

Östersjörederiernas

marknadsföringsstrategier

– en studie om Tallink Silja AB, Viking Line AB

och Birka Cruises AB

Södertörns högskola | Företagsekonomiska institutionen

Kandidatuppsats 15 hp | Turismvetenskap C | Vårterminen 2011

(Frivilligt: Programmet för xxx)

Av: Patrik Holm och Anastassia Klein

Handledare: Dennis Zalamans

FÖRORD

Denna studie har varit en mycket givande och väldigt lärorik upplevelse för oss båda.

Uppsatsskrivandet har varit till största del framarbetat gemensamt, dock har ett antal delar i

teoriavsnittet delats upp. Patrik Holm har haft ansvar för 30R och Anastassia Klein har tagit

och sammanfattat Gapanalys och Produktens tre nivåer. Dessa teorier har sedan bearbetas

gemensamt under analys och slutsats delen. Gällande inledning, metod, genomförda intervjuer

samt enkätundersökningar är det svårt att särskilja vem som haft övergripande ansvaret,

eftersom vi både varit likvärdigt delaktiga och har haft samma ansvar och ambitioner under

studiens gång.

Vi vill tacka alla fem respondenter som delade sina erfarenheter med oss, samt gav oss

värdefull information till vår kandidatuppsats. Ett stort tack vill vi även rikta till vår

handledare för alla nyttiga tips och råd under arbetet med denna uppsats.

Tack så mycket!

Patrik Holm och Anastassia Klein

SAMMANFATTNING

Titel: Östersjörederiernas marknadsföringsstrategier
Författare: Patrik Holm och Anastassia Klein

Handledare: Dennis Zalamans

Turismaktiviteter till havs har kommit att få ett ökat intresse de senaste åren, där människor

har upptäckt fördelen med kryssningsfärjor som transportmedel. De erbjuder ett varierat utbud

av aktiviteter och upplevelser ombord, som både privat- och affärsresenärer kan ta del av.

Detta omfattar flera kundgrupper med olika behov, vilket innebär att rederierna måste

uppfylla kundernas förväntningar och vad de efterfrågar. I nuläget finns det en bred

konkurrens på marknaden, där de olika aktörerna försöker skapa en egen nisch genom olika

marknadsföringsstrategier i syfte att skapa långsiktiga relationer.

Syftet med vår studie är att utreda hur Stockholms tre största rederier, Tallink Silja AB,

Viking Line AB och Birka Cruises AB, arbetar för att behålla och vårda sina befintliga

resenärer, samt vilka strategier som används för att nå nya kundsegment. Vi har även utgått

ifrån kundens perspektiv för att undersöka hur de förhåller sig till företagens produkter och

tjänster. Studien baseras på intervjuer med ledningsgruppen på respektive bolag, samt

kundundersökningar. Relevanta teorier har valts ut för att analysera hur

marknadsföringsstrategier i teorin stämmer överens med verkligheten.

Trots att de undersökta kryssningsbolagen erbjuder likartade produkter och tjänster, visade

resultatet att företagens affärsidé och varumärke skapade ett specifikt behov hos deras kunder.

Detta medförde att företagets marknadsföringsstrategier var utmärkande på individnivå och

därmed skapades ingen hög konkurrens mellan de berörda kryssningsbolagen. Samtliga

rederier är under utveckling, där de fortfarande arbetar med att ständigt utveckla och anpassa

sina kunderbjudanden för att bli ledande aktörer på marknaden. För att åstadkomma detta

måste företaget upprätthålla sina imageskapande idéer genom att behålla bra service och

erbjuda den kvalité som kunderna efterfrågar.

Nyckelord: Image, Branding, Kryssning, Marknadsstrategi, Gap analys, Kundrelationer,

Relationsmarknadsföringens 30R, Produktens tre nivåer, 1:1 marketing, Kundsegmentering,

CRM, Viking Line AB, Tallink Silja AB, Birka Cruises AB.

ABSTRACT

Title: The marketing strategies of the Baltic Sea shipping companies

Authors: Patrik Holm and Anastassia Klein

Supervisor: Dennis Zalamans

Tourism activities at sea have become an emergent interest in recent years, whereby people

have discovered the advantage of cruise ferries as a transportation mode. They offer a wide

range of activities and experiences onboard, which both business and leisure travellers can

take advantage of. Given the diversified customer base combined with the intensive

competition - firms operating in the market must fulfil and exceed customers demand and

expectations in order to build relationships with customers and potential customers. Currently,

there is a broad competition in the market, where firms are investing and developing various

marketing strategies to expand their client network, among others through niche platforms.

The aim of our study is to investigate how Stockholm's three largest shipping companies,

Tallink Silja AB, Viking Line and Birka Cruises AB are working to retain and nurture their

existing passengers, and implementing strategies in order reach new customer segments. This

study has also taken into account customers perspective in order to examine how they relate

and link to the companies’ range of products and services. The study is based on interviews

with management at each company, as well as customer surveys. Several relevant theories

have been applied in order to analyse the marketing strategies and their consistency when

practically implemented versus theory.

Although the surveyed cruise companies offer similar products and services, the results

indicated that corporate business and the brand created a specific need of their customers.

This meant that the company's marketing strategies were characterized at the individual level

and thus created no substantial competition between the cruise companies. All firms are

continuously developing and adjusting their product ranges in order to become leading

players in the market. To accomplish this, the companies must maintain their image-building

ideas by preserving good service and offer the quality demanded by their customers.

Keywords: Image, Branding, Cruises, Marketing Strategy, Gap analysis, Customer relations,

Relationship marketing 30R, Three levels of product, 1:1 marketing, Customer segmentation,

CRM, Viking Line, Tallink Silja AB, Birka Cruises AB.

Innehållsförteckning

1. INLEDNING ... 1

1.1 Bakgrund .. 1

1.2 Problemdiskussion ... 2

1.3 Syfte ... 2

1.4 Frågeställningar .. 2

1.5 Avgränsningar .. 3

1.6 Definitioner .. 3

1.7 Uppsatsdisposition ... 6

2. METOD ... 7

2.1 Forskningsmetod .. 7

2.2 Induktiv ansats .. 8

2.3 Primär- och sekundärdata ... 8

2.4 Intervjuundersökningar .. 8

2.5 Enkätundersökningar .. 10

2.6 Urval ... 10

2.7 Metodkritik ... 10

2.7.1 Reliabilitet ... 10

2.7.2 Validitet ... 11

2.8 Källkritik .. 11

2.8.1 Muntliga källor .. 11

2.8.2 Skriftliga källor .. 12

2.8.3 Elektroniska källor ... 12

3. TEORI ... 13

3.1 Produktens tre nivåer .. 13

3.2 Gapanalys ... 14

3.3 Relationsmarknadsföringens 30R .. 15

4. EMPIRI ... 21

4.1 Fakta om kryssningsbolag .. 21

 4.1.1 Tallink Silja AB .. 21

4.1.2 Viking Line AB ... 22

4.1.3 Birka Cruises AB ... 23

4.2 Intervjuer .. 24

4.2.1 Mejlintervju med Janis Pavulus, kommunikationschef på Tallink Silja AB 24

4.2.2 Direktintervju med Carl-Johan Asp, marknadschef på Viking Line AB 25

4.2.3 Mejlintervju med Peter Hellgren, försäljningsdirektör på Viking Line AB 27

4.2.4 Direktintervju med Erling Ödmark, affärsutvecklare på Birka Cruises AB 28

4.2.5 Mejlintervju med Kati Andersson, kommersiell direktör på Birka Cruises AB 29

4.3 Enkätundersökningar .. 30

5. ANALYS ... 31

5.1 Produktens tre nivåer .. 31

5.2 Gapanalys ... 31

5.3 Relationsmarknadsföringens 30R .. 32

6. SLUTSATSER .. 35

REFERENSLISTA ... 38

BILAGOR .. 40

Bilaga 1. Intervjufrågor

Bilaga 2. Mejlintervju med Peter Hellgren, försäljningsdirektör på Viking Line AB

Bilaga 3. Mejlintervju med Janis Pavuls, kommunikationschef på Tallink Silja AB

Bilaga 4. Mejlintervju med Kati Andersson kommersiell direktör på Birka Cruises AB

Bilaga 5. Enkätundersökningar

Bilaga 6. Resultat från enkätundersökningar

1

1. INLEDNING

I detta kapitel kommer vi presentera uppsatsens bakgrund och problemformulering. Detta

speglas in i relevanta frågeställningar. Därefter redogörs våra avgränsningar och relevanta

definitioner.

1.1 Bakgrund

Dagens samhälle förändras ständigt, både ur ett ekonomiskt- och ett samhällsperspektiv och är

beroende av nyskapande idéer och innovationer. Detta påverkar alla branscher, inklusive

turistnäringen. Turismbranschen har stor efterfrågan på nya destinationer och är beroende av

att nya upplevelser konstant skapas. Dessa förändringar medför att reseföretag måste anpassa

sina turistprodukter och sin marknadsföring för att vara konkurrenskraftiga på marknaden.
1

The European Travel Commissions anser att de viktigaste trenderna inom turismnäringen

under de närmaste åren kommer att innefatta en ökad efterfrågan på kort- och långtidsresor

hos pensionärer. Kundernas syn på turismen kommer att vara mer hälsomedveten vilket

kommer påverka valet av destinationer och aktiviteter på resmålet. I takt med den ökande

utbildningsnivån hos resenärer kommer intresset inom kultur, historia och konst ha en stor

inverkan på valet av resemål. Det framtida fritidsresandet, som tidigare har dominerats av

långtidsresande, kommer att medföra att resenärer väljer att resa fler antal gånger med en

kortare vistelse på varje destination. Den nya turisten eftersträvar kritiskt att uppnå kvalité

framför pris, det vill säga att han/hon vill uppleva platsens autencitet och inte de onaturliga

aspekterna av destinationen. Internet kommer att spela en mer avgörande roll inom bokning

och konsumtion av turismrelaterade produkter och tjänster. De fysiska resebyråernas

distribution kommer att minska i samband med de ökade resebokningarna via Internet. Olika

transportmedel som bil, tåg och flyg kommer inte att användas på samma sätt som tidigare.

Däremot kommer kryssningar, både i lyx- och budgetklass, att bli ett vanligare färdmedel

inom turismen.
2

Trettiofem procent av all färje- och passagerartrafik från Sverige koncentrerar på länder runt

om kring Östersjöregionen, där även Norge är inräknat. Kryssningsbolagen erbjuder sina

passagerare ett stort utbud av aktiviteter ombord, som restauranger, underhållning, taxfree

försäljning och andra nöjesinspirerade produkter och tjänster.
3

Färjetrafiken omfattar både gods- och passagerartrafik där de båda typerna kompletterar

varandras styrkor och svagheter. Dessa två marknader skiljer sig åt på så sätt att passagerarna

har olika intressen och intentioner med resan. Det kan vara svårt för kryssningsbolaget att

anpassa avgångstider för både gods- och passagerarresenärer. Exempelvis, så föredrar

godsresande sen avgång och tidigt ankomst till hamnen och passagerarsidan föredrar

tvärtom.
4
 Det finns färjor som är anpassade för både logistik och passagerare, där finns bra

lastkapacitet för logistiken och hytter med komfort till passagerare. Så kallade

1
 Inregia AB, part of WSP Group (2005) sid.10

2
 Inregia AB, part of WSP Group (2005) sid.11-12

3
 Palmberg. J., Johansson.B., Karlsson.C. (2006) sid.136

4
 Palmberg. J., Johansson.B., Karlsson.C. (2006) sid.137

2

kryssningsfärjor koncentrerar sig endast på passagerartrafik och har inget lastutrymme eller

bildäck.
5

Kryssningsintresset har växt markant på senare år och har blivit ett allt mer populärare

transportmedel bland fritids- och affärsresenärer i Europa. Runt om i Europa så inhandlades

cirka fem miljoner kryssningsbiljetter 2009, vilket innebar en ökning med tolv procent från

2008. Skandinavien anses vara en av de största marknaderna inom kryssningsindustrin och

har växt explosionsartat. Enligt European Cruise Councils senaste uppgifter har

kryssningsmarknaden ökat sina besökare med hela 41 procent.
6
 Resultaten till denna tillväxt

beror på att rederierna anpassar sina priser till olika kundbehov. Detta skapar konkurrans på

marknaden bland stora rederierna för att åstadkomma bäst kunderbjudande som sker genom

stora marknadsföringsinsatser.
7

1.2 Problemdiskussion

Med vår undersökning vill vi göra en jämförelsestudie av de tre största rederiernas

marknadsföringsstrategier i Stockholm. Då branschen är relativt ny och stor konkurrens råder

ute på marknaden, vill vi undersöka hur dessa bolag arbetar med att behålla befintliga kunder

samt att se vilka strategier som används för att etablera nya. Vi ska med hjälp av olika

metoder och teoretiska utgångspunkter analysera rederiernas interna och externa verksamhet,

samt att försöka få en ingående bild om hur kunderna upplever företagens produkter och

tjänster.

1.3 Syfte

Syfte med studien är att undersöka hur olika kryssningsbolag i Sverige marknadsför sig, det

vill säga vilka marknadsföringsstrategier rederierna använder sig av, samt vilken typ av

marknadsföring företagen arbetar med för att nå nya och vårda sina redan befintliga kunder.

Vi vill även ta reda på utifrån kundens perspektiv om företagens produkter och tjänster

uppfyller deras förväntningar.

1.4 Frågeställningar

 Vilka marknadsföringsstrategier använder de olika kryssningsbolagen sig av för att

skapa nya kundrelationer och behålla de redan befintliga?

 Hur ser kundens uppfattningar ut om kryssningsbolagens produkter och tjänster?

Vid slutet av studien kommer vi att ge egna förslag hur de berörda kryssningsbolagen kan

effektivisera sina marknadsföringsinsatser.

5
 Palmberg. J., Johansson.B., Karlsson.C. (2006) sid.137

6 http://www.cisionwire.se/msc-cruises/kryssningsbranschen-i-europa-fortsatter-vaxa---skandinavien-i-topp-
med--41-procent
7
 http://www.dn.se/resor/kryssning/kryssningar-allt-popularare

http://www.cisionwire.se/msc-cruises/kryssningsbranschen-i-europa-fortsatter-vaxa---skandinavien-i-topp-med--41-procent
http://www.cisionwire.se/msc-cruises/kryssningsbranschen-i-europa-fortsatter-vaxa---skandinavien-i-topp-med--41-procent
http://www.dn.se/resor/kryssning/kryssningar-allt-popularare

3

1.5 Avgränsningar

Då kryssningsindustrin är så pass bred och omfattande, så har vi valt att begränsa oss till de

tre största rederierna som avgår från Stockholm: Tallink Silja AB, Viking Line AB och Birka

Cruises AB. Vi avser då sjöfart inom Östersjöregionen. Tallink Silja AB har transporvägar

från Stockholm till Helsingfors, Tallinn, Riga, Åbo och Åland. Viking Line AB:s fartyg har

rutter från Stockholm till Helsingfors, Mariehamn, Åbo, Tallinn, Kapellskär och Långnäs.

Tallink Silja AB och Viking Line AB kombinerar både gods- och passagerartrafik på sina

fartyg. Birka Cruises AB baserar sin verksamhet enbart på passagerartrafik, vilket omfattar

transportvägarna från Stockholm till Mariehamn, Bornholm och Visby. Vi vill undersöka om

kryssningsföretagens marknadsföringsstrategier skiljer sig åt beroende på vilken typ av

färjetrafik de olika kryssningsbolagen har.

1.6 Definitioner

Kryssning – begreppet ”kryssning” har en mängd olika definitioner i forskningssammanhang.

Vi har valt att definiera kryssning utifrån finska Statistikcentralen, som anser att en kryssning

är en resa där konsumenten startar från en punkt för att senare återvända till samma punkt.

Färden kan antingen inkludera övernattning eller bara dagstur, där resenären har chans att gå i

land. Kryssningen kan vara indelad som fritidsresande och affärsresande och resans längd kan

variera mellan 12 månader till mindre än 24 timmar. Resan innefattar hela den tid som

resenären är borta hemifrån.
8

Färja – är ett fartyg som kan vara allt ifrån en liten transportfärja till ett stort

kryssningsfartyg. Fartyget inrymmer både passagerartrafik och frakt av gods med bestämda

tidslinjer vid avfärd och hemkomst.
9

”Word-of-mouth” – en form av kommunikation som byggs på tidigare erfarenheter, där

kunderna sprider ut information om ett företag och dess produkter till andra potentiella

kunder. ”Word-of-mouth” har en stark betydelse inom marknadsföringen på grund av den

övertygande rollen den kan spela för att påverka konsumentens attityder och beslut vid inköp

av produkten eller tjänsten. Det kan även anses som en kraftfull marknadsföringseffektivitet.

Både positiva och negativa kunderfarenheter kan ha ett starkt inflyttande på efterföljden av

affärsresultatet. Detta kan medföra positiv spridning där konsumenten stärker företagets

varumärke, behåller gamla kunder, samt skapar trygghet hos potentiella köpare. Negativ

”word-of-mouth” kan oroa den potentiella marknaden för en viss produkt eller varumärke,

vilket kan vara skadligt för företagets rykte och deras finansiella ställning.
10

Image – handlar om hur företaget eller en destination framställer sin produkt hos kunden för

att påverka deras köpbeslut. Image skapas genom symboler av varumärket och kan bestå av

logotyp eller slogan. Varumärkets logotyp måste vara kännbar och uppfattas positivt hos

kunden.
11

8
 http://www.stat.fi/til/smat/kas_sv.html

9
 Palmberg. J., Johansson.B., Karlsson.C. (2006) sid.136

10
 Sundaram.D.S., Miltra. K., Webster. C. (1998) sid.527

11
 Andersson. G. (2006) sid.25-26

http://www.stat.fi/til/smat/kas_sv.html

4

1:1 marketing (one-to-one marketing) – är ett marknadsföringsverktyg för att nå rätt

kundgrupp. Marknadsföringsformen genomförs genom en gränsning och en uppdelning av

den potentiella konsumenten i olika kunddatabaser. Dessa görs för att individualisera sina

kunder, skaffa en bild om deras krav och önskemål för att sedan möta deras förväntningar.
12

Marknadsstrategi – ett företags marknadsföringsstrategi kan ses enligt Michael Baker, som en

gemensam filosofi bland företagets olika aktörer om hur företaget ska bedrivas. Det innebär

en utveckling av konkurrensfördelar direkt kopplat till marknadsföringens funktion, som

bland annat innefattar kundlojalitet och kontroll över de olika distributionskanalerna.
13

Företagen måste ha rätt kapacitet att bemöta de krav som kunderna efterfrågar och att

företagets produkter och tjänster måste överträffa konkurrenternas. Detta förfaringssätt brukar

forskarna förklara som hållbara konkurrensfördelar (Sustainable Competitative Advantage).
14

Marknadsföringsstrategin är inriktad på underlag av konkurrensfördelar i samband med

marknadsföringsfunktion. Marknadsföringsfunktionen beskriver förhållandet mellan

företaget, kunderna och distributionskanalerna och att det är detta förhållande som förser

kundens önskemål. Detta förfaringssätt har i syfte att skapa långsiktiga relationer med

kunderna, på samma sätt som att köpbesluten skapar konkurrensfördelar genom

företagsrelationerna.
15

Kundsegmentering – det som är viktigt inom kundorienterad marknadsföring är att företagen

använder sig av olika marknadssegment som ett sätt att karaktärisera vidden av kundbehovet

för att inte enbart förhålla sig till en specifik kundgrupp. I dagens forskning brukar forskare

använda begreppet marknadssegment för att enbart förklara kundens beteende som ett

fenomen. Inom marknadsföringsstrategin är begreppet mer associerat med marknadsstruktur,

som vill förklaras som ett nätverk av relationer mellan tillverkare, leverantörer, mellanhänder

och försäljare.
16

CRM (Customer Relationship Management) – relationsmarknadsföringens värderingar och

strategier, där företaget levererar sina produkter och tjänster till kunder genom en rätt kanal

och för en bra pris. Kundrelationerna ligger i centrum och handlar även om hur kunden

uppfattar sina leverantörer.
17

Relationsmarknadsföring – enligt Evert Gummeson så är relationsmarknadsföringen den del

av marknadsföringen som sätter relationer, nätverk och interaktion i fokus.
18

 Relationerna

utgår från att det minst finns två personer som har kontakt med varandra och utifrån en

marknadsföringssynpunkt, så avses relationerna mellan leverantör och kund. Nätverken bildas

när för många relationer uppstår, vilket gör relationerna mer svårbegripliga och komplexa.

Det samspelet mellan de olika aktörerna inom nätverket brukar kallas för interaktion.

Relationsmarknadsföring möjliggör kundrelationer på längre sikt, vilket bidrar till lägre

kostnader och skapar ett bredare utrymme för ett effektivare ledarskap inom företaget.
19

12

 Fernström. G. (2000) sid. 151
13 Baker, J.M. (2000) sid.161
14 Baker, J.M. (2000) sid.162
15 Baker, J.M. (2000) sid.163
16

 Von Friedrich Grängsjö. Y. (2001) sid.191
17

 Andersson. G. (2006) sid.28
18

 Gummesson. E. (2006) sid.16
19

 Gummesson. E. (2006) sid.20

5

Branding – representerar företagets varumärke. Detta kan vara i form av företagets eller

organisationens namn, symbol eller tecken, där det också kan finnas en kombination av

samtliga. Branding hjälper till att identifiera produkten på marknaden och beskriva

produktens kvalité. Kunder som jämt köper produkter av samma varumärke är medvetna om

att han/hon får samma produktkvalité varje gång.
20

Produktpositionering – det handlar om hur kunden upplever produktens egenskaper. Genom

att övertyga kunden om produktens unika fördelar och hur den skiljer sig från de produkter

som konkurrenterna erbjuder. Detta kan förtydligas i ett exempel som Philip Kotler och Gary

Armstrong belyser inom bilmarknaden. Exempelvis så erbjuder Mercedes komfort och hög

prestanda, medan Volvo erbjuder hög säkerhet på sina bilar. Det är alltså produktens

ändamålsenliga egenskaper som avgör kundernas beslut vid köp av en vara eller en tjänst.
21

20

 Kotler. P., Armstrong. G. (2005) sid.243
21

 Kotler. P., Armstrong. G. (2005) sid.216-217

6

1.7 Uppsatsdisposition

Inledning

I detta kapitel presenteras uppsatsens bakgrund som handlar om de nya trenderna inom

turismnäringen, betydelsen av gods- och passagerartrafik samt kundernas förväntningar på

företagens produkter och tjänster. Vidare i kapitel ett presenteras problemdiskussion och

relevanta frågeställningar. Därefter redogörs våra avgränsningar och uppsatsens tillämpade

definitioner.

Metod

Metodavsnittet beskriver de tillvägagångssätt som vi har valt för att få tag i vårt empiriska

material och sedan använt under hela studien. Längre fram beskrivs olika typer av

genomförda underökningar som sedan presenteras i empiridelen. Vi diskuterar även

uppsatsens validitet, reliabilitet och analyserar de källor vi använt.

Teori

Detta kapitel presenterar de teorier som hjälpte oss att relatera till det problem vi ska

undersöka och syftet med undersökningen. Med de valda teorierna vill vi lyfta fram hur

kryssningsbolagen arbetar rent strategiskt inom marknadsföringen, samt att hur de vill nå sina

nya kundsegment/resenärer och vårda de redan befintliga kontakterna.

Empiri

I följände kapitel presenteras det empiriska materialet som består av insamlad fakta om

Tallink Silja AB, Viking Line AB och Birka Cruises AB samt fem genomförda intervjuer med

ledningsgruppen från respektive kryssningsbolag. Här presenteras även en sammanställning

av den enkätundersökning som vi genomförde.

Analys

I analysdelen kommer den sammanställda empirin att kopplas med de teoretiska

utgångspunkterna för att se hur väl teorin stämmer överens med verkligheten.

Slutsatser

Detta kapitel kommer att innehålla bearbetning av analysen och svar på våra frågeställningar

som har presenterats i kapitel ett, samt att innehålla våra egna reflektioner kring

kryssningsindustrin som forskningsområde. Egna reflektioner och resonemang kommer att

föras kring hur de tre olika kryssningsbolagen, som vi analyserat, kan effektivisera sina

marknadsföringsinsatser. I slutet av kapitlet kommer det att presenteras förslag på vidare

forskning inom detta område, samt att redovisa vilket bärande kunskapsbidrag studien har.

7

2. METOD

I detta kapitel kommer vi presentera valda metoder och tillvägagångssätt för vår studie, samt

diskutera uppsatsens validitet och reliabilitet.

2.1 Forskningsmetod

Inom forskningsmetodiken finns det två inriktningar för hur forskaren ska bemöta och lösa sitt

problem. Kvantitativ forskning inrymmer ett deduktivt betraktelsesätt, där samspelet mellan

teori och metod ligger i centrum för prövning av nya teorier. Kvalitativ forskning har en

induktiv inställning, där forskaren istället vill åstadkomma en generering av teorier och

förkastar det som positivismen representerar.
22

 Det som är viktigt att poängtera är att

kvalitativ- och kvantitativ forskning är två olika arbetssätt där skillnaden ligger i vilken

betydelse teorin har, vilken kunskapssyn de representerar och vilka ontologiska

utgångspunkter som inträder.
23

Undersökningen kommer att vara i form av en fallstudie, där vi kommer att använda oss av ett

kvalitativt förhållningssätt med kvantitativa ansatser. Tidigare forskning, litteratur och

vetenskapliga artiklar har varit vår största källa, där ett antal teorier och modeller har valts ut

för att genomföra undersökningen. Detta blev en bakgrund för att forma en uppfattning om

studieobjektet innan vi genomförde våra intervjuer. Elektroniska källor kommer också att

användas där vi kommer att samla in information om kryssningsbolagens verksamhet, samt

analysera olika internetartiklar för att få en mer generell bild om hur dagens

kryssningsindustri ser ut. För att stärka vår reliabilitet kommer vi även genomföra narrativa

intervjuer med ledningen på de tre olika kryssningsbolag, där respondenterna själva har

möjlighet att utveckla sina svar, samt att komma med egna kommentarer.
24

Det kvantitativa tillvägagångssättet vi valt att använda oss av är utformade

enkätundersökningar som består av skriftligt frågeformulär till resenärerna som gav oss

möjlighet att tränga in på djupet av problemet och ha en närmare relation till studieobjektet ur

resenärernas perspektiv.
25

 Syftet var att se hur kunden identifierade sig med företagens utbud

av varor och tjänster.

2.2 Kunskapsteori

Enligt Alan Bryman det finns två ontologiska synsätt, som bland annat handlar om de sociala

tingens existens och innefattar två olika ståndpunkter. Dessa är objektivism samt

konstruktionism och brukar förklaras som en skiljelinje mellan organisation och kultur. Det

objektivistiska synsättet innebär att forskare bemöter olika sociala situationer som det sunda

förnuftet inte kan förstå sig på och som forskare själva inte kan påverka.
26

 Konstruktionism

innebär att sociala aktörer redan har sociala händelser och deras mening i sin livsinställning,

som de upplever gradvis. I denna ståndpunkt framgår det att de restriktioner och krav som kan

finnas inom objektivismen är mer begränsade och neutrala inom konstruktivismen. Detta sker

22 Bryman. A. (2011) sid.249
23 Bryman. A. (2011) sid.40
24 Kvale. S., Brinkmann. S. (2010) sid. 169
25 Esaiasson. P., Gilljam. M., Oscarsson. H., Wängnerud. L.(2006) sid.258
26

 Bryman. A. (2011) sid.36-37

8

mer i ömsesidig förståelse mellan de olika parterna. Konstruktionismen vill framhäva att det

inte är något yttre tvång som styr individen, utan vill frambringa den sociala verkligheten som

något de olika aktörerna progressivt utvecklar.
27

I vår studie har vi använt oss av den sistnämnda ontologiska inriktningen, då utgångspunkten

låg i att vi gjorde egna tolkningar av genomförda enkätundersökningar och intervjuer. Detta

var i syfte att se om vi förhöll oss till studiens övergripande syfte.

2.3 Induktiv ansats

Undersökningen kan ha två olika ansatser inom vetenskapsteorin: induktiva eller deduktiva

ansatser. Den väsentliga skillnaden med att arbeta induktivt, respektive deduktivt är att det

induktiva angreppssättet är teorin och själva resultatet av studien och det deduktiva

angreppssättet förklarar undersökningens resultat som teorin.
28

Vår studie är konstruerad med en induktiv ansats. Vi börjar med att utgå ifrån ett område, som

vi har tidigare kännedom om, för att senare inducera våra hypoteser för en noggrannare

empirisk undersökning. Det är de hypoteserna som kommer att styra själva processen för att

samla in det empiriska materialet. Sedan kommer studiens resultat kopplas till tidigare valda

teorier.
29

2.4 Primär- och sekundärdata

Vår studie innehåller både primär- och sekundärdata. De sekundära data består av litteratur,

artiklar samt information vi samlat in om Tallink Silja AB, Viking Line AB och Birka Cruises

AB inom deras webbsidor och webbpublicerade artiklar. För att samla teoretiska grunden och

finna relevant material för vår studie sökte vi litteratur på Södertörns bibliotek,

Stockholmsuniversitets bibliotek och Stockholmsstads bibliotek. Vi letade relevant

information även på Internet, där vi främst använt oss av Libris, DIVA, Miks och

Artikelsökning.

De primära data vi använt oss av består av intervjuer med anställda i ledningsguppen på de tre

olika kryssningsbolagen, samt våra enkätundersökningar med deras resenärer. Detta var till

stor hjälp för att fullgöra studiens syfte och genomföra egna observationer på plats.

2.5 Intervjuundersökningar

Största delen av vårt insamlade empiriska material kommer huvudsakligen från de intervjuer

vi genomförde med ledningsgruppen på Tallink Silja AB, Viking Line AB och Birka Cruises

AB.

Intervjun med Viking Line AB:s marknadschef Carl-Johan Asp genomfördes den 11 april

2011 på hans kontor i Stadsgården. Intervjun bestod utav färdigformulerade frågeformulär

som vi mejlade i förväg. Dessa gjordes för att respondenten kunde förberedda sig innan

kommande samtal. Intervjun med Birka Cruises AB:s affärsutvecklare Erling Ödmark

utfördes den 13 april 2011 på Stadsgårdsterminal. Varje intervju pågick i ungefär en

27

 Bryman. A. (2011) sid.39-40
28

 Bryman. A. (2011) sid.26
29

 Bryman. A. (2011) sid.29

9

halvtimme som betraktas som en av de bästa metoderna när intervjuaren vill ställa så många

genomgripande frågor till respondenten.
30

Vi även genomförde datastödda intervjuer via mejl med Janis Pavulus, kommunikationschef

på Tallink Silja AB, Peter Hellgren, försäljningsdirektör på Viking Line AB och Kati

Andersson, kommersiell direktör på Birka Cruises AB. Resultatet av alla genomförda

intervjuer presenterades i empiri delen där alla intervjuer sammanställdes till en löpande text

som senare analyserades i kapitel fem.

När vi genomförde intervjun så använde vi oss av narrativa intervjuer. Detta innebär att vi på

förhand studerade teorier innan vi strukturerade vårt frågeformulär, som bestod utav fjorton

frågor (se bilaga 5), där respondenten fick chansen att tala fritt, samt att tillföra egna

kommentarer.
31

 Samma frågemanual användes till samtliga intervjupersoner för att sedan göra

en jämförelse om hur de olika företagen marknadsför sig.

Under intervju med Carl-Johan Asp och Erling Ödmark använde vi oss av bandspelare och

anteckningsblock för att sedan lättare kunna analysera och sammanställa den data vi samlat

in.
32

För att höja kvaliteten på intervjuundersökningen och få bättre struktur i frågeformuläret

använde vi oss av Steinar Kvale och Svend Brinkmanns sju stadier som en mall för vår

intervjuundersökning:

1. Tematisering – innan intervjun påbörjades med samtliga intervjupersoner, så

presenterade vi vårt syfte med studien, det vill säga varför vi ville studera inom detta

område och vad vi ville lyfta fram som studiens centrala tema.

2. Planering – innan vi genomförde våra intervjuer skapade vi en bild om

forskningsområdet för att senare planera uppläggningen av undersökningen.

3. Intervju – vi använde oss av en intervjuguide där vi konstruerade frågor utifrån våra

tidigare erfarenheter inom respektive område.

4. Utskrift – med hjälp av bandspelare och våra anteckningar, som var ett hjälpmedel

under direktintervjuerna, kunde vi sammanställa det empiriska materialet som senare

kom att analyseras.

5. Analys – utifrån vårt syfte med studie valdes lämpliga metoder ut för en mer

omfattande analys av intervjuerna som kopplades till utvalda teorier.

6. Verifiering – under denna studie har vi fått fram intervjuarnas starka och svaga delar

för att se om studiens tillförlitlighet för att se om resultatet blir vetenskapligt

verifierbart.

7. Rapportering – vi granskade resultatet av vår studie och de metoder som vi använde

oss av för att göra en slutgiltig sammanställning av det insamlade materialet.
33

30

 Esaiasson. P., Gilljam. M., Oscarsson. H., Wängnerud. L. (2006) sid.261
31

 Kvale. S., Brinkmann. S. (2010) sid. 169
32

 Esaiasson. P., Gilljam. M., Oscarsson. H., Wängnerud. L. (2006) sid. 294
33

 Kvale. S., Brinkmann. S. (2010) sid.118

10

2.6 Enkätundersökningar

Den kvantitativa ansatsen i studien kommer att bestå av en surveyundersökning, där vi utifrån

ett strukturerat frågeformulär tog reda på resenärernas åsikter om företagens verksamhet,

vilket var en av de centrala delarna i undersökningen. Enkätformuläret bestod av totalt sju

strukturerade frågor med svarsalternativ, där respondenterna kommer att ringa in de

utformade svarsalternativen. Frågorna var utarbetade på så sätt för att hitta mönster hos

resenärerna och detta är i syfte att se hur kunderna uppfattar kryssningsbolagens produkter

och tjänster, samt att se hur bolagens marknadsföringsstrategier stämmer överens med

kundernas upplevelser och förväntningar. Antalet medverkande i enkätundersökningen

kommer att vara trettio resenärer från varje kryssningsbolag, vilket kommer omfatta total

nittio slumpmässigt valda intervjupersoner. Undersökningen kommer att äga rum på Tallink

Silja AB:s, Viking Line AB:s och Birka Cruises AB:s terminaler både i Tallinn, Estland och i

Stockholm, Sverige, där undersöknings tillfällarna är uppdelade på olika veckodagar.

Eftersom antalet passagerare, vad det gäller avgångar och ankomster till och från Estland från

Sverige, har fördubblats mellan åren 1999 till 2009,
34

 tycker vi att det skulle vara intressant att

jämföra hur stor kundfrekvensen är mellan de olika kryssningsbolagen. Enkätundersökningen

i Estland avser endast Viking Line AB och Tallink Silja AB på deras terminaler i centrala

Tallinn, där en av oss delade ut femton enkäter i respektive terminal.

2.7 Urval

Eftersom fokus i vår studie ligger på rederiernas marknadsföringsstrategier, var det lämpligt

att göra strategiska urval genom att först kontakta och sedan intervjua ledningsgruppen inom

kryssningsverksamheterna. Representanter från ledningen från respektive bolag valdes ut

eftersom vi eftersökte spetskompetens inom undersökningsområdet. Vi bestämde oss att

intervjua två personer från varje kryssningsbolag för att kunna få så stor utbredning av svaren

som möjligt för att sedan kunna göra detaljerade tolkningar i vår studie.

I våra enkätundersökningar använde vi oss av ett sannolikhetsurval, vilket innebär att alla

studieobjekt i undersökningen har lika stor sannolikhet att medverka i studien, det vill säga

alla åldrar, kön och nationalitet ingår i urvalet.
35

2.8 Metodkritik
2.8.1 Reliabilitet

Reliabilitet värderar en studies tillförlitlighet och kan användas om forskaren exempelvis vill

reproducera en studie och se om resultatet blir av liknande karaktär som

ursprungsundersökningen kom fram till. Forskaren kan då bedöma om undersökningen är

pålitlig eller inte och på så sätt se om resultatet är hållbart.
36

 För att öka studiens reliabilitet

genomfördes flera intervjuundersökningar och enkätundersökningar för att sedan koppla dessa

till relevanta teorier. Detta gjordes för att se hur teori och verklighet stämmer överens. Genom

att föra dialog mellan de olika författarna i teoriavsnittet, anser vi att studiens tillförlitlighet

ökade ytterligare. De bortfall som inträffade under den pågående studien, var framför allt från

den information vi fick utav de datorstödda intervjuerna. Vi upplevde en svag förmåga hos

vissa respondenter att utveckla sina svar, samt att ett svarsalternativ blev uteslutet från en av

34

 http://www.passagerarrederierna.se/file/pr_100506_web2.pdf
35

 Esaiasson. P., Gilljam. M., Oscarsson. H., Wängnerud. L. (2006) sid. 196-197
36

 Bryman. A. (2011) sid.43

http://www.passagerarrederierna.se/file/pr_100506_web2.pdf

11

de tillfrågade. Det var även svårt att boka möte med nyckelpersoner på grund av att de var på

resande fot. Detta medförde att vi inte kunde genomföra direktintervjuer med samtliga

personer vi kontaktat, samt att endast en intervjuperson från Tallink Silja AB besvarade vårt

frågeformulär. Bortfallet kan ha medfört att värdefull information om företagets

marknadsföringsstrategier inte kunde förstärkas. Något som ytterligare sänkte vår reliabilitet

var antalet respondenter i våra enkätundersökningar. Vi anser att ett högre antal deltagare

skulle påverka resultatet i en annan riktning, men i vår mening skulle detta vara aktuellt i en

mer djupgående studie inom liknande forskningsområde.

Gapanalysen i teoriavsnittet kunde varit mer omfattande i vår mening, men eftersom vikten i

vår studie handlade om relationsfrämjande tycker vi att gapanalysen stärkte de övriga

teorierna som var av liknande karaktär.

2.8.2 Validitet

Validiteten avgör om undersökningens slutsatser är hållbara eller inte, det vill säga om

undersökningen mäter det som den avser att mäta. Inom samhällsvetenskaplig forskning

brukar det talas om olika delar av validitet där de vanligaste är begreppsvaliditet, intern

validitet och extern validitet. Begreppsvaliditet handlar om det ansedda måttet för

undersökningen verkligen mäter det som studien vill mäta. Begreppsvaliditeten är också

direkt kopplad till reliabiliteten, så om reliabiliteten är låg i en undersökning så är

begreppsvaliditeten låg. Intern validitet förklarar förhållandet mellan två eller flera variabler

är hållbar i slutsatsen.
37

 Vi anser att validiteten i vår studie är hög, då samtliga som

medverkade besvarade våra frågor på ett informativt och argumenterande sätt. Med hjälp av

svaren från intervjuerna och de genomförda enkätundersökningarna, i parallell till teorierna,

kunde vi besvara våra frågeställningar och vårt syfte med studien och därmed en viss mättnad

med undersökningens innehåll.

Inom samhällsvetenskaplig forskning brukar man tala om olika delar av validitet, exempelvis

den externa validiteten som utreder om resultatet kan generaliseras utanför det särskilda

undersökningssammanhanget.
38

 Genom att skapa ett representativt urval av nyckelpersoner

inom respektive kryssningsbolag, anser vi att den externa validiteten höjdes.

2.9 Källkritik
2.9.1 Muntliga källor

Under den pågående informationssökningen så märkte vi att det var svårt att få tag i de olika

representanterna från respektive kryssningsbolag. Anledningen var främst att majoriteten av

de kontaktade personerna inte var samarbetsvilliga att svara på våra intervjufrågor. Vi

kontaktade dem ett flertal gånger, där endast ett fåtal var tillmötesgående för en eventuell

intervju. I början av vår studie var planen att intervjua två personer i ledningsgruppen från

varje kryssningsbolag, men vi fick endast en direktintervju med Viking Line AB och en med

Birka Cruises AB. Från Tallink Silja AB fick vi endast en intervju via mejl, där respondenten

inte kunde svara på en av frågorna (se bilaga 3). De resterande intervjuerna med Viking Line

AB och Birka Cruises AB var datastödda intervjuer via mejl. Vi anser att det var svårt att få

mer djupgående svar på våra frågor med de datorstödda intervjuerna, medan de intervjuerna

ansikte mot ansikte var mer innehållsfulla och djupgående.

37

 Bryman. A. (2011) sid.43-44
38

 Bryman. A. (2011) sid. 44-45

12

2.9.2 Skriftliga källor

Den litteratur och de vetenskapliga artiklar som använts i studien, knyter direkt till vår

problemdiskussion och de frågeställningar vi utformat. Då kryssningsindustrin är relativt

outforskad, så var det svårt att hitta relevant litteratur inom ämnet. Vi anser att vi kunde fått

mer litterärt stöd av tidigare forskning om fältet var mer utforskat. Den valda litteraturen och

de veteskapliga artiklarna som användes i teoriavsnittet möjliggjorde att vi kunde bekräfta

vissa teorier gällande marknadsföringsstrategier, produkter och tjänster, samt hur

kundrelationer uppstår. Vi kunde även skapa en dialog mellan de olika författarna vilket

stärker reliabiliteten i arbetet. I teoriavsnittet har vi främst använt oss av sju relationstyper, ur

Evert Gummessons 30R. Detta kan anses som snävt, då en källa har utgjort en stor del av den

litteratur vi använt. Vi anser ändå att vissa relationer kunde stärkas med hjälp av andra

författares resonemang inom samma område.

2.9.3 Elektroniska källor

Internetkällorna som vi granskade och sedan valde ut på Internet kan förändras och

uppdateras med tiden. Detta kan skapa svårigheter till läsaren i framtiden då källan kan visa

en annan information än vad vi har använt oss av. Vi studerade noggrant datamaterialet och

förhöll oss till de senaste uppdateringarna på de hemsidor vi använt oss av i studien. Det är

svårt att avgöra om källorna har den trovärdighet och kvalitet som vi eftersträvar, men vi

anser att informationen har varit tillräckligt tillförlitlig för att knytas samman till vår

undersökning.

13

3. TEORI

I detta kapitel vi presenterar valda teorier till uppsatsen som till sist kommer att analyseras i

kapitel sex.

3.1 Produktens tre nivåer

Enligt Philip Kotler och Gary Armstrong kan en produkt delas in i tre nivåer: basprodukten,

fysiska produkten och den omgivande produkten. Basprodukten är inte den fysiska varan som

kunden köper utan lösningen på ett konstruerat behov. Behovet som konsumenten har,

förväntar sig han/hon att bli tillfredställt vid köpet av produkten. Dessa behov grundar sig

oftast på individuella uppfattningar om vad den enskilde individen vill ha och kan förvänta

sig. Basprodukten måste sedan förvandlas till en fysisk produkt för att förtydliga

kärnproduktens funktion. Med den fysiska produkten menas: paketering, design, ett särskilt

märke och god kvalité samt tillförande av mervärden. Slutligen nämns den omgivande

produkten som både består av materiella och immateriella köpfördelar som kunden får ta del

av. Produktgaranti, leverans, uppföljning av köp samt betalningsmöjligheter är exempel på

innehållet av den omgivande produkten.
39

Figur 1: Produktens tre nivåer

Källa: Philip Kotler och Gary Armstrong (2005)

39

 Kotler. P., Armstrong. G. (2005) sid.234

14

3.2 Gapanalys

Parasuraman A., Zeithamal V.A. och Berry L.L. har presenterat en modell som kallas för

gapanalys. Denna modell handlar om kvalitetsproblem och utgår ifrån två olika perspektiv:

kund och företag. Modellen används för analys av gap/källor till kvalitetsproblem och är en

bra lösning när företaget vill behålla bra service för sina kunder genom att möta

konsumenternas förväntningar.
40

Figur 2: Gapanalys

Källa: Christian Grönroos (1996), s.38

40

 Parasuraman. A., Zeithaml.V.A., Berry.L. L. (1985) sid.43-45

15

Figur 2 uppstår av två delar, där den översta delen kopplas till kunden. Här står den

förväntade tjänsten, tidigare erfarenheter, personliga behov samt ”word-of-mouth”

kommunikation i fokus. Den nedersta delen, under strecket kopplas direkt till företaget och

deras uppfattningar om kundens förväntningar.
41

Figuren visar fem annorlunda kvalitetsgap eller källor mellan olika delarna av modellen:

Gap 1. Ledningens uppfattningar om kundernas förväntningar: detta gap handlar om hur

ledningen begriper kundernas förväntningar om deras önskemål och kvalitetskrav. Gapet kan

leda till kvalitetsproblem om ledningen tolkar fel information om kundernas förväntningar,

saknar eller gör felaktiga marknadsundersökningar.
42

Gap 2. Kvalitetsspecifikationer: det här gapet visar skillnaden som kan förekomma mellan

ledningens åsikter om kundernas kvalitetskrav och de verkliga specifikationerna inom

företaget. Orsaker till detta kan vara att företaget saknar ordentliga mål och rutiner inom

själva organisationen.
43

Gap 3. Tjänsteleverans: detta gap handlar om problemet som uppstår när den förväntade

kvalitén av tjänsten eller produkten inte uppfylls vid leverans eller vid tjänsteproduktionen.

Exempelvis kan broschyrer eller reklam skapa helt annan bild hos kunden, än vad han/hon

möter i verkligheten.
44

Gap 4. Marknadskommunikation: det här gapet visar den externa kommunikationen till

kunden och handlar om marknadsföringen. Gapet används för att se om den utlovade tjänsten

till kunden inom marknadskommunikationen stämmer överens med den levererade tjänsten.

Exempelvis så övervärderar inte företaget sina varor och tjänster och ger löfte om en bättre

kvalité bara för att kunna sälja mer på marknaden.
45

Gap 5. Upplevd tjänst: detta gap har en funktion att summera de ovanstående fyra gapen.

Gapet handlar om de skillnader eller brister i kundens upplevda kvalité som inte stämmer med

deras förväntningar. Det kan även vara en positiv feedback från kunder när till exempel

kvaliteten överstiger deras förväntningar. Parallellt med detta kan de tidigare nämnda gapen

variera kvalitetsmässigt.
46

3.3 Relationsmarknadsföringens 30R

Relationsmarknadsföringens 30R hanterar varje relations grundläggande betydelse och hur det

ska tillämpas i praktiken. Anledningen till den uppdelning, som beskrivits ovan, menar

Gummesson är att frambringa relationsmarknadsföring som något effektivt, som kan vara till

hjälp i ett företags marknadsplanering och deras marknadsföring. Det är viktigt att påpeka att

företag eller organisationer inte kan använda sig av samtliga relationer, utan foga in de

41

 Grönroos. C. (2008) sid.117
42

 Grönroos. C. (2008) sid.38-39
43

 Grönroos. C. (2008) sid.119
44

 Grönroos. C. (1998) sid.39
45

 Grönroos. C. (2008) sid.121
46

 Grönroos. C. (2008) sid.121-122

16

relationsformer som passar in i marknadsplaneringen.
47

 Det är dessa marknadsrelationer som

utgör grunden för hur marknadsföring ska bedrivas.
48

 Gösta Fernström delar Gummessons

resonemang om att en relation inte kan fungera utan samspel och att det måste finnas ett

ömsesidigt ställningstagande från båda parterna, alltså utifrån ett kund- och

leverantörsperspektiv.
49

I vår studie kommer vi att använda oss av sju relationstyper som bäst representerar hur de tre

företagen genomför deras marknadsplaneringar.

Relation 1 – Den klassiska dyaden: Relationen mellan leverantör och kund

I den första relationen är marknadsföringens fundament till hur en köp- och säljrelation

uppstår. Det är då leverantören och kunden som är de två samordnade elementen i detta

avsnitt. Begreppet kund definieras huvudsakligen som externkund och leverantör kan

beskrivas som det säljande företag eller organisation och säljare som sysslar med personlig

försäljning, ansikte mot ansikte.
50

Källa: Evert Gummesson (2006), sid.17

Att vårda redan befintliga kunder sågs tidigare som ett sätt att etablera nya kundkontakter.

Företag har på senare år upptäckt fördelarna med att behålla och utveckla de redan

existerande kontakterna, vilket i slutändan resulterar till att en mer långsiktiga och tryggare

affärsrelation skapas. Två viktiga begrepp som Gummeson tar upp, förklarar vårdandet av de

redan etablerade relationerna. Dessa är retention marketing och zero defection. Den

sistnämnda, som även kallas för nollstegsstrategin, vill utveckla produkter och tjänster till

högsta kvalitet och eliminera fel och brister i själva utvecklingsprocessen. Zero defection vill

reducera antalet avhoppare till noll i affärsprocessen.
51

Relationen mellan leverantör och kund har en nära koppling till arbetssättet 1:1 marketing.

Marknadsföringsformen utgår ifrån följade steg i nybildandet av relationer, samt att stärka

relationerna med de befintliga kunderna:

 Först handlar det om att identifiera enskilda kunder, samt att kartlägga var

dessa finns

 Sedan differentiera konsumenterna utefter vad de efterfrågar och hur deras

värderingar ser ut om tjänsten eller produkten

47

 Gummeson. E. (2006) sid.48
48

 Gummeson. E. (2006) sid.44
49

 Fernström. G. (2000) sid. 139-140
50

 Gummesson. E. (2006) sid.46-49
51

 Gummesson. E. (2006) sid.50

17

 Skapa en sammanhållning mellan kund och leverantör med hjälp av en

dialog

 Det är viktigt att bemöta varje kund som en individ, genom personliga

samspel. Kallas även för skräddarsydda relationer

 Till sist är de en förutsättning att ständigt utveckla och bevara relationen

genom kontinuerligt lärande.
52

I parallell till Gummessons resonemang, så hävdar Philip Kotler och Gary Armstrong att

företaget kan bilda relationer mellan sina kunder på olika sätt. Företag som har kunder med

låg marginal kan eftersträva att utveckla nya relationer från grunden. Kotler och Armstrong

påstår att företag med redan stark image inte behöver leta efter potentiella kunder, utan skapar

relationer genom att stärka sitt varumärke med olika former av reklam och kunderbjudanden.

Företag med få kunder vill etablera hållbara relationer med sina stamkunder, där kunderna får

vissa privilegier i form av rabatter och andra erbjudanden.
53

Relation 2 – Den klassiska triaden: Triangeldramat mellan kund, leverantör och konkurrenter

Här blir konkurrensen mellan kund, nuvarande leverantör och de potentiella leverantörerna

vidkommande. Konkurrens är viktigt då det möjliggör att nya relationer mellan kunder och

leverantörer uppstår.

Många olika branscher idag påstår att konkurrensen har utvecklats till en slags

hyperkonkurrens, vilket innebär att marknaden ständigt förändras och ger upphov till att

många företag tar till aggressivare metoder i sina marknadsföringsstrategier. Den vill ständigt

provocera de konkurrensfördelar som marknaden tillhandahåller, både för det egna intresset

och för konkurrenternas. Bland annat inom marknadsekonomier så anses konkurrensen vara

ett villkor för en fungerande välfärd.
54

 Relationsmarknadsföringen eftersträvar en

marknadsföringsjämvikt, där relationsmarknadsföringen måste ses som en sammanställning

av konkurrens, samverkan och regleringar, vilket kännetecknar marknadsekonomins tre

krafter.
55

Figur 3: Ett nätverk av relationer

Källa: Evert Gummesson (2006), sid.17

52

 Gummesson. E. (2006) sid. 54
53

 Kotler. P., Armstrong. G. (2005) sid.14
54

 Gummesson. E. (2006) sid. 64
55

 Gummesson. E. (2006) sid. 65

18

Relation 3: Det klassiska nätverket: Fysisk distribution

Försäljning genom nätverket sker inte enbart genom varuhandel, utan även utbyte av tjänster

och service, information, människor och andra levande varelser. Det är servicen som

innehåller det centrala i dagens distributionssystem. Detta innefattar bland annat interna

tjänster som är i form av telefon, vatten, el och börshandel. Tjänster avser också fördelning av

människor och distribution av fakta om företaget. För att underlätta den fysiska distributionen,

så spelar en fungerande logistik en avgörande roll för företagens överlevnad. Med logistik

avser Gummesson själva flödet av varor, det vill säga från framställd produkt i fabriken för att

vara redo att säljas ute i handeln till kunden. Ett företags logistik har mycket att göra med

företagets marknadsstrategi. Det avgör hur mycket av produktflödet leverantören får

utnyttja.
56

 Distribution utifrån ett relationsmarknadsföringsperspektiv förknippas med nätverk

och partnerskap och hur varutillverkare, serviceproducenter, mellanhänder och kunder förenas

till en helhet. Det ska ses som en värdeskapande service, där varan är en liten del av själva

utbudet.
57

 Grundförutsättningen för att en försäljning ska ske, enligt Don Peppers och Martha

Rogers, är att det finns ett behov hos kunden. Enligt de båda författarna är det viktigt för

företagen att hantera och kontrollera behovskedjan, vilket innebär det förhållande som leder

från kunden till den detaljerade processen vid köp av den verkliga produkten eller tjänsten.
58

Relation 5: Servicemötet: Interaktionen mellan kund och tjänsteleverantör

Tjänstemarknadsföringen är starkt bundet till interaktionsbegreppet och inrymmer mer än

förhållandet mellan säljare och kund. Denna marknadsföringsform ger en djupare förståelse

om hela affärsprocessen och omfattar fler typer av kontakter med bland annat personal och

utrustning, under själva produktionen och efter leveransen av tjänsten. Detta samspel mellan

de olika aktörerna har i syfte att leverantör och kund ska skapa ett värde tillsammans och

denna del i marknadsföringen brukar kallas för interaktiv marknadsföring (Points-of-

marketing). Själva interaktionsprocessen skapas under tjänsteproduktionen och leveransen,

vilket skapar marknadsföringstillfällen. Tjänstemarknadsförare vill att kunden ska uppleva

servicemötet som gynnsamt för att denne ska lägga ett gott ord för företaget.
59

Relation 9: Relationen till den missnöjde kunden

Den missnöjde kunden kan reagera på tre olika sätt hur denne visar sin missbelåtenhet hos

produkten eller tjänsten. Exit: Kunden kan antingen välja köpa produkten eller tjänsten hos

konkurrenten, eller att välja att helt avsluta köpet hos det specifika företaget. Voice: Kunden

väljer istället att säga ifrån och kräver ändring av det fel som har uppstått. Loyalty: Kunden

väljer i stället, på grund av ideologiska skäl, att behålla sin lojalitet gentemot företaget, men

att däremot hålla ett visst avstånd till företaget. Idag har de flesta moderna företagen i Sverige

så kallade callcenters, eller en mellanhand, där kunden kan ringa in och förklara sitt missnöje

av den vara eller tjänst som kunden har konsumerat. Detta är syfte att hantera missnöjda

kunder på bästa sätt, då det ligger i företagets intresse att bevara den organisationskultur som

skapats. Huvudorsaken till att dessa callcenters har inrättats är att uppliva de relationer som

har skapats med hjälp av relationsmarknadsföring och CRM, samt att utveckla de

56

 Gummesson. E. (2006) sid. 73-76
57

 Gummesson. E. (2006) sid. 79-80
58

 Peppers. D., Rogers. M. (2001) sid. 263-264
59

 Gummesson. E. (2006) sid. 88-92

19

personbaserade kundprofilerna, för att långsiktigt ta lärdom av detta. Det är även ett sätt att

inte skapa obalans i arbetsrutinerna hos andra anställda inom organisationen eller företaget,

som exempelvis telefonsamtal, e-post eller brev kan medföra.
60

 Ett sätt att minska missnöjet

hos kunden är att erbjuda kunden garantier vid köp av produkt eller tjänst. Dessa garantier ska

bland annat innehålla tydliga riktlinjer, så kunden enkelt förstår innehållet. De ska även vara

inriktade på att uppfylla kundernas behov och gynna både leverantören och kunden och inga

komplikationer ska uppstå när kunden ska utnyttja eventuell produktgaranti. Om leverantören

missbrukar detta förtroende kan det leda till att framtida relationer kan upphöra.
61

För att skapa förtroende hos konsumenten och ta del av kundernas uppfattningar och hur de

förhåller sig till kunden eller tjänsten är företagens feedback till kunderna är ett effektivt sätt

att reducera antalet missnöjda kunder. Don Peppers och Martha Rogers hävdar att

informationsutbytet mellan kund och leverantör inte enbart ska innehålla information om

kunden, utan också ta vara på den information som kunden förmedlar.
62

 Författarna menar att

vissa företag kan utveckla hemsidor på Internet, som innehåller specifik information till den

enskilde kunden. Majoriteten av dessa internetsidor är oftast inriktade på att förmedla

information till sina kunder och inte ta till sig den information de får i form av kundernas

feedback.
63

Relation 12: E – Relationen

E – relationen är en förening av relationer, nätverk och interaktion som sker med stöd av IT,

vilket även är kärnan i relationsmarknadsföringen. IT hjälper till att skapa en starkare

infrastruktur inom ekonomin och bidrar till bättre förutsättningar till marknadsförare. IT är

också ett supplement till andra nätverk, som exempelvis järnvägar, vattenvägar, TV, radio,

telefoni, flyglinjer som möjliggör en basstruktur för marknadsföringen. Det har möjliggjort att

en mer effektiv typ av kommunikation har framkommit, vilket har underlättat att forma

uppbyggnaden av relationer. För att ett företag ska räknas som ett e-handel företag på

marknaden måste företaget medverka i ett specifikt e-nätverk. Detta har spridit sig på global

nivå, där vem som helst kan skapa en interaktionssituation. Det har skapat en ny syn på köp-

och säljmarknaden, vilket har genererat ett nytt centrum för nya upplevelser och social

kontakt. Idag har marknaden på Internet kommit att dominera den fysiska marknaden, då

kunderna upplever att det är mindre komplext att genomföra sina köp via Internet jämfört med

den traditionella varudaglighandel som alltid har existerat. Likafullt behöver inte e-handel

betyda ökad kvalité på grund av sina snabba överföringar. Detta möjliggör inte heller att nära

och personliga relationer uppstår mellan kund och leverantör, då e-relationer mycket bygger

på distansförhållanden mellan de olika parterna. Teknologin har svårt att kompensera de

mäskliga kontakter som uppstår, men kan istället skapa en stimulans till den för att komma

närmare en personligare interaktion mellan de olika aktörerna.
64

 Ett faktum är att e-

relationerna kommer på lång sikt att skapa nya marknader och etablera nya metoder för hur

företag ska bedrivas.
65

60

 Gummesson. E. (2006) sid.112-115
61

 Gummesson. E. (2006) sid.118
62

 Peppers. D., Rogers. M. (2001) sid.205
63

 Peppers. D., Rogers. M. (2001) sid.208
64

 Gummesson. E. (2006) sid.129-134
65

 Gummesson. E. (2006) sid.142

20

Gösta Fernström delar Gummessons resonemang kring hur IT utvecklingen har underlättat

informationsutbytet mellan leverantör och kund. Han menar att företagen kan nå sina kunder

mer effektivt genom Internet, bland annat vad det gäller direktförsäljning och etablering av

relationer. Han bekräftar att ett bra IT system kan fungera som en kanal mellan kund och

leverantör, som bidrar till en bättre kommunikation.
66

Relation 13: Parasociala relationer: Relationer till varumärken och objekt

Varumärket är det företagen äger och producerar, medan själva produktionen är mer av en

nätverksorganisation av underleverantörer. Här blir begreppet parasociala relationer relevant.

Relationerna uppfattas som relationerna till symboler, objekt och andra företeelser, men är

direkt kopplade till relationen mellan människor. De associationer som människor skapar till

företagens varor och tjänster är ofta formella, men har ett stort inflytande i marknadsföringen,

då det framhäver den image som företaget försöker skapa, som i sin tur frambringar

kännedom om företagets verksamhet. Ett begrepp som har fått allt större betydelse är brand

identity, vilket innefattar innebörden av det värde som varumärket och identiteten frambringar

hos företaget och vill även se vilken kännedom kunderna har om varumärket, samt vilken

lojalitet de har gentemot företaget. Image, varumärke och kvalitet skapas inte utifrån

företagets verklighet, utan ifrån den bild som kunderna har skapat utifrån deras egna

erfarenheter och värderingar. I relation till varumärket blir positionering relevant, då strategin

innebär att företaget, varan eller tjänsten ska inneha en egen position hos den enskilde kunden

som hjälper denne att välja ett varumärke vid ett eventuellt köp.
67

Enligt Ralf Blomqvist, Johan Dahl och Tomas Haeger kan en bra kunddialog stärka relationen

och göra den mer värdefull för både kunden och leverantören. Till följd av detta kan

varumärkesrelationen antigen stärka eller försvaga relationen beroende på de uppfattningar

som kunden får till varumärket. För att stärka och utveckla relationer anser författarna först

och främst att det krävs ett engagemang hos både leverantör och kund, där vissa bestämda

åtgärder görs för att behålla relationen. Detta väcker då förtroende hos kunden som möjliggör

att långsiktiga relationer utvecklas, vilket skapar en kundlojalitet gentemot företaget. Det

slutgiltiga målet är att skapa kundvärde, vilket stärker den kundupplevda relationen.
68

Blomqvist med flera definierar begreppet kundvärde som: ”… är den samlade upplevelsen för

kunden av att ha en relation med företaget. Kundvärdet bestäms av de fördelar relationen ger

kunden jämfört med de uppoffringar den kräver”.
69

66

 Fernström. G. (2000) sid.38-39
67

 Gummesson. E. (2006) sid.143-144
68

 Blomqvist. R, Dahl. J, Haeger. T. (2004) sid.49
69

 Blomqvist. R, Dahl. J, Haeger. T. (2004) sid.51

21

4. EMPIRI

I följände kapitel presenteras det empiriska materialet som består av fakta om Tallink Silja

AB, Viking Line AB och Birka Cruises AB samt genomförda intervjuer och

enkätundersökningar.

4.1 Fakta om kryssningsbolag

4.1.1 Tallink Silja AB

Tallink Siljas verksamhet inleddes redan under sovjetiska tiden på 1980-talet när ESCO

(Estonian Shipping Company)

började driva färjelinjen med fartyget ”Georg Ots”, där rutterna

gick mellan Tallinn och Helsingfors och redan år 1989 köpte bolaget färjan ”Scandinavian

Sky” som började charta mellan Estland och grannländerna. Rederiet fick namn ”Tallink”.

Efter Estlands självständighet

fortsätter Tallink sin verksamhen med estniska staten som

ägare. Samtidigt börjar bolaget lägga vikten på att internationellt utbilda ledningen och

modernisera sina tekniska och affärssystem.
70

År 1997 köper Tallink ett före detta Viking Line fartyg och döper den till ”Fantasia” och

sedan år 2000 ett annan tidigare Viking Lines färja som döptes till ”Regina Baltica” som gick

mellan Tallinn och Stockholm. År 2002 Tallink sätter in på linje mellan Tallinn och

Helsingfors Östersjöns modernaste färja som heter ”M/S Romantika” och år 2004 ett till

modernt fartyg ”M/S Victoria” som började trafikera mellan Tallinn och Stockholm.
71

I maj 2004 öppnades Tallinks första hotell i Tallinn, Tallink City Hotel. År 2007 öppnade de

sitt andra hotell med stor kapacitet till konferenser och SPA, Tallink Spa & Conference Hotel

som ligger precis vid Tallinks terminal i Tallinn.
72

I december 2006 började Tallink trafikera mellan Tallinn-Helsingfors, Östersjöns modernaste

och längsta färja ”M/S Galaxy” och den tidigare trafikerade ”M/S Romantika” sattes på linjen

Tallinn-Stockholm. I april 2007 fortsatte Tallink att bredda sin verksamhet och startade en ny

sträcka mellan Stockholm och Riga med sitt fartyg ”M/S Vana Tallinn”.

I november 2005 köper Tallink Grupp med Sea Containers Ltd Silja Oy Ab. Sedan dess börjar

Silja Line ingå i AS Tallink Grupp som bildar Östersjöns största och modernaste rederi.
73

Idag äger bolagen 19 fartyg som trafikerar mellan fem länder. Tallink äger även fyra hotell i

Tallinn och ett hotell i centrala Riga, som har ett eget varumärke, Tallinks Hotels. Bolagen

transporterar cirka åtta miljoner passagerare varje år och marknadsför sig både under Tallink

och Siljas namn.
74

Idag sätter Tallink Silja AB stort fokus på sina affärsresenärer och kan erbjuda bra

möjligheter för ett lyckat möte. Det finns möjlighet att välja mellan konferenskryssningar,

hotellkonferens på Tallinks hotell, stora samt små gruppresor och de arrangerar även mässor

ombord.
75

70

 http://www.tallinksilja.com/sv/mainMenu/company/history/
71

 http://www.tallinksilja.com/sv/mainMenu/company/history/
72

 http://www.tallinksilja.com/sv/mainMenu/company/history/
73

 http://www.tallinksilja.com/sv/mainMenu/company/history/
74

 http://www.tallinksilja.com/sv/mainMenu/company/default.htm
75

 http://www.tallinksilja.com/sv/groups/default.htm

http://www.tallinksilja.com/sv/mainMenu/company/history/
http://www.tallinksilja.com/sv/mainMenu/company/history/
http://www.tallinksilja.com/sv/mainMenu/company/history/
http://www.tallinksilja.com/sv/mainMenu/company/history/
http://www.tallinksilja.com/sv/mainMenu/company/default.htm
http://www.tallinksilja.com/sv/groups/default.htm

22

Tallink Silja AB:s strategi är att ”slutligen nå ett läge där inga av fartygsflottans fartyg är

äldre än tjugo år”
76

, samt att passagerare ska vara nöjda med Tallink Silja AB:s moderna,

bekväma och miljövänliga fartyg.
77

4.1.2 Viking Line AB

Viking Lines passagerartrafik startades år 1959 då bolaget Vikinglinjen AB började sin trafik

mellan Finland, Åland och Sverige. Innan kryssningstrafiken startade var det dyrt att resa

mellan dessa länder, då resenärerna var tvungna att ta sig med flyg eller nattbåtar. Efter

trafikstarten har bolaget växt från ett fattigt tjänsteutbud och service till dagens moderna

fartygsflotta. Bolaget kunde erbjuda allt från lyx kryssningar till ett stort bildäck. Detta

passade perfekt för frakttrafik och ett nytt fenomen, bilturismen. Viking Line startade även ett

efterlängtat, smidigt och billigare sätt att ta sig till havs mellan Finland och Sverige. Allt detta

med kombination och möjlighet att handla skattefritt ombord skapade förutsättningar för en

tillväxt av passagerartransporter.
78

Trots att alla var skeptiska till den nya branschen började konkurrensen växa och hårdnade

med tiden. Detta ledde till att pionjärerna inom branschen var tvungna att sänka biljettpriserna

och då började ”det stora färjepriskriget” som resulterade till ett samarbete mellan bolagens

marknadsföring.
79

År 1970 började Viking Line utvecklas och fick tre nybyggda fartyg som hade fokus på

service och kvalité för sina resenärer. Under 70-talet och 80-talet utvecklades kundbehov

såsom rekreationskryssningar, konferenskryssningar, transportresande och frakttrafik. Även

linjenätet blev förbättrat med andra ändhamnar i Helsingfors, Nådendal samt Åbo i Finland

och Stockholm i Sverige. I slutet av 80-talet startades kryssningstrafik till Estland och efter att

Estland gick med i EU skapades reguljär trafik för passagerare, frakt och personbilar.
80

Idag består Viking Line av kryssnings- och färjetrafik med fartygen Gabriella, Mariella,

Amorella, Isabella, Viking Cinderella, Rosella och Viking XPRS. Dessa fartyg trafikerar

mellan Åbo-Mariehamn/Långnäs-Stockholm/Kapellskär, Helsingfors-Mariehamn-Stockholm,

samt Helsingfors-Tallinn. Viking Line har egna terminaler i Stockholm och Åbo, i Tallinn,

Helsingfors, Mariehamn och Kapellskär hyr kryssningsbolaget ytan för sin

terminalverksamhet.
81

Viking Lines affärsidé består av att ”erbjuda förmånliga och säkra person- och

frakttransporter inkluderande högklassig rekreation, god mat och attraktiv shopping”.
82

Deras vision och strategi är att fokusera på avkoppling för sina resenärer, resor och

frakttransporter samt att utvecklas till att ständigt vara en given aktör på norra Östersjön.

76

 http://www.tallinksilja.com/sv/mainMenu/company/environment/
77

 http://www.tallinksilja.com/sv/mainMenu/company/environment/
78

 http://www.vikingline.ax/foretagsinfo/historik/50_ar.asp
79

 http://www.vikingline.ax/foretagsinfo/historik/50_ar.asp
80

 http://www.vikingline.ax/foretagsinfo/historik/50_ar.asp
81

 http://www.vikingline.ax/foretagsinfo/trafik.asp
82

 http://www.vikingline.ax/foretagsinfo/affarside.asp

http://www.tallinksilja.com/sv/mainMenu/company/environment/
http://www.tallinksilja.com/sv/mainMenu/company/environment/
http://www.vikingline.ax/foretagsinfo/historik/50_ar.asp
http://www.vikingline.ax/foretagsinfo/historik/50_ar.asp
http://www.vikingline.ax/foretagsinfo/historik/50_ar.asp
http://www.vikingline.ax/foretagsinfo/trafik.asp
http://www.vikingline.ax/foretagsinfo/affarside.asp

23

Fokus i Viking Lines marknadsföringsstrategi ligger på att kunna erbjuda en fullständig

reseupplevelse till ett bra pris. Detta kombineras med kvalité innan och efter upplevelsen som

är välbemötande av sina kunder, rena faciliteter, bra shopping, god mat och underhållning

ombord. Företaget ambitioner är att vara ”hela folkets flotta” med säkra och miljövänliga

fartyg med nöjda kunder ombord.
83

4.1.3 Birka Cruises AB

Birka Line grundades i Mariehamn, Åland år 1971, där deras vision var att arrangera

kortkryssningar mellan Sverige och Åland året runt. Redan i november samma år inleddes

fartyget ”Prinsessan” trafikera mellan Stockholm och Mariehamn. Men år 1973 köptes

bolaget av Freeport (USA) som även ordnade passagerar- och bilfärjetrafik på linjen mellan

Stockholm och Helsingfors. År 1980 byggdes ”Prinsessan” om och fick fler hytter, stort

dansgolv och en stor konferensavdelning. Alla dessa ändringar ledde till att bolaget började

marknadsföra sig som kryssningsbolaget Birka Cruises.
84

År 1992 köpte Birka Line ett till fartyg som döptes till ”Birka Queen” och började sin trafik

mellan Stockholm och St.Petersburg. År 1996 firade bolaget 25 år och under den tiden hade

rederiet haft 129 860 89 passagerare i form av enkelresor. Från år 1997 började fartyget

”Birka Princess” kryssa sju dagar i veckan från Stockholm till Mariehamn. Efter två år

byggdes fartyget om till ”ett av världens mest säkra och miljöanpassade kryssningsfartyg”.
85

År 2001 firade fartyget ”Birka Princess” 15 år och räknades fortfarande till ett av världens

mest miljöanpassade och moderna fartyg med stationering i Östersjön. Hösten 2004 började

fartyget gå från Stockholm till fler destinationer: Tallinn, Åbo och Helsingfors.
86

Från år 2008 vann Birka Cruises tre år i rad priset Grand Travel Awards kategori, ”Årets

rederi”.
87

 Idag består bolagets verksamhet av 22-timmarskryssningar mellan Stockholm och

Mariehamn med fartyget ”Birka Paradise”. Under sommartid erbjuder bolaget

weekendkryssningar till andra destinationer kring Östersjön samt specialkryssningar under jul

och nyår. Kryssningsbolags framtida planer är att redan under sommaren 2011 börja med

tredagarskryssningar till danska Bornholm, där fartyget gör stopp i Rönne. Hela lördagen och

söndagen kommer resenärerna tillbringa i Visby.
88

Idag fokuserar Birka Cruises på kryssningsupplevelser med sitt moderna fartyg ”Birka

Paradise” som har 715 hytter med totalt 1800 bäddar. Till skillnad från andra fartyg har de

inget bildäck ombord som gör det möjligt att endast fokusera på kryssningar. Verksamheten

gör regelbundna undersökningar om sina kunder som visar bäst betyg inom kundservice och

underhållning ombord.
89

83

 http://www.vikingline.ax/foretagsinfo/affarside.asp
84

 http://www.birka.se/1/sv/historik/historik.php
85

 http://www.birka.se/1/sv/historik/historik.php
86

 http://www.birka.se/1/sv/historik/historik.php
87

 http://www.birka.se/1/sv/historik/historik.php
88

 http://www.birka.se/1/1.0.1.0/133/pressmeddelande_110222_info.pdf
89

 http://www.birka.se/1/1.0.1.0/133/pressmeddelande_110222_info.pdf

http://www.vikingline.ax/foretagsinfo/affarside.asp
http://www.birka.se/1/sv/historik/historik.php
http://www.birka.se/1/sv/historik/historik.php
http://www.birka.se/1/sv/historik/historik.php
http://www.birka.se/1/sv/historik/historik.php
http://www.birka.se/1/1.0.1.0/133/pressmeddelande_110222_info.pdf
http://www.birka.se/1/1.0.1.0/133/pressmeddelande_110222_info.pdf

24

Fartyget ”Birka Paradise” erbjuder en unik relaxavdelning med möjligheter till

spabehandlingar, bad och solljus oavsett väder.
90

Ombord finns även moderna konferensavdelning med tolv konferensrum, som har plats upp

till 400 personer. Alla dessa rum är utrustade med den senaste tekniken samt trådlöst

Internet.
91

År 2010 fick Birka Cruises hemsida bäst betyg inom rese- och turismbranschen med

motiveringen att sidan var snygg och att all information var tillgänglig. Lars Näslund, VD för

Birka Cruises tycker att detta var en viktig händelse, då bolagets viktigaste kanal är att nå sina

gamla och nya kunder via deras hemsida.
92

4.2 Intervjuer

4.2.1 Mejlintervju med Janis Pavulus, kommunikationschef på Tallink Silja AB

Janis Pavulus påstår att Tallink Silja AB är den ledande leverantören i Östersjöregionen, som

erbjuder högkvalitativa tjänster inom gods- och passagerartrafik. Deras flotta på nitton fartyg

erbjuder ett brett utbud av tjänster och täta avgångar. Som ett resultat av deras pågående

investeringar och förnyelse av flottans program, driftsätter de för närvarande några av de mest

avancerade kryssningsfartygen på Östersjön med den modernaste utrustningen, bättre boende,

större shoppingområden och tjänster av hög kvalitet ombord. Bolagets vision är att vara en

marknadsledande pionjär i Europa genom att erbjuda spetskompetens inom fritids- och

affärsresor, samt havstransporttjänster.

Tallink Silja AB:s marknadsföringsstrategi grundas på att erbjuda en trevlig reseupplevelse

som överträffar kundernas förväntningar och gör att de vill återvända.

På frågan om vilken del i marknadsföringen som kryssningsbolaget lägger mest vikt på

svarade Janis att produkt, service och image är de viktigaste faktorerna till företagets

framgång. Dock priset en avgörande roll i en konkurrensutsatt marknad. Tallink Silja AB

strävar inte efter att vara det billigaste kryssningsbolaget på marknaden, utan satsar mer på de

tidigare nämnda faktorerna.

Kryssningsbolagets främsta målgrupper innehåller resenärer från alla möjliga kundsegment,

exempelvis från barnfamiljer till pensionärer. Deras verksamhet omsätter mest pengar på

privatresande och på frakt/logistik, men även konferens och affärsresandet är också en viktig

affärsgren.

Janis påstår att deras största konkurrenter på marknaden är de aktörer på Östersjön med

likartade produkter. Det främsta konkurrande företaget är Viking Line AB då de innehar

liknade volymer på både passagerar- och logistiksidan. Han anser att Tallink Silja AB

utmärker sig mer på marknaden, då de har andra produkter och destinationer som inte andra

kryssningsbolag har. De erbjuder bland annat egna hotell i Tallinn och Riga, samt

taxiverksamhet i Tallinn.

Deras marknadsföringssyfte inkluderar bland annat ett lojalitetsprogram, där de värdesätter

deras redan befintliga kunder högst. Janis påstår att marknaden ännu inte är mättad, så de

fortsätter att etablera nya kundkontakter.

90

 http://www.birka.se/1/sv/fartyget/fartyget.php
91

 http://www.birka.se/1/1.0.1.0/133/pressmeddelande_110222_info.pdf
92

 http://www.birka.se/1/sv/pressmeddelanden-2010/pressmeddelanden-2010.php

http://www.birka.se/1/sv/fartyget/fartyget.php
http://www.birka.se/1/1.0.1.0/133/pressmeddelande_110222_info.pdf
http://www.birka.se/1/sv/pressmeddelanden-2010/pressmeddelanden-2010.php

25

Företaget vill upprätthålla bra service genom att vara marknadsledande på alla nivåer. Detta

kan ske allt ifrån information/marknadsföring och försäljning till bokning, incheckning,

upplevelsen ombord, service på destinationen. Janis säger, då Tallinn är Östersjöns främsta

kulturcenter år 2011, så började Tallink Silja AB inrätta temaveckor på färjor mot Estland.

Där fick resenärerna bland annat ta del av den estniska matkulturen, dess historia och landets

kulturella kvarlämningar.

Tallink Silja AB vill skapa en bra kvalité för sina resenärer genom bra produkter och hög

servicenivå. De vill att kunden helt alltid ska överträffa sina egna förväntningar.

En del av de strategier som företaget använder sig av för att nå potentiella kunder består utav

olika marknadsföringsinsatser. Direktmarknadsföring, annonsering till press, etermedia (till

exempel radio och tv) och outdoorförsäljning (till exempel demovisning av tjänster och

produkter) är några medel de använder sig av för att nå nya kunder. För att behålla redan

befintliga kunder använder företaget sig av medlemskap i form av klubbkort, där resenärerna

kan samla poäng, som kan användas som betalningsmedel vid kommande resor.

Kryssningsbolaget genomför kundundersökningar på koncernnivå. Exempelvis så skickar de

via mejl ut frågor om hur kunder upplever deras produkter och tjänster för att kunna se vad

som kan förbättras inom bolaget.

Janis berättar att företagets tillväxt har ökat varje år från och med det startade och detta kan

vara ett bevis på en effektiv marknadsföringsplan och bra strategier. Han påstår att företaget

kommer att utvecklas för att bli ännu bättre.

Tallink Silja AB:s framtida utveckling ser lovande ut enligt Janis. De arbetar för tillfället att

öka antalet på deras kryssningsfartyg och hotell. Deras mål är att fortsätta vara den ledande

koncernen inom Östersjöns kryssningsindustri.

4.2.2 Direktintervju med Carl-Johan Asp, marknadschef på Viking Line AB

På vår första fråga som gällde företagets affärsidé och vision, svarade marknadschefen att

företaget inriktar in sig på alla kundsegment: barnfamiljer, pensionärer, affärsresande,

nöjesresande, persontrafik och frakt. På frakt och logistik sidan investerar Viking Line AB

främst på kombinerade transporter, vilket innebär att transportföretaget använder sig av olika

transportmedel som till exempel tåg, lastbil och båt för att frakta godset. Lastbilarna fraktar

containern på färjan till exempelvis Stockholms hamn, som i sin tur hämtas upp av lastbillar

och transporteras vidare till önskad destination. Marknadsföringen på logistiksidan består av

direktmarknadsföring, där kunden kontaktar företaget och inte tvärtom. Detta beror på

företagets starka varumärke vilket även är känt på passagerarsidan, som sprids ut genom

”word-of-mouth” kommunikation.

Frågan om kryssningsföretagets marknadsföringsstrategi på passagerartrafikssidan svarade

Carl-Johan Asp att företaget först måste skapa marknaden genom reklam och PR innan de

använder sig av 1:1 marketing, där kunderna delas upp i olika kategorier och åldersgrupper

för att ge rätt erbjudande till rätt kundgrupp. Deras tidigare marknadsföring bestod till största

delen av reklam och erbjudande som skickades via post hem till kunderna. I dagsläget

används direkt marknadsföring via medier, som till exempel Facebook och Internet för att

reducera sina kostnader.

26

Den främsta vikten i marknadsföringsprocessen som företaget fokuserar på är att vårda och

stärka sin image. Då Viking Line AB anpassar sina produkter till rätt pris för samtliga

kundgrupper är det viktigt för dem att upprätthålla den standarden som de olika

kundgrupperna efterfrågar.

Carl-Johan berättar att deras marknadsföring inte riktar sig åt några specifika målgrupper

eftersom efterfrågan skiljer sig beroende på vilken veckodag som infaller. Statistiskt sätt så

reser främst ungdomar (20-30 år) under helgen och alla andra dagar är uppdelade mellan

pensionärer och resenärer mellan 40 och 60 år, som kan ta ledig från jobbet mitt i veckan. De

geografiska områden som kunderna främst kommer ifrån är Åland, Helsingfors och Södra

Sverige.

Viking Line AB:s verksamhet omsätter mest pengar på konferens och fritidsresor. Detta avser

biljettförsäljning, restaurang/catering och taxfree intäkter. Logistik och transport utgör endast

10 procent av företagets totala omsättning (470 miljoner per år).

Företagets främsta konkurrenter på marknaden är Tallink Silja AB, Birka Cruises AB och

Finnlines. Andra hot kan vara fasta attraktioner på destinationen där kunden spenderar sina

pengar, som kan vara museer, biografer, teater och annat.

Deras främsta samarbetspartners är TT – Line och Stena Line på passagerarsidan. Med de två

kryssningsbolagen kan Viking Line AB:s passagerare fortsätta sin resa till andra destinationer

som Viking Line AB inte kan erbjuda. Företaget har även samarbete med SJ som erbjuder

transport till och från hamnen för att underlätta resandet. Från logistiksidan är den främsta

samarbetspartnern CargoNet, som erbjuder kombitrafik på järnvägar.

Viking Line AB arbetar främst med relationsmarknadsföring på passagerarsidan och inom

logistiken. De vill sköta om de relationer som de redan har etablerat på passagerarsidan, samt

att nå fram till nya kundsegment under lågsäsong som sträcker sig från november till juni.

Logistiken har en jämn omsättning året runt, så företaget satsar mer på att stärka relationerna

med de redan befintliga kunderna.

Kryssningsbolaget erbjuder transportörer vilorum, där de kan koppla av innan avresa. På

färjan erbjuder Viking Line AB matbiljett till buffén för att chaufförerna ska känna sig

välkomna ombord. För att slippa kulturkrock mellan olika chaufförer från andra länder, så

erbjuder de hytter där de delar sovplats med människor från samma ursprung. De försöker

även att erbjuda hytter i tysta avdelningar där de kan vila ut sig efter en lång arbetsdag. När

båten kommer i hamn så har lastbilarna företräde ut ur båten för att kunna snabbt och smidigt

fortsätta sin resa. För att upprätthålla bra service innan avgång på passagerarsidan, så finns det

möjlighet att boka och betala sin resa på Internet, se vilket utbud som finns på båten, samt

smidiga tranportmöjligheter från Slussen, Stockholm till Viking Line terminalen. På färjan

erbjuds det olika aktiviteter och underhållning för alla målgrupper. Efter avslutad resa så

genomförs enkätundersökningar för att få feedback om vad som upplevdes bra och det som

kan förbättras.

Viking Line AB arbetar mycket med att skapa en bra kvalitet för sina kunder/resenärer genom

att erbjuda rena och fräscha hytter i olika prisklasser, samt ytterligare flerspråkig personal

ombord. Till barnfamiljer erbjuds det diverse evenemang för barn, så som barnkalas,

filmvisning och olika tävlingar och aktiviteter för hela familjen.

Frågan om vilka strategier som används för att nå potentiella kunder och de erbjudanden som

brukas så säger Carl-Johan att inom logistiken så genereras kunskap om den totala marknaden

27

för att hitta kunderna och ta redan på vad kunderna efterfrågar. På passagerarsidan erbjuds det

fler kunderbjudanden, som exempelvis att rabattkuponger tillkommer i biljetten eller att

frukosten ingår i resan. Dessa strategier sker främst under lågsäsong.

Större kundundersökningar genomförs inom transport- och kryssningsdelen en gång per år.

Mindre undersökningar genomförs kontinuerligt som passagerarna kan fylla i ombord.

På frågan om Viking Line AB:s brister i deras marknadsföringsplan anser Carl-Johan att det

inte finns några.

Viking Lines framtida planer är att lansera ett nytt fartyg år 2013, som kommer gå mellan

Stockholm och Åbo.

4.2.3 Mejlintervju med Peter Hellgren, försäljningsdirektör på Viking Line AB

På frågan om Viking Line AB:s affärsidé/vision så svarade Peter Hellgren att erbjuda

förmånliga och säkra person- och frakttransporter inkluderande högklassig rekreation, god

mat och attraktiv shopping.

Nästa fråga om hur deras marknadsföringsstrategier ser ut i dagsläget så svarade han i

huvudsak kommunicerar Viking Line med sina kunder via TV och Direktmarknadsföring,

geografiskt med tyngdpunkt i Mälardalen. Idag anser han att deras bärande budskap är att vara

Östersjöns hetaste dansgolv.

På frågan om vad de lägger mest vikt på i deras marknadsföring svarade Peter att de satsar på

pris och produkt i taktisk annonsering.

Frågan om deras främsta målgrupp fick vi svar att det är i huvudsak en köpande allmänhet i

Mälardalen.

Frågan om vad de omsätter mest pengar på svarade han att de tjänar mest på sina

fritidsresenärer.

Vår nästa fråga handlade om de främsta konkurrenterna på marknaden, där vi fick svar att det

var Tallink Silja AB, Birka Cruises AB och Eckerö Linjen, samt flyg, hotell och restaurang

kan ses som ett hot. Deras främsta samarbetspartners är Hamnmyndigheter, olika leverantörer,

allianspartners och media.

Peter Hellgren hävdar att deras marknadsföring har ett ”lojalitetsprogram som syftar till att

främja relationerna med deras befintliga kunder. I övrigt ligger tyngden på att attrahera

kunder som reser mindre frekvent”.
93

Företaget arbetar med att erbjuda bra service innan avgång, genom att upprätthålla sina löften

som de annonserar om i reklamen. Under resan ”handlar det om kvalitetsarbete såsom

skolning, mätning av kundupplevelser och åtgärdsprogram för att hantera eventuella

avvikelser”.
94

 Efter avslutad resa har de en såkallad aftersales arbete som är riktat åt en viss

kundgrupp. I överensstämmelse med detta ”samt genom den specialistkompetens som finns

93

 Intervju med Peter Hellgren (billaga 2)
94

 Ibid.

28

inom restaurang- och hotellsektorerna”
95

 skapar Viking Lines bolag kvalité hos sina

resenärer.

När företaget vill nå potentiella kunder så strävar de efter att deras marknadsnärvaro ska synas

och vara så nära kunden som möjligt. De erbjuder sina kunder prisvärda resor med hög

tillgänglighet inom deras utbudssektor och bokningsbarhet. Bolaget får sin feedback genom

attitydundersökningar, samt ur kundnöjdhetsundersökningar.

Peter anser att Viking Line AB:s marknadsföringsplan kan alltid bli bättre men i dagsläget

fungerar den bra. Framprognosen ser lovande ut enligt honom, då ett nytt fartyg ska levereras

år 2013 och han ser en förväntat ökning på marknaden.

4.2.4 Direktintervju med Erling Ödmark, affärsutvecklare på Birka Cruises AB

Birka Cruises AB:s affärsidé går ut på att skapa unika upplevelser för människor som vill

koppla av från vardagen och längtar efter en kort semester.

Deras marknadsföringsstrategi är deras kundklubb, där kunden får ta del av rabatter och

erbjudanden. Deras service utgår främst ifrån deras webbsida, samt printannonsering och

begränsad reklam på tv.

Servicen bygger mycket på affärsidén där de erbjuder 1500 kvadratmeter inglasade soldäck

med pool, där passagerarna kan få sol och värme året runt.

På frågan om företagets främsta målgrupp så anser Erling Ödmark att det är tio procent

konferensgäster och nittio procent nöjesresenärer. Ålderfördelningen varierar beroende på

vilken veckodag som infaller. Exempelvis i början av veckan så reser det flest kunder mellan

åldrarna 50-65 år och i slutet av veckan så är det resenärer mellan 25-35 år. Han påstår att

under perioden mellan maj och november så är deras största målgrupp barnfamiljer.

Birka Cruises AB verksamhet omsätter mest pengar på restaurang, barer och taxfree. Detta

omfattar cirka 80 procent av all försäljning.

Erling säger att deras främsta konkurrenter på marknaden är de kryssningsbolag som arbetar

med liknande produkter, till exempel Viking Line AB och Birger Jarl AB.

Deras främsta samarbetspartners är Kålles Buss och olika fysiska resebyråer som ligger

belägna på landsorter. De står för cirka 20 procent av företagets biljettförsäljning.

Birka Cruises AB arbetar med att behålla sina befintliga kunder, men vill även lägga vikt på

att etablera nya.

För att upprätthålla bra service för sina kunder använder kryssningsbolaget löpande

undersökningar. Undersökningarnas omfattning ligger på cirka 200 per dag för att ta redan på

hur den blivande resenären upplevde sin bokning på deras hemsida. Det genomförs även

undersökningar efter avslutad resa (cirka 100 per dag). Detta inrymmer även i deras strategier

för att skapa nöjd kundkvalité hos sina resenärer. Exempelvis så erbjuder Birka Cruises AB

vissa rabatter på deras restauranger under lågsäsong.

95

 Mejlintervju med Peter Hellgren (billaga 2)

29

Strategier som används för att nå potentiella kunder är att satsa på kvalité, underhållning

ombord och varuutbud. På kryssningsfartyget så arrangeras bland annat tematiserade

underhållningsprogram som till exempel ”Nostalgia- back to the 80’s”, där olika artister

framför kända låtar från 80- talet.

På vår fråga hur de arbetar för att få feedback från deras resenärer, så är det deras

kundundersökningar som han nämnde tidigare, samt att resenärer kan lämna in sina

synpunkter på deras hemsida och få svar inom fem dagar.

Erling menar att företaget inte har några brister i deras marknadsföringsplan. Deras framtida

planer är att möjliggöra tredagarsrutter till Danmark.

 4.2.5 Mejlintervju med Kati Andersson, kommersiell direktör på Birka Cruises AB

Kati Andersson säger att Birka Cruises AB:s affärsidé består av att erbjuda unika

kryssningsupplevelser till sina resenärer som ”vill ha en paus i vardagen”.
96

Nästa fråga om hur deras marknadsföringsstrategier ser ut i dagsläget svarade hon att

företaget når sina kunder genom TV reklam, print- och webbannonsering största del i

Stockholm. Birka Cruises AB:s annonsering sker även ifrån sjuttio andra orter med egna

anslutningsbussar som kan bokas samtidigt med valda kryssningar. Dessa bussar har

hållplatser ”från Jönköping i söder till Karlstad och Mora i väster samt Hudiksvall i norr”.
97

Kryssningsbolaget lägger mest vikt på pris i olika paketeringar (cirka 80 procent) och i övrigt

deras marknadsföring fokuserar sig på hela produkten.

Kati säger att deras främsta målgrupp är medelklass som är mellan 30 - 70 år och 89 procent

av dem bor i upptagningsområdet. Uppdelning består av lika antal män och kvinnor och

majoriteten bor i två personers hushåll.

Birka Cruises AB verksamhet omsätter mest pengar på taxfreeförsäljning ombord. Kati anser

att deras största konkurrenter på marknaden är Viking Line AB, Tallink Silja AB och även

alla företag som erbjuder liknade upplevelser i Stockholm.

Bolaget samarbetar med olika företag som arrangerar sina kryssningar hos dem, men Birka

Cruises AB vill inte profilera sig med något annat varumärke i dagsläget.

Kati hävdar att deras marknadsföring i syfte satsar på att behålla redan ”en väldigt trogen”
98

kundgrupp men även nya kundsegment som växer inom yngre åldersgrupper.

För att behålla bra service för sina resenärer innan och efter avslutad resa använder Birka

Cruises AB kundundersökningar där de kan lämna sina synpunkter som tas på stor alvar.

Bolaget vill skapa en dialog mellan” fartyg och land”
99

 för att behålla kvalitén och få reda på

möjliga problemområden.

96

 http://www.birka.se/1/sv/fartyget/fartyget.php
97

 http://www.birka.se/1/sv/anslutningsbuss/anslutningsbuss.php
98

 Mejlintervju med Kati Andersson (billaga 4)
99

 Ibid.

http://www.birka.se/1/sv/fartyget/fartyget.php
http://www.birka.se/1/sv/anslutningsbuss/anslutningsbuss.php

30

Upplevelsen för kunden står i fokus och styr kryssningsbolagets kvalitetsarbete. Birka Cruises

AB når sina potentiella kunder genom olika resebyråer, researrangörer, samarbetspartners,

sociala kanaler samt närvaro på olika evenemang där företaget delar ut proverbjudande som är

anpassad till olika målgrupper.

För att få feedback från sina resenärer genomför bolaget kundundersökningar vid varje

ankomst via Internet.

Kati berättar att hon är ny i företaget och därför inte bedöma om det finns brister i deras

marknadsföringsplan. Hon ändå anser att det finns alltid utrymme för att utveckla bolagets

kommunikation.

Vidare påvisar hon att marknaden inom branschen är ganska tuff och kunder ”har många

upplevelser att välja på”.
100

 Birka Cruises AB vill därför utvecklas genom att erbjuda en bra

produkt på marknaden som kan passa olika målgrupper och möter förväntningar av de nya

och gamla generationerna.

4.3 Enkätundersökningar

Efter att vi genomfört våra enkätundersökningar och sammanställt dessa kunde vi se ett

mönster mellan olika svarsalternativen hos resenärerna på de olika kryssningsbolagen. Den

största andelen resenärer på de olika rederierna var mellan åldrarna 18 till 30 år. Den minsta

målgruppen var resenärer som var 50 år eller äldre och de resterande målgrupperna var

någorlunda uppdelade. Detta avser alla veckans avgångsdagar.

Huvudorsaken till att resenärerna valde resa med de tre kryssningsbolagen var i nöjesrelaterat

syfte och endast fåtal hade avsikt att besöka släkt och vänner. Affärsresande var ett relativt

litet kundsegment av antalet undersökta personer. Majoriteten av resenärer hade tidigare rest

med samtliga rederier och de flesta var nöjda med sin resa och upplevelsen ombord.

Den största faktorn som avgjorde kundens val att resa med Viking Line AB var priset.

Resenärer som reste med Tallink Silja AB och Birka Cruises AB hade delade åsikter om vad

som styrde deras val av resa.

Det som resenärerna fick bäst tillfredsställelse av under resans gång var servicen på Birka

Cruises AB och Viking Line AB. På Tallink Silja AB var det främst underhållning och utbud

som var mest avgörande elementen av kundernas upplevelse ombord. Vi kunde se ett tydligt

mönster bland de tillfrågade då nästan alla kunde tänka resa igen med respektive bolag.

100

 Mejlintervju med Kati Andersson (billaga 4)

31

5. ANALYS

Kapitel består av analys utifrån tidigare valda teorier och vårt empiriska material.

5.1 Produktens tre nivåer

Den första nivån, basprodukten, representerar de fysiska behov som resenären har innan

påbörjat köp. Kryssningsbolagens basprodukt skulle då vara resa, bo, äta och göra, det vill

säga att alla behov hos resenären ska tillfredställas ombord på färjan. Viking Line AB

eftersträvar just detta genom att erbjuda välstädade hytter med bra standard. På Tallink Silja

AB:s färjor finns stort utbud av restauranger med varierade prisklasser som är anpassade till

olika målgrupper. Birka Cruises AB erbjuder en exklusiv relaxavdelning med sol och bad året

runt. På Tallink Silja AB:s och Viking Line AB:s färjor hanterar de både gods- och

passagerartrafik vilket möjliggör att resenärer kan fortsätta sin resa med egen bil på den valda

destinationen.

Den fysiskprodukten inkluderar paketering, design, varumärke och kvalité samt eventuella

mervärden. Mervärden syftar på att kunden får andra produkter och tjänster utöver

basprodukten. Viking Line AB och Birka Cruises AB erbjuder bland annat rabattkuponger

och måltid vid köp av vanlig standardresa under lågsäsong. De tre rederierna skapar god

kvalité genom att göra kontinuerliga kundundersökningar innan och efter resan för att kunna

anpassa sina produkter och tjänster till vad kunden efterfrågar.

Slutligen beskriver P. Kotler och G. Armstrong den omgivande produkten som innehåller

produktleverans, garanti, samt betalningsmöjligheter. Då bolagen har omfattande

distributionskanaler, så har kunderna olika möjligheter att utföra sina biljettköp. De kan

antingen välja att betala för sin resa via bolagens hemsidor, terminaler, kontor eller fysiska

resebyråer. Detta system medför att alla typer av resenärer kan genomföra sina biljettköp

utefter deras specifika behov och möjligheter.

5.2 Gapanalys

Det första gapet i analysen handlar om hur ledningen uppfattar kundens förväntningar och hur

de förhåller sig till att skapa en ökad kvalité hos sina kunder. Enligt Janis Pavulus, som är

kommunikationschef på Tallink Silja AB, så satsar de mycket på att få feedback från sina

kunder, som bland annat sker genom enkätundersökningar genom Internet. Viking Line AB

genomför större kundundersökningar en gång per år, både inom gods- och passagerartrafik,

samt att resenärer alltid har möjlighet att lämna synpunkter och kommentarer, under

pågående- och efter avslutad resa. Birka Cruises AB erbjuder kundtjänst på deras hemsida,

där kunden kan lämna omdömen hur de upplevde tjänsten, samt att få feedback om eventuella

frågor.

Nästkommande gap belyser hur ledningen uppfattar kundernas behov och servicekvalitet.

Dessa specifikationer kan påverkas av felaktiga överväganden om resurser och beredskap av

anställda vid specificering av tjänsten. Tallink Silja AB fokuserar på att använda sig av de

modernaste fartygen på Östersjön och erbjuder bättre förutsättningar för boende och

shopping. Enligt enkätundersökningen på Tallink Silja AB så prioriterades utbudet på deras

fartyg högst. Marknadschefen på Viking Line AB vill hävda att företaget anpassar sina

32

produkter och tjänster till samtliga kundgrupper. På logistiksidan använder företaget sig av

kombinerade transporter vilket både gynnar transportörer och privata resenärer. Kati

Andersson, som är kommersiell direktör på Birka Cruises AB, förklarar att bolaget vill

upprätthålla en jämn kvalitetsnivå genom att erbjuda anslutningsbussar till sina resenärer på

många olika orter utanför Stockholm.

Det tredje gapet tar upp den kvalitetsbrist som kunderna kan uppleva vid leverans av den

köpta produkten eller tjänsten. Viking Line AB arbetar med reklam och PR för att skapa den

bild av företaget som de eftersträvar. Enligt Carl-Johan Asp, marknadschef på Viking Line

AB så vill de anpassa sina tjänster och upplevelser ombord till olika kundgrupper för att visa

att samtliga resenärer är välkomna på deras färjor. Under sammanställningen av

enkätundersökningarna visade det sig att resenärerna på samtliga kryssningsbolag var

tillfredsställda med hela upplevelsen ombord där deras förväntningar uppfylldes, samt att de

var villiga att göra en återresa med respektive rederi.

Gapet som beskriver företagets marknadskommunikation, handlar om den externa

kommunikation som rederiet använder sig av för att skapa en jämn dialog med deras

befintliga kunder, samt att dra till sig nya. Den externa kommunikation som Viking Line AB

använder sig av på logistiksidan sprids genom ”word- of- mouth”, där företaget inte behöver

kontakta sina kunder, utan deras starka varumärke fördelas mellan de olika kundsegmenten.

En av Birka Cruises AB:s kommunikationsmedel består av proverbjudanden, som är i form av

rabatterade priser till nya resenärer. Tallink Silja AB:s strategier är mer fokuserade på att

överträffa kundernas förväntningar under själva färden, vilket enligt Janis Pavulus kommer

leda till en ökad återbesöksfrekvens.

Det slutliga gapet i analysen summerar de tidigare nämnda kvalitetsspecifikationerna och

handlar om den upplevda kvalitén av tjänsterna stämde överrens med resenärernas

förväntningar. Våra enkätundersökningar visade att de kunder som reste med Viking Line AB

och Birka Cruises AB hade ett gott ställningstagande till rederiernas servicekvalité.

Undersökningen som genomfördes på Tallink Silja AB visade att resenärerna hade delade

uppfattningar om den kvalité de upplevde ombord. Det var endast fem av trettio medverkande

i studien som var nöjda med servicekvalitén, men detta påverkade inte deras beslut om ett

eventuellt återbesök.

5.3 Relationsmarknadsföringens 30R

Relation 1 redogör den traditionella köp- och säljrelationen mellan kund och leverantör, samt

hur företagen arbetar med vårdandet av de redan befintliga kunderna/resenärerna och vilka

strategier de använder sig av för att etablera nya. Alla de kryssningsbolag som har medverkat

i studien lägger stor vikt på att behålla och värna kundkontakter som har etablerats genom

effektiv relationsmarknadsföring och CRM. Försäljningsdirektören på Viking Line AB

understryker att deras marknadsföring grundas på att utveckla lojalitetsprogram, där de

eftersträvar att främja deras redan befintliga relationer på lång sikt. Målet är att skapa zero

defection, vilket innebär att kryssningsbolaget vill minska antalet missnöjda kunder genom att

öka kvaliteten och eliminera olika fel och brister i affärsprocessen. Viking Line AB skapar

efterfråga på marknaden genom att använda sig av 1:1 marketing, där företagen identifierar

och differentierar olika kundgrupper med deras behov och önskemål, för att sedan anpassa

sina erbjudanden till rätt kundgrupp. Detta är i syfte att skapa skräddarsydda relationer. En

förutsättning är att skapa en sammanhållning mellan kund och leverantör är genom

33

kontinuerliga dialoger. Tallink Silja AB jobbar mycket med direkt marknadsföring, vilket

bland annat sker genom outdoorförsäljning, där kunden får möjlighet att träffa företagets

representanter ansikte mot ansikte. Företagets framtida utveckling ser lovande ut enligt Janis

Pavulus, där de för tillfället arbetar med att öka antalet kryssningsfartyg och hotell.

Relation 2 handlar om företagens kamp att vara de konkurrensledande företaget på

marknaden. E. Gummesson nämner att i samband med att olika företag erbjuder likartade

produkter och tjänster, så kan det uppstå en hyperkonkurrens mellan de olika aktörerna. Detta

kan påverka att företagen använder mer aggressivare metoder i sina marknadsföringsstrategier

för att fånga kundernas uppmärksamhet. Utifrån studiens intervjuundersökningar kunde det

utläsas att Tallink Silja AB:s främsta konkurrent är Viking Line AB, då rederierna både

erbjuder gods- och passagerartrafik. Trots att företagen säljer produkter och tjänster av

liknande karaktär, så utmärker de sig individuellt på marknaden. Tallink Silja AB riktar sin

marknadsföring speciellt mot de mer högavlönade och affärsresenärer, medan Viking Line

AB anpassar sina priser till alla typer av resenärer. Bland annat har Tallink Silja AB egna

hotell och taxiverksamhet på vissa destinationer. Då Birka Cruises är ett renodlat

kryssningsbolag och endast avser passagerartrafik, så riktar företaget sin marknadsföring till

kunder som vill åka på en kortare semester. De behöver då enbart marknadsföra sina

produkter och tjänster till ett mer begräsat urval av resenärer, då majoriteten av alla resenärer

ombord är nöjesresande. Samtliga kryssningsbolag har skapat sin egen nisch på marknaden

och där med behöver de inte använda sig av aggressiva marknadsföringsmetoder. De strävar

istället att behålla och stärka den image som de redan skapat hos sina kunder.

Relation 3 innefattar försäljning genom nätverk där företaget inte enbart säljer sina produkter

och tjänster, utan avser även den service som erbjuds utöver basprodukten. Distributionen

sker med hjälp av företagens samarbetspartners för att frambringa en mer värdeskapande

service för kunden. Birka Cruises AB:s vision om att göra basprodukten mer värdeskapande

för kunden, gör de genom att erbjuda anslutningsbussar för sina resenärer som bor utanför

Stockholm. På Viking Line AB:s logistikavdelning utlovar företaget ett vilorum för

lastbilschaufförer innan fartygets avgång. Rederiets passagerarsida har TT- Line och Stena

Line som samarbetspartners, vilka ingår i ett gemensamt nätverk, där Viking Line AB:s

resenärer kan fortsätta sin resa till andra destinationer med respektive kryssningsbolag.

Tallink Silja AB erbjuder, utöver basprodukten, större möjligheter med shopping ombord,

boende av hög standard, samt den modernaste flottan på Östersjön.

Relation 5 beskriver samspelet mellan kund och tjänsteleverantör, där bolaget utgår från

interaktivt marknadsföringssätt. Detta innebär att samtliga representanter från företaget, ska

tillsammans med kunden, skapa ett gemensamt värde i själva interaktionsprocessen. Då de tre

bolagen riktar sin marknadsföring till åt olika kundgrupper, krävs det ett varierat utbud av

tjänster. Utifrån våra enkätundersökningar kunde vi se att den dominerande målgruppen bland

resenärerna, på samtliga kryssningsbolag, var mellan åldrarna 18-30 år, där intentionen med

resan var nöjesrelaterad. Trots detta vill företagen anpassa höja utbudskvalitén hos samtliga

resenärer. Birka Cruises AB arrangerar de nöjesrelaterade tjänster för den äldre målguppen

genom tematiserade arrangemang. Här kan resenärerna återvända till 80-talets musikkultur,

som framförs av professionella artister. Samtliga av Viking Line AB:s färjor inriktar sig på att

barnfamiljer ska få ett bra servicemöte ombord. Barnen kan ta del av olika aktiviteter, som

exempelvis barnkalas, tävlingar och filmvisning. Tallink Silja AB arrangerar olika kulturella

evenemang på deras färjor till och från Tallinn. Detta är kopplat till att Tallinn blev utnämnt

till årets kulturhuvudstad 2011. Företaget vill stärka Tallinn som varumärke genom att låta

kunden ta del av stadens historia och kultur, både ombord och i land.

34

Relation 9 presenterar hur företag agerar för att bemöta eventuella klagomål och missnöjen

från sina kunder. Då kryssningsbolagsindustrin är en så pass konkurrenskraftig marknad, är

det svårt att förhålla sina produkter och tjänster till alla kunders behov. För att undvika

missnöjda kunder och minska antalet avhoppare erbjuder samtliga kryssningsbolag

produktgarantier. Genom att kontinuerligt genomföra kundundersökningar via Internet,

telefon och enkäter ombord, kan företagen inte bara få feedback ifrån sina kunder utan även

ge kompensationer till de berörda parterna.

Relation 12 består av de relationer som företagen skapar med hjälp av IT. Detta medför att

informationsutbytet mellan kund och leverantör förenklas och effektiviseras, vilket ger bättre

förutsättningar vid direktförsäljning, samt skapa kontakter med nya kunder och

samarbetspartners. I samband med IT industrins snabba utveckling, måste företagen ständigt

utveckla sina interaktiva medier inom försäljning och etablering av kundrelationer för att öka

sina intäkter och skapa ett bredare spektrum inom nätverket. Utifrån det insamlade empiriska

materialet om Birka Cruises AB, framgår det att bolagets hemsida är välinformerande och

fungerade. Erling Ödmark tillägger att företaget inte enbart skapar en bra service genom de

olika produkter och tjänster som finns ombord på fartyget, utan även via deras hemsida, där

kunden skapar sin första uppfattning om företagets verksamhet. Carl-Johan Asp påpekar att

Viking Line AB har minskat sina kostnader genom att utnyttja interaktiva medier, som

exempelvis Facebook och Twitter för att öka kundfrekvensen och hålla nere sina kostnader.

För att upprätthålla redan befintliga e-relationerna vid liv använder Tallink Silja AB sig av

speciella erbjudanden och nyheter, som skickas via mejl till sina medlemmar.

Relation 13 handlar om kundernas relationer och associationer till varumärket, samt hur

företaget skapar och värderar sin image. Detta skapas genom hur kunderna själva upplever

företagets tjänster och produkter och om de överensstämmer med hur företaget vill identifiera

sig på marknaden. Logistikavdelningen på Viking Line AB har erhållit en stark image genom

”word- of- mouth” kommunikation. Denna kommunikationsform hjälper till att skapa

trovärdighet hos kunderna även på passagerarsidan, då de får en mer omfattande bild om

företagets verksamhet. Resultatet från de genomförda enkätundersökningarna visade att

resenärernas tidigare erfarenheter spelade en avgörande roll i deras val om vilket bolag de

ville resa med. Enligt Janis Pavulus grundas Tallink Silja AB:s marknadsföring på att stärka

och sprida vidare den image de skapat för att vara ett marknadsledande kryssningsbolag i

Europa.

35

6. SLUTSATSER

I kapitel sex sammanfattar vi analysen till ett resultat som besvarar våra frågeställningar,

samt vårt syfte med studien. Uppföljningsvis diskuteras de övergripande aspekterna kring

studiens huvudämne, samt på vilket sätt detta studieområde kan vara kunskapsbärande. Vi

kommer även att ge förslag till fortsatt forskning inom ämnet.

Analysen av vårt empiriska material visade både likheter och skillnader i rederiernas

marknadsföringsstrategier, samt kundernas uppfattningar om företagens produkter och

tjänster, vilka vi kommer att belysa här nedan.

Tallink Silja AB marknadsför sig både på passagerar- och godssidan. Då företagets

marknadsföringsstrategier riktar sig mot att överträffa kundernas förväntningar, vill de skapa

en bild av företagets image och varumärke som den modernaste flottan på Östersjön.

Kryssningsbolaget vill inte framhäva priset som den avgörande faktorn vid kundernas

köpbeslut, utan vill frambringa den höga servicekvalitén och det utbud de tillhandahåller.

Utifrån en relationssynpunkt eftersträvar Tallink Silja AB att värdesätta de redan etablerade

kundkontakterna, men investerar stora marknadsföringsinsatser för att upprätta nya kunder.

Detta sker exempelvis genom outdoorförsäljning, TV och radioreklam.

Marknadsföringsstrategin riktar sig mot alla kundgrupper, men i första hand åt privatresenärer

som har nöjesrelaterade behov. Detta kunde bekräftas genom vår genomförda

enkätundersökning (se bilaga 6).

Viking Line AB vill marknadsföra sig som ett anpassbart rederi med produkter och tjänster

som uppfyller alla kunders behov. Då företaget redan har skapat en stark brand identity på

marknaden, som sprids genom ”word- of- mouth” kommunikation, så ökar förtroendet hos de

befintliga kunderna, samt en växande lust att resa hos nya intressenter. Respondenternas svar

från enkätundersökningen visade att merparten av besökarna tidigare rest med Viking Line

AB, vilket indikerar ett ökat flöde av återkommande resenärer. En av de

marknadsföringsåtgärder Viking Line AB lägger stor vikt på är att dela upp deras

kundgrupper i olika segment för att mer effektivt kunna urskilja de specifika behoven som

resenärerna efterfrågar. Tabell 1 visar att den mest avgörande orsaken till konsumenternas val

av resa är priset, där fjorton av trettio tillfrågade valde priskategorin som avgörande faktor vid

köpbeslutet. Detta stämmer inte överens med den imageskapande bild som företaget har

utmärkt sig till i vår undersökning.

Tabell 1: Avgörande faktorer vid köp av resan

Pris Varumärke/image word of mouth Tidigare

erfarenheter

Tallink Silja 9 4 6 11

Viking Line 14 5 3 8

Birka Cruises 9 5 7 9

36

Birka Cruises AB marknadsför sig genom att skapa en bild av företaget som är ett renodlat

kryssningsbolag, som enbart riktar sig åt nöjesresenärer som ”vill ha en paus i vardagen”.

Marknadsföringen sprids huvudsakligen av företagets interaktiva medier, där deras hemsida

fungerar som en mötesplats för merparten av bolagets resenärer. Birka Cruises AB har redan

en hängiven målgrupp mellan åldrarna 30-70 år. Företagets yngre målgrupp har däremot växt

explosionsartat, vilket har verifierats i vår genomförda kundundersökning.

Samtliga bolag har likheter i deras marknadsföringsstrategi där de använder sig av

relationsmarknadsföring och CRM som främsta marknadsföringsform. Detta i syfte att vårda

deras etablerade kundkontakter för att skapa långvariga relationer. Företaget skapar detta

genom upprepade kundundersökningar, där resenärerna kan lämna sina synpunkter om deras

verksamhet. Kryssningsbolagen bearbetar och behandlar den information som resenärerna har

lämnat för att senare använda det i produktionen av produkter och tjänster. Tallink Silja AB,

Viking Line AB och Birka Cruises AB anser att deras marknadsförings plan är hållbar utifrån

ett ekonomiskt och samhällsperspektiv. De påstår ändå att i samband med IT utvecklingen

och samhällets rekreation, gör att företagen hela tiden tvingas att förbättra och förnya sina

produkter och tjänster för att vara konkurrenskraftiga inom turismbranschen. Exempelvis

Tallink Silja AB vill utvecklas genom att utöka sin hotellkedja för att expandera sina

skräddarsydda kunderbjudanden. Viking Line AB har beställt ett nytt fartyg som är under

utveckling, vilket kommer öka besöksnäringen mellan Stockholm och Åbo.

Kryssningsbolaget, Birka Cruises AB, planerar att utveckla sina rutter mellan Sverige och

Danmark, där de kan erbjuda tre dagars kryssning från deras Stockholmsterminal.

Enkätundersökningarna uppvisade hur bolagens kunder uppfattade deras produkter och

tjänster, samt om deras marknadsföringsstrategier överensstämmer med kundernas behov och

förväntningar. Slutresultatet visade att det finns en stor efterfrågan bland företagets resenärer,

då Tabell 2 visade ett stort intresse att göra en återresa med samtliga kryssningsbolag. Detta

visar att företagens marknadsföringsstrategier är effektiva, då de har lyckats att anpassa sina

tjänster och produkter till en rad olika kundsegment, där flertalet av de tillfrågade var nöjda

med sin resa. Kunderna på Viking Line AB och Birka Cruises upplevde att servicenivån var

hög, men kände vissa brister i matens standard och hytternas funktionalitet (se bilaga 6).

Tabell 2: Antalet resenärer som kan tänka sig att resa igen med respektive bolag

 JA NEJ

Tallink Silja 25 5

Viking Line 28 2

Birka Cruises 24 6

Efter vår redogörelse om hur de tre rederierna strategiskt arbetar för att behålla en stark brand

identity och position på marknaden, kan vi se att deras strategier går att vidareutveckla. Vi

anser att Tallink Silja AB har ett för begränsat urval av kunder på grund av de höga priserna.

Bolaget skulle då effektivisera sina marknadsföringsinsatser genom att rikta sig åt en bredare

allmänhet, men samtidigt kan detta leda till att deras varumärke försvagas och sänker sin

position på marknaden. Resenärerna uppfattade Tallink Silja AB:s service ombord som

relativt låg. Eftersom bolaget ingår i AS Tallink Grupp, som är en estnisk organisation, kan

servicekvalitén variera gentemot de svenska företagens servicehantering. I vår mening kan

detta bero på kulturella, så som sociala faktorer i hur företag bemöter och behandlar sina

kunder.

37

På Viking Line AB kan företaget utöka sitt utbud, samt utveckla fler kreativa idéer för hur

deras resenärer ska finna tillfredställelse av underhållningen ombord. Vi anser att detta skulle

kunna göras genom att arrangera olika temaveckor, som är inspirerade av andra länders

kulturer. Då Sverige är ett mångkulturellt land med flera olika nationaliteter skulle detta

medföra ett ökat intresse hos andra etniska grupper.

Birka Cruises AB marknadsför sig som ett kryssningsbolag med fokus på nöje men erbjuder

även konferensmöjligheter på deras färjor. I dagsläget har företaget ett litet antal

affärsresenärer ombord och därmed anser vi att de kunde, genom olika kanaler, rikta sin

marknadsföring till olika företag. Detta skulle inte enbart framhäva kryssningsbolagets image

som helt nöjesrelaterat, utan också skapa en mer professionell bild av företaget. Risken finns

att dessa två intressenter kan missuppfatta varandra och skapa störningar ombord, vilket kan

leda till att de båda kundgrupperna tappar förtroendet till företaget och minskar chanserna till

återbesök.

Det är nu konstaterat att samtliga rederier är beroende av långsiktiga relationer för att behålla

och vidareutveckla sin existens på marknaden. Fokuset i företagens marknadsföringsstrategier

är att skapa nöjda resenärer med intentionen att återvända, samt att sprida ut bolagets

framstående rykte, främst genom ”word- of- mouth” kommunikation, för att dra till sig

potentiella kunder och samarbetspartners. Med hjälp av enkätundersökningarna konfirmerades

strategiernas effektivitet, där den största delen av antalet tillfrågade resenärer kunde tänka sig

att göra en återresa med respektive bolag.

Enligt European Cruise Councils så fortsätter kryssningsindustrin att växa och ständigt skapa

intresse hos olika kundgrupper. Janis Pavulus påpekar att framtiden ser lovande ut och

efterfrågan kommer att stå kvar och höjas med tiden. Vi tror att denna positiva utveckling

beror på den lätta tillgängligheten som kryssningsnäringen erbjuder. Resenärerna behöver inte

planera sin semester i förtid, utan kan när som helst ”fly vardagen”.

Då kryssningsindustrin blir allt mer eftertraktad bland turister, kan vår undersökning ge

kunskap om hur rederierna upprätthåller sin position på marknaden, samt vilka metoder som

kan användas för att åstadkomma detta. Utifrån ett vetenskapligt perspektiv kan vår uppsats

bidra till vidare forskning inom detta område. Vi har främst belyst de ekonomiska,

sociologiska och kulturella aspekterna kring kryssningsverksamheten, vilket har varit en

begränsning i vår mening av studieområdets fulla potential. Genom att tillämpa fler teorier

och utgå från ekologiska och geografiska faktorer, kan framtida forskare utveckla detta

forskningsområde och belysa andra orsaker till kryssningsindustrins etablissemang.

38

REFERENSLISTA

Tryckta källor

Baker, J.M., Marketing Theory. First edition published 2000 by Thomson Learning, 2000.

Blomqvist, R., Dahl. J., Haeger. T., Relationsmarknadsföring, 3:e omarbetade upplagan,

Högsbo Grafiska AB, Göteborg, 2004.

Bryman, A., Samhällsvetenskapliga metoder, 2:a upplagan, Malmö: Liber AB, 2011.

Esaiasson, P., Gilljam, M., Oscarsson, H., Wängnerud, L., Metodpraktikan: konsten att

studera samhälle, individ och marknad, upplaga 2:4, Norstedts Juridik AB, 2006.

Fernström, G., Professionellt företagande inom rese- och turistindustrin, WS Bookwell,

Finland, 2000.

Grönroos, C., Marknadsföring i tjänsteföretag. Upplaga 3:2. Faktors Tjänst och Malmö AB,

1998.

Grönroos, C., Service management och marknadsföring – Kundorienterat ledarskap i

servicekonkurrensen. Upplaga 2:1. Malmö: Liber AB, 2008

Gummesson, E., Relationsmarknadsföring: från 4P till 30 R, Liber AB, Malmö, Upplaga 3:2,

2006.

Kotler, P., Armstrong, G., Principles of Marketing, Pearson Education, Upper Saddle River,

New Jersey, 11th- ed., 2005.

Kvale, S., Brinkmann, S., Den kvalitativa forskningsintervjun, Lund: Studentlitteratur, 2010.

Peppers, D., Rogers, M., Enterprise One to One: Handbok i relationsmarknadsföring, AIT

Falun AB, 2001.

Teoriartiklar

Andersson, G. ”Professionella möten och mötesplatser”, Södertörn högskola, S-141 89, 2006.

Inregia AB, part of WSP Group. “Hållbar utveckling av turism i Sydöstra Östersjöområdet”,

uppdrag av av SEBTrans-Link, 2005

Palmberg, J., Johansson, B., Karlsson, C. ”Den svenska sjöfartsnäringens ekonomiska

och geografi ska nätverk och kluster”, Institutet för Näringslivsanalys, Internationella

Handelshögskolan i Jönköping, 2006.

Parasuraman, A. A., Zeithaml, V. A. & Berry, L. L. ”A Conceptual Model of Service Quality

and Its Implications for Future Research”, Journal of Marketing, vol. 49, No. 4, pages. 41-50,

1985.

Sundaram, D.S., Miltra. K., Webster. C.”Word-of-mouth communications: a motivational

analysis”, in Advances in Consumer Research, volume 25, pages 527-531, 1998.

39

Von Friedrich Grängsjö, Y. ”Destinationsmarknadsföring – en studie av turism ur ett

producentperspektiv”, avhandling av FEK vid Stockholms universitet, 2001.

Intervjukällor

Janis Pavulus, kommunikationschef på Tallink Silja AB (2011-04-27)

Carl-Johan Asp, marknadschef på Viking Line AB (2011-04-09)

Peter Hellgren, försäljningsdirektör på Viking Line AB (2011-04-28)

Erling Ödmark, affärsutvecklare på Birka Cruises AB (2011-04-13)

Kati Andersson, kommersiell direktör på Birka Cruises AB (2011-05-06)

Elektroniska källor

Cisions Wire hemsida (www.cisionwire.se)

Pressmeddelanden från den 17 maj 2010:

http://www.cisionwire.se/msc-cruises/kryssningsbranschen-i-europa-fortsatter-vaxa---

skandinavien-i-topp-med--41-procent (hämtat 2011-04-10)

Viking Line hemsida (www.vikingline.se):

http://www.vikingline.ax/foretagsinfo/historik/50_ar.asp (hämtat 2011-04-06)

http://www.vikingline.ax/foretagsinfo/trafik.asp (hämtat 2011-04-08)

http://www.vikingline.ax/foretagsinfo/affarside.asp (hämtat 2011-04-08)

Tallink Silja hemsida (www.tallinksilja.com/sv):

http://www.tallinksilja.com/sv/mainMenu/company/history/ (hämtat 2011-04-08)

http://www.tallinksilja.com/sv/mainMenu/company/environment/ (hämtat 2011-04-09)

http://www.tallinksilja.com/sv/mainMenu/company/default.htm (hämtat 2011-04-08)

Birka Cruises hemsida (www.birka.se):

http://www.birka.se/1/sv/historik/historik.php (hämtat 2011-04-10)

http://www.birka.se/1/sv/fartyget/fartyget.php (hämtat 2011-04-10)

Birka pressmedelanden från 2011-02-22:

http://www.birka.se/1/1.0.1.0/133/pressmeddelande_110222_info.pdf (hämtat 2011-04-10)

Birka pressmedelanden från 2010-05-25:

http://www.birka.se/1/sv/pressmeddelanden-2010/pressmeddelanden-2010.php

(hämtat 2011-04-10)

DN Resor hemsida (http://www.dn.se/resor):

http://www.dn.se/resor/kryssning/kryssningar-allt-popularare (hämtat 2011-05-10)

Finska Statististikcentralen hemsida på svenska (http://www.stat.fi/index_sv.html):

http://www.stat.fi/til/smat/kas_sv.html (hämtat 2011-05-20)

Passagerarrederierna hemsida (http://www.passagerarrederierna.se/)

Rapport från april 2010 om ”Passagerarrederierna: i rese- och turistnäringen”:

http://www.passagerarrederierna.se/file/pr_100506_web2.pdf (hämtat 2011-05-03)

http://www.cisionwire.se/
http://www.cisionwire.se/msc-cruises/kryssningsbranschen-i-europa-fortsatter-vaxa---skandinavien-i-topp-med--41-procent
http://www.cisionwire.se/msc-cruises/kryssningsbranschen-i-europa-fortsatter-vaxa---skandinavien-i-topp-med--41-procent
http://www.vikingline.se/
http://www.vikingline.ax/foretagsinfo/historik/50_ar.asp
http://www.vikingline.ax/foretagsinfo/trafik.asp
http://www.vikingline.ax/foretagsinfo/affarside.asp
http://www.tallinksilja.com/sv
http://www.tallinksilja.com/sv/mainMenu/company/history/
http://www.tallinksilja.com/sv/mainMenu/company/environment/
http://www.tallinksilja.com/sv/mainMenu/company/default.htm
http://www.birka.se/
http://www.birka.se/1/sv/historik/historik.php
http://www.birka.se/1/sv/fartyget/fartyget.php
http://www.birka.se/1/1.0.1.0/133/pressmeddelande_110222_info.pdf
http://www.birka.se/1/sv/pressmeddelanden-2010/pressmeddelanden-2010.php
http://www.dn.se/resor
http://www.dn.se/resor/kryssning/kryssningar-allt-popularare
http://www.stat.fi/index_sv.html
http://www.stat.fi/til/smat/kas_sv.html
http://www.passagerarrederierna.se/
http://www.passagerarrederierna.se/file/pr_100506_web2.pdf

40

BILAGOR

Bilaga 1. Intervjufrågor

1. Vad har Ni för affärsidé? Vision?

2. Hur ser Er marknadsföringsstrategi ut i dagsläge?

3. Vilken del i marknadsföringen lägger Ni mest vikt på: image, pris, produkt eller

service?

4. Vem är Er främsta målgrupp?

5. Vad i Er verksamhet omsätter mest pengar? Konferens, fritidsresor, transporter mm.

6. Vilka är Er främsta konkurrenter på marknaden?

7. Vilka är Era främsta samarbetspartners?

8. Har Er marknadsföring i syfte att behålla redan befintliga kunder eller lägger ni mer

vikt på att etablera nya?

9. Hur arbetar Ni för att upprätthålla bra service? Innan avgång? På färjan? Efter avslutad

resa?

10. På vilket sätt skapar Ni kvalité för Era kunder/resenärer?

11. Vilka strategier används för att nå potentiella kunder? Kunderbjudande?

12. Genomförs det kundundersökningar för att få deras feedback? Hur ofta?

13. Anser Ni att det finns brister i Eran marknadsföringsplan?

14. Hur ser ni på Er framtida utveckling?

41

Bilaga 2. Mejlintervju med Peter Hellgren, försäljningsdirektör på Viking Line AB

1. Vad har Ni för affärsidé? Vision?

Finns angivet i årsberättelsen som är publicerad på www.vikingline.se

2. Hur ser Er marknadsföringsstrategi ut i dagsläge?

I huvudsak kommunicerar vi via TV och DR, geografiskt med tyngdpunkt i Mälardalen.

Bärande budskap har varit Östersjöns hetaste dansgolv.

3. Vilken del i marknadsföringen lägger Ni mest vikt på: image, pris, produkt eller

service?

Pris och produkt i taktisk annonsering.

4. Vem är Er främsta målgrupp?

 I huvudsak en köpande allmänhet bosatt i Mälardalen.

5. Vad i Er verksamhet omsätter mest pengar? Konferens, fritidsresor, transporter mm.

 Fritidsresor

6. Vilka är Er främsta konkurrenter på marknaden?

Tallink Silja, Birka Cruises, Eckerölinjen samt substitutalternativ såsom

flyg/hotell/restaurang.

7. Vilka är Era främsta samarbetspartners?

Beror på vad som menas. Hamnmyndigheter, leverantörer, allianspartners, mediapartners

m.fl.

8. Har Er marknadsföring i syfte att behålla redan befintliga kunder eller lägger ni mer

vikt på att etablera nya?

Vi har ett lojalitetsprogram som syftar till att främja relationerna med befintliga kunder, när

det gäller marknadsinvesteringar. I övrigt så ligger tyngden på att attrahera kunder som reser

mindre frekvent.

http://www.vikingline.se/

42

9. Hur arbetar Ni för att upprätthålla bra service? Innan avgång? På färjan? Efter

avslutad resa?

Löften i reklamen ska ligga i nivå med vad vi levererar. I övrigt handlar det om kvalitetsarbete

såsom skolning, mätning av kundupplevelser och åtgärdsprogram för att hantera eventuella

avvikelser. Vi har aftersales verksamhet gentemot vissa kundgrupper.

10. På vilket sätt skapar Ni kvalité för Era kunder/resenärer?

Enligt ovan samt genom den specialistkompetens som finns inom restaurang- och

hotellsektorerna inom vårt bolag.

11. Vilka strategier används för att nå potentiella kunder? Kunderbjudande?

Hög marknadsnärvaro genom att uppträda där kunderna finns. Prisvärda erbjudanden och hög

tillgänglighet gällande utbud och bokningsbarhet. Vi har även klubbkort, där våra kunder kan

ta del av eventuella erbjudanden och samla in bonuspoäng som kan användas vid betalning av

resa.

12. Genomförs det kundundersökningar för att få deras feedback? Hur ofta?

Månatligen via såväl attitydundersökningar som kundnöjdhetsundersökningar.

13. Anser Ni att det finns brister i Eran marknadsföringsplan?

Planer kan alltid bli bättre men vi anser att den nuvarande fungerar bra.

14. Hur ser ni på Er framtida utveckling?

Nytt fartyg är beställt för leverans under 2013. Marknaden förväntas öka de närmaste åren.

43

Bilaga 3. Mejlintervju med Janis Pavuls, kommunikationschef på Tallink Silja AB

1. Vad har Ni för affärsidé? Vision?

We are a leading provider of high-quality mini-cruise and passenger transport services in the

Baltic Sea region, as well as a leading provider of ro-ro cargo services on selected routes. Our

fleet of 19 vessels allows us to offer a wide range of services and frequent departures. As a

result of our ongoing investment and fleet renewal program, we currently deploy some of the

most advanced cruise ferries on Baltic Sea with state-of-the-art facilities, improved

accommodation, larger onboard shopping areas and high quality onboard services, setting a

new benchmark for travel standards in the Baltic Sea region.

The company's vision is to be the market pioneer in Europe by offering excellence in leisure

and business travel and sea transportation services.

2. Hur ser Er marknadsföringsstrategi ut i dagsläge?

Our customer value proposal is to offer an enjoyable travel experience that exceeds customer

expectations and makes them want to return.

3. Vilken del i marknadsföringen lägger Ni mest vikt på: image, pris, produkt eller

service?

Vi erbjuder Östersjöns största utbud av kryssningar med Östersjöns modernaste flotta.

Produkt, service och Imagefrågan är ur det perspektivet viktigast. Självklart spelar även priset

en viktig roll i en konkurrensutsatt marknad, men vi strävar inte efter att vara billigast.

4. Vem är Er främsta målgrupp?

 Vi riktar oss till flera viktiga målgrupper: från barnfamiljer till pensionärer.

5. Vad i Er verksamhet omsätter mest pengar? Konferens, fritidsresor, transporter mm.

 Privatpersoner och frakt står för den största delen, men grupp & konferens är en viktig

affärsgren.

6. Vilka är Er främsta konkurrenter på marknaden?

 Alla som agerar på Östersjön är att betrakta som konkurrenter. Viking Line är pga sina

volymer de som ligger närmast till hands att betrakta som största konkurrent, däremot har vi

andra produkter och destinationer som inte andra har. Vi har även egna hotell i Tallinn och

Riga, samt taxiverksamhet i Tallinn. Inte alltid lätt att göra enkla jämförelser med andra

aktörer med anledning av detta.

44

7. Vilka är Era främsta samarbetspartners?

 Kan inte svara

8. Har Er marknadsföring i syfte att behålla redan befintliga kunder eller lägger ni mer

vikt på att etablera nya?

Båda delar. Vi har lojalitetsprogram och värdesätter högt våra befintliga kunder. Marknaden

är dock långt ifrån mättad. Därför söker vi även nå ut till nya kunder.

9. Hur arbetar Ni för att upprätthålla bra service? Innan avgång? På färjan? Efter

avslutad resa?

Grundinställningen är att vi är och ska vara marknadsledare på alla nivåer, från information-

/marknadsföring och försäljning, till bokning, incheckning, ombordupplevelser och service på

destinationerna, samt uppföljning. I och med att Tallinn blev utnämnd till årets

kulturhuvudstad 2011 så började färjorna satsa mer på kulturella evenemang. Exempelvis

började vi utveckla temakryssningar som symboliserar Tallinns historia och kultur. På

Victoriafärjan har vi bland annat fotoutställning om Tallinn i 3D, filmvisningar och även en

estnisk meny som resenärerna kan njuta i á la cart restaurangen.

10. På vilket sätt skapar Ni kvalité för Era kunder/resenärer?

 Bra produkter och hög servicenivå är målsättningen vi arbetar efter. Kunden ska som alltid

helst överträffas i sina förväntningar.

11. Vilka strategier används för att nå potentiella kunder? Kunderbjudande?

 Det finns ett helt batteri av marknadsföringsaktiviteter: från direktmarknadsföring,

till annonsering press, etermedia och "outdoor" för att bara nämna några.

12. Genomförs det kundundersökningar för att få deras feedback? Hur ofta?

 Ja, kontinuerligt på koncernnivå.

13. Anser Ni att det finns brister i Eran marknadsföringsplan?

 Antalet passagerare på våra fartyg ökar varje år, senast från 8,1 till 8,4 miljoner pax på ett år.

Detta är ett bevis på att vi har en framgångsrik strategi och metod. Men vi utvecklar oss

ständigt för att bli ännu bättre.

45

14. Hur ser ni på Er framtida utveckling?

 Kryssningsnäringen visar en tendens att öka. Delar av verksamheten är dock xtra

konjunkturkänslig såsom frakt och konferens. I nuläget ser vi mycket ljust på framtiden och

har investerat stora belopp i nya fartyg (sju stycken sedan 2002) för att ha den modernaste

flottan i Östersjön. Vi fortsätter på den inslagna vägen och arbetar för att ytterligare öka

paxantalet på våra fartyg och i våra hotell.

46

Bilaga 4. Mejlintervju med Kati Andersson kommersiell direktör på Birka Cruises AB

1. Vad har Ni för affärsidé? Vision?

Att erbjuda unika kryssningsupplevelser till människor som vill ha en paus i

vardagen.

2. Hur ser Er marknadsföringsstrategi ut i dagsläge?

Vi jobbar primärt i print, tv och webannonsering. Största delen av annonsering

sker i Stockholm med omnejd men vi täcker även ett stort område inom vår

busslinjenät med annonsering, se omfattning av busslinjer här

http://www.birka.se/1/sv/anslutningsbuss/anslutningsbuss.php

(Birka Paradise har egna anslutningsbussar från ett 70-tal orter, med hållplatser från

Jönköping i söder till Karlstad och Mora i väster samt Hudiksvall i norr. Lämna bilen hemma

och följ med i en av våra välutrustade turistbussar. Bussarna tar en rast längs vägen.

Bokas samtidigt som du beställer din kryssning. Alla barn måste ha egen sittplats i bussen.

Barn 0-5 år åker utan kostnad, barn 6-15 år får 50 % rabatt på ordinarie busspris. Begränsat

antal platser.)

3. Vilken del i marknadsföringen lägger Ni mest vikt på: image, pris, produkt

eller service?

I dag annonsering vi mycket taktiskt dvs pris i olika paketeringar, estimerad

80%, övrig marknadsföring fokuserar mer på produkten.

4. Vem är Er främsta målgrupp?

30-70 år, 89% bor i upptagningsområdet Birkaland (se buss),

medelinkomsttagare, män/kvinnor ca 50/50. Majoriteten bor i 2 personers

hushåll.

5. Vad i Er verksamhet omsätter mest pengar? Konferens, fritidsresor,

transporter mm.

Taxfree försäljning ombord är den största inkomstkällan

6. Vilka är Er främsta konkurrenter på marknaden?

Inom rederi; Viking Cinderella, Silja Galaxy. Men även alla upplevelser runt om

i Stockholm

http://www.birka.se/1/sv/anslutningsbuss/anslutningsbuss.php

47

7. Vilka är Era främsta samarbetspartners?

Vi samarbetar med väldigt många olika aktörer och många arrangerar

kryssningar hos oss. Vi profilerar oss inte med något annan varumärke i

dagsläget

8. Har Er marknadsföring i syfte att behålla redan befintliga kunder eller lägger

ni mer vikt på att etablera nya?

Vi har en väldigt trogen kundkrets och därmed jobbar vi på plan plan; befintlig

kund har största vikten men nykundbearbetningg växer inom yngre

åldersgrupper

9. Hur arbetar Ni för att upprätthålla bra service? Innan avgång? På färjan?

Efter avslutad resa?

Vi gör många kundundersökningar både innan och efter avresa, kunderna kan

lämna synpunkter i hytten och ombord och vi tar alla kundsynpunkter på stor

allvar. Vi har en kontinuerlig dialog mellan fartyg och land för att hålla kvaliten

och fånga upp problemområden.

10. På vilket sätt skapar Ni kvalité för Era kunder/resenärer?

Upplevelsen för kunden styr vårt kvalitetsarbetet

11. Vilka strategier används för att nå potentiella kunder? Kunderbjudande?

Genom samarbetspartners, företag, föreningar, resebyråer, arrangörer, sociala

kanaler och närvaro på olika evenemang. Oftast paketerar vi ett erbjudande som

passar målgruppen eller delar ut prova på erbjudanden.

12. Genomförs det kundundersökningar för att få deras feedback? Hur ofta?

Vid varje ankomst genomför vi undersökningar via webenkät.

13. Anser Ni att det finns brister i Eran marknadsföringsplan?

Det finns alltid utrymme att utveckla vår kommunikation. Jag är själv ny i

företaget och ser för närvarande över vår kommunikationsplatform för att hitta

områden som kan behöva ses över.

48

15. Hur ser ni på Er framtida utveckling?

Marknaden är tuff och det kunder har många upplevelser att välja på. Vi har en väldigt

bra produkt som kan passa många fler som ett avbrott i vardagen. Vi skall

kontinuerligt utveckla oss för att säkerställa att vi kan möta de förväntningar som nya

generationer har med sig.

49

Bilaga 5. Enkätundersökningar på Tallink Silja AB, Viking Line AB och Birka Cruises

AB:

1. Ålder?

 18-30

 30-40

 40-50

 50 – eller äldre

2. Syfte med resan?

 Nöje

 Affärsrelaterad

 Besöka släkt eller vänner

3. Har du tidigare rest med Tallink Silja/Viking Line/ Birka Cruises?

 Ja

 Nej

4. Vad avgjorde ditt val att resa med Tallink Silja/Viking Line/ Birka Cruises?

 Priset

 Stark Image/Varumärke

 Tips från släkt och vänner

 Tidigare erfarenheter?

50

5. Var du nöjd med hela resan?

 Ja

 Nej

6. Vad var bäst med din upplevelse ombord?

 Service

 Utbud

 Underhållning

 Mat

 Hyttens standard

7. Kommer du resa med Tallink Silja/Viking Line/ Birka Cruises igen?

 Ja

 Nej

Tack för Din tid!

51

Bilaga 6. Resultat från enkätundersökningar på Tallink Silja, Viking Line och Birka

Cruises

Resenärernas ålder:

Syfte med resan:

52

Har tidigare rest med respektive bolag.

Avgörande faktorer med val av resan:

53

Om resenärerna var nöjda med resan:

Den bästa upplevelse ombord:

54

Om resenärerna kommer att resa med respektive bolag igen:

