

NÄR BILFÄRJORNA KOM TILL FINLAND

Kalevi Etelä,
intervjuad av Thure Malmberg

Bilsemester och passfrihet bas för utveckling till sjöss

- I färjetrafikens barndom för sextio år sedan talade man om att åka på bilsemester till utlandet. Bilresan - ofta obekvämt och långsam - var det väsentliga, inte båtresan mellan Finland och utlandet. Därför satsade redarna också på kortast möjliga sjösträcka. Det tvingade bilisterna att via flera landsvägsfärjor söka sig ut i skärgården till hamnarna i Lill-Mälö, Pargas, eller Galtby i Korpo.

- Först senare blev själva båtresan en upplevelse att unna sig. Och när Helsingfors äntligen fick båttrafik året om 1971 skapades konceptet med konferenser till sjöss och kryssningar.

Det säger ekon. mag. Kalevi Etelä i Helsingfors, en av turismens Grand Old Men i Finland.

Han har under hela sitt liv arbetat i nära anslutning till turistnäringen och sjöfarten. Under studieåren jobbade han på kvällarna med bagagehanteringen på Finnairs cityterminal i Helsingfors. Som ung diplomekonom från Svenska Handelshögskolan var han assistent till vd Jorma Tolonen på Turistföreningen i Finland.

På den tiden svarade Turistföreningen för marknadsföringen av Finland som turistmål utomlands och hade en omfattande publikationsverksamhet. Hit hörde bl.a. utgivningen av "Turisten" - eller Finlands kommunikationer - med uppgifter om alla tåg-, båt- och flygtidtabeller i trafiken på Finland.

När sedan Svenska turisttrafikförbundet 1961 inrättade Sveriges första turistbyrå i Finland blev Kalevi Etelä dess chef. Hans insatser för främjandet av resandet från Finland till Sverige belönades med turisttrafikförbundets plakett.


Sjöfart redan i unga år Kalevi Etelä som nybliven student 1956 vid soppköket ombord på m/aux Katarina under en skututflykt i den östnyländska skärgården Kalevi Etelä var med sina erfarenheter från Turistföreningen i Finland en tillgång för skollungdomen i Helsingfors Han var bl a med om att ordna både skidtåg till Lappland och skututflykter


Studebaker på luftfärd Bilden togs av Risto Hemming, 12 år, då familjens bil hissades ombord på s/s Wellamo i Åbo hamn

Ab Siljarederiet och dess efterföljare Silja Line upplevde Kalevi Etelä 1968-1981 först som chef för bokningsenheten Ab Båtcentralen i Helsingfors och senare som Siljas marknadsföringschef i Finland. Under den här perioden genomgick båttrafiken till Finland en revolutionerande utveckling.

Hans erfarenhet av turistbranschen kom till nytta under de därpå följande åren som vice verkställande direktör i reklambyrån Turkama & Kumpp. som under en lång följd av år skötte Silja Lines reklam.

Efter pensioneringen 1999 anslöt sig Kalevi Etelä till nygrundade Suomen matkailun seniorit. När Finlands Turistförbund, efterföljaren till Turistföreningen i Finland, gick i konkurs gjorde Kalevi Etelä en insats när det gällde att föra den organisationens mer än sekelgamla traditioner vidare.

Nu skapades Suomen Matkailijayhdistys SMY - Turistföreningen i Finland TFF med uppgiften att dokumentera turismens historia i Finland. Det gör man bl.a. genom den bok du nu håller i handen och dess föregångare Tunne maasi, utgiven 2009. Dessutom arbetar föreningens eldsjälur bl.a. med att på Internet samla alla museer och institutioner med historiskt material kring vår turism.

När bilen blev bagage

- 1950-talet var en viktig epok i den finländska turismen. Den nordiska passfriheten infördes 1954, och ungefär samtidigt kom en ny internationell konvention om temporär rätt till införsel av motorfordon. Den jämställde personbilen med passagevarans övriga bagage.

- Tidigare hade motorfordon behandlats som gods som måste förtullas. Nu slapp man den omsländiga proceduren. Nordborna behövde inte heller längre skaffa sig pass för resor inom Norden

- När sedan också valutahandeln legaliserades så att det blev lätt att växla kronor, mark eller annan valuta var fältet öppet, säger Kalevi Etelä.

- Redan 1954 diskuterade ledningen för De samseglande rederierna (Finska Ångfartygs Aktiebolaget i Helsingfors, Rederi Aktiebolaget Bore i Åbo och Stockholms Rederi AB Svea i Stockholm) bygget av en bilfärja. Ritningar och specifikationer togs fram, men verkställandet lät vänta på sig ända till 1961, när ms Skandia levererades.

- Då hade Ab Siljarederiet redan skapats i Åbo 1957, och två år senare inleddes också föregångarna till dagens Viking Line trafik mellan Finland och


Kalevi Etelä (t h) på landgången till en av Skeppsbrobåtarna tillsammans med fr v Gösta Birgestam från Stockholms turisttrafikförbund och Susanna Grönblom samt Thure Malmberg från Sveriges turistbyrå i Helsingfors Observera rederiförkortningarna i Silja-sälens huvud: i annonsering i Finland skulle de finländska rederierna anges först, i Sverige däremot De samseglande rederiernas svenska partner Svea På en landgång kunde man synbarligen ordna förkortningarna på annat sätt

Sverige.

- Visst hade bilar transporterats till sjöss redan tidigare, men då gällde det i regel att lyfta ombord bilarna med kran och sedan varsamt sätta dem på plats i lastrum eller på däck. Den tekniken användes exempelvis på Ab Siljarederiets första fartyg, gamla passagerarångaren Silja, byggd 1915. Men lyften hade sina risker, och många bilister var rädda för skrämor eller bucklor när bilarna skulle kilas in mellan bommar och luckor.

- Militärteknologin hade under krigsåren visat hur fordon kunde köras i land direkt från landstigningsbåtar. Den kunskapen utvecklades nu till att bygga de första bilfärjorna. Senare, när färjorna blivit allt större, byggdes "hyllor" på bildäck, separata bilplattformar som kunde hissas upp och anpassas till utrymmesbehovet.

- Finlands första bilfärja var ss Korsholm III i trafik mellan Vasa och Umeå. Det var en gammal ångare, där man körde ombord genom en sidoport. Med hjälp av en vändskiva vändes bilarna för att fylla det lilla lastdäcket till sista plats. Samma teknik men i större skala användes på de två Skeppsbrobåtarna ss Bore och ss Svea

Jarl, och här kunde man t.o.m. ta ombord någon buss på detta sätt.

Den skattefria försäljningen ombord har alltid varit viktig för sjöfartsnäringen. I dag kan det tyckas att den försvunnit helt inom EU, men då glömmar man att själva provianteringen fortfarande är skattefri på internationellt vatten. Men i färjetrafikens barndom innebar skattefri försäljning ombord självfallet främst den konjaks- eller whiskyflaska man kunde köpa med hem tillsammans med exempelvis 200 cigaretter eller motsvarande mängd pipetobak. Snus var ingen stor artikel då.

- Gods och personbilar kompletterade varandra när det gällde att fylla bildäcken för 40-50 år sedan, säger Kalevi Etelä.

- Det fanns en klar koppling till årstiden. På sommaren låg exportindustrin nere och långträdare var sällsynta ombord. I stället dominerade personbilarna, när finländare och svenskar åkte för att hälsa

på varandra och släkten. Det här var speciellt markant under den svenska industrisemestern i juli. På motsvarande sätt var det gods och långtradare som dominerade under vintern, när personbilarna stannade hemma.

- Fortfarande var "bilfärjorna" den filosofi som dominerade redarnas tänkande på 1960-talet, Man stuvade in familjen och bagaget i bilen och gav sig iväg. Båtresan var en bisak, ibland kanske rentav bara ett nödvändigt ont. Betecknande för situationen då var också att rabatter på upp till 50 procent kunde ges för weekendresor. Det berodde på att nyttotrafiken då stod stilla. I dag är veckosluten attraktiv restid som i regel betingar högre pris.

- I dag vill redare, marknadsförare och kunder att båtresan skall vara en njutningsfylld upplevelse, något fint som man unnar sig. Det här att verkligen unna sig en båtresa som avkoppling tog vi fram i marknadsföringen när vi inom Silja Line på allvar började marknadsföra sjötrafiken till affärsmännen.

- Inte reser affärsmän med båt, tänkte vi först.

Men professor Åke W. Edfeldt i Sverige svängde på resonemanget.

- Visst skall man arbeta hårt också på möten, men när jobbet är klart skall man kunna unna sig en avkopplande sjöresa, sade han.

- Då tog vi fram paket med flyg ena vägen och båtresa som en lyxig och avkopplande avslutning. Och affärsmännen kom!

Människan och andan viktigast

För Silja Line var kvalitet en självklarhet i konkurrensen med andra rederier. Men kvalitet kan inte skapas utan engagerade människor.

- Redan 1959 - samtidigt som Viking Line inledde trafiken - hade Turistföreningen i Finland frågat hur De samseglande rederierna såg på utvecklingen när det gällde bilfärjor och plats för bilar ombord.

- Det svar man då fick av ett av Siljas moderrederier var att kapaciteten var tryggad ända in på 1980-talet, säger Kalevi Etelä.

Då hade Siljarederiet ännu inga nya bilfärjor utan bara en gammal passagerarbåt med kranlyft för ca 40 bilar och en annan ångare som gick i lasttrafik mellan Finland och Sverige med en tur i veckan. De samseglande hade nattbåtar i regelbunden trafik från Åbo och Helsingfors till Stockholm, men också


här var det kranlyft och en mycket begränsad kapacitet, som mest ca 40 personbilar, som gällde. Och i fråga om Helsingfors upphörde trafiken strax efter nyår för att återupptas först när isarna gått i april.

- Den som skall ha äran för att Siljarederiet fick sin första bilfärja i ms Skandia 1961 är Nils Wetterstein i Åbo. Utan en visionär som sjöfartsrådet Nils Wetterstein, Siljarederiets skapare och första direktör, hade Silja inte fått några nybyggda bilfärjor. Frågan är om ens hela Silja Line alls kommit till och hade kunnat utvecklas.

- Wetterstein var en kraftfull person. Vi kunde ha helt motsatta åsikter ibland, men det blev aldrig några personliga motsättningar. Det blev det inte heller med sjöfartsrådet Harry Österberg, som 1976 blev Silja Lines chef.

- Från början hade vi en hög kvalitativ servicenivå både i de tre moderbolagen och inom Siljarederiet/Silja Line, säger Kalevi Etelä. Andan var god och vi samarbetade bra både i land och ombord.

- Ett exempel: när nybyggda ms Aallotar vårvintern 1972 visades upp för resebyråfolk, press, myndigheter och andra inbjudna gäster i London hade vi tillställningar ombord under flera dagar. En förmiddag när jag var ansvarig värd ombord strosade jag omkring på entrédäck då en brittisk man kom ombord. Av en ingivelse bad jag att få titta på hans inbjudningskort. Där stod en inbjudan till cocktails och lunch i dag.

- Cocktails? Det hade ingen förberett mig eller någon annan på, säger Kalevi Etelä.

- Bara några flickor plockade disk i röksalongen. Resten av personalen sov efter en utdragen middag föregående kväll.

- Jag bad om ursäkt och ringde till barmästaren "Japi" Viitanen. Efter flera signaler fick jag ett sömndrucket hallå i luren. Jag förklarade situationen och sade att 400 engelsmän var på väg ombord för drinkar och lunch.

- Han funderade ett ögonblick och bad mig sedan räkna över luren till en av flickorna i baren. Sedan gav han order om att 400 glas i lämpliga proportioner för whisky och gindrinkar skulle plockas fram på brickor.

- En stund senare rusade han upp från hytten medan han fortfarande drog på sig kläderna. Så började han snabbt och exakt hålla upp drinkar till flickorna som stod på led och väntade med brickorna beredda. När gästerna kom in i röksalongen var allt klart.

- En sådan prestation tror man inte är möjlig, men det var ett exempel på serviceandan inom Silja Line. Vi satsade hela tiden medvetet på personalen. När vi förberedde tv-reklam i Finland visade vi först alla avsnitt för personalen ombord för att få deras godkännande.

Huvudkontor i Åbo eller Helsingfors?

- Den största konflikt vi hade under alla åren gällde placeringen av Silja Lines huvudkontor. Från starten hade det legat i Åbo, helt logiskt med tanke på att Wetterstein och Österberg både tidigare arbetat i Ångfartygs Ab Bore, som också i starten gav Siljarederiet kontorsutrymme och bidrog med personal. En väsentlig faktor var också att Siljarederiet bedrev trafik främst på Åbo och Nådendal, medan moderrederierna - vid sidan av Åbo - engagerade sig starkt i trafiken på Helsingfors och Stockholm.

Åland anlöptes beroende på turlistan av nattbåtarna på linjen Åbo-Stockholm. Tiderna var obekväma för passagerare till och från Åland: till en början stannade nattbåtarna upp vid Degerby, Föglö, kring midnatt, och senare anlöptes Mariehamn vid ettiden på morgonen.

Först när Siljarederiet byggt en egen hamn i Långnäs 1964 fick det självstyrda landskapet hyggliga båtförbindelser med både Åbo och Stockholm/Roslagen. Till en början ordnades matarbuss in till Mariehamn, en sträcka på ca 30 km. I dag går även Helsingforsbåtarna in till Mariehamn under natten. Mariehamn är också registerhamn för de av Silja Lines fartyg som går under finländsk flagg.

- Långnäs var för Nils Wetterstein en så viktig hamn att han beordrade kaptenerna att ringa honom först om de av någon anledning inte ansåg att de kunde anlöpa Långnäs. Kajen där var inte lätt att komma till om det blåste friskt från fel håll.

- När Silja Line växte, inte bara i Finland, Sverige och på Åland utan också internationellt, tyckte jag det var svårt att motivera att huvudkontoret skulle ligga i Åbo medan t.ex. marknadsföringen sköttes från huvudstäderna Stockholm och Helsingfors. Jag fick ett erbjudande att flytta till Åbo, men ville av familjeskäl inte acceptera det. På samma sätt ansåg Harry Österberg att han måste stanna i Åbo, och huvudkontoret förblev där till 1990-talet. Senare flyttades den finländska basen för estniskt ägda Silja Line till Kägelviken i Esbo.

- En kompromiss gjorde att jag under mina sista år i Silja Line tillbringade en à två arbetsdagar i veckan i Åbo. När jag besökte kollegan Gösta Ryning på Silja Line i Stockholm tog jag också gärna vägen över Åbo bara för att hålla kontakten. På motsvarande sätt ordnade Harry Österberg att han under sina resor till Helsingfors, bl.a. för att delta i Rederiföreningens möten, alltid besökte Siljas kontor vid Södra Esplanaden.

”Omöjliga” Helsingforslinjen

- Samarbetet med tekniska avdelningen var väsentligt. I slutet av 1960-talet ansåg jag att något måste göras åt trafiken mellan Stockholm och Helsingfors. Där gick ångbåtar i traditionell stil med avgång tidigt på eftermiddagen från vardera hamnen och ankomst följande morgon. Så här hade man gjort sedan 1928 när de tre moderrederierna började samarbeta i Helsingforsstrafiken. Men så fort julen var över lades trafiken ned, ibland så att den sista turen kördes vid trettondagen. Sedan fick man vänta till april eller i värsta fall maj på nästa båt.

- Det värsta var att trafiken inte lönade sig. Inte ens under sommarmånaderna när det var fullt ombord. Det långa vinterstoppet drog ned siffrorna. Så jag frågade Carl-Bertel Ekström, Siljas tekniska direktör, om man inte kunde ha båtar i trafik året om på linjen, trots alla problem isen kunde föra med sig.

- Visst, sade han. Det som behövs är mera hästkrafter och mera stål. Skall det vara avgång på kvällen blir det lite dyrare, sade Carl-Bertel Ekström.

- Gösta Ryning i Stockholm och jag i Helsingfors började räkna på hur många passagerare som behövdes per dag för att vi skulle kunna bygga två nya fartyg och hålla dem igång året om. Redarna gick med på saken och fartygen - mss Aallotar och Svea Regina - byggdes i Frankrike.

- Så drog vi igång en massiv reklamkampanj i

Finland med bl.a. små annonser varje dag i Helsingin Sanomat och Hufvudstadsbladet. Annonsernas enda budskap var fartygsnamnen och avgångstiden klockan 18.

- Redan under det första trafikåret - 1972 - överskreds de budgeterade intäkterna. Då hade ändå det ena fartyget - Svea Regina - bara varit i trafik ett drygt halvår.

Viking ypperlig konkurrent

- Utan konkurrensen mellan Viking Line och Silja Line hade sjötrafiken mellan Finland och Sverige inte utvecklats så fint som den gjort. Som marknadschef för Silja tyckte jag mycket om Viking, som då envist höll fast vid bara två saker: den röda färgen och det billiga priset.

- Det lämnade alla andra säljargument till oss, och vi satsade mycket på kvalitet och upplevelser.

- Konkurrensen var ibland mördande, som i det hårda priskrig båda grupperna tvingades till när det gällde rutterna från sydvästra Finland. Själv har jag alltid kommit bra överens med ålänningar och haft mycket med Åland att göra. I ett skede hade kanske rentav en överenskommelse om uppdelning av trafiken varit tänkbar: Viking kunde ha gett Silja fria händer med Helsingforslinjen mot att i stället få ta över hela trafiken till Norrtälje och Roslagen. Så blev det emellertid inte.

- Marknadsföring och reklam var främmande begrepp för redare för 50 år sedan. Någon kunde anse att jag var helt obehövlig. Seriösa godstransporter var det som sjöfarten skulle inrikta sig på, inte passagerare.

- Det är ju bara att rada upp passagerarna på kajen så kommer de nog ombord, sade en redare.

- Och en annan poängterade att det är onödigt att göra reklam på sommaren eftersom folk ändå reser då. På vintern igen lönar sig reklam inte. För vem skulle väl resa då, fick jag höra, säger Kalevi Etelä.

Thure Malmberg

13 8 2010