Marketing in de Europese low-cost luchtvaart
ERASMUS UNIVERSITEIT ROTTERDAM

Faculteit der Economische Wetenschappen

Begeleiding: Nel Hofstra

Naam: 


Gerben Plaisier

Examennr.: 


304920

Emailadres: 


gerbenplaisier88@hotmail.com

Afstudeerrichting: 

Marketing

Thesis: 


Bachelor

Datum: 


24-06-2010
Telefoonnummer: 

06-13241857

© Gerben Plaisier en Erasmus Universiteit Rotterdam
Executive Summary

In 1995 verscheen de eerste low-cost carrier in Europa. In de jaren die volgden is hun aantal explosief gestegen, met als resultaat tweeënzestig low-cost carriers in Europa in 2010. Er heerst dus flinke concurrentie tussen de verschillende low-cost carriers in het luchtruim. Niet iedere maatschappij is even goedkoop, maar toch is er blijkbaar wel ruimte voor veel maatschappijen. Daarom is het zeer interessant om te onderzoeken hoe deze verschillende low-cost maatschappijen, ondanks het feit dat niet iedere maatschappij de goedkoopste is, hun producten verkopen. Als voorbeeld wil ik in dit verband Transavia.com en Ryanair noemen. Beide maatschappijen zijn low-cost carriers. Ryanair is beduidend goedkoper dan Transavia.com, maar toch weet ook Transavia.com winst te maken (elf miljoen euro in het boekjaar 2008/2009)
. 

Juist omdat de low-cost markt voornamelijk bestaat uit consumenten die een lage prijs zoeken, is het opmerkelijk dat er zo veel aanbieders kunnen bestaan. 
In deze scriptie zal onderzoek gedaan worden naar de marketing van Europese low-cost luchtvaartmaatschappijen. Er zal onderzocht worden welke typen low-cost carriers er bestaan, hoe ze hun marketing bedrijven en welke maatschappijen in het bijzonder slagen in hun marketing. De volgende vraagstelling zal centraal staan:

“Op welke manieren verkopen Europese luchtvaartmaatschappijen hun product, en welke maatschappijen slagen hier in het bijzonder in?”

Dit alles is onderzocht door middel van literatuuronderzoek en een empirisch onderzoek onder consumenten. Consumenten zien de ticketprijs als het belangrijkste criterium om voor een bepaalde maatschappij te kiezen. De betrouwbaarheid van een maatschappij is ook belangrijk, zij het van minder groot belang dan de prijs. Ryanair heeft bij veel mensen het imago de goedkoopste te zijn. Op het gebied van betrouwbaarheid deelt Ryanair de koppositie met Transavia. Geconcludeerd wordt dat Ryanair het best slaagt in haar marketing. 
Inhoud

1. Inleiding


4
1.1 Wetenschappelijke en maatschappelijke relevantie van dit onderzoek
4

1.2 Het doel en de aard van dit onderzoek


4

1.3 Het onderzoeksproces en de methodologie


5

1.4 Het theoretische raamwerk


7
1.5 De structuur van dit onderzoek


12

1.6 Probleemstelling en deelvragen


12
2. Typen Low-Cost Carriers


13
3. De Marketing van Low-Cost Carriers


15

3.1 De vier P’s


15

3.2 Reclame-uitingen


18
4. Succesvolle Marketing


20

4.1 Marktaandelen


20

4.2 Consumenten


21

4.3 Conclusie


23
5. Conclusies


24
6. Nabeschouwing


26
Literatuur


27
Overige Bronnen


28
Bijlagen


29
1. Inleiding
1.1
Wetenschappelijke en maatschappelijke relevantie van dit onderzoek

Dit onderzoek poogt niet alleen inzicht te geven in de verschillen tussen low-cost carriers en de zogeheten full-service carriers en tussen de low-cost carriers onderling, maar het biedt ook een uiteenzetting van de verschillende manieren waarop de maatschappijen hun marketing vormgeven. De inzichten die hierbij verworven worden, zijn vooral relevant voor de luchtvaartsector. Echter, veel aspecten van het marketingbeleid dat een luchtvaartmaatschappij toepast, kunnen ook in een breder perspectief worden toegepast. Dit onderzoek zal dus primair inzichten geven op de marketing in de luchtvaartsector, maar de besproken marketing technieken zijn niet per definitie louter toepasbaar op de luchtvaartsector.

1.2
Het doel en de aard van dit onderzoek

Het doel van dit onderzoek is dan ook in de eerste plaats om inzicht te geven in de verschillende manieren waarop luchtvaartmaatschappijen hun product aanbieden en verkopen, en om na te gaan welke maatschappijen daar in het bijzonder in slagen. Dit zal onderzocht worden door middel van literatuuronderzoeken en door een onderzoek onder consumenten.
1.3
Het onderzoeksproces en de methodologie

In dit onderzoek zal allereerst een overzicht worden gegeven van de verschillende typen low-cost carriers, en van de verschillende marketing strategieën die deze maatschappijen toepassen. Verwacht word dat er tamelijk veel overlap zal zijn, maar dat maatschappijen ook unieke punten hebben op het gebied van marketing. Dit zal geschieden door middel van literatuuronderzoek, en door het opzoeken en bestuderen van de reclame-uitingen. Het bestuderen van reclame-uitingen is nodig om een goed inzicht te krijgen in de marketing strategieën, en in het imago dat de maatschappijen zelf uit willen dragen. Het literatuuronderzoek zal vooral worden gebruikt om verschillen tussen low-cost carriers en hun marketing strategieën aan te duiden.

Vervolgens zal worden onderzocht welke maatschappijen in het bijzonder slagen in hun marketing. Dit zal in eerste instantie onderzocht worden door middel van het bestuderen van de marktaandelen van verschillende grote Europese low-cost luchtvaartmaatschappijen. 
Vervolgens zal een onderzoek onder consumenten plaatsvinden. Consumenten zijn degenen die kiezen met welke maatschappij ze zullen vliegen, en zodoende bepalen zij het succes van de marketing van de verschillende maatschappijen. In eerste instantie was het de bedoeling om dit onderzoek uit te voeren op Eindhoven Airport. Ik had voor Eindhoven Airport gekozen omdat op deze luchthaven veel Europese low-cost maatschappijen vertegenwoordigd zijn. Om dit onderzoek soepel te laten verlopen, had ik van te voren contact opgenomen met deze luchthaven. Helaas wilde de luchthaven geen enkele medewerking verlenen aan mijn onderzoek. Dit vond ik nog wel begrijpelijk, aangezien deze mensen het ook best druk zullen hebben. Maar tot mijn grote verbazing werd het mij zelfs verboden om dit onderzoek uit te voeren! Reden hiervan was dat de luchthaven niet wilde dat haar passagiers gestoord zouden worden. Ik was verbouwereerd en teleurgesteld, maar besloot toch om naar Eindhoven Airport te gaan, om dan maar in de vertrekhal passagiers aan te spreken. Dit werd geen succes. Mensen die in de vertrekhal lopen, blijken doorgaans haast te hebben, en al helemaal geen zin te hebben om vragen te beantwoorden. Ik was dus genoodzaakt om iets anders te verzinnen. Daarom besloot ik om op internet een vragenlijst te verspreiden 
. Vervolgens heb ik ongeveer tweehonderdvijftig mensen (vrienden, kennissen, oud-kennissen en andere aanverwanten) uitgenodigd om deze korte vragenlijst in te vullen. Deze aanpak oogstte meer succes. Van de tweehonderdvijftig mensen bleken er tweeënzeventig bereid mee te werken. Een response rate dus van 28,8%. 
Verder zal in dit verband ook bestaand onderzoek onder consumenten worden gebruikt. 
Het ligt voor de hand dat de prijs van groot belang is, maar ook zaken als betrouwbaarheid en het netwerk spelen wellicht een rol. 
1.4
Het theoretische raamwerk

Allereerst is het belangrijk om het verschil tussen low-cost carriers en full-service carriers duidelijk te maken. Low-cost carriers zijn luchtvaartmaatschappijen die zich focussen op het besparen van kosten. Deze kostenbesparingen worden doorberekend in de verkoopprijs, hetgeen leidt tot een lagere prijs voor de vliegtickets. Full-service carriers focussen zich meer op het product dat ze bieden. Zo bieden zij een betere service, waar dan ook een hogere ticketprijs tegenover staat. Hier zal allereerst het ontstaan van het low-cost model besproken worden, en vervolgens zal de overstap worden gemaakt naar Europese low-cost carriers.

Ontstaan

Southwest Airlines wordt gezien als de eerste low-cost carrier (Francis et al., 2005). Deze eerste low-cost maatschappij kwam op in de VS na de deregulering van de luchtvaart in 1978 (Francis et al., 2004). Het huidige low-cost model is voortgekomen uit het model dat Southwest Airlines heeft geïntroduceerd. Southwest Airlines bespaarde vooral kosten door zogeheten point-to-point
 vluchten aan te bieden. Dit terwijl de full-service carriers vluchten aanboden in een hub-and-spoke
 netwerk. Het belangrijkste verschil is dat Southwest Airlines gebruik kon maken van kleinere, en dus goedkopere, luchthavens. Een tweede punt waarop Southwest Airlines kosten bespaarde, was het beperken van de service. 

Om aan te tonen hoe veel kosten er worden bespaard door low-cost carriers, vergeleek Morrell (2005) de kosten van Southwest Airlines met een Amerikaanse full-service carrier, US Airways. In figuur 1 is het resultaat van zijn onderzoek weergegeven, waarin de kosten per eenheid worden vergeleken.

Figuur 1

	Unit costs in 

US cents
	Southwest Airlines
	US Airways
	Absoluut verschil
	Procentueel verschil

	Onderhoud
	0,35
	0,45
	- 0,10
	- 21 %

	Personeel
	2,73
	5,06
	- 2,33
	- 46 %

	Brandstof
	0,69
	0,86
	- 0,17
	- 20 %

	Luchthaven
	0,31
	0,47
	- 0,16
	- 34 %

	Vliegtuig
	0,49
	0,90
	- 0,41
	- 46 %

	Overig
	0,92
	2,37
	- 1,45
	- 61 %

	Totaal
	5,49
	10,11
	- 4,62
	- 84 %


Bron: Morrell, p. 303-312 (2005)

Hieruit blijkt dat Southwest Airlines vooral bespaart op personeelskosten en op overige kosten. 

Personeel

Op personeelskosten wordt vooral bespaard door lagere lonen uit te keren, en door het verminderen van het aantal personeelsleden. Dit is mogelijk doordat er, onder andere aan boord, minder service wordt verleend dan door een full-service carrier. Ook is de productiviteit van het personeel van low-cost carriers hoger dan dat van full-service carriers. Dit is doordat de low-cost carriers gebruik maken van kleinere vliegvelden. Op kleinere vliegvelden is de omkeertijd (de tijd tussen het landen en het weer opstijgen) lager, waardoor vluchten sneller achter elkaar kunnen worden uitgevoerd. Deze omkeertijd wordt nog eens extra verlaagd doordat low-cost carriers minder catering aan boord bieden, en doordat er geen (of nauwelijks) gereserveerde plaatsen worden geboden. Figuur 2 laat duidelijk zien dat Southwest Airlines niet alleen lagere lonen uitkeert dan US Airways, maar dat de productiviteit (de average seat-kms per employee) ook nog eens beduidend hoger is. 

Figuur 2

	
	Average pay 

per employee in US $
	Average seat-kms 

per employee

	Southwest Airlines
	42.643
	3417

	US Airways
	56.360
	2286


Bron: Morrell, p. 303-312 (2005)

Ook bij de huidige low-cost carriers is dit nog steeds het geval. Figuur 3 laat zien dat de productiviteit van het personeel van LCC’s (de ELFAA leden) beduidend hoger is dan die van de full-service carriers. 
Figuur 3

[image: image1.emf]0

1000

2000

3000

4000

5000

6000

7000

Gemiddelde van

de ELFAA leden

Iberia British Airways Air France Lufthansa


Bron: ELFAA (2004) pag. 9
Overige kosten

De overige kosten bevatten onder andere maaltijden aan boord en overhead kosten. Doordat Southwest geen gratis maaltijden aan boord aanbiedt, besparen ze veel kosten. 

Ten slotte valt nog op te merken dat de kosten voor onderhoud, vliegtuig en brandstof beduidend lager uitvallen. Dit is vooral te danken aan het feit dat low-cost carriers over het algemeen gebruik maken van nieuwe en zuinige toestellen (ter illustratie: de vloot van low-cost carrier Ryanair was in September 2009 gemiddeld slechts 2 jaar en 10 maanden oud
), en doordat er meer vluchten per dag gevlogen worden. Dit is weer het resultaat van de kortere omkeertijden.

Europa

In de jaren ’90 kwamen ook in Europa de eerste low-cost carriers opzetten. Vandaag de dag opereren er tweeënzestig low-cost carriers in Europa, waarvan AirBerlin, BudgetAir, EasyJet, German Wings en Ryanair de bekendste zijn. Deze maatschappijen bouwen voort op het model dat door Southwest Airlines is geïntroduceerd. Bij enkele maatschappijen ontbreekt zelfs bijna iedere vorm van service. Al deze maatschappijen hebben hun eigen vluchtennetwerk, en hun eigen marketingstrategieën. Dit onderzoek zal zich richten op de Europese low-cost carriers.

Verschillen tussen low-cost en full-service carriers

Om de verschillen tussen de low-cost carriers en de full-service carriers duidelijk te maken, is een schema opgesteld, gebaseerd op O’Connell en Williams (2005). Figuur 3 geeft een schematisch overzicht van de belangrijkste verschillen.

Figuur 3

	Kenmerken
	Low-Cost Carriers
	Full-Service Carriers

	Merk
	Eén merk, lage prijzen
	Uitgebreide merken: prijs en service

	Prijzen
	Eenvoudige structuur
	Uitgebreide structuur

	Verkoop
	Online en directe boeking
	Online, direct én via reisbureau

	Check-in
	Zonder ticket
	Zonder ticket of IATA ticket contract

	Luchthavens
	Secundair (meestal)
	Primair

	Verbindingen
	Point-to-point
	Hub-and-spoke

	Klassen
	Eén klasse
	Eerste en tweede klasse

	Tijdens de vlucht
	Betalen voor voorzieningen
	Gratis voorzieningen

	Vliegtuig gebruik
	Zeer hoog
	Middelmatig tot hoog

	Omkeertijd
	25 minuten
	Hoge omkeertijd

	Product
	Eén product: lage prijzen
	Veel geintegreerde producten

	Neveninkomsten
	Adverteren, verkopen aan boord
	Focus op het primaire product

	Vliegtuigen
	Eén type
	Meerdere types

	Zitplaatsen
	Geen gereserveerde zitplaatsen
	Wel gereserveerde zitplaatsen

	Klantenservice
	Weinig
	Complete service, betrouwbaar

	Operationele activiteiten
	Focus op de kern (vliegen)
	Uitbreidingen, bv. onderhoud, vracht


Bron: O’Connell en Williams, p. 259-272 (2005)

Hierbij dient wel opgemerkt te worden dat er niet altijd een scherp onderscheid te maken valt tussen low-cost carriers enerzijds, en full-service carriers anderzijds. Zo zijn er ook full-service carriers die steeds minder service aan boord aanbieden. 

1.5
De structuur van dit onderzoek

Dit onderzoek zal in grote lijnen bestaan uit de volgende drie delen. 

Deel 1: Onderzoek naar de verschillen tussen low-cost carriers.

Deel 2: Onderzoek naar de marketing strategieën die low-cost maatschappijen toepassen. 

Deel 3:  Onderzoek naar welke maatschappijen in het bijzonder slagen in hun marketing. 

Al deze delen zullen alleen betrekking hebben op de Europese low-cost carriers. 

1.6
Probleemstelling en deelvragen

Dit onderzoek draait dus vooral om de vraag hoe Europese low-cost carriers hun product aanbieden en verkopen, welke maatschappijen daar in het bijzonder in slagen, en waarom juist deze maatschappijen hier zo goed in slagen. 

De centrale vraag luidt:

“Op welke manieren verkopen Europese luchtvaartmaatschappijen hun product, en welke maatschappijen slagen hier in het bijzonder in?”

Deze centrale vraag zal verder uitgewerkt worden aan de hand van de volgende deelvragen: 

[A] Wat zijn de verschillen tussen Europese low-cost carriers?

[B] Welke marketing strategieën passen de verschillende Europese low-cost carriers toe?

[C] Welke Europese maatschappijen slagen er in het bijzonder in om hun product aan te bieden en te verkopen?

2. Typen Low-Cost Carriers

Wat zijn de verschillen tussen Europese low-cost carriers?
Er bestaan vrij veel verschillen tussen low-cost carriers onderling. Zo maakt EasyJet in Nederland alleen gebruik van de grote en dure luchthaven Schiphol
. Ryanair vliegt ook van en naar Nederland, maar dan naar de veel kleinere en goedkopere luchthavens Eindhoven en Maastricht
. Een ander verschil wordt gevonden in het niveau van de service die geboden wordt. 
Ondanks het feit dat er vrij veel verschillen bestaan tussen low-cost carriers onderling, bestaat er geen duidelijke indeling in typen low-cost carriers. In dit hoofdstuk zal daarom getracht worden een overzicht te geven van de verschillen die er bestaan tussen low-cost carriers, en een indeling te geven in twee typen low-cost carriers.
Om een duidelijk inzicht te krijgen in de verschillen tussen low-cost carriers, wordt in bijlage 1 een overzicht gegeven van de kenmerken van vier Europese low-cost carriers, Ryanair, Wizz Air, EasyJet en Transavia.com. Het overzicht in bijlage 1.5 laat zien dat de belangrijkste verschillen tussen deze maatschappijen betrekking hebben op de luchthavens en op de ticketprijs. De maatschappijen die gebruik maken van primaire én secundaire luchthavens, hanteren een hogere ticketprijs dan de maatschappijen die alleen gebruik maken van secundaire luchthavens. 

Dit is in lijn met de bevindingen van Turner (2003) en O’Connel en Williams (2005). Zij toonden beiden aan dat de prijs het belangrijkste criterium van consumenten is om voor een bepaalde low-cost maatschappij te kiezen. Hier ligt dan ook het belangrijkste verschil tussen low-cost carriers onderling. Een deel van de low-cost carriers gebruikt (onder meer) primaire luchthavens, hetgeen leidt tot een hogere ticketprijs. 
Er zijn dus twee typen low-cost carriers te onderscheiden, te weten low-cost carriers die alleen gebruik maken van secundaire luchthavens, en low-cost carriers die gebruik maken van primaire én secundaire luchthavens.
Low-cost carriers die alleen gebruik maken van secundaire luchthavens
In deze groep vallen de goedkoopste low-cost carriers. Deze maatschappijen vliegen alleen maar van en naar secundaire luchthavens, zoals Eindhoven, Dusseldorf Weeze en Reus (Barcelona). Deze maatschappijen kunnen hun tickets zeer goedkoop aanbieden, omdat ze van secundaire, en dus relatief goedkope, luchthavens gebruik maken. 

Low-cost carriers die gebruik maken van primaire en secundaire luchthavens
De maatschappijen die in deze groep vallen, zijn wel low-cost carriers, maar maken onder meer gebruik van primaire luchthavens, zoals Schiphol, Dusseldorf International en El Prat (Barcelona). Deze maatschappijen bieden hun tickets nog steeds beduidend goedkoper aan dan de full-service carriers, maar wel duurder dan de maatschappijen die alleen naar secundaire luchthavens vliegen. 
Nu er een onderscheid is gemaakt, is het interessant om te onderzoeken of de marketing van deze twee typen low-cost carriers ook significant verschilt. Dit zal onderzocht worden in het nu volgende hoofdstuk. 
3. Marketing van low-cost carriers
Welke marketing strategieën passen de verschillende Europese low-cost carriers toe?

Om een eerste indruk te krijgen van de marketing die low-cost carriers voeren, zal voor de beide typen low-cost carriers onderzoek gedaan worden naar de vier P’s: Product, Prijs, Plaats en Promotie. Opnieuw zullen Ryanair, Wizz Air, EasyJet en Transavia.com worden onderzocht. Ryanair en Wizz Air zijn low-cost carriers die alleen secundaire luchthavens gebruiken; EasyJet en Transavia.com zijn low-cost carriers die naast secundaire luchthavens ook primaire luchthavens gebruiken.
Vervolgens zullen enkele reclame-uitingen van deze vier maatschappijen onder de loep genomen worden, om te bestuderen wat deze maatschappijen zelf bewust communiceren naar de consumenten. 

3.1
De vier P’s

De methode van de vier P’s is een handige, beknopte methode om een overzicht te krijgen in de marketing van een bedrijf. De vier P’s staan voor Product, Prijs, Plaats en Promotie. 

De vier P’s van LCC’s die alleen op secundaire luchthavens vliegen (Ryanair en Wizz Air)
Product
Zowel Ryanair als Wizz Air verkopen één duidelijk product: vliegreizen binnen Europa. Verder bieden ze airport transfers aan, en op hun site bieden ze links naar hotels, autoverhuur en reisverzekeringen. Ook worden er aan boord tijdens de vlucht allerlei spullen verkocht.
Prijs

Beide Ryanair en Wizz Air zijn er op gefocust om de verkoopprijs van hun product zo laag mogelijk te houden. Zij benadrukken zelf dan ook altijd dat ze buitengewoon goedkope tickets aanbieden. 

De eerste tickets van een vlucht worden tegen een zeer lage prijs aangeboden, en naarmate er meer tickets verkocht zijn, word de prijs steeds hoger. 
Plaats

De tickets worden vooral direct online verkocht. De vluchten worden aangeboden volgens een Point-to-point netwerk, alleen van en naar secundaire luchthavens 
 
. Voorts proberen deze maatschappijen zoveel mogelijk exclusieve routes aan te bieden. Dobruszkes (2005) toonde aan dat 93% van de vluchten van Ryanair een exclusieve route is. Er word zo weinig mogelijk gebruik gemaakt van tussenpersonen, zoals reisbureaus. 
Promotie
Promotie geschiedt vooral via internet. Maar ook door middel van bijvoorbeeld tijdschriften en billboards wordt gecommuniceerd. 
De vier P’s van LCC’s die op primaire én secundaire luchthavens vliegen (EasyJet en Transavia.com)

Product

Ook EasyJet en Transavia.com verkopen één duidelijk product: vliegreizen binnen Europa. Verder verkopen ook deze maatschappijen van alles aan boord, en er worden op de website links aangeboden naar hotels, autoverhuur en reisverzekeringen. 
Prijs

De prijs van de verkochte tickets ligt iets hoger dan die van de eerste groep LCC’s. Echter, de prijs is nog steeds beduidend lager dan de prijzen van full-service carriers. 
Plaats
De tickets worden vooral online verkocht, en er word gevlogen van en naar primaire én secundaire luchthavens
 
. Ook hier word zo weinig mogelijk gebruik gemaakt van tussenpersonen. 
Promotie
Promotie vindt ook hier vooral plaats via internet, en ook door communicatie in tijdschriften en billboards.
De maatschappijen in de eerste groep focussen zich dus vooral op het aanbieden van een zo laag mogelijke prijs. Om dit te bereiken vliegen ze dan ook alleen naar secundaire luchthavens. De maatschappijen in de tweede groep proberen ook een zo laag mogelijke prijs te bieden, maar zij maken onder meer gebruik van primaire luchthavens, hetgeen leidt tot een hogere prijs. 
Het ligt voor de hand dat de maatschappijen in de tweede groep zich richten op een andere doelgroep dan de maatschappijen in de eerste groep. Een vakantieganger die toch al niet veel geld uit te geven heeft, zal het geen probleem vinden om naar een secundaire luchthaven te vliegen, ook al brengt dit op de plaats van bestemming nog extra reistijd met zich mee. Een drukbezette zakenman die voor één of twee dagen naar een conferentie in een grote Europese stad moet, zal waarschijnlijk veel liever iets meer betalen voor zijn ticket, als hij maar direct naar deze grote stad kan vliegen. Vooral zakelijke reizigers die voor een relatief klein bedrijf werken, zijn steeds meer bereid om service in te leveren voor een lagere prijs, en dus voor een low-cost carrier te kiezen (Mason, 2001). 
3.2
Reclame-uitingen 
Nu de verschillen tussen de maatschappijen duidelijk zijn gemaakt, is het interessant om te bestuderen hoe deze vier maatschappijen communiceren naar de consumenten. Leggen zij zelf alle nadruk op de prijs, of willen ze de consument ook doen geloven dat zij de beste zijn op gebieden als service of betrouwbaarheid?

Om dit te onderzoeken, zullen verschillende reclame-uitingen van de vier maatschappijen – Ryanair, Wizz Air, EasyJet en Transavia.com – onder de loep worden genomen. De bestudeerde reclame-uitingen zijn te vinden in bijlage 2.

Ryanair (bijlage 2.1)
Ryanair wil duidelijk laten zien dat ze erg goedkoop zijn. Ze proberen de aandacht te trekken door middel van een bijzonder plaatje (hier een sexy dame en manneke pis), en vervolgens maken ze een link van dat plaatje naar hun goedkope prijzen. 
In de kalender die afgebeeld is, worden foto’s getoond van vrouwelijke Ryanair personeelsleden in bikini. Met deze zogenaamde ‘Calendar Girls’ actie draagt Ryanair bij aan een betere wereld. En niet in de laatste plaats is het natuurlijk ook prima publiciteit.

Wizz Air (bijlage 2.2)

Het was bepaald niet makkelijk om advertisements van Wizz Air te vinden. Wizz Air blijkt niet zo veel reclame te maken als bijvoorbeeld Ryanair, EasyJet en Transavia.com. Zo af en toe word er wel een plaatje geplaatst op websites, met daarin teksten als ‘Fly from Sofia to Luton’. Over lage prijzen of dergelijke onderwerpen wordt door Wizz Air helemaal niet gecommuniceerd in reclame-uitingen. 
EasyJet (bijlage 2.3)

EasyJet pakt het heel anders aan. Zij maken ook reclame die betrekking hebben op hun lage prijzen, zoals getoond wordt onderaan bijlage 2.3. 
Echter, ze vallen in hun advertisements ook één van de belangrijkste concurrenten, Ryanair, aan. Mijn persoonlijke favoriet wordt getoond bovenaan bijlage 2.3. EasyJet wekt hier de indruk dat Ryanair consumenten helemaal niet op de plaats van bestemming brengt. Dit heeft alles te maken met het feit dat Ryanair vrijwel alleen naar secundaire luchthavens vliegt, die dus buiten de grote steden liggen. EasyJet zelf vliegt wel naar primaire luchthavens, en dus werkelijk naar de grote steden. 

Transavia.com (bijlage 2.4)

Transavia.com wil vooral duidelijk maken zij een betrouwbare maatschappij zijn, zonder kleine lettertjes en addertjes onder het gras. Alle getoonde prijzen zijn dan ook ‘all-in’, dus inclusief belastingen en toeslagen. Transavia.com wil hiermee tonen dat zij wel lage prijzen hanteren, maar toch zeer betrouwbaar zijn, én direct de totaalprijs tonen. 
3.3
Conclusie
We kunnen dus concluderen dat al deze vier maatschappijen een andere marketing voeren. Ryanair wil vooral laten zien hoe goedkoop zij hun tickets aanbieden. Wizz Air maakt weinig reclame, maar probeert wel mensen die op internet surfen naar hun website te lokken. EasyJet benadrukt het feit dat zij goedkoop zijn, en tóch naar primaire luchthavens vliegen. Transavia legt behalve op hun lage prijzen, ook nadruk op hun betrouwbaarheid.

Als we dit vergelijken met de vier P’s van al deze maatschappijen, kunnen we concluderen dat dit juist de unieke, sterke punten van deze maatschappijen waren. Door de bank genomen proberen de onderzochte low-cost carriers dus de aandacht van de consument te vestigen op de sterkte punten van de eigen maatschappij. 

4. Succesvolle marketing

Welke maatschappijen slagen in het bijzonder in hun marketing?

Nu we weten wat de low-cost carriers zelf willen communiceren naar de consumenten toe, is het van groot belang om te onderzoeken wat het effect van deze marketing is. Allereerst zullen de verkoopcijfers en de marktaandelen bestudeerd worden, en vervolgens zal een consumentenonderzoek plaatsvinden. 

4.1
Marktaandelen
In bijlage 3 zijn de passagiersaantallen van de acht grootste Europese low-cost carriers te vinden. Wat opvalt, is dat de zes allergrootste maatschappijen zeer snel groeien. Wizz Air behaalt zelfs een groeipercentage van 160 procent in drie jaar. Verder valt op dat de twee kleinste maatschappijen, Germanwings en Transavia.com, slechts kleine groeipercentages boeken, respectievelijk 1,4% en 2%. 
Dit zal voor een deel het resultaat zijn van behaalde schaalvoordelen, maar ook de marketing speelt hierin een grote rol. Deze twee maatschappijen focussen hun marketing namelijk niet helemaal op hun lage ticketprijzen, maar ook in meerdere mate op zaken als betrouwbaarheid. Uit mijn onderzoek is gebleken dat consumenten in de low-cost carrier markt de ticketprijs als belangrijkste criterium zien
. Dit is in overeenstemming met een eerder uitgevoerd onderzoek van O’Connell en Williams (2005). In de full-service markt worden juist betrouwbaarheid en kwaliteit als zeer belangrijk aangemerkt (O’Connell en Williams, 2005). Germanwings en Transavia.com zijn wel low-cost carriers, maar toch willen ze zich van hun concurrenten onderscheiden door de nadruk te leggen op hun betere service en betrouwbaarheid. Dit doen ze bijvoorbeeld door het tonen van ‘all-in’ prijzen in hun advertenties
, of door het benadrukken van hun betere service in reclames. De marktaandelen en groeipercentages van de afgelopen drie jaar bewijzen niet bepaald het gelijk van deze twee maatschappijen. 
De andere zes maatschappijen, Ryanair, EasyJet, Air Berlin, Norwegian, Wizz Air en SkyBe, boekten wél zeer hoge groeipercentages (de enorme groei van Wizz Air, 160%, is wel ietwat geflatteerd, aangezien Wizz Air pas in 2003 is opgericht). 
Het moge dus duidelijk zijn dat de Europese low-cost luchtvaart als geheel explosief groeit. De verschillen tussen de maatschappijen bevatten vooral de prijs, de betrouwbaarheid, de routes en de geboden service. Uit onderzoek van O’Connell en Williams (2005) bleek al dat consumenten in de low-cost carrier markt de ticketprijs het belangrijkste criterium vinden. Met name Ryanair lijkt dit bijzonder goed begrepen te hebben. Nagenoeg alle marketingcampagnes van Ryanair laten spotgoedkope vliegtickets zien. Deze bodemprijzen zijn niet altijd even betrouwbaar, – in veel gevallen komt er nog een behoorlijk bedrag aan belastingen en toeslagen bij – maar de tickets die uiteindelijk verkocht worden zijn nog steeds zeer scherp geprijsd. 
4.2
Consumenten
Consumenten geven aan dat ze de prijs als belangrijkste criterium zien bij het kiezen van een low-cost luchtvaartmaatschappij. De betrouwbaarheid van een maatschappij is ook tamelijk belangrijk; de service en de vliegvelden waarvandaan gevlogen wordt, zijn slechts van klein belang
. Er is geen duidelijk verschil op te merken tussen verschillende leeftijdsgroepen.

Vervolgens is aan de respondenten een viertal kenmerken van low-cost luchtvaartmaatschappijen voorgelegd: ‘lage prijzen’, ‘goede service’, ‘goede / veel routes’, ‘betrouwbaarheid’. Bij elk van deze kenmerken werd gevraagd aan welke low-cost carrier de respondent het eerst dacht. Zodoende is onderzocht welke maatschappijen een goed imago hebben op de genoemde vier gebieden. De resultaten van dit onderzoek worden weergegeven in bijlage 5.2. 
Hieruit blijkt dat mensen bij een goedkope maatschappij vooral denken aan Ryanair, gevolgd door EasyJet en Transavia. Ryanair heeft dus bij de meeste mensen het imago de goedkoopste te zijn. Zoals blijkt uit de resultaten die getoond worden in bijlage 5.1, is de prijs het belangrijkste criterium voor consumenten om een bepaalde low-cost maatschappij te kiezen. Het imago van goedkoop zijn dat Ryanair heeft, is dan ook zeer waardevol, en ongelofelijk belangrijk. Een groot deel van de mensen die een goedkope vlucht willen boeken, zullen dus eerst bij Ryanair gaan zoeken. 
Als het gaat om een low-cost maatschappij die goede service biedt, denken de meeste respondenten eerst aan Transavia. Ryanair en EasyJet scoren op dit gebied een stuk minder goed. Helaas voor Transavia is het bieden van een goede service veel minder belangrijk dan het stellen van een scherpe prijs 
. Dit betekent niet dat het bieden van een goede service totaal geen toegevoegde waarde heeft. Het is alleen van minder invloed op het aantal verkochte tickets dan de prijs. 
Bij een low-cost maatschappij die veel en goede routes aanbiedt, denken de meeste respondenten weer aan Ryanair, gevolgd door Transavia en EasyJet. Ook dit imago is zeer gunstig voor Ryanair. Mensen die een vlucht zoeken, zullen dus vaak eerst bij Ryanair gaan zoeken, omdat ze vinden dat deze maatschappij veel routes aanbiedt. 
Transavia en Ryanair zijn de maatschappijen die door de meeste mensen als het betrouwbaarst worden gezien
. De betrouwbaarheid van deze maatschappijen zal in de eerste plaats te maken hebben met zaken als op tijd vliegen, maar ook het ontbreken van ‘addertjes onder het gras’. In dit kader in het enigszins verrassend dat Ryanair op dit gebied zo hoog scoort. Ryanair toont namelijk vaak zeer lage prijzen, die wanneer men werkelijk boekt veel hoger uitvallen. De betrouwbaarheid van Ryanair is waarschijnlijk vooral van te danken aan het feit dat Ryanair redelijk vaak op tijd vliegt. Tweeënzeventig procent van de Ryanair-vluchten is op tijd
.
4.3
Conclusie
Marketing in de low-cost luchtvaartsector dient zich dus in de eerste plaats te focussen op de prijs. Dit is immers het criterium dat passagiers als het belangrijkst aandragen. Verder is ook de betrouwbaarheid zeker niet onbelangrijk, zij het van minder groot belang dan de prijs. Dit betekent niet dat alle reclame-uitingen van low-cost maatschappijen alléén schreeuwerig spotgoedkope ticketprijzen moeten bevatten. Door de mogelijkheden tot online boeken kan de potentiële passagier immers in een handomdraai de uiteindelijke ticketprijzen vinden. Maar de prijs is wel het belangrijkste instrument in de marketing van low-cost luchtvaartmaatschappijen. In dit kader is het dan ook zeker niet onverstandig om te adverteren met zeer lage prijzen. Deze lage prijzen geven consumenten toch een prikkel om eens te bekijken of deze aanbieder echt zo goedkoop is. 
Ryanair is de maatschappij die het best slaagt in haar marketing. Ze hebben niet alleen het imago het goedkoopst te zijn, maar consumenten zien Ryanair ook als betrouwbaar en een aanbieder van veel en goede routes. Alleen de op het gebied van service scoort Transavia beduidend beter. Helaas voor Transavia is het bieden van een goed service in de low-cost luchtvaartmarkt van ondergeschikt belang. 

Verder valt op dat EasyJet ook door vrij veel mensen als aanbieder van zeer goedkope tickets wordt gezien. Transavia wordt vooral gezien als een degelijke maatschappij, die een goede service biedt en betrouwbaar is.

5. Conclusies

Er zijn twee typen low-cost carriers te onderscheiden. Aan de ene kant zijn er low-cost maatschappijen die alleen van en naar secundaire luchthavens vliegen. Deze maatschappijen verkopen hun tickets doorgaans het goedkoopst. Aan de andere kant zijn er low-cost maatschappijen die gebruik maken van beide primaire en secundaire luchthavens. De tickets die deze maatschappijen aanbieden zijn doorgaans iets duurder, als gevolg van het gebruik van grotere, en dus duurdere, luchthavens.

Uit het door mij uitgevoerde consumentenonderzoek en uit het onderzoek van O’Connell en Williams (2005) is gebleken dat consumenten in de low-cost luchtvaartmarkt de prijs als belangrijkste criterium zien om voor een bepaalde low-cost maatschappij te kiezen. Ook de betrouwbaarheid speelt een rol, zij het minder groot dan de prijs. 
Ryanair is de maatschappij die bij de meeste consumenten het imago heeft goedkoop te zijn. Dit is het belangrijkste criterium van consumenten, en dus is dit imago zeer belangrijk. Ook op het gebied van betrouwbaarheid denken veel mensen, naast Transavia,  aan Ryanair. 

Het is gebleken dat de meeste low-cost carriers de nadruk leggen op hun eigen sterke punten, ofwel hun unique selling points. Ik zal de laatste zijn om te ontkennen dat het goed is om het beleid te focussen op de unique selling points van een maatschappij. Als Transavia nu van de ene op de andere dag haar focus op betrouwbaarheid en relatief goede service overboord zou gooien, en haar tickets tegen bodemprijzen aan zou bieden, zou dat niet wijs zijn. Wel is het belangrijk om niet alleen naar de eigen unique selling points te kijken, maar om ook zo adequaat mogelijk op de wensen van de markt in te spelen. Ryanair heeft van de wensen van de markt – lage prijs en toch betrouwbaar – haar unique selling points gemaakt. Dit is de reden waarom Ryanair de grootste Europese low-cost luchtvaartmaatschappij is geworden. 

Ryanair is dus de maatschappij die er in het bijzonder in is geslaagd om een imago te creëren dat zeer nauw aansluit op de criteria die consumenten hebben. Dientengevolge kunnen we concluderen dat Ryanair de maatschappij is die in Europa in het bijzonder is geslaagd in haar marketing. Meer algemeen kan gesteld worden dat de maatschappij die haar marketing zo goed mogelijk weet aan te passen aan de wensen van de markt, door het aanpassen van de unique selling points aan de criteria van de consument, uiteindelijk zal zegevieren. 
6. Nabeschouwing

In het betoog is allereerst een uitzetting gegeven betreffende de twee typen low-cost luchtvaartmaatschappijen. Vervolgens is aan de hand van deze tweedeling de marketing van low-cost luchtvaartmaatschappijen bestudeerd. Ten slotte is geëvalueerd welke maatschappijen in het bijzonder slagen in hun marketing. Zoals voorgenomen heeft er vooral literatuuronderzoek plaatsgevonden. In de laatste fase van het onderzoek, het evalueren van de marketing, is er ook een consumentenonderzoek uitgevoerd. 
De gevonden conclusies zijn in de eerste plaats toepasbaar voor de low-cost luchtvaartmarkt. Echter, deze conclusies zijn niet louter toepasbaar op de low-cost luchtvaartmarkt. De conclusies kunnen ook in een breder perspectief worden gezien, en zodoende worden toegepast op andere markten. 

In dit onderzoek is dus duidelijk geworden waarop de marketing zich moet focussen. Nader onderzoek is nodig om uit te vinden hoe deze marketing precies vorm gegeven dient te worden, om zo effectief mogelijk in te springen op de wensen van de markt. 
Literatuur

Dobruszkes, F. (2005). An analysis of European low-cost airlines and their networks. Journal of Transport Geography 14, p. 249-264 (2006)
European Low Fares Airline Association (ELFAA) (2004). Liberalisation of European Air Transport: The Benefits of Low Fares Airlines to Consumers, Airports, Regions and the Environment

Francis, G., Humphreys, I. & Ison, S. (2004). Airports’ perspective on the growth of low-cost airlines and the remodeling of the airport-airline relationship. Tourism Management 25, p. 507-514 (2004)

Francis, G., Humphreys, I., Ison, S. & Aicken, M. (2005). Where next for low cost airlines? A spatial and temporal comparative study. Journal of Transport Geography 14, p. 83-94 (2006) 

Mason, K.J. (2001). Marketing low-cost airline services to business travellers. Journal of Air Transport Management 7, p. 103-109 (2001)
Morrell, P. (2005). Airlines within airlines: An analysis of US network airline responses to Low Cost Carriers. Journal of Air Transport Management 11, p. 303-312 (2005)

O’Connell, J.F. & Williams, G. (2005). Passengers’ perception of low cost airlines and full service carriers: A case study involving Ryanair, Aer Lingus, Air Asia and Malaysia Airlines. Journal of Air Transport Management 11, p. 259-272 (2005)

Turner, S. (2003). Comparison of passenger profiles and selection criteria: a study of London - Amsterdam passengers, ATRS Conference, Toulouse
Stephen Shaw (2007). Airline Marketing And Management, sixth edition (2007)
Overige Bronnen

Internetbronnen

www.airberlin.com

www.easyjet.com

www.elfaa.com

www.flightstats.com

www.flybe.com

www.germanwings.com

www.iata.org

www.norwegian.com

www.ryanair.com

www.transavia.com

www.wizzair.com
Jaarverslagen
Van de volgende maatschappijen zijn jaarverslagen geraadpleegd:
· Air Berlin

· EasyJet

· FlyBe

· Germanwings

· Norwegian

· Ryanair

· Transavia

· Wizz Air

Bijlagen

Bijlage 1: Kenmerken van vier low-cost carriers: Ryanair, Wizz Air, EasyJet en Transavia.com

Bijlage 1.1

Ryanair
	Kenmerken
	Ryanair
	Bron

	Merk
	Eén merk, lage prijzen
	http://www.ryanair.com

	Prijzen
	Zo laag mogelijk
	http://www.ryanair.com

	Verkoop
	Online boeken
	http://www.ryanair.com

	Check-in
	Online
	http://www.ryanair.com

	Luchthavens
	Secundair
	http://www.ryanair.com/nl/cheap-flight-destinations

	Verbindingen
	Point-to-point
	http://www.ryanair.com/nl/cheap-flight-destinations

	Klassen
	Eén klasse
	http://www.ryanair.com

	Tijdens de vlucht
	Betalen voor voorzieningen
	http://www.ryanair.com/nl/vragen/welke-hapjes-en-drankjes-zijn-aan-boord-verkrijgbaar

	Vliegtuig gebruik
	Hoog
	Korte omkeertijden

	Omkeertijd
	Gemiddeld 25 minuten
	http://www.trouw.nl/krantenarchief/2005/

06/02/2287679/Budgetmaatschappijen

__veilig_of_alleen_goedkoop_.html

	Product
	Eén product, lage prijzen
	http://www.ryanair.com

	Neveninkomsten
	Verkopen aan boord, reclame-inkomsten, aanbod hotels
	http://www.ryanair.com http://www.ryanair.com/nl/advertise
http://www.ryanair.com

	Vliegtuigen
	Eén type: Boeing 737-800
	http://www.ryanair.com/nl/about/fleet

	Zitplaatsen
	Geen gereserveerde plaatsen, wel priority boarding
	http://www.ryanair.com
http://www.ryanair.com/nl/vragen/instappen-met-prioriteit

	Klantenservice
	Weinig
	http://www.ryainair.com


Bijlage 1.2

Wizz Air
	Kenmerken
	Wizz Air
	Bron

	Merk
	Eén merk, lage prijzen
	http://www.wizzair.com

	Prijzen
	Laag
	http://www.wizzair.com

	Verkoop
	Online, telefonisch of via reisbureaus
	http://wizzair.com/useful_information/how_to_book/

	Check-in
	Online of op de luchthaven (tegen betaling)
	http://wizzair.com/useful_information/web_check-in/

	Luchthavens
	Secundair
	http://wizzair.com/destinations/map/

	Verbindingen
	Point-to-point
	http://wizzair.com/destinations/map/

	Klassen
	Eén klasse
	http://www.wizzair.com

	Tijdens de vlucht
	Betalen voor voorzieningen
	https://wizzair.com/travel_services/WizzCafe/

	Vliegtuig gebruik
	Geen data
	

	Omkeertijd
	Geen data
	

	Product
	Eén product, lage prijzen
	http://www.wizzair.com

	Neveninkomsten
	Verkopen aan boord, reclame-inkomsten, Wizz Hotels, Wizz Cars
	https://wizzair.com/travel_services/WizzCafe/
https://wizzair.com/about_us/advertising_with_wizzair/
http://www.booking.com/?aid=327345&lang=nl&label=wizz-homemenu
http://wizzcars.com

	Vliegtuigen
	Eén type: Airbus A320
	https://wizzair.com/about_us/fleet/

	Zitplaatsen
	Geen gereserveerde plaatsen, wel priority boarding, wel mogelijkheid tot extra beenruimte
	http://wizzair.com/travel_services/extra_legroom/
http://wizzair.com/travel_services/preboarding/

	Klantenservice
	Betalen voor iedere service
	http://wizzair.com/useful_ information/service_fees/


Bijlage 1.3

EasyJet
	Kenmerken
	EasyJet
	Bron

	Merk
	Eén merk, lage prijzen
	http://www.easyjet.com

	Prijzen
	Gemiddeld (voor low-cost)
	http://www.easyjet.com

	Verkoop
	Online
	http://www.easyjet.com

	Check-in
	Online of op de luchthaven
	http://www.easyjet.com/NL/Vliegen/index.html

	Luchthavens
	Primair en Secundair
	http://www.easyjet.com/asp/NL/routemap

	Verbindingen
	Point-to-point
	http://www.easyjet.com/asp/NL/routemap

	Klassen
	Eén klasse
	http://www.easyjet.com

	Tijdens de vlucht
	Betalen voor voorzieningen
	http://www.easyjet.com

	Vliegtuig gebruik
	Geen data
	

	Omkeertijd
	Geen data
	

	Product
	Eén product, lage prijzen
	http://www.easyjet.com

	Neveninkomsten
	Link naar hotels, link naar autoverhuur, verkopen aan boord
	http://hotels.easyjet.com/
http://www.cars.easyjet.com
http://www.easyjet.com

	Vliegtuigen
	Twee types: Airbus A319 en Boeing 737
	http://www.easyjet.com/EN/About/ Information/infopack_fleetinfo.html

	Zitplaatsen
	Geen gereserveerde plaatsen, wel priority boarding
	http://www.easyjet.com
http://easyjetplus.com/what-is-speedy-boarding.php

	Klantenservice
	Weinig
	http://www.easyjet.com


Bijlage 1.4

Transavia.com

	Kenmerken
	Transavia.com
	Bron

	Merk
	Eén merk, lage prijzen
	http://www.transavia.com

	Prijzen
	Relatief hoog (voor low-cost)
	http://www.transavia.com

	Verkoop
	Online
	http://www.transavia.com

	Check-in
	Online of op de luchthaven
	http://www.transavia.com/hv/nl-NL/service/checkin-informatie

	Luchthavens
	Primair en Secundair
	http://www.transavia.com/hv/nl-NL/reisgids

	Verbindingen
	Point-to-point
	http://www.transavia.com/hv/nl-NL/reisgids

	Klassen
	Eén klasse
	http://www.transavia.com

	Tijdens de vlucht
	Betalen voor voorzieningen
	http://service.transavia.com/ app/answers/detail/a_id/219

	Vliegtuig gebruik
	Geen data
	

	Omkeertijd
	Geen data
	

	Product
	Eén product, lage prijzen
	http://www.transavia.com

	Neveninkomsten
	Links naar hotels, vakantiehuizen en autoverhuur, verkoop aan boord
	http://www.transavia.com/hv/nl-NL/autos
http://www.transavia.com/hv/nl-NL/hotels

http://www.transavia.com/hv/nl-NL/vakantiehuizen

	Vliegtuigen
	Twee typen: Boeing 737-700 en Boeing 737-800
	http://www.transavia.com/ corporate/nl/organisatie/vloot

	Zitplaatsen
	Mogelijkheid tot reserveren stoel (tegen betaling)
	http://www.transavia.com/hv/ main/service?id=stoelreservering

	Klantenservice
	Redelijk
	http://www.transavia.com/hv/nl-NL/service


Bijlage 1.5

Overzicht
	Kenmerken
	Ryanair
	Wizz Air
	EasyJet
	Transavia.com

	Merk
	Eén merk, lage prijzen
	Eén merk, lage prijzen
	Eén merk, lage prijzen
	Eén merk, lage prijzen

	Prijzen
	Zeer laag
	Laag
	Gemiddeld 
	Relatief hoog

	Verkoop
	Online 
	Online, telefonisch of via reisbureaus
	Online
	Online

	Check-in
	Online
	Online of op de luchthaven 
	Online of op de luchthaven
	Online of op de luchthaven

	Luchthavens
	Secundair
	Secundair
	Primair en Secundair
	Primair en Secundair

	Verbindingen
	Point-to-point
	Point-to-point
	Point-to-point
	Point-to-point

	Klassen
	Eén klasse
	Eén klasse
	Eén klasse
	Eén klasse

	Tijdens de vlucht
	Betalen voor voorzieningen
	Betalen voor voorzieningen
	Betalen voor voorzieningen
	Betalen voor voorzieningen

	Vliegtuig gebruik
	Hoog
	Geen data
	Geen data
	Geen data

	Omkeertijd
	Gemiddeld 25 minuten
	Geen data
	Geen data
	Geen data

	Product
	Eén product, lage prijzen
	Eén product, lage prijzen
	Eén product, lage prijzen
	Eén product, lage prijzen

	Neveninkomsten
	Verkopen aan boord, reclame-inkomsten, aanbod hotels
	Verkopen aan boord, reclame-inkomsten, Wizz Hotels, Wizz Cars
	Verkopen aan boord, links naar hotels en autoverhuur, 
	Verkopen aan boord, links naar hotels, vakantiehuizen en autoverhuur 

	Vliegtuigen
	Eén type 
	Eén type 
	Twee typen
	Twee typen

	Zitplaatsen
	Geen gereserveerde plaatsen, wel priority boarding
	Geen gereserveerde plaatsen, wel priority boarding, wel mogelijkheid tot extra beenruimte
	Geen gereserveerde plaatsen, wel priority boarding
	Mogelijkheid tot reserveren stoel (tegen betaling)

	Klantenservice
	Weinig
	Betalen voor iedere service
	Weinig
	Redelijk


Bijlage 2: Reclame-uitingen van Ryanair, Wizz Air, EasyJet en Transavia.com
[image: image14.jpg]HOTTEST

&2 7
BACK TO SCHOOL FARES

ONE WAY FROM

ABERDEEN <10
ALICANTE <10
ALGHERO coronin 1O
BIRMINGHAM 10O
MALAGA <10
MILAN aerconcr <10
FFESHANNON <10

TAXES & CHARGES INCLUDED.

sooknow- RYANAIR com


Bijlage 2.1: Ryanair

[image: image15.png]Fly to Sofia from Luton

L
wizzair.com


[image: image16.png]PISSED OFF

WITH SABENA'S
HIGH FARES?

\Ys

LOW FARES
HAVE ARRIVED
IN BELGIUM!

RYANAIRcom


Bijlage 2.2: Wizz Air
[image: image17.jpg]


Bijlage 2.3: EasyJet
[image: image18.emf]Criteria voor het kiezen van een low-cost carrier

0

10

20

30

40

50

60

70

Prijs Betrouwbaarheid Service Vliegvelden

%

≥ 25

< 25


[image: image19.jpg]Ryanair
“Barcelona” = Girona
“Paris” = Beauvais

“Milan” = Bergamo

“Venice” = Treviso

Fights-Hotel-Cars- Holdays


[image: image20.jpg]


Bijlage 2.4: Transavia.com

[image: image21.jpg]


[image: image22.jpg]


[image: image23.jpg](8~


Bijlage 3: Passagiers en groeipercentages
[image: image24.jpg]


[image: image25.emf]Aantal Passagiers

0

10.000.000

20.000.000

30.000.000

40.000.000

50.000.000

60.000.000

70.000.000

Ryanair EasyJetAir BerlinNorwegian

Wizz Air FlyBe Germanwings Transavia.com

2006 2009


Bronnen: ELFAA, jaarverslagen van de maatschappijen
Bijlage 4 – Vragenlijst empirisch consumentenonderzoek

Europese low-cost luchtvaartmaaschappijen


  1. 

Wat is uw leeftijd?
	[image: image2.wmf]< 25 
[image: image3.wmf]25 - 50
[image: image4.wmf]50 - 65
[image: image5.wmf]> 65


 


  2. 

Wat vind je het belangrijkst bij het kiezen van een low-cost luchtvaartmaatschappij?
	[image: image6.wmf]Prijs
[image: image7.wmf]Betrouwbaarheid
[image: image8.wmf]Service
[image: image9.wmf]De vliegvelden waar vandaan gevlogen wordt


 


  3. 

	Als je aan een goedkope low-cost luchtvaartmaatschappij denkt, welke maatschappij komt dan het eerste in je op?
	[image: image10.wmf]


 


  4. 

	Als je aan een low-cost luchtvaartmaatschappij met een goede service denkt, welke maatschappij komt dan het eerst in je op?
	[image: image11.wmf]


 


  5. 

	Als je aan een low-cost luchtvaartmaatschappij die veel / goede routes aanbiedt denkt, welke maatschappij komt dan het eerst in je op?
	[image: image12.wmf]


 


  6. 

	Als je aan een betrouwbare low-cost luchtvaartmaatschappij denkt, welke maatschappij komt dan het eerst in je op?
	[image: image13.wmf]


[image: image26.emf]Groeipercentages 2006-2009

0%

40%

80%

120%

160%

200%

Ryanair

EasyJet

Air Berlin

NorwegianWizz Air

FlyBe

Germanwings

Transavia.com

Bijlage 5 – Resultaten empirisch onderzoek
Bijlage 5.1
Bijlage 5.2 De volgende vier cirkels laten voor elk kenmerk zien welk deel van de respondenten aan een bepaalde maatschappij dacht.
[image: image27.emf]Goedkoop

Ryanair 

EasyJet

Transavia

Budget Air

Overig


[image: image28.emf]Goede service

Ryanair

EasyJet

Transavia

Budget Air

Arke Fly


[image: image29.emf]Goede / veel routes

Ryanair

EasyJet

Transavia

Overig


[image: image30.emf]Betrouwbaar

Ryanair

EasyJet

Transavia

Overig


© Gerben Plaisier en Erasmus Universiteit Rotterdam


� http://www.transavia.com/hv/main/news?id=transavia.com-ondanks-moeilijke-markt-winstgevend


� Zie bijlage 4


� Point-to-point vluchten zijn vluchten die direct naar een bestemming vliegen, zonder gebruik te maken van een hub.


� Een hub-and-spoke netwerk bestaat uit een aantal grote plaatsen, hubs genaamd, die verbonden worden door spokes (spaken).


� Presentation Ryanair investor Day 2009, slide 26


� http://www.easyjet.com/asp/NL/routemap


� http://www.ryanair.com/nl/cheap-flight-destinations


� http://www.ryanair.com/nl/cheap-flight-destinations


� http://wizzair.com/destinations/map/


� http://www.easyjet.com/asp/NL/routemap


� http://www.transavia.com/hv/nl-NL/reisgids


� Zie bijlage 5.1


� Zie bijlage 2.4


� Zie bijlage 5.1


� Zie bijlage 5.1


� Zie bijlage 5.1


� www.flightstats.com


PAGE  
1

_1339231971.unknown

_1339231973.unknown

_1339231974.unknown

_1339231972.unknown

_1339231967.unknown

_1339231969.unknown

_1339231970.unknown

_1339231968.unknown

_1339231965.unknown

_1339231966.unknown

_1339231963.unknown

_1339231964.unknown

_1336813478

