distribution for the aspect Employee on Skytrax Reviews (2014-2016).	32
Figure 10 - Sentiment distribution for the aspect Ticket Reservation on Skytrax Reviews (2014-2016).....	33
Figure 11 - Sentiment distribution for the aspect On-time performance on Skytrax Reviews (2014-2016).	34
Figure 12 - Sentiment distribution for the aspect Airline Image on Skytrax Reviews (2014-2016).....	35
Figure 13 - Sentiment distribution for the aspect Seat Comfort on Skytrax Reviews (2014-2016).....	36
Figure 14 - Sentiment distribution for the aspect Ticket price on Skytrax Reviews (2014-2016).	37
Figure 15 - Sentiment distribution for the aspect Airport on Skytrax Reviews (2014-2016)..	38
Figure 16 - Number of aspect mentions found on TripAdvisor Reviews.	39

LIST OF TABLES

Table 1 - Aspects found in the literature combined with the SAS EM topics	17
Table 2 - Number of reviews extracted from Skytrax (by Airline).	21
Table 3 - Number of reviews extracted from TripAdvisor (by Airline).....	22
Table 4 - Cross analysis: scores vs polarity on Skytrax EK.....	25
Table 5 - Cross analysis: scores vs polarity on Skytrax EY.....	25
Table 6 - Cross analysis: scores vs polarity on Skytrax QR.....	25
Table 7 - Sentiment comparison of TripAdvisor with Skytrax sentiment variation for EK in 2016.	40
Table 8 - Sentiment comparison of TripAdvisor with Skytrax sentiment variation for EY in 2016.	41
Table 9 - Sentiment comparison of TripAdvisor with Skytrax sentiment variation for QR in 2016.....	42

LIST OF ABBREVIATIONS AND ACRONYMS

C2C	Consumer-to-Consumer
CGC	Customer-Generated Content
EK	Emirates Airline
eWOM	Electronic Word-of-Mouth
EY	Etihad Airways
ME3	Three Airlines of the Middle East: Emirates Airline, Etihad Airways and Qatar Airways
NLP	Natural Language Processing
QR	Qatar Airways
RQ	Research Question
SaaS	Software as a Service
SAS EM	SAS® Enterprise Miner™
UGC	User-Generated Content
WOM	Word-of-Mouth

1. INTRODUCTION

Planning a trip is an intricate decision-making process (Gretzel & Yoo, 2008) such that customer reviews appear as a useful source in this process. As questioned by Khan and Baharudin (2011), “When a customer wants to travel abroad by air, how is the decision made about which airline is feasible to travel on (...)”? A consumer with less knowledge would more likely comply with the opinions of a more knowledgeable one (Lee & Ro, 2016). Moreover, here Sentiment Analysis gains relevance since it is in a company’s keen interest to extract some information from those opinions to incorporate it into their marketing mix decisions and by that influence consumer satisfaction (Carrillo De Albornoz, Plaza, Gervás, & Díaz, 2011). Since this industry expects to reach the 7.8 billion travellers mark by 2034 (IATA, 2017), it is relevant to understand how can text mining and sentiment analysis techniques bring intelligence to the analysis made by companies.

On the advent of globalisation, information about almost any product or service is available online, and this has brought competition to most markets (Erdil & Yildiz, 2011). Consumers can now share and exchange opinions freely in real time (Duan, Gu, & Whinston, 2008). Also, since consumers have a powerful influence on other consumers (Litvin, Goldsmith, & Pan, 2008), it is relevant to marketers to pay attention to this new interactions. By tapping into what is being said about their brands and company to create differentiation and acquire new customers and keep existing ones (Erdil & Yildiz, 2011). This type of study is also relevant for companies to make improvements in their marketing strategies (Zhang, Ye, Law, & Li, 2010). Additionally for airlines to find opportunities to perceive their passenger’s preferences and necessities (Shah, Anjum, & Shoib, 2014) and guide stakeholders in the airline industry (Lacic, Kowald, & Lex, 2016).

With the growth of social networking and e-commerce people started to be more willing to share their inputs online being opinions and reviews (Eirinaki, Pisal, & Singh, 2012). Nowadays, social media plays an essential part in consumer markets since it has a significant influence on purchase decisions. Social Media influence is also related to the fact that consumers have more freedom to share what they are happy with but also what they are not, surpassing the company’s management and, depending on the size and influence of their network, escalate

negative comments (Gu & Ye, 2014). Besides, just in 2014, Gu and Ye mentioned “over 60% of consumers read consumer reviews online before making purchases” adding relevance to the subject.

By “tapping into the vibe of the customers” (Ganu, Elhadad, & Marian, 2009) marketers could automatically set “cyber risk management strategies” (Bai, 2011), “respond to customer complaints” (Gu & Ye, 2014) and improve the negative aspects brought up on reviews (Zhang et al., 2010). Because when it comes to the marketing outlay, travel review readers value more reviews than marketing information, seeing it as more reliable (Gretzel & Yoo, 2008). Air travel has become part of our everyday life. Furthermore is entirely understandable that air travellers share their experience online (Lacic et al., 2016) in the same way they share everything else in their day-to-day life. An “intensely competitive market” (Yao, Yuan, Qian, & Li, 2015) that could see an opportunity to achieve competitive advantage by gathering feedback and efficiently acknowledge the customer’s needs. Being this customer “generally aware of the service quality, rising costs and competition” (Kurtuluşoğlu, Can, & Tolon, 2016), giving more reasons for managers make sure their airline stands out from the crowd.

Textual data has infinite configurations and can offer intelligence to those who explore it (Zhan, Loh, & Liu, 2009). Adding the fact that we are living fast-paced days, it is crucial to extract knowledge in real time to make sure the “company’s offerings stand out from the crowd” with quality (Shah et al., 2014). By tackling those reviews with Sentiment Analysis approaches managers can gather insights of potential future demand (Zhang et al., 2010). Sentiment Classification techniques will be necessary to measure the sentiment orientation and polarity of text towards an aspect (Serrano-Guerrero, Olivas, Romero, & Herrera-Viedma, 2015) where the polarity can be positive, negative or neutral (Liu, 2015).

Just as important is the complaint management, since complaining is a second chance a customer gives to a company to turn his disappointment into loyalty. Complaint management needs to be seen as a necessary defensive marketing strategy to survive in such competitive market (Gunarathne, Rui, & Seidmann, 2015). Companies also need to make sure they are giving personalised responses to each customer (Lee & Ro, 2016), making the service recovery

more personal (Gu & Ye, 2014) and responds in an acceptable amount of time (Tsao, Hsieh, Shih, & Lin, 2015).

Middle East's carriers have been standing off from the crowd. Emirates Airline, Qatar Airways, and Etihad Airways have been reshaping the competitive dynamics of the industry, thanks to being geographically central and having around 4.5 billion people within an 8-hour flight radius, enabling them to connect Europe and Asia, "thought a single stop" (O'Connell, 2011). On the last three years, these airlines have continuously been on the top ten of the top 100 airlines on the World Airline Awards by Skytrax, a UK based research specialist in the air transport industry, which conducts surveys on various topics such as Ground/Airport, Onboard product and Cabin service. The Skytrax relevance reaches its peak when the World Airline Awards get called the Oscars of the aviation industry (Skytax, 2016) making it a vital review website to be taken into account for this analysis. TripAdvisor it is a USA based website that claims to be "the world's largest travel site" (TripAdvisor, 2016). Since 2016, started to aggregate reviews from airlines (White, 2016) making it a relevant portal to analyse.

This study has two primary research questions (RQ):

RQ1: What is the sentiment distribution on reviews made to these companies, on Skytrax?

RQ2: Is the sentiment found in Skytrax reviews related to the sentiment found on TripAdvisor reviews?

This dissertation intends to perceive the potential that these analysis techniques have in a world of constant and fast change. Plus, how can airlines take advantage of what their passengers and competition passengers say on reviews, to further collect insights that can be implemented in their own business? Airlines customer reviews will be the textual data used to answer both RQ. To answer RQ1, we will extract reviews related to Emirates Airline, Etihad Airways and Qatar Airways made by the users of Skytrax between 2014 and 2016 and analyse the sentiment of those reviews. Then we will extract reviews related to the same airlines but from TripAdvisor and compare the sentiment obtained with the sentiment from the reviews of Skytrax for 2016.

The next chapter will address a literature review about electronic Word-of-Mouth (eWOM), User-generated content (UGC), the Airline industry, text mining and Sentiment Analysis; then, we present the used Methodology to extract and analyse the data. In the Results and Discussion chapter, the obtained results will be discussed. In the Conclusions chapter, we sum up our findings, and on the Limitation and recommendations for future works, we approach the challenges found when creating this dissertation and the recommendations for future research.

2. LITERATURE REVIEW

Currently, there are more than three billion Internet users around the world (Internetworldstats.com, 2016), and this number has been increasing over the years. The Internet allowed a global community to form a virtual space where individuals can share their opinions and thoughts (Gretzel & Yoo, 2008) creating an opportunity for consumers to share their product evaluations (Zhang et al., 2010) and disseminate them through the web, the concept of Word-of-Mouth (WOM) on marketing literature goes back to the 60's, and literature shows that the phenomenon has been studied for a while (Kozinets, De Valck, Wojnicki, & Wilner, 2010) but has changed since then. It was first defined as face-to-face communication connected to a product by non-commercial entities, later was modified to "all informal communications directed at other consumers about the ownership, usage or characteristics of particular goods and services or their sellers" (Litvin et al., 2008). Additionally, the web transformed from a "read-only" platform to a "read-write" platform (Cambria, Schuller, Xia, & Havasi, 2013) and this change of paradigm, allowed social networks to gain much more relevance (Ganu, Kakodkar, & Marian, 2013). WOM became especially relevant since travel services are intangible products and when the customers are unfamiliar with a service provider they rely on sources with experience to lower their scepticism (Gretzel & Yoo, 2008). Zhang, Ye, Law and Li (2010) also mentioned this particularity when referred the problem of the intangibility that the WOM may provide solutions.

eWOM (electronic version of WOM) thrived due to the affordable access to information and "information exchange" combined with the "anonymity of communication" (Litvin et al., 2008). Regarding the travel industry, eWOM becomes an aspect to pay attention to since "travellers are relying more and more on search engines to locate travel information" (Litvin et al., 2008) making it a vital piece of the decision-making process. The permanent nature of eWOM by opposition to oral WOM, on an Internet ecosystem, alleviated new ways of information creation such as product reviews (Burton & Khammash, 2010). The eWOM it is the natural evolution of the WOM, and the marketers are aware of it after all the marketing spending is on eWOM already surpassed the offline ones (Zhou & Duan, 2016). When it comes to experience goods, WOM has been quoted as "one of the most influential sources of

information transmission since the beginning of society” (Duan et al., 2008). This type of communication has a higher efficiency level than direct marketing approaches (Garg, Smith, & Telang, 2009).

User-Generated Content (UGC) became the next step. UGC (Fang, Ye, Kucukusta, & Law, 2016) that sometimes is referred as Consumer-Generated content (CGC) (Gretzel & Yoo, 2008) is a concept that revolutionised the way people interact since it refers to media created and shared by an individual (Crowdtap, 2015). This content is seen as insightful feedback provided by the customer and from distinct access (Guo, Barnes, & Jia, 2016). The growth of Consumer-to-Consumer online communications created the ideal environment for the development of CGC from travellers being the Internet the trampoline for the information exchange between them (Xiang & Gretzel, 2010). Online reviews take part in this type of new content creation and are essential sources of the consumer experience (Fang et al., 2016). Google Consumer Surveys revealed that online reviews affect more than 67% of the respondent purchase decisions (Hinckley, 2015) and Gretzel and Yoo in 2008 had already shared their findings regarding consumers trust reviews when faced with high involvement purchases, travel being one of them. Consumer reviews play two different roles: providing information and recommendation (Gretzel & Yoo, 2008), and given that real consumers have written the reviews, those are seen as relatable and trustworthy unlike intrusive marketing strategies (Lee & Ro, 2016). Online reviews are an excellent source of understanding the feeling of the consumer (Ganu et al., 2009) and third-party travel websites, such as TripAdvisor or Skytrax, have higher credibility since they are not tied to any commercial interests making them popular among travellers (Tsao et al., 2015).

The service industry is a big part of the world’s economy (An & Noh, 2009). Service quality is inherent to the airline industry since it affects “passenger satisfaction, passenger loyalty and passenger’s choice of airline” (Park, Robertson, & Wu, 2006). In marketing, customer satisfaction it is the main intention of a service-oriented company, as are air carriers. Delivering top service to customers’ produces savings and improves profits (Park et al., 2006) providing competitive advantage (An & Noh, 2009). As mentioned by An and Noh (2009), “service quality is the outcome of an evaluation process in which the consumer compares his or her expectations with the perception of the services that he or she has received”, meaning

that the flexible characteristics of the services provided by the airlines will make the passenger more sensitive to the quality provided (in-flight service, for instance).

If managers understand this gap between what is provided and what is expected they could minimise their losses (Tiernan, Rhoades, Waguespack, & Tiernan, 2013), so it is imperative to monitor their passengers satisfaction in order to meet their expectations (Azmi et al., 2010), after all, service failure can not only have an effect on financial aspects but also and non-financial aspects such as negative WOM and consumer retention (Akamavi, Mohamed, Pellmann, & Xu, 2013).

Exploring is on the human genes (Young, Pilon, & Brom, 2009) and the increasing demand for this type of transport made this industry a vital industry for the global economy (Tiernan et al., 2013). Since the deregulation of the airline industry, competition has risen with the entrance of low-cost carriers (Tiernan et al., 2013) and leaving consumers satisfied became crucial for airline survival (Park et al., 2006). This elimination of restrictions combined with tourism allowed transcontinental flows of people to circulate across the globe (Hazbun, 2004) with more ease than ever before. The Middle East airlines changed the world traffic flows due to their geographical centrality and strategic location. Around 4.5 billion people live within an 8-hour flight ration of the region (O'Connell, 2011), making this area connecting stop between continents. Emirates Airline, Etihad Airways, and Qatar Airways are the full-service airlines, which presented the fastest growth in the world. Their success is due to their hub location, and being also called "global super connectors" (Ulrichsen, 2015), high-quality in-flight service and brand awareness campaigns, which has been setting them as the airline standard for the other airlines. The development of this airlines is connected with the Arabian Gulf post-oil plan to diversify the offer of that area (from international conferences to trade shows, like Expo 2020 in Dubai) (O'Connell, 2011). Not having politic or legal constraints in comparison with American and European Legacy carriers (Ulrichsen, 2015) allows their services to become more diversified and go far and beyond to add value and establish loyalty among their passengers (Kuo & Jou, 2017).

The overload of information on the internet created by users generates attention poverty as result of the abundance of information available (Zhang et al., 2010). As a consequence, text mining became more attractive in the process of analysis of consumer feedback in opposition

to other methods which are more time-consuming and declarative (Liau & Tan, 2014) making the ever-growing information available in blogs and social networking more alluring (Serrano-Guerrero et al., 2015). Accessing customer review websites encourages independent travellers due to the value of personal recommendations in this industry (Jeacle & Carter, 2011). These online reviews allow customers to search for information that they consider reliable and share past experiences (Liu & Park, 2015).

Numerical data was always used to create databases since are more intuitive to handle and treat. However, textual data is directly created by customers, and with the rise of text mining, significant attention has been paid to this source of information. It is a hard asset since it requires particular skills to handle it but can be used in many sources of information to retrieve knowledge (Zhan et al., 2009).

Text mining's goal is to uncover patterns and trends of information from unstructured texts, and on the age of social media where people share their points of view, experiences and assumptions that can be used to collect insights about the consumer decision making (Liau & Tan, 2014). A research field of NLP (Liu, 2015), Sentiment Analysis has a few challenges that start with the definition of concepts such as opinion, subjectivity and emotion (Serrano-Guerrero et al., 2015). Identifying sentiments is also challenging (Kim & Hovy, 2004) because it requires an in-depth knowledge of the language of the text (Cambria et al., 2013) and the ability to classify text into positive, negative or neutral (Fang & Zhan, 2015). Since 2002 the research in this area has prospered. Not only because of the growing amount of social media data but also because opinions take an essential part of human activities.

Sentiment Analysis has three levels of research: Document-level, Sentence-level and Aspect-level. Document-level Sentiment Analysis has the task of classifying the whole opinion document as indicating a positive or negative sentiment, making it very common on product review (Liu, 2015) but also approached in tourism and travel studies by Liau and Tan (2014) and Ye, Zhang, and Law (2009). It is the most studied research topic of Sentiment Analysis and considers the document, ignoring aspects of the document, making it less specific than Aspect-level Sentiment Analysis. Sentence-level is similar to Document-level but a shorter version of it, except when it comes to the classification: it does not ignore the neutral (no sentiment). It shares the same issue as the one mentioned before: one opinionated sentence can express

many sentiments about multiple entities making it challenging to be also applied (Liu, 2015). Sentence-level was implemented by Khan et al. (2011) for reviews from airlines and airports from Skytrax. The Aspect-level Classification also called entity-based sentiment analysis or even target-based sentiment (before was called feature-level or feature-based opinion mining and summarisation, making it common for some authors still referring it in that way). It has been approached in many aspects of the tourism industry, from airlines (Yao et al. in 2015 and Misopoulos et al. in 2014) to hotels (de Albornoz et al. in 2011).

As mentioned by Guo et al. (2016) prior studies related to online reviews have been explored before. From Yahoo Movies analysis of box office comments by Liu (2006) to books in Amazon.com by Forman, Ghose and Wiesenfeld (2008). In the tourism and hospitality industry, Liu and Park (2015) used restaurant reviews from Yelp.com for their analysis. Making this subject applied to almost any field of study including tourism and hospitality (Liu, 2015).

To understand if the aspects mentioned on the literature are associated between them and provide an idea of the possible aspect to be analysed, topic modelling was performed on the aspects manually collected from the literature with the aid of SAS EM and the findings can be found in on table 1.

	Authors	(Ostrowski, O'Brien, & Gordon, 1993)	(Park, Robertson, & Wu, 2005)	(Park et al., 2006)	(Park, 2007)	(Chen & Wu, 2009)	(Hossain, Ouedraogo, & Rezanian, 2011)	(Erdil & Yildiz, 2011)	(Wang, Hsu, Lin, & Tseng, 2011)	(Basfirinci & Mitra, 2015)	(Kurtulmusoglu et al., 2016)	(Jeeradist, Thawesaengskulthai, & Sangsuwan, 2016)	(Jiang & Zhang, 2016)	(Kim & Park, 2017)	Total of Aspects Mentioned in the literature
Aspects	Topic														
Quality of the Meal Service	+service, meal service, +meal, in-flight service, quality	X	X	X	X	X	X		X		X	X	X	X	11
In-flight Entertainment	In-flight, entertainment, in-flight entertainment, +service, in-flight service		X	X	X	X	X		X		X	X	X	X	10
Aircraft	+facility, aircraft, +cabin, in-flight, +crew	X	X	X	X			X	X	X	X	X		X	10
Baggage handling	baggage, handling, delivery, accuracy, convenience	X	X	X	X		X		X		X		X	X	10
Convenience of Flight Schedule	+flight, +schedule, convenient, convenience, safety		X	X	X				X	X	X	X	X	X	9
Employee Courtesy	+employee, courtesy, help, appearance, +customer	X	X	X	X			X			X	X	X	X	9
Ticket Reservation	+reservation, +ticket, convenience, accuracy, promptness	X	X	X	X	X			X		X		X	X	9
Flight Attendant promptness and service	+attendant, +flight attendant, +flight, ticket, responsiveness	X		X	X		X		X		X	X	X	X	9
On-time performance	on-time, performance, on-time performance, time, +flight	X	X	X	X				X	X		X	X	X	9
Airline Image	+airline, +customer, image, time, +good		X		X			X	X	X	X	X		X	8
Seat Comfort	+seat, space, legroom, comfort, +seat	X	X	X	X				X		X		X	X	8
Interest in solving customers problems	Interest, +solve, +problem, +customer, +delay			X	X				X	X	X	X	X	X	8
Reliability of Customer Service	reliability, +customer, +service, +cabin, convenient		X	X	X				X	X	X	X			7
Attention to Passengers	+passenger, attention, personal, help, reliability		X	X	X			X	X		X	X			7
Ticket Price	ticket, +meal, price, ticket price, quality			X	X	X	X		X		X			X	7
Airline Staff Image	Airline, image, +customer, staff, accurate			X											1

Table 1 - Aspects found in the literature combined with the SAS EM topics

The most mentioned aspects on the literature were **Quality of the Meal Service** which included topics such as Food Quality and Amount of food that were mentioned by Ostrowski, O'Brien, and Gordon (1993); Meal Service that was mentioned by Park, Robertson, and Wu (2005), Park, Robertson, and Wu (2006) and Park (2007); Provision of flight meal on Wang, Hsu, Lin, and Tseng (2011) research; In-Flight Meals which included Quality, quantity, variety

and frequency of meals on Hossain, Ouedraogo, and Rezania (2011) study; Jeeradist, Thawesaengskulthai, and Sangsuwan (2016) referred the Quality of the meal service; Also in 2016, Jiang & Zhang mentioned In-flight food and drinks while Kurtulmuşoğlu et al. (2016) called it In-flight food and beverages; Kim and Park (2017) named this topic In-flight meals (food & beverage): menu, quality; and also valued the availability of special meals.

Quality of the Meal Service is followed by **In-flight Entertainment** which was mentioned by Park et al. (2005), Park (2007), Chen and Wu (2009); Park et al. (2006) referred this aspect combined with movies and magazines; Wang et al. (2011) referred it as Books, newspapers and entertainment programs on the flight; Hossain et al. (2011) combined not only overhead TVs, PTVs, Music, Radio, newspaper and games but also the availability of functioning entertainment systems and the availability of help to use them; In-flight Entertainment is also referenced in 2016 by Jeeradist et al. (2016), Jiang and Zhang (2016) and Kurtulmuşoğlu et al. (2016); Kim and Park (2017) also mentioned this aspect.

Aircraft was also mentioned in the literature multiple times, by Ostrowski et al. (1993) related to the condition of the aircraft and the attractiveness of the interior; Park et al. (2005), Park et al. (2006) and Park (2007) mentioned the recency of the aircraft; Wang et al. (2011) referred the internal decoration and the cleanliness of the cabin; Erdil and Yildiz (2011) had on their variables the current appearance of the aircraft; Basfirinci and Mitra (2015) included to the modern aircraft the cleanliness of the cabin; Jeeradist et al. (2016) also included the current appearance of the aircraft; Kurtulmuşoğlu et al. (2016) mentioned not only the air conditioning, which wasn't mentioned before but also the cleanliness of the cabin, which is also mentioned by Kim and Park (2017).

There were other less mentioned topics such as Frequent Flyer Program that can be found on authors such as (Park et al., 2005), Jiang and Zhang (2016), Kim and Park (2017), Kurtulmuşoğlu et al. (2016); travel service which can be found on Jeeradist et al. (2016); Boarding announcement and Boarding Process on Jiang and Zhang (2016); Airport lounge on Jiang and Zhang (2016) and Kim and Park, (2017); In-flight events such as shopping and duty free are mentioned by Jiang and Zhang (2016) and Kim and Park (2017); Marketing aspects such as website, advertisements, airline image, alliances, nationality, are mentioned by Kurtulmuşoğlu et al. (2016) and Kim and Park (2017).

Regarding the airlines in analysis, Emirates Airlines was established in 1985 and is one of the airlines with the most accelerated growth in the world (Squalli, 2014). With more than 140 destinations (TripAdvisor, 2017) and their young fleet of aircraft (Squalli, 2014), along with their geographical location, allows them to prospect 75 million passengers by 2020. A confirmed tourist destination, Dubai will be the home of Expo 2020. Qatar Airways is the counterpart from Doha, Qatar. Even though with a lower tourism volume in comparison with Dubai, Doha works more as a hub/connector than a tourism destination. QR was also the first of the three most prominent airlines in the Middle East to join a global alliance, Oneworld, in 2012 (Ulrichsen, 2015). The city of Qatar will host the FIFA World Cup in 2022 (Ulrichsen, 2015) and QR will be not only the official partner but also the official airline of the event (FIFA, 2017), which will give a significant boost to the promotion of the area. Etihad Airways is the youngest of the three, and the flag carrier of the United Arab Emirates with its hub at Abu Dhabi. Not an alliance member but has many codesharing agreements (Ulrichsen, 2015).

3. METHODOLOGY

This study is going to be focused on the online community of airline reviews to answer the purpose research questions. The data collection will be extracted from reviews made by customers on two websites: Skytrax¹ and TripAdvisor². Based in London, UK, **Skytrax** is a research specialist in the air transport industry. It is dedicated to enhancing the customer experience for airlines and airports and yearly publishes quality awards regarding Airline and Airport quality, which they publicly state, doesn't include customer ratings or reviews. Their business is focused on consulting (Skytrax, 2016). **TripAdvisor** is an American company, which claims to be "the world's largest travel site". This platform congregates advice from travellers about the most varied aspects connected to this activity (TripAdvisor, 2016).

All the sites mentioned before are ideal for the type of research the author intends to do in this study since they are renowned websites on the air travel and tourism industry. This study will have the following organisation: Web Crawl the reviews, preprocess the reviews, extract aspects, sentiment analysis and, results and discussion of the results obtained. This analysis will happen for Skytrax and TripAdvisor websites. The process can be demystified in figure 1.

Figure 1 - Diagram of the Project.

The detailed explanation of the figure 1 components will be addressed hereafter.

¹ <http://www.airlinequality.com/>

² <https://www.tripadvisor.pt/>

3.1. WEB CRAWL THE REVIEWS AND PREPROCESSING

For the Skytrax website, Mozenda.com was the website used to extract the consumer reviews. It has software that uses a “point-and-click” tool (mozenda.com, 2017a) making it easier to extract the wished information without any coding. Mozenda extracts drop-down information and performs pagination (mozenda.com, 2017b), which was this author primary goal for the Skytrax extraction. The extraction was completed on the February 5th, 2017, extracting all the information from reviews section on the website till the date of completion, for all three airlines. Afterwards, were extracted three CSV files from the platform with the following information: Date, Review and Score. Those files were later transformed into an XLSX file to not have issues with the commas on the texts at the column split. The Date was in YYYY-MM-DD format and the Score on a 1 to 10 scale. Then the database was shortened to only have data from 2014 till 2016, to be able to create a historical analysis later. The database transformation was performed manually on a spreadsheet. No duplicated reviews were found, and even though only English reviews were selected on the website a language, another language check was performed on Google Sheets with the =DETECTLANGUAGE(a formula which confirmed that the filter was well applied.

In total, the number of reviews was the following:

Airline	2014	2015	2016	Total
Emirates Airline (EK)	456	385	301	1142
Etihad Airways (EY)	260	283	181	724
Qatar Airways (QR)	241	312	256	809

Table 2 - Number of reviews extracted from Skytrax (by Airline).

For the TripAdvisor website, dexi.io was the platform used. TripAdvisor.com had a peculiarity when compared with Skytrax.com: it required a user account to be able to access the full review, which was a barrier to most web scrapers, but not for dexi.io. The extraction was performed on February 24th, 2017. XLSX files were used for the TripAdvisor analysis.

Since the Airline Reviews on TripAdvisor were only available since 2016, only that year will be used for analysis. The information extracted was the following: Date, Review and Score.

The Date was in the MM-DD-YYYY format. The score was extracted on a 1 to 5 scale. Some reviews were duplicated and were removed with the aid of Microsoft Excel leaving Emirates Airlines with eight fewer reviews, Qatar Airways with three fewer reviews and Etihad too. A language check was also performed for this data, and the results were similar to those from Skytrax. The outputs had some HTML code that was not appropriately removed on extraction which was removed with the aid of Find and Replace tool which replaced the break code with space and the same happened for the score. The score was on “Number” of “Total Number” of bubbles format. In total, the number of reviews was the following:

Airline	Total Reviews
Emirates Airline (EK)	6976
Etihad Airways (EY)	2547
Qatar Airways (QR)	3267

Table 3 - Number of reviews extracted from TripAdvisor (by Airline).

A random ID was created and added to each review. This ID was ten characters long, including numeric digits, uppercase letters, lower case letters and was indented to be unique (random.org, 2017). With this ID, the marketing managers will be able to identify which reviews are critical to being the answer to work on the client recovery.

3.2. ASPECT EXTRACTION AND SENTIMENT ANALYSIS

As mentioned in 2, the aspects of the analysis were based on topics found in the literature. Notwithstanding, aspects such as **Employee Courtesy, Reliability of Customer Service, Attention to Passengers, Airline Staff Image, Flight Attendant promptness and service, Interest in solving customers problems**, are somehow related with intangible aspects of the service (Azmi et al., 2010) and in order to not perform a redundant analysis all the aspects mentioned before will be part of one aspect named **Employee**. Even though not mentioned in the literature, the authors sense that is important also to include the aspect **Airport**. Since all the air travel is performed via an airport, it was essential to understand how this space related to the passenger's sentiment towards the airlines.

To perform the Sentiment Analysis, an add-in for Excel from MeaningCloud was used. MeaningCloud is a SaaS product that allows users to perform text analytics. With the aid of their Sentiment analysis API, their Excel Add-in can extract aspect-based sentiment, differentiate facts from opinions, detect irony and polarity, between other features (MeaningCloud, 2017); all this without programming which could be very pleasant to marketing managers. The outputs generated by this add-in for Excel include a Document Analysis, which explores the global sentiment of the text (this analysis generates the polarity tag, the agreement of the polarities detected, if the text is considered subjective or objective, and if the text has some irony in it), and Topic Analysis, which works similar to the document but on specific topics with their polarity associated to which topic (MeaningCloud, 2017). To get a more refined information, a dictionary was created on the MeaningCloud platform. It has per basis the aspects mentioned in the literature, combined with some adaptations. An exploratory analysis was performed combining all the topics picked up by the software on a single spreadsheet from Excel. The Skytrax topics and the TripAdvisor topics resulted in a total of 233 155 words, which, after being eliminated the duplicates resulted in a total of 8 221 words. Then these words were manually checked and distributed into the aspects mentioned in the literature with the goal of adding them as Alias of the primary aspect of the dictionary. Other generic words that were relevant to each aspect were also added to the dictionary.

4. RESULTS AND DISCUSSION

4.1. SKYTRAX

Figure 2 - Number of aspect mentions found on Skytrax Reviews.

Before the aspect analysis is relevant to understand the weight that each one of the aspects had in the reviews of Skytrax. As found on figure 2, the aspect that stands out is **Quality of the Meal Service** which was also the most mentioned aspect found on the literature, followed by **GENERAL Airline**, which is related with terms of each of the airlines in the analysis. The disparity in some aspects is colossal, for instance when comparing **Quality of the Meal Service** with the least mentioned aspect, **Ticket Reservation**, but negative WOM can severely impact brands (Litvin et al., 2008) since micro-level WOM may have an effect on the macro-level (Ye et al., 2009) and those 12 mentions can be related to extremely negative sentiment which can influence potential passengers (Garg et al., 2009) and make them choose an airline in detriment of others.

After the sentiment analysis, the obtained results included objective sentences. Moreover, since objective sentences can also transmit sentiment and opinions due to the desirability and undesirability of facts (Liu, 2015), it was decided to use all the reviews available for all airlines and respective websites.

Scores:	1	2	3	4	5	6	7	8	9	10
Negative	28.2%	15.0%	17.4%	10.8%	15.0%	6.6%	3.8%	1.4%	1.0%	0.7%
Positive	2.5%	2.0%	2.6%	2.0%	4.7%	5.0%	9.5%	21%	23%	28%

Table 4 - Cross analysis: scores vs polarity on Skytrax EK.

Since, on the extraction, a retrieval of the score was also performed. It was essential to cross the information picked up by the software with the scores each reviewer attributed to their review. Ignoring the neutral reviews and all of the reviews without sentiment, table 4 was created. Skytrax scores are presented on an even number; it was established that all the scores above the score six (including) were considered to be positive and all the scores below the score five (including) were considered to be negative. On the negative polarity, 86.4% of the results were scored negatively too. For the positive polarity, 86.1%, which may be a sign that most reviews scores are in tune with the classification made by the add-in.

Scores:	1	2	3	4	5	6	7	8	9	10
Negative	38.2%	25.0%	14.0%	8.8%	7.7%	1.5%	2.9%	0.4%	1.5%	0.0%
Positive	5.0%	4.4%	3.2%	3.5%	4.1%	6.3%	13.9%	16%	26%	18%

Table 5 - Cross analysis: scores vs polarity on Skytrax EY.

On the cross-score analysis, which can be found in table 5, 93.7% of the negative sentiment match the scores below 5, which is in tune with what would be expected. On the other hand, the positive sentiment and the scores above six only match 80.2% of the positive scores. A surprise on this analysis is the sentiment on the score of 10, which is lower than it would be expected, for the highest score available for the positive sentiment.

Scores:	1	2	3	4	5	6	7	8	9	10
Negative	14.4%	6.2%	14.4%	12.4%	16.5%	17.5%	8.2%	5.2%	4.1%	1.0%
Positive	0.0%	1.3%	1.8%	1.6%	3.9%	5.5%	10.8%	18%	26%	31%

Table 6 - Cross analysis: scores vs polarity on Skytrax QR.

As found on the cross-analysis in table 6, QR only had 61.3% of its negative sentiment on the scores below the score five, with 17.5% of the score six being accounted as negative which is quite unusual. On the positive side, 91.3% of the positive sentiment being matched with the scores above six is in tune with what the authors found in the previous analysis of EK and EY.

On the later chapter, it will be performed a sentiment analysis on the aspects found in the literature combined with the aspect **Airport**, which presence was justified in the previous chapter.

4.1.1. GENERAL Airline

Figure 3 - Sentiment distribution for the aspect **GENERAL Airline** on Skytrax Reviews (2014-2016).

In 2014, the highest positive sentiment was from QR, as found in figure 3, with 78%, followed by EY (54%) and EK with only 52%. In the following year, EK and QR increased their positive sentiment in 2% and 8% respectively. While EY had an increase in their negative sentiment to a problematic 54%. In 2016, that tendency decreased for EY with an increase of the positive sentiment of 12%, making it an essential aspect to pay attention for 2017. EK increased their positive sentiment while QR decreased their positive sentiment but still has the highest positive sentiment of the three airlines.

4.1.2. Quality of the Meal Service

Figure 4 - Sentiment distribution for the aspect **Quality of the Meal Service** on Skytrax Reviews (2014-2016).

Being the most mentioned aspect of the literature and the most referenced in both websites make this aspect one of the most relevant of the analysis.

As mentioned on figure 4, for EK, 2014 was a year with a very high positive sentiment (71%) however have not surpassed QR, which had more 4% of positive sentiment for this aspect. EY, on the contrary, had only 58% of positive sentiment and was also the airline with the highest negative sentiment with 31%.

While 2015 was a very negative year for EK with a drop on the positive sentiment of 8%; it was a very positive year for EY which had an increase of 5% on the positive sentiment and QR and increase of 7%.

However, EY did not maintain it for 2016, suffered a drop in the positive sentiment to 57% still to an increase of the neutral sentiment. QR also had a decrease of 1% to increase the neutral sentiment. EK was the only airline that increased the positive sentiment in 2016 with an increase of 9% when compared with the previous year.

4.1.3. In-flight Entertainment

Figure 5 - Sentiment distribution for the aspect **In-flight Entertainment** on Skytrax Reviews (2014-2016).

In-flight Entertainment is an aspect with a high positive sentiment over the years and across all three airlines as found in figure 5. On this aspect, EK stands out as the airline with the highest positive sentiment over the years in analysis. In 2014 EK had 88% of positive sentiment, a trend that keeps into 2015 and suffers a decrease of 10% in 2016. EY and QR positive sentiment are very similar throughout the years however while EY stands out on the first two years, QR outstrips EY in 2016 by 2% of the increase in the positive sentiment.

The negative sentiment is shallow, but there's always room for improvement. Meaning that the airlines should invest in solutions that keep those negative sentiment levels low for the years to come.

4.1.4. Aircraft

Figure 6 - Sentiment distribution for the aspect **Aircraft** on Skytrax Reviews (2014-2016).

For this aspect combined with the analysis of figure 6, is clear that QR has the highest positive sentiment over the years of the analysis. Still, all three airlines registered increases between 1% and 8% making this aspect a promising one.

EY could invest to improve the negative sentiment, even though it has been dropping on the last two years of this analysis, it should be an aspect to pay attention to make sure it does not increase on the following year.

4.1.5. Baggage handling

Figure 7 - Sentiment distribution for the aspect **Baggage handling** on Skytrax Reviews (2014-2016).

Baggage handling is always a source of many problematics when travelling. As stated in figure 7, this analysis is no different. EY had the highest negative sentiment for this aspect and is even more worrying since the trend of this negative sentiment is increasing through the years. QR, on the other hand, had a considerable drop on the negative sentiment in 2015 yet increased on the following year by 20%, making it reach the 27% of negative sentiment which was also the negative sentiment for 2014. EK is also keeping negative sentiment growing path, which can become a more prominent problem than already is. So is essential for all three airlines to improve this aspect of the service.

4.1.6. Convenience of Flight Schedule

Figure 8 - Sentiment distribution for the aspect **Convenience of Flight Schedule** on Skytrax Reviews (2014-2016).

Owed to its geographic location, some of the ME3 flights occur in the early hours of the morning or night due to their lack of night flight restrictions. It can be challenging for passengers who do not flight often. The **Convenience of Flight Schedule**, as stated in figure 8, also has high values of negative sentiment. Being the most obvious the increase of 21% from 2014 to 2015 of EY, that in 2016 dropped to 57% on the following year. EK and QR had oscillations thought the analysis: started with 64% and 43% respectively, experienced a drop to 38% and 25% and then to experience an additional increase of the negative sentiment of 50% and 56%. This inconsistent pattern only enforces the need to tackle this aspect and create solutions to decrease the negative sentiment.

4.1.7. Employee

Figure 9 - Sentiment distribution for the aspect **Employee** on Skytrax Reviews (2014-2016).

The employees are the closest the company can get to their customers. On this aspect, and stated in figure 9, the overall sentiment is positive with QR having the highest positive values, even with a 3% drop in 2016. On the opposite side, EY revealed themselves, throughout the years, to be the airline with the highest negative sentiment in this aspect. However, still, EY registered a massive drop in this sentiment from the year 2015 to 2016 with a variation of 16%, which is a huge accomplishment.

4.1.8. Ticket Reservation

Figure 10 - Sentiment distribution for the aspect **Ticket Reservation** on Skytrax Reviews (2014-2016).

This aspect has experienced extreme variations as seen in figure 10. EK and EY in 2014 had the lowest negative sentiment, with 33% however in the following year EK negative sentiment increased 34% while EY positive sentiment reached the 100%. To, in 2016, the sentiment became utterly reversed: EK had 100% of positive sentiment while EY had 100% of negative sentiment. On the other hand, QR had a constant decrease of the negative sentiment on the years in analysis. For EK and EY the sentiment of the **Ticket Reservation** aspect is as volatile as the ticket fares.

4.1.9. On-time performance

Figure 11 - Sentiment distribution for the aspect **On-time performance** on Skytrax Reviews (2014-2016).

On figure 11, is stated the sentiment distribution for **On-time performance**. EY had the most prominent negative sentiment in all the years, followed by EK. QR was the airline with the highest positive sentiment. Still, all airlines could implement measures in order keep the performance of their flights on time, since their hub-and-spoke strategy and location on the globe making them a vital connector on flights between the East and West, valuing the importance of making on time to connecting flights. Since the sentiment pattern of 2014 is very similar to the one of 2016 could be important to understand the sentiment variation for the following year and if possible invert this trend.

4.1.10. Airline Image

Figure 12 - Sentiment distribution for the aspect **Airline Image** on Skytrax Reviews (2014-2016).

This is related to the awards, PR and advertising aspects of the airlines. These airlines know how to brand themselves all around the world. If not by their identifiable cabin crew, by also their sponsorship of sports events or sports clubs. The positive sentiment is pronounced for airlines such QR when analysing figure 12 which had a constant increase which could be related to the fact that QR was awarded the prize of best Airline of 2014 and 2015, losing the 2016 title to EK. EY has been experiencing an increase on the negative sentiment (even with a drop of 2% in 2016) that could reveal to be problematic for this airline image and how the world sees it when compared with their peer airlines.

4.1.11. Seat Comfort

Figure 13 - Sentiment distribution for the aspect **Seat Comfort** on Skytrax Reviews (2014-2016).

On figure 13, it is shown the sentiment distribution for the aspect **Seat Comfort**, on which EK had a steady increase in the positive sentiment from 2014 to 2016. QR had a break in 2015 (a variation of less 4%) but caught up in 2016 reaching the 70% of positive sentiment. EY is again the airline with the highest negative sentiment. Even though EY had negative sentiment values that were very close to the 50%, it had a significant decrease in the following year and an increase of 10% on the positive sentiment.

4.1.12. Ticket Price

Figure 14 - Sentiment distribution for the aspect **Ticket price** on Skytrax Reviews (2014-2016).

Ticket Price curiously presented a similar sentiment distribution pattern as **Ticket Reservation** but on the opposite way: while Ticket Reservation aspect had very high negative sentiment, **Ticket Price**, on the other hand, had a very positive sentiment as stated on figure 14.

QR had in 2014 the year with the most positive sentiment: 100%. While EK only reached 93% in 2015. The higher positive value for EY was in 2016 with 80% of positive sentiment. On the negative sentiment, in 2016 is very low and when comparing with the previous years, it also seems to have experienced a significant decrease.

4.1.13. Airport

Figure 15 - Sentiment distribution for the aspect **Airport** on Skytrax Reviews (2014-2016).

The **Airport** aspect, positive sentiment has been growing every year, and the overall sentiment for this aspect is positive for every airline except EY in 2014 and 2015 which negative value was very close to the 50%. This tendency reversed in 2016 when EY only had 36% of negative sentiment as mentioned in figure 15. QR and EK have experienced a constant drop in the negative sentiment from 2014 to 2016, and it would be pleasant for this airline to keep with that tendency.

4.2. TRIPADVISOR

Figure 16 - Number of aspect mentions found on TripAdvisor Reviews.

On a general note, TripAdvisor had registered more reviews than Skytrax on the periods in the analysis and by consequence a higher number of mentions as mentioned in figure 16. It also had **Quality of the Meal Service** as the most mentioned aspect but on TripAdvisor is followed by **Aircraft** with almost 1200 fewer mentions. For TripAdvisor, even though the Airline section was created more recently than Skytrax's website, TripAdvisor is renowned for reviews. Also, minus specific than Skytrax by focusing on travel in general than exclusively in air travel.

4.2.1. Emirates Airline

Aspect	Negative		Neutral		Positive	
	TripAdvisor	Skytrax	TripAdvisor	Skytrax	TripAdvisor	Skytrax
Quality of the Meal Service	12%	+8%	3%	+5%	85%	-12%
Aircraft	12%	+15%	4%	-1%	83%	-14%
GENERAL Airline	19%	+12%	6%	+3%	75%	-14%
Employees	14%	+6%	3%	+1%	83%	-7%
In-flight Entertainment	5%	+8%	4%	+5%	91%	-13%
Seat comfort	17%	+11%	3%	+4%	80%	-14%
Airline Image	16%	+18%	5%	-2%	80%	-16%
Airport	25%	+4%	4%	0%	71%	-4%
On-time performance	30%	-1%	7%	0%	62%	+1%
Baggage handling	40%	+18%	3%	0%	57%	-19%
Ticket Price	23%	-16%	2%	+5%	75%	+12%
Convenience of Flight Schedule	32%	+18%	3%	-3%	65%	-15%
Ticket Reservation	18%	-18%	5%	-5%	77%	+23%

Table 7 - Sentiment comparison of TripAdvisor with Skytrax sentiment variation for EK in 2016.

When comparing Skytrax and TripAdvisor results for EK on table 7, in 2016 Skytrax reviews have a higher negative sentiment than TripAdvisor reviews, and by consequence, TripAdvisor has a higher positive sentiment. For the neutral, is relatively even for both websites. The only aspects where Skytrax stands out from the TripAdvisor results are on ticket-related aspects such as **Ticket Reservation** (more 23%) and **Ticket Price** (more 12%) since the **On-time performance** only differs by 1%.

Even though TripAdvisor has a very positive sentiment in most aspects, there are some which EK could work on such as **Baggage handling**, with 40% of negative sentiment, **Convenience of Flight Schedule** which had 32% of negative sentiment, and **On-time performance** with 30%. On a more positive note, **In-flight Entertainment** is undoubtedly the most positive aspect with 91% of positive sentiment, followed by **Quality of the Meal Service** with 85% and **Aircraft** and **Employees**, both with 83%.

4.2.2. Etihad Airways

Aspect	Negative		Neutral		Positive	
	TripAdvisor	Skytrax	TripAdvisor	Skytrax	TripAdvisor	Skytrax
Quality of the Meal Service	22%	+7%	6%	+6%	71%	-14%
Employees	21%	+5%	4%	+4%	76%	-8%
Aircraft	22%	+11%	6%	-2%	72%	-9%
GENERAL Airline	24%	+14%	6%	+4%	70%	-17%
Seat comfort	29%	+8%	4%	-3%	66%	-5%
Airline Image	28%	+17%	5%	+4%	68%	-21%
In-flight Entertainment	10%	+3%	7%	+5%	84%	-8%
Airport	35%	0%	8%	-1%	57%	+1%
On-time performance	45%	+1%	6%	0%	49%	0%
Baggage handling	59%	+16%	6%	-1%	35%	-15%
Ticket Price	21%	-1%	5%	-5%	74%	+6%
Convenience of Flight Schedule	48%	+9%	4%	-4%	48%	-5%
Ticket Reservation	38%	+63%	3%	-3%	59%	-59%

Table 8 - Sentiment comparison of TripAdvisor with Skytrax sentiment variation for EY in 2016.

For EY, the trend is the same as on EK, as specified in table 8. Skytrax registered the higher results on the negative sentiments when comparing with TripAdvisor, and on the positive sentiment, TripAdvisor had the higher percentages. Again, Skytrax stands out on the **Ticket Price** with 6% more positive sentiment than TripAdvisor.

EY, on TripAdvisor reviews, didn't have extremely positive sentiment, but some aspects stand out such **In-flight Entertainment** (with 84%) followed by **Employees** (with 76%). This airline has room for improvement with **Baggage handling** registering 59% of negative sentiment, **Convenience of Flight Schedule** and **On-time performance** with 48% and 45% respectively.

4.2.3. Qatar Airways

Aspect	Negative		Neutral		Positive	
	TripAdvisor	Skytrax	TripAdvisor	Skytrax	TripAdvisor	Skytrax
Quality of the Meal Service	13%	+1%	4%	+1%	83%	-2%
Aircraft	14%	+4%	4%	0%	82%	-4%
Employees	11%	-5%	2%	+5%	87%	-1%
GENERAL Airline	18%	+3%	5%	-2%	78%	-1%
Seat comfort	19%	+2%	5%	+4%	76%	-6%
Airline Image	17%	-11%	5%	-2%	77%	+13%
In-flight Entertainment	9%	+3%	5%	+6%	87%	-9%
Airport	30%	-7%	5%	+3%	65%	+4%
On-time performance	26%	-3%	5%	+4%	68%	0%
Ticket Price	13%	+9%	4%	-4%	83%	-5%
Baggage handling	42%	-15%	7%	-7%	51%	+22%
Convenience of Flight Schedule	37%	+19%	3%	-3%	60%	-15%
Ticket Reservation	22%	+11%	4%	-4%	73%	-7%

Table 9 - Sentiment comparison of TripAdvisor with Skytrax sentiment variation for QR in 2016.

QR registered a more balanced variation when comparing the negative sentiment of Skytrax with TripAdvisor, as stated in table 9. Skytrax had a higher positive sentiment on **Baggage handling** than TripAdvisor, **Airline Image** (more 13%) and **Airport** (more 4% than TripAdvisor). By consequence the aspects mentioned before are also those with the best performance for Skytrax on the negative sentiment, also adding aspects such as **Employees** (which had less 5% of negative sentiment) and **On-time performance** which registered less 3% than TripAdvisor on the negative sentiment. On TripAdvisor, **In-flight Entertainment** and **Employees** had the higher values of positive sentiment with 87%; a close second was **Quality of the Meal Service** and **Ticket Price** both with 83%. On the negative, QR should work on **Baggage handling** which registered 42% of negative sentiment and **Convenience of Flight Schedule** with 37%.

5. CONCLUSIONS

The Airline industry revenues come mostly from air passengers ticket sales (Cook & Billig, 2017), so this should be taken into account when air service is provided to a passenger. Furthermore, as Yao et al. mentioned in 2015, the most prominent impact of research on airline service quality comes from the combination of the customer's real experience and satisfaction (Cook & Billig, 2017). Customer Relationship Management Systems could be used to create a customised experience and fulfil customer's individual needs (Tsao et al., 2015).

On a global note, TripAdvisor had registered more reviews on the period in analysis than Skytrax. Even though Skytrax is a website specifically on air travel, TripAdvisor presents itself as one of the leading travel information advice websites of the world (Tsao et al., 2015).

On cross analysis, EY had similar results to the results obtained by EK: 93.7% of the negative polarity were matched with the scores below five, and 80.2% of the positive ones were above six, with the odd result of the highest score available, the ten, having a relatively low percentage when compared with the other scores above six.

QR had the highest positive global sentiment of the analysis and also the lowest negative sentiment with 77% and 12%, respectively. On the cross analysis, the negative sentiment polarity is similar split thought all the scores, even on the highest score available, with 36% of the negative results existing above the score six. On the positive side, 91.3% of the positive results were above the score six.

To answer to RQ1 "What is the sentiment distribution on reviews made to these companies, on Skytrax?" requires making a deep dive into the aspect analysis;

On this, **In-flight Entertainment** is one of the stars of EK and EY. For QR, **In-flight Entertainment** starts as top aspect but decrease with the move of the years to the point that disappears from the top three of the positive sentiment, making it a potential priority for this company since is a tremendous asset of the other two airlines. In EY the aspects that are consistently on the top are related to tickets: **Ticket Price** and **Ticket Reservation**. EK consistently has **Ticket Price** with a very positive sentiment on the three years. QR also had

Ticket Price as the aspect with the highest positive sentiment in 2014, but that aspect disappeared from the top on the following years. In EK, **Quality of the Meal Service** was on top in 2014 but had a massive drop in the following year. In QR, **Quality of the Meal Service** only appears on the top three positive aspects in 2016. **Employees** aspect is consistent for QR since 2015 and a significant asset to this company. **Employees** is also a constant on EY top three positive aspects but have been experienced a drop in 2015 which recovered in the following year. The **Employee** is an aspect that EK should consider a priority for the company for improvement since it was the only airline of the analysis that only had this aspect mentioned once. QR has the highest positive sentiment values in all the analysis consistently, and 2016 was the year that the **Airline Image** (which is related to airline awards, advertising, social media, call centres, experiences, services such nanny or limousine, among other aspects) achieved 91% of positive sentiment.

On the other side, EK needs to pay attention to their **Baggage handling** since it had the highest negative sentiment in 2016 for this airline. The **Convenience of Flight Schedule** is also an aspect that was also a constant on the negative side for 2014 and 2016 even though decreased its negative sentiment in 2015 is still recommendable to pay attention to 2017 to make sure that this aspect does not increase its negative sentiment. EY suffered a quite similar faith with the **Convenience of Flight Schedule** although it experienced an increase in 2015 it had a significant drop, however, still above the 57% mark. EY urgently needs to create some action plan to tackle their reviewers' negative experiences since it is the only airline of the study that had all the top three negative sentiment aspects above the 50%, which is very problematic. QR suffered too with the **Convenience of Flight Schedule** aspect and also with the **Ticket Reservation**.

To answer the RQ2 "Is the sentiment found in Skytrax reviews related to the sentiment found on TripAdvisor reviews?", It is vital to cross Skytrax with TripAdvisor results. For EK, the aspects that were most positively mentioned in Skytrax only **In-Flight Entertainment** relates to TripAdvisor. On the following aspects, the two website reviews do not agree: for Skytrax, the top positive sentiment aspects are **Ticket Reservation** and **Ticket Price**, while TripAdvisor reviewers valued the **Quality of the Meal Service** and **Aircraft** and **Employees** positively. On the negative sentiment, the aspects of this two websites only relate to two aspects: **Baggage handling** and **Convenience of Flight Schedule**. This may allow EK to understand that

something may be wrong with their baggage handling systems and promptly ensure that the situation gets solved. However, they differed when Skytrax considered **Airline Image** as an aspect with high negative sentiment and TripAdvisor had the **On-time performance**, which could be an issue if the reviewers had connecting flights.

In EY the aspects related to both websites but only on the positive sentiment, **In-flight Entertainment, Employees** and **Ticket Price**. On the negative sentiment, both website relate their aspects but only on two aspects: **Baggage handling** and **Convenience of Flight Schedule**; since TripAdvisor had the following negative sentiment aspect **On-time performance**, and Skytrax had **Ticket Reservation**, creating a window of opportunity for EY to ensure their Ticket Reservation is intuitive and easy to use and understand.

At last, for QR, the aspects of both websites relate but only on two aspects, both for the positive sentiment and negative sentiment. Both had **Employees** and **Quality of the Meal Service** on the top positive sentiment. On the negative sentiment, both websites had **Baggage handling** and **Convenience of Flight Schedule**. They only differ, on the positive sentiment, for Skytrax it had **Airline Image** while TripAdvisor had **In-flight Entertainment** and **Ticket Price** (which had the same percentage as **Quality of the Meal Service**). For the negative sentiment, TripAdvisor registred **Airport** while Skytrax had **Airline Image**, creating an opportunity for QR improve their services on this aspect (a new terminal or even a more efficient complaint management system).

Retaining customers and getting new ones has been one of the significant aspects of the service industry (Erdil & Yildiz, 2011) since the cost of winning a customer is six times the cost of keeping one (Akamavi et al., 2013). In this industry, mistakes are impossible to avoid. However, only when the service provider response is incorrect or inexistent dissatisfaction occurs. The service recovery usually is connected with management responses which objective is to compensate the service failure. In this case compensation, is a crucial element of the service recovery. An apology can add to remedy the perceived justice but online interactions came to adopt this concept: within the public nature of interactions between individuals and companies, peer-induced fairness came to play. Individuals look to them, and their satisfaction alters when they perceive different treatment among their peers. If someone does not get an answer from management and other person does, it induces the feeling of injustice among peers, which has different degrees depending on the severity of the failure.

With this, managers need to be aware of complaints and mindful of the fact that all complaints need to be addressed in the best way possible (Gu & Ye, 2014) and promptly, efficiently since an efficient customer service serves as a positive eWOM (Yee Liau & Pei Tan, 2014).

EY is aware of the comments that are made about them and taking some public action on them. Skytrax does not allow comments to reviews, yet TripAdvisor does. EY answers to every review uploaded on the TripAdvisor. When it is an unpleasant EY team makes sure users are contacted in private by providing a direct email to find a solution for the passenger issue or problem; when the review is thankful and pleasant EY promptly shows gratitude. Another relevant aspect of EY when answering these reviews is the human aspect of it. In a world full of automatized answers, EY makes sure their team answers these reviews and finishes them with a personal note: by signing off with their name, making the experience more personalised and human.

6. LIMITATIONS AND RECOMMENDATIONS FOR FUTURE WORKS

In this dissertation, one of the major limitations was the review extraction. These platforms do not allow data download in a simple and intuitive way making the extraction more time consuming and demanding for those who do not have the technical skills to build a scraper.

For the analysis, it was needed a more intuitive software available for marketing managers who do not understand how to use API's to extract data or code. They are already busy with their duties and require easy and accessible tools to extract information for their brands.

For future work, on the review analysis and to avoid spam and polarity deviation on the results the authors could have only considered a certain number of characters in which a review to be verified as legitimate had to be above that number.

The extraction of the reviews could have been more thorough by extracting information such as the type of traveler (work, solo, family), the cabin in which they have flown (First, Business, and Economy), where did they flown to, the score attributed to the aspects mentioned on the websites (seat comfort, legroom, In-flight Entertainment, or others), model of the aircraft flown. This information could be compared in many ways, such as: comparing experiences in different cabins, understand if there is any trend in the sentiment when going to a specific location, comparing the aspects extracted with the aid of a dictionary with the scores attributed to each on by the reviewers, is there's any different on the sentiment when flying in different aircraft models.

This dissertation only included three airlines from a particular area in the world, the sample of the analysis could have been more significant. Moreover, only included reviews in English, it could also include other languages or even use TAP, the Portuguese flag carrier, to analyse reviews in Portuguese.

When it comes to airline review analysis, it would also be interesting to compare results of Sentiment Analysis of the ME3 with the US3, the top 3 biggest airlines in the United States, which are American Airlines, Delta Air Lines and United Airlines, which recently had a dispute over claims of government subsidies (Zhang, 2017). It could be interesting to understand who "wins" when it comes to dimensions of client service on this altercation.

Another interesting comparison could be the Legacy Carriers and Low-Cost carriers, even though the second priority is not the best client service possible but the lowest price to the client.

7. BIBLIOGRAPHY

- Akamavi, R., Mohamed, E., Pellmann, K., & Xu, Y. (2013). Key determinants of passenger loyalty in the low-cost airline business. *Tourism Management*.
<https://doi.org/10.1016/j.tourman.2013.12.012>
- An, M., & Noh, Y. (2009). Airline customer satisfaction and loyalty: Impact of in-flight service quality. *Service Business*, 3(3), 293–307. <https://doi.org/10.1007/s11628-009-0068-4>
- Azmi, A., Ariffin, M., Hanim, A., Salleh, M., Aziz, N. A., & Asbudin, A. A. (2010). Service Quality and Satisfaction for Low Cost Carriers. *International Review of Business Research Papers*, 6(1), 47–56.
- Bai, X. (2011). Predicting consumer sentiments from online text. *Decision Support Systems*.
<https://doi.org/10.1016/j.dss.2010.08.024>
- Burton, J., & Khamash, M. (2010). Why do people read reviews posted on consumer-opinion portals? *Journal of Marketing Management*.
<https://doi.org/10.1080/02672570903566268>
- Cambria, E., Schuller, B., Xia, Y., & Havasi, C. (2013). New Avenues in Opinion Mining and Sentiment Analysis. *IEEE Computer Society*.
- Carrillo De Albornoz, J., Plaza, L., Gervás, P., & Díaz, A. (2011). A Joint Model of Feature Mining and Sentiment Analysis for Product Review Rating. *ECIR 2011: Advances in Information Retrieval*.
- Cook, G. N., & Billig, B. (2017). *Airline Operations and Management: A Management Textbook* (1st Edition). Routledge.
- CrowdTap. (2015). The Marketer's Guide To User-Generated Content: Best Practices for the Future of Brand Storytelling. *CrowdTap Research Resources*. Retrieved from <http://www.ana.net/getfile/22790>
- de Albornoz, J. C., Plaza, L., Gervás, P., Díaz, A., Albornoz, J. C. De, Gerv, P., & Alberto, D. (2011). A joint model of feature mining and sentiment analysis for product review rating. *Advances in Information Retrieval*, 55–66. https://doi.org/10.1007/978-3-642-20161-5_8
- Duan, W., Gu, B., & Whinston, A. B. (2008). Do online reviews matter? - An empirical investigation of panel data. *Decision Support Systems*, 45(4), 1007–1016.
<https://doi.org/10.1016/j.dss.2008.04.001>
- Eirinaki, M., Pisal, S., & Singh, J. (2012). Feature-based opinion mining and ranking. *Journal of Computer and System Sciences*. <https://doi.org/10.1016/j.jcss.2011.10.007>
- Erdil, S. T., & Yildiz, O. (2011). Measuring service quality and a comparative analysis in the passenger carriage of airline industry. *Procedia - Social and Behavioral Sciences*, 24, 1232–1242. <https://doi.org/10.1016/j.sbspro.2011.09.117>
- Fang, B., Ye, Q., Kucukusta, D., & Law, R. (2016). Analysis of the perceived value of online tourism reviews: Influence of readability and reviewer characteristics. *Tourism Management*, 52, 498–506. <https://doi.org/10.1016/j.tourman.2015.07.018>
- Fang, X., & Zhan, J. (2015). Sentiment Analysis using product review data. *Journal of Big Data*. <https://doi.org/10.1186/s40537-015-0015-2>

- FIFA. (2017). Qatar Airways announced as Official Partner and Official Airline of FIFA until 2022. Retrieved June 3, 2017, from <https://www.fifa.com/about-fifa/news/y=2017/m=5/news=qatar-airways-official-partner-airline-fifa-2882728.html>
- Forman, C., Ghose, A., & Wiesenfeld, B. (2008). Examining the Relationship Between Reviews and Sales: The Role of Reviewer Identity Disclosure in Electronic Markets. *Information Systems Research*, 19, 291–313.
- Ganu, G., Elhadad, N., & Marian, A. (2009). Beyond the Stars: Improving Rating Predictions using Review Text Content.
- Ganu, G., Kakodkar, Y., & Marian, A. (2013). Improving the quality of predictions using textual information in online user reviews. *Information Systems*, 38(1), 1–15. <https://doi.org/10.1016/j.is.2012.03.001>
- Garg, R., Smith, M. D., & Telang, R. (2009). Measuring Information Diffusion in an Online Community. *Journal of Information Management Systems*, 28(2), 11–38. Retrieved from <http://repository.cmu.edu/heinzworks>
- Gretzel, U., & Yoo, K. H. (2008). Use and Impact of Online Travel Reviews. In *Information and Communication Technologies in Tourism 2008* (pp. 35–46). Vienna: Springer Vienna. https://doi.org/10.1007/978-3-211-77280-5_4
- Gu, B., & Ye, Q. (2014). First step in social media: Measuring the influence of online management responses on customer satisfaction. *Production and Operations Management*. <https://doi.org/10.1111/poms.12043>
- Gunarathne, P., Rui, H., & Seidmann, A. (2015). Customer Service on Social Media: The Effect of Customer Popularity and Sentiment on Airline Response. In *2015 48th Hawaii International Conference on System Sciences* (pp. 3288–3297). IEEE. <https://doi.org/10.1109/HICSS.2015.397>
- Guo, Y., Barnes, S. J., & Jia, Q. (2016). Mining meaning from online ratings and reviews: Tourist satisfaction analysis using latent dirichlet allocation. *Tourism Management*, 59, 467–483. <https://doi.org/10.1016/j.tourman.2016.09.009>
- Hazbun, W. (2004). Globalisation, Reterritorialisation and the Political Economy of Tourism Development in the Middle East. *Geopolitics*, 9(2), 310–341. <https://doi.org/10.1080/14650040490442881>
- Hinckley, D. (2015). New Study: Data Reveals 67% of Consumers are Influenced by Online Reviews. Retrieved October 30, 2016, from <https://moz.com/blog/new-data-reveals-67-of-consumers-are-influenced-by-online-reviews>
- IATA. (2017). 2036 Forecast Reveals Air Passengers Will Nearly Double to 7.8 Billion. Retrieved November 25, 2017, from <http://www.iata.org/pressroom/pr/Pages/2017-10-24-01.aspx>
- Internetworldstats.com. (2016). World Internet Users Statistics and 2016 World Population Stats. Retrieved October 30, 2016, from <http://www.internetworldstats.com/stats.htm>
- Jeacle, I., & Carter, C. (2011). In TripAdvisor we trust: Rankings, calculative regimes and abstract systems. *Accounting, Organizations and Society*. <https://doi.org/10.1016/j.aos.2011.04.002>
- Jiang, H., & Zhang, Y. (2016). An investigation of service quality, customer satisfaction and loyalty in China's airline market. *Journal of Air Transport Management*.

<https://doi.org/10.1016/j.jairtraman.2016.07.008>

- Khan, A., Baharudin, B., & Khan, K. (2011). Sentiment Classification Using Sentence-level Lexical Based Semantic Orientation of Online Reviews. *Trends in Applied Sciences Research*, 6(10), 1141–1157. <https://doi.org/10.3923/tasr.2011.1141.1157>
- Kim, S.-M., & Hovy, E. (2004). Determining the sentiment of opinions. *Proceedings of the 20th International Conference on Computational Linguistics - COLING '04*, 1367--es. <https://doi.org/10.3115/1220355.1220555>
- Kim, S. B., & Park, J. W. (2017). A study on the importance of airline selection attributes by airline type: An emphasis on the difference of opinion in between Korean and overseas aviation experts. *Journal of Air Transport Management*. <https://doi.org/10.1016/j.jairtraman.2017.01.007>
- Kozinets, R. V, De Valck, K., Wojnicki, A. C., & Wilner, S. J. S. (2010). Networked Narratives: Understanding Word-of-Mouth Marketing in Online Communities. *Journal of Marketing*, 74, 71–89.
- Kuo, C.-W., & Jou, R.-C. (2017). Willingness to pay for airlines' premium economy class: The perspective of passengers. *Journal of Air Transport Management*, 59, 134. <https://doi.org/10.1016/j.jairtraman.2016.12.005>
- Kurtulmuşoğlu, F. B., Can, G. F., & Tolon, M. (2016). A voice in the skies: Listening to airline passenger preferences. *Journal of Air Transport Management*, 57, 130–137. <https://doi.org/10.1016/j.jairtraman.2016.07.017>
- Lacic, E., Kowald, D., & Lex, E. (2016). High Enough? Explaining and Predicting Traveler Satisfaction Using Airline Review. Retrieved from <http://arxiv.org/abs/1604.00942>
- Lee, S. H., & Ro, H. (2016). The impact of online reviews on attitude changes: The differential effects of review attributes and consumer knowledge. *International Journal of Hospitality Management*, 56, 1–9. <https://doi.org/10.1016/j.ijhm.2016.04.004>
- Liau, B. Y., & Tan, P. P. (2014). Gaining customer knowledge in low cost airlines through text mining. *Industrial Management & Data Systems*, 114(4), 705–723. Retrieved from <http://dx.doi.org/10.1108/IMDS-07-2014-0225>
- Litvin, S. W., Goldsmith, R. E., & Pan, B. (2008). Electronic word-of-mouth in hospitality and tourism management. *Tourism Management*, 29(3), 458–468. <https://doi.org/10.1016/j.tourman.2007.05.011>
- Liu, B. (2015). *Sentiment analysis: mining opinions, sentiments, and emotions*. New York: Cambridge University Press.
- Liu, Z., & Park, S. (2015). What makes a useful online review? Implication for travel product websites. *Tourism Management*, 47(November), 140–151. <https://doi.org/10.1016/j.tourman.2014.09.020>
- MeaningCloud. (2017). Sentiment Analysis Excel Add-in. Retrieved September 25, 2017, from <https://www.meaningcloud.com/developer/excel-addin/doc/3.2/sentiment-analysis>
- MeaningCloud™ (<http://www.meaningcloud.com>) has been used for Text Analytics purposes in the development of this research.
- Misopoulos, F., Mitic, M., Kapoulas, A., & Karapiperis, C. (2014). Uncovering customer service experiences with Twitter: the case of airline industry. *Management Decision*,

- 52(4), 705–723. <https://doi.org/10.1108/MD-03-2012-0235>
- mozenda.com. (2017a). About Mozenda. Retrieved May 31, 2017, from <https://www.mozenda.com/2015/02/>
- mozenda.com. (2017b). Help Center - Building Agents. Retrieved June 3, 2017, from <http://www.mozenda.com/help-category/building-agents/>
- O’Connell, J. F. (2011). The rise of the Arabian Gulf carriers: An insight into the business model of Emirates Airline. *Expert Systems with Applications*, 17(6), 339. <https://doi.org/10.1016/j.jairtraman.2011.02.003>
- Park, J.-W. (2007). Passenger perceptions of service quality: Korean and Australian case studies. *Journal of Air Transport Management*, 13, 238–242. <https://doi.org/10.1016/j.jairtraman.2007.04.002>
- Park, J.-W., Robertson, R., & Wu, C.-L. (2006). The effects of individual dimensions of airline service quality: Findings from Australian domestic air passengers. *Journal of Hospitality and Tourism Management*, 13(2), 161–176. <https://doi.org/10.1375/jhtm.13.2.161>
- random.org. (2017). Random String Generator. Retrieved September 26, 2017, from <https://www.random.org/strings/>
- Serrano-Guerrero, J., Olivas, J. A., Romero, F. P., & Herrera-Viedma, E. (2015). Sentiment analysis: A review and comparative analysis of web services. *Information Sciences*. <https://doi.org/10.1016/j.ins.2015.03.040>
- Shah, K., Anjum, G. A., & Shoaib, M. (2014). SERVICE QUALITY METRICS FOR PASSENGER’S SATISFACTION (A CASE OF PAKISTAN’S AIR INDUSTRY). *Pakistan Journal of Science*, 66(2).
- Skytax. (2016). The World Airline Awards methodology.
- Skytrax. (2016). About Skytrax. Retrieved November 3, 2016, from <http://www.skytraxresearch.com/about-us/>
- Squalli, J. (2014). Airline passenger traffic openness and the performance of Emirates Airline. *A Quarterly Review of Economics and Finance*, 54(1), 138. <https://doi.org/10.1016/j.qref.2013.07.010>
- Tiernan, S., Rhoades, D. L., Waguespack, B., & Tiernan, S. (2013). Airline service quality Exploratory analysis of consumer perceptions and EU. <https://doi.org/10.1108/09604520810871847>
- TripAdvisor. (2017). About Emirates. Retrieved June 3, 2017, from https://www.tripadvisor.com/Airline_Review-d8729069-Reviews-Cheap-Flights-Emirates
- Tsao, W. C., Hsieh, M. T., Shih, L. W., & Lin, T. M. Y. (2015). Compliance with eWOM: The influence of hotel reviews on booking intention from the perspective of consumer conformity. *International Journal of Hospitality Management*, 46, 99–111. <https://doi.org/10.1016/j.ijhm.2015.01.008>
- Ulrichsen, K. C. (2015). Gulf Airlines and the Changing Map of Global Aviation. Retrieved from <http://bakerinstitute.org/media/files/files/02785c88/CME-pub-GulfAviation-062515.pdf>
- White, M. C. (2016). Here’s How TripAdvisor Is Changing the Game for Airline Passengers.

- Retrieved from <http://time.com/money/4404223/tripadvisor-airline-user-reviews/>
- Xiang, Z., & Gretzel, U. (2010). Role of social media in online travel information search. *Tourism Management*. <https://doi.org/10.1016/j.tourman.2009.02.016>
- Yao, B., Yuan, H., Qian, Y., & Li, L. (2015). On exploring airline service features from massive online review. In *2015 12th International Conference on Service Systems and Service Management, ICSSSM 2015* (pp. 1–6). IEEE. <https://doi.org/10.1109/ICSSSM.2015.7170270>
- Ye, Q., Zhang, Z., & Law, R. (2009). Sentiment classification of online reviews to travel destinations by supervised machine learning approaches. *Expert Systems with Applications*, 36(3 PART 2), 6527–6535. <https://doi.org/10.1016/j.eswa.2008.07.035>
- Young, D., Pilon, N., & Brom, L. (2009). *Challenges of Air Transport 2030*. <https://doi.org/10.1533/9781845695224>
- Zhan, J., Loh, H. T., & Liu, Y. (2009). Gather customer concerns from online product reviews - A text summarization approach. *Expert Systems with Applications*. <https://doi.org/10.1016/j.eswa.2007.12.039>
- Zhang, B. (2017). The nastiest feud in the airline industry has reached a fever pitch. Retrieved October 25, 2017, from <http://www.businessinsider.com/united-airlines-emirates-newark-athens-2017-3>
- Zhang, Z., Ye, Q., Law, R., & Li, Y. (2010). The impact of e-word-of-mouth on the online popularity of restaurants: A comparison of consumer reviews and editor reviews. *International Journal of Hospitality Management*, 29(4), 694–700. <https://doi.org/10.1016/j.ijhm.2010.02.002>
- Zhou, W., & Duan, W. (2016). Do Professional Reviews Affect Online User Choices Through User Reviews? An Empirical Study. *Journal of Management Information Systems*, 33(1), 202–228. <https://doi.org/10.1080/07421222.2016.1172460>

