
 Kandidatuppsats i företagsekonomi

 HT 2006

Ekonomihögskolan Handledare: Claes Jonsson

Jonas Emtehag 830508

Joakim Forsberg 830505

Cisela Klahr 840120

Erbjudandet Upplevelse

-en litteraturstudie

Abstract
Date: 2007-01-15

Level: Bachelors Thesis in Business Administration

Authors: Jonas Emtehag, Smedjegatan 3-5, 722 13 Västerås,
Tel: 073-649 17 07, jeg04003@student.mdh.se

Joakim Forsberg, Roslagsgatan 1, 723 34 Västerås,
 Tel: 070-6407558, jfg04002@student.mdh.se

 Cisela Klahr, Kastena 10, 731 98 Köping,
 Tel: 076-221 22 84, ckr03001@student.mdh.se

Tutor: Claes Jonsson

Title: The economic offering Experience –a literature study

Problem: Different authors are saying that our society is developing from a service
society into an experience society. This theory is based on the development of
offerings and value creation that has been done so far, from commodities, to
goods, to services and then to experiences. As experiences are being demanded
to a greater extent by consumers, it is interesting to study the understanding of
what experiences are and how they are being created from a business
perspective. The two main questions that are being handled are:

How is the experience being described as an offering in the studied literature?

How does the literature describe the aspects of the enabling of the experience
which a company can influence?

Purpose: The purpose of this paper is by doing a literature study; describe the
experience, both as phenomenon to the individual as well as an offering from
the company, but also to create an understanding of experiences and the
enabling of them.

Method: The paper is a literature study where secondary literature sources are being
studied to discuss the problem. The authors have worked according to a model.
After the choice of subject area, a pre study was conducted which generated
questions that were the foundation for coming information search, information
selection as well as how the information was analysed.

Conclusion: The result of the literature study became a fundamental understanding of the
experience and what the authors have found to be the most important parts of
the experience and the enabling of it, through a business perspective. The
experience is a memorable event, that is engaging, individual, and can be
shared with others but it is still personal. It is difficult to make a distinction
between a service and an experience. The most significant factors which
separate these offerings from each other are that an experience is created
within the customer, it is memorable and does not take place as often as a
service. The individual create their own experience by engaging in the event
and because of that interact with their environment, consisting of the physical

environment and other people. From a business perspective, enabling
experiences requires that the company must be able to customize solutions,
which in turn can be enriching experiences to the customer. This can be done
through offerings that are directed to separate individuals in a personal way
through adaptation.

Keywords: experience, experience economy, customization, customer involvement,
interactions

Sammanfattning
Datum: 2007-01-15

Nivå: C-uppsats i företagsekonomi

Författare: Jonas Emtehag, Smedjegatan 3-5, 722 13 Västerås,
Tel: 073-649 17 07, jeg04003@student.mdh.se

Joakim Forsberg, Roslagsgatan 1, 723 34 Västerås,
 Tel: 070-6407558, jfg04002@student.mdh.se

 Cisela Klahr, Kastena 10, 731 98 Köping,
 Tel: 076-221 22 84, ckr03001@student.mdh.se

Handledare: Claes Jonsson

Titel: Erbjudandet upplevelse –en litteraturstudie

Problem: Olika författare menar att vårt samhälle just nu går från att vara ett
tjänstesamhälle till att bli ett upplevelsesamhälle. Denna teori bygger på den
utveckling av erbjudanden och värdeskapande som hittills skett, från råvaror,
via varor, till tjänster och sedan till upplevelser. Då upplevelser efterfrågas i
allt större utsträckning av konsumenter så är det intressant att studera
problematiken med att förstå vad upplevelser är och hur de skapas ur ett
företagsperspektiv. De två huvudfrågor som behandlas är:

Hur beskrivs upplevelsen som erbjudande i den studerade litteraturen?

Hur beskriver litteraturen de aspekter av upplevelsens möjliggörande som
företaget kan påverka?

Syfte: Syftet med denna uppsats är att genom en litteraturstudie beskriva upplevelsen,
både som fenomen för individen och som erbjudande från företaget, samt att
skapa förståelse för upplevelsens möjliggörande utifrån ett företagsperspektiv.

Metod: Uppsatsen är en litteraturstudie där sekundära litteraturkällor studerats för att
belysa och diskutera problemområdet. Författarna har arbetat enligt en modell.
Efter val av ämnesområde genomfördes en förstudie vilken genererade
frågeställningar som låg till grund för vidare informationssökning,
informationsurval samt hur informationen bearbetats.

Resultat: Resultatet av litteraturstudien blev en grundläggande förståelse för upplevelsen
och vad författarna funnit vara de viktigaste delarna för upplevelsens
möjliggörande ur ett företagsperspektiv. Upplevelsen är en minnesvärd
händelse, den är engagerande, den är individuell, den kan delas med andra men
är fortfarande personlig. Det är svårt att dra en tydlig gräns mellan vad som är
en tjänst och vad som är en upplevelse. Det främsta som skiljer erbjudandena
åt är att upplevelsen är minnesvärd och inte äger rum lika ofta som en tjänst.
Individen skapar sin egen upplevelse genom att engagera sig i händelsen och
på så sätt interagera med sin omgivning, bestående av både den fysiska miljön
och andra människor. För att möjliggöra en upplevelse innebär det ur ett
företagsperspektiv att företag måste kunna skräddarsy lösningar som i sin tur

kan bli berikande upplevelser för kunden. Genom erbjudanden som riktar sig
till enskilda individer på ett personligt sätt kan detta uppnås genom anpassning.

Nyckelord: upplevelseekonomi, upplevelse, anpassning, engagemang, interaktioner, fysisk
omgivning

 Innehållsförteckning
1. Välkomna!... 8

2. Inledning ... 9

2.1 Upplevelsenäringen i Sverige... 10

2.2 Problemdiskussion ... 11

2.3 Problemformulering ... 12

2.4 Syfte ... 12

2.5 Disposition ... 13

3. Metod... 14

3.1 Litteraturstudie ... 14

3.2 Tillvägagångssätt.. 15

3.2.1 Förstudie.. 15

3.2.2 Frågeställningar ... 16

3.2.3 Informationssökning.. 16

3.2.4 Informationsurval .. 17

3.2.5 Informationsbearbetning ... 17

3.3 Struktur... 19

4. Upplevelseekonomin... 21

4.1 Diskussion .. 25

4.2 Sammanfattning av upplevelseekonomin... 26

5. Upplevelser – vad är det? .. 27

5.1 Upplevelse eller experience?.. 27

5.1.1 Diskussion ... 29

5.1.2 Slutsats .. 29

5.2 Upplevelse eller tjänst? .. 29

5.2.1 Diskussion ... 32

5.2.2 Slutsats .. 33

5.3 Hur beskrivs upplevelsen?.. 34

5.3.1 Diskussion kring vad en upplevelse är .. 37

5.3.2 Slutsats .. 37

5.4 Upplevelsens beståndsdelar.. 38

5.4.1 Diskussion kring upplevelsens beståndsdelar ... 40

5.4.2 Slutsats .. 41

5.5 Typer av upplevelser .. 42

5.5.1 Diskussion ... 46

5.5.2 Slutsats .. 47

6. Paus.. 48

6.1 Resumé ... 48

7. Upplevelsens möjliggörande.. 49

7.1 Upplevelseproduktion som teater... 51

7.1.1 Diskussion ... 52

7.2 Kunden ... 53

7.2.1 Diskussion ... 55

7.2.2 Slutsats .. 56

7.3 Fysisk omgivning ... 57

7.3.1 Diskussion ... 58

7.3.2 Slutsats .. 59

7.4 Interaktion .. 60

7.4.1 Interaktion mellan kund och personal ... 61

7.4.2 Interaktion mellan kunder ... 62

7.4.3 Kundens interaktion med omgivningen .. 63

7.4.4 Diskussion kring interaktion i upplevelsen ... 64

7.4.5 Slutsats .. 65

8. Resultat.. 66

8.1 Hur kan en upplevelse möjliggöras? .. 68

8.2 Förslag till vidare studier.. 69

9. Övergripande diskussion ... 70

10. Ridå.. 72

Källförteckning... 73

Bilagor

Bilaga 1: Författarpresentation

Bilaga 2: Arbetsplan

Bilaga 3: Ursprungliga frågeställningar

Bilaga 4: Litteraturlista

Figurförteckning

Figur 1: Modell över arbetsgången .. 15

Figur 2: Modell av informationsbearbetningen.. 18

Figur 3: Värdeskapandets utveckling... 23

Figur 4: Upplevelsefälten ... 42

Figur 5: Ramverk för att förstå omgivning-användarrelationer i ett tjänsteföretag 49

Figur 6: Ramverket anpassat till uppsatsen.. 50

Figur 7: Interaktioner som påverkar kundens upplevelse .. 60

Figur 8: "Servuctionsystemet".. 61

 8

1. Välkomna!

Mina damer och herrar, ärade gäster! Hjärtligt välkomna till dagens föreställning!

Hoppas ni sitter bekvämt, om inte, rätta till stolen, luta er tillbaka och gör er redo att beträda
upplevelsens magiska värld! Stjärnan i kvällens uppsättning är upplevelsen, vilken vi under
föreställningen kommer att lära känna väl. Vi kommer att få nöjet att följa med färd med
upplevelsen där vi får ta del av dennes rötter, lära känna dess personlighet och få en förståelse
för vilka förändringar som påverkat dess utveckling och karriär genom årens lopp.

Välkomna in i upplevelsens underbara värld!

 9

2. Inledning

Detta kapitel ger en introduktion till ämnet och beskriver uppsatsens syfte och

problemformulering.

I dagens samhälle lever ett folk som söker efter en identitet. Vi lever i en värld som är under
ständig förändring, vilket medför att människor hela tiden förändrar sina behov och önskemål
gällande vad de vill ha. Människor vill bli sedda, de vill förverkliga sig själva och visa vem de
är genom sin konsumtion. Många anser att det som är viktigt här i livet är sådant som berikar
individen på det personliga planet. Ørnbo, Sneppen och Würtz (2005:23) menar att denna
förändring av konsumtionsmönster tar sig uttryck i en ökad efterfrågan efter överflödiga och
lyxbetonade varor och tjänster som tillfredställer immateriella och emotionella behov hos
människan. Upplevelser kan ge en slags livsbekräftelse och skänka innehåll till ett liv som
innehåller alla materiella ting man kan önska sig (Ørnbo et al 2005). Pine och Gilmore
(1999a) menar att individer i allt större utsträckning efterfrågar upplevelser och att varor och
tjänster inte längre räcker för att tillfredsställa människans behov av självförverkligande. Den
danske framtidsforskaren Rolf Jensen (1999) menar att konsumenter och producenter har
utvecklats och att denna utveckling kommer att fortsätta. Enligt Jensen (1999) kommer det i
framtidens samhälle i allt större grad vara emotionella värden som efterfrågas.

Den dynamiska omvärlden gör det ännu viktigare för företag att anpassa sina erbjudanden
efter konsumenternas önskemål och därmed kunna behålla och attrahera kunder samt gå med
vinst. Idén är inte ny, utan företag har genom åren försökt att tillgodose kundernas behov,
genom att skapa värden för sina kunder med olika ekonomiska erbjudanden. Företag letar
efter nya och bättre sätt för att skapa värde för kunden och differentiera erbjudandet
(Edvardsson et al 2005). Med erbjudanden som i allt större utsträckning genom att de
standardiseras blir kundupplevelsen ett starkt och betydande konkurrensmedel som gör att ett
företag kan differentiera sig från sina konkurrenter (Almqvist et al 1999). Olika strategier har
tillämpats gällande värdeskapande, med allt från 4p till relationsmarknadsföring.

Vårt samhälle har genom tiderna präglats av olika slags ekonomiska erbjudanden. Enligt Pine
och Gilmore (1997, 1999a) började det hela med en ekonomi där den främsta drivkraften var
utvinning och försäljning av råvaror. Sedan utvecklades samhället till ett industrisamhälle
med varor som drivkraft, ur detta föddes det tjänstesamhälle som varit gällande de senaste två
decennierna. Pine och Gilmore (1999a) anser att det nu är upplevelsens tur att vara drivkraft i
ekonomin. De ser upplevelser som den fjärde nivån av värdeskapande i erbjudandet, och anser
det därmed vara lika skilt från tjänster som tjänster är från varor. Upplevelseekonomin eller
upplevelsesamhället är nya begrepp som har tagit form under de senaste åren och är ett
koncept som är på frammarsch för företagen. Upplevelsen har potential att bli det främsta
sättet för företag att differentiera sig på (Almqvist et al 1999).

Enligt Wahlström (2002:23) är drivkraften i samhällets utveckling människans förflyttning
framåt i Maslows behovstrappa. Abraham Maslow ordnade människans behov i fem nivåer:
kroppsliga behov, trygghetsbehov, gemenskap och tillgivenhetsbehov, behov av uppskattning
och behov av självförverkligande. När människan känner att hon uppnått en nivå börjar
strävan efter nästa. I jägar- och bondesamhällena låg fokus på de kroppsliga behoven i form
av överlevnad genom mat, varma kläder och någonstans att bo. Trygghetsbehovet var

 10

drivkraften i industrisamhället där materiell trygghet eftersträvades. I västvärlden är idag
fysisk överlevnad en självklarhet, de allra flesta människor lever på en acceptabel materiell
nivå och strävar därför vidare i behovstrappan efter gemenskap, uppskattning och
självförverkligande, vilka enligt Wahlström (2002) är essentiella för upplevelseekonomin.

Pine och Gilmore (1999a) menar att om ett företag ska kunna nå framgång i
upplevelseekonomin måste de veta vad kunderna vill ha och inse att ekonomins drivkrafter
håller på att förändras. Shaw (2005:51) menar att för att kunna erbjuda sina kunder en
upplevelse krävs att företagen förstår vad en upplevelse är och varför kunden söker den.
Gupta och Vajic (2000:33) är även de av uppfattningen att företag måste ha förståelse för
upplevelsens natur för att kunna skapa minnesvärda och personliga upplevelser åt kunden.
Vår förhoppning är att denna uppsats ska kunna hjälpa företag med just detta. Genom att
beskriva vad en upplevelse är för kunden, kan en förståelse skapas för erbjudandet
upplevelser.

2.1 Upplevelsenäringen i Sverige

I följande stycke beskrivs upplevelsenäringen i Sverige för att ge läsaren en bild av
branschens framväxt och därmed motivera upplevelsens betydelse för företag på den svenska
marknaden.

Arbetsmarknadsstyrelsen (AMS) beskriver upplevelsenäringen som en snabbt växande näring.
Enligt en AMS-rapport (Berggren och Tydén 2001) sysselsatte den år 2000 drygt 260 000
människor, vilket motsvarade sex procent av Sveriges totala sysselsättning. Fram till år 2010
beräknas sysselsättningen inom branschen öka med 2 till 2,5 procent per år, vilket innebär att
den kommer att sysselsätta mellan 320 000 och 330 000 människor år 2010 (Berggren och
Tydén 2001:7).

Stiftelsen för Kunskaps- och Kompetensutveckling, förkortat KK-Stiftelsen, arbetar för att
stärka svensk upplevelseindustri genom att sammanföra olika branscher, skapa mötesplatser
och utveckla kvalificerade utbildningar för branschen. År 1999 presenterade de en förstudie
om upplevelseindustrin i Sverige som bland annat hade till syfte att kartlägga branschen och
identifiera utvecklingsbehov inom den.

Ordet upplevelseindustri kanske målar upp bilder av en slags upplevelseproducerande
fabriker, men orsaken till att KK-Stiftelsen valt att ge branschen den etiketten är att de vill ge
den legitimitet och jämbördighet med övrig industri. Almquist, Daal och Engström (2001:11)
menar att om kompetensen som finns inom upplevelseindustrin utnyttjas även i annan mer
traditionell industri så blir potentialen mycket stor. Även de olika delbranscherna kan genom
samarbete hjälpa varandra i utformandet av upplevelsen.

 11

Enligt KK-Stiftelsens definition (Almquist et al 2001:10) omfattar upplevelseindustrin i
Sverige 13 delbranscher där upplevelser skapas och levereras:

• Arktitektur
• Datorspel/TV-spel
• Design
• Film
• Författarskap/Publicering
• Konst (Bild, foto, animation)
• Media (TV/radio/tryckta medier)
• Mode
• Musik
• PR/Kommunikation/Reklam
• Scenkonst (teater, stand-up-comedy, dans)
• Turism (måltid, museer, natur, nöjesparker, evenemang)
• Utbildning/Edutainment

Arbetsmarknadsstyrelsen (Berggren och Tydén 2001) har valt att definiera
upplevelseindustrin något annorlunda. I utredningen Arbete för nöjes skull – Var finns de nya

jobben inom upplevelsenäringen? definieras upplevelsenäringen som ”turism, med allt slags
resande inräknat; kultur och nöjen; sport, äventyr och spel samt välbefinnande/personlig
omvårdnad”.

Mossberg (2003:20) anser det däremot vara oklart vad som kan inkluderas i
upplevelseindustrin, då denna industri på grund av upplevelsens individuella karaktär som
erbjudande, är svår att avgränsa och klassificera. Mossberg har valt att se upplevelseindustrin
utifrån samma breda ansats som Pine och Gilmore (1999a) har i sin bok The Experience

Economy. Denna ansats betyder att man ser upplevelseindustrin, inte utifrån ett
branschperspektiv, utan istället från erbjudandet till kunden. Detta betyder att dels vad KK-
stiftelsen betraktar som upplevelseindustri tas upp, men även andra företag som erbjuder
upplevelser till sina kunder. Sport och spel utesluts av KK-stiftelsen men räknas av AMS till
upplevelseindustrin.

I denna uppsats anses upplevelseindustrin omfatta alla företag vars erbjudande har ett
upplevelseinnehåll.

2.2 Problemdiskussion

Som utgångspunkt för vår problemdiskussion har vi inspirerats av de resonemang som Pine
och Gilmore (1999a) för i sin bok The Experience Economy. Det innebär att vårt samhälle just
nu går från att vara ett tjänstesamhälle till att bli ett upplevelsesamhälle. Denna teori bygger
på den utveckling av erbjudanden och värdeskapande som hittills skett, från råvaror, via
varor, till tjänster och menar att nu står vi med den ena foten i upplevelsens tid.

Orsaken till att ovanstående bok använts som utgångspunkt är att den ofta refereras till i annan
litteratur inom området, vilket har gett författarna Pine och Gilmore något av en gurustatus
inom upplevelseforskningen.

 12

Forskningen kring upplevelser som en del av företagets erbjudande är en relativt ny disciplin.
Upplevelseforskningen är tvärvetenskaplig, då många olika aspekter möts. Upplevelsen kan
beskrivas ur många olika perspektiv, exempelvis psykologi, beteendevetenskap, turism,
management och konsumentbeteende.

Då upplevelser kan vara av värde för både kunder och företag är det intressant att beskriva
upplevelsen på ett sätt som hjälper företag att förstå vad upplevelser är och hur de skapas.
Kunskap om de aspekter av upplevelsen som företaget kan påverka underlättar arbetet med att
utforma upplevelsen till ett attraktivt erbjudande.

Tanken är att uppsatsen ska kunna användas av företag som intresserar sig för utvecklingen
och skapandet av upplevelser, som en överblick och bakgrund för studenter som vill fördjupa
sig i fenomenet upplevelser men även för forskare inom området. Uppsatsen ska kunna ge en
förståelse för och en bakgrund till upplevelsebegreppet. Den kan även vara intressant för den
som vill fördjupa sig och skaffa sig en bredare uppfattning om fenomenet. Tanken med detta
är att göra ämnet mer begripligt samtidigt som det kan ge en tydligare bild av och en ökad
förståelse för upplevelsen samt en insikt i vad ett företag bör tänka på för att kunna erbjuda en
upplevelse.

Författarna har valt att titta på hur forskare ser på själva upplevelsen som fenomen och
erbjudande samt vilka faktorer som anses viktiga för företaget att tänka på vid möjliggörandet
av upplevelser för kunden, istället för att försöka förklara upplevelsens påverkan på kunden.

2.3 Problemformulering

Det finns en mängd litteratur som behandlar ämnet upplevelser ur olika perspektiv, men i
litteratursökningen har ingen litteratur som jämför och diskuterar olika verk och deras
perspektiv påträffats. Då uppsatsförfattarna ville skapa sig en mer nyanserad bild av
upplevelsen som erbjudande och vad som är viktigt för att som företag kunna ge sina kunder
en positiv upplevelse, blev det aktuellt att själva göra en sammanställning av den litteratur
som behandlar upplevelsen som ekonomiskt erbjudande och vad företaget bör tänka på vid
erbjudande av upplevelser.

Avsikten med arbetet är att strukturerat jämföra och diskutera litteraturens teorier, synsätt och
begrepp som behandlar upplevelsen som erbjudande och de faktorer som av upplevelsens
möjliggörande som ett företag bör beakta. De två huvudfrågor som behandlas är:

Hur beskrivs upplevelsen som erbjudande i den studerade litteraturen?

Hur beskriver litteraturen de aspekter av upplevelsens möjliggörande som företaget kan

påverka?

2.4 Syfte

Syftet med denna uppsats är att i en litteraturstudie beskriva upplevelsen, både som fenomen
för individen och som erbjudande från företaget, samt att skapa förståelse för upplevelsens
möjliggörande utifrån ett företagsperspektiv.

 13

2.5 Disposition

Kapitel 1 välkomnar läsaren.

Kapitel 2 innehåller uppsatsens inledning och ger en bakgrund till ämnesvalet och beskriver
upplevelsenäringen i Sverige. Även problemformulering och syfte presenteras här.

Kapitel 3 beskriver författarnas val av metod och tillvägagångssätt.

Kapitel 4 redogör för upplevelseekonomins utveckling. I kapitlet om upplevelseekonomi har
materialet presenterats, men inte diskuterats då syftet med kapitlet är att ge en inblick och
förståelse för utvecklingen av upplevelser som ekonomiskt erbjudande.

I Kapitel 5 diskuteras begreppet upplevelse och dess innebörd jämfört med engelskans
”experience”, samt skillnader mellan en upplevelse och en tjänst. Kapitlet behandlar
upplevelsen; vad den är, vad den består av samt vilka typer av upplevelser det finns. Syftet
med kapitlet är att ge läsaren en förståelse för upplevelsen som erbjudande.

Kapitel 6 ger läsaren en sammanfattning av vad som hittills framkommit i uppsatsen.

Kapitel 7 avhandlar upplevelsens möjliggörande utifrån ett företagsperspektiv. Syftet med
detta kapitel är att öka förståelsen för vilka aspekter av kundens upplevelse som ett företag
kan påverka. Kapitlet avslutas med en övergripande sammanställning som knyter samman de
delar som bidrar till förståelsen för möjliggörandet av upplevelsen.

I Kapitel 8 presenteras resultatet, med en sammanställning över hur en upplevelse kan
möjliggöras och förslag till vidare studier.

Kapitel 9 utgörs av en övergripande diskussion kring uppsatsens innehåll.

Kapitel 10 tar farväl av läsaren.

 14

3. Metod

I detta kapitel redogörs för metodval och tillvägagångssätt som författarna valt för utförandet

av litteraturstudien. Syftet med metodkapitlet är ge läsarna en inblick i hur undersökningen

utförts och därmed bidra till trovärdigheten i uppsatsen.

Uppsatsen behandlar ämnet upplevelser ur ett företagsperspektiv, det som studeras är alltså de
upplevelser som företag tillhandahåller konsumenter. Uppsatsen har formen av en
litteraturstudie, som är grundad på redan publicerat material, i form av litteratur och artiklar,
som behandlar upplevelsen samt skapandet av upplevelser.

Eftersom det inte finns någon bestämd metod för hur kvalitativa bedömningar och analyser
ska gå till är det viktigt att noga beskriva tillvägagångssättet, så att läsaren kan förstå hur
studien och analysen gått till (Patel och Davidson 2003).

Denna uppsats behandlar upplevelsen, både som fenomen för individen och som erbjudande
från företaget, samt skapar förståelse för dess möjliggörande utifrån ett företagsperspektiv,
som det beskrivs i litteraturen. Uppsatsens huvuddel, litteraturpresentationen, består av tre
delar. Inledningsvis framställs upplevelseekonomin i korthet för att ge en bakgrund till
upplevelsen och förtydliga de teorier som ligger till grund för utvecklingen av upplevelser.
Sedan redogörs för upplevelsen som fenomen och erbjudande, vad den är, hur den definieras
inom upplevelseforskningen, vilka beståndsdelar den utgörs av samt vilka typer av
upplevelser som finns, med andra ord behandlas fenomenet upplevelse och dess egenskaper.
Tanken med denna framställning är att läsaren ska få en förförståelse för ämnet. Under varje
delkapitel finns en slutsats som tydliggör de viktigaste punkterna för vidare förståelse. Dessa
slutsatser har använts som utgångspunkt för uppsatsens tredje del, där de aspekter av
upplevelsens möjliggörande som företaget kan påverka behandlas. Även här presenteras
slutsatser och författarnas egna diskussioner och reflektioner kring temat i varje delkapitel.

En författarpresentation av de författare som ofta omnämns i uppsatsen återfinns i bilaga 1.
Avsikten med detta är att läsaren själv ska kunna bilda sig en uppfattning om de källor som
använts.

I bilaga 2 följer en arbetsplan som tydligare beskriver vad som utförts under uppsatsen, samt
under vilket tidsintervall dessa moment behandlats.

3.1 Litteraturstudie

Uppsatsen är, som ovan nämnts, en litteraturstudie där sekundära litteraturkällor studerats för
att belysa och diskutera problemområdet. En litteraturstudie innebär att systematiskt söka,
kritiskt granska och sammanställa litteraturen inom ett valt ämne (Forsberg 2003). Skillnaden
mellan en litteraturstudie och en empirisk studie är att i en litteraturstudie ställs frågorna till
ett urval av litteratur istället för till människor (”Riktlinjer för litteraturstudie” 2005). En
möjlig anledning till att göra en litteraturstudie kan vara viljan att öka förståelsen inom ett
område genom att ta reda på var kunskapsnivån befinner sig i dagsläget utan att göra en egen
undersökning (Fink 1998:3).

 15

Skälet till att denna uppsats har formen av en litteraturstudie är att författarna ville öka sin
kunskap inom det valda området för att i framtiden kunna använda arbetet som grund för en
D-uppsats.

En litteraturstudie ger en övergripande bild av ämnet och presenterar olika författares
synvinklar på det valda området, vilket kan bidra med kunskap och ökad förståelse (Fink
1998:3). Litteraturstudier har dock sina begräsningar, eftersom det empiriska saknas i och
med att teorierna inte undersöks i verkligheten. Detta medför att endast sekundärdata
behandlas (Ödman 2005:88-89). Litteraturstudier kan även ligga till grund för empiriska
studier.

3.2 Tillvägagångssätt

Nedan presenteras en modell för att åskådliggöra tillvägagångssättet. Den beskriver
arbetsgången från val av ämnesområde fram till analys och diskussion av det insamlade
materialet samt hur dessa steg ledde fram till ett resultat.

Figur 1: Modell över arbetsgången

Källa: Egen bearbetning

3.2.1 Förstudie

Efter valet av ämnesområde insåg författarna att om ett problem och syfte skulle kunna
utformas, krävdes en förförståelse för ämnet. Därför gjordes en förstudie inom ämnesområdet
för att ge författarna större insikt i ämnet. I förstudien ingick bland andra Lena Mossbergs
böcker om upplevelser, Rolf Jensens The Dream Society och Magnus Söderlunds

Val av
ämnesområde Förstudie Problem

Frågeställningar

Litteratur- och
informations-

sökning

Urval och
sammanställning

Analys och
diskussion Syfte

Resultat

 16

Emotionsladdad marknadsföring. Med den information som insamlades under förstudien som
grund kunde ett problemområde bestämmas och ett problem formuleras. Utifrån
problemformuleringen och den kunskap som förstudien gett arbetade författarna fram
frågeställningar som behandlade problemområdet. Dessa användes sedan för att strukturera
sökningen av relevant litteratur. Frågorna fungerade även som vägvisare i litteraturen och som
avgränsning så att endast information relevant för att utreda problemet användes vid
sammanställning och analys av det insamlade materialet.

3.2.2 Frågeställningar

För att kunna analysera litteraturen och få fram information som är väsentlig för denna studie,
arbetades ett antal frågeställningar fram, vilka samtidigt fungerade som en sorts avgränsning
vid urval av litteratur. Vid uppbyggnaden av uppsatsen utgjorde frågeställningarna en
grundstruktur och hela upplägget baserades på dem, mer om detta går att läsa under 3.3
Struktur. Frågeställningarna återfinns i bilaga 3.

3.2.3 Informationssökning

Informationsinsamlingen startade med nämnda förstudie, i samband med ett första
handledarmöte där ungefärligt ämnesområde diskuterades fram. Insamlingen av information
pågick under arbetets gång, dock sattes en gräns, den 10 december 2006. På grund av
slutdatum för uppsatsen har inget nytt material sökts efter detta datum.

Precis som vid datainsamling för andra typer av studier, var målet med informations-
insamlingen att hitta pålitlig och valid information på ett så effektivt sätt som möjligt (Fink
1998:162). Detta gjordes genom att information söktes systematiskt utifrån de frågeställningar
som diskuterats fram. Arbetet inleddes med sökning efter relevant litteratur i BOOK-IT vid
Mälardalens Högskolebibliotek, Västerås stadsbibliotek samt i biblioteksdatabasen Libris.
Sökorden som användes var ”experience economy”, ”experience”, ”upplevelseekonomi” och
”upplevelse”. Vidare har de intressanta referenser från böcker och artiklar som hittats under
sökningsprocessen också undersökts. Efter att ha hittat ytterligare begrepp i litteraturen
utvidgades sökorden till att omfatta även ”experiential marketing”, ”experience management”,
”customer experience management”, ”staging experiences”, ”creating experiences”,
”experience production”, ”upplevelsebaserad marknadsföring”, ”skapa upplevelser”,
”upplevelseproduktion” och ”iscensättning av upplevelser”. Sökorden identifierades dels
under förstudien, men även under insamlandet av information. Vissa begrepp har bara sökts
på engelska, eftersom det i svenskan inte finns någon lämplig översättning och det är vanligt
att engelska facktermer används även i svenska verk.

Utifrån de begrepp som beskrivs i böckerna har författarna sökt artiklar i facktidskrifter och
dagspress via databaserna ABI/Inform, Affärsdata, ArtikelSök, CSA Illumina,
ELIN@Mälardalen, EBSCO, Emerald, JSTOR, Samsök och Web of Science. Sökorden vid
dessa sökningar var desamma som i de tidigare. Litteratursökningen pågick löpande genom att
referenserna i de verk som använts granskats för att hitta ytterligare intressanta källor.

För vara säkra på att alla de viktigaste författarna inom området har hittats kan experter
kontaktas. De kan hjälpa till att rekommendera andra verk inom ämnesområdet (Fink
1998:36). Därför kontaktades två forskare inom området, Lena Mossberg vid

 17

Handelshögskolan i Göteborg och Tom O’Dell vid Lunds universitet, campus Helsingborg för
ytterligare rekommendationer av litteratur som kunde hjälpa oss att behandla våra
frågeställningar.

3.2.4 Informationsurval

Kriterier för urval av litteratur har varit relevans och pålitlighet. Endast de källor som kunde
hjälpa till att behandla frågeställningarna ansågs som relevanta, vilket säkerställde att endast
det som var planerat att undersökas togs med i studien (Patel och Davidson 2003:98).
Bedömningen av pålitligheten har baserats på hur frekvent de refereras till i andra verk, på
förlagets trovärdighet, samt författarnas erkändhet inom området. För att kunna bedöma
antalet gånger verket refererats till har vi använt oss av referensdatabasen Web of Science, där
det lätt går att få fram denna information samt i vilket sammanhang verket refererats till.

3.2.5 Informationsbearbetning

Utifrån de ursprungliga ämnesområden frågeställningarna arbetades fram för att på så sätt
kunna strukturera arbetet och sortera in den information som hittats i litteraturen i olika fack.
Detta bidrog till att göra det enklare att hålla isär begrepp och strukturera materialet på ett
överskådligt sätt.

Därefter sammanställdes och jämfördes den information som påträffats i litteraturen utifrån
frågeställningarna och ämnesområdena, för att på det sättet skapa en översikt av ämnet utifrån
respektive frågeställning och ämnesområde. Ämnesområdena utgjorde grunden för det som
sedan utvecklades till kapitel. Litteraturpresentationen har grundat sig i den litteratur
författarna funnit relevant utifrån diskussion inom gruppen samt genom förvärvad kunskap
utifrån litteraturen.

 18

Nedan presenteras en modell över hur den insamlade informationen bearbetats och
strukturerats:

Figur 2: Modell av informationsbearbetningen

Källa: Egen bearbetning

Utifrån de två huvudområden som identifierades i förstudien, upplevelsen som erbjudande
och upplevelsens möjliggörande, modifierades frågeställningarna. Kapitlet om upplevelsen är
uppbyggt som en redogörelse för vad som framkommit i litteraturen med utgångspunkt i
frågeställningarna, varje underrubrik innehåller en diskussion kring det som presenterats,
vilka sedan mynnar ut i slutsatser kring respektive område. Dessa slutsatser har sedan legat till
grund för det följande kapitlet som behandlar upplevelsens möjliggörande. De slutsatser som
kunde dras efter presentation och diskussion av upplevelsen som erbjudande fick utgöra en
grund till förståelsen för upplevelsens möjliggörande. Även detta område undersöktes genom
studier av litteratur som funnits vara relevant. Materialet som presenterats diskuteras i varje
kapitel och mynnar ut i resultatet.

Resultatet är dels en redogörelse för upplevelsen som erbjudande och förståelsen för
upplevelsens möjliggörande. I samband med att resultatet presenteras, redogörs även för vad
företaget bör tänka på vid erbjudande av upplevelser samt områden som vi funnit intressanta
för vidare studier.

Frågeställningar

Förståelse för
upplevelsens
möjliggörande

Presentation

Diskussion

Slutsats Resultat

Upplevelsen
som

erbjudande

Frågeställningar

Presentation

Diskussion

Slutsats

Förstudie

 19

3.3 Struktur

Då syftet med uppsatsen är att skapa en förståelse för upplevelsen och dess möjliggörande
ansåg författarna att det var angeläget att redovisa hur materialet presenteras. Författarna har
därför försökt att strukturera informationen så logiskt som möjligt, men för att förtydliga
uppsatsens upplägg presenteras här hur frågeställningarna är tänkta att ge struktur åt kapitel
fem, sju och åtta. Förhoppningen är att detta ska göra det lättare för läsaren att förstå
upplägget och därmed kunna förse dem med en helhetsbild av upplevelsen och
möjliggörandet av den.

Vid struktur av information användes de frågeställningar som arbetats fram, då dessa enligt
författarna bidrar till en helhetsbild och i en logisk ordningsföljd bygger upp informationen på
ett sådant sätt att läsaren stegvis uppnår förståelse för varje upplevelseområde innan
möjliggörandet av upplevelsen presenteras.

Den del av uppsatsen som beskriver själva upplevelsen utgör den första av uppsatsens två
huvuddelar, författarna anser att den kunskap som förmedlas här är nödvändig för att läsaren
ska kunna ta till sig av hur en upplevelse kan möjliggöras. Detta då nyttan av upplevelsen för
företaget är en motivering till varför det är intressant för ett företag att erbjuda sina kunder
upplevelser. Detta kapitel ska ge läsaren en bild av vad upplevelsen är, men inte gå in på hur
den kan skapas. Frågeställningarna bygger på varandra på så sätt att de presenteras i en
ordning där svaret på den första lägger grunden till svaret på nästkommande. Följande
frågeställningar behandlas här:

Vilka skillnader finns det mellan betydelsen och innebörden av svenskans ord upplevelse och
engelskans experience?

Syftet med denna frågeställning är att ge läsaren en känsla för begreppet och en förståelse för
dess innebörd, vilket är en viktig utgångspunkt för att kunna ta till sig resten av arbetet.

Vilka skillnader finns det mellan upplevelser och tjänster?

Det är intressant att besvara denna fråga för att ge läsaren en möjlighet att sätta
upplevelseerbjudandet i relation till tjänsteerbjudandet, då de flesta har en uppfattning av vad
en tjänst är. Författarna hoppas att denna förståelse för upplevelsen som erbjudande kan vara
till hjälp vid beskrivningen av upplevelsen.

Hur beskrivs upplevelsen i litteraturen?

Svaret på denna frågeställning ska ytterligare bygga upp en förståelse för begreppet
upplevelse och hur den beskrivs av forskare inom området, vilket gör att läsaren får en större
insikt i upplevelsen som fenomen och hur den beskrivs utifrån olika perspektiv.

Vilka beståndsdelar utgör en upplevelse?

Denna frågeställning syftar till att klargöra de viktigaste delarna som en upplevelse består av
utifrån dess beskrivning i litteraturen. Detta är av vikt för företaget att få reda på eftersom de
inte kan erbjuda en upplevelse åt sina kunder om de inte vet vad detta erbjudande utgörs av.

 20

Vilka olika typer av upplevelser beskrivs? Hur skiljer de sig från varandra?

Denna frågeställning hjälper till att sätta etiketter på olika upplevelsetyper, vilket är viktigt för
företaget vid utformning av upplevelsen och vid kommunikation av erbjudandet. Detta skapar
en förståelse för erbjudandet och vilka behov det uppfyller hos kunden.

Då dessa frågor besvarats är läsaren förhoppningsvis redo att kunna ta till sig och förstå
upplevelsens möjliggörande. Författarna anser att det först krävs en grundläggande förståelse
av upplevelsen i sig, vilket kapitel fem är menat att ge.

Kapitel sju, som behandlar upplevelsens möjliggörande, grundar sig på att läsaren har en
förståelse för upplevelsen som erbjudande och fenomen. Basen för kapitel sju utgörs av
följande frågeställning:

Vilka aspekter av upplevelsens möjliggörande kan företaget påverka?

Alla ovanstående frågeställningar ligger till grund för svaret på den sista frågeställningen:

Vad skapar en upplevelse?

 21

“goods and services

are no longer

enough”

Pine och Gilmore,

1999a:11

4. Upplevelseekonomin

För att ge läsaren en inblick i utvecklingen mot upplevelser och en introduktion till ämnet så

presenteras under detta kapitel en kort redogörelse för litteraturens beskrivningar av

upplevelseekonomins utveckling.

Idén om att erbjuda kunder upplevelser istället för bara funktion behandlades redan i början
på åttiotalet av Holbrook och Hirschman (1982a, 1982b). De var bland de första att
uppmärksamma känslor som en betydande drivkraft för konsumtion av vissa produkter. De
pekar på vikten av att se till upplevelseaspekterna av konsumtion och beskriver
konsumtionens symboliska, hedonistiska och estetiska delar. Hedonistisk konsumtion ser till
produktens symboliska och subjektiva värde istället för bara till dess fysiska och funktionella
egenskaper, det viktiga för kunden är vad produkten representerar, snarare än vad den
verkligen är (Hirschman och Holbrook 1982a). De menar att köpupplevelsen är en jakt efter
fantasier, känslor och nöjen. I många konsumtionssituationer stimuleras fler sinnen samtidigt,
vilket företag kan dra nytta av om de har kunskap om hur denna stimulans påverkar kundens
upplevelse (Holbrook och Hirschman 1982b).

I dagens samhälle är god tjänstekvalitet självklart om företaget ska
kunna överleva, därför behövs något nytt att komplettera med och
för att differentiera sig (Mossberg 2003:184). Pine och Gilmore
(1999a) hävdar att den differentiering av ekonomiska erbjudanden
som skett från företagens sida ligger bakom samhällets inträde i
upplevelseekonomin. De erbjudanden som säljs är inte längre
endast varor eller tjänster, utan i allt större utsträckning upplevelser

som företag iscensätter för sina kunder. På en marknad där varor och tjänster från olika
leverantörer blir allt mer identiska krävs nya tankebanor (Ørnbo et al 2005:41). Varor och
tjänster räcker inte längre, det är upplevelser som i allt högre grad efterfrågas av
konsumenterna (Pine och Gilmore 1999a:11).

Pine och Gilmore (1999a) menar att det överallt i samhället finns tecken på
upplevelseekonomins framväxt. Företag inom många olika branscher arbetar strategiskt med
att möjliggöra upplevelser för sina kunder. Hard Rock Café, Planet Hollywood och Disney
World är några exempel på organisationer som anammat upplevelsekonceptet och inte bara
erbjuder sina kunder en tjänst eller vara, utan en upplevelse som kunden kan ta med sig i sitt
medvetande (Pine och Gilmore 1999a).

Pine och Gilmore (1999a) bygger sitt resonemang om upplevelseekonomins framväxt på hur
utvecklingen av ekonomiska erbjudanden tidigare sett ut. Fram till industrialismen var
handeln med råvaror samhällets ekonomiska drivkraft. Råvarorna kunde utvinnas från
naturen, för att därefter säljas och köpas. Bondesamhällets ekonomi drevs av utvinning av
råvaror. Dessa råvaror kunde sedan kombineras och förädlas till varor, vilket ledde samhället
in i den industriella ekonomin. I takt med att allt fler varor producerades med hjälp av
massproduktion blev konkurrensen hårdare och som en differentiering från mängden erbjöds
då även tjänster i kombination till varorna. Resultatet av ett bredare utbud blev en större
efterfrågan på tjänster. När företagen kom till insikt om att det som kunden egentligen var
beredd att betala för i själva verket var tjänsten och inte varan, började de ta betalt för tjänster

 22

separat från varor. Det hela resulterade i samhällets inträde i tjänsteekonomin. På samma sätt
menar de nu att varor och tjänster inte längre räcker till som ekonomiska erbjudanden, utan att
utvecklingen drivs ytterligare framåt genom behovet av differentiering. I dagsläget efterfrågar
konsumenterna i allt större utsträckning upplevelser. Detta skulle då betyda att
tjänsteekonomin går mot sitt slut och ersätts av upplevelseekonomin (Pine och Gilmore
1999a:11).

Denna utveckling illustrerar Pine och Gilmore (1999a:20-22) med ett exempel på
värdeutvecklingen för en födelsedagstårta. Till en början bakades födelsedagstårtan hemma
från grunden av mamman i huset, kostnaden för mjöl, ägg, socker och smör var inte speciellt
hög och arbetet räknades inte som en kostnad. Nästa steg var att de viktigaste ingredienserna
förpackades och såldes som en färdig mix, vilket reducerade arbetstiden samtidigt som
kostnaden höjdes jämfört med vad råvarorna i sig kostat. Prishöjningen är dock inte så hög.
Senare blev det allt vanligare att tårtan beställdes från ett konditori och utformades efter
kundens önskemål, även om tårtan som sådan fortfarande kostade lika mycket, var kunden
beredd att betala mer för det extra värde som tjänsten att få tårtan färdig innebar. Dagens
föräldrar kan köpa ett helt födelsedagskalas av ett företag, de organiserar då hela kalaset och
iscensätter en födelsedagsupplevelse för vänner och familj. Kostnaden för detta är mycket
hög, jämfört med vad råvarorna i en födelsedagstårta kostar, men det är varken varan tårta
eller tjänsten som är kärnan i erbjudandet, utan helheten som levereras. Föräldrarna behöver
inte planera eller bekymra sig om någonting kring barnets födelsedagskalas, förutom att
betala. Ett sådant kalas kan kosta tusentals kronor, beroende på antal gäster, val av mat och
plats.

De danska författarna Ørnbo, Sneppen och Würtz (2005) håller med Pine och Gilmore om att
upplevelser är framtidens erbjudande och de förklarar utvecklingen med att dagens
konsumenter i västvärlden är materiellt sett rikare än någonsin förr, men immateriellt fattigare
och emotionellt rent av undernärda. Ökad materiell rikedom gör det möjligt för konsumenter
att leva ut sina drömmar och förverkliga sig själva genom att konsumera upplevelser. Detta
leder till en ökad efterfrågan efter meningsfulla upplevelser som kan hjälpa konsumenterna att
lära sig något om sig själva och därmed uppnå självförverkligande (Ørnbo et al 2005:24-25).
Jensen (1999) menar även han att upplevelseekonomin är det sista steget i samhälls-
utvecklingen, även om han inte talar om upplevelsesamhället, utan om drömsamhället.
Grundidén är dock densamma som med upplevelsesamhället, teorin om att det i framtiden
främst kommer att vara de känslomässiga värdena som efterfrågas. Enligt Jensen (1999) kan
en vara eller tjänst få ytterligare värde genom att kopplas till en historia eller berättelse. Som
exempel nämns den ökande trenden av att köpa ekologiska matvaror, här köper konsumenten
inte bara en vara, utan även två berättelser, den om sig själv som miljömedveten och bättre
människa och den om Sverige som ett land med djur som får leva lyckligt och beta fritt på
sina gröna ängar.

Behrer och Larsson (1998:35-44) hävdar att det är en rad samhällsförändringar som lett till
utvecklingen mot en upplevelseekonomi. Dessa förändringar är sociokulturella, teknologiska,
ekonomiska och politiska förändringar. Hörnstenar i den nya ekonomiska ordningen är teknik,
kunskap och kommunikation (O’Dell 2002a:16). Genom tekniken möjliggörs idag
upplevelser som för trettio år sedan var fantasier, virtuella upplevelser är exempel på sådana.

 23

Nedan visualiseras utvecklingen av värdeskapande i erbjudandet, som Pine och Gilmore
(1999a:22) beskriver den.

Figur 3: Värdeskapandets utveckling

Källa: Översatt efter Pine II, Joseph B., och James H. Gilmore (1999a), The Experience Economy, Harvard

Business School Press, Boston, Massachusetts, sid. 22.

Enligt Pine och Gilmore (1999a) ser utvecklingen av värdeskapande ut som i figuren ovan. De
menar att varje ekonomiskt erbjudande automatiskt når en högre nivå av värde för kunden om
det anpassas till kundens behov och då differentieras. Råvaror, som kommer längst ner på
skalan, är ett erbjudande som inte är anpassat efter kundens individuella behov, dessutom är
konkurrensen hög och skillnaden mellan olika leverantörers erbjudande liten. Denna brist på
differentiering gör att det är marknaden som bestämmer priset. Upplevelser däremot på
skalans motsatta sida är i allra högsta grad anpassat efter kundbehovet och priset baseras på
vad kunden är beredd att betala för upplevelsen, vilket leder till att ett betydligt högre pris kan
sättas.

Anpassning av en vara efter kundbehoven gör den till en tjänst och anpassning av tjänsten gör
den till en upplevelse. Ett exempel på en vara som genom personlig anpassning blir en tjänst
är födelsedagstårtan i exemplet ovan. Tjänsten består i att tårtan bakas åt kunden efter dennes
önskemål. Den personliga anpassningen efter kundbehoven gör erbjudandet mer differentierat
och intressant för kunden, vilket leder till att ett högre pris kan tas ut (Pine och Gilmore
1999a:70, 1999b, 2000). Upplevelser ses då som den fjärde nivån av värdeskapande. Även om
skapandet av personliga och individuella lösningar för kunden är en grundsten i
upplevelseekonomin (Ardill 2006), innebär inte övergången till upplevelseekonomin att
standardiserade lösningar helt kommer att försvinna. Det betyder inte heller att varor och

Erbjudande

Premium Prissättning

Ej anpassat

Kundbehov

Anpassat
efter

Odifferentierat

Differentierat
Upplevelser

Tjänster

Varor

Råvaror

Marknad

 24

tjänster inte längre kommer att säljas, utan bara att upplevelsen skapar efterfrågan också efter
tjänster och varor, då dessa kan användas som en del av upplevelsen (Pine och Gilmore
1999a, 2000). Cohen och Taylor (1994) menar att människan visar ett visst motstånd mot det
vardagliga och att vi drivs av en längtan efter det nya och oväntade, något som även speglas i
konsumtionen. Med kunder som har ett ständigt behov av förändring krävs av företagen en
medvetenhet om detta och en vilja att förnya sina erbjudanden (Strannegård 2002).

Efterfrågan på upplevelser är ett resultat av att kunden förändrats drastiskt. Tidigare var
individer isolerade, omedvetna och passiva, men i dagens samhälle har kunden fått en ny roll,
som bättre informerad och mer aktiv. Detta är ett resultat av att möjligheterna att skaffa sig
information ökat, globaliseringen samt andra omvärldsfaktorer som utvecklat kunden mot att
bli mer krävande och medveten (Prahalad och Ramaswamy 2004:2). Konsumenter blir alltmer
krävande och mindre lojala. I den nya ekonomin handlar det om icke-traditionella,
upplevelseintensiva industrier som skapar personliga lösningar för individen (Ardill 2006).

Ett tecken på att upplevelseekonomin bara befinner sig i början av sin utveckling är enligt
Pine och Gilmore (1999a) att många företag som räknar sig till upplevelseleverantörer ännu
inte tar betalt för själva upplevelsen genom inträde. De menar att en äkta upplevelseleverantör
ska ta betalt för upplevelsen i sig och inte genom påslag på varorna och tjänsterna som den
utgörs av. Samtidigt är kunden ofta medveten om att erbjudandet är skilt från de påtagliga
varor som köps. En kopp kaffe på ett kafé vid Markusplatsen i Venedig kostar mer än
motsvarande kopp på ett litet hak på en bakgata i Fagersta, inte bara på grund av utmärkta
råvaror och perfekt service, utan för upplevelsen i sig. Den fysiska omgivningen och
helhetsbilden motiverar ett högre pris, som kunden är beredd att betala. I upplevelseekonomin
är det upplevelsen som kunden betalar för, varor som köps under upplevelsen används som
minnen för att senare kunna återskapa den (Forsnäs 2001:371).

Löften om nya upplevelser kan knytas till de flesta produkter eller tjänster som säljs, vilket
gör upplevelsen till en viktig aspekt i vår ekonomi idag (O’Dell 2002b:151).
Upplevelseinnehållet i ett upplevelseerbjudande kan variera. En upplevelse kan säljas som ett
tillägg till en vara, där upplevelsens värde överförs till varan. I det fallet använder
varutillverkaren upplevelsen för att sälja mer varor. Detta tillämpas exempelvis vid sponsring.
Tjänsteföretag kan förstärka sin tjänst med upplevelseinslag för att öka värdet för kunden, när
den fysiska omgivningen är så speciell att den kan ge tjänsten ett extra värde och därmed tar
tjänsten närmare en upplevelse. Rena upplevelseleverantörer tillhandahåller upplevelser, som
då är kärnan i erbjudandet. Exempel på rena upplevelseerbjudanden är nöjesparker och
museer där besökaren kan interagera med utställningen och uppleva den med flera sinnen
(O’Sullivan och Spangler 1998:4-5; Ørnbo et al 2005:83).

 25

4.1 Diskussion

Upplevelseekonomin gäller bara i länder där en majoritet av befolkningen lever i materiellt
välstånd. Efterfrågan på upplevelser finns inte i länder vars ekonomiska utveckling inte
kommit lika långt, där är det helt andra värden som efterfrågas och befolkningen har andra
behov.

Det priskrig som kan uppstå på en homogen marknad där liknande varor säljs och
leverantörerna försöker vinna kunder med hjälp av låga priser leder till en negativ spiral. De
låga priserna gör att kvaliteten sjunker, produktionen flyttas till länder med lägre löner eller
att villkoren för arbetskraften försämras, en utveckling som ingen vinner på i längden. Genom
att lägga till ett upplevelseinslag kan leverantören ge kunden något vars värde inte går att
jämföra på samma sätt som funktionella egenskaper. Ett exempel på en motreaktion till
upplevelseindustrin och idén om att erbjuda kunden mervärde är Ryan Air. De erbjuder
kunden en tjänst, men bara den funktionella nyttan av den, inget extra. Kunden får transport
från A till B, men inte till huvudflygplatser, utan lite mer avsides. Alla extra tjänster kostar
pengar, till och med att checka in bagage. Ett exempel på hur långt det kan gå med priskrig
och hur tjänster då standardiseras så de mest liknar en vara.

Upplevelseindustrin bygger på att ett stort antal människor arbetar i den, vilket är både
positivt och negativt. Å ena sidan leder det till att fler jobb skapas, men det är ofta
okvalificerade och lågavlönade arbeten. Detta gör att det kan bildas en klyfta i samhället
mellan de som har råd att unna sig upplevelser och de som är med och möjliggör upplevelser
för dessa rikare människor. Disney World är ett exempel på en upplevelseproducent. För att få
nöjesparkerna att hålla sin standard krävs många medarbetare som kan interagera med
kunderna, men också hålla tekniken och den fysiska omgivningen i ett önskat skick. Vissa
anställda har som enda uppgift att plocka skräp efter besökare, för att hålla parken ren och inte
ge kunderna ett intryck av billigt nöjesfält. Dessutom ska de le och vara trevliga mot de
besökare som de stöter på samt kunna hjälpa dessa vid eventuella problem genom att
informera dem om vart de ska vända sig för att få hjälp. Många av arbetstillfällena hos stora
upplevelseproducenter är lågavlönade, vilket kan skapa klyftor i samhället och leda till att
anställda inom upplevelseindustrin inte själva har råd att konsumera upplevelser.

Många författare tar upp problemet med att definiera upplevelseindustrin och menar att
upplevelsens individuella natur ligger bakom detta. Det som är en upplevelse för en kund kan
vara rutin och vardag för en annan, vilket gör att det är upp till varje kund att avgöra om en
händelse blir till en upplevelse eller inte. Därför är det lättare att betrakta upplevelseekonomin
ur ett producentperspektiv, där företaget själv avgör om deras erbjudande har upplevelseinslag
eller inte, tyvärr stämmer denna bild inte alltid överens med kundens eller marknadens
uppfattning om erbjudandet. För företaget är det emellertid viktigt att även kunden anser att
erbjudandet är en upplevelse, genom en kontinuerlig kommunikation mellan kunder och
företag där kunden får möjlighet att ge feedback på erbjudandet, skapas förutsättningar för
företaget att hålla sig uppdaterade och kunna anpassa erbjudandet efter kundernas önskemål.

 26

4.2 Sammanfattning av upplevelseekonomin

I framtiden kommer upplevelser i allt högre grad vara en avgörande differentieringsfaktor för
företag i konkurrensen om kunderna. Materiellt sett blir västvärlden bara rikare, vilket gör att
de grundläggande mänskliga behoven kan tillgodoses. Därför söker konsumenter i större
utsträckning efter erbjudanden som kan tillfredsställa behoven av självförverkligande,
gemenskap och uppskattning.

För ett företag är det viktigt att förstå hur utvecklingen av samhället har påverkat
konsumenterna och vad de efterfrågar. Upplevelseerbjudandet ger företaget en möjlighet att
differentiera sig och skapa en personlig och känslomässig relation till sina kunder, vilket i sin
tur leder till konkurrensfördelar och mer lojala kunder.

För att bli en del av upplevelseekonomin behöver företaget inte erbjuda rena upplevelser till
sina kunder, utan kan göra sina befintliga erbjudanden mer intressanta genom att lägga till
upplevelseinslag och på så sätt öka värdet för kunden.

 27

5. Upplevelser – vad är det?

Under detta kapitel presenteras upplevelsen som erbjudande och fenomen, vilket ska bidra

med en ökad förståelse för vad en upplevelse är.

5.1 Upplevelse eller experience?

Svenskans ord upplevelse och engelskans ”experience” beskriver samma fenomen och borde
då rimligen ha samma betydelse, men på grund av språkliga skillnader skiljer sig betydelsen
av begreppen åt samtidigt som begreppen i sig är laddade med olika starka värden. Svenskans
ord upplevelse har en optimistiskt och positiv klang över sig, medan engelskans är mer
neutralt (Löfgren 2005:20). Syftet med denna jämförelse är att öka förståelsen för ordens och
de värderingar som är kopplade till begreppen, men även för att kunna förstå bättre vad som
menas i den litteratur som är skriven på engelska.

I Nationalencyklopedins ordbok (2006) står under ”upplevelse” följande beskrivning:

 ”ngt som man upplevt”, men även två förtydliganden presenteras ”a) utvidgat om
svårbeskrivbar el. oanalyserad (helhets)känsla: skönhetsupplevelse b) spec. om mycket positiv
känsla e.d.”

En upplevelse blir således något ogripbart och svårt att beskriva, då det rör sig om känslor och
sinnesintryck, men den som upplever något måste inte vara medveten om att denne är med om
en upplevelse. Enligt denna definition är det inget måste för individen att vara delaktig för att
en upplevelse ska äga rum, utan en närvaro räcker.

The Concise Oxford English Dictionary (2006) beskriver ordet experience som ”practical
contact with and observation of facts or events”, vilket då betyder endast att vara i kontakt
med eller betrakta en händelse. Denna definition ligger nära svenskans, ingen medvetenhet
eller reflektion kring händelsen krävs, utan individen bara befinner sig i händelsen.

Oxford English Dictionary (2006) har betydligt fler definitioner av experience, nedan
presenteras de som behandlar ordet på ett sätt som är intressant för upplevelsen som ett
ekonomiskt erbjudande. Det engelska ordet ”experience” kan vara både ett verb och ett
substantiv. Som verb definieras det ”to have experience of; to meet with; to feel, suffer,
undergo”, översatt till svenska skulle det betyda att ha erfarenhet av, att känna eller att
genomgå. Verbet beskriver själva processen för individen under upplevelsen.

Substantivet ”experience” har fler definitioner. Dels som “the actual observation of facts or
events, considered as a source of knowledge” eller “knowledge resulting from actual
observation or from what one has undergone”, det vill säga kunskap utifrån observation av en
händelse, här är individen inte delaktig, utan bara åskådare (Oxford English Dictionary 2006).

Följande definition beskriver dels upplevelsen eller händelsen, men samtidigt den påverkan
som denna händelse har på individen; ”the fact of being consciously the subject of a state or
condition, or of being consciously affected by an event. Also an instance of this; a state or
condition viewed subjectively; an event by which one is affected.” Individen är medveten om

 28

att denne påverkas av en upplevelse, vilket är en aspekt som helt saknas i den svenska
förklaringen (Oxford English Dictionary 2006).

Experience kan även beteckna händelsen, eller upplevelsen i sig; “what has been experienced;
the events that have taken place within the knowledge of an individual, a community,
mankind at large, either during a particular period or generally”. Här framkommer en
medvetenhet hos individen för att upplevelsen ska ske. Upplevelsen kan ske som en enskild
händelse eller som en process över tiden (Oxford English Dictionary 2006).

I följande definition beskrivs resultatet av upplevelsen hos individen, genom upplevelsen kan
individen dra lärdom om något; “a piece of experimental knowledge; a fact, maxim, rule, or
device drawn from or approved by experience;” en upplevelse eller något som upplevts leder
till kunskap och erfarenhet, detta upplevelsens resultat saknas helt i svenskan (Oxford English
Dictionary 2006).

Definitionen nedan beskriver den totala uppslukande upplevelsen och vad denna leder till;
“the state of having been occupied in any department of study or practice, in affairs generally,
or in the intercourse of life; the extent to which, or the length of time during which, one has
been so occupied; the aptitudes, skill, judgement, etc. thereby acquired” (Oxford English
Dictionary 2006).

Verbet ”uppleva” definieras som (Nationalencyklopedin 2006) att 1 ”vara med om (ngt) som
direkt berörd part om person med avs. på skeende etc., gärna på ngt sätt anmärkningsvärt”
eller 2 ”uppfatta och värdera på ett känslomässigt plan och inte rationellt; vanl. utan att bilda
sig en klar åsikt”.

Enligt Nationalencyklopedins (2006) definition är då alltså en upplevelse något en människa
är med om och direkt berörs av, eller som uppfattas och värderas känslomässigt. Men vad
hände då med den delen av upplevelsen som finns med i det engelska ordet, erfarenheten?
Verbet ”att erfara” betyder (Nationalencyklopedin, 2006) ”att genom egen upplevelse bli
medveten om ngt sammanhang e.d” eller ”att få kunskap om”. Som framkommer av
Nationalencyklopedins (2006) definition är en upplevelse ofta en positiv händelse, medan
erfarenheter kan vara både positiva och negativa.

Tom O’Dell (2002a:20) diskuterar betydelsen av dessa skillnader i definitioner av det
engelska och svenska ordet. Hans slutsats blir att upplevelser hänvisar mer till sinnen och
känslor, medan erfarenheter hänger ihop med människans kognitiva processer medvetenhet
och kunskap. Upplevelser är något som inträffar och berör våra sinnen och känslor, men
erfarenheten är en process som tar tid. Upplevelser kan leda till erfarenhet, men det förutsätter
då reflektion över upplevelsen och att den som upplevt något kan dra lärdom av upplevelsen.

 29

5.1.1 Diskussion

Enligt uppsatsförfattarna är det viktigt att se till skillnaderna mellan upplevelse och
”experience” för att det svenska ordet ofta används som om det hade samma värdeladdning
som det engelska, vilket inte är fallet. Engelskans ord får en mer processartad betydelse, där
även resultatet av upplevelsen, det vill säga erfarenhet, finns med i ordets betydelse.

Vid erbjudandet upplevelse menas ofta begreppet ”experience” snarare än ”upplevelse”, då
upplevelseleverantörer strävar efter att erbjuda mer än ett kortvarigt nöje, utan en minnesvärd
händelse som kan påverka individen på olika sätt.

5.1.2 Slutsats

Det fattas en aspekt av upplevelsen i det svenska ordet, i engelskan beskriver ordet experience
inte bara den minnesvärda händelsen i sig, utan även en tänkbar följd av upplevelsen,
erfarenhet. Genom upplevelsen kan erfarenhet uppnås, men erfarenhet kommer inte
automatiskt efter en upplevelse. Den som upplever något kan genom reflektion, lärdom även
få erfarenhet, men för att en upplevelse ska bli till erfarenhet tar det tid.

I uppsatsen har det svenska ordet upplevelse konsekvent använts, skälet till detta är att
svenska forskare använder det svenska ordet i sina publicerade verk (O’Dell 2002a, 2002b;
Mossberg 2001, 2003; Wahlström 2000). Även om svenskans begrepp används, låter vi det
motsvara engelskans experience, helt enkelt för att det är svårt att hitta ett begrepp med
motsvarande betydelse på svenska.

5.2 Upplevelse eller tjänst?

Inom tjänstemarknadsföringen är ofta beskrivningen av en tjänst mycket lik beskrivningen av
upplevelsen. Mossberg (2003:14) kallar till och med upplevelser för upplevelseorienterade
tjänster. Hon menar att en upplevelse fokuserar på konsumtionen (Mossberg 2003:14), medan
en tjänst fokuserar på det funktionella resultatet.

Enligt Pine och Gilmore (1999a:2) är upplevelser en vidareutveckling och utökning av det
ekonomiska erbjudandet tjänster, vilket också märks vid en jämförelse av dessa två
erbjudanden. Dem menar att det som idag kallas för upplevelser tidigare har beskrivits som
tjänster, vilket gör det svårt att dra en tydlig gräns mellan vad som är vad. Mossberg (2003)
beskriver funktionella tjänster, upplevelsebaserade tjänster och extraordinära upplevelser som
besläktade fenomen, men ändå skilda från varandra. Hon ser tjänsten som en viktig del av
upplevelsen.

Vid en jämförelse av tjänster och upplevelser valdes den funktionella tjänsten, eftersom de
mer interagerande tjänsterna tenderar att innehålla upplevelseinslag och därmed vara på
gränsen till en upplevelse. Med funktionell tjänst menas att kunden köper funktionen, eller
resultatet av en tjänst, men inte själv aktivt deltar i tjänsteproduktionen. En ren funktionell
tjänst kan vara att lämna bilen på en verkstad för att få den reparerad (Mossberg 2003:13).
Vad är det då som skiljer en funktionell tjänst från en upplevelse, och vad är det som bidrar
till att en händelse blir en upplevelse? Pine och Gilmore (1999a) menar att upplevelser är ett
ekonomiskt erbjudande som är skilt från tjänster på samma sätt som tjänster är skilt från

 30

produkter. Tjänster och upplevelser är dock relaterade på det sättet att en tjänst kan vara
utgångspunkten för en upplevelse och därmed blir tjänsten en del av upplevelsen som ett
företag erbjuder. Peters (2003:113) menar att skillnaden mellan tjänst och upplevelse är att en
tjänst kan ses som en transaktion, medan en upplevelse är en händelse.

Tjänster eller varor köps på grund av deras funktionella nytta, medan det är svårt att
bestämma upplevelsens nytta. Därför anser Mossberg (2003:13) att det vid upplevelser är mer
relevant att prata om upplevelsens emotionella nytta, till exempel de känslor som den väcker i
kunden.

En individ värderar en tjänst utifrån priset och det funktionella resultatet den ger. Den
funktionella tjänsten produceras oftast utan att kunden är med i produktionsprocessen.
Tjänsten produceras av företaget i en ”osynlig del” där kunden inte har möjlighet att uppleva
och ta del av tjänsten. Exempelvis när kunden lämnar in en produkt för reparation så är själva
tjänsteutförandet skilt från kunden (Mossberg 2003:16). Jönsson (2002:57) tar upp exemplet
med kockar som syns i restaurangen och inte står bakom en vägg och är osynliga, som ett
försök att förvandla tjänsten till en upplevelse, eller åtminstone ge tjänsten inslag av en
upplevelse. En upplevelsebaserad tjänst är enligt Mossberg (2003:16) oftast synlig för kunden
i tjänsteproduktionen.

Gupta och Vajic (2000:36-39) menar att det främst är tre dimensioner i upplevelsen som
markant skiljer den från en tjänst, nämligen användaromgivningen, kundens deltagande och
social interaktion. Med användaromgivning menas den omgivning i vilken konsumtionen
sker. Eftersom konsumtion och produktion äger rum samtidigt vid både tjänster och
upplevelser kan företaget i hög grad påverka denna miljö. Skillnaden är enligt Gupta och
Vajic att vid en tjänst används utformningen av den fysiska omgivningen för att påverka
kundens köpbeslut och konsumtionsprocess och målet är inte att skapa en individuell
upplevelse. Vid upplevelsekonsumtion däremot utformas omgivningen inte bara för att
påverka kunden, utan för att vara en del av en engagerande upplevelse där kunden konsumerar
en vara eller tjänst som en del av denna upplevelse. Deltagande i upplevelsen ger kunden
möjlighet att påverka resultatet vilket skapar ett engagemang hos kunden. Utan
kunddeltagande blir det ingen upplevelse. Kunden spelar en aktiv roll vid skapandet av
omgivningen, som bör vara flexibel nog för att kunden ska kunna skapa en egen unik
upplevelse utifrån sina preferenser. Social interaktion innebär att kunden vid upplevelser till
större grad interagerar med omgivning, personal och andra kunder. Det är relationerna som
uppstår i interaktion som gör upplevelsen som erbjudande unikt. Vid en tjänst kan kunder
interagera med varandra, men det är inte planerat av tjänsteföretaget. Dessa interaktioner är
spontana, sporadiska och oförutsägbara konsekvenser. I upplevelser är däremot interaktioner
ett medium där kunden kan skapa sin egen bild av sammanhanget och forma sin egen
upplevelse.

Kunden måste alltså vara deltagande vid upplevelsekonsumtionen. Vid en tjänst är kunden
också närvarande i produktionsfasen, men denna närvaro kräver mer av företagets personal.
Därför försöker många tjänsteföretag att minimera kundens närvaro och deltagande för att
kunna standardisera och effektivisera processer i så hög grad som möjligt (Gupta och Vajic
2000:39).

 31

Pine och Gilmore (1999a) menar att när en person köper en tjänst får han en rad opåtagliga

aktiviteter som utförs för hans räkning. Vid en upplevelse däremot betalar kunden för att

spendera tid för att njuta av en serie minnesrika händelser som ett företag iscensätter. Det
som skiljer dessa två ekonomiska erbjudanden är att en upplevelse, i förhållande till en tjänst,
genererar ett mervärde i form av ett personligt minne för individen, det vill säga att det är en
minnesvärd händelse (Pine och Gilmore 1999a).

O’Sullivan och Spangler (1998:3-4) menar att det som skiljer en upplevelse från en tjänst är
graden av kundens deltagande och att fokus ligger på att tillfredställa dennes personliga
behov. Upplevelseekonomin handlar om att tillfredställa de psykiska behoven människor har i
dagens samhälle. När alla andra grundläggande behov i Maslows behovstrappa blivit
tillfredsställda söker människan självförverkligande, uppskattning och gemenskap.
Konsumenter spenderar i allt större utsträckning tid, pengar och uppmärksamhet på dessa
behov och upplevelser är ett sätt att tillgodose dem på.

Upplevelseköpare är gäster på en plats där varor och tjänster används för att iscensätta ett
personligt möte. Upplevelseleverantören måste skapa ett känslomässigt band till köparen
genom att omvandla den ordinära platsen där tjänsten utförs, till ett personligt upplevelserum
(Pine och Gilmore 1997).

Att besiktiga bilen hos Svensk Bilprovning är en tjänst och ingen upplevelse då kunden inte
personligen engagerar sig i tjänsten. En vanlig hotellövernattning på exempelvis Scandic
Hotell är inte heller en upplevelse för att inget känslomässigt behov tillfredställs hos kunden
(Ørnbo et al 2005:84).

Hotell Genueser Schiff i Tyskland erbjuder sina gäster en hotellövernattning där de får spela
detektiver och lösa ett mordfall som ägt rum på hotellet. Denna typ av hotellövernattning
erbjuder något oväntat då den går utanför det normala och vardagliga, vilket gör det till en
upplevelse. Det kan vara en inre dröm om att få vara detektiv som uppfylls och händelsen blir
en utmaning för individen (Ørnbo et al 2005:71).

 32

I tabellen nedan har några viktiga skillnader mellan en funktionell tjänst och en upplevelse
sammanställts.

Ekonomiskt erbjudande Funktionell tjänst Upplevelse

Ekonomisk funktion Leverera Iscensätta

Karaktärsdrag Icke-påtaglig Minnesvärd

Tidsintervall Ofta Sällsynt

Tillgänglighet Levereras vid efterfrågan Åskådliggörs över tiden

Socialt sammanhang Interpersonell interaktion inte
alltid nödvändig

Hög grad av interpersonell
interaktion

Känslor Låg känslointensitet Hög känslointensitet

Köpare Klient Gäst

Tabell 1: Skillnader mellan en funktionell tjänst och en upplevelse

Källa: Egen bearbetning efter Hanefors, Monica och Lena Mossberg (2003) Searching for the Extraordinary

Meal Experience, Journal of Business and Management, Summer 2003; Vol. 9, No. 3, sid. 249 och Pine II,

Joseph B., och James H. Gilmore, (1999a), The Experience Economy, Harvard Business School press, Boston,

Massachusetts.

5.2.1 Diskussion

Det är svårt att dra en tydlig gräns mellan tjänster och upplevelser. En funktionell tjänst skiljer
sig markant från upplevelsen då kunden inte är involverad i produktionen, men många tjänster
har drag av upplevelser eftersom att kunden interagerar med den som utför tjänsten. Det som
fattas i en ”vanlig” tjänst är då kundens engagemang och det minnesvärda, å andra sidan kan
en tjänst utföras på ett sådant sätt att den blir till en upplevelse genom att den utförs på ett
extraordinärt sätt och på sätt blir minnesvärd.

Vid upplevelsekonsumtion söker kunden tillfredsställelse av ett inre psykologiskt behov,
vilket gör denne mer engagerad och angelägen om att delta i upplevelsen. Det är dels den inre
känsla som upplevelsen framkallar och dels den inre tillfredsställelse som upplevelsen
förhoppningsvis ger som kunden är beredd att betala för. Vid en upplevelse är drivkraften för
konsumtion en vilja att utveckla sig själv som person. En emotionell nytta, snarare än en
funktionell, eftersträvas och resultatet av en upplevelse behöver inte vara uppenbart för andra
människor än just den individ som var med om den. Det som avgör om ett erbjudande är en
tjänst eller en upplevelse för individen är alltså vilket behov denne anser att erbjudandet
tillfredsställer.

Skillnaden mellan olika erbjudanden som innehåller upplevelser ligger i erbjudandets kärna,
vad kunden egentligen betalar för. Kunden är beredd att betala betydligt mer för helheten som
en upplevelse erbjuder än vad den skulle betala för alla delar var för sig (exempelvis kaffe på

 33

en servering). Med en historia eller berättelse kan en del av upplevelsens värde ges till ett
materiellt ting. Kaffebönor som växt på Andernas sydsluttningar och lille Pedro har plockat
för hand i solnedgången, är värda mer än helt normala bönor vars ursprung är oklart. Bregott
med sin tv-reklam som skildrar lyckliga kossor försöker lägga till en ytterligare dimension på
sin vara och genom historian skapa ett mervärde för kunden, som då blir beredd att betala lite
mer för detta.

En tjänst kan mycket väl vara en del av en upplevelse, men den behöver inte utgöra kärnan i
upplevelseerbjudandet. Upplevelsen sker genom interaktion med någon av de olika delarna i
upplevelserummet, men det behöver inte nödvändigtvis vara med företagets personal.
Upplevelsen sker inte alltid i servicemötet, utan utgörs av kundens totala upplevelse av
företaget.

Kundens motivation till att köpa en upplevelse är en vilja att uppfylla immateriella behov,
som självförverkligande, uppskattning och gemenskap. Ett erbjudande som kan ge ett
immateriellt värde som dessutom är unikt för köparen blir då relativt prisokänslig. Ett företag
som erbjuder tillräckligt unika upplevelser kan genom exklusiv marknadsföring försöka att
skapa en efterfrågan efter dessa upplevelser och därmed motivera ett högt pris.

Ett upplevelseerbjudande kräver inte en tjänst som grund, utan kan utgöras av att kunden själv
utför tjänsten, och därmed anser det vara en upplevelse. Pine och Gilmore (1999a) nämner
konceptbutiken American Girl som ett exempel på ett upplevelseerbjudande där kunden själv
utför tjänsten och detta är kärnan i upplevelsen. Små flickor får själva bygga sina dockor och
helt bestämma hur de ska se ut, föräldrarna får sedan betala betydligt mer för att deras döttrar
har fått en helt personlig docka än vad en specialbeställd likadan docka hade kostat. Dessutom
har flickorna fått med sig ett minne för livet och ett band har skapats mellan just denna helt
personliga och individuellt utformade docka och dess ägare. I erbjudandet ingår då en känsla
av åstadkommande, kunden kan vara stolt över den produkt som de framställt själva och är
därmed beredda att betala ett högre pris för denna. Upplevelsen ligger här i individens känsla
av att denne behärskar situationen och kan utföra något själv. Det ovanliga och oväntade i
denna tjänst kan sägas vara att kunden utför den helt själv, vilket ger en inre tillfredsställelse
hos kunden. En ytterligare bonus är att individen dessutom kan få uppskattning och beundran
från andra för sin prestation.

Därför anser uppsatsförfattarna att en upplevelse kan sägas vara en vidareutveckling av en
tjänst, en tjänst som utförs på ett sätt som skiljer sig från det normala och vardagliga, som
utspelar sig i en miljö som förstärker den samt som tillfredsställer ett inre behov hos kunden.

5.2.2 Slutsats

Ju större personligt engagemang en tjänst skapar, desto närmare upplevelsen kommer den.
Vid produktion och konsumtion av en upplevelse är kunden mer involverad än i
tjänsteproduktionen. Upplevelsen är även i högre grad anpassad efter individen, vilket i sin tur
bidrar till ökat engagemang från kunden.

Det som idag räknas till upplevelser kategoriserades förr som tjänster och har utvecklats
allteftersom begreppet upplevelser utvecklats. Om ett företag verkligen vill erbjuda

 34

upplevelser istället för tjänster så måste de utföra grundtjänsten på ett exceptionellt sätt och ge
kunden något ”utöver det vanliga”.

På grund av kundens behov av förändring och nya upplevelser måste företaget uppdatera och
förnya sitt erbjudande kontinuerligt om en upplevelse ska kunna äga rum. Detta behov av
förnyelse kräver innovation och kreativitet av företaget.

Företaget måste kunna skilja mellan upplevelser och tjänster. Medvetenhet om tjänster och
upplevelser leder till en förståelse för det egna erbjudandet, vilket gör det lättare att bestämma
vad som ska produceras. Detta för att de själva måste veta vad de levererar och hur kunderna
uppfattar erbjudandet. Om kunden inte uppfattar erbjudandet som en upplevelse så blir det
bara en tjänst och då har inte företaget lyckats leverera det värde som utlovats och som
kunden betalat för. Detta leder då till missnöje hos kunden.

Kunden är ännu mer i fokus utifrån upplevelsesynsättet än det är utifrån tjänsteperspektivet.
Inom tjänstemarknadsföring så är kunden visserligen i fokus, men i upplevelseekonomin så är
kunden en del av själva produkten, vilket gör att ännu större fokus ligger på kunden.

5.3 Hur beskrivs upplevelsen?

Under denna del beskrivs och förklaras begreppet upplevelse med utgångspunkt i hur det
behandlas i litteraturen för att på så sätt bygga upp en förståelse för begreppet. Då det finns en
mängd olika synsätt på hur upplevelsen kan beskrivas, har uppsatsförfattarna valt att
presentera de utifrån frågeställningarna relevanta beskrivningarna och definitioner som finns i
litteraturen.

Inom litteraturen finns en mängd olika begrepp och definitioner gällande vad en upplevelse är
och hur den kan beskrivas. Beroende på forskarens inriktning och övrigt studieområde
används olika perspektiv, vilket gör att fenomenet beskrivs annorlunda. Ofta kan
grundläggande likheter hittas i olika författares förklaringar och beskrivningar gällande
upplevelsen.

Människan upplever saker varje dag genom att sinnena stimuleras på olika sätt, men för att
dessa upplevda saker ska formas till en upplevelse krävs mer (Abrahams 1986:61). Även
Turner (1986:35) menar att det inte är samma sak att uppleva något som att vara med om en
upplevelse.

Ett av de viktigaste kriterierna för att en händelse ska kunna räknas som en upplevelse är att
den är minnesvärd för individen (Gupta och Vajic 2000; Pine och Gilmore 1999a, 1999b;
Mossberg 2001, 2003; Forsnäs 2002). Pine och Gilmore (1999a) beskriver upplevelsen som
en serie händelser som företaget iscensätter för individen, vilka på ett minnesvärt sätt lämnar
bestående intryck hos denne. De menar att värdet av upplevelsen lever kvar i minnet hos
individen som engagerades av händelsen (Pine och Gilmore 1999a:12).

Gupta och Vajic (2000:35) menar att upplevelser bör ses som en process över tiden, där
kunden lär genom interaktionen mellan de olika sammanhang som skapats av företaget som
tillhandahåller upplevelsen. I dessa interaktioner skapar kunden och upplevelseleverantören
tillsammans en unik och av sammanhanget beroende upplevelse. Det är just detta utbyte

 35

mellan kognition och kontext som är kärnan till den unika och minnesvärda upplevelsen.
Denna syn på upplevelsen som en process, snarare än ett ting som kan köpas delas av O’Dell
(2002a:34). Han ser upplevelser som kulturella och sociala processer, där upplevelsen

påverkas av faktorer såsom andra människor samt tidigare
erfarenheter och upplevelser. Tidigare erfarenheter gör att
kunden vet ungefär vad den förväntar sig i olika situationer,
vilket har betydelse för företaget som vill erbjuda något oväntat
och extraordinärt. Även Abrahams (1986:49) anser att det är
viktigt att se upplevelsen ur ett kulturellt och socialt perspektiv,
då han menar att upplevelser är ett uttryck för de kulturella
mönster av inlärt och tolkat beteende som gör det möjligt för
människor att förstå varandra.

Pine och Gilmore (1999a:11) menar att erbjudandet upplevelse
uppstår när ett företag medvetet använder sig av råvaror, varor, och tjänster som ”scen” för att
på så sätt engagera en individ och genom det skapa en minnesvärd händelse.

Även Carbone och Haeckel (1994:8) argumenterar på ett
liknande sätt när de beskriver upplevelsen som de intryck
kunden tar med sig från servicemöten med produkter, tjänster
och affärsverksamhet, alltså de sinnesintryck som förstärker
en händelse. Dessa beskrivningar gäller kanske främst utifrån
ett producentperspektiv där man väljer att beskriva hur
företag kan utforma en upplevelse till ett erbjudande.

Upplevelsen kan, och måste även ses utifrån individen och
dennes personliga engagemang. Författaren Csíszentmihályi
(1992:96) beskriver den optimala upplevelsen utifrån ett
psykologiskt perspektiv som en optimal upplevelse är en

känsla av att ens förmåga räcker till för att klara av den

utmaning man står inför, att man befinner sig i ett målinriktat handlingssystem styrt av regler

som ger besked om hur man klarar sig. Koncentrationen är så intensiv att uppmärksamheten

inte räcker till för ovidkommande saker. Han menar att en optimal upplevelse är när individen
uppslukas helt av vad den just upplever. Även Pine och Gilmore (1999:12) säger att
upplevelser är händelser som engagerar individer på ett personligt sätt. Även Mossberg (2001,
2003:19) använder engagemang som ett nyckelord vid diskussionen om upplevelser som
ekonomiskt erbjudande, detta för att det antas att kunden måste vara engagerad för att få en
positiv upplevelse. Orsaken till detta val av nyckelord är att hon fokuserar på den

kommersiella upplevelsen, som en kund köper av ett företag.
Turner (1986:35) menar att inget engagemang krävs för att
uppleva något, men för att en händelse ska bli en upplevelse krävs
att individen är engagerad. Ørnbo et al (2005:84) är av
uppfattningen att orsaken till att en upplevelse kräver ett
personligt engagemang är att den tillfredställer ett inre behov hos
individen. Det måste finnas en vilja hos individen att tillfredställa
detta behov.

”when a company

intentionally uses

services as the stage,

and goods as props,

to engage individual

customers in a way

that creates a

memorable event”

Pine och Gilmore,
1999a:11

“Things are

experienced but not

in any way that

they are composed

into an experience.”

Dewey, Art as

Experience, 1934,

sid. 35

“take-away impression

formed by people’s

encounters with

products, services, and

businesses – a

perception produced

when humans

consolidate sensory

information”

Carbone och Haeckel,

1994

 36

“A Customer Experience is

an interaction between an

organization and a customer.

It is a blend of an

organization’s physical

performance, the senses

stimulated, and the emotions

evoked, each intuitively

measured against customer

expectations across all

moments of contact.”

Shaw 2005:51

Mossberg (2003:19) betraktar upplevelse som ett individuellt tillstånd där det är kunden som
skapar sin egen upplevelse. Tidigare erfarenheter och upplevelser skapar förväntningar som
bör uppfyllas vid varje möte mellan kund och företag. Ardill (2003) menar även han att
upplevelsen egentligen handlar om vad individen gör med
erfarenheter och tidigare upplevelser. En upplevelse är
per definition något minnesvärt och annorlunda än vad
kunden är van vid, därför är det viktigt att erbjuda något
nytt och oväntat för att skapa upplevelsen (Strannegård
2005).

Shaw (2005:51) beskriver en upplevelse som en
interaktion mellan kunden och organisationen. Där
kundens sinnen stimuleras av den fysiska omgivningen,
vilket leder till att känslor väcks. Framkallandet av
känslor skapar en upplevelse påverkar individen mycket
starkare än en rent sinnesmässig upplevelse. Den
känslomässigt laddade upplevelsen lämnar starkare
intryck hos individen och berör denne djupare (Campbell 1987:69).

Mossberg (2003:22-27) menar att en extraordinär upplevelse är en aktiv, dynamisk process,
som ofta har en stark social dimension. Denna sociala dimension skapas genom interaktion
mellan människor och social samvaro. En upplevelse präglas alltså av andra som också är
med om upplevelsen. Deras känslor och reaktioner påverkar individens uppfattning. En känsla
av mening och nöje är integrerade komponenter i upplevelsen. Kundens deltagande och
personlig kontroll ger engagemang. Ju högre kontroll individen har över upplevelsens utgång,
desto mer engagerad blir denne. Processen är kontextberoende, oviss och förknippas med
något nytt. Kontexten utgörs av bland annat omgivningen och själva mötet mellan kunden och
organisationen, men även personliga faktorer hos individen. En händelse som i vanliga fall
inte är speciell kan bli en upplevelse genom att starka sinnesintryck lämnar bestående spår hos
individen. Upplevelsen går utanför ramarna för det väntade och blir på så sätt minnesvärd.

Forsnäs (2001:372) ger en definition av en upplevelse ur ett marknadsföringsperspektiv som
”något iögonfallande annorlunda, utgör ett unikt avbrott i vardagen, involverar starka intryck,
lustfyllda njutningar och möjliggör till egen aktivitet i ett festligt socialt samspel med andra i
ett stort kollektiv av folkmassor”.

Upplevelser kan delas med andra personer (Abrahams 1986), men två individer kan aldrig ha
samma upplevelse (Pine och Gilmore 1999a; Edvardsson et al 2005). I en delad upplevelse
förstärker andra upplevande människors känslor och handlingar den enskildes upplevelse
(Abrahams 1986:13).

O’Dell (2002a:13) menar att de intryck och känslor som en upplevelse består av tar form när
individen talar om den, umgås med människor i sin omgivning och interagerar med den
materiella världen runt omkring sig. Även Gupta och Vajic (2000:35) anser att upplevelser
sker när kunden lär genom interaktionen mellan de olika kontext som skapats av företaget
som tillhandahåller upplevelsen. I dessa interaktioner skapar kunden och upplevelse-
leverantören tillsammans en unik och av kontext beroende upplevelse. Det är just detta utbyte

 37

mellan kognition och kontext som är kärnan till den unika och minnesvärda upplevelsen
(Gupta och Vajic 2000:35). Upplevelser skapas av människor tillsammans genom att de
investerar tid och pengar i sökandet efter dem (O’Dell 2002a:13).

5.3.1 Diskussion kring vad en upplevelse är

Som ovan nämnts finns det en mängd olika sätt att beskriva upplevelsen men det finns ett
mönster i hur upplevelsen beskrivs. Dock är det svårt att helt klart beskriva vad en upplevelse
är då den är personlig och sker hos individen. Eftersom tolkningen av upplevelsen ligger hos
den upplevande, blir det svårt för utomstående att helt kunna förstå den individuella
upplevelsen. I beskrivningarna av upplevelsen går det dock att urskilja nyckelord som
beskriver upplevelsen utifrån individens känslor och agerande. Dessa nyckelord och
benämningar gör att man kan förklara upplevelsen utifrån individen.

Individens engagemang för erbjudandet upplevelse är större än vid spontana ”gratis-
upplevelser”, eftersom individen medvetet har gjort valet att deltaga i upplevelsen och
investerat tid och pengar i den. Dessutom skapas högre förväntningar vid en upplevelse som
iscensätts av ett företag, då kunden här ser fram emot upplevelsen. Långt innan upplevelsen
ens sker börjar individen förbereda sig både fysiskt och mentalt för den, denna förberedelse
fas bygger även upp förväntningar.

På grund av att upplevelsen är individuell blir det viktigt att förstå betydelsen av upplevelsen
för individen för att kunna se upplevelsen utifrån ett företagsperspektiv. Den svårbeskrivbara
helhetskänslan som används för att beskriva upplevelsen stämmer väl överens med hur
upplevelsen beskrivs i litteraturen, en anmärkningsvärd och därmed minnesvärd händelse där
den upplevande är närvarande.

De starka sinnesintryck som gör upplevelsen minnesvärd kan skapas av andra kunder,
personal, detaljer i den fysiska omgivningen eller av helheten dessa delar utgör. Exakt vad
som avgör att en händelse blir till en upplevelse beror på individen och dennes tidigare
erfarenheter och förväntningar. Samma stimuli påverkar olika individer på skilda sätt, vilket
gör det svårt för företaget att veta vilka stimuli som är den viktigaste delen vid skapandet av
en upplevelse. Detta gör det väsentligt för företaget att känna sina kunder väl eller att kunna
läsa situationen och anpassa sig efter kundens reaktioner under hela upplevelsens gång.

5.3.2 Slutsats

Det finns två olika perspektiv från vilket en upplevelse kan ses, det första är på individnivå,
där man ser till processen som sker inuti den upplevande, det andra är ur företagets synvinkel,
där upplevelsen är ett erbjudande som kunderna erbjuds. För att som företag kunna förstå vad
erbjudandet innebär och vad kunden vill ha, gäller det att ha kunskap om upplevelsen hos
kunden. Det är alltså nödvändigt att beskriva upplevelsen ur båda perspektiven för att lära sig
mer om och bättre kunna förstå företagsperspektivet.

För att kunna erbjuda en upplevelse är det viktigt att förstå vad erbjudandet ger kunden.
Upplevelsens individuella natur gör att människor inte reagerar likadant på samma stimuli, det
som är en upplevelse för en person behöver inte vara det för en annan.

 38

Som har skildrats i ovanstående avsnitt så finns det en mängd olika sätt att beskriva en
upplevelse. Det finns dock likheter i de olika beskrivningar som presenteras. Och det är att en
upplevelse är en minnesvärd händelse, den är engagerande, den är individuell, den kan delas
med andra men är fortfarande personlig.

Individens tidigare erfarenheter bidrar till upplevelsen och utgör vad som räknas som
upplevelse för just den personen. Exempelvis kan en flygresa vara en upplevelse för den som
aldrig har flugit förut, medan det för affärsresenären, som reser mycket i jobbet, bara är ett
medel att ta sig från A till B. För att göra det till upplevelse måste flygbolaget göra resan
minnesvärd på något sätt.

Då en upplevelse bör avvika från det vardagliga och överraska, innebär det för ett företag att
erbjudandet ständigt bör förändras och erbjuda kunden något nytt varje gång. Om upplevelsen
inte förnyas finns stor risk för att kunden tröttnar och vänder sig till andra leverantörer för att
få sina behov tillfredställda.

Från företagets perspektiv blir det essentiellt att anamma lyhördhet och lära känna kunden för
att kunna leverera en upplevelse utifrån varje kunds personliga behov.

Eftersom upplevelsen skapas inom individen kan ett företag inte skapa en upplevelse åt sina
kunder. De kan dock tillhandahålla olika förutsättningar som hjälper kunden att skapa sin
unika upplevelse. Värdet i upplevelsen ligger i att den lyckas stanna kvar i kundens minne.

5.4 Upplevelsens beståndsdelar

Under denna rubrik presenteras vad litteraturen beskriver som beståndsdelar i en upplevelse.
Då en upplevelse kan påverkas och möjliggöras av många olika saker, har fokus varit att
försöka lyfta fram några av de mest essentiella delarna som litteraturen behandlar. Det finns
en mängd olika faktorer som är med och spelar in och gör att något kan beskrivas som en
upplevelse. Den viktigaste beståndsdelen i en upplevelse är individen (Turner 1986:35; Pine
och Gilmore 1999a:12), därför kommer denna del till stor del att behandla just den aspekten,
trots att uppsatsen har ett företagsperspektiv. Det är nödvändigt att utgå från individen för att
öka förståelsen för hur några av de viktigaste beståndsdelarna av upplevelsen beskrivs i
litteraturen och relaterar till varandra samt varför dessa är bidragande till att det kan bli en
upplevelse (Nielsén 2001a:69).

Den viktigaste förutsättningen för en upplevelse är som sagt
individen, då upplevelsen skapas inom individen (Turner
1986:35; Edvardsson et al 2005). Följden av detta blir då att det
inte går att möjliggöra en upplevelse utan individen. Individen
deltar i en händelse och upplever genom sina sinnen då det är
genom dessa som denne tar till sig alla intryck som är med och
bidrar till att något blir en upplevelse (Mossberg 2003:53; Pine
och Gilmore 1999a:31; Ørnbo et al 2005:48; Csíszentmihályi
1992:135). Detta gör att faktorer som är med och påverkar de fem
sinnena är viktiga beståndsdelar i en upplevelse för individen
(Pine och Gilmore 1999a:59; Ørnbo et al 2005:48). Även om inte

varje detalj är avgörande för upplevelsen, så utgörs helheten och de övergripande intrycken av

”The role of the

participant in the

experience is a

critical factor that

shapes the

experience.”

O’Sullivan och

Spangler 1998:32

 39

“Staging experiences is

not about entertaining

customers; it’s about

engaging them.”

Pine och Gilmore, 1999a

In the case of an

experience

interactions can be

an essential part of

the process.

Gupta och Vajic,

2000:39

små detaljer. Därför är det viktigt att samordna alla de saker som ger kunden intryck, för att
skapa en sammanhängande helhetsbild där varje detalj bidrar till helheten och ökar
upplevelsens trovärdighet (Ørnbo et al 2005:163-164).

Eftersom upplevelsen är beroende av individens närvaro och
deltagande i produktionen (Gupta och Vajic 2000:38), blir
dennes engagemang en viktig del av upplevelsen. Individens
engagemang i upplevelsen är beroende av kundens intresse
för erbjudandet, nöjet som erbjuds och situationsfaktorer
(Mossberg 2003:49). Även Turner (1986:35) menar att en
upplevelse kräver engagemang av individen som är med om
den. Pine och Gilmore (1999a) skriver att iscensättandet av upplevelser inte handlar om att
underhålla kunderna, utan att engagera dem. Detta gör att engagemanget hos individen bör
klassas som en av de faktorer som kan räknas till en av grundläggande beståndsdelarna när
man ska försöka förstå vad en upplevelse består av (Mossberg 2003:49). Mossberg (2001:50)
menar även att om individen har en stark motivation till att genomföra exempelvis en resa
jorden runt, så innebär det att kunden är beredd att lägga ner mer tid och energi på
förberedelser och att bedöma alternativen. Detta tar sig uttryck i kundens engagemang.

Även anpassning till individen har betydelse för upplevelsen,
genom att anpassa de faktorer som påverkar upplevelsen,
skapas ett unikt värde för kunden och därför blir upplevelsen
individuell (Pine och Gilmore 1999a:70; Prahalad och
Ramaswamy 2004:17). Anpassningen i sig sker utifrån
kundens behov, vilket gör individen till en viktig del i
utformningen och framförandet av erbjudandet. Företagets
erbjudande styrs därmed av kunden och dennes behov.
Individuell anpassning av upplevelsen har till syfte att göra
den så intressant som möjligt för kunden och därmed öka
chansen att denne blir engagerad av händelsen.

Platsen, den fysiska omgivningen, i sig blir en viktig beståndsdel i
upplevelsen, både utifrån individen och företaget, då det är där som
upplevelsen möjliggörs och sker (Pine och Gilmore 1999a:43; Gupta
och Vajic 2000:36). Den fysiska omgivningen utgörs av allt som kan
skapa sinnesintryck hos individen, det kan röra sig om estetiska
detaljer, ljussättning, ljud, dofter och allt annat som utgör ett stimuli

för sinnena. Även de interaktioner som äger
rum vid platsen där upplevelsen utspelar sig
är en del av upplevelsen. Detta då många
upplevelser sker i sammanhang där individen interagerar med andra
aktörer (Gupta och Vajic 2000:34-35; 39, Turner 1986:35,
Abrahams 1986:60, O’Dell 2002b:161, Mossberg 2003:146).
Upplevelsen utgörs av interaktioner mellan individ, fysisk
omgivning och andra aktörer (Shaw 2005:51).

”Plain space
must become a
distinctive place
for staging an
experience”

Pine och Gilmore
1999a:43

“In the emergent

economy, competiton

will center on

personalized co-creation

experiences, resulting in

value that is truly

unique to each

individual.”

Prahalad och

Ramaswamy 2004:17

 40

Upplevelsen baseras och byggs upp kring de råvaror, varor, och tjänster som företagen
erbjuder, och dessa kan därför ses som beståndsdelar i upplevelsen. Detta då de hänger ihop
och tillsammans kan utgöra upplevelsen genom sitt beroende gentemot resten av upplevelsens
delar (Pine och Gilmore 1999a, 2000). Upplevelsen är ett eget ekonomiskt erbjudande som
byggs upp med hjälp av tjänster, varor och råvaror. En konsekvens blir att företag som vill
lyckas med att erbjuda upplevelser till kunden först måste anpassa sina varor och tjänster till
upplevelseerbjudandet (Pine och Gilmore 2000). En förutsättning för att möjliggöra
upplevelsen är att ha en bra grund i form av kvalitet i de varor och tjänster som utgör
upplevelsen (Pine och Gilmore 2000). Pine och Gilmore (1999a) tydliggör den ekonomiska
värdeutvecklingen genom ett exempel där kaffebönan får symbolisera råvaran. Detta exempel
kan även användas för att förstå hur råvaror, varor, tjänster som företaget erbjuder bidrar till
upplevelsen. Om råvaran kaffebönan används för att beräkna priset för en kopp kaffe, skulle
en kopp endast kosta några ören. Om producenten däremot förädlar kaffebönan till en vara
som kan säljas i butik, det vill säga rostar och förpackar den, så stiger priset på en kopp kaffe
till ungefär en krona. En kopp kaffe som serveras i samband med en tjänst, det vill säga som
bryggs och serveras vid exempelvis ett café, bidrar till att priset stiger ytterligare till mellan
tio till tjugofem kronor. Men om kaffet säljs vid en femstjärnig restaurang, espressobar eller
vid en turistattraktion är kunden villig att betala uppemot femtio kronor. Detta på grund av att
kaffet konsumeras i ett sammanhang där händelsen ses som något utöver det vanliga, kunden
betalar inte i första hand för kaffet eller för tjänsten, utan för händelsen i sig. Därmed kan det
sägas att värdet av kaffekoppen ligger i själva upplevelsen som möjliggörs av att den
konsumeras i en upplevelsekontext (Pine och Gilmore 1999a:1). Som exemplet visar
förändras värdet i samband med att varan förädlas och erbjudandet utökas. Värdet av ett
erbjudande låg tidigare i funktionen hos varan eller tjänsten, nu är det istället kundens
upplevelse som generar värde och är det centrala i erbjudandet (Prahalad och Ramaswamy
2004:137).

5.4.1 Diskussion kring upplevelsens beståndsdelar

Upplevelsens beståndsdelar är många och det är komplext att beskriva allt som utgör en
upplevelse, eftersom det är helhetsbilden som utgör erbjudandet. Varje beståndsdel för sig gör
ingen upplevelse, utan det är genom samverkan av dessa delar som en upplevelse kan ta form.

Företaget skapar förutsättningar för kunden att vara med om en upplevelse, men eftersom
kundens engagemang och involvering är nödvändigt för skapandet av en upplevelse, är det
kunden som bestämmer när denne vill ha en upplevelse och när bara en tjänst eller vara
efterfrågas. Det är inte alltid kunden orkar uppbringa engagemang för alla erbjudanden. Även
om det tar kraft att engagera sig och hela tiden vara med om upplevelser, ger en upplevelse
mycket mer för individen än en vara eller tjänst. Den personliga anpassningen som företaget
erbjuder kan vara att inse att kunden vid ett visst tillfälle inte önskar lika mycket interaktion
som upplevelsen kanske kräver, det är då viktigt att inse att det inte är en upplevelse kunden
söker, utan bara den tjänst som utgör en del av upplevelsen. I en sådan situation betyder
anpassningen att kunden får det den vill ha, alltså endast tjänsten.

Kundens tidigare erfarenheter och de förväntningar denne har på upplevelsen är mycket
viktiga beståndsdelar för den enskilda individen, men då dessa är starkt personliga och
varierar från individ till individ, blir det näst intill omöjligt för ett upplevelseproducerande

 41

företag att hålla reda på dessa personliga preferenser och anpassa upplevelsen efter dem.
British Airways har köpt in ett affärssystem där tidigare kunders preferenser sparas, vilket
innebär att de alltid kan erbjuda precis vad den kunden uppgett att han eller hon föredrar.
Detta leder till lägre kostnader, då flygplanen inte behöver ta med mat som inte går åt och inte
behöver köpa in lika stora mängder, dessutom blir kunderna nöjdare då det alltid erbjuds
alternativ i deras smak (Pine och Gilmore 1999a). Ett sådant system kräver kundens
medverkan och gäller bara för tidigare kunder, men det är ett steg i rätt riktning anser uppsats-
författarna.

5.4.2 Slutsats

Som tidigare fastslagits kan företag inte skapa upplevelser för kunden, utan möjliggöra att
deras erbjudande blir till en upplevelse. Individen är oumbärlig, eftersom själva upplevelsen
faktiskt äger rum inom denne (Turner 1986:35; Mossberg 2001, 2003:53; Pine och Gilmore
1999a:12; Ørnbo et al 2005:48). Detta bör medföra att individen är den viktigaste
beståndsdelen i en upplevelse. Förståelse för hur individen, dennes engagemang, den fysiska
omgivningen och de interaktioner som sker där är av största vikt för ett företag som vill
erbjuda sina kunder upplevelser.

De beståndsdelar som utgör en upplevelse är för individen den fysiska miljön där upplevelsen
ske, de aktiviteter som upplevelsen består av samt de olika interaktioner som sker. För
företaget ser det lite annorlunda ut, ur deras perspektiv utgörs en upplevelse för kunden av
dennes deltagande i form av närvaro och engagemang, utformningen av den fysiska
omgivning i vilken upplevelsen äger rum samt de interaktioner som uppstår i mötet mellan
företag och kund, det vill säga mellan kunden och andra kunder, företagets personal samt den
fysiska omgivningen. För att få kunden engagerad och intresserad av att delta i upplevelsen
måste företaget vara flexibla och ha möjlighet att anpassa sitt erbjudande efter individuella
förutsättningar och önskemål.

Sett utifrån teorin om erbjudandets värdeutveckling, blir råvaror, varor och tjänster
beståndsdelar i upplevelsen i företagets möjliggörande av upplevelsen. De utgör tillsammans
med den fysiska omgivningen och personalen grunden för upplevelsen. Om företaget
misslyckas med att skapa förutsättningar för en upplevelse blir erbjudandet till en vara eller
tjänst.

 42

5.5 Typer av upplevelser

På grund av upplevelsens individuella natur kan det sägas att det finns lika många typer av
upplevelser som det finns individer (Pine och Gilmore 1999a:12; Mossberg 2001, 2003;
Turner 1986; Edvardsson et al 2005). Detta medför att det kan vara svårt att försöka dela in
upplevelsen i distinkta kategorier, eller som vi har valt att kalla det; typer av upplevelser. I
litteraturen finns försök att särskilja olika typer av upplevelser, genom att de delats in i
kategorier utifrån olika egenskaper och kännetecken (Pine och Gilmore 1999a:30; Mossberg
2003:51). Pine och Gilmore (1999a:30) kategoriserar olika typer av upplevelser utifrån två
dimensioner. Mossberg (2003) har sedan utgått från deras resonemang, översatt det och
beskriver det i sin bok Att skapa upplevelser. Pine och Gilmore (1999a:30) har i sin
beskrivning av olika typer av upplevelser gjort ett försök att beskriva upplevelsens ”realms”,
som direkt översatt betyder kungariken eller områden. I denna uppsats har det svenska ordet
dimensioner använts, vilket även är Mossbergs (2003:51) översättning av begreppet. Dessa
dimensioner beskrivs utifrån kundens deltagande, som kan vara aktivt eller passivt, och
dennes absorbering i upplevelsen.

Figur 4: Upplevelsefälten

Källa: Mossberg, Lena (2003). Att skapa upplevelser – från OK till WOW! Studentlitteratur, Lund.

Modellen ovan är Mossbergs (2003:51) översättning av Pine och Gilmores (1999a:30)
”realms of experience” till svenska. Upplevelsen beskrivs utifrån två dimensioner, den ena är
beroende av kundens deltagande i upplevelsen och den andra beskriver kundens relation eller
anknytning till omgivningen. Dessa två dimensioner kombinerade utgör sedan grunden för
fyra typer av upplevelser. De upplevelsetyper där kunden är passivt deltagande innefattar
underhållning och estetik, medan utbildning och eskapism representerar de upplevelser som
kräver ett aktivt deltagande av kunden. Den upplevelse som beskriver kundens relation till

Passivt
deltagande

Aktivt
deltagande

”Upplevelsen går in
i kunden”

”Kunden går in i
upplevelsen”

Underhållning

känna

Utbildning

lära

Estetik

vara

Eskapism

göra

 43

omgivningen kan även den delas in i två ytterligheter, absorbering och uppslukning.
Absorbering innebär att kunden absorberar händelsen och ”upplevelsen går in i kunden”,
medan uppslukning kännetecknas av att kunden uppslukas av händelsen och ”kunden går in i
upplevelsen” (Mossberg 2003:51; Pine och Gilmore 1999a:30). För att sammanfatta de två
huvudtyperna, passiv respektive aktiv upplevelse kan Mossbergs beskrivning av de olika
upplevelserna användas: vissa upplevelser kräver endast en mental närvaro (TV, film, musik

hemma), medan andra kräver en fysisk närvaro (bio, konsert, teater) (Mossberg, 2003:50).

I den passiva kategorin finns underhållning, vilket är den vanligaste typen av upplevelse och
den mest utvecklade som erbjudande. Många kopplar ihop denna kategori med den
”klassiska” synen på underhållning där individen passivt absorberar upplevelsen genom sina
sinnen. Detta är vanligtvis förknippat med att individen är publik vid en föreställning, lyssnar
på musik eller läser för nöjes skull (Pine och Gilmore 1999a:31; Mossberg 2003:51). Även
om många upplevelser är underhållande, behöver de inte nödvändigtvis vara underhållning i
ordets sanna bemärkelse, så som den traditionellt är beskriven (Pine och Gilmore 1999a:31).
Även om många upplevelser innehåller ett underhållningsinslag och är underhållande,
behöver det inte betyda att dess huvudsakliga syfte är att underhålla kunden. För att förtydliga
underhållning som upplevelse ytterligare så kan man ta del av Mossbergs beskrivning av vad
människor vill få ut av sin underhållningsupplevelse. Hon menar att människor som tar del av
en underhållningsupplevelse eftersträvar att känna (Mossberg 2003:53). Exempel på
underhållningsupplevelser är operaföreställningar, biobesök, sportevenemang. Individen
absorberar upplevelsen passivt. Företaget kan lägga till en underhållningsaspekt för att få
gästerna att vilja stanna kvar och ta del av upplevelsen. En road kund tenderar att mer aktivt
deltaga i upplevelsen (Pine och Gilmore 1999a:40).

Den andra delen i den passiva kategorin är den estetiska upplevelsen, där individen fördjupar

sig i en händelse eller i en miljö utan att själva kunna påverka den. Individen påverkar inte
händelsen eller omgivningen, men denne blir själv djupt berörd och påverkad av upplevelsen,
som helt absorberar individen (Pine och Gilmore 1999a:35). Mossberg har valt att beskriva
estetikupplevelsen som att personen som tar del av den vill bara vara där (Mossberg
2003:53). Estetiska upplevelser kan vara besök på museum, klassiska byggnader exempelvis
Eiffeltornet. Individen berörs av händelsen men bidrar inte själv till upplevelsen utan är
endast åskådare och passivt upplevande. Den estetiska delen av upplevelsen blir ur
företagssynpunkt att skapa en inbjudande och intressant omgivning där kunden kan trivas,
vilket gör denne mer benägen att befinna sig där (Pine och Gilmore 1999a:39). Pine och
Gilmore (1999a:35) tar upp Rainforest Café som exempel på ett upplevelseerbjudande som
baseras på estetik. Rainforest Café är en restaurangkedja i USA som har ett regnskogstema.
Besökarna sitter i tät vegetation omgivna av dimma, vattenfall och åskväder med blixtar. Livs
levande tropiska fiskar och fåglar ingår i interiören, men även konstgjorda fjärilar, gorillor,
spindlar och en liten babykrokodil är delar av omgivningen. Även om denna estetiska
upplevelse är skapad av människan menar Pine och Gilmore att den inte är konstgjord, utan
de anser att det inte finns några artificiella upplevelser. Varje upplevelse som skapas inom
individen är äkta, oavsett om det stimuli som utlöst den var naturligt eller simulerat.

Utbildning är en del i den aktiva kategorin av upplevelser som beskrivs i litteraturen. Denna
typ av upplevelse kräver ett aktivt deltagande av individen som är med om upplevelsen, vilket
också skiljer utbildning och underhållning från varandra (Pine och Gilmore 1999a:32). En

 44

händelse som kan lära individen något kräver ett aktivt engagemang av hjärnan eller kroppen.
Upplevelsens främsta mål är för upplevelseleverantören att utbilda och för individen att lära
sig. Men utbildning kan även vara underhållande och genom att engagera åhörarna skapa ett
bättre lärande (Mossberg 2003:52). I Mossbergs (2003) beskrivning av samma upplevelse
menar hon att personens önskan i samband med att denne tar del av en utbildningsupplevelse
är att denne vill lära. Ett exempel på en utbildande upplevelse är matlagningskurser, där
kunden aktivt deltar och lär sig i samband med upplevelsen. Under denna aspekt måste
företaget fundera över vad de vill att kunden ska lära sig av upplevelsen och se till att
förutsättningar för lärande finns (Pine och Gilmore 1999a:40).

Den aktiva kategorins ytterlighet är eskapismen som beskrivs som den raka motsatsen till den
rena underhållningsupplevelsen där den som tar del av upplevelsen är passiv. Individen blir en
aktör som bidrar till och kan påverka upplevelsen (Pine och Gilmore 1999a). I
eskapismupplevelsen är personen helt uppslukad av själva upplevelsen och totalt engagerad i
den (Pine och Gilmore 1999a:32; Csíszentmihályi 1992:96; Mossberg 2003:53). I Mossbergs
(2003) beskrivning av eskapism beskriver hon det återigen utifrån ett personligt perspektiv,
och personen som vill ta del av en eskapismupplevelse vill göra. Exempel på
eskapismupplevelser är besök på ett kasino, resor med aktiviteter (golfsemester, skidsemester,
segling) eller paintball. Upplevelsens eskapistiska dimension innehåller de aktiviteter som
kunden kan ta del i under upplevelsen. Företaget måste här planera och tillhandahålla de
resurser som krävs för att kunden ska kunna delta aktivt i upplevelsen (Pine och Gilmore
1999a:40). Tom Tits Experiment i Södertälje är ett exempel på ett företag som erbjuder
besökaren en eskapistisk upplevelse. Besökaren får här själv experimentera och interagera
med utställningen.

Kundens påverkan på upplevelsen skiljer sig åt mellan de olika typerna. Kundens möjlighet
till påverkan av upplevelsens resultat är beroende av dennes grad av medverkan, vilket
Mossberg (2003) tydliggör i tabellform.

 45

Tabell 2: Jämförelse mellan olika typer av upplevelser

Underhållning och estetikupplevelser Utbildning och eskapismupplevelser

Kunden är närvarande Kunden är medproducent

Upplevelsen sker oavsett individuella inköp Upplevelsen kan inte skapas om inte kunden
köper och deltar aktivt

Betalning kan vara den enda input som krävs
av kunden

Kundens input är obligatoriskt för att
upplevelsen ska kunna äga rum

Kunden kan inte alls eller i liten grad påverka
resultatet

Kunden kan påverka resultatet

Kunden vill njuta utan alltför mycket fysisk
ansträngning

Kunden vill vara aktiv

Exempel

Åskådare på bio, teatrar, konserter och
sportsevenemang (fotbolls-, och
ishockeymatcher)

Exempel

Deltagare i kurser, utbildning på högskola,
och aktivt deltagande i exempelvis tävlingar
som Stockholm Maraton

Källa: Mossberg, Lena (2003) Att skapa upplevelser – från OK till WOW! Studentlitteratur, Lund

Pine och Gilmore (1999a) menar att den starkaste och intensivaste upplevelsen uppnås då alla
dessa fyra dimensioner kombineras i en och samma upplevelse. Huvudupplevelsen har en
inriktning exempelvis utbildning, men innehåller inslag av övriga dimensioner.

Samtidigt finns det ytterligare aspekter av upplevelsen och de behandlas utifrån det
psykologiska planet, där olika typer av upplevelser beskrivs ur individens perspektiv och då
tar hänsyn till dennes uppfattning av händelsen. Edvardsson et al (2005) tar upp två olika
drivkrafter för upplevelser, yttre och inre. De upplevelser som drivs utifrån registreras och
tolkas inom ramen för kundens egna kognitiva och känslomässiga system. De yttre
drivkrafterna kan påverkas av företaget, det vill säga att företaget kan skapa en efterfrågan på
upplevelsen genom marknadsföring.

Forsnäs (2001:378) beskriver upplevelser som svaga eller starka och stora eller små. Han
menar att svaga upplevelser betyder att varje sinnesintryck är så pass svagt att det inte skiljer
ut sig tillräckligt mycket för att upplevelsen ska bli minnesvärd. Starka upplevelser lämnar
minnesvärda spår hos individen och höjer sig över de vardagliga rutinerna. Små upplevelser
beskrivs som ”momentana öar av intensitet”, men alltså inte tillräckligt stora eller starka för
att konsumenter ska vara villiga att betala för dem. De stora upplevelserna är de som tydligt
skiljer sig från vardagslivet och etsar sig fast hos individen. Forsnäs (2001:378) anser dock att
indelningar av upplevelser är svåra att göra eftersom upplevelsen kan ändra betydelse med
tiden allt eftersom individen som upplevde den förändras. Nya erfarenheter påverkar hur
gamla erfarenheter och upplevelser värderas.

 46

O’Dell (2002a:24) tar även upp upplevelsen som medieform för organisationer. Upplevelsen
tar då formen av ett evenemang och används för att locka potentiella kunder vid exempelvis
lansering av nya produkter. Som exempel på ett sådant evenemang nämner han öppnandet av
Öresundsbron under sommaren 2000. Själva öppningsceremonin föregicks av en veckas
aktiviteter, med bland annat en cykeltävling och ett långlopp över bron innan den öppnades
för trafik. På invigningsdagen träffades den svenska kronprinsessan Victoria och Danmarks
kronprins Frederik mitt på bron och kramade om varandra som en symbolisk handling för att
de båda länderna mötts. Under samma period lanserade Skånemejerier en ny sorts fil, som
skulle symbolisera integration, optimism, framtidstro och kulturell mångfald, de kallade den
Øresundsfil. Skånemejerier beskrev filmjölken som något som förenade det bästa av två
världar och som hörde ”den livsnjutande och mångkulturella Öresundsregionen till”.
Filmjölken marknadsfördes som en av delaktörerna i brobygget (Strannegård 2006).

5.5.1 Diskussion

Som ovan nämnts har Pine och Gilmore (1999a) valt att försöka kategorisera upplevelsen på
olika sätt, det kan dock ifrågasättas om det går att kategorisera något så individuellt som
upplevelser. Uppsatsförfattarna anser att kategorierna kan ses som ett redskap för förståelsen
för upplevelsen utifrån ett företagsperspektiv, detta då både den ”kategoriserade” upplevelsen
och den individuella upplevelsen bidrar till förståelsen för de olika typer av upplevelser som
finns. Kategoriseringen är ett bra verktyg för ett upplevelseproducerande företag som kan
använda detta vid utformningen av upplevelsen, genom att se till att flera olika dimensioner
av upplevelsen ingår i just deras erbjudande och på så sätt göra det än mer intressant för
kunden.

Ett problem med att försöka dela in upplevelser i distinkta kategorier är att de sällan är helt
”renodlade” upplevelser utifrån den kategori den tillhör. En upplevelse har en
grundinriktning, men kan kryddas och göra bättre med hjälp av inslag från andra
upplevelsetyper.

Exemplet med Øresundsfilen från Skånemejerier visar att en vara kan laddas med värden från
en upplevelse även fast företaget som erbjuder varan inte har något med upplevelsen att göra.
Allt fler organisationer som organiserar evenemang har insett den möjlighet det ger att kunna
sälja rätten att använda sig av evenemanget i marknadsföringssyfte och hela idén om
sponsring bygger på detta ”lånande” av värden från en upplevelse.

Företaget bör vara medvetet om att de olika typerna av upplevelser inte kräver samma slags
deltagande från kundens sida. Den fysiska omgivningen bör utformas på ett sätt som gör det
möjligt för kunden att delta på det sätt som krävs, exempelvis att stolarna är bekväma vid en
teaterföreställning där kunden förväntas sitta och delta passivt.

Under denna del har mycket av materialet grundat sig på resonemanget Pine och Gilmore
(1999a) för gällande olika kategorier av upplevelser. Detta beror till stor del på att
uppsatsförfattarna inte funnit andra verk som försökt kategorisera upplevelsen.

 47

5.5.2 Slutsats

Det kan sägas att det finns två perspektiv på typer av upplevelser, den första är den
kategoriserande, som beskriver upplevelsen utifrån vissa kriterier. Den andra är den
personliga upplevelsen som beskriver upplevelsen utifrån ett personligt plan. Det första
synsättet beskriver företagets syn på erbjudandet och kan ses som en uppdelning av
upplevelser utifrån ett producentperspektiv, medan det andra synsättet utgår från kunden.

Ur ett företagsperspektiv kan kategorierna vara ett verktyg för att beskriva eller förstå den typ
av upplevelse som man eftersträvar att möjliggöra. För att få en helhetsbild och förståelse för
upplevelsen i sig, krävs även en medvetenhet om den personliga upplevelsen hos individen.

Om ett företag har klart för sig vad kärnan i deras upplevelse är, det vill säga under vilken av
de fyra upplevelsetyperna den kan inordnas, blir det lättare att medvetet använda sig av de
andra dimensionerna för att förstärka upplevelsen. En stark positiv upplevelse som innefattar
flera sinnen gör det troligare att kunden utvecklar en positiv bild av företaget och det kan
främja skapandet av en relation. På så sätt får företaget en konkurrensfördel gentemot andra
aktörer. Med högre grad av engagemang och involvering i upplevelsen kan kunden i större
utsträckning påverka upplevelsens utfall och detta leder till en positiv spiral. Känslan av att
kunna påverka händelsens förlopp förstärker upplevelsen positivt för kunden.

Vid underhållnings- och estetikupplevelser har kunden liten möjlighet att påverka resultatet,
kunden vill njuta utan alltför stor ansträngning. Vid utbildnings- och eskapismupplevelser
beror resultatet på hur aktiv kunden är.

 48

6. Paus

Nu behöver vår ensemble en paus och vi ska rigga om scenen, nästa akt kommer nämligen att
kretsa kring upplevelsens möjliggörande. Ta tillfället i akt att sträcka på benen, ta en
toalettpaus eller ladda upp batterierna med förfriskningar. Minnet är som bekant kort men bra,
så för de av er som behöver en liten uppfriskning av minnet kommer här en resumé av
föreställningens första del.

6.1 Resumé

På grund av en rad samhällsförändringar och ändrade levnadsmönster har konsumenter i den
rika delen av världen förändrat sin konsumtion. Det är inte längre bara materiella ting som
eftersträvas, utan sökandet efter inre välmående och självförverkligande. Konsumenter känner
i allt högre grad ett behov av att fly från det vardagliga och uppleva något nytt och detta är en
av drivkrafterna för att köpa upplevelser.

Materiella saker räcker inte längre för individen som ett sätt att kommunicera till
omgivningen vem man är och vad man står för, utan nu försöker människor att förverkliga sig
själva och tillfredställa sina inre, psykologiska behov. Genom att upplevelsen stimulerar flera
sinnen gör den ett starkt känslomässigt intryck på individen och påverkar denne på ett djupare
sätt än varor eller tjänster kan. Vid konsumtion av upplevelser är det är inte bara upplevelsen i
sig som efterfrågas, utan till stor del de minnen som stannar kvar hos kunden efteråt. Även
den erfarenhet och chans till personlig utveckling som en upplevelse kan ge är en möjlig
motivation till upplevelsekonsumtion.

Betydelsen av det svenska ordet upplevelse skiljer sig från engelskans ”experience” genom att
engelskans ord även tar upp aspekter av erfarenhet och medvetenhet i upplevelser. I svenskan
är upplevelsen bara känslor och sinnesintryck som skapas av en händelse.

Erbjudandet upplevelse har många likheter med en tjänst. Det som gör upplevelsen speciell är
den fysiska omgivningens betydelse i skapandet av den och att den präglas av interaktioner
mellan människor. En upplevelse tillfredställer individens behov av självförverkligande och
uppskattning. En upplevelse ger något mer än det ögonblickliga nöjet, en delad upplevelse
kan genom gemensamma minnen skapa en känsla av tillhörighet. Detta tillfredsställer även en
individs sociala behov och behovet av tillhörighet.

Upplevelsen är individuell och skapas genom att en individ upplever en minnesvärd händelse
som innehåller ofta något oväntat eller nytt för individen. Ett företag kan inte skapa en
upplevelse åt sina kunder, utan bara erbjuda möjligheten att vara med om en upplevelse.
Kunden skapar sin egen upplevelse genom att engagera sig och delta i det som sker och på så
sätt interagera med sin omgivning, bestående av både den fysiska miljön och andra
människor. Engagemanget hos kunden ökar om denne ges möjlighet att påverka utfallet av
upplevelsen.

Upplevelser kan utgöras av fyra dimensioner; utbildning, underhållning, eskapism och estetik.
Utbildning är det individen ska lära sig av upplevelsen, underhållning att upplevelsen är rolig,
eskapism innefattar de aktiviteter upplevelsen består av och estetik betyder att skapa en
trivsam omgivning. Dessa dimensioner kan kombineras och då skapas en starkare upplevelse.

 49

7. Upplevelsens möjliggörande

Detta kapitel behandlar hur litteraturen beskriver de aspekter som bidrar till möjliggörandet

av upplevelser.

I följande kapitel behandlas upplevelsen utifrån ett företagsperspektiv, vilket innebär att den
upplevande individen är företagets kund. Konsekvensen av detta blir att den som i tidigare
kapitel omnämnts som individ i detta kapitel går under begreppet kund. Då kunden är
upplevelsens utgångspunkt behandlas först de aspekter av upplevelsens möjliggörande som
kan utgår från kunden, det vill säga anpassning och engagemang. Platsen där upplevelsen äger
rum presenteras, då det är en viktig del i förståelsen för vilken roll den fysiska omgivningen
har för möjliggörandet av upplevelsen. Kapitlet är översiktligt och utgår inte från någon
specifik bransch eller speciell typ av upplevelse, utan skildrar istället hur litteraturen ser på de
aspekter som utifrån beskrivningen av vad en upplevelse är anses vara avgörande för om en
upplevelse ska kunna äga rum. Vidare kommer även interaktioners betydelse för upplevelsen
att behandlas. Syftet med detta kapitel är att öka förståelsen för viktiga aspekter för
möjliggörandet av upplevelsen.

En upplevelse sker inom kunden, men påverkas av olika stimuli utifrån. Företaget kan inte
styra upplevelsen som sådan, utan endast påverka de yttre delarna som bidrar till upplevelsen.
Detta förhållande åskådliggörs av Mossberg (2003:131-132) i en modell som beskriver
relationerna mellan omgivningen och de inblandade i ett servicemöte. Modellen har använts
för att motivera de val författarna gjort gällande ämnesområden, som utifrån de slutsatser som
presenteras i kapitlet om upplevelsen ansågs vara av betydelse för upplevelsens
möjliggörande ur ett företagsperspektiv.

Figur 5: Ramverk för att förstå omgivning-användarrelationer i ett tjänsteföretag

Källa: Mossberg, Lena (2003). Att skapa upplevelser – från OK till WOW! Studentlitteratur, Lund.

Atmosfäriska
förhållanden, t.ex.
temperatur, ljud,
musik, lukt

Utrymmen/
funktionalitet, t.ex.
layout, utrustning,
möbler

Tecken, symboler
och artefakter,
t.ex. skyltar, stil på
dekor

Fysiska omgivnings-

dimensioner

Holistisk
omgivning

Interna

reaktioner

Beteende

Individuella
beteenden, t.ex. att
stanna längre, göra
som planerat, undvika
att gå dit, spendera
mer pengar (kunden),
återkomma (kunden)

Sociala
interaktioner,
mellan och bland
kunder och anställda

Uppfattat
upplevelse-

rum

Kognitiva

Känslomässiga

Fysiologiska

Kunder och

anställdas

reaktioner

 50

Mossberg (2003:131) har tillämpat en modell som skapats av Bitner (1992) som behandlar
just hur olika stimuli i upplevelserummet leder till olika beteenden hos olika aktörer. Med
stimuli menas olika faktorer som påverkar kunden och de anställdas uppfattning om
upplevelserummet i den fysiska omgivningen. Dessa kan delas in i atmosfäriska förhållanden,
utrymmen/funktionalitet samt tecken, symboler och artefakter. Den fysiska omgivningen
påverkar kunden genom stimulering av dennes sinnen. Sinnesintrycken bildar en helhet och
utifrån denna helhet skapar sig kunden en uppfattning av upplevelserummet. Kundens och
även de anställdas reaktioner påverkas av hur kunden uppfattar upplevelserummet. Kunders
och anställdas reaktioner, kan delas in i kognitiva, känslomässiga eller fysiologiska reaktioner
(Mossberg 2003:131). Kognitiva reaktioner syftar till tankemässiga reaktioner gällande
omgivningen och detta, menar Mossberg (2003:133), gör att individen kan kategorisera ett
företag mentalt. I denna mentala kategorisering ställer kunden upplevelsen mot tidigare
upplevelser och jämför den för att veta ungefär vad som väntar. De känslomässiga
reaktionerna gör att individen med olika stimuli, som exempelvis ljus, färg, doft och musik
kan utveckla olika känslomässiga responser, som kan leda till att tillfredsställelsen ökar och
därmed att en upplevelse möjliggörs (Mossberg 2003:134). Vidare menar hon att
upplevelserummet kan frambringa en fysisk respons hos individen. Denna respons kan
framkallas av exempelvis bekvämlighet i omgivningen, lukt eller smak (Mossberg 2003:138).
Mossberg (2003) menar att uppfattningen om upplevelserummet skiljer sig mellan olika
individer och därmed är individuellt.

Den fysiska omgivningens utformning kan företaget helt styra, men inte hur den uppfattas av
konsumenten. I denna uppsats behandlas därför inte de delar av modellen som ligger helt
utanför företagets kontroll, som holistisk omgivning, det vill säga hur konsumenten uppfattar
upplevelserummet, och de interna reaktionerna hos individen eller de individuella beteenden
upplevelsen leder till. De sociala faktorerna tas upp då de inte är helt utanför företagets
kontroll. Dessa kan till viss del styras genom anpassning av målgrupp och personal. Målet för
företaget är att skapa ett önskat beteende hos kunden, främst deltagande i upplevelsen.

Figur 6: Ramverket anpassat till uppsatsen

Källa: Egen bearbetning efter Mossberg, Lena (2003) Att skapa upplevelser – från OK till WOW!

Studentlitteratur, Lund.

Atmosfäriska
förhållanden, t.ex.
temperatur, ljud,
musik, lukt

Utrymmen/
funktionalitet, t.ex.
layout, utrustning,
möbler

Tecken, symboler
och artefakter,
t.ex. skyltar, stil på
dekor

Fysiska omgivnings-

dimensioner

Holistisk
omgivning

Beteende

Sociala
interaktioner,
mellan och bland
kunder och anställda

Uppfattat
upplevelse-

rum

 51

”Prepare: the time

to win your battle

is before it starts.”

Fredrick W. Lewis

i Peters (2003)

De delar som beskrivs i Mossbergs (2003:28) upplevelserum, nämligen kunden, den fysiska
omgivningen och interaktioner mellan kunden och den fysiska omgivningen, kunden och
andra kunder samt kunden och personal, kan ses som utgångspunkter för kommande kapitel.

7.1 Upplevelseproduktion som teater

Ett sätt för företaget att kunna se på upplevelseproduktion presenteras av Pine och Gilmore
(1999a) som har försökt att förklara möjliggörandet av upplevelser ur företagets synvinkel
genom att jämföra upplevelseproduktion med en teater i en teatermodell. I denna modell
beskrivs upplevelsen som en föreställning bestående av drama, manus, teater och utförande.
Drama motsvarar företagets strategi, manus beskriver de processer som sker, teater är arbetet
och utförandet är själva erbjudandet. De olika delarna symboliserar de faser som företaget går
igenom vid upplevelsens möjliggörande.

Drama innebär att företaget skapar sig en vision om vad det vill leverera och hur upplevelsen
ska uppfattas av kunden. Visionen ligger sedan till grund för utarbetningen av ett manus som
noga beskriver vad som ska ske, när det sker, vem som gör vad samt vem som är ansvarig för
varje enskild del och vem som ansvarar för helheten. Under denna fas besätts även rollerna i
föreställningen. Teatern är alla medarbetare som är delaktiga i upplevelsen och som kan
påverka resultatet av den. Innan erbjudandet når marknaden krävs repetition och träning, alla
ska veta vilken roll de har och vad som krävs av dem. Arbetet är en process som ständigt
pågår och det är viktigt att inte aktörerna går på rutin, utan att de hela tiden engagerar sig i
sina roller för att få föreställningen lika trovärdig varje gång. Under utförandet måste allting
gå smidigt och om ett misstag begås eller något går snett är det upp till hela ensemblen att
tillsammans improvisera och lösa problemet på ett sådant sätt att publiken inte märker att det
var ett problem.

Pine och Gilmore (1999a) är emellertid inte ensamma om att jämföra upplevelsens
möjliggörande med en teateruppsättning, även Grove och Fisk (1992) anser att drama är en
mycket användbar metafor för beskrivandet av tjänsteupplevelsen. De menar att upplevelsen
beskriven utifrån teaterramverket främst beskriver tjänstens upplevelserelaterade delar och
även beskriver upplevelsen i sig, varför den kan anses som relevant i denna uppsats. Även
Fisk, Grove och John (2000:61) liknar upplevelsen vid en teaterproduktion som levereras
genom mänskliga ansträngningar och teknisk utrustning. Shaw (2005:49) håller också han
med om att teatern är en effektiv metod och ett användbart ramverk som kan användas för att
förstå upplevelseproduktion.

Denna beskrivning ser på möjliggörandet av upplevelser som en
teaterföreställning där nödvändiga förberedelser och åtgärder vidtas
för att kunna skapa en bra föreställning och därmed ge kunden en
upplevelse. För att förklara teatermodellen och dess koppling till
upplevelser så hänvisar Pine och Gilmore (1999a) till Aristoteles
beskrivning av medvetenhet om handlingen, det vill säga att företaget
hela tiden ska ha planerat för vad som händer härnäst. Detta planerade
iscensättande av händelser formar i sin tur grunden för alla iscensatta
upplevelser och sekvenser av händelser som behövs för att skapa önskade intryck (Pine och
Gilmore 1999a:104). Pine och Gilmore (2000) menar att upplevelser inte sker genom att

 52

företaget möter eller överträffar kundens förväntningar, utan genom att de iscensätter något
oväntat och på så sätt engagerar kunderna på ett minnesvärt sätt. Föreställningen är en ömtålig
process, som kan misslyckas på grund av minsta lilla misstag (Grove och Fisk 1992). Pine
och Gilmore (1999a) pekar på vikten av att ha en väl förberedd personal som kan bemöta
kunderna på rätt sätt och utgå från deras specifika behov. Det gäller att hela tiden spela rollen
för att inte undergräva upplevelsens trovärdighet. Upplevelsen och föreställningen som
företaget ger måste hela tiden anpassas efter kunden, vilket gör det viktigt att personalen kan
”spela sin roll” och göra en bra föreställning för att kunna tillgodose kundens specifika behov.
En väl spelad roll bidrar till att den upplevda kvaliteten blir högre för kunden (Grove och Fisk
1992). Personalens uppträdande är centralt för upplevelsen, då de måste leverera intryck som
stämmer överens med upplevelsen som helhet. Deras framträdande och yttre, i form av
klädsel, kroppsspråk och allmänt intryck, utstrålar attityder och värden som måste passa väl
ihop med den upplevelse som erbjuds (Grove och Fisk 1992).

Kundens roll är att upprätthålla och utveckla interaktioner med aktörerna, personalen måste få
tillgång till den information de behöver för att kunna utföra sin uppgift och anpassa
erbjudandet efter individen (Grove och Fisk 1992).

Den fysiska omgivningen är precis som scenen en viktig förutsättning för själva
föreställningen, det vill säga upplevelsen. En teaterpjäs uppfattas olika beroende på hur
scenen ser ut, och får en annan betydelse, beroende på hur scenen uppfattas av publiken. Även
vid upplevelsen kan kunder tolka den fysiska omgivningen olika och därmed uppfatta
upplevelsen annorlunda (Pine och Gilmore 1999a).

7.1.1 Diskussion

Teatermodellen beskriver företaget som upplevelseleverantör genom att jämföra upplevelsen
med en teateruppsättning, den kan användas för att öka förståelsen för möjliggörandet av
upplevelsen genom att förstå betydelsen av rätt plats, interaktion och anpassning som alla
bidrar till kundens engagemang. Trots att det går att kritisera teatermodellen som modell för
upplevelsemöjliggörande, då det kan vara svårt att se ett företag som teater, så anser vi att den
fungerar bra som ett redskap för att öka förståelsen för möjliggörandet av upplevelsen utifrån
ett företagsperspektiv. Den beskriver på ett pedagogiskt och relativt enkelt sätt hur företaget
kan se på upplevelsen och betonar vikten av helheten som utgörs av detaljerna. Det är inte
varje enskild del i sig som avgör hur resultatet blir utan hur de samverkar med varandra.

Teatermetaforen är en metod för att skapa upplevelser, men inte nyckeln till skapandet. Det
finns dåliga pjäser med dåliga aktörer. En förutsättning för att resultatet ska bli lyckat är att
alla inblandade är införstådda i hur processen fungerar och hur just de påverkar resultatet. De
anställda måste vara medvetna om vikten av att spela sin roll och kunna improvisera efter
varje enskild situation.

Det krävs en medvetenhet hos de anställda om att de alltid måste spela sin roll då de befinner
sig på ”scenen”, de kan bara vara sig själva när de befinner sig på en plats som kunden inte
har tillträde till. Orsaken till detta är att kunden annars kan misstolka situationen och tro att
den anställde agerar åt företaget, när de i själva verket uttrycker en personlig åsikt eller
handling.

 53

“Staging experiences is not

about entertaining

customers;

it’s about engaging them.”

Pine och Gilmore, 1999a:30

Alla medverkande måste förstå sin roll och vara medvetna om vad just den rollen bidrar med
till helheten. Precis som i en teaterföreställning kan hela upplevelsen falla på att någon inte
spelar sin roll fullt ut eller inte har förberett sig ordentligt.

Företagsledningen kan ses som regissören och de har till uppgift att se till att allting fungerar
som det är tänkt och koordinera det hela. De ska också se till att var och en av de
medverkande vet hur de ska spela sin roll.

7.2 Kunden

En av de viktigaste beståndsdelarna i en upplevelse är, som tidigare konstaterats, individen
som upplever den, det vill säga kunden. Kundens deltagande och engagemang är avgörande
för att upplevelsen ska bli av, för företaget blir det så ett viktigt mål att få kunden engagerad
och intresserad nog för att vilja delta. Det är kunden som ligger till grund för upplevelsen och
även skapar den (Prahalad och Ramaswamy 2004), vilket innebär att en upplevelse inte kan
standardiseras utan att den alltid är unik och personlig.

Prahalad och Ramaswamy (2004:17) är av uppfattningen att en upplevelse kan sägas vara
anpassad efter varje individ då en upplevelse är unik för varje kund. När erbjudandet utformas
efter kundens behov och därmed blir unikt, tas ett första steg mot skapandet av en minnesvärd
händelse (Pine och Gilmore 1999a:70), vilket innebär en upplevelse för kunden (Gupta och
Vajic 2000; Pine och Gilmore 1999a, 1999b; Mossberg 2001, 2003; Forsnäs 2002). Kunden
förväntas ha en aktiv roll i skapandet av den egna upplevelsen genom engagemang och
deltagande i produktion och konsumtion av upplevelsen (O’Dell 2002a:18). Kunden måste
delta och engagera sig i upplevelsen för att den ska kunna äga rum (Gupta och Vajic
2000:38).

Författarna Prahalad och Ramaswamy (2004) menar att en upplevelse är individuell eftersom
den skapas tillsammans med kunden och utgår från personliga preferenser och behov.
O’Sullivan och Spangler (1998:280) belyser även de vikten av att förstå anpassningen utifrån
kundens behov för att möjliggöra upplevelsen. Prahalad och Ramaswamy (2004:83) menar att
företagets anpassning blir nödvändig för att kunna skapa värde för kunden. Kontentan blir att
företag inte kan bestämma hur den individuella upplevelsen får utlopp utan måste ta i
beaktning de olikheter kunder har gällande behov, vilja att lära sig och andra egenskaper som
påverkar hur kunden uppfattar upplevelsen. För att kunna erbjuda anpassning efter
individuella behov krävs en kundkännedom. Schmitt (2003) menar att detta kan uppnås
genom bland annat en analys av den sociokulturella omgivningen, vilken syftar till att ta reda
på vilka behov som kunden vill tillfredsställa genom sin konsumtion.

Personlig anpassning av upplevelsen till kundens behov
leder till att kunden engageras i upplevelsen (Prahalad och
Ramaswamy 2004:83; Schmitt 2003:106). Det är viktigt att
lyckas engagera kunden, då engagemanget motiverar
kunden till att delta i upplevelsen och tillsammans med
företaget skapa en minnesvärd händelse (Mossberg
2003:49). Mossberg (2003:185) menar att kundens

engagemang beror av hur lockande denne finner att erbjudandet är, vilket nöje den kan ge,

 54

och situationen. Mossberg (2001:36) menar att ”engagemang är nivån på den uppfattade
personliga betydelsen och/eller intresset som har uppstått genom stimuli i en specifik
situation”.

Tidigare har värde skapats genom att företag erbjuder olika produkter och differentierar sig på
olika sätt, differentieringen utgick från produkten och tilläggstjänster, nu måste kunden måste
placeras som utgångspunkt i värdeskapandet och differentieringen bör ske utifrån kundens
behov (Prahalad och Ramaswamy 2004:138). Pine och Gilmore (1999a:72) menar att företag
måste skapa erbjudanden som är relevanta för de individuella behoven och genom personlig
anpassning av erbjudandet skapas individuella lösningar och upplevelser för kunden, vilket
skapar ett mervärde för denne samt en vilja att delta och engagera sig i upplevelsen. Även
Shaw (2005:72) menar att företagets aktiviteter måste vara planerade och anpassade utifrån
kunden för att kunna få kunden engagerad och därmed möjliggöra kundens upplevelse.

För att skapa värde i en upplevelse måste företagen förstå vad deras erbjudande verkligen är
och vad det ger kunden (Pine och Gilmore 1999b). Prahalad och Ramaswamy (2004:44) är av
uppfattningen att även kundens preferenser, begär och behov styr företagets anpassning av
erbjudandet till kundens rådande förutsättningar. Detta kräver ett samspel mellan kund och
företag där kunden är villig att tillsammans med företaget skapa en positiv upplevelse. Värdet
av en upplevelse kan alltså inte skapas av bara kunden eller bara företaget, utan parterna
måste agera i symbios för att gemensamt bidra till skapandet av värdet (Prahalad och
Ramaswamy 2004:137). Anpassningen i sig sker utifrån kundens behov, vilket återigen
bekräftar att individen spelar en stor roll i utformningen och framförandet av erbjudandet
(Pine och Gilmore 1999a).

Ett erbjudande blir individuellt utformat just genom att företaget anpassar det efter kundens
behov och önskemål (Pine och Gilmore 1999a:70), vilket i sin tur leder till engagemang hos
kunden och möjliggör att upplevelsen kan ske hos individen, eftersom det är hos denne som
upplevelsen skapas (Mossberg 2003:19).

Som tidigare nämnts söker dagens konsumenter efter det nya och oväntade (Strannegård
2002), vilket ställer högre krav på producenter. Innovationer är ett måste och de bör planeras,
styras och marknadsföras på ett sätt som förbättrar och förstärker upplevelsen (Schmitt
2003:30).

O’Sullivan och Spangler (1998:24) presenterar en form av köpbeslutprocess för upplevelser,
som bygger på att kunden upplever upplevelsen i tre stadier; förupplevelse, deltagande och
efterupplevelse. Med förupplevelse menas allt som sker innan själva upplevelsen äger rum, de
förväntningar som skapas innan upplevelsen blir till en del av den totala upplevelsen.
Deltagande beskriver upplevelsen då den faktiskt äger rum och kunden är en del av den.
Under fasen efterupplevelse går kunden igenom hela händelseförloppet mentalt igen och
utvärderar det hela, här kan även åsikter från dels andra kunder, men också övrig omgivning
spela en stor roll.

Enligt O’Sullivan och Spangler (1998) kan en köpbeslutprocess se ut som följer: individen
identifierar ett behov, söker olika alternativ som kan tillfredställa behovet och utvärderar dem.
När kunden bestämt sig för en upplevelse skapas förväntningar som blir en del av

 55

upplevelsen. Efteråt utvärderas upplevelsen och kunden bestämmer om den var positiv eller
negativ och om den är värd att uppleva igen.

För att illustrera hur denna köpbeslutsprocess kan se ut har ett exempel utarbetats:

Det är november i Sverige och det dåliga vädret håller i sig vilket får familjen Thrift att sukta
efter varmare breddgrader. De har sett en reklamsnutt på tv från Bra Resor AB, där en familj
visas under sin sol och badsemester. Pappa Nigel går in på Bra Resors hemsida och hittar där
information om olika resmål samt prisuppgifter. Han lade även märke till de utmärka
bokningssystem som fanns tillgängligt på hemsidan. Efter en veckas vidare sökning även hos
andra resebolag så bestämmer sig familjen Thrift för att boka en resa till Thailand. Genom
reseguiderna som finns på Bra Resors hemsida så planerar familjen sin resa och förväntningar
byggs upp. Väl på plats fortskrider allting smärtfritt, familjen trivs jättebra och har två härliga
semesterveckor. Men på vägen hem blir de försenade till flyget och missar avresan hem
eftersom den yngsta sonen Tom svimmade och hans hälsotillstånd inte tillät honom att flyga,
dock finns representanter från resebolaget på plats på flygplatsen och familjen erbjuds en
hotellövernattning i Bangkok och bokas in på första flight hem dagen därpå.

7.2.1 Diskussion

Anpassningen gentemot kunden ser olika ut beroende på vilken bransch företaget befinner sig.
Detta då anpassningen sker utifrån kunden och olika branscher har olika målgrupp, vilket
leder till att företaget får lov att ta hänsyn till olika aspekter vid anpassningen utifrån
respektive kund. Anpassningen kräver flexibilitet och innovation från företagets sida.
Kreativitet bland de anställda blir viktigt vid upplevelseproduktion.

Behovet av anpassning gör att det blir mycket viktigt att ha en tydligt definierad målgrupp och
att företaget känner denna målgrupp väl. Då kan företaget bygga upp grundupplevelsen kring
denna målgrupps behov. Om målgruppen är för bred blir det både svårare och dyrare att
anpassa upplevelsen.

Den individuella upplevelsen påverkas i allra högsta grad av kundens sinnesstämning och
personliga faktorer i dennes liv som företaget inte kan påverka. Dessa faktorer kan leda till att
kunden reagerar annorlunda på liknande stimuli vid olika tillfällen. Missnöje från kundens
sida behöver inte alltid betyda att det funnits brister i upplevelsen, utan kan bero på att kunden
helt enkelt inte hade lust att engagera sig i händelsen på grund av personliga faktorer. Detta är
inte någonting som företaget kan påverka, men målet är ju att skapa en så positiv upplevelse
som möjligt, alltså ligger det i företagets intresse att reducera dessa negativa personliga
faktorer. Ett sätt kan vara att erbjuda en slags flytande övergång in i upplevelsen, där kunden
först får slappna av och steg för steg försättas i önskad sinnesstämning.

Företaget kan använda sig av kundens ”köpbeslutsprocess” upplevelsens tre stadier; före
upplevelsen, under upplevelsen och efter upplevelsen. Före upplevelsen sker kan företaget
genom rätt marknadsföring väcka behov hos kunden. När kunden nått alternativsökningen bör
det finnas lättåtkomlig och trovärdig information om företagets erbjudande, så att kunden kan
jämföra detta mot övriga tänkbara sätt att tillfredsställa behovet. De kan även bidra till
kundens förberedelser genom att tillhandahålla information och tjänster som hjälper kunden i
dess förberedelser inför upplevelsen. Under upplevelsen ska företaget se till att det finns

 56

personal som kan hjälpa kunden vid behov. Om några problem uppstår ska dessa lösas snabbt
och anpassat till kunden och den specifika situationen. Efter upplevelsen kan företaget erbjuda
kunden minnen i form av souvenirer och andra materiella ting som för kunden kan stå för
upplevelsen och vara en bekräftelse på att upplevelsen ägt rum.

Kunder som köper en upplevelse av ett visst slag för första gången försöker ofta mentalt
förbereda sig genom att bilda sig en uppfattning om vad denne kan förvänta sig av
upplevelsen. Andra människor som tidigare har varit med om samma eller liknande
upplevelser kan då fungera som referens och informationskälla för kunden. Genom att som
företag ge nya kunder möjlighet att kontakta tidigare kunder, som då blir en slags
ambassadörer för upplevelsen, kan de hjälpa kunden i en viktig del av förberedelserna inför
upplevelsen. Detta gäller främst upplevelser som är dyra, innehåller en risk för kunden eller
som kräver mer antingen fysiskt eller psykiskt av kunden.

Det är komplicerat att undersöka hur upplevelsen uppfattas av individen, då denne inte alltid
reflekterar och kommer ihåg exakt vilka känslor som uppkom. Ofta är kunden absorberad och
uppslukad av upplevelsen då den sker, och efter att upplevelsen är förbi bearbetas den,
förvanskas och anpassas till individens personliga referensram. I efterhand sållar individen
bland intrycken och upplevelsen kan ändra betydelse. Här kommer även influenser från andra
kunder in, individens upplevelse påverkas av reaktioner från övriga deltagare i upplevelsen.
Detta betyder att minnet som blir kvar kanske inte alls motsvarar de känslor som kunden hade
under själva upplevelsen. Men trots att det kanske inte stämmer överens med verkligheten är
det kundens uppfattning av händelsen som stannar kvar i minnet, inte vad som i verkligheten
inträffade.

Ett företag kan aldrig skapa en upplevelse åt sina kunder, eftersom upplevelsen sker inom
kunden, vad de kan erbjuda är möjligheten att uppleva något. Kunden måste själv välja att
engagera sig för att det ska bli en upplevelse. Samma händelse kan vara en upplevelse för en
person i en viss situation, men i en annan bara en händelse, det beror så mycket på omgivande
kunder, personlig situation och ”inre stämning”.

7.2.2 Slutsats

Målet för företaget är att få kunderna engagerade, villiga att delta och därigenom medverka i
skapandet av sina egna upplevelser. Detta kan uppnås genom att anpassa så mycket som
möjligt efter kunden och dennes önskemål. Anpassningen kan innefatta allt från personalens
agerande till tidpunkt och innehåll i upplevelsen. En förutsättning för att anpassning ska
kunna äga rum är att företaget känner sina kunder och vet vilka behov de söker att
tillfredsställa.

Engagerade kunder är en förutsättning för upplevelsen. Företaget måste alltså hitta sätt för att
få kunden tillräckligt intresserad för att vilja delta i de aktiviteter som utgör upplevelsen. Utan
kundens medverkan, genom deltagande och engagemang, finns ingen möjlighet för en
upplevelse att skapas.

 57

7.3 Fysisk omgivning

En händelse, och även en upplevelse, kan inte spridas ut och vara tillgänglig var som helst,
utan är platsberoende (Forsnäs 2001:381). Den fysiska omgivningen påverkar situationen i
vilken upplevelsen sker, vilket i sin tur påverkar kundens engagemang (Mossberg 2003:60).
Kunskap om den fysiska omgivningens betydelse för skapandet av den helhet som utgör
upplevelsen krävs för att kunna utforma en trovärdig upplevelse. Gupta och Vajic (2000:37)
menar att eftersom produktion och konsumtion sker samtidigt har upplevelseproducenten i
stor uträckning kontroll över den fysiska omgivningen under upplevelsen. Den fysiska
omgivningen spelar en viktig roll i positionering och attraherar en viss sorts kunder, den kan
även användas för att informera nya kunder om vilken slags upplevelse som erbjuds och
därmed bygga upp deras förväntningar (Grove och Fisk 1992).

Lena Mossberg (2003:113) har definierat den fysiska omgivningen, den miljö där upplevelsen
produceras, levereras och konsumeras, med hjälp av begreppet upplevelserummet. Detta är
den plats där upplevelsen sker och är intressant då det är en faktor som företaget kan påverka
och en resurs de kan arbeta med för att möjliggöra upplevelser. Mossberg (2003:110) skriver
att hon valt begreppet upplevelserummet efter Bitners (1992) begrepp ”servicescapes”. Detta
begrepp inkluderar den fysiska anläggning i vilken upplevelsen produceras och består av
faktorer som påverkar kundernas och de anställdas tillfredsställelse och beteende. Kundens
upplevelse formas av allting som sker i upplevelserummet. Mossberg (2003:131) beskriver
hur stimuli i upplevelserummet leder till olika beteenden hos olika aktörer. Med stimuli
menas de faktorer som påverkar kunden och de anställdas uppfattning om upplevelserummet.
Den fysiska omgivningen kan delas in i tre grupper: atmosfäriska förhållanden,
utrymmen/funktionalitet samt tecken, symboler och artefakter. De atmosfäriska förhållandena
innefattar atmosfäriska stimuli som påverkar kundens sinnen direkt, som ljud, ljus, doft,
temperatur och så vidare. Med utrymmen och funktionalitet menas den bild som interiören ger
kunden och beror av möblemang, tekniska hjälpmedel, alltså den funktionella delen av den
fysiska omgivningen. Tecken, symboler och artefakter är dekor, layout på officiella papper,
ett genomgående grafiskt tema som binder ihop även icke-personliga kontakter mellan företag
och kund till helhetsupplevelsen.

Uppfattningen av upplevelsen varierar från kund till kund, även om de befinner sig i samma
upplevelserum (Edvardsson et al 2005). Även Gupta och Vajic (2000:45-46) menar att
designen av den fysiska omgivningen är en viktig faktor i möjliggörandet av upplevelsen. De
menar att den fysiska omgivningen måste planeras så att den engagerar sinnena vilket bidrar
till engagemang hos kunden.

I artikeln Managing the total customer experience kallar författarna Leonard Berry, Lewis
Carbone och Stephan Haeckel (2002) de sinnesintryck kunden får under upplevelsen för
ledtrådar, clues. De ser precis som Mossberg (2003) den fysiska omgivningen som en central
del i möjliggörandet av upplevelsen och menar att de faktorer som påverkar våra emotioner är
de ledtrådar som tilltalar våra sinnen i den miljö som upplevelsen erbjuds i. Enligt Berry et al
(2002) så kan en ledtråd vara allt som kunden kan förnimma och känna under upplevelsen,
exempelvis produkten och dess attribut, den fysiska omgivningen och personalen. Med andra
ord allt som ingår i vad Mossberg (2001, 2003) definierar som upplevelserummet. De
argumenterar för att det är essentiellt för företaget att känna till alla de ledtrådar som kunden

 58

utsätts för under upplevelsens gång för att kunna erbjuda en upplevelse. Det viktigaste är dock
att de ledtrådar som påverkar kundens emotioner är lika väl utformade och genomtänkta som
de funktionella (Berry et al 2002). För att som företag kunna möjliggöra en upplevelse för
individen så måste dels ledtrådar som riktar sig till det funktionella kunna urskiljas, men även
de ledtrådar som stimulerar individen emotionellt är viktiga att anpassa efter de individuella
behoven (Berry et al 2002).

Mossberg (2003:118) menar att det finns olika typer av upplevelserum, permanenta och icke-
permanenta. Permanenta upplevelserum är bestående som exempelvis hotell, butiker, museer,
idrottsanläggningar med mera. Icke-permanenta upplevelserum byggs upp för att efter en
kortare tid försvinna. Exempel på sådana är festivaler, cirkusar, mässor och tillfälliga
utställningar (Mossberg 2003:118). O’Dell (2005) menar att platsen där upplevelsen
konsumeras och möjliggörs kan liknas vid ett strategiskt planerat och utformat landskap –
experiencescape – en plats där upplevelseproducenten försöker att styra och forma kundernas
upplevelser (O’Dell 2002a:28).

7.3.1 Diskussion

Det centrala för företag är att inse betydelsen av sitt eget upplevelserum, för att kunna arbeta
med dess egenskaper så att de bidrar till ett önskat beteende hos kunden. Anpassning till
kunden är en central beståndsdel vid uppbyggnaden av ett attraktivt upplevelserum. Det är
vikigt för företag att vara medvetna om den fysiska omgivningen som upplevelsen
produceras, levereras och konsumeras i. Eftersom upplevelsen är individuell skiljer sig
konsekvenserna som de fysiska faktorerna får från kund till kund. Den fysiska omgivningen
påverkar kunden som en helhet och inte var faktor för sig. Upplevelsen definieras som en
helhetskänsla, varför det blir viktigt att alla delar hänger ihop och utgör en trovärdig helhet.

Den fysiska omgivningen utgör inte bara en viktig del av upplevelsen rent estetiskt, utan har
även till uppgift att få kunden att känna sig bekväm i upplevelsen och vilja stanna kvar i
upplevelserummet för att delta.

Människor har en tendens att bete sig på liknande sätt som sin omgivning, vilket gör det
viktigt att personalen uppträder på tillmötesgående sätt och därigenom visar vilket slags
beteende som förväntas av kunden, även utformningen av den fysiska omgivningen kan hjälpa
till att styra kundens beteende. Det budskap som den fysiska omgivningen sänder ut kan till
viss del styra kundens beteende, eftersom människor tenderar att anpassa sig efter vad
omgivningen förväntar sig av dem. En gäst på Nobelmiddagen beter sig efter vad situationen
verkar kräva, samma person skulle ha ett annat beteende vid en rockkonsert med Rolling
Stones.

Den fysiska omgivningen skapar förväntningar hos kunden på hur hela upplevelsen ska bli,
något som kan vara ett problem för företag som byggt sin upplevelse kring bara ett tema och
då inte kan erbjuda kunden en aktivitet som passar. Temarestaurang med tematiserad
inredning räcker inte, utan även maten måste uppfylla gästernas krav och motsvara deras
förväntningar.

Hur ser det ut vid virtuella upplevelser, var är upplevelserummet då och vad utgör den fysiska
omgivningen? Jo, i den virtuella verkligheten, men den fysiska omgivning som påverkar

 59

kunden är till del den tekniska utrustningen som möjliggör den virtuella upplevelsen. Utan
detta skulle ingen upplevelse kunna äga rum.

De stimuli som påverkar kunden emotionellt är minst lika viktiga som de funktionella delarna
av upplevelsen, då upplevelsen per definition är en känslomässigt laddad händelse. Det är just
upplevelsens emotionella natur som stannar i kundens minne, och därmed utgör värdet av
erbjudandet.

7.3.2 Slutsats

Företaget kan påverka den fysiska omgivningen och utforma den för att försöka skapa vissa
intryck hos kunden. De kan dock inte styra hur dessa uppfattas och tolkas av kunden, detta då
kundens perception och tolkning bestäms av dennes individuella referensram.

Upplevelserummet och den fysiska omgivningen måste komplettera den upplevelse som
erbjuds och skapa ytterligare trovärdighet åt den. Det ger upplevelsen inom kunden en extra
dimension genom att stimuli i upplevelserummet påverkar alla sinnen. Sinnesintrycken
samverkar och utgör tillsammans en del av upplevelsen. De emotionella aspekterna i en
upplevelse är minst lika viktiga som de funktionella. Den fysiska omgivningen bör utformas
för att förstärka upplevelsens känslomässiga aspekt.

Företaget kan inte kontrollera eller styra de interaktioner som sker mellan kunder i
upplevelserummet. De kan inte heller kontrollera kundernas beteende under upplevelsen. De
kan dock försöka styra beteende till viss del genom att ge information om vad som gäller
innan upplevelsen äger rum, genom att utforma den fysiska omgivningen på ett sätt som
hjälper kunden under upplevelsen, men även med hjälp av olika stimuli i upplevelserummet.

 60

7.4 Interaktion

Under denna del beskrivs sociala samspelet som uppstår mellan parterna som befinner sig i
upplevelserummet. Samspelet som litteraturen ofta behandlar i samband med upplevelser är
det som sker mellan kunden och andra kunder samt mellan kunden och personalen. Syftet
med stycket är att beskriva interaktionen och dess betydelse för upplevelsen.

Upplevelsen påverkas i hög grad av interaktioner mellan människor, men även med den
fysiska omgivningen (O’Dell 2002a:28). Mossberg (2003) har beskrivit de interaktioner som
påverkar kundens upplevelse genom en modell där förhållandet mellan kundens upplevelse
och personalen, andra kunder samt upplevelserummet tydliggörs. Det är dessa tre
interaktionsformer som behandlas i delkapitlet som följer.

Figur 7: Interaktioner som påverkar kundens upplevelse

Källa: Mossberg, Lena (2003) Att skapa upplevelser – från OK till WOW!, Studentlitteratur, Lund

Som modellen ovan visar påverkas kundens upplevelse av upplevelserummet och dess
utformning, personalen och andra kunder. Mossberg är inte ensam om det här resonemanget,
även Gupta och Vajic (2000:39) menar att interaktioner kan vara en nödvändig del av
upplevelsen eftersom kunden genom interaktionen själv kan påverka och skapa sin upplevelse
och forma egna preferenser. Gupta och Vajic (2000:34) hävdar att upplevelsen uppstår då
kontext och kognitiva aktiviteter skapar och genererar varandra. De definierar kontext i
upplevelsen som den fysiska omgivningen, arrangemang av produktval, objekt i omgivningen,
aktörer samt sociala interaktioner med andra kunder och personal.

För att ge företaget en inblick i de delar av upplevelseproduktionen som kunden är involverad
i har Mossberg (2003) gjort en beskrivning av upplevelsen genom det så kallade
”servuctionsystemet”, vilket innebär att företaget delas in i två delar, med en del som är synlig
för kunden och en del som inte är det. Den för kunden osynliga delen påverkar den synliga
delen, som även den kan delas upp i två delar, den del där kunden deltar för att skapa tjänsten
och den del där bara personalen, som producerar tjänsten, finns. Delen där kunden deltar
kallar Mossberg för upplevelserummet. Upplevelsen sker då kunden interagerar med
företagets representanter och andra kunder. Det centrala i systemet är servicemötet mellan
företag och kund, eftersom det kan anses som hjärtat i själva upplevelsen och därmed viktigt
för möjliggörandet av upplevelsen. Men dessa interaktioner sker även vid tjänster, det som

Upplevelserummet

Kundens

upplevelse

Personal

Andra
kunder

 61

gör upplevelsen speciell är att den fysiska omgivningen där konsumtionen av erbjudandet
äger rum är utformad till att vara en del av erbjudandet.

Modellen bygger på att upplevelsen är en process av interaktioner mellan fysisk omgivning,
personal och kunder. Företagets synliga delar får stöd av de osynliga, som administration och
underhåll. Mossberg (2003:17) har valt att använda sig av detta ramverk för att det är visuellt
och ger en ögonblicksbild av de delar som tillsammans skapar en upplevelse.

Figur 8: "Servuctionsystemet"

Källa: Mossberg, L. (2003:17) Att skapa upplevelser – från OK till WOW!, Studentlitteratur, Lund och Fisk, R.,

S. Grove och J. John (2000:23) Interactive Service Marketing, Houghton Mifflin Company, Boston.

I de flesta upplevelser finns det sociala samspelet och interaktioner som en del av upplevelsen
då en upplevelse sällan är helt formad av individen själv, utan påverkas av andra människor.
Turner (1986:35) menar att ”upplevelser kan vara formande och förändrande, och det är
människans inre responser på ett yttre händelseförlopp som gör upplevelsen till en upplevelse.
Vissa av dessa formande upplevelser är personliga, medan andra delas med grupper som vi
tillhör; som familj, vänner, arbetskamrater.” Interaktioner påverkar till stor del de
situationsfaktorer som avgör om kunden engagerar sig i upplevelsen, och är därför mycket
viktiga i upplevelseproduktionen (Mossberg 2003:60).

I artikeln Servicescapes belyser Mary Jo Bitner (1992) sambandet mellan kunders och
anställdas reaktioner relaterat till individuella beteenden och sociala interaktioner och dess
betydelse för upplevelsen. Med detta menar Bitner (1992:61) att beteenden och sociala
interaktioner påverkas av den fysiska omgivningen, vilket betyder att även andra kunder och
personalen är viktiga för upplevelsen. Även Gupta och Vajic (2000:35) anser att upplevelser
sker när kunden lär genom interaktionen mellan kontexten som skapats av företaget som
tillhandahåller upplevelsen. I dessa interaktioner skapar kunden och upplevelseleverantören
tillsammans en unik och av kontext beroende upplevelse.

7.4.1 Interaktion mellan kund och personal

Som tidigare nämnts kan upplevelsen ses som ett utökat tjänsteerbjudande, men vid en
upplevelse kunden interagerar med bland annat personalen. Denna interaktion leder till att

Kund A

Kund B

Kund C

Upplevelse-

rummet

personal

Organisation

och

system

Osynligt Synligt

 62

personalen får en viktig roll i upplevelsens möjliggörande och att personalens beteende utgör
en viktig del av upplevelsen (O’Sullivan och Spangler 1998:175). Därför är det av betydelse
att rätt person är på rätt plats och spelar sin roll trovärdigt. Företagets personal anpassar sitt
beteende efter kundens reaktioner, för att få upplevelsen anpassad efter kundens behov. Detta
leder till att det är viktigt för företag att rekrytera och utbilda personalen så att de har
möjlighet att leverera en upplevelse. Genom att veta vilka egenskaper som krävs hos
personalen för att en upplevelse ska kunna ske kan lämpliga kandidater väljas för jobbet.
Även Pine och Gilmore (1998) belyser personalens roll då det är de som agerar på ”scenen”
för att kunna möjliggöra upplevelsen för kunden. Det krävs en medvetenhet om att så fort en
kund är närvarande ska rollen spelas, annars känns upplevelsen inte äkta (Pine och Gilmore
1999a:104).

Personalens funktion i samspelet mellan kund och personal är av stor vikt då deras agerande
är starkt bidragande till engagemanget hos kunden vilket bidrar till upplevelsen (Pine och
Gilmore 1999a:195). Mossberg (2003:83) menar även hon att personalens agerande är starkt
bidragande till kundens möjligheter till upplevelsen genom att kunden får ökad kontroll och
engagemang. Också Schmitt (2003:190-191) belyser värdet som interaktionen mellan
kunderna och de som representerar organisationen har för upplevelsen.

Upplevelsens beroende av personalen går även att beskriva utifrån ett så kallat skript. Ett
skript är en sekvens av händelser och uppstår när kunden har erfarenhet av en situation sedan
tidigare, det vill säga har lärt sig hur en situation ska se ut och hur den ska agera i givna
situationer (Mossberg 2003:92). Detta ligger till grund för kundens förväntningar på
erbjudandet. En upplevelse kan skapas när händelseförloppet avviker ifrån det inlärda och
förväntade, det vill säga avviker från det förväntade skriptet (Mossberg 2003). I detta
resonemang har alltså personalen en viktig roll i möjliggörandet av upplevelsen, då de är
ansvariga för att leverera en händelse som avviker från det normala eller förväntade, eller som
Mossberg utrycker det: För att få kunden engagerad måste personalen kunna improvisera,

lösa problem och överraska (Mossberg 2003:92).

7.4.2 Interaktion mellan kunder

Mossberg (2003:144) menar att det är viktigt att diskutera interaktionen mellan kunder i
upplevelserummet med avseende på hur de påverkar varandras upplevelser. Hon anser att
andra kunder antingen kan förstärka eller försvaga upplevelsen beroende på olika aspekter,
exempelvis om kunder har behov som skiljer sig från varandras, kan det leda till lägre
tillfredsställelse och missnöje (Mossberg 2003:144). I en delad upplevelse förstärks den
enskildes känslor och handlingar, både positivt och negativt, av andra kunder och upplevelsen
påverkas därför av andras beteende (Abrahams 1986:60), därav är det viktigt för företaget att
vara medveten om den roll interaktioner kunder emellan har. Mossberg (2003:144) menar att
en positiv interaktion kan skapas genom ”en lämplig ”produktmix” av kunder för att skapa
positiva upplevelser”. Det vill säga hur företaget försöker påverka den enskilda kundens
upplevelse genom att matcha kunderna så att deras behov stämmer någorlunda överens och på
så sätt bidrar till en positiv upplevelse för varandra. Även O’Sullivan och Spangler
(1998:344) belyser betydelsen av kundsammansättningen för upplevelsen. De menar att för att
kunna matcha kunder krävs vetskap om vad kunden vill ha, för att få reda på det bör
kundundersökningar genomföras. Som tidigare nämnts är också Turner (1986:35) inne på ett

 63

“Companies must

manage the emotional

component of

experiences with the

same rigor they bring

to the management of

product and service

functionality.”

Berry et al, 2002

liknande resonemang när han tar upp att vissa upplevelser formas tillsammans med grupper
som människor tillhör, exempelvis andra kunder. Författaren Tom O’Dell (2002b:160)
argumenterar för hur interaktionen mellan individer kan bidra till upplevelsen. Även
Mossberg (2003:146) pekar på sociala interaktioners påverkan på upplevelsen, då hon menar
att människor har ett behov av social tillhörighet och gemenskap och att detta kan leda till
ökad tillfredställelse och därmed bidra till upplevelsen.

7.4.3 Kundens interaktion med omgivningen

Holbrook och Hirschman (1982b) menar att konsumenters
beteende är det komplexa resultatet av interaktionen mellan
människan och omgivningen. Interaktionen mellan kunden och den
fysiska omgivningen sker då kundens sinnen stimuleras av
synintryck, ljud, dofter, smaker och känslointryck (Mossberg
2003:53; Pine och Gilmore 1999a:31; Ørnbo et al 2005:48;
Csíszentmihályi 2002:135). Sinnenas betydelse för upplevelsens
möjliggörande har även det behandlats (Shaw 2005:57). Företag
bör därför tänka över vilka sinnesintryck de förmedlar (Shaw 2005,
Pine och Gilmore 1999a, Ørnbo et al 2005).

För att som företag kunna möjliggöra en upplevelse för individen så måste dels ledtrådar som
riktar sig till det funktionella kunna urskiljas, men även de ledtrådar som stimulerar individen
emotionellt är viktiga att anpassa efter de individuella behoven (Berry et al 2002). De
emotionella aspekterna i en upplevelse är minst lika viktiga som de funktionella.

Biltillverkaren Audi har kommit till insikt om doftens betydelse för kunden vid köpet av en ny
bil och har tillsatt ett speciellt doftteam som själva dofttestar alla komponenter i interiören i
varje ny bilmodell. Alfa Romeo har utvecklat sitt startljud till att bli unikt och därmed skapa
värde och igenkännande hos kunden. Barclays Bank i Storbritannien satsade på en hemtrevlig
atmosfär i sina filialer genom att brygga kaffe i lokalerna, detta gav en doft av nybryggt kaffe
och förhoppningen var att kunderna skulle uppfatta doften som välkomnande och hemtrevlig
(Ørnbo et al 2005:163-164).

 64

7.4.4 Diskussion kring interaktion i upplevelsen

Vad som är centralt för upplevelser är olika aktörers beteenden som sker i interaktionen.
Viktiga beståndsdelar i en positiv upplevelse är kundens kontroll och engagemang, då detta
skapar en vilja att delta i upplevelsen och bli en del av den. Alla som befinner sig i
upplevelserummet påverkar med sitt beteende upplevelsen för övriga medupplevande. En
oengagerad kund blir mindre benägen att medverka i upplevelsen och detta kan få
konsekvenser även för andra kunder, eftersom även deras upplevelse påverkas av attityder och
reaktioner från andra. Enligt uppsatsförfattarna är just detta en av de stora utmaningarna för
upplevelseproducenter. Det går inte att på förhand veta hur kunderna kommer att reagera eller
hur dessa reaktioner påverkar övriga i upplevelserummet, vilket gör det svårt att styra över
dessa interaktioner.

Interaktioner mellan kunder kan i vissa situationer påverka upplevelsen mer än i andra
situationer. Vissa upplevelser är mer beroende av interaktioner kunder emellan då upplevelsen
stärks av andras närvaro och beteende. Exempel på detta är idrottsevenemang, känslan vid en
fotbollsmatch förstärks då åskådarna interagerar med varandra och skapar en stämning som
bidrar till den individuella upplevelsen. Detsamma gäller vid exempelvis ett besök i
djurparken, som är mer givande och engagerande om en familj med barn går än om en vuxen
går dit ensam, eftersom den barnsliga glädjen smittar av sig. Vid andra typer av upplevelser är
interaktionen med personal den viktigaste, detta gäller exempelvis spa-upplevelser där kunden
vill koppla av och bli omhändertagen, där stör kanske andra kunder mer än de tillför. Kunden
använder vid vissa upplevelser övriga kunder som en mall för att se om upplevelsen passar in
på hur individen ser på sig själv. Detta kan återknytas till upplevelsen som identitetsskapande
aktivitet.

Kunderna i upplevelserummet bör komplettera varandra på ett sätt så att de påverkar
varandras upplevelser positivt. Ett exempel på detta kan vara krogbranschen, de kan välja att
släppa in människor efter olika kriterier exempelvis klädsel och ålder, detta för att skapa en
social gemenskap och locka likasinnade kunder. Det är också ett sätt för företaget att påverka
upplevelsen då de till viss del kan styra kundtypen som befinner sig i upplevelserummet. Vid
andra typer av upplevelser kan det vara att föredra att ha heterogena kundgrupper då dessa
kan dra lärdom av varandra och bidra till upplevelsen genom tillförande av nya perspektiv.
Enligt uppsatsförfattarnas uppfattning kan detta vara en viktig del i den lärande upplevelsen.

En möjlighet att till viss del locka den önskade kundkrets företaget har är att anpassa
kommunikationen. Målet är då att kommunikationen ska få en viss typ av kunder intresserade
av erbjudandet och kanske till och med ge vinkar åt andra om att de inte är välkomna.
Innekrogar och populära restauranger är exempel på etablissemang som medvetet styr sin
kundkrets genom att vara mycket selektiva med vilka som får komma in.

Interaktioner kunder emellan kan ske före, under eller efter upplevelsen. De interaktioner som
sker före upplevelsen påverkar kundens förväntningar på upplevelsen, genom att kunden ser
fram emot en händelse byggs förväntningar upp på hur det kommer att bli. Korrekt
information gällande erbjudandet innan upplevelsen minskar risken för att kunden ska ha för
höga förväntningar eller för att förväntningarna inte alls stämmer med vad företaget faktiskt
erbjuder. Interaktioner mellan kunder under upplevelsen påverkar hur varje individ uppfattar

 65

och tolkar de sinnesintryck som omgivningen skapar. Vid delade upplevelser smittar
inställningar och humör av sig mellan kunderna, om en i gruppen är negativt inställd och
aktivt visar detta påverkas även övriga kunder. Efter upplevelsen kan interaktion med andra
kunder dels ge status och uppskattning, men även bilden av upplevelsen påverkas då
händelsen diskuteras med andra. Människans behov av bekräftelse från sin omgivning
tillgodoses då individen kan dela med sig av sina upplevelser och på så sätt även bygga upp
en bild av sig själv med hjälp av dessa. En människa som upplevt mycket och kan berätta om
detta uppnår därigenom en social status och blir intressant för omvärlden.

7.4.5 Slutsats

När ett företag säljer en upplevelse så uppstår alltid minst två interaktioner, den mellan
företagets personal och kund samt kunden och den fysiska miljön. Däremot är interaktionen
kunder emellan något som inte alltid uppstår, i vissa upplevelser finns inga andra kunder att
interagera med. På exempelvis ett uteställe är det kanske i första hand interaktionen med
andra kunder som är själva kärnan i upplevelsen.

Interaktioner är komplexa att förstå och beskriva då de skiljer sig från person till person. En
upplevelse består alltid av någon form av interaktion, men det är svårt att veta vilken form av
interaktion som för individen är den viktigaste orsaken till att en upplevelse skapas.

Företaget kan inte kontrollera eller styra de interaktioner som sker mellan kunder i
upplevelserummet. De kan inte heller kontrollera kundernas beteende under upplevelsen.
Däremot har företaget kontroll över personalen och deras beteende, som är en viktig del av
upplevelsen. Genom intern marknadsföring och utbildning kan personalen förberedas på ett
önskvärt sätt så att de har kunskap och resurser att hantera de olika situationer som kan
uppstå. Då personalen ges resurser att kunna lösa eventuella problem direkt på plats kan även
negativa inslag i händelsen vändas till något positivt för kunden, men det kräver självständig,
flexibel och kompetent personal. Är personalen även införstådd med sin roll som aktör i
upplevelserummet så har företaget goda förutsättningar att kunna leverera en upplevelse.

Upplevelsen påverkas av den direkta interaktion som uppstår då den äger rum, men även av
företagets image (som påverkar kundens förväntningar på upplevelsen) och allt som företaget
på något sätt kommunicerar. Det är därför viktigt att företaget förmedlar en bild av sig själva
som stämmer överens med den upplevelse som erbjuds.

 66

8. Resultat

Under detta kapitel presenteras de resultat som kunnats urskiljas, det är en sammanfattning

av de slutsatser som tidigare dragits utifrån det presenterade materialet.

Resultatet av vår litteraturstudie blev en grundläggande förståelse för upplevelsen och vad vi
funnit vara de viktigaste delarna för upplevelsens möjliggörande ur ett företagsperspektiv.
Nedan följer litteraturens svar på de frågeställningar som presenterats i början.

Vilka skillnader finns det mellan svenskans ord upplevelse och engelskans experience?

På grund av språkliga skillnader har ordet upplevelse inte samma betydelse och innebörd som
engelskans motsvarighet ”experience”. Engelskans ord innehåller en erfarenhetsaspekt av
upplevelsen som inte återfinns i svenskan. Erfarenhet är en möjlig följd av en upplevelse, men
erfarenhet uppnås inte automatiskt genom att en individ är med om en upplevelse.

Vilka skillnader finns det mellan upplevelser och tjänster?

Det är svårt att dra en tydlig gräns mellan vad som är en tjänst och vad som är en upplevelse.
En tjänst som anpassas till kunden och tillfredställer ett inre behov hos denne är nära gränsen
till upplevelse, det främsta som skiljer erbjudandena åt är att upplevelsen är minnesvärd och
inte äger rum lika ofta som en tjänst. Skillnaden mellan olika erbjudanden som innehåller
upplevelser ligger i erbjudandets kärna, vad kunden egentligen betalar för. Kunden är beredd
att betala betydligt mer för helheten som en upplevelse erbjuder än vad den skulle betala för
alla delar var för sig. I tjänstemarknadsföringen beskrivs ofta tjänster på ett sätt som liknar
bland annat Pine och Gilmores definition av upplevelser, men även här saknas den
minnesvärda aspekten. Om ett företag verkligen vill erbjuda upplevelser istället för tjänster så
måste de utföra grundtjänsten på ett exceptionellt sätt och ge kunden något utöver det vanliga.

Hur beskrivs upplevelsen i litteraturen?

För individen är upplevelsen en process bestående av en eller flera minnesvärda händelser.
Upplevelsen äger rum inuti individen, den är engagerande, individuell, kan delas med andra,
men är hela tiden personlig. Två människor kan inte ha samma upplevelse även om de
upplever samma händelse. Emotioner gör upplevelsen minnesvärd och individuell.

Företaget ser upplevelsen som ett erbjudande som kunden kan köpa och konsumera. För att
som företag förstå vad erbjudandet innebär och vad kunden vill ha, gäller det att ha kunskap
om den inre upplevelsen hos kunden. Det är alltså nödvändigt att beskriva upplevelsen ur
båda perspektiven för att lära sig mer om och bättre kunna förstå företagsperspektivet.

En upplevelse bör avvika från det vardagliga och innehålla något oväntat som kan överraska
kunden, vilket för ett företag innebär att erbjudandet ständigt bör förändras för att kunden ska
kunna erbjudas något nytt vid varje möte. Om upplevelsen inte förnyas finns stor risk för att
kunden tröttnar och vänder sig till andra leverantörer för att få sina behov tillfredställda.

 67

Vilka beståndsdelar utgör en upplevelse?

Eftersom upplevelsen skapas inom individen kan ett företag inte skapa en upplevelse åt sina
kunder, utan endast erbjuda möjligheten för kunden att själv delta och skapa en personlig
upplevelse. Individen är ur företagets synpunkt den viktigaste beståndsdelen i upplevelsen.
Interaktioner, fysisk omgivning, andra kunder, kundens engagemang och deltagande och
personlig anpassning utifrån individuella behov är även de viktiga beståndsdelar i upplevelsen
som företaget erbjuder.

Vilka olika typer av upplevelser beskrivs? Hur skiljer de sig från varandra?

En upplevelse kan delas in i två huvudkategorier, aktiva och passiva. Dessa kan sedan delas in
i fyra underkategorier, beroende av kundens engagemang. Upplevelsen kan vara
huvudsakligen underhållande, utbildande, eskapistisk eller estetisk, men den starkaste
upplevelsen innehåller alla fyra upplevelsedimensionerna. Upplevelsen består vanligen av en
huvuddel men kan genom inslag av de andra dimensionerna bli en starkare upplevelse och
påverka kunden djupare. Denna kategorisering beskriver upplevelsen utifrån företagets
perspektiv, snarare än kundens. Genom att som företag veta vad kärnan i deras erbjudande är
det lättare att medvetet förstärka upplevelsen med hjälp av övriga dimensioner. Kategorierna
kan bidra till förståelse för det egna upplevelseerbjudandet för företaget. En förståelse för den
individuella upplevelsen är nödvändig för att kunna förstå upplevelsen som erbjudande.

Vilka aspekter av upplevelsens möjliggörande kan företaget påverka?

Företaget kan till viss del få kunden villig att delta i upplevelsen och engagera sig. Detta
uppnås genom att erbjudandet anpassas efter kundens individuella behov. Den fysiska
omgivningen, alltså den plats där upplevelsen äger rum, kan företaget helt påverka.
Utformningen av omgivningen ska stämma överens med de värden som upplevelsen
förmedlar och därmed förstärka upplevelsen genom sinnesintryck hos kunden. De
interaktioner som sker i upplevelserummet är avgörande för upplevelsen. Det företaget kan
göra för att påverka interaktionerna är dels att utforma den fysiska omgivningen så att kunden
kan interagera med den, och att utbilda sin personal så att de är förberedda och kan hantera
olika situationer som uppstår under upplevelsen. Dessa samverkar och är alla tre viktiga delar
av upplevelsen, därav bidrar de även till den totala förståelsen för möjliggörandet av
upplevelser. Ett erbjudande som är möjligt att anpassa till olika kunder och deras skiftande
behov är grunden för företag som vill erbjuda upplevelser.

Vad skapar en upplevelse?

Vi ser det som en förutsättning för ett företag att förstå själva upplevelsen för att kunna
möjliggöra upplevelser för kunder, och förståelsen för övriga delars inverkan på detta.
Interaktionen i upplevelsen knyter ihop delarna med varandra och är det som gör att
händelsen blir en upplevelse. Företagets förberedelser är grunden i upplevelsen, utan god
planering och kunskap om upplevelsen, kan inga upplevelser levereras. Alla upplevelser sker i
någon form av fysisk omgivning, där olika stimuli spelar in och bidrar till upplevelsen då
dessa påverkar kunden som befinner sig i upplevelserummet och dennes känslor, reaktioner
och beteende.

 68

Upplevelsen skapas hos individen, i detta fall kunden, men är mer eller mindre beroende av
andra beståndsdelar då dessa bidrar till upplevelsen. Anpassning av omgivning och
erbjudande efter individens behov skapar engagemang vilket får individen att vilja delta och
själv skapa sin upplevelse tillsammans med företaget. Anpassningen till individen kan ske via
interaktionen mellan individen och dess omgivning. Den fysiska omgivningen blir arenan
där upplevelsen kan äga rum.

8.1 Hur kan en upplevelse möjliggöras?

Första steget för företaget är att skapa sig en klar bild av vad de vill leverera för upplevelse,
och med utgångspunkt i visionen hitta en berättelse eller ett tema som kan löpa som en röd
tråd genom hela upplevelsen. De måste även ta reda på vilken typ av upplevelse kunden söker
och vilket behov de vill uppfylla. Företaget måste kunna skräddarsy lösningar som i sin tur
kan bli berikande upplevelser för kunden. Genom erbjudanden som riktar sig till enskilda
individer på ett personligt sätt kan detta uppnås.

Innan erbjudandet utformas är det viktigt att företaget noggrant planerar hur de vill att
helheten ska se ut. Vilka värden ska upplevelsen kommunicera och vilka behov tillgodoser
den? En röd tråd ska löpa genom hela upplevelsen, från marknadsföring eller annan slags
kommunikation till uppföljning och de varor som erbjuds som symbolminnen av upplevelsen.
Företaget måste vara medvetet om vilka delar av kundens upplevelse som de har inflytande
över och utforma dessa på ett sätt som minimerar risken att något utanför företagets kontroll
kan förstöra upplevelsen.

Själva upplevelsen kan utformas med hjälp av Pine och Gilmores (1999a) fyra
upplevelsedimensioner. Inom varje dimension finns det aspekter som ett företag kan tänka
över extra noga för att utforma en intressant upplevelse. Skapandet av en intressant och
inbjudande miljö där kunden känner sig bekväm är ett kriterium för att kunden ska vilja
stanna kvar och ta del av upplevelsen. Utformningen av de aktiviteter som upplevelsen består
av är det som bestämmer vad kunden ska göra i upplevelsen. Det är den del av upplevelsen
som kunden aktivt deltar i. Företaget måste också bestämma om kunden ska lära sig något av
besöket och i sådana fall vad. Vid en upplevelse med lärande innehåll bör aktiviteterna bidra
till kundens lärande. Genom att lägga till underhållande inslag i upplevelsen så att kunderna
har roligt ökar företaget kundens motivation till att stanna kvar och ta del av upplevelsen.

För att kunna leverera en upplevelse måste företaget vara medvetet om upplevelsen och dess
egenskaper. Hela organisationen bör vara införstådd med vad som krävs för att kunden ska
kunna vara med om en upplevelse. Kommunikation är en viktig del av upplevelsen och en av
hörnstenarna i upplevelseekonomin, genom kommunikation både internt och externt kan
erbjudandet utvecklas. Eftersom en av upplevelsens grunder är att den ska ge kunden något
nytt och oväntat är det viktigt att erbjudandet förändras kontinuerligt. Det behövs inga stora
förändringar, utan det räcker med att små detaljer som påverkar helheten ändras lite för att ha
önskad effekt.

Det finns inget recept på hur en upplevelse skapas, det beror helt på typ av upplevelse,
bransch, företaget och dess organisation, mål med upplevelsen och situationen. Därför är

 69

flexibilitet och möjlighet att anpassa sig efter situationen det viktigaste för företaget när de väl
vet precis vilken upplevelse de vill leverera.

För att undvika missnöjda kunder som har fel förväntningar på upplevelsen, bör företaget i sin
marknadskommunikation ge kunden tillräckligt mycket information för att kunna förbereda
sig på upplevelsen, men inte så mycket att kunden vet precis vad den har att vänta sig. Vid
planering av marknadskommunikationen bör företaget tänka på att all kontakt mellan dem och
kunden blir en del av kundens totala upplevelse.

8.2 Förslag till vidare studier

Efter att ha studerat området upplevelser närmare har frågor och nyfikenhet kring vissa frågor
väckts. Nedan presenteras områden som vi anser skulle vara intressanta att studera ytterligare.

Vad finns det för etisk och moralisk riktighet i att erbjuda upplevelser och överösa
konsumenter med sinnesintryck de inte kan värja sig emot? Om den mänskliga hjärnan
stimuleras av intryck som individen inte kan påverka, exempelvis dofter, och detta till att
konsumtion, vad betyder det då ur en etisk synvinkel? I USA har butiker förbjudits att
använda vissa dofter, eftersom det är bevisat att de omedvetet stimulerar människans köplust.
Hur kan företag försäkra sina kunder om att de inte blir lurade till konsumtion genom oetisk
stimuli vars effekter individen inte kan värja sig mot?

En undersökning kring hur kundmixen i upplevelserummet bör utformas vid de fyra olika
typerna av upplevelser för att ge kunderna en så optimal upplevelse som möjligt. Finns det
någon skillnad i hur kunderna bör komplettera varandra? Hur kan ett företag påverka
kundmixen under upplevelsen för att varje kund ska få en så positiv upplevelse som möjligt?

Det vore intressant att undersöka hur ett företag kan utgå från ett önskat beteende hos kunden
och utifrån detta anpassa upplevelserummet för att framkalla detta beteende.

Vilken roll har den interna marknadsföringen i skapandet av ett upplevelseerbjudande? Vilka
organisatoriska skillnader finns mellan upplevelseproducerande företag, tjänstföretag och
varuproducerande företag?

I uppsatsen har kundens köpbeslutsprocess vid upplevelsekonsumtion beskrivits, men
stämmer den teorin verkligen? Vi anser att en empirisk studie av hur kundens köpprocess ser
ut för upplevelsen vore mycket intressant. Vidare vore det även spännande att undersöka hur
kunden förbereder sig inför en upplevelse och vilken påverkan graden av förberedelse har på
kundens engagemang.

Hur kan företaget använda marknadskommunikationen för att bygga upp realistiska
förväntningar hos kunden?

Det vore även intressant att närmare undersöka hur marknadsföringen av upplevelser skiljer
sig från marknadsföring av varor respektive tjänster.

 70

9. Övergripande diskussion

Uppsatsens fokus har ändrats under arbetets gång, i takt med att vår kunskap i ämnet ökade.
Ursprungstanken var att ta reda på hur upplevelsen beskrivs och hur företag kan skapa dem,
men vi insåg snart att företag inte kan skapa upplevelser, då de är individuella och skapas hos
den upplevande individen. Efter detta ville titta på de förutsättningar som litteraturen
beskriver gällande ett företags möjligheter att möjliggöra upplevelser. Detta område var brett
och behövde smalnas av, vilket ledde till ett fokus mot de aspekter av upplevelsen som
företag kan påverka. Meningen med uppsatsen var att skapa en förståelse för hur upplevelsen
ser ut som erbjudande och vad företaget bör tänka på vid upplevelseproduktion. Av en slump
blev det väldigt likt Mossbergs beskrivning av interaktionerna i upplevelserummet, vilket kan
bero på att hon haft liknande utgångspunkt för sin forskning. De flesta teorier och
beskrivningar som behandlar upplevelsen som erbjudande grundar sig i tjänstemarknads-
föringen, vilket naturligt leder till likheter i olika författares synsätt och teorier. Ofta bygger
olika forskare även sina huvudsakliga resonemang på varandras forskning och lägger till
några egna åsikter, men på det stora hela är de ganska ense om vad en upplevelse är och vilka
komponenter den utgörs av.

Under litteratursökningen framkom att främst tre författare skrivit om det valda ämnet med en
liknande utgångspunkt som uppsatsens. Därför har det blivit mycket hänvisningar till Lena
Mossberg samt Joseph Pine och James Gilmore. Många av de andra författarna håller med om
deras resonemang, vilket kan bero på att det främst är Pine och Gilmore som byggt upp ett
koncept kring upplevelser och upplevelseekonomin. De bygger sitt resonemang på dels
tjänstemarknadsföringsteorier, men också på aktuell managementpraxis. De faktorer som
påverkar upplevelsen och behandlas i uppsatsen är till stor del desamma som Mossberg
beskriver i sitt upplevelserum, även om detta inte var tanken från början. Hennes resonemang
stöds av många andra författare inom området, vilket framkommer tydligt i kapitel fem och
sex. Detta har vi kommit fram till under vår litteraturstudie då vi under arbetets gång studerat
många författares verk inom området.

Uppsatsen grundar sig på dels på forskning om upplevelser ur ett tjänstemarknadsförings-
perspektiv, men även ur ett sociologiskt och etnologiskt perspektiv. Vi anser att för att förstå
upplevelsen ur ett företagsperspektiv måste även de psykologiska aspekterna av en upplevelse
beskrivas.

Vid en upplevelse betalar kunden inte endast för den direkta upplevelsen i nuet, utan även till
viss del för minnet av den. Genom upplevelsens stimulans av många sinnen samtidigt kan de
känslor som uppkom under upplevelsen lättare återskapas genom att personen utsätts för
liknande stimuli igen, vilket gör att kunden mentalt kan återuppleva de känslor som väckts vid
tidigare upplevelser. Detta gör i sin tur upplevelsen bestående och skapar det minnesvärda,
som är en av upplevelsens utmärkande egenskaper.

Vissa upplevelser kan ha ett statusvärde, andra människor kanske ser upp till den som har
varit med om en ovanlig upplevelse, till exempel någon som har bestigit Mount Everest eller
rest jorden runt. Den erfarenhet som en sådan upplevelse ger räcker för att ge pondus till den
som utfört eller genomgått upplevelsen.

 71

En upplevelse engagerar individen under en lång tid. Innan den sker är den en händelse som
kunden ser fram emot, planerar för och förbereder sig inför. Då upplevelsen äger rum
engageras kunden, deltar i den och kan njuta av alla sinnesintryck den bjuder på. Efter
upplevelsen kan kunden se tillbaka på den, prata om den och på så sätt bygga upp en identitet.
Vid en delad upplevelse kan minnet av den användas som gemensamt samtalsämne som
främjar social gemenskap och sammanhållning. Då gruppen har en upplevelse att dela har de
något som håller dem samman. Värdet av upplevelsen lever kvar långt efter att den har ägt
rum.

Konkurrensfördelen som en riktigt bra iscensatt upplevelse kan ge företaget är inte att
underskatta. Genom positiva upplevelser kan företaget binda kunden emotionellt, vilket är en
konkurrensfördel som är svår för andra företag att kopiera. Dessutom ger nöjda kunder gratis
marknadsföring genom att de berättar för andra om sin upplevelse. Det är naturligt för
människor att berätta om upplevelser för att skapa och fastställa sin egen identitet och plats i
samhället, däri ligger en viktig del av upplevelsens värde för kunden. Dessa kunder berättar
om sin upplevelse, vilket skapar positiv och trovärdig marknadsföring, då den inte kommer
direkt från företaget utan förmedlas av en objektiv tredje part.

Det gäller att leverera något som kunden är beredd att betala för, ett så pass bra upplevelserum
som möjligt. Inträdet måste kunna motiveras av upplevelsen, men alla upplevelseleverantörer
tar inte betalt i form av inträde, utan som påslag på de varor eller tjänster de säljer. Även om
kunden anser kaffet vara dyrt så vet denne egentligen vad hon betalar för, inte kaffet i sig utan
allt som kommer med i paketet. Om upplevelserummet är tillräckligt attraktivt är kunden
beredd att betala för att befinna sig där. Det kan vara interaktionerna som äger rum i
upplevelserummet som kunden vill åt, ett exempel är att gå på krogen, ofta betalar besökarna
inträde för att få komma in på ställen som är populära. Kunden känner då att det är värt att
betala inträdet för att få befinna sig i företagets upplevelserum och vara en del av
interaktionerna och interagera med övriga aktörer, kanske främst andra kunder.

En aspekt som inte behandlats i denna uppsats, men som påverkar kundens totalupplevelse är
varumärken. Ett företag med ett starkt utpräglat varumärke har kan genom detta varumärke
kommunicera med hjälp av upplevelser som förstärker varumärket eller som bygger på
varumärket och dess värden. Red Bull är ett exempel på ett företag som lyckats få
konsumenter att förknippa deras vara med upplevelser. Varumärket har byggts upp kring
värden som symboliseras av äventyrliga upplevelser som base-jumping och konstflygning.

 72

10. Ridå
Dagens föreställning har nu nått sitt slut. Vi hoppas att denna föreställning varit till er
belåtenhet och att den hjälpt till att skingra dimmorna kring upplevelsen och möjliggörandet
av den.

Vi hoppas ni i framtiden kommer få tillfälle att stifta närmare bekantskap med upplevelsen.
Det är vår övertygelse att detta inte är det sista vi hör om upplevelsen, utan att det bara är
början på en lång och lysande karriär.

Som avslutning vill vi tacka för uppmärksamheten och önska er en fortsatt trevlig dag!

 73

Källförteckning

Muntliga källor

Lena Mossberg, Handelshögskolan i Göteborg.

Tom O’Dell, Lunds universitet, Campus Helsingborg.

Skriftliga källor

Abrahams, Roger D. (1986) Ordinary and Extraordinary Experience, sid 45-72. I: Turner,
Victor. W. och Edward M. Bruner (red.) (1986) The Anthropology of Experience, University
of Illinois Press, Urbana and Chicago.

Almquist, Katarina, Maria Engström och K. Olausson (1999) Blandade upplevelser: En

förstudie om svensk upplevelseindustris möjligheter, med förslag till åtgärder, KK-Stiftelsen,
Stockholm.

Almquist, Katarina, Carin Daal och Maria Engström (2001) Det svenska smörgåsbordet dukas
om, sid. 4-11. I: Lindsjöö, Anna (red.) (2001) Aha, Sweden – Om svensk upplevelseindustri

och början på något nytt, Stiftelsen för Kunskaps- och Kompetensutveckling, Stockholm.

Ardill, Ralph (2006) Brand Papers – Experience Economy: Getting organised, Brand

Strategy, July 2006, sid. 36.

Ardill, Ralph (2003) Brand Papers: The Experience Economy, Brand Strategy, Sept 2003, sid.
30.

Behrer, Mattias och Åsa Larsson (1998) Event Marketing, IHM Förlag AB

Berggren, Katarina och Hans Tydén (2001) Arbete för nöjes skull – Var finns de nya jobben

inom upplevelsenäringen? Ura 2001:3, Arbetsmarknadsstyrelsen.

Berry, Leonard L., Lewis P. Carbone och Stephen H. Haeckel (2002) Managing the total
customer experience. MIT Sloan management review, spring 2002. Vol. 43, no 3 p.85-89

Bitner, Mary Jo (1992) Servicescapes: The Impact of Physical Surroundings on Customers
and Employees, Journal of Marketing; Apr 1992; 56, 2; pg. 57

Carbone, Lewis P. och Stephen H. Haeckel (1994) Engineering customer experience,
Marketing Management, 3, sid. 8-19.

Cohen, Stanley och Laurie Taylor (1992) Escape attempts – The Theory and Practice of

Resistance to Everyday Life, 2nd edition, Routledge, London, UK.

Csíszentmihályi, Mihályi. (1992) Flow - Den optimala upplevelsens psykologi, Natur och
kultur, Stockholm.

 74

Edvardsson, Bo, Bo Enquist och Robert Johnston (2005) Co-creating Customer Value
Through Hyperreality in the Prepurchase Service Experience, Journal of Service Research:

JSR; Nov 2005; Vol. 8, Iss. 2; pg. 149

Encyclopædia Britannica Online, sökord: experience http://search.eb.com/, 2006-12-01, 09.52

Fink, Arlene (1998) Conducting research literature reviews: From paper to the Internet,
SAGE Publications, Inc., Thousand Oaks, California, USA.

Fisk, Raymond P., Stephen J. Grove och Joby John (2000) Interactive Services Marketing,
Houghton Mifflin Company, Boston, Massachusetts, USA.

Forsberg, Christina och Yvonne Wengström (2003) Att göra systematiska litteraturstudier,
Natur och Kultur, Stockholm.

Forsnäs, Johan (2001) Upplevelseproduktion i händelsernas centrum, sid. 364-397. I: Becker,
Karin, Erling Bjurström, Johan Forsnäs och Hillevi Ganetz, (2001) Passager – medier och

kultur i ett köpcentrum, Nya Doxa, Nora.

Grove, Stephen J. och Raymond P. Fisk (1992) The Service Experience as Theater, Advances

in Consumer Research, Volume 19, sid. 455-

Gupta, Sudheer och Mirjana Vajic (2000) The Contextual and Dialectical Nature of
Experiences, sid. 33-50. I: Fitzsimmons, James A. och Mona J. Fitzsimmons (red.) (2000)
New Service Development: Creating Memorable Experiences, Sage Publications, Inc.,
Thousand Oaks, California, USA.

Hanefors, Monica och Lena Mossberg (2003) Searching for the Extraordinary Meal
Experience, Journal of Business and Management, Summer 2003; Vol. 9, Iss. 3, pg. 249

Hart, Chris (1998) Doing a Literature Review, Sage Publications, Thousand Oaks, California,
USA.

Hirschman, Elizabeth C. och Morris B Holbrook (1982a) Hedonic Consumption: Emerging
concepts, methods and propositions. Journal of Marketing; Summer 1982, Vol. 46, Iss. 3, pg.
92

Holbrook, Morris B. och Elizabeth C. Hirschman (1982b) The experiential aspects of
consumption: Consumer fantasies, feelings and fun. Journal of Consumer Research; Sep
1982, Vol. 9, Iss. 2, pg. 132

Jönsson, Håkan (2002) Matupplevelser. I: O’Dell, Tom (red.) (2002) Upplevelsens

materialitet, Studentlitteratur, Lund, sid. 55-71.

Löfgren, Orvar (2005) Cultural Alchemy: Translating the Experience Economy into
Scandinavian. I: Czarniawska, Barbara och Guje Sevón (2005) Global Ideas: How Ideas,

Objects and Practices Travel in the Global Economy, Liber och Copenhagen Business School
Press.

 75

Mossberg, Lena (2003) Att skapa upplevelser – från OK till WOW! Studentlitteratur, Lund.

Mossberg, Lena (2001) Upplevelser och marknadsföring. Utgiven av författaren.

Mossberg, Lena och Erik Nissen Johansen (2006) Storytelling, Studentlitteratur

Nationalencyklopedin NE.se http://www.ne.se/jsp/search/article.jsp?i_art_id=O378398, 2006-
12-01, 10.00 sökord: upplevelse

Nationalencyklopedin NE.se http://www.ne.se/jsp/search/article.jsp?i_art_id=O378395, 2006-
12-01, 10.01 sökord: uppleva

Nationalencyklopedin NE.se http://www.ne.se/jsp/search/article.jsp?i_art_id=O144080, 2006-
12-01, 10.10 sökord: erfara

Nielsén, Tobias (2001a) Hur stor är upplevelseindustrin?, sid. 128-139. I: Lindsjöö, Anna
(red.) (2001) Aha, Sweden – Om svensk upplevelseindustri och början på något nytt,
Stiftelsen för Kunskaps- och Kompetensutveckling.

Nielsén, Tobias (2001b) Välkommen till upplevelseekonomin, sid. 62-71. I: Lindsjöö, Anna
(red.) (2001) Aha, Sweden – Om svensk upplevelseindustri och början på något nytt,
Stiftelsen för Kunskaps- och Kompetensutveckling.

O’Dell, Tom och Peter Billing (2005) Experiencescapes, Holbaek Amts Bogtryckeri

O’Dell, Tom (2002a) Upplevelsens lockelser, tingens dynamik. I: O’Dell, Tom (red.) (2002)
Upplevelsens materialitet, Studentlitteratur, Lund, sid. 11-34.

O’Dell, Tom (2002b) Upplevelsens makt: Gåvoutbyte i det senmoderna. I: O’Dell, Tom (red.)
(2002) Upplevelsens materialitet, Studentlitteratur, Lund, sid. 151-165.

O’Sullivan, Ellen L. och Kathy J. Spangler (1998) Experience marketing – Strategies for the

new millennium, Venture Publishing Inc., State College, Pennsylvania.

Oxford English Dictionary (2006) Oxford Press University. Sökord: experience
http://dictionary.oed.com/entrance.dtl, 2006-12-01, 10.53

Patel, Runa och Bo Davidson (2003) Forskningsmetodikens grunder, Studentlitteratur, Lund.

Peters, Tom (2003) Re-imagine!: Business excellence in a disruptive age, Dorling Kindersley,
London.

Pine II, Joseph B. och James H. Gilmore (1997) Beyond goods and services. Strategy &

Leadership, May/Jun 1997: Vol. 25, Iss. 3, pg. 10.

Pine II, Joseph B., och James H. Gilmore (1999a) The Experience Economy, Harvard
Business School press, Boston, Massachusetts.

Pine II, Joseph B. och James H. Gilmore (1999b) What business are you really in? Chief

Executive; Oct 1999; 148; pg. 62

 76

Pine II, Joseph B. och James H. Gilmore (2000) Satisfaction, sacrifice, surprise: three small
steps create one giant leap into the experience economy. Strategy & Leadership, 28(1), 18-23.

Pine II, Joseph B. och James H. Gilmore (2002) Customer experience places: The offering
frontier, Strategy & leadership; 2002; Vol. 30, Iss. 4;

Prahalad, C. K. och Ramaswamy, V. (2004) The Future of Competition: Co-Creating Unique

Value with Customers. Boston: Harvard Business School Press.

Riktlinjer för litteraturstudie http://www.omv.lu.se/uro9801/veten/veten05.htm, 2006-10-31,
13.34

Schmitt, Bernd. H (2003) Customer experience management, Hoboken, New Jersey

Schmitt, Bernd. H och Alex Simonson (1997) Marketing aesthetics – The strategic

management of brands, identity, and image. The Free Press, New York USA,

Shaw, Colin (2005) Revolutionize your customer experience, Palgrave Macmillan, New York.

Stiftelsen för Kunskaps- och Kompetensutveckling – KK-Stiftelsens – hemsida
http://www.kks.se, 2006-09-20, 11.55

Strannegård, Lars (2002) Nothing compares to the new. I: Holmberg, Ingalill, Miriam Salzer-
Mörling och Lars Strannegård (red.) (2002) Stuck in the Future? Tracing the New Economy,
Bookhouse Publishing

Strannegård, Lars (2006) Den passionerade ekonomin, Dagens Nyheter Kultur, publicerad
2006-01-04. http://www.dn.se/DNet/jsp/polopoly.jsp?d=2207&a=510563, 2006-11-08, 14.38

Söderlund, Magnus (2003) Emotionsladdad marknadsföring, Liber AB

The Concise Oxford English Dictionary, Oxford University Press. Sökord: experience
http://www.oxfordreference.com/views/BOOK_SEARCH.html?book=t23, 2006-12-01, 09.49

Turner, Victor. W. (1986) Dewey, Dilthey, and Drama: An Essay on the Anthopology of
Experience, sid. 33-44. I: Turner, Victor. W. och Edward M. Bruner (red.) (1986) The

Anthropolgy of Experience, University of Illinois Press, Urbana and Chicago.

Wahlström, Bengt (2002) Guide till upplevelsesamhället, SNS Förlag

Ödman, Per-Johan (2005) Tolkning, förståelse, vetande, Norstedts Akademiska Förlag,
Stockholm.

Ørnbo, Jens, Claus Sneppen och Peter Würtz (2005) Upplevelsebaserad kommunikation, IHM
Publishing, Göteborg.

Bilaga 1

Författarpresentation

Joseph Pine har varit lärare vid IBM Advanced Business Institute, Penn State University,
UCLA, University of Minnesota, Iowa State University, Harvard Design School och MIT
Sloan School of Management. Han har även samarbetat med Amsterdams universitet och
under tiden i Nederländerna passade han på att grunda European Centre for the Experience
Economy för att möjliggöra vidare forsknings- och utbildningsmöjligheter. Joseph Pine har
blivit publicerad i åtskilliga facktidskrifter, bland andra The Wall Street Journal, Chief

Executive, Worldlink, Context, CIO, Strategy & Leadership, Health Forum Journal och IBM

Systems Journal.

Tillsammans med James Gilmore driver han företaget Strategic Horizons LLP.

James Gilmore tog sin examen vid Wharton School of the University of Pennsylvania. Innan
han bildade företaget Strategic Horizons tillsammans med Joseph Pine, arbetade James
Gilmore för Procter & Gamble och senare CSC Consulting som chef för innovationer. Han
har blivit publicerad i bland andra Harvard Business Review, The Wall Street Journal, och
Investor’s Business Daily.

James Gilmore har undervisat vid Iowa State University, Case Western's Weatherhead School
of Management, Cornell's School of Hotel Administration och Rochester Institute of
Technology's College of Applied Science and Technology.

Lena Mossberg är docent vid Handelshögskolan i Göteborg, där hon forskar inom ramen för
TOUREC (Tourism Research Centre). Hon är ekonomie doktor och har sitt forskningsintresse
inom marknadsföring och upplevelser, kundbeteende, destinationsimage, servicekvalitet och
kundtillfredsställelse. Hennes nuvarande undervisningsområden är marknadsföring på C- och
D-nivå, magisternivå och på forskarutbildningen.

Tom O’Dell är docent i etnologi och arbetar som lektor vid Institutionen för Service
Management, Lunds universitet, Campus Helsingborg. Han forskar om globalisering,
amerikanisering samt etnicitet och mångfald.

Jens Ørnbo arbetar sedan flera år tillbaka som konsult inom upplevelsebaserad
kommunikation och är delägare i kommunikationsfirman 3rdDimension i Danmark. Tidigare
har han arbetat mycket utomlands, både inom Europa och i resten av världen, även då inom
marknadsföring och kommunikation. Claus Sneppen och Peter Würtz är även de delägare i
kommunikationsfirman 3rdDimension och har arbetat med upplevelser både internationellt
och i Danmark.

Bilaga 2

Arbetsplan

Vad? När?

Bestämma ämnesområde 10 september

Förstudie 18 september, 2 veckor framåt

Formulera ett syfte 31 oktober, justeras kontinuerligt

Motivera varför studien görs (problemformulering) 31 oktober, justeras kontinuerligt

Formulera frågor som kan besvaras 31 oktober, utvecklas

Formulera en plan för litteraturstudien Till den 31 oktober

Bestämma sökord och sökstrategi, sökorden utvidgas allt
eftersom fler relevanta begrepp hittas

31 oktober, inget nytt efter den
10 december

Identifiera och välja ut litteratur Kontinuerligt, slutdatum den 15
december

Kritiskt värdera och välja den litteratur som ska ingå i
studien

Kontinuerligt, slutdatum den 15
december

Analysera och diskutera resultat 28 november och framåt

Sammanställa och dra slutsatser 28 november och framåt

Strukturera informationen 28 november och framåt

Utforma uppsatsen Kontinuerligt, slutdatum den 10
januari

Källa: Egen bearbetning efter Forsberg, Christina och Yvonne Wengström (2003) Att göra systematiska

litteraturstudier, Natur och Kultur, Stockholm.

Bilaga 3

Frågeställningar

Nedan presenteras de ursprungliga frågeställningar som låg till grund för uppsatsens
uppbyggnad, dessa modifierades sedan till de frågeställningar som presenteras längst ner på
sidan.

Hur beskrivs upplevelsen i litteraturen? Vilka skillnader finns det? (Begrepp, definition, när

blir det en upplevelse)

Vilka beståndsdelar utgör en upplevelse? (Vad är substansen, vad ligger bakom begreppen

och definitionerna, attribut?)

Vilka olika typer av upplevelser beskrivs? Hur skiljer de sig från varandra? (Egenskaper,

dimensioner)

Vad är skillnaden mellan en upplevelse och underhållning? (Jämförelse av innebörd)

Vilka skillnader finns det mellan upplevelser och funktionella tjänster? (Jämförelse av

innebörd)

Diskussion kring översättningen av ”experience” till upplevelse. Engelskans uttryck betyder
både att uppleva något och att lära sig något, få erfarenhet, detta saknas i svenskan.

Vad skall företagen tänka på för att skapa en trovärdig upplevelse? (vid ett personligt möte

med kunden)

Vad är förutsättningarna för en upplevelse? Vad skapar en upplevelse? Koppla till
beståndsdelar. Bara sett ur företagssynpunkt.

Vad påverkar upplevelsen? (variabler) (inre yttre miljö, personal, upplevelserummet, andra

kunder etc.)

Synen på företagets roll i skapandet av upplevelsen? (engagera kunden vid interaktion, vilken

betydelse har företaget vid upplevelsen?)

Ovanstående frågeställningar modifierades sedan till dem nedan, vilka användes som utgångs-
punkt för upplägget av uppsatsen.

Vilka skillnader finns det mellan betydelsen och innebörden av svenskans ord upplevelse
och engelskans experience?

Vilka skillnader finns det mellan upplevelser och tjänster?

Hur beskrivs upplevelsen i litteraturen?

Vilka beståndsdelar utgör en upplevelse?

Vilka olika typer av upplevelser beskrivs? Hur skiljer de sig från varandra?

Vilka aspekter av upplevelsens möjliggörande kan företaget påverka?

Vad skapar en upplevelse?

Bilaga 4

Litteraturlista

Nedan presenteras all litteratur som på ett eller annat sätt bedömts vara intressant för
uppsatsen, även de som sedan inte använts som källor i det färdiga arbetet.

Abrahams, Roger D. (1986) Ordinary and Extraordinary Experience, sid 45-72. I: Turner,
Victor. W. och Edward M. Bruner (red.) (1986) The Anthropology of Experience, University
of Illinois Press, Urbana and Chicago.

Ahuja, Anjana (2006) Are you experienced? Times Online, publicerad 2006-02-17.
http://www.timesonline.co.uk/article/0,,7-2043534,00.html, 2006-10-31, 14.45

Almquist, Katarina, Maria Engström och K. Olausson (1999) Blandade upplevelser: En

förstudie om svensk upplevelseindustris möjligheter, med förslag till åtgärder, KK-Stiftelsen,
Stockholm.

Almquist, Katarina, Carin Daal och Maria Engström (2001) Det svenska smörgåsbordet dukas
om, sid. 4-11. I: Lindsjöö, Anna (red.) (2001) Aha, Sweden – Om svensk upplevelseindustri

och början på något nytt, Stiftelsen för Kunskaps- och Kompetensutveckling, Stockholm.

Ardill, Ralph (2006) Brand Papers – Experience Economy: Getting organised, Brand

Strategy, July 2006, sid. 36.

Ardill, Ralph (2003) Brand Papers: The Experience Economy, Brand Strategy, Sept 2003, sid.
30.

Behrer, Mattias och Åsa Larsson (1998) Event Marketing, IHM Förlag AB

Berggren, Katarina och Hans Tydén (2001) Arbete för nöjes skull – Var finns de nya jobben

inom upplevelsenäringen? Ura 2001:3, Arbetsmarknadsstyrelsen.

Berry, Leonard L., Lewis P. Carbone och Stephen H. Haeckel (2002) Managing the total
customer experience. MIT Sloan management review, spring 2002. Vol. 43, no 3 p.85-89

Bitner, Mary Jo (1992), Servicescapes: The Impact of Physical Surroundings on Customers
and Employees, Journal of Marketing; Apr 1992; 56, 2; pg. 57

Carbone, Lewis P. och Stephen H. Haeckel (1994) Engineering customer experience,
Marketing Management, 3, sid. 8-19.

Cohen, Stanley och Laurie Taylor (1992) Escape attempts – The Theory and Practice of

Resistance to Everyday Life, 2nd edition, Routledge, London, UK.

Csíszentmihályi, Mihályi (2002) Flow - Den optimala upplevelsens psykologi, Natur och
kultur, Stockholm.

Deighton, John (1992) The Consumption of Performance, Journal of Consumer Research;
Dec 1992; Vol. 19, Iss. 3, sid. 362.

Duncan, Leigh (2006) Just What Is Customer Experience Management, Anyway? publicerad
2006-01-10 http://www.marketingprofs.com/6/duncan3.asp, 2006-09-20, registrering och
inloggning krävs

Dwyer-Owens, Dina (2000) The Experience Economy, Franchising World; Jan/Feb 2000;
Vol. 32, Iss. 1

Edvardsson, Bo, Bo Enquist och Robert Johnston (2005) Co-creating Customer Value
Through Hyperreality in the Prepurchase Service Experience, Journal of Service Research:

JSR; Nov 2005; Vol. 8, Iss. 2; pg. 149

Elfving, Karin (2005) Alla vill inte bo i våra drömmars enkla lerhyddor, Svenska Dagbladet,
publicerad 2005-10-12. http://www.svd.se/dynamiskt/idag/did_10747035.asp, 2006-11-06,
10.54

Encyclopædia Britannica Online, sökord: experience http://search.eb.com/, 2006-12-01, 09.52

Fink, Arlene (1998) Conducting research literature reviews: From paper to the Internet,
SAGE Publications, Inc., Thousand Oaks, California, USA.

Fisk, Raymond P., Stephen J. Grove och Joby John (2000) Interactive Services Marketing,
Houghton Mifflin Company, Boston, Massachusetts, USA.

Forsberg, Christina och Yvonne Wengström (2003) Att göra systematiska litteraturstudier,
Natur och Kultur, Stockholm.

Forsnäs, Johan (2001) Upplevelseproduktion i händelsernas centrum, sid. 364-397. I: Becker,
Karin, Erling Bjurström, Johan Forsnäs och Hillevi Ganetz, (2001) Passager – medier och

kultur i ett köpcentrum, Nya Doxa, Nora.

Grove, Stephen J. och Raymond P. Fisk (1992) The Service Experience as Theater, Advances

in Consumer Research, Volume 19, sid. 455-

Gupta, Sudheer och Mirjana Vajic (2000) The Contextual and Dialectical Nature of
Experiences, sid. 33-50. I: Fitzsimmons, James A. och Mona J. Fitzsimmons (red.) (2000)
New Service Development: Creating Memorable Experiences, Sage Publications, Inc.,
Thousand Oaks, California, USA.

Hanefors, Monica och Lena Mossberg (2003) Searching for the Extraordinary Meal
Experience, Journal of Business and Management, Summer 2003; Vol. 9, Iss. 3, pg. 249

Hart, Chris (1998) Doing a Literature Review, Sage Publications, Thousand Oaks, California,
USA.

Hirschman, Elizabeth C. och Morris B Holbrook (1982a) Hedonic Consumption: Emerging
concepts, methods and propositions. Journal of Marketing; Summer 1982, Vol. 46, Iss. 3, pg.
92

Holbrook, Morris B. och Elizabeth C. Hirschman (1982b) The experiential aspects of
consumption: Consumer fantasies, feelings and fun. Journal of Consumer Research; Sep
1982, Vol. 9, Iss. 2, pg. 132

Jönsson, Håkan (2002) Matupplevelser. I: O’Dell, Tom (red.) (2002) Upplevelsens

materialitet, Studentlitteratur, Lund, sid. 55-71.

Ljungström, Olle (2001) Se till de som små är, sid. 124-127. I: Lindsjöö, Anna (red.) (2001)
Aha, Sweden – Om svensk upplevelseindustri och början på något nytt, Stiftelsen för
Kunskaps- och Kompetensutveckling.

Löfgren, Orvar och Robert Willim (red) (2006) Magic, Culture and the New Economy, Berg
Publishers.

Löfgren, Orvar (2005) Cultural Alchemy: Translating the Experience Economy into
Scandinavian. I: Czarniawska, Barbara och Guje Sevón (2005) Global Ideas: How Ideas,

Objects and Practices Travel in the Global Economy, Liber och Copenhagen Business School
Press.

Mossberg, Lena (2003) Att skapa upplevelser – från OK till WOW! Studentlitteratur, Lund.

Mossberg, Lena (2001) Upplevelser och marknadsföring. Utgiven av författaren.

Mossberg, Lena och Erik Nissen Johansen (2006) Storytelling, Studentlitteratur

Nationalencyklopedin (2006) http://www.ne.se/jsp/search/article.jsp?i_art_id=O378398,
2006-12-01, 10.00 sökord: upplevelse

Nationalencyklopedin (2006) http://www.ne.se/jsp/search/article.jsp?i_art_id=O378395,
2006-12-01, 10.01 sökord: uppleva

Nationalencyklopedin (2006) http://www.ne.se/jsp/search/article.jsp?i_art_id=O144080,
2006-12-01, 10.10 sökord: erfara

Nielsén, Tobias (2001a) Hur stor är upplevelseindustrin?, sid. 128-139. I: Lindsjöö, Anna
(red.) (2001) Aha, Sweden – Om svensk upplevelseindustri och början på något nytt,
Stiftelsen för Kunskaps- och Kompetensutveckling.

Nielsén, Tobias (2001b) Välkommen till upplevelseekonomin, sid. 62-71. I: Lindsjöö, Anna
(red.) (2001) Aha, Sweden – Om svensk upplevelseindustri och början på något nytt,
Stiftelsen för Kunskaps- och Kompetensutveckling.

O’Dell, Tom och Peter Billing (2005) Experiencescapes, Holbaek Amts Bogtryckeri

O’Dell, Tom (2002a) Upplevelsens lockelser, tingens dynamik. I: O’Dell, Tom (red.) (2002)
Upplevelsens materialitet, Studentlitteratur, Lund, sid. 11-34.

O’Dell, Tom (2002b) Upplevelsens makt: Gåvoutbyte i det senmoderna. I: O’Dell, Tom (red.)
(2002) Upplevelsens materialitet, Studentlitteratur, Lund, sid. 151-165.

O’Sullivan, Ellen L. och Kathy J. Spangler (1998) Experience marketing – Strategies for the

new millennium, Venture Publishing Inc., State College, Pennsylvania.

Oxford English Dictionary (2006) Oxford Press University. Sökord: experience
http://dictionary.oed.com/entrance.dtl, 2006-12-01, 10.53

Patel, Runa och Bo Davidson (2003) Forskningsmetodikens grunder, Studentlitteratur, Lund.

Peters, Tom (2003) Re-imagine!: Business excellence in a disruptive age, Dorling Kindersley,
London.

Pine II, Joseph B. och James H. Gilmore (1997) Beyond goods and services. Strategy &

Leadership, May/Jun 1997: Vol. 25, Iss. 3, pg. 10.

Pine II, Joseph B. och James H. Gilmore (2002). Customer experience places: The offering
frontier, Strategy & leadership; 2002; Vol. 30, Iss. 4;

Pine II, Joseph B. och James H. Gilmore (2000) Satisfaction, sacrifice, surprise: three small
steps create one giant leap into the experience economy. Strategy & Leadership, 28(1), 18-23.

Pine II, Joseph B., och James H. Gilmore (1999a) The Experience Economy, Harvard
Business School press, Boston, Massachusetts.

Pine II, Joseph B. och James H. Gilmore (1999b) What business are you really in? Chief

Executive; Oct 1999; 148; pg. 62

Prahalad, C. K. och Ramaswamy, V. (2004) The Future of Competition: Co-Creating Unique

Value with Customers. Boston: Harvard Business School Press.

Schmitt, Bernd H. (2003) Customer experience management, Hoboken, New Jersey

Schmitt, Bernd H. och Alex Simonson (1997) Marketing aesthetics – The strategic

management of brands, identity, and image. The Free Press, New York USA,

Shaw, Colin (2005) Revolutionize your customer experience, Palgrave Macmillan, New York.

Strannegård, Lars (2002) Nothing compares to the new. I: Holmberg, Ingalill, Miriam Salzer-
Mörling och Lars Strannegård (red.) (2002) Stuck in the Future? Tracing the New Economy,
Bookhouse Publishing

Strannegård, Lars (2006) Den passionerade ekonomin, Dagens Nyheter Kultur, publicerad
2006-01-04. http://www.dn.se/DNet/jsp/polopoly.jsp?d=2207&a=510563, 2006-11-08, 14.38

Söderlund, Magnus (2003) Emotionsladdad marknadsföring, Liber AB

The Concise Oxford English Dictionary, Oxford University Press. Sökord: experience
http://www.oxfordreference.com/views/BOOK_SEARCH.html?book=t23, 2006-12-01, 09.49

Thrift, Nigel J. (2000) Still Life in Nearly Present Time: The Object of Nature. Body &

Society, Vol. 6(3-4): sid. 34-57

Turner, Victor. W. (1986) Dewey, Dilthey, and Drama: An Essay on the Anthopology of
Experience, sid. 33-44. I: Turner, Victor. W. och Edward M. Bruner (red.) (1986) The

Anthropolgy of Experience, University of Illinois Press, Urbana and Chicago.

Wahlström, Bengt (2002) Guide till upplevelsesamhället, SNS Förlag

Zarem, Jane E. (2000) Experience marketing. Folio: The Magazine for Magazine

Management; Fall 2000; Vol. 1, Iss. 3; pg. 28

Ödman, Per-Johan (2005) Tolkning, förståelse, vetande, Norstedts Akademiska Förlag,
Stockholm.

Ørnbo, Jens, Claus Sneppen och Peter Würtz (2005) Upplevelsebaserad kommunikation, IHM
Publishing, Göteborg.

