

Etableringen av Tesla Motors på det

norske bilmarkedet

En empirisk studie av salgsdrivere og konkurranseeffekter

Hanne Henjum Asperheim og Anders Vedum

Veileder: Kurt R. Brekke

Masterutredning i hovedprofilen Samfunnsøkonomi

NORGES HANDELSHØYSKOLE

Dette selvstendige arbeidet er gjennomført som ledd i masterstudiet i økonomi- og

administrasjon ved Norges Handelshøyskole og godkjent som sådan. Godkjenningen

innebærer ikke at Høyskolen eller sensorer innestår for de metoder som er anvendt, resultater

som er fremkommet eller konklusjoner som er trukket i arbeidet.

NORGES HANDELSHØYSKOLE

Bergen, våren 2015

 i

Sammendrag

Denne masterutredningen er en empirisk studie av Tesla Motors’ etablering på det norske

bilmarkedet. Vi gjennomfører to separate analyser: Først fokuseres det på geografiske

salgsforskjeller, deretter på effekten Tesla Motors har hatt på det norske nybilmarkedet.

I vår første analyse utvikler vi en modell for å identifisere Teslas salgsdrivere, i form av

geografiske og sosioøkonomiske variabler. Resultatene viser at et fylkes inntektsnivå,

utdanningsnivå og miljøbevissthet har en positiv sammenheng med det relative salget av

Teslaer. Modellen estimerer en negativ sammenheng mellom grad av urbanitet og fylkets

relative Teslasalg. Vi finner at de samme variablene kan forklare variasjonen i antall andre

elbiler per innbygger, med unntak av et fylkes grad av urbanitet.

I vår andre analyse undersøker vi effekten lanseringen av Tesla Model S har hatt på salget og

prisnivået til et utvalg potensielle konkurrenter. Analysen viser at salget til fem av ni

utvalgte modeller er negativt påvirket av lanseringen av Model S. Resultatene antyder at det

er modeller som har et prisnivå under, eller lignende, Model S som er påvirket av den økte

konkurransen. Videre finner vi at Model S i liten grad har påvirket prisene i vårt utvalg, samt

få indikasjoner på en aktiv respons fra etablerte konkurrenter i perioden rundt lansering.

 ii

Forord

Denne masteroppgaven er skrevet som en avsluttende del av vårt masterstudium i

samfunnsøkonomi ved Norges Handelshøyskole (NHH).

Valg av tema gjenspeiler vår felles interesse av konkurranseøkonomi og anvendt

mikroøkonomi. Vi har fått benyttet kunnskapen vi har tilegnet oss gjennom studiet, samtidig

som vi har lært mye underveis.

Vi har selv hentet inn all informasjon og konstruert datasettene vi har benyttet. Selv om det

har vært tidkrevende, har det vært svært lærerikt, og gjort det ekstra morsomt å se resultater

av analysene.

I arbeidet med oppgaven har vi hatt tilgang til Opplysningskontoret for Veitrafikkens

registreringsstatisktikker, noe som har vært helt avgjørende for at vi har kunnet gjennomføre

våre analyser. Vi ønsker derfor å takke Jan Petter Røssevold i OFV for tilgang, og for å ha

vist stor interesse for vårt arbeid gjennom hele prosessen.

Videre ønsker vi å takke vår veileder, Kurt Richard Brekke, for gode innspill ved

utformingen av oppgaven, samt positive og konstruktive tilbakemeldinger underveis.

Bergen, juni 2015

Hanne Henjum Asperheim Anders Vedum

 iii

Innholdsfortegnelse

SAMMENDRAG .. I

FORORD ..II

FIGUR- OG TABELLOVERSIKT .. V

1. INNLEDNING .. 1

1.1 OPPGAVENS FORMÅL ... 1

1.2 AVGRENSNING ... 2

1.3 DATAGRUNNLAG ... 2

1.4 OPPGAVENS STRUKTUR .. 3

2. MARKEDET FOR NYE BILER .. 4

2.1 MARKEDSINNSIKT .. 4

2.1.1 Salgsutvikling .. 4

2.1.2 Strukturelle forhold ... 5

2.2 ELBILER ... 7

2.2.1 Avgiftssystemet for personbiler ... 8

2.3 KONKURRANSEFORHOLD ... 10

2.3.1 Priskonkurranse .. 10

3. TESLA MOTORS, INC. .. 15

3.1 BAKGRUNN .. 15

3.2 ETABLERINGSSTRATEGI ... 15

3.2.1 Lanseringer ... 16

3.2.2 Forhandlerstruktur ... 18

3.2.3 Prisstrategi .. 19

3.2.4 Superchargers ... 19

3.3 HVA KJENNETEGNER TESLAS KUNDER? ... 19

4. ØKONOMETRISK METODE ... 21

4.1 MINSTE KVADRATERS METODE (OLS) ... 21

4.1.1 OLS forutsetninger .. 22

4.2 PANELDATA ... 23

4.2.1 Faste effekter-transformasjon ... 23

4.2.2 Potensielle spesifikasjonsproblemer ... 25

5. ANALYSE AV SALGSDRIVERE .. 27

5.1 TIDLIGERE FORSKNING ... 28

5.2 MODELL FOR GEOGRAFISK VARIASJON .. 29

5.2.1 Avhengig variabel ... 29

5.2.2 Forklaringsvariabler ... 29

 iv

5.2.3 Test av forutsetninger ... 35

5.3 ANALYSE ... 38

5.3.1 Resultater ... 38

5.3.2 Tolkning av funn ... 41

5.3.3 Svakheter ved modellen .. 41

6. KONKURRANSEANALYSE ... 44

6.1 POTENSIELLE KONKURRENTER .. 44

6.1.1 Modellutvalg .. 45

6.2 ØKONOMETRISK MODELL FOR SALGSEFFEKT .. 46

6.2.1 Avhengig variabel .. 47

6.2.2 Etableringsdummy .. 47

6.2.3 Kontrollvariabel ... 47

6.2.4 Resultater ... 48

6.3 ANALYSE AV PRISEFFEKTER .. 50

6.3.1 Etablering og respons .. 50

6.3.2 Prisanalyse ... 51

6.4 DISKUSJON AV RESULTATER .. 56

6.4.1 Svakheter ved analysen .. 57

6.4.2 Fremtidige markedseffekter .. 57

7. KONKLUSJON ... 59

LITTERATURLISTE ... 60

APPENDIKS .. 66

BILDATA .. 66

DESKRIPTIV STATISTIKK .. 67

PRISUTVIKLING .. 68

NORMALFORDELINGSKURVER ... 69

 v

Figur- og tabelloversikt

Figur 1: Salgsutvikling av nye biler .. 4

Figur 2: Priser og avgifter .. 10

Figur 3: Forhandlerstrukturer i bilmarkedet ... 18

Figur 4: Fylkesvis salg av Teslaer per 1000 innbygger ... 27

Figur 5: Medianpriser fordelt etter segmenter ... 53

Figur 6: Prisutvikling for innstegsmodeller i storbilsegmentet ... 55

Figur 7: Salg 2009 - 2014 segmentfordelt ... 66

Figur 8: Prisutvikling store biler ... 68

Figur 9: Prisutvikling mellomklasse ... 68

Figur 10: Prisutvikling luksusbiler .. 69

Figur 11: Normalfordelingskurver fra modell for geografisk variasjon ... 69

Figur 12: Normalfordelingskurver store biler .. 70

Figur 13: Normalfordelingskurver mellomklasse .. 70

Figur 14: Normalfordelingskurver luksusbiler ... 71

Tabell 1: Nybilsalg etter fylke 2014-2011 .. 5

Tabell 2: Segmentinndeling ... 6

Tabell 3: Elbiler solgt i Norge ... 8

Tabell 4: Tesla Model S - ulike varianter ... 17

Tabell 5: Resultat - Hausmantest .. 36

Tabell 6: Resultat - Breusch-Pagan .. 36

Tabell 7: Resultat - Xtserial-test (Wooldridge) .. 37

Tabell 8: Korrelasjonsmatrise - uavhengige variabler ... 38

Tabell 9: Regresjonsresultat - salg per 1000 innbygger .. 40

Tabell 10: Regresjonsresultat - Mellomklasse ... 48

Tabell 11: Regresjonsresultat - Store biler .. 49

Tabell 12: Regresjonsresultat - Luksusbiler ... 50

Tabell 13: Utvalgte modeller ... 66

Tabell 14: Lojalitet til bilmerker .. 67

Tabell 15: Deskriptiv statistikk - salgsanalyse ... 67

 vi

Tabell 16: Deskriptiv statistikk - fylkesvis kvartalssalg .. 67

 1

1. Innledning

Den amerikanske elbilprodusenten Tesla Motors, Inc. har hatt stor suksess på det norske

bilmarkedet. Selskapet ble etablert i 2003 med et mål om å bevise at elbiler kan bli bedre enn

fossile biler, og produserer i dag sedanen Model S – en elbil med høy ytelse og rekkevidde

på over 500 km per ladning. Tesla Model S blir av mange ansett som den første elbilen som

er et reelt alternativ til bensin- og dieseldrevne biler.

Tesla Motors´ suksess i Norge er i stor grad påvirket av statlige insentivordninger i form av

avgiftsfritak og bruksfordeler. Elektriske biler er blant annet fritatt fra engangsavgifter og

merverdiavgift, som i noen tilfeller kan tilsvare over halvparten av totalprisen til en

fossildrevet bil. Dette gir Tesla en særegen posisjon, ved at modellene er priset langt under

bilmodeller med lignende egenskaper og kvaliteter – og gir kundene i så måte mye bil for

pengene. Resultatet er 76471 solgte modeller, noe som gjør Norge til landet med flest solgte

Teslaer etter USA.

Til tross for Teslas suksessfulle etablering i Norge, er det gjennomført få studier av temaet.

Salgsstatistikk viser store geografiske forskjeller i salget av Tesla innad i Norge. Den viser

også at et område med høy andel av elbiler fra andre produsenter, ikke nødvendigvis har en

høy andel Teslaer. Derimot finnes det ingen studier om hva som driver disse forskjellene.

Det eksisterer heller ingen studier av hvordan lanseringen av Model S har påvirket

konkurransen i bilmarkedet, og grunnet dens særegenhet og konkurransedyktige pris er det

vanskelig å identifisere åpenbare konkurrenter.

1.1 Oppgavens formål

I vår masteroppgave studerer vi faktorer som potensielt kan forklare den regionale

variasjonen i salget av Teslaer i perioden 2009-2014. Vi er interessert i karakteristikkene ved

et geografisk område, samt sosioøkonomiske forhold. Undersøkelser viser at den typiske

Teslaeieren har høyere utdanning, god inntekt og er bosatt i og rundt de store byene

(Jakobsen, 2015). Derimot har ingen studier til nå sett på hvorfor folk velger å kjøpe Tesla.

Vår oppgave søker å belyse dette gjennom å identifisere salgsdrivere, basert på data

aggregert på fylkesnivå.

1 Per 31.03.2015

 2

I oppgavens andre analysedel studerer vi hvilke effekter lanseringen av Model S har hatt på

salget og prisnivået til potensielle konkurrenter. Det eksisterer ingen empirisk forskning på

hvordan markedet har reagert på Teslas etablering og suksess. En økning i antall

konkurrenter i et marked vil normalt føre til økt konkurranse. Med bakgrunn i dens lave pris

og høye ytelse vil Tesla Model S appellere til en bred kundegruppe. Hvem den konkurrerer

med er derfor ikke nødvendigvis bare modeller innen dens eget segment.

Vi gjennomfører to separate analyser, hvor vi ønsker å besvare følgende problemstillinger:

1. ”Hvilke faktorer kan forklare geografiske forskjeller i salget av Teslaer per

innbygger?”

2. ”Hvilken effekt har lanseringen av Model S i Norge hatt på potensielle konkurrenters

salgs- og prisutvikling?”

1.2 Avgrensning

I oppgaven begrenser vi oss til å analysere markedet for nye biler. Etableringen av Tesla i

Norge vil også ha hatt en effekt på bruktbilmarkedet, ettersom flere av kundenes beste

alternativ ville vært å kjøpe bruktbil. I tillegg har mange av kundene valgt å selge en eller

flere biler på bruktmarkedet da de fikk sin Tesla levert. Grunnet begrensninger i tid og

tilgjengelig data, ser vi følgelig bort fra dette.

1.3 Datagrunnlag

Datagrunnlaget brukt i oppgaven er hentet fra databasene til Opplysningsrådet for

Veitrafikken AS (OFV). Byrået fører statistikk over alle personbiler som blir

førstegangsregistrert med norske skilter, og innebærer dermed alle personbiler som er

importert fra utlandet eller kjøpt gjennom norsk forhandler. OFV registrerer også komplett

data over priser og spesifikasjoner til alle personbiler solgt i Norge. Prisene brukt i oppgaven

er veiledende priser levert importsted, og kan dermed avvike fra reel salgspris hos

forhandler. Prisene inkluderer merverdi- og registreringsavgifter.

 3

1.4 Oppgavens struktur

Kapittel 2 gir en oversikt over nybilmarkedet, og fokuserer på markedets utvikling, aktører

og konkurranseforhold. I Kapittel 3 gjennomgås Tesla Motors etableringsstrategi, og vi ser

på særtrekk ved de typiske kundene. En innføring i økonometrisk teori som er relevant for

våre analyser er inkludert i kapittel 4. Vi gjennomgår forutsetninger for minste kvadraters

metode, samt spesielle forutsetninger ved analyser av paneldata – herunder bruken av faste

effekter-transformasjon. En analyse av geografiske salgsforskjeller gjennomføres i kapittel 5,

mens vi i kapitel 6 studerer effekten Model S har hatt på salgs- og prisnivået i markedet.

Oppgaven oppsummeres i kapittel 7.

 4

2. Markedet for nye biler

Kapittel 2 omhandler markedet for nye biler, og hvordan dette har utviklet seg de senere

årene. Kapittel 2.1 gir et innblikk i det norske nybilmarkedet. I 2.1.1 ser vi på salgsutvikling,

mens 2.1.2 tar for seg markedets strukturelle forhold. Videre blir elbilmarkedets spesielle

situasjon nærmere gjennomgått i kapittel 2.2, med fokus på de særnorske

insentivordningene. I kapittel 2.3 defineres markedets konkurranseforhold i lys av

økonomisk teori, som grunnlag for senere analyser.

2.1 Markedsinnsikt

2.1.1 Salgsutvikling

Tall fra OFV (2015) viser at det ble registrert 144 202 nye personbiler i Norge i 2014. Det

tilsvarte en økning på 1,4 prosent fra året før, og er det høyeste antall nyregistreringer siden

1986 (Finansdepartementet, 2014b). Markedet har hatt en positiv vekst siden finanskrisen i

2009, med unntak av en marginal nedgang på i 2012. Salget av elektrisk drevne biler har

vært i kraftig vekst de senere årene, og i 2014 var hver åttende nyregistrerte bil kun drevet av

elektrisitet. Av figur 1 ser vi tydelig hvordan utviklingen har vært de siste årene; det totale

bilmarkedet utvides, mens elbiler stadig representerer en større del av markedet.

Figur 1: Salgsutvikling av nye biler

Kilde: (OFV, 2015)

80000

90000

100000

110000

120000

130000

140000

150000

2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014

Bensin/Diesel Elektrisk u/Tesla Plug-In hybrid Tesla

 5

Tabell 1 viser registreringsstatistikken per fylke rangert etter antall nyregistrerte personbiler i

2014. Akershus og Oslo er de to største lokale markedene, etterfulgt av Hordaland og

Rogaland. Til sammen representerer disse fire fylkene over halvparten av det norske

nybilmarkedet. Vi ser også et klart skille i positiv og negativ vekst2 i registrerte personbiler

mellom den øvre og nedre delen av tabellen, som indikerer at forskjellen har blitt større de

fire siste årene. Deler av den høye veksten i Oslo og Akershus kan trolig forklares av den

kraftige økning i elbilsalget i samme periode.

Tabell 1: Nybilsalg etter fylke 2014-2011

2014 2013 2012 2011 Vekst

Fylke Antall % Antall % Antall % Antall % %

TOTALT 144 202 100 142 151 100 137 967 100 138 345 100 1,04

1. Akershus 21 594 15,0 21 505 15,1 20 456 14,8 19 702 14,2 2,32

2. Oslo 17 998 12,5 16 532 11,6 16 321 11,8 15 910 11,5 3,13

3. Hordaland 13 016 9,0 12 370 8,7 11 894 8,6 12 509 9,0 1,00

4. Rogaland 12 994 9,0 12 927 9,1 12 283 8,9 11 994 8,7 2,02

5. Østfold 10 363 7,2 10 217 7,2 9 718 7,0 10 264 7,4 0,24

6. Buskerud 9 993 6,9 9 774 6,9 9 560 6,9 9 473 6,8 1,34

7 Sør Trøndelag 8 104 5,6 7 843 5,5 7 810 5,7 7 670 5,5 1,39

8. Vestfold 7 113 4,9 6 838 4,8 6 363 4,6 6 339 4,6 2,92

9. Møre og Romsdal 6 250 4,3 6 133 4,3 6 558 4,8 6 333 4,6 -0,33

10. Vest-Agder 5 870 4,1 5 798 4,1 5 445 3,9 5 891 4,3 -0,09

11. Telemark 5 238 3,6 5 198 3,7 4 885 3,5 5 288 3,8 -0,24

12. Hedmark 4 701 3,3 4 987 3,5 4 956 3,6 5 119 3,7 -2,11

13. Oppland 4 213 2,9 4 437 3,1 4 386 3,2 4 392 3,2 -1,03

14. Nordland 4 167 2,9 4 537 3,2 4 445 3,2 4 292 3,1 -0,74

15. Troms 3 572 2,5 3 834 2,7 3 770 2,7 3 771 2,7 -1,35

16. Nord Trøndelag 2 863 2,0 2 944 2,1 3 053 2,2 3 164 2,3 -2,47

17. Aust-Agder 2 776 1,9 2 821 2,0 2 623 1,9 2 737 2,0 0,35

18. Sogn og Fjordane 2 263 1,6 2 161 1,5 2 119 1,5 2 131 1,5 1,51

19. Finnmark 1 082 0,8 1 283 0,9 1 300 0,9 1 333 1,0 -5,08

Kilde: (OFV, 2015)

2.1.2 Strukturelle forhold

Bilmarkedet er preget av store globale selskap som produserer biler under et eller flere

merkenavn. Selskapene med flere merkenavn differensierer seg typisk med forskjellig

kvalitet og pris på merkene. For eksempel selger Toyota personbiler under de to

merkenavnene Toyota og Lexus, hvor Lexus er rettet mot mer pengesterke kunder. De

forskjellige aktørene produserer en rekke modeller under hvert merkenavn, samt flere

2 Vekst er beregnet som geometrisk vekst fra 2011 til 2014

 6

varianter av hver modell, for å kunne tilby biler til kunder med forskjellige behov og

betalingsvillighet. I Norge har Volkswagen og Toyota vært de mest solgte merkene de siste

14 årene, med en samlet markedsandel på i overkant av 25 prosent. 40 forskjellige bilmerker

var representert med nyregistreringer i 2014, hvor de ti mest solgte sto for 72 prosent av

markedet (OFV, 2015).

OFV deler det norske bilmarkedet inn i ni segmenter basert på egenskaper ved bilene. De

forskjellige bilmerkene er typisk representert med en eller to modeller innen hvert segment.

Tabell 2 viser en oversikt over segmentene, samt hvor stor del av nybilmarkedet de utgjorde

i 2014. Kompaktbiler og terrengbiler utgjør de klart største segmentene, og har begge hatt en

sterk vekst de siste årene.3 Veksten i kompaktklassen kan trolig forklares ved en økning i

biler per husholdning, ettersom denne typen biler ofte benyttes som nummer-to-bil. En annen

viktig faktor er også at flere av de mest solgte elbilene tilhører dette segmentet.

Terrengbilsegmentets vekst kan skyldes et skift fra de klassiske stasjonsvognene i

mellomklassen til større terrengbiler.

Tabell 2: Segmentinndeling

Segment Type Eksempel Markedsandel 2014

A Minibiler VW up! 5,6

B Småbiler Toyota Yaris 10,4

C Kompakte biler VW Golf 33,4

D Mellomstore biler VW Passat 14,2

E Store biler BMW 5-serie 7,6

F Luksusbiler Mercedes-Benz S-klasse 0,2

G Sportsbiler Porsche 911 0,3

H Flerbruksbiler Ford S-Max 0,8

I Terrengbiler Mazda CX-5 26,4

Kilde: (OFV, 2015)

Nybilmarkedet i Norge har en struktur hvor distribusjonsleddet består av en importør som

videreselger bilene til en forhandler, som deretter selger til sluttkunden. Importøren er enten

eid direkte av produsenten eller er et selvstendig selskap med agentur på å importere ett eller

flere merker.4 Importørene har deretter et nettverk av frittstående eller integrerte forhandlere

med enerett på å selge produktet i et gitt geografisk område. Slike eksklusivavtaler er

3 Se figur for salgsutvikling i alle segmentene for perioden 2009-2014 i appendiks
4 Norges største importør målt i markedsandeler er den selvstendige importøren Harald A. Møller, som har agenturet på

import av Audi, Skoda og Volkswagen. Under følger Toyota Norge og Bertel O. Steen, importøren av Mercedes-Benz,

Peugeot og Kia.

 7

vanligvis forbudt gjennom konkurranseloven da de anses som konkurransehemmende, og

derfor skadelig for forbrukeren. Motorvognforhandlere inngår derimot i et gruppefritak i

Konkurranselovens §10, tredje ledd. Gruppefritaket begrunnes med effektivitetsgevinster

som fremmer konkurranselovens formål om effektiv bruk av samfunnets ressurser

(Konkurransetilsynet, 2014).

2.2 Elbiler

I 1989 ble den første elbilen importert til Norge av miljøorganisasjonen Bellona og

medlemmer av popgruppen a-ha (Bakke, 2004). De påfølgende årene ble de norske

elbilprodusentene Think og Elbil Norge etablert, og myndighetene introduserte omfattende

virkemidler for å gjøre det mer attraktivt å kjøpe elbil. I startfasen var bilene små,

ukomfortable, og drevet av batterier med kort rekkevidde og lang ladetid. Elbilene ble i

tillegg produsert av små aktører med begrensede garantiordninger og lite forhandlernett

(Figenbaum & Kolbenstvedt, 2013). Følgelig ble det bare registrert et titalls ny elbiler årlig

fram til 2009. Gjennombruddet kom med litium-ionbatteriet utviklet for bruk i bærbar

elektronikk. Tesla Motors var med Roadster først ute med en batteripakke basert på litium-

ionbatterier, som ga en mangedoblet rekkevidde og raskere ladning relativt til andre elbiler

(Figenbaum & Kolbenstvedt, 2013; Tesla Motors, 2015b) Da Mitsubishi høsten 2010

lanserte elbilen i-MiEV, ble det for første gang tilgjengelig en elbil fra en etablert

bilprodusent med lav pris, tilstrekkelig rekkevidde og hurtigladningsfunksjon. Etter

gjennombruddet har det norske elbilsalget hatt en eksponentiell vekst. At det ikke har blitt

introdusert nye fordeler etter 2011, kan tyde på at det var begrensninger ved bilene, ikke

mangel på insentiver, som tidligere holdt elbilsalget tilbake (Figenbaum & Kolbenstvedt,

2013).

Norge er landet med flest elbiler per innbygger i verden, og sto i 2014 for en tredjedel av

elbilsalget i Europa (Merg, 2015). Første kvartal 2015 var Volkswagen e-Golf og Tesla

Model S de to mest solgte bilmodellene uansett drivstoff og i april 2015 ble elbil nr. 50 000

solgt i Norge. Dette er av særlig betydning ettersom det var grensen som ble satt angående

de særnorske elbilinsentivene i 2012.5 I mai i år ble regjeringen enig om å holde

avgiftsfritaket uendret ut 2017 før en tilbakeføring av merverdiavgiften i 2018. Fritak for

5 Elbilfordelene skulle revurderes i 2017, eller når man nådde 50 000 solgte biler

 8

engangsavgift er bestemt uendret fram til 2020 (Sæter, Skard & Gjerstad, 2015). Tabell 3

viser en oversikt over tilgjengelige elbiler på det norske markedet per 31.03.2015.

Tabell 3: Elbiler solgt i Norge

Modell Pris 2015, kr Segment Rekkevidde, km Lansert Totalt salg

BMW i3 249 900 Kompaktklassen 190 2013 2 427

Citroën C-Zero 139 000 Minibiler 150 2011 1 189

Ford Focus Electric 199 000 Kompaktklassen 162 2013 252

Kia Soul EV 205 900 Småbiler 212 2014 617

Mercedes-Benz B-klasse 271 980 Kompaktklassen 200 2015 96

Mitubishi i-MiEV 139 900 Minibiler 160 2010 2 649

Nissan Leaf Fra 181 000 Kompaktklassen 199 2011 13 138

Peugeot IOn 169 900 Minibiler 150 2011 1 218

Renault Zoe Fra 190 000 Småbiler 210 2014 794

Tesla Model S Fra 550 000 Store biler Fra 442 2013 7555

Volkswagen e-Golf 245 600 Kompaktklassen 190 2014 4 690

Volkswagen e-up! 189 300 Minibiler 160 2013 4 036

Kilde: (OFV, 2015)

2.2.1 Avgiftssystemet for personbiler

Ved førstegangsregistrering av motorvogn i Norge påfaller det en engangsavgift og en

merverdiavgift. Engangsavgiften har formål å skaffe staten inntekter og i tillegg ivareta

miljø, sikkerhet, og fordelingsmessige hensyn. Finansdepartementet (2014a) anslår at

engangsavgiften vil innbringe ca. 19 mrd. kr i 2015.

Kjøpsavgiften for motorvogn ble først tatt i bruk i 1955, som et midlertidig tiltak mot

valutaforbruk knyttet til vareimport. Avgiften ble gjort permanent i 1959, og var fram til

1982 en ren verdibasert avgift (Finansdepartementet, 2007). I dag er avgiften basert på

kjøretøyets egenvekt, motoreffekt, NOx-utslipp og CO2-utslipp. For personbiler er alle

avgiftssatser, utenom satsen for NOx-utslipp, progressiv - noe som gir en større

marginaløkning i avgiften dess større egenvekt, høyere motoreffekt og høyere CO2-utslipp

kjøretøyet har. For personbiler med CO2-utslipp lavere enn 105 g/km gis et fradrag som

trekkes fra engangsavgiften (Toll- og Avgiftsdirektoratet, 2015).

Avgiftsfritak for elbiler

I 1990 fikk miljøvernsorganisasjonen Bellona fritak for engangsavgiften på sin elbil. Seks år

senere ble det fattet et vedtak som fritok alle elbiler for engangs- og årsavgiften. De

 9

påfølgende årene ble det gitt flere fordeler, og i dag er elbiler fritatt for engangs-, merverdi-

og bomavgifter. Elbileiere betaler i tillegg en redusert årsavgift, har tilgang til kollektivfelt,

samt gratis tilgang til offentlige parkeringsplasser og ladestasjoner.

For hybridbiler, som bruker forbrenningsmotor i kombinasjon med elektrisk motor, inngår

ikke effekten knyttet til den elektriske motoren i avgiftsgrunnlaget. I tillegg skal det

fratrekkes 10 prosent for egenvektavgiften – eller 26 prosent om det er en ladbar plug-in

hybrid (Toll- og Avgiftsdirektoratet, 2015).

Hva ville en Model S kostet uten avgiftsfritak?

Avgiftsfritaket gir Tesla et konkurransefortrinn i det norske markedet. Der Model S i USA

har en pris lik luksusbiler som Porsche Panamera, Audi A7, Mercedes-Benz S-klasse og

BMW 7-serie, er den i Norge priset rundt de rimeligere lillebrødrene Audi A6, Mercedes-

Benz E-klasse og BMW 5-serie (Hardman, Shiu & Steinberger-Wilckens, 2015). Ettersom

Model S har egenskaper lignende de førstnevnte gjør avgiftsfritaket modellen

konkurransedyktig. Teslas billigste variant, Model S 60, har i 2015 en grunnpris på 511 000

kroner. Avgiftsbelagt på lik linje med fossile biler ville denne prisen blitt pålagt en merverdi

på kr 127 750 og en engangsavgift på kr 286 535. Totalprisen på 925 285 kroner tilsvarer en

prisøkning på 81 prosent. Figur 2 viser fordelingen mellom grunnpris og avgifter for noen

utvalgte modeller, beregnet på bakgrunn av priser fra OFV (2015) og gjeldende avgiftsregler

(Toll- og Avgiftsdirektoratet, 2015), og gir et tydelig bilde av hvordan Model S ville vært

priset uten fritakene.

 10

Figur 2: Priser og avgifter

2.3 Konkurranseforhold

Nybilmarkedet er preget av et begrenset antall store produsenter, som tilbyr opptil flere

modeller innen de ulike segmentene. Med naturlige inngangsbarrierer som skalafordeler og

sterke merkevarer, kan det derfor karakteriseres som en form for oligopol. I et

oligopolmarked vil bedriftene konkurrere seg imellom gjennom produsert kvantum eller

produktets pris, og produktene kan være differensierte eller homogene (Pindyck &

Rubinfeld, 2013). Ettersom Norge er et lite marked internasjonalt, antar vi at det ikke vil

være betydelige kapasitetsbegrensninger i markedet. Det er derfor naturlig å beskrive

nybilmarkedet som et oligopol med priskonkurranse.

2.3.1 Priskonkurranse

I et marked med homogene produkter vil tilbyderne bare konkurrere på pris, ettersom

kundene ser på produktene som perfekte substitutter, gitt lik pris. De ulike tilbyderne vil da

dele markedet mellom seg, og få like mange kunder hver. Senker én produsent prisen, vil de

andre følge etter, for å ikke tape alt salg. Tilbyderne har derfor insentiver til å senke prisen

helt til pris er lik grensekostnad, og ingen tjener noen profitt. Det vil da være klassisk

Bertrandkonkurranse (Sørgard, 2003).

 -

 200 000

 400 000

 600 000

 800 000

 1 000 000

 1 200 000

 1 400 000

 1 600 000

 1 800 000

Grunnpris Mva Engangsavgift

 11

Man kan unngå null-profitt-utfallet ved å tilby mer differensierte produkter. Selv om

produktene dekker det samme behovet hos kunden, vil differensiering gjøre at noen kunder,

selv med lik pris, vil foretrekke et produkt fremfor et annet. Dette er det som kalles

horisontal differensiering, og det mest vanlige eksempelet er hvordan folk har sterke

preferanser mellom Pepsi og Coca-Cola. Resultatet er at forhandlerne kan sette pris over

grensekostnad uten å miste all omsetning, og dermed kan realisere profitt. Konkurranse med

differensiering gir det vi kaller monopolistisk konkurranse, og er mindre hard enn ren

priskonkurranse (Sørgard, 2003). En annen form for differensiering er vertikal

differensiering. I dette tilfellet vil alle forbrukere, til lik pris, være enige om rangeringen av

produktene. Dette kan eksemplifiseres ved konkurransen mellom originalprodukter og

private labels6.

Med utgangspunkt i OFVs segmentinndeling er det rimelig å argumentere for at

konkurransen i nybilmarkedet har form som monopolistisk konkurranse innad i disse. Det vil

si at en modell konkurrerer med modeller med gitte likhetstrekk som en selv, selv om

produsentene forsøker å differensiere seg fra hverandre. Gitt segmentenes rammer, vil dette

gi insentiver til å skille seg så mye som mulig fra konkurrentene, ettersom økt differensiering

gir økt profitt i markedet (Sørgard, 2003).

Differensieringspunkter

Godt differensierte merkevarer skiller seg ut ved å ha sterke, positive og unike assosiasjoner

i kundenes hukommelse. Differensieringspunktene kan være konkrete (en spesiell detalj eller

innhold) eller mer abstrakte (best kundeservice, høy status), og det er opp til kundene hvilke

som er viktige. Produsentene må derfor skaffe seg innsikt i målgruppens preferanser, og

deretter utforme differensieringspunktene på en riktig og lønnsom måte. I bilbransjen kan

dette sees ved at Toyota ofte velges på bakgrunn av pålitelighet, mens Volvo foretrekkes av

mange for dens sikkerhet. For andre vil valget ofte stå mellom BMWs kjøreglede og

Mercedes´ luksusappell (Olsen, 2010).

Vertikal differensiering

I tillegg til horisontal differensiering mellom modellene i et segment, vil produsentene også

drive en form for vertikal differensiering for en og samme modell. Dette gjør at man ved

 6 Private labels er billige ”kopiprodukter” ofte produsert for egne butikker. F.eks. First Price.

 12

tredjegrads prisdiskriminering kan oppnå større salg, og dermed hente ut mer profitt fra

markedet. Philips, gjengitt i Pepall, Norman & Richards (2014), definerte 3.grads

prisdiskriminering med produktdifferensiering slik:

”Price discrimination should be defined as implying that two varieties of a commodity are

sold (by the same seller) to two buyers at different net prices, the net price being the price

(paid by the buyer) corrected for the cost associated with the product differentiation.” (s.

103)

Det er altså prisdiskriminering når en bilmodell selges i ulike varianter til ulike priser, uten at

prisforskjellen kan forsvares ved kostnaden av å implementere differensieringsfaktoren. For

eksempel hadde Tesla i 2015 fire ulike versjoner av Model S på markedet, som alle skilte

seg med ulik ytelse og spesifikasjoner. Så lenge kostnaden ved å produsere en Model S med

4-hjulstrekk ikke kan forsvares med prisforskjellen, defineres det altså som tredjegrads

prisdiskriminering. Gjennom å tilby ulike varianter, til ulike priser, fanger en opp de ulike

kundenes betalingsvillighet for en bedre modell, samtidig som en fortsatt beholder de

kundene som bare ønsker den billigste varianten. For prisulikheter som følge av kostnaden

ved ekstrautstyr, er det ikke prisdiskriminering, da nettoprisen i dette tilfellet er den samme

(Pepall, et al., 2014).

Strategisk respons til nyetablering

De naturlige inngangsbarrierene gjør det mulig for de eksisterende bedriftene i et oligopol å

oppnå profitt i markedet, selv på lang sikt. Dersom det likevel skulle være aktuelt for en

potensiell konkurrent å etablere seg, kan de etablerte utføre ulike strategiske handlinger for å

gjøre markedet mindre attraktivt (Pindyck & Rubinfeld, 2013). Det kan utføres ved å vise

den potensielle konkurrenten at bedriften er villig til å konkurrere aggressivt i fremtiden, for

dermed å skremme konkurrenten fra å etablere seg i markedet. På samme måte kan en bedrift

bruke strategisk atferd for å presse en allerede etablert rival fra markedet.

Eksempler på strategiske handlinger for å redusere konkurransen fra potensielle og etablerte

rivaler kan være å investere i økt kapasitet, redusere priser, øke markedsføring eller pålegge

 13

konsumentene byttekostnader7 (Carlton & Perloff, 2004). En strategisk respons vil i de aller

fleste tilfeller påføre en kostnad for bedriften. Motivasjonen er derfor at en økt profitt i

fremtiden vil kompensere for kostnaden påført i dag gjennom aggressiv atferd.

For at en strategisk handling skal kunne ha en effekt må to krav være oppfylt (Carlton &

Perloff, 2004):

1. Bedriften må ha en fordel over rivalene.

2. Bedriften må vise at den har bundet seg til handlingen uavhengig av hvordan rivalene

vil reagere.

Det første kravet innebærer at en bedrift må ha mulighet til å gjennomføre en strategisk

handling før konkurrenten har mulighet til å slå tilbake. For eksempel kan en etablert

produsent kutte prisen på konkurrerende modeller i perioden før Model S kom i salg, for å

tiltrekke seg kunder før modellen ble tilgjengelig. Det andre kravet innebærer at den

strategiske handlingen må være troverdig på lang sikt. Tesla Motors vil skjønne at det å kutte

prisene permanent ikke vil være optimal atferd, og vil derfor forvente at den etablerte

produsenten på lengere sikt vil øke prisene tilbake til normalt nivå. Den etablerte bedriften

må derfor gjennomføre en handling som gjør det optimalt å opprettholde lav pris selv etter at

Model S er tilgjengelig for salg. Et eksempel på en troverdig handling vil være å investere i

økt kapasitet, som medfører en reduksjon i bedriftens profittmaksimerende pris.

Muligheter for koordinert prissetting

Konkurrenter som møtes igjen og igjen i markedet kan ha mulighet til å hindre en ulønnsom

priskonkurranse ved å koordinere prisene seg imellom. I et tilfelle ved koordinert prissetting

vil bedriftene sette en uniform pris over prisnivået ved konkurranse, som resulterer i økt

profitt for alle bedrifter. Dersom en bedrift bryter koordineringen og setter en pris lavere enn

sine konkurrenter, vil bedriften tiltrekke seg et stort antall kunder og tjene høyere profitt i

påfølgende periode. Derimot vil bedriften bli straffet i neste periode ved at alle bedrifter

kutter pris, og all profitt vil bli konkurrert bort. Muligheten til å opprettholde en koordinert

prissetting avhenger dermed av følgende karakteristikker ved markedet (Sørgard, 2003):

7 ”The onetime cost that customers associate with the process of switching from one supplier to another” (Burnham, Frels

& Mahajan, 2013, s. 110)

 14

1. Bedriftene har en lang tidshorisont og vektlegger fremtidig profitt, ikke bare

kortsiktig inntjening.

2. Bedriftene har mulighet til å raskt respondere dersom en rival senker prisen

3. Ikke-koordinert atferd vil resultere i hard konkurranse mellom bedriftene

4. Det er få bedrifter i markedet

5. Det er høye etableringshindringer i markedet

Et marked som innehar de overnevnte karakteristikkene vil derfor ha et miljø som gjør det

mulig med koordinert prissetting. Det norske nybilmarkedet er et stabilt marked med få, godt

etablerte bedrifter. Nye prislister slippes normalt hvert kvartal, og produsentene har dermed

mulighet til å respondere raskt på prisendringer. På en annen side fører differensiering til en

mindre hard form for konkurranse, noe som kan tale imot at markedet er egnet for koordinert

prissetting.

 15

3. Tesla Motors, Inc.

Kapittel 3 gir et innblikk i selskapet Tesla Motors, Inc. og dets etableringsstrategi for

bilmerket Tesla Motors. Vi tar i kapittel 3.2 for oss de ulike elementene ved strategien, for å

gi et innblikk i hva som har gjort Tesla til den suksessen den er, før vi i kapittel 3.3 ser på

kjennetegn ved den typiske Teslakunden.

3.1 Bakgrunn

Tesla Motors, Inc. er en amerikansk bilprodusent som utvikler, designer og produserer

elektriske biler under merkenavnet Tesla Motors. Selskapet produserer også batterier for

lagring av fornybar energi. Tesla ble grunnlagt i 2003 av en gruppe ingeniører basert i

Silicon Valley, som ønsket å bevise at elektriske biler kan bli bedre enn biler drevet av

fossilt drivstoff. Selskapets CEO er Elon Musk, som også er største eier. Musk står i tillegg

bak betalingstjenesten PayPal og romfartselskapet SpaceX, hvor han i sistnevnte fungerer

som CEO og CTO8. Navnet Tesla kommer fra bruken av en AC-induksjonsmotor patentert

av oppfinneren Nikola Tesla i 1888 (Tesla Motors, 2015c).

Tesla Motors, Inc. ble børsnotert i 2010, og ble med det første amerikanske bilprodusent som

gikk på børs siden Ford i 1956 (Spears & Scholer, 2010). Selskapet omsatte for 3 198,4

millioner dollar i 2014, og hadde ved utgangen av samme år like over 10 000 fulltidsansatte

(Tesla Motors, 2015a)

3.2 Etableringsstrategi

Tesla Motors har implementert en «high-end encroachment» etableringsstrategi for å nå

massemarkedet. Strategien brukes av flere etablerte bilprodusenter, ved at de introduserer

den nyeste teknologien i de dyrere modellene, før den blir innført i de rimeligere modellene

når kostnadene er reduserte. Etableringsstrategien er også typisk for disruptive

innovasjoner9. Ettersom det ikke eksisterte et marked for elektriske sportsbiler, kan Teslas

etableringsstrategi kalles en «new market high-end encroachment», der de først skapte et helt

nytt marked med Tesla Roadster, for å tilrettelegge for senere modeller.

8 Chief technology officer
9 Disruptive innovasjoner er innovasjoner som først skaper et nytt marked og verdinettverk, for deretter å omforme et

eksisterende marked. Eksempler er telefonen og dampbåten (Christensen, 2014).

 16

Tesla Motors gjennomfører sin etableringsstrategi i tre-steg (Hardman, et al., 2015):

1. Utvikle en modell med høy pris og lavt salgsvolum: Tesla Roadster

2. Utvikle en modell med lavere pris og høyere salgsvolum: Tesla Model S og Tesla

Model X

3. Utvikle en modell med lav pris og høyt salgsvolum: Tesla Model 3

3.2.1 Lanseringer

Steg 1: Tesla Roadster

Sportsbilen Tesla Roadster ble lansert i 2008, og den første bilen med norske skilter ble

registrert i 2009. Roadster var den første serieproduserte bilen basert på litium-ion-batteri,

nådde 0-100 km/t på 3,7 sekunder, og hadde en rekkevidde på i underkant av 400 km på en

ladning. Modellen ble produsert på fabrikken til Lotus i England, og er løst basert på en

Lotus Elise. Teknologien brukt i modellen ble utviklet som et utgangspunkt for de senere

modellene. Tesla Roadster hadde en startpris på 720 000 kr, og ble produsert fram til 2012.

Den hadde da til sammen solgt rundt 2400 modeller i over 30 land – hvorav 92 ble registeret

i Norge.

Steg 2: Tesla Model S og Tesla Model X

Tesla Model S

Som første del av steg to i den globale etableringsstrategien lanserte Tesla Model S i 2012.

Bilen var verdens første elektrisk drevne premiumsedan, og rettet seg mot en bredere

kundegruppe enn Tesla Roadster. Model S leveres med 5 eller 7 seter, og sammenlignes med

luksuriøse sedaner fra Audi, BMW og Mercedes-Benz. Den ble ved lansering levert med

batterikapasitet på 60 eller 85 kWt, som ga en rekkevidde opptil 500 km på en ladning.

Model S har solgt over 50 000 eksemplarer verden over, derav 7 55510 i Norge.

De første modellene ble bestilt fra Norge så tidlig som i 2009, hvor Tesla krevde et

depositum på opp til kr 250 000. Som første land i Europa begynte leveringen av Model S til

Norge i August 2013, hvor langt over 1000 personer allerede hadde bestilt bilen (Johnsen,

2013). Model S ble først levert i tre utgaver med forskjellig batterikapasitet og motorytelse,

Model S 60, Model S 85, Model S 85 Performance, samt en signaturutgave av de 1000 første

10 Per 31.03.2015

 17

produserte modellene. Høsten 2014 relanserte Tesla Motors de to toppmodellene med

mulighet for 4-hjulsdrift, og de første bilene ble levert til norske kunder i mars 2015. En

måned senere trakk Tesla Model S 60 fra markedet, og lanserte varianten Model S 70D.

Fram til da hadde Model S 60 kun stått for 10 prosent av salget (Frydenlund, 2015). S 70D er

priset 39 000 kr dyrere enn sin forgjenger, men leveres med 4-hjulsdrift, en batterikapasitet

på 70 kWh, samt et høyere utstyrsnivå.

Tesla Model S har vunnet flere kåringer og priser. Blant annet har den fått toppscore i

kollisjonstester hos Euro NCAP og U.S. National Highway Traffic Safety Administration

(Tesla Motors, 2014b).

Tabell 4: Tesla Model S - ulike varianter

Modell Lansert Pris 2013 Pris 2014 Pris 2015 Rekkevidde, km

S 60 2012 kr 446 500 kr 461 000 kr 511 000 390

S 85 2012 kr 506 700 kr 523 000 kr 588 000 502

S P85 Performance 2012 kr 595 000 kr 677 800 - 502

S 85D Høst 2014 - - kr 623 900 502

S P85D Performance Høst 2014 - - kr 767 300 480

S 70D Vår 2015 - - kr 550 000 442

Kilde: (OFV, 2015; Skatteetaten, 2015)

Model X

Model X er andre del av steg to i Teslas etableringsstrategi. Modellen er basert på samme

plattform som Model S, men har størrelsen til en SUV og leveres med standard 4-hjulsdrift.

Prisen skal være lik Model S, men Tesla håper størrelsen vil tiltrekke seg et nytt

kundesegment (Hardman, et al., 2015). Model X vil leveres med batterikapasitet på 60 og 85

kWt, og med det Tesla har kalt Falcon Wing-dører som åpner seg oppover. Bilen ble først

presentert i 2012, og var tenkt levert i begynnelsen av 2014. Grunnet forsinkelser er

produksjonen nå først planlagt i tredje kvartal 2015, og forventet levering i Norge er tidlig i

2016 (Dalløkken, 2015). Det er uvisst hvor mange nordmenn som har forhåndsbestilt

modellen.

Steg 3: Model 3

Som tredje og siste steg i den globale etableringsstrategi planlegger Tesla å produsere en

rimeligere modell rettet mot massemarkedet. Det er foreløpig lite informasjon om bilen, men

 18

den er planlagt lansert i 2017, og vil ifølge Elon Musk koste 35 000 dollar – dvs. rundt 270

000 kr i dagens kurs (Møller Johnsen, 2015).

3.2.2 Forhandlerstruktur

Tesla Motors har valgt en forhandlerstruktur som avviker fra standarden i bilbransjen. I

stedet for å selge bilene gjennom store forhandlere har de valgt å benytte såkalte showrooms,

mens bestillinger hovedsakelig skjer direkte gjennom Teslas nettsider. Strategien er utviklet

av samme person som utviklet forhandlerstrategien til Apple, og de to har mange

likhetstrekk. Tesla eier og driver sine egne butikker og fjerner med det et ledd fra

distribusjonskjeden. Ved å integrere salgsprosessen er det kun Tesla som henter ut profitt fra

distribusjonen av produktet, og slipper dermed ekstra prispåslag som følge av markedsmakt i

flere ledd i distribusjonskjeden.

Figur 3: Forhandlerstrukturer i bilmarkedet

Denne strukturen har møtt stor motstand i USA, hvor National Automotive Dealers

Association jobber aktivt for å få statlige myndigheter til å forby Teslas direkte

forhandlerstruktur. Bakgrunnen er at Tesla selv setter sine marginer, og med det har

mulighet til å oppnå høy inntjening samtidig som de kan sette utsalgsprisene lavere enn sine

konkurrenter. Direktesalget gir en fordel i konkurransen med bilprodusenter som General

Motors, som selger sine biler gjennom et uavhengig forhandlerledd. Hittil har de bare lyktes

i Texas, hvor personalet i Tesla sine showrooms har forbud mot å ta imot bestillinger og

drive aktivt salg til kundene (Hardman, et al., 2015).

I Norge ble Tesla Roadster først solgt gjennom Ferdinand Motor i Bergen, men alle

utsalgsstedene er nå egne Teslaeide forhandlere. I forbindelse med lanseringen av Model S

åpnet Tesla Motors sin første selveide forhandler på Alnabru i Oslo i 2012, og i dag har de

 19

egne forhandlere i Oslo, Drammen, Stavanger, Bergen og Trondheim, med planer om å

utvide til Tromsø, Kristiansand og Rygge. De fleste forhandlere er integrert med et service-

senter for vedlikehold og reparasjon.

3.2.3 Prisstrategi

Tesla Motors har uttalt en global prisstrategi. Bilene skal være likt priset i alle land, kun

pålagt eventuelle transportkostnader og uunngåelige skatter og avgifter. Dette er spesielt

merkbart i Kina, der konkurrerende bilprodusenter tradisjonelt setter en høy mark-up på sine

produkter. Model S er der priset langt under sine konkurrenter. Den relativt lave prisen gjør

at produktet kan oppfattes som dårligere enn andre biler, men den risikoen tar Tesla for å

følge sin visjon om å ikke gjøre forskjell på kundene (Tesla Motors, 2014a).

Ved å ha lik pris som i USA i alle land, er prisene sterkt knyttet til endringer i valutakursen.

En fallende NOK/USD har følgelig ført til en gradvis økning i prisene på Model S i Norge.

3.2.4 Superchargers

For å bedre infrastrukturen har Tesla Motors etablert et omfattende ladenettverk, kun

tilgjengelig for egne kunder. Ladestasjonene, såkalte superchargers, er gratis for eiere av

Model S, og er plassert på strategiske lokasjoner for å gjøre det mulig med lengere

kjøreturer. Stasjonene består av flere hurtigladere som gir en rekkevidde på 270 km ved en

halvtimes ladning. Til sammenligning vil offentlige ladestasjoner gi 136 km, og standard

strømuttak 27 km rekkevidde ved samme ladetid (Tesla Motors, 2015d). Norge var det første

landet etter USA som fikk superchargers, og det er i dag 24 stasjoner spredt om i Norge.

3.3 Hva kjennetegner Teslas kunder?

En undersøkelse gjennomført av TNS Gallup om Teslaeiernes karakteristikker viser at

kundene typisk er menn, har høy utdanning, høy lønn, er i fast arbeid, har tilgang til andre

biler i husholdningen og bor i og rundt store byer (Jakobsen, 2015). Tall fra OFV oppgir at

89 prosent av personene som kjøpte Tesla i 2014 var menn, mot 70 prosent for

nybilmarkedet generelt. Tesla har også de yngste kundene i nybilmarkedet med en

gjennomsnittsalder på 46 år, sammenlignet med 54 år for markedet som helhet (Ringen &

Merg, 2015).

 20

I et utvalg med 120 Model S-eiere var 70 prosent akademikere og to av tre hadde en

bruttoinntekt på kr 700 000 eller mer (Jakobsen, 2015). Det finnes ikke sammenlignbare tall

for nybilmarkedet generelt, og er derfor vanskelig å konkludere om nivået på Teslaeiernes

lønn og utdannelse skiller seg ut sammenlignet med andre nybilkunder.

Eiere av Model S er svært fornøyd med bilen. I den samme undersøkelsen svarte 97 prosent

at totalopplevelsen av Model S er «usedvanlig bra» eller «svært bra», mens ingen svarte at

totalopplevelsen er «dårlig» eller «akseptabel». 55 prosent av respondentene oppga også at

de «helt sikkert» vil kjøpe Tesla neste gang de skal kjøpe bil. Undersøkelsen viser også at 55

prosent av eierne tidligere hadde bil fra premiummerkene Audi, BMW, Mercedes-Benz og

Volvo (Jakobsen, 2015).

Andre undersøkelser viser at elbileiere i stor grad har samme karakteristikker som

Teslaeierne. Hovedforskjellene er at en større andel av Teslaeiere er menn, og de oppgir også

en større interesse for biler og teknologi enn andre elbileiere. Sammenlignet med andre

elbileiere har Tesla-kundene høyere sannsynlighet for å ha en Model S som eneste bil, og

høyere sannsynlighet for å ha kun elbiler i husholdningen. Dette kan trolig forklares av

Model S sin lange rekkevidde sammenlignet med andre elbiler (Figenbaum, Kolbenstvedt &

Elvebakk, 2014).

Det finnes ingen kvantitativ undersøkelse om hva som var de viktigste grunnene til at

kundene har valgt en Tesla. Elbileiere generelt oppgir økonomiske hensyn som viktigste

grunn, men også miljøhensyn og tilgang til bruk av kollektivfelt er avgjørende.

 21

4. Økonometrisk metode

Formålet med dette kapitlet er å gi innsikt i det metodiske rammeverket vi benytter for å

gjennomføre våre senere analyser.

I våre modeller er det tradisjonell minste kvadraters metode (OLS11) som ligger til grunn.

Der det er hensiktsmessig benytter vi modeller med faste effekter. Dette kapitlet forklarer

forskjellen på disse metodene, samt redegjør for forutsetninger som må ligge til grunn for å

få forventningsrette og konsistente resultater. Dersom ikke annet er oppgitt, tar kapitlet

utgangspunkt i Wooldridge (2013).

4.1 Minste kvadraters metode (OLS)

OLS-modellen foretar estimering gjennom å behandle hele datasett som en mengde

uavhengige observasjoner. I regresjonsanalyse på tverrsnittdata er formålet å forklare

variasjon i den avhengige variabelen med variasjon i en eller flere uavhengige

forklaringsvariabler gjennom å estimere:

𝑌𝑖 = 𝛽0 + 𝛽1𝑥𝑖1 + 𝛽2𝑥𝑖2 + ⋯ 𝛽𝑛𝑥𝑖𝑛 + 𝑣𝑖 (4.1)

for hvert objekt i i utvalget.

Modellen estimerer en sammenheng mellom de valgte forklaringsvariablene x1, x2 … xn og

den avhengige variabelen Yi ved å minimere summen av kvadrerte feilledd. Feilleddene er

definert som forskjellen mellom populasjonens observerte verdi og modellens predikerte

verdi:

𝑣𝑖 = 𝑌𝑖 − (𝛽0 + 𝛽1𝑥𝑖1 + 𝛽2𝑥𝑖2 + ⋯ + 𝛽𝑛𝑥𝑖𝑛) (4.2)

Sammenhengen mellom den avhengige variabelen og forklaringsvariabelen er dermed gitt

med verdiene 𝛽̂1, 𝛽̂2, … , 𝛽̂𝑛 som minimerer summen av kvadrerte feilledd:

∑ (𝑌𝑖
𝑘
𝑖=1 − (𝛽0 + 𝛽1𝑥𝑖1 + 𝛽2𝑥𝑖2 + ⋯ + 𝛽𝑛𝑥𝑖𝑛))2 (4.3)

11 OLS = Ordinary least squares

 22

𝛽̂1, 𝛽̂2, … , 𝛽̂𝑛 forteller oss hvordan en endring i koeffisientens tilhørende variabel x1, x2, …, xn

utgjør en endring i den avhengige variabelen Y. Regresjonskoeffisientene kan tolkes som den

partiellderiverte av Y med hensyn på tilhørende x når vi holder alle andre

forklaringsvariabler konstante:

△ 𝑌 = 𝛽𝑛
∗ △ 𝑥𝑛 𝑓𝑜𝑟 𝑛 = 1,2, … , 𝑛 (4.4)

4.1.1 OLS forutsetninger

For å få effisiente resultater med OLS er det noen forutsetninger som må være oppfylte:

Forutsetning 1: Modellen må være lineær i parameterne. Dette innebærer at prosessen vi

ønsker å estimere er en lineær sammenheng, gitt ved modellen for Yi.

Forutsetning 2: Utvalget må være tilfeldig valgt og representativt for den underliggende

populasjonen i modellen. Dette er viktig med tanke på ekstern validitet.

Forutsetning 3: Det kan ikke eksistere perfekt kollinearitet mellom forklaringsvariablene.

Perfekt kollinearitet er når en forklaringsvariabel er en liner kombinasjon av en eller flere

andre forklaringsvariabler. Når forklaringsvariablene er lineært avhengige, reduseres ikke

deres evne til å forklare variasjonen i den avhengige variabelen, men det blir problematisk å

separere effektene til de representative variablene.

Forutsetning 4: For hver i skal feilleddene betinget på x ha null i forventningsverdi.

𝐸(𝑣𝑖|𝑥1𝑖 , 𝑥2𝑖 , … , 𝑥𝑛𝑖) = 0 (4.5)

Vi skal altså ha feilledd som er eksogent gitt. Vi får problemer med endogenitet dersom noen

av de uavhengige variablene er korrelert med feilleddet. De vil da være korrelert med en

eller flere variabler utenfor modellen, som også påvirker den avhengige variabelen. Ved

brudd på forutsetningen vil modellen ha en systematisk feil, og estimatene vil ikke være

konsistente.

 23

Forutsetning 5: Feilleddene må være homoskedastiske, dvs. ha konstant varians.

𝑉𝑎𝑟(𝑣𝑖|𝑥1𝑖, 𝑥2𝑖, … , 𝑥𝑛𝑖) = 𝑉𝑎𝑟(𝑣𝑖) = ℴ2 (4.6)

Om dette ikke er tilfellet vil estimatene for koeffisientenes varians være usikre, og all

inferens basert på disse estimatene vil dermed også være usikker. Dersom variansen endres

med noen av forklaringsvariablene, er det forekomst av heteroskedastisitet.

Under forutsetning 1-4 gjelder Gauss-Markov teoremet: De estimerte koeffisientene

𝛽̂1, 𝛽̂2, … , 𝛽̂𝑛 er den beste lineære forventningsrette estimatet for 𝛽0, 𝛽1, … , 𝛽𝑛. Ved å legge

til forutsetning 5 vil estimatene være BLUE12.

Forutsetning 6: Ingen seriekorrelasjon i feilleddene:

𝐶𝑜𝑣(𝑢𝑠, 𝑢𝑡|𝑥) = 0 for s ≠ 𝑡 (4.7)

 Om seriekorrelasjon er tilfelle vil fortsatt estimatet være forventningsrett, men

systematikken i feilleddene fører til feil i beregningen av varians, og dermed blir

koeffisientene ineffektive. Om korrelasjonen er positiv underestimeres koeffisientenes

standardavvik, og motsatt ved negativ korrelasjon.

4.2 Paneldata

Ved å benytte data med observasjoner som varierer både over tid t og mellom individer i har

vi det som kalles paneldata. Ettersom man følger samme individer (byer, fylker, familier,

modeller o.l.) over flere tidsperioder, kan man ved økonometriske analyser av paneldata ikke

anta at observasjonene er uavhengig distribuert over tid, og man har derfor egne metoder for

analysene. Vi vil videre gå gjennom modellen som tar høyde for faste effekter i paneldata.

4.2.1 Faste effekter-transformasjon

En måte å utnytte paneldatadimensjonen i et datasett er å benytte faste effekter-regresjon

(FE). Den estimerer, på samme måte som OLS, sammenhengen mellom en avhengig

12 BLUE = Best linear unbiased estimates

 24

variabel og en rekke forklaringsvariabler. I motsetning til OLS, derimot, fjerner den all

individspesifikk informasjon som er konstant over tid. Ved eksistens av slike effekter vil der

være et individspesifikt feilledd, ai, som er korrelert med en eller flere av de uavhengige

variablene. FE-modellen fjerner denne effekten, og er dermed det samme som å inkludere

dummyvariabler for hvert individ i. Dette ønsker man å gjøre for å være sikre på at

sammenhengen en estimerer mellom variablene er som følge av variasjon i disse over tid, og

ikke som følge av tidskonstante uobserverbare effekter.

Vi kan illustrere denne prosessen ved å dele feilleddet opp i en uobserverbar faktor 𝑎𝑖, som

er tidskonstant, og et idiosynkratisk feilledd uit, som varierer mellom individer og over tid.

Vi har da at:

𝑣𝑖,𝑡 = 𝑎𝑖 + 𝑢𝑖,𝑡 (4.8)

slik at modellen estimerer sammenhengen for t= 1, 2, …, T:

𝑌𝑖,𝑡 = 𝛽0 + 𝛽1𝑥𝑖,𝑡,1 + 𝛽2𝑥i,𝑡,2 + ⋯ 𝛽𝑛𝑥𝑖,𝑡,𝑛 + 𝑎𝑖 + 𝑢𝑖,𝑡 (4.9)

Man kan så ved å utnytte paneldimensjonen i dataen fjerne all individspesifikk informasjon

som ikke varierer over tid. Dette gjør at man reduserer risikoen for at den uobserverte

faktoren ai er korrelert med forklaringsvariablene og fører til heterogenitetsproblemer13.

Det modellen først gjør er å beregne gjennomsnittet for hvert individ over tid for alle

variable m:

𝑚̅ 𝑖 = 𝑇−1 ∑ 𝑚𝑖,𝑡
𝑇
𝑡=1 (4.10)

Deretter trekker vi fra dette og estimerer for t=1, 2, …, T:

𝑦𝑖,𝑡 − 𝑦̅ 𝑖 = 𝛽1(𝑥𝑖,𝑡,1 − 𝑥̅𝑖,1) + 𝛽2(𝑥𝑖,𝑡,2 − 𝑥̅𝑖,2) + 𝛽𝑛(𝑥𝑖,𝑡,𝑛 − 𝑥̅𝑖,𝑛) + 𝑢𝑖,𝑡 − 𝑢̅𝑖 (4.11)

13 Heterogenitetsproblemer oppstår når man utelater variabler som både er korrelert med den avhengige og en eller flere

uavhengige variabler. Det er da problemer med å identifisere årsak-virkningsforholdet ved tolkningen av den estimerte

koeffisienten, ved at man ikke vet i hvilken grad effekten kan attribueres til den inkluderte eller ekskluderte variabelen.

 25

Som vil være det samme som:

ÿ𝑖,𝑡 = 𝛽1𝑥̈𝑖,𝑡,1 + 𝛽2𝑥̈𝑖,𝑡,2 + ⋯ + 𝛽𝑛𝑥̈𝑖,𝑡,𝑛 + 𝑢̈𝑖,𝑡 (4.12)

𝑦̈, 𝑥̈ og 𝑢̈ representerer her de transformerte variablene, og vi ser at det tidskonstante

feilleddet 𝑎𝑖 ikke lengre er med i regresjonen. Dette gjør at man må modifisere forutsetning

4-6 til å være betinget på de inkluderte forklaringsvariablene og den uobserverte

tidskonstante effekten.

Forutsetning 4 (FE): Som i (4.5) må også de idiosynkratiske feilleddene ha forventning lik

null:

𝐸(𝑢𝑖,𝑡|𝑥1𝑖, 𝑥2𝑖 , … , 𝑥𝑛𝑖, 𝑎𝑖) = 0 (4.13)

Forutsetning 5 (FE): I tillegg til (4.6), må variansen også være uavhengig av 𝑎𝑖 for alle

t=1,2, … T for at vi skal ha homoskedastisitet i feilleddene:

𝑉𝑎𝑟(𝑢𝑖,𝑡|𝑥1𝑖, 𝑥2𝑖 , … , 𝑥𝑛𝑖 , 𝑎𝑖) = 𝑉𝑎𝑟(𝑢𝑖) = 𝜎𝑢
2 (4.14)

Forutsetning 6 (FE): Det kan ikke være noen korrelasjon mellom de ulike idiosynkratiske

feilleddene. Betinget av 𝑥1𝑖 , 𝑥2𝑖 , … , 𝑥𝑛𝑖 og 𝑎𝑖 for alle t ≠ s har vi at:

𝐶𝑜𝑟𝑟(𝑢𝑖,𝑡, 𝑢𝑖,𝑠|𝑥1𝑖, 𝑥2𝑖 , … , 𝑥𝑛𝑖, 𝑎𝑖) = 0 (4.15)

Forutsetning 7 (FE): Betinget av 𝑥1𝑖 , 𝑥2𝑖 , … , 𝑥𝑛𝑖 og 𝑎𝑖,𝑡 skal 𝑢𝑖,𝑡 være uavhengig identisk

normalfordelt, N(0, 𝜎𝑢
2). Denne forutsetningen impliserer at forutsetning 4-5 er oppfylt, men

er sterkere ettersom den krever normalfordeling av de idiosynkratiske feilleddene. Om denne

forutsetningen er oppfylt, vil FE-estimatoren være normalfordelt og gi presise estimater på

alle t-verdier og F-verdier.

4.2.2 Potensielle spesifikasjonsproblemer

Når man benytter paneldata, vil det kunne være tilfeller der noen av forutsetningene ikke er

oppfylte. For resultatenes interne validitet vil dette representere en trussel. Seriekorrelasjon

 26

og heteroskedastisitet vil kunne korrigeres for, men det er også andre potensielle problemer.

Her vil vi rette oppmerksomhet til problemer som kan oppstå som følge av multikollinearitet

og endogenitet.

Multikollinearitet

Multikollinearitet kommer av at to forklaringsvariabler har høy korrelasjon seg mellom.

Problemet vil da være at det blir vanskelig å skille effekten de to har på den avhengige

variabelen. Korrelasjonen vil også føre til økt varians, noe som kan føre til at koeffisientene

bli ineffisiente. Årsaken til problemer med multikollinearitet er ofte at man har et lite utvalg

med relativt få observasjoner.

Endogenitet

Endogenitetsproblemer kommer hovedsakelig av at man har utelatte variabler, målefeil eller

simultanitet.

Ved utelatte variabler vil vi få problemer med forventningsskjeve estimater. Det kommer av

at dersom en variabel som påvirker den avhengige variabelen ikke er med i modellen, vil vi

kunne få problemer med tolkningen av de inkluderte variablene, alt annet likt.

Målefeil forekommer når verdiene brukt i modelleringen ikke representerer de faktiske

verdiene som er gjeldende for utvalget. Modellens estimater vil da ikke representere den

virkelige sammenhengen mellom variablene, noe som fører til forventningsskjeve estimater.

Endogenitetsproblemer kan også komme av simultanitet, som er når en eller flere av

variablene bestemmes simultant med den avhengige variabelen. Det mest typiske eksempelet

på dette er pris og etterspørsel.

 27

5. Analyse av salgsdrivere

I oppgavens første analyse ønsker vi å avdekke hvilke faktorer som kan forklare de

geografiske forskjellene i salget av Tesla. Figur 4 viser hvordan salget har utviklet seg fra

2009 til og med 2014, hvor hver observasjon representerer salget per 1000 innbygger i et gitt

fylke. Små verdier i perioden 2009 – 2012 skyldes at Roadster ble solgt i et lavt volum.

Model S har derimot hatt stort salg siden lanseringen i 2013. Figuren viser store forskjeller i

det relative salget i hvert fylke, og det er disse som har motivert vår analyse av den

geografiske variasjonen.

Figur 4: Fylkesvis salg av Teslaer per 1000 innbygger

Analysen tar utgangspunkt i det fylkesvise salget av Tesla sine modeller i perioden hvor det

har vært solgt Teslaer i Norge – fra 2009 til 2014.14 Gjennom en multippel regresjonsanalyse

av paneldata undersøker vi om de geografiske forskjellene i salget kan forklares ved

forskjeller i inntekt, utdanning, urbanitet, merkelojalitet og miljøbevissthet. I kapittel 5.1 går

vi gjennom tidligere forskning på bilhold og bilvalg, mens 5.2 tar for seg modellens variabler

i form av motivasjon og konstruksjon. Resultatene av regresjonsanalysen presenteres i

kapittel 5.3.

14 Vi har utelatt Svalbard fra analysen da det ikke er solgt en Tesla i Svalbard, og alle biler uavhengig drivstoff er fritatt for

merverdi og engangsavgift i Svalbard

 28

5.1 Tidligere forskning

Studier om bileierskap har hovedsakelig hatt to fokusområder; hva som påvirker

befolkningens bilbestand, og faktorer som har innvirkning på valget av biltype. Tradisjonelt

har økonomer fokusert på det førstnevnte, der inntekt, priser og bilens levetid har vært

sentrale variabler for å forklare etterspørselen etter personbiler (de Wolff, 1938; Suits, 1958).

Flere har også forsøkt å estimere størrelsen på fremtidig bilbestand for å undersøke behovet

for infrastruktur og etterspørsel etter drivstoff. Bilsalget forklares da typisk som en funksjon

av inntekt per innbygger (Dargay & Gately, 1999; Mogridge, 1989; Tanner, 1978).

Modellene for bilbestand ga derimot ingen innsikt i hvilke variabler som påvirker

husholdningers valg av bilmodell. Ettersom bilbestanden økte, og det ble introdusert et større

utvalg modeller med lavere utslipp, økte behovet for kunnskap om hvilke variabler som

påvirket en persons valg av bilmodell. Dette for at myndighetene skulle kunne påvirke

etterspørselen etter mer miljøvennlige biler. Resultatet ble en rekke studier som har analysert

hvordan egenskaper ved bilen, sjåførens karakteristika og demografiske forhold påvirket

valget av biltype (Lave & Train, 1978; Mannering & Winston, 1985; Mannering, Winston &

William, 2002).

De fleste studier av hvilke faktorer som påvirker en persons valg av biltype har lagt vekt på

egenskaper ved bilen (vekt, pris, størrelse, driftskostnader), demografi (inntekt, antall

personer i husholdning, antall biler i husholdning) og den primære sjåførens karakteristika

(alder, utdannelsesnivå). Nyere studier har også lagt vekt på psykologiske variabler som

personlighetstrekk og holdninger (Choo & Mokhtarian, 2004; Nayum & Klöckner, 2014).

Da det er stor variasjon i metoden de forskjellige studiene bruker, varierer det hvilke

forklaringsvariabler som er signifikante eller ikke. Inntekt, antall personer i husholdningen,

utdanning, alder og kjønn kan generelt sett sies å ha en signifikant effekt.

Modeller for personers bilvalg kan generelt deles opp i to kategorier, aggregert og

disaggregert, basert på hvilken type data som analyseres (Clark, 2009). Aggregerte modeller

analyserer generalisert data for en gruppe, inndelt enten geografisk eller for tidsperioder.

Dataen hentes oftest fra offentlige databaser, f.eks. Statistisk Sentralbyrå (SSB), og kan

gjennomføres uten behovet for en spørreundersøkelse. Disaggregerte modeller bruker data

 29

for hvert enkelt individ eller husholdning, samlet inn gjennom spørreundersøkelser eller

offentlig data tilgjengelig på individ/husholdningsnivå. Disaggregerte modeller kan dermed

gi mer og bedre detaljert data. Der flere av de tidligere modellene for bilvalg baserte seg på

aggregert data, baserer nyere modeller seg oftest på disaggregert data (Clark, 2009).

5.2 Modell for geografisk variasjon

I 5.2.1 og 5.2.2 går vi gjennom modellens variabler, mens 5.2.3 tar for seg forhold ved

dataene vurdert opp mot forutsetningene fra kapittel 4.

5.2.1 Avhengig variabel

Befolkningsforskjeller er en av grunnene til at det er store ulikheter i det absolutte bilsalget

mellom fylkene. Vi velger derfor å bruke salg per 1000 innbygger som avhengig variabel.

For å undersøke om de samme faktorene også har en effekt på salget av andre elbiler

konstruerer vi en modell for salget av Teslaer og en for salget av elbiler fra andre

produsenter.

Salgstallene er hentet fra OFVs registreringsstatistikk, og inkluderer alle

førstegangsregistrerte elbiler i perioden 2009 til 2014. Databasen vi har hatt tilgang til lar oss

hente ut månedlige salgstall på fylkesnivå, og kan differensiere mellom modeller, merker og

segmenter. På bakgrunn av at de andre variablene bare har hatt tilgjengelig statistikk på

årsbasis, er den avhengige variabelen basert på årlige salgstall.

I den første modellen ser vi på effekten variablene har hatt på det samlede salget av Teslas to

modeller. Vi gjør med det en antakelse om at de uavhengige variablene har lik effekt på

salget av både Tesla Roadster og Tesla Model S.

5.2.2 Forklaringsvariabler

Når vi under vil vi beskrive faktorene vi antar har hatt effekt på salget av Tesla, er utvalget

påvirket av hva slags informasjon som har vært tilgjengelig gjennom offentlige databaser.

Ved bruk av aggregert data har vi derfor måtte utelate variabler som har hatt en signifikant

effekt i tidligere studier, men som i liten grad varierer mellom fylker.15 På en annen side vil

15 Antall personer i husholdningen er et slikt eksempel

 30

vår metode, der vi benytter faste effekter, kunne fange opp tidskonstante forhold, som vi

ellers ikke ville observert i en tverrsnittstudie.

Inntekt

90 prosent av Model S-eierne har valgt den største batteripakken, som i 2014 hadde en

startpris på 523 000 kroner (Frydenlund, 2015). Lave & Train (1978) viste at høy inntekt har

en positiv effekt på sannsynligheten for å kjøpe en dyrere bil. Finansdepartementet, (2014a)

mener en positiv sammenheng mellom bruttoinntekt og andelen elbileiere kan tyde på at

personer med høy inntekt kan ha høy betalingsvillighet for å slippe kø. Teslaeiere er, i likhet

med andre elbilister, i stor grad er lokalisert i og rundt de store byene, hvor denne

betalingsvilligheten er av særlig betydning.

Rogers (2003) argumenterer for en sammenheng mellom inntekt og hvor tidlig man tar i

bruk en innovasjon. En høy inntekt tillater personer å påta seg risikoen som følger med nye,

uprøvde produkter. Med bakgrunn i dette vil vi forvente en positiv sammenheng mellom

inntekt og salget av Tesla.

Hypotese 1: Høy inntekt gir økt salg av både Teslaer og andre elbiler per innbygger

Som mål på inntektsnivået i et fylke bruker vi brutto medianinntekt for bosatte personer 17

år eller eldre, hentet fra Statistisk Sentralbyrå (SSB) sin skattestatistikk for personer (SSB,

2015a). Da SSB ikke publiserer inntektsstatistikk for 2014 før i desember 2015, har vi

beregnet forventet inntekt for 2014 basert på veksten fra 2009 til 2013.16 Vi tillater oss dette

da alternativet hadde vært å utelate 2014, som er året det ble solgt flest Teslaer.

Medianinntekten representerer inntekten til personen som deler inntektsfordelingen i to like

store deler, der halvparten av personene har høyere inntekt og halvparten har lavere inntekt.

Vi velger å benytte dette inntektsnivået på bekostning av gjennomsnitt, ettersom

gjennomsnittsinntekten kan være svært følsom for ekstreme verdier.

16 𝑖𝑛𝑛𝑡𝑖,2014 = (
𝑖𝑛𝑛𝑡𝑒𝑘𝑡𝑖,2013

𝑖𝑛𝑛𝑡𝑒𝑘𝑡𝑖,2009
)

1

4
∗ 𝑖𝑛𝑛𝑡𝑒𝑘𝑡𝑖,2013 (5.1)

 31

Utdanning

Flere undersøkelser ser en positiv sammenheng mellom høy utdanning og valg av elbiler

(Figenbaum, et al., 2014; Haugneland, 2014; Nayum & Klöckner, 2014). I følge Rogers

(2003) har personer som er opptatt av innovasjoner oftere høyere utdanning, og er mer

opptatt av teknologi og klimaendringer, enn personer med lav utdanning. Tesla Motors vil,

som en ledende innovatør innen elektrisk drevne biler, trolig være en merkevare som

appellerer til denne gruppen.

Hypotese 2: Høyt utdanningsnivå har en positiv effekt på salget av Teslaer og andre elbiler

per innbygger.

Utdanningsmålet i vi benytter er hentet fra Statistisk Sentralbyrå, og gitt ved andelen

personer fra 16 år og over i et fylke som har utdanning på universitets- eller høyskolenivå

(SSB, 2015a). Vi inkluderer to variabler; en for universitets- eller høyskoleutdanning til og

med 4 år, og en for universitets- eller høyskoleutdanning over 4 år, inkludert

forskerutdanning. I dag er det stadig flere som tar høyere utdanning, men det er stor grad av

forskjell i hva en treårig utdanning gir av inntekt og jobbmuligheter. Ved å skille ut den

delen som har mastergrad og høyere, kan vi se på om en enda lengre utdanning har en egen

effekt. Som følge av at Statistisk Sentralbyrå ikke publiserer utdanningsstatistikk for 2014

før senere i år, har vi beregnet forventet utdanning for 2014 på lik måte som med inntekt.

Miljøbevissthet

Figenbaum & Kolbenstvedt, (2013) har gjennom 19 ulike undersøkelser funnet

hovedtendenser om at miljøhensyn er en viktig faktor for valg av elbil. I Norsk

Elbilforenings siste årlige kartleggingsundersøkelse svarte 27 prosent at å redde miljøet var

den viktigste faktoren for å kjøpe elbil (Haugneland, 2014). Likevel er det grunn til å tro at

den typiske Teslaleieren ikke i samme grad som andre elbileiere er opptatt av miljøet. Dette

fordi en Tesla i større grad kan sidestilles med en vanlig fossilbil i form av ytelse og

utforming. Byttekostnaden er dermed ikke det samme ved å kjøpe Tesla mot å kjøpe annen

elbil. Vi antar følgelig en positiv sammenheng mellom miljøbevissthet og elbiler, men ingen

effekt på Teslasalget.

 32

Hypotese 3: Miljøbevissthet gir økt salg av elbiler, men ingen effekt på salget av Teslaer per

innbygger.

Det finnes ingen offentlige mål på miljøbevissthet fordelt på fylker i Norge. Vi har valgt å

bruke andelen stemmer de tre partiene Sosialistisk Venstreparti (SV), Venstre og

Miljøpartiet De Grønne (MDG), har fått i fylkes- og stortingsvalg som en proxy for graden

av fylkesmessig miljøbevissthet. De tre partiene har miljøspørsmål blant sine viktigste saker,

og er historisk ansett som «miljøpartier» (Jupskås, 2013). Vi har hentet data fra

stortingsvalgene i 2009 og 2013, samt fylkestingsvalget i 2011 fra SSB (2015a).

Miljøbevissthet i fylke i, i periode t, er konstruert som:

𝑚𝑖𝑙𝑗o𝑏𝑖,𝑡 =
(𝑠𝑢𝑚𝑚𝑒𝑛 𝑎𝑣 𝑠𝑡𝑒𝑚𝑚𝑒𝑟 𝑝å 𝑆𝑉,𝑉𝑒𝑛𝑠𝑡𝑟𝑒 𝑜𝑔 𝑀𝐷𝐺)𝑖,𝑡

(𝑡𝑜𝑡𝑎𝑙𝑡 𝑎𝑛𝑡𝑎𝑙𝑙 𝑠𝑡𝑒𝑚𝑚𝑒𝑟)𝑖,𝑡
∗ 100 (5.2)

En høy variabel skal dermed indikere høy miljøbevissthet blant fylkets innbyggere for den

gitte perioden. Da det bare finnes data for hvert andre år setter vi samme verdi for 2009-

2010, 2011-2012 og 2013-2014.

Urbanitet

Vi vet at storparten av elbilistene bor i og rundt de største byene i landet. Bruksfordeler har

en større verdi i disse urbane områdene, der det oftere er kødannelse og mangel på gratis

parkeringsplasser. I tillegg har en stor del av disse byområdene opptil flere bomstasjoner,

som gir bypendlerne ytterligere insentiv for å velge elbiler. Derimot vil fylker med høy

befolkningstetthet ha kortere avstander og et mer utbredt kollektivtilbud. Befolkningen kan

følgelig ha et mindre behov for å eie egen bil. Vi antar likevel at denne effekten vil oppveies

av nytten fra bruksfordelene, og forventer at fylkets grad av urbanitet har en positiv effekt på

salget av Teslaer.

Hypotese 4: Høy grad av urbanitet har en positiv effekt på salget av alle elbiler.

SSB samler statistikk over antall bosatte i tettsteder og antall bosatte i sentrumssoner, og

definerer tettsteder som ”en hussamling med minst 200 bosatte personer og maksimalt 50

meter avstand mellom husene” (SSB, 2015b). I 2014 utgjorde dette 80 prosent av Norges

befolkning. Definisjonen på en sentrumssone er mer omfattende og stiller krav til

 33

tilstedeværelse av offentlige og private virksomheter med en maksimal avstand på 50 meter,

i tillegg til minst 50 bosatte personer. Ettersom vi ønsker å finne et mål på andelen av

innbyggerne som bor i et urbant område vil SSB sin definisjon av en sentrumssone være for

streng, ved at den utelater boligfelt utenfor byer og tettsteder som mangler offentlige og

private virksomheter. Samtidig vil SSB sin definisjon av tettsted trolig være et for høyt

estimat da det vil inkludere flere små bygder og tettsteder som i liten grad har nytte av

bruksfordelene for elbil. Dog er dette vårt beste alternativ, og vi definerer andel personer

som bor i urbane områder i fylke i, i periode t som:

𝑢𝑟𝑏𝑎𝑛𝑖𝑡𝑒𝑡𝑖,𝑡 =
(𝑎𝑛𝑡𝑎𝑙𝑙 𝑝𝑒𝑟𝑠𝑜𝑛𝑒𝑟 𝑏𝑜𝑠𝑎𝑡𝑡 𝑖 𝑡𝑒𝑡𝑡𝑏𝑦𝑔𝑑𝑒 𝑠𝑡𝑟ø𝑘)𝑖,𝑡

(𝑡𝑜𝑡𝑎𝑙 𝑏𝑒𝑓𝑜𝑙𝑘𝑛𝑖𝑛𝑔)𝑖,𝑡
∗ 100 (5.3)

Variabelen er en verdi mellom 0 og 100, hvor en høyere verdi indikerer en større andel

personer som bor i urbane strøk, og følgelig har større nytte av bruksfordelene av å ha en

elbil. Verdiene varierer mellom tilnærmet lik 100 i Oslo og rundt 56 i Oppland, Sogn og

Fjordane og Nord Trøndelag.

Merkelojalitet

Oliver (1999) beskriver merkelojalitet som:

«a deeply held commitment to rebuy or repatronize a preferred

product/service consistently in the future, thereby causing repetitive same-

brand or same brand-set purchasing, despite situational influences and

marketing efforts having the potential to cause switching behavior». (s.34)

Empirisk forskning har vist at lojalitet mot et bilmerke har en signifikant effekt på valg av bil

(Chandrasekharan, McCarthy & Wright, 1994; Mannering & Winston, 1985; Mannering,

Winston, Griliches & Schmalensee, 1991). Denne lojaliteten reflekterer egenskaper ved de

ulike konsumentgruppene, og undersøkelser Norsk Kundebarometer og NAF har

gjennomført finner at kundene som kjøper premiummerker er mer lojale enn kunder som

kjøper rimeligere merker (Handelshøyskolen BI, 2015; NAF, 2013). Dette kan tyde på at en

nyetablert aktør i storbilsegmentet vil møte utfordringer med å etablere seg i markedet,

ettersom konsumentene ikke vurderer alle de tilgjengelige modeller. I stedet går mange

direkte til sin tidligere forhandler eller vurderer bare sitt tidligere bilmerke.

 34

Selv om vi kan anta at merkelojalitet vil påvirke valget av bilmodell, er det vanskelig å si

hvordan effekten vil være på Teslasalget. Den kan ha positiv salgseffekt, ettersom en høy

andel av merkelojale kunder vil indikere høy inntekt, og dermed mindre prissensitive

konsumenter. På en annen side kan det gi en negativ effekt, ved at den høye merkelojaliteten

kan gjøre det vanskelig for Tesla å kapre disse kundene. Kontrollert for inntekt forventer vi

derfor at den negative effekten vil være dominerende. De andre elbilene på markedet

kommer fra etablerte aktører, og forventes ikke å være påvirket av dette.

Hypotese 5: Høy grad av merkelojalitet har en negativ effekt på salget av Teslaer per

innbygger.

Alle undersøkelsene om norsk merkelojalitet i bilbransjen er gjennomført på nasjonal basis

uten å skille mellom de forskjellige fylkene. For å konstruere en proxyvariabel som skiller

lojaliteten i fylkene har vi derfor sett på ulike data som er tilgjengelig på fylkesnivå for å

konstruere en variabel som kan beskrive (bil)merkelojaliteten. En mulighet ville vært å

konstruere en variabel for andelen høylojalitets-merkene har av totalsalget i et fylke.

Problemet med dette er den høye merkelojalitet til premiummerkene, der Tesla som et

premiummerke i seg selv trolig vil ha en sterk positiv sammenheng med denne variabelen. Et

annet alternativ er å konstruere en konsentrasjonsindeks hvor man summerer

markedsandelene til de fire mest solgte merkene i hvert fylke og hver periode. En slik

variabel er ofte brukt til å beskrive konkurransen i et marked (Carlton & Perloff, 2004), og

antagelsen vil dermed være at begrenset konkurranse er positivt korrelert med en høy

merkelojalitet. Ulempen er at en slik variabel tar ikke hensyn til at rimeligere merker med

lavere lojalitet ofte er de mest solgte, og tar heller ikke hensyn til endringer i de fire mest

solgte merkene over tid.

Ved å derimot kontrollere for lojaliteten til de mest solgte merkene for et gitt år, får vi en

variabel som beskriver lojaliteten til de fire mest solgte merkene i et fylke. Et fylke hvor det

er mindre grad av merkelojalitet blant konsumentene vil dermed være et potensielt bra

marked for en nyetablering, ettersom tidligere merke har liten betydning for valget av ny bil,

og vice versa.

 35

Vi konstruerer en variabel som er gitt ved lojaliteten til merke m, i fylke i, i periode t:

𝑚𝑒𝑟𝑘𝑒𝑙𝑜𝑗𝑖,𝑡 = ∑ (𝑚𝑎𝑟𝑘𝑒𝑑𝑠𝑎𝑛𝑑𝑒𝑙i,𝑡,𝑚𝑡
∗ 𝑁𝐾𝐵𝑙𝑜𝑗𝑎𝑙𝑖𝑡𝑒𝑡𝑠𝑖𝑛𝑑𝑒𝑘𝑠𝑡,𝑚𝑡

)4
𝑚𝑡=1 (5.4)

Markedsandelen henter vi fra OFV sin registreringsstatistikk, og merkelojalitet hentes fra

Norsk Kundebarometer sin årlige undersøkelse om kunders lojalitet til bedrifter hvor de

kjøper varer og tjenester. Tabell over denne dataen finnes i appendiks.

Tidstrend

For å kontrollere for andre forhold i markedet som kan ha hatt innvirkning på salget, har vi

også inkludert en tidstrend i form av årsdummyer for årene 2010 til 2014. Trenden er gitt

ved 𝛾𝑡 i modellen, og vil fange opp effekter som at Model S kom på markedet i 2013, og at

elbiler har hatt en eksponentiell vekst de siste årene.

Modellen for salget av Teslaer per 1000 innbygger der dermed slik ut:

𝑡𝑒𝑠𝑙𝑎𝑝𝑝𝑖,𝑡 = 𝛽0 + 𝛽1𝑖𝑛𝑛𝑡𝑖,𝑡 + 𝛽2𝑢𝑡𝑑𝑘𝑖,𝑡 + 𝛽3𝑢𝑡𝑑𝑙𝑖,𝑡 + 𝛽4𝑚𝑖𝑙𝑗o𝑏𝑖,𝑡

+ 𝛽5𝑢𝑟𝑏𝑎𝑛𝑖𝑡𝑒𝑡𝑖,𝑡 + 𝛽6𝑚𝑒𝑟𝑘𝑒𝑙𝑜𝑗𝑖,𝑡 + 𝛾𝑡+ 𝑣𝑖,𝑡 (5.4)

der i er indeks for fylker og t er år. Vi tester samme modell for andre elbiler.17

5.2.3 Test av forutsetninger

For å kunne gjennomføre analyser basert på våre data er vi avhengige av at

modellforutsetningene fra kapittel 4 er oppfylt. Kernels tetthetsfordeling av de

idiosynkratiske feilleddene, ui,t, er gjengitt i appendiks, og viser at dataene på en

tilfredsstillende måte oppfyller kravene om normalfordeling gitt av forutsetning 7 (FE).

Fast effekt

For å ta hensyn til at det forkommer fylkesspesifikke, uobserverte effekter i modellen, gitt

ved feilleddet ai, benytter vi en fast effekt-transformert modell. Dette kan være demografiske

forhold ved et fylke som har innvirkning på salget, og samtidig er korrelert med en eller flere

17 Deskritiv statistikk finnes i appendiks

 36

av forklaringsvariablene i modellen. Gjennom å benytte denne transformasjonen tar vi derfor

hensyn til at det kan forekomme uobservert heterogenitet. Vi benytter Hausmantest for å

påvise faste effekter, og resultatet fra model 1 vises under18. Den lave p-verdien lar oss

forkaste H0, og sier at det er systematiske forskjeller i koeffisientene.

Tabell 5: Resultat - Hausmantest

Test: Ho: difference in coefficients not systematic

 chi2(5) = (b-B)'[(V_b-V_B)^(-1)](b-B)

 = 228.62

 Prob>chi2 = 0.0000

Heteroskedastisitet

Et vanlig problem i paneldata er at det ikke er konstant varians, og dermed brudd på

forutsetning 5. Vi har testet om dette er tilfelle ved å benytte en Breusch-Pagan-test for

heteroskedastisitet. Resultatet av testen for modell 1 vises i tabell 6. Den tester nullhypotesen

om at standardavvikene har konstant varians, mot den alternative hypotesen om at variansen

er en multiplikativ funksjon av en eller flere variabler.

Tabell 6: Resultat - Breusch-Pagan

Breusch-Pagan / Cook-Weisberg test for heteroskedasticity

Ho: Constant variance

Variables: fitted values of teslappp

chi2(1) = 82.69

Prob > chi2 = 0.0000

Ved lav p-verdi forkaster vi H0 om homoskedastisitet, og vi påviser tilfelle av

heteroskedastisitet. Heteroskedastisitet påvirker ikke koeffisisentverdiene, men ved å påvirke

variansen vil ikke estimatene være effisiente. Ettersom testen påviser heteroskedastisitet for

alle de fire modellene, vil vi måtte benytte robuste standardavvik.

Seriekorrelasjon

Når man studerer data over tid, vil man ofte oppleve at observasjonene avhenger av

observasjoner i tidligere perioder. Dersom det eksisterer en slik avhengighet i feilleddene, vil

18 Model 1 er regresjonen for Teslaer per 1000 innbygger, med alle inkluderte variabler.

 37

modellen ha en systematisk feil. Modellen vil da ikke gi konsistente resultater, ettersom

standardavvikene er estimert etter forutsetning om ingen seriekorrelasjon (Stock & Watson,

2012). Vi tester derfor om forutsetningene om ingen seriekorrelasjon holder ved å undersøke

modellens feilledd.

Metoden vi benytter er en prosedyre som er utledet av Wooldridge (2002) og programmert

til Stata av Drukker (2003). Testen bruker feilleddene, ∈̂ 𝑖𝑡 , fra den førstedifferensierte

regresjonen

∆𝑦𝑖𝑡 = 𝑦𝑖𝑡 − 𝑦𝑖𝑡−1 = ∆𝑥𝑖𝑡𝛽1 + ∆∈̂ 𝑖𝑡 (5.5)

og estimerer så en regresjon av feilleddene mot deres laggede variabler. Wooldridge (2002)

viser at hvis ∈̂ 𝑖𝑡 ikke er seriekorrelert, vil

𝐶𝑜𝑟𝑟(∆∈𝑖𝑡, ∆∈𝑖𝑡−1) = −0.5 (5.6)

Testen undersøker hvorvidt koeffisienten fra en estimert regresjon av feilleddene er -0,5,

med nullhypotese om ingen seriekorrelasjon. Vi forkaster hypotesen dersom p-verdien er

høyere enn ønsket signifikansnivå. Model 1s resultat gjengis i tabell 7.

Tabell 7: Resultat - Xtserial-test (Wooldridge)

Wooldridge test for autocorrelation in panel data

H0: no first-order autocorrelation

 F(1, 18) = 27.300

 Prob > F = 0.0001

Ved påvist seriekorrelasjon anbefaler Wooldridge (2002) og Drukker (2003) å benytte en

klyngefunksjon for feilleddene. Ved å gjøre det endrer man prosedyren for hvordan

variansen og standardavvikene i modellen beregnes fra å anta helt uavhengige observasjoner,

til å gi rom for avhengighet mellom observasjoner av en gitt karakter. For å gjøre

koeffisientenes standardavvik robuste benytter vi klyngefunksjon for de ulike fylkene. Ved

simulering har Drukker (2003) vist at denne metoden er svært solid for utvalg med mange

individer observert over kortere tid. Klyngejusterte standardavvik er gyldige uavhengig om

det er, eller ikke er, seriekorrelasjon, heteroskedastisitet eller begge deler (Stock & Watson,

 38

2012, s. 406). Vi benytter derfor klyngejusterte standardavvik i vår modell, og oppnår på den

måten effisiente estimater.

Multikollinearitet

Ved å inkludere de to variablene for utdanning får vi to variabler som er høyt korrelert med

både hverandre og andre variabler. Fra tabell 8 ser vi at utdanningsvariablene er høyt

korrelert med inntekt, urbanitet og miljøbevissthet. Med en korrelasjonskoeffisient på over

0,8 er begge problematiske med tanke på målet for miljøbevissthet, samt på effekten

variablene selv i mellom. Da litteraturen presenterer få måter å løse problemet med

multikollinearitet, er vårt beste alternativ å estimere modellen uten utdanningsvariablene.

Dersom utdanning hører til populasjonsmodellen, vil det å droppe utdanning kunne føre til

bias i andre variabler (Wooldridge, 2013). Vi estimerer derfor modellen både med og uten

utdanningsvariablene.

Tabell 8: Korrelasjonsmatrise - uavhengige variabler

 innt utdk utdl urbanitet miljob merkeloj

utdk 0,688 1

utdl 0,609 0,954 1

urbanitet 0,476 0,715 0,691 1

miljob 0,539 0,823 0,833 -0,385 1

merkeloj -0,383 -0,265 -0,316 0,225 -0,025 1

5.3 Analyse

Tabell 9 presenterer resultatene for regresjonsanalysen. I modell 1 har vi testet vår

fullstendige modell for salget av Tesla, mens vi utelater utdanningsvariablene i modell 2 for

å fjerne effekten av den potensielle multikollineariteten. I modell 3 og 4 analyserer vi om de

samme variablene på kan forklare salget av andre elbiler. Vi vil først presentere funnene i

5.3.1, og deretter gi de en kort tolkning i 5.3.2.

5.3.1 Resultater

Tesla

I modell 1 finner vi at høyere utdannelse (ut over 4 år) og miljøbevissthet har en positiv og

signifikant effekt på antall solgte Teslaer per person. Derimot sier den at hverken inntekt,

 39

urbanitet eller merkelojalitet har kan forklare de relative salgsforskjellene mellom fylkene.

Koeffisienten for lang utdanning estimerer at dersom andelen personer med

høyskole/universitetsutdanning over fire år øker med 3 prosentpoeng, vil det resultere i en

økning på 1 Tesla per 1000 innbygger. For et fylke som Hordaland, med over 500 000

innbyggere, vil det tilsi en økning i 500 solgte Teslaer. Tilsvarende vil en økning i antall

miljøstemmer på 3 prosentpoeng gi en økning på 0,2 Teslaer per 1000 innbygger. Modellen

estimerer derfor at en vekst i utdanningsvariabelen på 1 prosentpoeng har fem ganger så stor

effekt på Tesla-salget, som en tilsvarende økning i variabelen for miljøbevissthet. Begge

variablene er signifikante på et 1-prosentnivå. På grunn av paneldatadimensjonen i datasettet

kan den samme tolkningen også benyttes for forskjellene mellom fylkene.

For å korrigere for mulig multikollinearitet mellom utdanning og andre forklaringsvariabler

fjerner vi utdanningsvariablene i modell 2 (og modell 4). Dette resulterer i at

inntektsvariabelen blir signifikant på et 1-prosentsnivå. Koeffisienten estimerer en økning på

0,036 Teslaer per 1000 innbygger for hver 1000 kr økning i medianinntekt. Det vil si at en

vekst i medianinntekten på kr 28 000 vil tilsvare 1 ekstra Tesla per 1000 innbygger. I modell

2 er urbanitet signifikant forskjellig fra null, og det er funnet en negativ sammenheng

mellom andelen som bor i urbane områder og salget av Tesla. Modellen estimerer at, alt

annet likt, vil et fylke med 8 prosentpoeng lavere urbanitet, selge 1 Tesla mindre per 1000

innbygger. Koeffisienten til miljøbevissthetsvariabelen øker fra modell 1, mens

signifikansnivået er tilnærmet uendret. Dette skyldes i stor grad av at vi fjerner variablene

for utdanning, som er høyt korrelert med miljøvariabelen. Merkelojalitet har en positiv

koeffisient på 0,004, men er ikke signifikant forskjellig fra null.

Andre elbiler

I modell 3 får vi samme signifikante variabler som i modell 1, hvor modellen finner at lang

utdanning og miljøbevissthet har en positiv effekt på elbilsalget.19 Koeffisienten til lang

utdanning har en verdi på 0,9. Et standardavvik på 0,429 gjør variabelen kun signifikant på

et 10-prosentnivå, sammenlignet med et 1-prosent signifikansnivå i modell 1. Koeffisienten

for miljøbevissthet er dobbelt så stor som i modell 1, og er signifikant på et 5-prosentnivå.

Ettersom det i perioden er solgt fire andre elbiler for hver Tesla indikerer modellen at økt

miljøbevissthet vil øke Teslasalget mer relativt til salget av andre elbiler.

19 Vi tillater 10-prosents signifikansnivå

 40

I modell 4 har inntekt en positiv effekt på elbiltettheten. Koeffisienten er nesten tre ganger så

stor som i modell 2 og er signifikant på et 1-prosentnivå. Det kan tyde på at inntekt har en

relativt større effekt på Teslasalget en salget av andre elbiler. Variabelen for urbanitet er

negativ, men ikke signifikant. Miljøbevissthet er også her beregnet til å ha en positiv effekt

på elbilsalget, og variablene er signifikant på et 1-prosentnivå. Koeffisisenten angir en

økning i 0,22 elbiler per 1000 innbygger for en økning i miljøstemmene med 1-

prosentpoeng. Koeffisienten for merkelojalitet har negativt fortegn, men er ikke signifikant

forskjellig fra null.

Tabell 9: Regresjonsresultat - salg per 1000 innbygger

Modell 1 2 3 4
Avhengig variabel teslappp teslappp elbilutppp elbilutppp

innt

0,019

0,036***

0,061

0,104***

 (0,012) (0,008) (0,037) (0,030)

utdk 0,071 0,125
 (0,171) (0,718)

utdl 0,340*** 0,900*
 (0,109) (0,429)

urbanitet -0,094 -0,137** -0,091 -0,204
 (0,059) (0,058) (0,201) (0,166)

miljob 0,067*** 0,098*** 0,139** 0,221***
 (0,020) (0,030) (0,056) (0,072)

merkeloj 0,006 0,004 -0,044 -0,048
 (0,007) (0,006) (0,033) (0,039)

konstant -2,941 -1,679 -18,481 -16,389
 (6,352) (5,143) (25,214) (17,523)

N 114 114 114 114
R2 0,883 0,853 0,861 0,842
Klyngejusterte, robuste standardfeil i parentes. Årsdummyer er utelatt fra regresjonsutskriften.
* p < 0,10, ** p < 0,05, *** p < 0,01

 41

5.3.2 Tolkning av funn

Våre resultater viser en sammenheng mellom geografiske faktorer og tettheten av både

Teslaer og andre elbiler. Inntekt fungerer som en positiv salgsdriver, der fylker med høyt

inntektsnivå har flere elbiler per innbygger – både fra Tesla og andre produsenter. Det

samme gjelder andelen med høy utdanning. Det faktum at inntekt ikke er signifikant når

utdanning er inkludert i regresjonen, kan indikere at utdanning har en større effekt på

Teslatettheten enn inntekt. Den negative sammenhengen mellom urbanitet og antall solgte

Teslaer per innbygger, tilsier at et fylke med høyere grad av befolkningstetthet har færre

Teslaer per innbygger, ceteris paribus. Resultatet indikerer at et mindre behov for å eie bil i

urbane områder gir færre Teslaer per innbygger, selv om de har større nytte av

elbilfordelene. Det at variabelen ikke er signifikant for andre elbiler, tyder på at begrenset

rekkevidde er et hinder for salget av andre elbiler i rurale områder. Variabelen for

miljøbevissthet er positiv og signifikant i alle fire modellene. Resultatet gir klare

indikasjoner på at miljøbevissthet fungerer som en positiv salgsdriver for elbiler, både fra

Tesla og andre produsenter.

Merkelojalitet er ikke estimert til å ha en signifikant effekt i modellen. Det antyder at

lojalitet til tidligere merker og forhandlere ikke fungerer som en barriere mot å velge en

Tesla. Tabell 8 viser en negativ korrelasjon mellom inntekt og merkelojalitet, som bryter

med vår antagelse om en positiv sammenheng mellom (bil)merkelojalitet og inntekt. Det

indikerer at variabelen kan være et upresist mål på merkelojalitet.20 Ved å benytte lojaliteten

til de fire største merkene er det mulig at vi fanger opp merkelojaliteten i et kundesegment

der Tesla ikke er et aktuelt alternativ. Resultatet kan følgelig være påvirket av

proxyvariabelens konstruksjon.

5.3.3 Svakheter ved modellen

Vi har i analysen valgt å studere hvilke faktorer som kan forklare de geografiske forskjellene

i salget av Teslaer. Med hensyn til datatilgjengelighet har vi valgt å bruke fylker som

avgrensning av de geografiske områdene. Innad i et fylke vil det være lokale forskjeller i de

uavhengige variablene, spesielt i fylker som inneholder store byer. Den geografiske

inndelingen kan derfor være for generell til å gi korrekte estimater på effekten

20 I kapittel 5.2.2 argumenterte vi for at (bil)merkelojale kunder også har høy inntekt, grunnet en høyere lojalitet til

premiummerker som BMW, Audi og Mercedes-Benz

 42

forklaringsvariablene har på antall solgte Teslaer per innbygger. Samtidig kan det å

sammenslå salget av Tesla Roadster og Tesla Model S være en hard antagelse, ettersom

Roadster var en rendyrket sportsbil.

Endogenitet

En økonometrisk modell vil aldri kunne kontrollere for alle mulige forhold, og det vil derfor

alltid være utelatte variabler som kan føre til endogenitetsproblemer. En mulig utelatt

variabel i vår modell er en kontroll for tilstedeværelse av forhandler og verksted for Tesla i

et respektivt fylke. En grunn til få solgte modeller fra Tesla i den nordlige delen av landet

kan mulig forklares gjennom fraværet av forhandlere og autoriserte verksteder. En slik

variabel er utelatt da konstruksjonen krever skjønnsmessige vurderinger av hvilke fylker

man kan anta er innenfor en rimelig avstand fra en forhandler. Dette vil igjen avhenge av

befolkningsfordelingen i et fylke, samt antagelser om en homogen vilje til å reise en gitt

avstand. Det vil også være et mulig simultanitetsproblem, da Tesla har lokalisert forhandlere

på bakgrunn av tidligere salg.

Bruken av proxyer for flere av forklaringsvariablene vil også være en påfallende svakhet,

ettersom dette kan være kilder til målefeil i modellen. For eksempel er ikke et ønske om å

kjøre en miljøvennlig bil er nødvendigvis sammenfallende med å stemme på SV, Venstre

eller Miljøpartiet De Grønne. Det er også tenkelig at et geografisk område med høy grad av

miljøbevisste innbyggere har en lav andel med stemmer til miljøpartiene, da andre

lokalpolitiske saker, fremmet av konkurrerende partier, er viktigere for befolkningen. Vår

proxy for merkelojalitet bærer preg av begrenset datagrunnlag. Konstruksjonen har resultert i

en variabel som gir en tallstørrelse for summen av markedsandelene til de fire mest solgte

merkene, korrigert for merkelojalitet. Variabelen kan derfor si noe om det generelle

nybilmarkedet, men ikke nødvendigvis gi informasjon om lojaliteten til konsumentene i det

potensielle markedet til Tesla.

Til tross for at datagrunnlaget er hentet fra pålitelige kilder, vil det å beregne en forventet

verdi der statistikken enda ikke er offentliggjort påvirke validiteten til inntekts- og

utdanningsvariablene.

 43

Generelle forbehold

Det er viktig å merke seg at selv om modellen viser sammenhengen mellom en personlig

variabel og antall solgte Teslaer per innbygger, kan ikke resultatene direkte overføres til å

konkludere om faktiske karakteristikker ved kundene. Selv om et høyt utdanningsnivå i et

område er sammenfallende med et høyt antall Teslaer per innbygger, er det ikke gitt at det er

personer med høy utdanning som velger å kjøpe en Tesla. Dette vil være spesielt relevant for

miljøvariabelen, der de som stemmer miljøpartier kan være en helt annen kundegruppe en de

som kjøper en Tesla. Modellen kan derfor forklare karakteristikkene til et geografisk område

med høy Teslatetthet, men kan ikke brukes til å trekke direkte konklusjoner om hvem som

kjøper Teslaer.

I lys av de overnevnte momentene er det viktig å stille seg kritisk til tolkningen av

resultatene i modellen.

 44

6. Konkurranseanalyse

Oppgavens andre analyse tar for seg konkurranseeffekten av Teslas lansering av Model S i

Norge. I kapittel 6.1 begrunnes utvalget av (bil)modellene vi inkluderer som potensielle

konkurrenter. Videre estimerer vi i 6.2 deres salgstap som følge av lanseringen. Kapittel 6.3

ser på prisutviklingen i markedet for å avdekke eventuelle prisresponser. Til slutt vil funnene

samlet oppsummeres og diskuteres i kapittel 6.4.

6.1 Potensielle konkurrenter

Først ønsker vi å identifisere hvilke modeller Tesla Model S konkurrerer med. Med

bakgrunn i særegenhetene ved Tesla Model S, og fordelene den oppnår gjennom det norske

insentivsystemet gjennomgått i kapittel 2, er det ikke entydig klart hvem som er Teslas

konkurrenter på det norske markedet. OVF plasserer Tesla Model S i segmentet for store

biler, men det er derimot ikke gitt at de konkurrerer bare mot modeller i dette segment.

For å presist kunne definere hvilke modeller som er i samme relevante marked som Model S,

må det gjennomføres spørreundersøkelser blant både Teslas kunder, og andre nybilkunder de

siste årene. I tillegg må det undersøkes hvor store driftsmarginer tilbyderne har.21 Ettersom

dette er en prosess som ligger utenfor vår oppgaves omfang har vi valgt ut potensielle

konkurrenter etter en skjønnsmessig vurdering.

Gjennom produkttester sammenlignes oftest Tesla Model S med modellene BMW 5-serie,

Mercedes-Benz E-klasse og Audi A6 - biler som befinner seg i storbilsegmentet. Disse er, i

likhet med Model S, modeller fra det som ofte refereres til som premiummerker. Oslo

Economics (2015) klassifiserer i sin rapport ”Elbilens konkurransedyktighet i Norge” både

Model S og Nissan Leaf i mellomklassesegmentet, selv om OFV definerer Nissan Leaf som

en kompaktbil og Model S i storbilsegmentet. De argumenterer med at det er svakheter ved

Teslas rekkevidde som gjør at den ikke kan sidestilles med premiumbilene, selv om de

matches på utstyrs- og ytelsesnivå.

21 Dette innebærer å gjennomføre en fullstendig SNIPP-test (small but significant and non-transitory increase in price).

Alternativt kunne man beregnet diversjonsrater på grunnlag av Teslakundenes andrevalg.

 45

6.1.1 Modellutvalg

På bakgrunn av den overnevnte uklarheten angående segmentplassering og konkurrenter har

vi valgt å se på modeller fra forskjellige segmenter. Da innhenting av salgsdata er en

tidkrevende prosess så vi oss nødt til å avgrense til noen utvalgte modeller. Vi fant det

hensiktsmessig å begrense oss til de tre segmentene store biler, mellomklasse og luksusbiler,

ettersom det er bilene i disse tre kategoriene det kjennes naturlig å sammenligne Tesla Model

S med. De potensielle konkurrentene er valgt ut blant de mest solgte modellene fra hvert

segment de siste seks årene. I den skjønnsmessige vurderingen har vi gått ut fra pris,

utseende, salgsvolum og renommé.

Segment D: Mellomstore biler

Mellomklassesegmentet preges av sedaner og stasjonsvogner. Bilene ligger hovedsakelig på

nivå med den billigste versjonen av Model S i pris, og fjorårets toppmodeller er Skoda

Octavia, Volkswagen Passat og Volvo V60. I 2014 oppnådde segmentet en markedsandel på

14,2 prosent i Norge – etter en nedgang i salget på 7,2 prosent fra året før. Vi har valgt å se

nærmere på Volkswagen Passat og Audi A4 fra dette segmentet, fordi de ligger nærmest

Model S i pris, og har lenge vært populære modeller på det norske markedet.

Segment E: Store biler

Modellene klassifisert som store biler kan sammenlignes med Model S i både pris, form og

størrelse. Med en lengde på fem meter og over, samt høy kvalitet på interiør og eksteriør,

kan dette klassifiseres som eksklusive familiebiler.

På bakgrunn av prisnivået er det rimelig å anta at den typiske kjøpergruppen ikke er den

mest prissensitive. På det internasjonale markedet er segmentets biler i en klasse under

Model S. Derfor antar vi at norske kunder vil oppleve at Model S gir mye bil for pengene,

sammenlignet med andre modeller fra storbilsegmentet. I motsetning til

mellomklassesegmentet har markedsandelen her økt – fra 6,3 prosent i 2013 til 7,6 prosent i

2014. De mest solgte modellene var i fjor Tesla Model S, Volvo V70 og BMW 5-serie.

Modellene vi har med fra dette segmentet er Mercedes Benz E-klasse, BMW 5-serie og Audi

A6 og Volvo V70. De tre tyske modellene er inkludert da de oftest blir nevnt som Model S

sine nærmeste konkurrenter av biljournalister, og er modellene i utvalget vårt som ligger

 46

nærmest Model S i pris. I tillegg har vi trukket ut Volvo V70 som en mulig konkurrent.

Volvo V70 er den mest populære modellen i segmentet, og selv om det generelle prisnivået

ligger litt under de andre, er modellen tilgjengelig i en rekke varianter i samme prisklasse

som Model S.

Segment F: Luksusbiler

Internasjonalt plasseres Model S blant luksusbilene, og foruten den reduserte prisen er bilene

på mange måter sammenlignbare. Med toppmodeller som Mercedes-Benz S-klasse og Jaguar

XF, antas kjøperne i dette segmentet å være ressurssterke, og gjerne over gjennomsnittet

bilinteresserte. Utvalgte modeller fra luksussegmentet har innstegsvarianter som ligger på

samme prisnivå som Teslas dyreste modell, men de fleste koster over 1 million kroner.

Uten avgiftsfritakene ville trolig Model S blitt klassifisert som en luksusbil. I følge Grønn

Bil (2013) sine beregninger ville toppmodellen Model S Performance hatt en prislapp på ca.

1,2 millioner kroner i 2014, mens Model S 85 hadde kostet like over 1 million kroner. Fra

luksusbilsegmentet har vi valgt ut Mercedes-Benz S-klasse, Mercedes-Benz CLS og Porsche

Panamera. Dette er modeller Model S blir sammenlignet med internasjonalt, samtidig som de

er blant toppmodellene på det norske luksusbilmarkedet.

6.2 Økonometrisk modell for salgseffekt

Med bakgrunn i salgstall fra OFV undersøker vi om de utvalgte bilmodellene har blitt

påvirket av konkurransen fra Model S. Dette gjøres ved at vi konstruerer en modell som

analyserer om de utvalgte bilmodellene har opplevd en reduksjon i salget, utover utviklingen

i fossilbilmarkedet. Modellen vår er enkel og intuitiv, og er beregnet på bakgrunn av

kvartalsvis registreringsstatistikk fra alle fylker over en periode på 11 år.22

Salgstallene er samlet inn fra 1. kvartal 2004 til og med 1. kvartal 2015. Dette gir i alt data

for 45 perioder.23

22 Svalbard er også i denne delen utelatt av datagrunnlaget, ref. kapittel 5.
23 Den deskriptive statistikken gjengitt i appendiks viser færre observasjoner for Mercedes Benz CLS og Porsche Panamera.

Dette kommer av at disse ikke kom på det norske markedet før henholdsvis 3. Kvartal 2004 og 3.kvartal 2009.

 47

6.2.1 Avhengig variabel

Vår modell for salgseffekt er en multippel regresjon, der den avhengige variabelen er de

kvartalsvise salgstallene for en gitt bilmodell, 𝑦𝑖,𝑡. t er perioden salget refererer til (1 til 45)

og i er det respektive fylket. Ved å benytte logaritmen av salget kan vi se på (bil)modellens

prosentvise endring i salg.

ln 𝑦𝑖,𝑡 = 𝛽𝑜 + 𝛽1𝐷𝑡
𝑀𝑜𝑑𝑒𝑙 𝑆 + 𝛽2𝑙𝑛 𝑋𝑖,𝑡 + 𝑣𝑖,𝑡 (6.1)

6.2.2 Etableringsdummy

Vi ønsker å avdekke i hvilken grad modellene har opplevd signifikante endringer i salget

som følge av etableringen av Tesla Model S. Dette gjør vi ved å inkludere en

etableringsdummy i regresjonen. 𝐷𝑡
𝑀𝑜𝑑𝑒𝑙 𝑆 er en variabel lik 1 fra og med periode 37, og lik 0

ellers. Dermed måler den prosentvis endring i salget etter 1. kvartal 2013. For en nøyaktig

estimering av etableringseffekten beregnes den ved (Wooldridge, 2013):

100 𝑥 [𝑒(𝛽̂1) − 1] (6.2)

Med bakgrunn i at mange bestilte Model S i god tid før lanseringen, er innslaget til

etableringsvariabelen er satt til to kvartaler før de første bilene ble levert til Norge. I tillegg

antar vi at et bilkjøp er en beslutning som tar tid. Estimeringen tar dermed høyde for at en

potensiell kjøper som venter på en Model S vil kunne påvirke konkurrentenes salg opptil

seks måneder i forkant av første levering.

6.2.3 Kontrollvariabel

Mens salget av elbiler har vokst de siste årene, har ikke resten av nybilsalget hatt den samme

utviklingen. Ettersom alle (bil)modellene i våre analyserer er fossilbiler vil det være stor

sannsynlighet for at også disse har hatt en negativ utvikling i salget. Derfor inkluderer vi

kontrollvariabelen 𝑋𝑖𝑡, som er salg av fossile biler i fylke i for periode t. Ved log-

transformasjon vil variabelen standardiseres, og gi et uttrykk for elastisiteten mellom

(bil)modellens salg og salget av fossilbiler. Variabelen kontrollerer for utviklingen i

markedet, som i vår periode blant annet vil være påvirket av finanskrisen, og framveksten av

 48

elektrisk drevne biler.24 Ved å inkludere denne variabelen isolerer vi den eventuelle effekten

fra etableringsdummyen som endring ut over markedstrenden.

Test av modellens forutsetninger

Som i kapittel 5 har vi paneldata, hvor vi med bakgrunn i Hausmantester benytter fast effekt-

transformasjon. Etter tester vedrørende heteroskedastisitet og seriekorrelasjon, benytter vi

klyngejusterte, robuste standardavvik for å korrigere eventuelle problemer. Kernels

tetthetsfordeling av modellene er gjengitt i appendiks, og vi godtar på bakgrunn av disse

antagelsen om normalfordeling.

6.2.4 Resultater

Regresjonsresultatene i tabell 10 viser at etableringen av Model S hatt en negativ effekt på

salget av begge de utvalgte modellene i mellomklassesegmentet. Det ser vi ved at

etableringsdummyen er negativ og signifikant forskjellig fra null.

Tabell 10: Regresjonsresultat - Mellomklasse

Avhengig variabel Audi A4 Volkswagen Passat

Etableringsdummy

-0,456***

-0,560***

 (0,038) (0,041)

Markedsutvikling 0,468*** 0,741***
 (0,094) (0,072)

Konstant -0,359 -1,503***
 (0,666) (0,514)

N 846 855
R2 0,849 0,772
Avhengige variabler er målt i log-form. Klyngejusterte, robuste standardfeil i parentes.

 * p < 0,10, ** p < 0,05, *** p < 0,01

En nøyaktig tolkning av koeffisientene tilsier at Model S sin etablering har ført til en

prosentvis nedgang på 36,6 for Audi A4 og 42,9 for Volkswagen Passat. Begge er

signifikante på et 1-prosentnivå.

24 Denne utviklingen så vi tydelig i figur 1

 49

Tabell 11: Regresjonsresultat - Store biler

Avhengig variabel Audi A6 BWM 5-serie Mercedes-Benz
E-klasse

Volvo V70

Etableringsdummy

-0,395***

0,124**

-0,275***

-0,203***

 (0,053) (0,058) (0,050) (0,038)

Markedsutvikling 0,227 1,462*** 1,184*** 2,074***
 (0,158) (0,114) (0,106) (0,127)

Konstant 0,590 -8,478*** -6,315*** -11,38***
 (1,137) (0,818) (0,758) (0,908)

N 823 796 832 851
R2 0,688 0,772 0,673 0,804
Avhengige variabler er malt i log-form. Klyngejusterte, robuste standardfeil i parentes.

* p < 0,10, ** p < 0,05, *** p < 0,01

For storbilsegmentet har etableringen hatt en negativ og signifikant effekt på salget til tre av

de fire utvalgte modellene. Effekten på Audi A6 er en prosentvis nedgang i salget på 32,6

prosent. Mercedes-Benz E-klasse har opplevd en nedgang på 24,0 prosent, mens Volvo V70

har fått redusert salget med 18,4 prosent. Til motsetning har BMW 5-serie hatt signifikant

høyere salg i samme periode. Modellen estimerer BMWs salgsøkning til å være 13,2 prosent.

 50

Tabell 12: Regresjonsresultat - Luksusbiler

Avhengig variabel Mercedes-Benz
S-klasse

Porsche Panamera Mercedes-Benz CLS

Etableringsdummy

0,262**

-0,345

-0,080

 (0,105) (0,185) (0,081)

Markedsutvikling 0,257 0,0777 0,738***
 (0,163) (0,637) (0,194)

Konstant -1,608 -0,102 -5,181***
 (1,237) (5,025) (1,474)

N 233 88 233
R2 0,241 0,415 0,270
Avhengige variabler er målt i log-form. Klyngejusterte, robuste standardfeil i parentes.

* p < 0,10, ** p < 0,05, *** p < 0,01

I segmentet for luksusbiler finner vi at det etter etableringen har vært en signifikant

salgsøkning for Mercedes-Benz S-klasse på 30,0 prosent siden 1. kvartal 2013. Koeffisienten

for etablering er negativ for Mercedes-Benz CLS, men er ikke signifikant forskjellig fra null.

Modellen for Porsche Panamera må vi se bort fra, ettersom en F-test25 ikke kan forkaste

nullhypotesen om at begge koeffisientene er lik null. Modellen som helhet gir derfor ingen

resultater.

6.3 Analyse av priseffekter

I del to av konkurranseanalysen ser vi på om det kan observeres noen form for respons i

markedet som følge av etableringen av Tesla Model S. Først viser 6.3.1 til empiri om

etablering og respons, før 6.3.2 gir en analyse av prisutviklingen til de potensielle

konkurrentene i utvalget.

6.3.1 Etablering og respons

Studier om etablerte bedrifters respons til nyetablering i et marked har blitt gjennomført både

med statistisk analyse av empirisk data og via spørreundersøkelser. Studier gjennomført ved

statistisk analyse har i tråd med teorien funnet at etablerte bedrifter har respondert med

25 En F-test tester en nullhypotese om at 𝛽1 = 𝛽2 = ⋯ = 𝛽𝑛 = 0. Når den ikke kan forkastes er modellen uegnet for

analyser.

 51

investering i økt kapasitet (Lieberman, 1987), økte reklamekostnader (Cubbin & Domberger,

1988) og aggressiv prisatferd (Thomas, 1999).

Spørreundersøkelser har derimot vist at etablerte bedrifters respons til nyetableringer i stor

grad er selektiv. 46 prosent av de nyetablerte bedriftene i Biggadike (1976) svarte at de ikke

hadde opplevd noen respons fra de etablerte bedriftene. Det samme gjorde de fleste av

respondentene i Yip (1982) og Robinson (1988). Smiley (1988) gjennomførte en

spørreundersøkelse i 293 amerikanske bedrifter, hvor nesten halvparten anså det som viktig å

respondere ved nyetableringer.

Geroski (1995) oppsummerte flere studier, og konkluderte med at nyetableringer kun har

moderate effekter på den gjennomsnittlige profittmarginen i markedene. Han fant også at

reklame, oftere enn pris, blir brukt som respons til nyetableringer.

Av studier som har fokusert på etablering i bilmarkedet undersøkte Yamawaki (2002)

lanseringen av bilmerket Lexus på det amerikanske bilmarkedet. Han studerte effekten

etableringen av Lexus hadde på prisnivået til modeller fra Mercedes-Benz, BMW, Audi og

Jaguar. Yamawaki (2002) fant at de tre tyske produsentene reagerte med å redusere prisen i

takt med at Lexus sin markedsandel økte. Jaguar responderte ikke gjennom redusert priser.

Sudhir (2001) undersøkte tilstedeværelsen av koordinert prissetting i det amerikanske

nybilmarkedet. Her ble det avslørt aggressiv prissetting i segmentene for små og kompakte

biler. Samtidig fant han tegn på koordinert prissetting i segmentene som inneholder større og

dyrere biler. Den høye graden av merkelojalitet gir motivasjon til hard konkurranse mellom

modellene i billigere segmenter, da det å fange inn nye, mer prissensitive kunder vil øke

sannsynligheten for at disse velger samme merke ved neste bytte av bil (Sudhir, 2001).

Funnene gir indikasjoner på at det er ulik grad av konkurranse i de ulike segmentene.

6.3.2 Prisanalyse

I kapittel 2 argumenteres det for at nybilmarkedet i Norge er preget av priskonkurranse. Det

er derfor sannsynlig at en eventuell respons fra konkurrentene vil være endret pris i tiden

rundt og etter lanseringen av Tesla Model S. Det er også plausibelt at produsentene har

reagert med økt markedsføring for konkurrerende modeller. Dessverre finnes det ingen

tilgjengelig data over markedsføringskostnader eller reklameintensitet, og vi blir nødt til å se

 52

bort i fra dette.26 Vi vil derfor forholde oss til de ulike produsentenes priser når vi studerer

konkurrentenes respons på Teslas lansering av Model S.

Data for bilmodellenes priser er hentet fra Skatteetatens oversikt «Bilpriser – listepris som

ny». Disse oppgis som årlige priser for hver variant av en bilmodell. Skatteetatens database

er basert på OFVs statistikker, men brukes da OFV ikke har en tilgjengelig database for

historiske priser. Priser for 2015 er hentet direkte fra OFVs database «Bildata». Som kjent

tilbyr produsentene en rekke varianter av hver modell. Da det ikke finnes en standardvariant

som går igjen i hele perioden, er det vanskelig å studere prisutviklingen til en gitt modell. Vi

velger derfor å benytte den årlige medianprisen av de tilgjengelige variantene. Siden den

alltid vil ha like mange dyrere som billigere varianter, brukes den for å se på det generelle

prisnivået til modellene.

Forventet atferd

Med bakgrunn i Sudhir (2001) sine funn fra det amerikanske bilmarkedet forventer vi

hardere konkurranse i mellomklassesegmentet enn de to andre. Selv om dette segmentet har

opplevd den største salgseffekten, vil hardere konkurranse tilsvare lavere marginer, og

dermed mindre muligheter for prisrespons.

Storbilsegmentet forventes derimot å ha større marginer, og mer handlingsrom til å endre

prisene. Den observerte salgseffekten gjør derfor at vi forventer prispress som følge av

Model S sin suksess i dette segmentet.

Luksusbilene har også mulighet til prisrespons. Ettersom salgsanalysen ikke estimerte

signifikant salgstap forventer vi to mulige utfall i segmentet: 1) prisrespons i forkant av

etableringen for å ta opp konkurransen med Tesla, eller 2) ingen prisrespons etter

etableringen fordi salget ikke er signifikant påvirket.

26 AC Nielsen Norge har en database over annonsespending i Norge for personbiler, men tilgang til statistikken var svært

høyt priset.

 53

Medianpris

Figur 5 viser utviklingen til den nominelle medianprisen, fordelt på segmenter, i perioden

2004 til 2015.27 I segmentet for store biler ser vi ikke tegn til reduserte priser etter at Model

S kom på markedet. Tidlig i perioden ser vi både svingninger og nivåforskjeller mellom

modellene, mens prisene fra 2012 til 2015 har holdt seg relativt jevne. Med unntak av Volvo

V70, som har holdt et stabilt prisnivå hele perioden, ser vi at prisene har blitt likere over tid.

Dette kan skyldes Mercedes-Benz sin konvergens mot Audi A6 sitt prisnivå etter 2008, med

en påfølgende adferd fra BMW i 2010. Ettersom dette er en endring som ser ut til å ha startet

rundt 2008-2009, vil dette skyldes andre faktorer enn lanseringen av Model S. Utviklingen

mot en likere pris indikerer at produsentene i mindre grad differensierer seg fra

konkurrerende modeller. Det vanskelig å konkludere om endringen har ført til økt

konkurranse i markedet, spesielt ettersom vi ikke kan observere modellenes profittmarginer.

Av mulige responser viser figur 5 et priskutt fra BMW i 2013 – noe som kan ha vært et

forsøk på å tiltrekke seg kunder i perioden før Model S kom på markedet.

Figur 5: Medianpriser fordelt etter segmenter

Kilde: (Skatteetaten, 2015; OFV, 2015)

27 Prisutviklingen til billigste og dyreste variant for alle modeller finnes i appendiks.

 54

For mellomklassemodellene har prisene holdt seg på et stabilt nivå, og det er lite som tyder

på at de har justert prisene som følge av konkurransen fra Tesla Model S. Dette stemmer

overens med vår forventede atferd, ettersom vi antar segmentet er preget av hardere

konkurranse. Det medfører lavere marginer, og det er derfor ikke lønnsomt å sette ned prisen

for å møte konkurransen fra Model S.

For luksusbilsegmentet ser vi heller ingen direkte tegn på respons fra produsentene. Fra 2011

har det vært et kutt i både medianprisen og prisen til den billigste varianten av Mercedes-

Benz CLS. Ser man nærmere på datagrunnlaget skyldes dette en økning fra to tilgjengelige

varianter i 2011 til 32 varianter i 2015 - med en overvekt av billigere varianter. Sett i

sammenheng med prisutviklingen til Mercedes-Benz S-klasse kan dette tyde på en økt intern

differensiering, for å forhindre at Mercedes-Benz sine egne modeller konkurrerer for hardt

mot hverandre.28 Dette kan også være motivert av et ønske fra Mercedes-Benz om å tilby

varianter av CLS som kan konkurrere direkte mot den dyreste varianten til Model S i pris.

Minstepris

Alle bilmodeller har en innstegsvariant, gitt ved den billigste varianten av modellen. Det er

rimelig å anta at kunder som velger å kjøpe de billigste variantene av en modell legger

høyere vekt på pris, og dermed legger mindre vekt på merkenes differensieringspunkter.

Samtidig kan prisen være en viktig faktor for produsentenes differensieringsstrategi – særlig

dersom den vil oppfattes som eksklusiv. Prisreduksjon vil derfor gi indikasjoner om hardere

konkurranse om de prissensitive kundene. Figur 6 presenterer prisutviklingen for

innstegsvarianten av Audi A6, BMW 5-serie, Mercedes-Benz E-klasse og Tesla Model S.29

28 Økt minstepris for S-klasse og redusert for CLS. Prisutvikling på alle innstegs- og toppmodeller i appendiks.
29 Inkluderer ikke Volvo V70, ettersom vi ikke fant noen endring i dens pris.

 55

Figur 6: Prisutvikling for innstegsmodeller i storbilsegmentet

Kilde: (Skatteetaten, 2015; OFV, 2015)

Med unntak av et priskutt på innstegsmodellen til Mercedes-Benz E-klasse i 2007, viser

prisutviklingen til den billigste tilgjengelige varianten klare likhetstrekk til medianprisen på

modellene. Ettersom medianprisen kan tolkes som det generelle prisnivået vil dette være en

forventet sammenheng. Som med medianprisene gir også minsteprisene indikasjoner på at

det de senere årene har blitt mindre differensiering mellom modellene.

Etter 2012 observerer vi en kollektiv nedgang i minsteprisen til de tre tyske modellene fra

storbilsegmentet. I desember 2012 ble den norske prisen på Tesla Model S offentliggjort, og

innstegsmodellen ble priset til kr 446 000. I figur 6 ser vi hvordan de tre konkurrentene like

etter satte minsteprisen tett inntil denne. Gjennomsnittprisen falt fra kr 469 000 i 2012 til kr

446 000 i 2013 – tilsvarende en nedgang på fem prosent. Dette gir indikasjoner på en bevisst

respons fra de etablerte produsentene for å tilby modeller som direkte konkurrerer med

Model S i pris.

 56

6.4 Diskusjon av resultater

Resultatene gir indikasjoner på at en stor del av eierne av en Model S er konsumenter som

normalt ville kjøpt en ny bil fra mellomklassesegmentet. Prisanalysen for segmentet vitner

om allerede lave marginer, og en prisrespons ville antydet ulønnsom prising fra

produsentene. Det er lite sannsynlig at de ved å sette ned prisen ville klart å påvirke

konkurransen fra Tesla, og forutsetningene fra kapittel 2 om troverdighet holder derfor ikke.

Funnene vitner om at mange tar hensyn til totalkostnaden ved kjøp av bil, og er dermed

villig til å betale mer når det medfølger lave driftskostnader og positivt verdsatte

bruksfordeler. Resultatene må også ses i sammenheng med generelle trender og endringer i

markedet, da de siste årenes skift fra mellomklassesegmentet til terrengbilsegmentet også vil

være av betydning.

I storbilsegmentet har tre av de potensielle konkurrentene også merket et redusert salg ut

over den generelle utviklingen i markedet. Modellene i segmentet ligger på nivå med Model

S i pris, og det er trolig segmentet med Model S’ nærmeste konkurrenter. En del av den

negative salgsutviklingen kan likevel være påvirket av at BMW 5-serie har hatt en positiv

vekst i samme periode. Ser man dette i sammenheng med prisutviklingen kan det skyldes en

nedgang i prisnivået til modellen. I 2013 gjennomførte BMW et kraftig priskutt på 5-serie

med 4-hjulsdrift, som kan stå bak en stor del av veksten.

Mens medianprisene indikerer at det generelle prisnivået har holdt seg stabilt, har

minsteprisene falt siden Model S kom på markedet. Det tyder på at de konkurrerer hardere

om de prissensitive kundene. Det har ikke vært noen form for aggressiv atferd for å presse

Tesla ut av markedet. I stedet viser utviklingen at produsentene i større grad har valgt å

tilpasse seg prisnivået til Model S. Dette kan være et forsøk på å også tiltrekke seg kundene

som normalt ville valgt mellom en Model S eller en bil fra mellomklassesegmentet.

Det at Mercedes Benz S-klasse har hatt positiv vekst de siste årene, samt ingen observerbare

endringer i verken median- eller minstepris, tyder langt på vei at den ikke konkurrerer

direkte med Tesla Model S. Mye av S-klasses vekst kommer av en kraftig salgsøkning det

siste året. Dette antar vi i stor grad skyldes lanseringen av hybridvarianter. Hybridene

appellerer til de mer miljøbevisste blant de pengesterke konsumentene, samtidig som de er

mindre avgiftsbelagt.

 57

Et uendret salg av Mercedes-Benz CLS i perioden rundt lansering kan trolig skyldes en

økning i billigere varianter av modellen. De billigste variantene til CLS har i dag en pris lik

dyreste variant av Model S, og da CLS har et mer moderne design en E-klasse, kan dette

tolkes som et bevist valg fra Mercedes-Benz om å tiltrekke seg kunder som vurderer Model

S.

6.4.1 Svakheter ved analysen

Bilmarkedet er et komplekst marked med flere merker og modeller, i tillegg til ulike

varianter av hver modell. Model S har tiltrukket seg et bredt spekter av kunder, og

konsumentenes beste alternativ varierer stort. Det vil sannsynligvis være flere bilmodeller vil

har utelatt fra vår analyse, hvor Model S’ lansering har hatt en effekt på salget.

Analysen av salgseffekter vil i tillegg også være påvirket av utelatte kontrollvariabler.

Trender og skift i markedet vil påvirke salget til alle bilmodellene i vår analyse, samt

strategiske handlinger fra direkte og indirekte konkurrenter.

I tillegg vil vår økonometriske modell kun måle om modellen har hatt en signifikant endring

i salget, og ikke den faktiske effekten Model S har hatt på modellen. Eksempelvis har Model

S høyst sannsynlig hatt en negativ effekt på salget av BMW 5-serie, selv om det har vært en

positiv økning i perioden etter lansering. Modellen egner seg dermed ikke til å trekke klare

konklusjoner om konkurranseeffekter, men er ment for å gi en indikasjon på hvordan

nærliggende konkurrenter har blitt påvirket av lanseringen av Tesla Model S.

Grunnet bruken av median- og minstepriser vil vår analyse av priseffekter være preget av et

upresist mål. Endringer kan være påvirket av et varierende utvalg modellvarianter, i stedet

for bevisst prisendring fra importør.30

6.4.2 Fremtidige markedseffekter

Vår analyse bærer preg av at Tesla Motors, Inc. er et nytt selskap, som fremdeles er midt i en

langsiktig etableringsstrategi. Undersøkelser viser allerede en høy grad av merkelojalitet til

30 Det tenkes at sammensetningen av tilbudte modellvarianter kan være påvirket av lanseringen av Model S, men med

unntak av Mercedes-Benz CLS finner vi ingen tegn til dette.

 58

Tesla Motors, og markedseffektene forventes å bli større i fremtiden. Samtidig rapporteres

det om en fremtidig utfasing av elbilfordelene, som vil svekke dagens konkurransefortrinn.

Med tiden vil det derfor være interessant å se på hvordan markedet påvirkes av reduserte

elbilinsentiver, samtidig som Tesla Motors lanserer sine fremtidige modeller - med et mål

om å nå massemarkedet.

 59

7. Konklusjon

Denne masterutredningen er en empirisk studie av Tesla Motors’ etablering på det norske

nybilmarkedet. Vi gjennomfører to uavhengige analyser basert på følgende

problemstillinger:

1) Hvilke faktorer kan forklare geografiske forskjeller i salget av Teslaer per innbygger?

2) Hvilken effekt har lanseringen av Tesla Model S i Norge hatt på potensielle konkurrenters

salgs- og prisutvikling?

I vår analyse av salgsdrivere finner vi at inntektsnivå, andel innbyggere med høyere

utdanning, grad av urbanitet og befolkningens miljøbevissthet forklarer geografiske

forskjeller i antall solgte Teslaer per innbygger. Analysen bekrefter vår hypotese om at høyt

inntektsnivå og høy andel akademikere har en positiv effekt på det relative Teslasalget.

Derimot finner vi en negativ sammenheng med områdets urbanitet, samt en positiv

sammenheng med befolkningens miljøbevissthet, som begge bryter med våre hypoteser. Det

er ikke funn av at merkelojalitet og andel personer med kortere

universitets/høyskoleutdannelse kan forklare geografiske forskjeller i antall Teslaer per

innbygger. De samme faktorene kan også forklare geografiske forskjeller i salget av elbiler

fra andre produsenter – med unntak av et fylkes grad av urbanitet.

I konkurranseanalysen finner vi at lanseringen av Model S har hatt en negativ effekt på

salget til fem av ni utvalgte konkurrenter. Lanseringen har hatt størst effekt på salget til

modellene fra mellomklassesegmentet, som har et lavere prisnivå en Model S. I sitt eget

segment har Model S hatt en negativ effekt på salget til tre av fire utvalgte konkurrenter. Det

er ikke funnet tegn på at Model S har hatt en merkbar effekt på salget til modeller fra

luksusbilsegmentet, hvor prisnivået er høyere.

Analysen viser at lanseringen av Model S ikke har påvirket det generelle prisnivået i

segmentene. Likevel ser vi en tilpasning fra de tre i utvalget som ligger nærmest i pris, ved at

de respektive innstegsvariantene ble priset tilnærmet likt Model S’ billigste variant.

Gjennomsnittlig falt minsteprisene med 5 prosent like etter at Tesla Motors offentliggjorde

sine norske priser. Analysen finner ingen indikasjoner på en aktiv respons i form av

aggressiv prisatferd hos de utvalgte konkurrentene, hverken før eller etter lanseringen av

Model S.

 60

Litteraturliste

Bakke, H. (2004, 27. april). Siste reis for en liten sliter. Hentet fra

http://bellona.no/nyheter/ukategorisert/2004-04-siste-reis-for-en-liten-sliter

Biggadike, E. R. (1979). Corporate Diversification: Entry, Strategy, and Performance.

Cambridge: Harvard University Press.

Burnham, T. A., Frels, K. & Mahajan, V. (2003). Consumer Switching Costs: A Typology,

Antecedents, and Consequences. Academy of Marketing Science. Journal, 31(2),

109-126.

Carlton, D. W. & Perloff, J. M. (2004). Modern Industrial Organization (4 utg.).

Internasjonal utgave: Addison Wesley.

Chandrasekharan, R., McCarthy, P. S. & Wright, G. P. (1994). Structural models of brand

loyalty with an application to the automobile market. Transportation Research Part

B: Methodological, 28(6), 445-462. doi:10.1016/0191-2615(94)90014-0

Choo, S. & Mokhtarian, P. L. (2004). What type of vehicle do people drive? The role of

attitude and lifestyle in influencing vehicle type choic. Transportation Research Part

A: Policy and Practice, 38(3), 201-222. doi:10.1016/j.tra.2003.10.005

Christensen, C. M. (2014). Disruptive Innovation M. Soegaard & R. F. Dam (Red.), The

Encyclopedia of Human-Computer Interaction. Hentet fra https://www.interaction-

design.org/encyclopedia/disruptive_innovation.html

Clark, S. D. (2009). The determinants of car ownership in England and Wales from

anonymous 2001 census data. Transportation research part C: emerging

technologies, 17(5), 526–540. doi:10.1016/j.trc.2009.04.004

Cubbin, J. & Domberger, S. (1988). Advertising and Post-Entry Oligopoly Behaviour. The

Journal of Industrial Economics, 37(2), 123-140. doi:10.2307/2098560

Dalløkken, P. E. (2015, 10. februar). Derfor er Tesla Model X så forsinket. Hentet fra

http://www.tu.no/industri/2015/02/10/derfor-er-tesla-model-x-sa-forsinket

Dargay, J. & Gately, D. (1999). Income's effect on car and vehicle ownership, worldwide:

1960–2015. Transportation Research Part A: Policy and Practice, 23(2), 101–138.

de Wolff, P. (1938). The Demand for Passenger Cars in the United States. Econometrica:

Journal of the Econometric Society, 6(2), 113-129. Hentet fra

http://www.jstor.org/stable/1907143

 61

Drukker, D. M. (2003). Testing for serial correlation in linear panel-data models. The Stata

Journal, 3(2), 168-177. Hentet fra http://www.stata-

journal.com/sjpdf.html?articlenum=st0039

Figenbaum, E. & Kolbenstvedt, M. (2013). Elektromobilitet i Norge – erfaringer og

muligheter med elkjøretøy. (TØI rapport 1276/2013). Hentet fra

https://www.toi.no/getfile.php?mmfileid=33261

Figenbaum, E., Kolbenstvedt, M. & Elvebakk, B. (2014). Electric Vehicles – environmental,

economic and practical aspects. As seen by current and potential users. (TØI report

1329/2014). Hentet fra

https://www.toi.no/getfile.php/Publikasjoner/T%C3%98I%20rapporter/2014/1329-

2014/1329-2014-el.pdf

Finansdepartementet. (2007). En vurdering av særavgiftene. (NOU 2007: 8). Hentet fra

https://www.regjeringen.no/contentassets/6cadb98604de4442a91e55be74efc863/no/p

dfs/nou200720070008000dddpdfs.pdf

Finansdepartementet. (2014a). Revidert nasjonalbudsjett 2014. (Meld. St. 2 2013–2014).

Hentet fra

http://www.statsbudsjettet.no/upload/Revidert_2014/dokumenter/pdf/stm2_2014.pdf

Finansdepartementet. (2014b). Skatter, avgifter og toll 2015. (Prop. 1 LS 2014–2015).

Hentet fra

https://www.regjeringen.no/contentassets/4b5801220aa442e5b592dc9cecd0cce2/no/p

dfs/prp201420150001ls0dddpdfs.pdf

Frydenlund, S. (2015, 9. april). Tesla svarer på spørsmål om nyheten 70D. Norsk

elbilforening. Hentet fra http://www.elbil.no/nyheter/elbiler/3512-tesla-svarer-pa-

sporsmal-om-s-70d

Geroski, P. A. (1995). What do we know about entry? International Journal of Industrial

Organization, 20(1), 421-440. doi:10.1016/0167-7187(95)00498-X

Grønn Bil. (2013, 18. desember). Hvor mye ville egentlig en Tesla kostet med avgifter?

Hentet fra http://www.gronnbil.no/nyhetsarkiv/hvor-mye-ville-egentlig-en-tesla-

kostet-med-avgifter-article364-239.html

Handelshøyskolen BI. (2015). Norsk Kundebarometer. Lastet ned 2. april, 2015, fra

www.kundebarometer.com

Hardman, S., Shiu, E. & Steinberger-Wilckens, R. (2015). Changing the fate of Fuel Cell

Vehicles: Can lessons be learnt from Tesla Motors? International Journal of

Hydrogen Energy, 40(4), 1625–1638. Hentet fra doi:10.1016/j.ijhydene.2014.11.149

 62

Haugneland, P. (2014). Norwegian electric car user experiences 2014. Artikkel presentert på

European Electric Vehicle Congress, Brussels, Belgium, 3 - 5 desember 2014. Oslo,

Norsk Elbilforening.

Jakobsen, Ø. (2015, 24. mars). Dette skiller Tesla-eierne fra andre bileiere. Vi Menn Top

Gear. Hentet fra http://www.klikk.no/motor/bil/article1530434.ece

Johnsen, V. (2013, 7. august). Tesla Model S: Endelig på plass - men firehjulsdrift får den

ikke! TV 2. Hentet fra http://www.tv2.no/a/4099870

Jupskås, A. R. (2013). Miljøpartiet de grønne og det «politiske rommet». Norsk

statsvitenskapelig tidsskrift, 29(2), 131-143. Hentet fra

http://www.idunn.no/nst/2013/02/miljoepartiet_de_groenne_og_det_politiske_romm

et

Konkurransetilsynet. (2014, 3. januar). Unntak fra forbudet mot samarbeid som begrenser

konkurransen: Konkurranseloven § 10 tredje ledd. Hentet fra

http://www.konkurransetilsynet.no/no/Konkurranseregler/Konkurranseregler/Unntak-

fra-forbudet-mot-samarbeid-som-begrenser-konkurransen/

Lave, C. A. & Train, K. (1978). A disaggregate model of auto-type choice. Transportation

research part A: general, 13(1), 1-9. doi: 10.1016/0191-2607(79)90081-5

Lieberman, M. B. (1987). Post entry investment and market structure in the chemical

processing industries. Hentet fra

http://www.anderson.ucla.edu/faculty/marvin.lieberman/publications/PostEntryInvest

-Rand1987.pdf

Mannering, F. & Winston, C. (1985). A Dynamic Empirical Analysis of Household Vehicle

Ownership and Utilization. The RAND Journal of Economics, 16(2), 215-236. Hentet

fra http://www.jstor.org/stable/2555411

Mannering, F., Winston, C., Griliches, Z. & Schmalensee, R. (1991). Brand Loyalty and the

Decline of American Automobile Firms. Brookings Papers on Economic Activity.

Microeconomics, 67-114. Hentet fra http://www.jstor.org/stable/2534791

Mannering, F., Winston, C. & William, S. (2002). An exploratory analysis of automobile

leasing by US households. Journal of Urban Economics, 52(1), 154-176.

doi:10.1016/S0094-1190(02)00009-8

Merg, P. M. (2015, 15. februar). En halv prosent elbiler. BilNorge.no. Hentet fra

http://www.bilnorge.no/artikkel.php?aid=43574

 63

Mogridge, M. J. H. (1989). The Prediction of Car Ownership and Use Revisited: The

Beginning of the End? Journal of Transport Economics and Policy, 23(1), 55-74.

Møller Johnsen, V. (2015, 15. januar). Så billig blir Teslas nye storselger. TV 2. Hentet fra

http://www.tv2.no/a/6449480

NAF. (2013, 20. mai). Lexus vinner igjen. Hentet fra

https://www.naf.no/forbrukertester/autoindex/lexus-vinner-igjen/

Nayum, A. & Klöckner, C. A. (2014). A comprehensive socio-psychological approach to car

type choice. Journal of Environmental Psychology, 40, 401-411.

doi:10.1016/j.jenvp.2014.10.001

Oliver, R. L. (1999). Whence consumer loyalty? the Journal of Marketing, 63(4), 33-44.

Olsen, L. E. (2010, januar). Det viktigste første problemet i praktisk posisjonering. Hentet

fra http://www.magma.no/det-viktigste-foerste-problemet-i-praktisk-posisjonering

Opplysningsrådet for Veitrafikken AS. (2015). http://www.ofvas.no/

Oslo Economics. (2015, 12. mars). Elbilens konkurransedyktighet i Norge (Rapport 2015-

13). Hentet fra http://osloeconomics.no/wp-content/uploads/2015/03/Rapport-2015-

13-Elbilens-konkurransedyktighet-i-Norge-12-mars-2015_OPPDATERT.pdf

Pepall, L., Norman, G. & Richards, D. J. (2014). Industrial organization : contemporary

theory and empirical applications (5 utg.). Hoboken, NJ: Wiley.

Pindyck, R. S. & Rubinfeld, D. L. (2013). Microeconomics (8 utg.). Harlow: Pearson.

Ringen, T. & Merg, P. M. (2015, 15. februar). Så gammel er bilkunden. BilNorge.no. Hentet

fra http://www.bilnorge.no/artikkel.php?aid=43541

Robinson, W. T. (1988). Marketing Mix Reactions to Entry. Marketing Science, 7(4), 368-

385. Hentet fra http://www.jstor.org/stable/184084

Rogers, E. M. (2003). Diffusion of innovations (nr. 5). New York: Free Press.

Skatteetaten. (2015). Bilpriser - listepris som ny.

http://www.skatteetaten.no/no/Person/Selvangivelse/tema-og-fradrag/Bil-og-andre-

kjoretoyer/Bil/Bilpriser/

Smiley, R. (1988). Empirical evidence on strategic entry deterrence. 6(2), 167-180.

doi:10.1016/S0167-7187(88)80023-7

 64

Spears, L. & Scholer, K. (2010, 29. juni). Tesla Posts Second-Biggest Rally for 2010 U.S.

IPO. Bloomberg. Hentet fra

http://www.bloomberg.com/apps/news?pid=newsarchive&sid=a0ZoRVK9.bNA

SSB. (2015a). Statistikkbanken. http://www.ssb.no/statistikkbanken/

SSB. (2015b, 9. april). Befolkning og areal i tettsteder, 1. januar 2014. Hentet fra

https://ssb.no/befolkning/statistikker/beftett

Stock, J. H. & Watson, M. W. (2012). Introduction to Econometrics (3. utg.). Harlow, Essex:

Pearson Education Limited.

Sudhir, K. (2001). Competitive pricing behavior in the auto market: A structural analysis.

20(1), 42-60. Hentet fra http://www.jstor.org/stable/193221

Suits, D. B. (1958). The demand for new automobiles in the United States 1929-1956. The

Review of Economics and Statistics, 273-280.

Sæter, E., Skard, K. & Gjerstad, T. (2015, 7. mai). Slik blir de nye bilavgiftene. Hentet fra

http://www.dn.no/nyheter/politikkSamfunn/2015/05/06/2201/Politikk/slik-blir-de-

nye-bilavgiftene

Sørgard, L. (2003). Konkurransestrategi : eksempler på anvendt mikroøkonomi (2 utg.).

Bergen: Fagbokforlaget.

Tanner, J. C. (1978). Long-term forecasting of vehicle ownership and road traffic. Journal of

the Royal Statistical Society. Series A (General), 14-63.

Tesla Motors. (2014a, 22. januar). A Fair Price. Hentet fra

http://www.teslamotors.com/blog/fair-price

Tesla Motors. (2014b, 5. november). Model S Achieves Euro NCAP 5-Star Safety Rating.

Hentet fra http://www.teslamotors.com/no_NO/blog/model-s-achieves-euro-ncap-

5star-safety-rating

Tesla Motors. (2015a). Annual Report. Hentet fra

http://ir.teslamotors.com/secfiling.cfm?filingID=1564590-15-1031&CIK=1318605

Tesla Motors. (2015b). Egenskaper og detaljer. Lastet ned 2 Mai, 2015, fra

http://my.teslamotors.com/no_NO/roadster/specs

Tesla Motors. (2015c). Om Tesla. Lastet ned 16 april, 2015, fra

http://www.teslamotors.com/no_NO/about

http://www.teslamotors.com/no_NO/blog/model-s-achieves-euro-ncap-5star-safety-rating
http://www.teslamotors.com/no_NO/blog/model-s-achieves-euro-ncap-5star-safety-rating

 65

Tesla Motors. (2015d). Supercharger. Lastet ned 12. mai, 2015, fra

http://www.teslamotors.com/no_NO/supercharger

Thomas, L. A. (1999). Incumbent firms' response to entry: Price, advertising, and new

product introduction. . International Journal of Industrial Organization, 17(4), 527-

555. doi:10.1016/S0167-7187(97)00044-1

Toll- og Avgiftsdirektoratet. (2015). Engangsavgift på motorvogner mv. (Rundskriv nr.

1/2015 Mo). Hentet fra

http://www.toll.no/upload/aarsrundskriv/2015/2015engangsavgift%20II%20endelig

%20pr.28.05.15.pdf

Wooldridge, J. M. (2002). Econometric analysis of cross section and panel data. Hentet fra

https://jrvargas.files.wordpress.com/2011/01/wooldridge_j-

_2002_econometric_analysis_of_cross_section_and_panel_data.pdf

Wooldridge, J. M. (2013). Introductory Econometrics : a modern approach (5. utg.).

Canada: South-Western.

Yamawaki, H. (2002). Price reactions to new competition: A study of US luxury car market,

1986–1997. 20(1), 19-39. doi:10.1016/S0167-7187(00)00079-5

Yip, G. (1982). Barriers to entry: a corporate-strategy perspective. Lexington, Mass:

Lexington Books.

 66

Appendiks

Bildata

Figur 7: Salg 2009 - 2014 segmentfordelt

Kilde: (OFV, 2015)

Tabell 13: Utvalgte modeller

Modelldata Solgte modeller Motorvarianter

Modellnavn Pris 2015, kr 2012 2013 2014 Hybrid Plug-in Hybrid EL

Audi A6 458 400 - 1 347 800 1 204 846 709 Nei Nei Nei

BMW 5-serie 460 100 - 1 727 000 1 230 918 1 277 Ja Nei Nei

Volvo V70 393 800 - 639 800 3 860 3 172 3 101 Nei Nei Nei

Mercedes Benz E-klasse 466 700 – 1 978 900 865 1 005 798 Nei Nei Nei

Volkswagen Passat 355 500 - 599 300 4 148 2 997 2 459 Nei Nei Nei

Audi A4 334 800 - 1 054 400 1 928 1 953 1 497 Nei Nei Nei

Mercedes Benz CLS 607 600 - 1 973 400 68 54 33 Nei Nei Nei

Mercedes Benz S-klasse 920 800 - 3 085 300 7 13 100 Ja Ja Nei

Porsche Panamera 1029 000 - 2 852 000 39 17 17 Ja Nei Nei

Kilde: (OFV, 2015)

0

20000

40000

60000

80000

100000

120000

140000

160000

2009

2010

2011

2012

2013

2014

 67

Tabell 14: Lojalitet til bilmerker

Merke 2009 2010 2011 2012 2013 2014 Gj.snitt

Audi 76,2 79,9 80,2 78,1 80,9 80,1 79,2

BMW 81,7 83,1 82,1 79,7 81,0 80,6 81,4

Ford 68,6 73,7 72,8 69,6 72,9 69,9 71,3

Mercedes-Benz 75,5 79,4 78,2 82,1 81,9 81,0 79,7

Mitsuibishi - - - 72,6 - - -

Nissan 68,7 71,1 70,1 72,5 72,5 63,9 69,8

Opel 63,8 66,6 69,1 76,7 - - 69,1

Peugot 70,3 71,6 72,5 74,4 78,1 - 73,4

Skoda 79,3 77,5 82,8 79,9 77,2 78,8 79,3

Toyota 85,8 85,0 82,0 85,7 82,2 79,6 83,4

Volkswagen 68,8 72,1 75,6 78,0 76,4 75,9 74,5

Volvo 76,4 74,4 79,6 78,5 73,5 77,2 76,6

Kilde: (Handelshøyskolen BI, 2015)

Deskriptiv statistikk

Tabell 15: Deskriptiv statistikk - salgsanalyse

Variabel N Gj.snitt Std.avvik Min Max

teslappp 114 0,14 0,29 0,00 1,60

elbilutppp 114 0,66 0,97 0,00 4,78

innt 114 326,95 27,74 277,40 402,09

utdk 114 20,76 2,64 17,00 30,18

utdl 114 6,18 3,13 3,40 18,26

urbanitet 114 74,60 11,84 55,36 99,60

miljbevisthet 114 10,48 2,42 7,12 20,05

merkelojalitet 114 35,18 3,77 26,37 47,87

Tabell 16: Deskriptiv statistikk - fylkesvis kvartalssalg

Variabel N Gj.snitt Std.avvik Min Max

a6 855 14,22 18,42 0 125

bmw5 855 13,11 16,44 0 128

mbe 855 13,40 16,48 0 138

v70 855 42,92 37,37 0 255

a4 855 29,35 32,26 0 224

Passat 855 54,16 48,54 3 365

Sklasse 855 0,50 1,14 0 10

Panamera 437 0,36 0,90 0 7

CLS 817 0,49 1,04 0 10

fossilbil 855 1590,28 1100,16 185 5615

 68

Prisutvikling

Figur 8: Prisutvikling store biler

Kilde: (Skatteetaten , 2015; OFV, 2015)

Figur 9: Prisutvikling mellomklasse

Kilde: (Skatteetaten , 2015; OFV, 2015)

 69

Figur 10: Prisutvikling luksusbiler

Kilde: (Skatteetaten , 2015; OFV, 2015)

Normalfordelingskurver

Figur 11: Normalfordelingskurver fra modell for geografisk variasjon

 70

Figur 12: Normalfordelingskurver store biler

Figur 13: Normalfordelingskurver mellomklasse

 71

Figur 14: Normalfordelingskurver luksusbiler

